

Protokół Nr XXIV/12
z XXIV sesji Rady Miejskiej
z dnia 29 lutego 2012 r.

Przewodniczący Rady Miejskiej - Pan Andrzej Wziętek o godz. 9.00 w sali konferencyjnej Ratusza, na Placu Wolności 1 w Bystrzycy Kłodzkiej otworzył dwudziestą czwartą po wyborach sesję Rady Miejskiej.

Po powitaniu **radnych**, **Panią Burmistrz**, gości zaproszonych w tym: Z-cę Komendanta Powiatowej Straży Pożarnej Pana **Ryszarda Lewandowskiego**, Z-cę Komendanta Jednostki Ratowniczo- Gaśniczej w Bystrzycy Kłodzkiej Pana **Piotra Budnika**, Z-cę Prokuratora Rejonowego w Bystrzycy Kłodzkiej Panią **Beatę Jelińską**, Komendanta Komisariatu Policji w Bystrzycy Kłodzkiej Pana **Mirosława Bartkiewicza** oraz Komendanta Straży Miejskiej w Bystrzycy Kłodzkiej Pana **Józefa Haasa** i wszystkich obecnych 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 Miejskiej – Pana Jana Szkwarka.

Proponowany porządek dzienny obrad przesłany radnym przedstawiał się następująco:

1. Otwarcie obrad.
2. Powołanie sekretarza sesji.
3. Przyjęcie protokołu z sesji.
4. Stan bezpieczeństwa i porządku publicznego na terenie gminy.
5. Sprawozdanie z działalności Środowiskowego Domu Samopomocy.
6. Sprawozdanie ze średnich wynagrodzeń nauczycieli.
7. Podjęcie uchwał w sprawach:
 - 1/ planu pracy Rady Miejskiej na rok 2012;
 - 2/ zmiany w budżecie gminy w roku 2012;
 - 3/ udzielenia dotacji w 2012 r. na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytkach wpisanych do rejestru zabytków;
 - 4/ wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy najmu;
 - 5/ wyrażenia zgody na zbycie samodzielnego lokalu użytkowego (nr 8, ul. J. Słowackiego 1);
 - 6/ wyrażenia zgody na odstąpienie od obowiązku przetargowego na dzierżawę gruntu;
 - 7/ zwolnień od podatku od nieruchomości udzielanych w ramach pomocy de minimis na terenie gminy Bystrzyca Kłodzka;
 - 8/ przyjęcia Gminnego Programu Wspierania Rodziny na lata 2012-2014;
 - 9/ wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy dzierżawy;

10/ skargi Wspólnoty Mieszkaniowej Plac Szpitalny 4.

8. Informacje Burmistrza.

9. Zapytania radnych.

10. Informacje Przewodniczącego Rady.

11. Sprawy różne i wolne wnioski.

12. Zamknięcie obrad.

Na zapytanie Przewodniczącego Rady czy ktoś z radnych bądź Pani Burmistrz zgłaszają zmiany do przedstawionego porządku obrad, **Pani Burmistrz** zgłosiła następujące propozycje zmian mówiące o:

1. wycofaniu projektów uchwał w sprawach:

a) wyrażenia zgody na odstąpienie od obowiązku przetargowego na dzierżawę gruntu (dot. cmentarza),

Rada w obecności 15 radnych, w głosowaniu jawnym, 15 głosami za - jednogłośnie wniosek przyjęła.

b) zwolnień od podatku od nieruchomości udzielanych w ramach pomocy de minimis na terenie gminy Bystrzyca Kłodzka (brak opinii z Urzędu Ochrony Konkurencji i Konsumentów),

Rada w obecności 15 radnych, w głosowaniu jawnym, 15 głosami za - jednogłośnie wniosek przyjęła.

c) wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy dzierżawy (dot. działek w Wójtowicach).

Rada w obecności 15 radnych, w głosowaniu jawnym, 15 głosami za - jednogłośnie wniosek przyjęła.

2. dodaniu projektu uchwały w sprawie wyrażenia zgody na odstąpienie od obowiązku

przetargowego trybu zawarcia umowy dzierżawy (dot. nieruchomości zabudowanej garażem przy ul. Wojska Polskiego).

Rada w obecności 15 radnych, w głosowaniu jawnym, 15 głosami za - jednogłośnie wniosek przyjęła.

Radny **Marek Krytak** zgłosił wniosek o wycofanie projektu uchwały w sprawie skargi Wspólnoty Mieszkaniowej Plac Szpitalny 4 z uwagi, iż sprawa będąca przedmiotem skargi jest nadal w toku.

Radny **Mieczysław Kamiński** popiera wniosek radnego Krytaka. Prosi aby w miejsce rozpatrywanej skargi była złożona informacja przez Przewodniczącego Komisji Rewizyjnej o podjętych działaniach będących przedmiotem skargi.

Rada w obecności 15 radnych, w głosowaniu jawnym, 15 głosami za - jednogłośnie wniosek przyjęła.

Po dokonanych zmianach porządek obrad przedstawiał się następująco:

1. Otwarcie obrad.

2. Powołanie sekretarza sesji.

3. Przyjęcie protokołu z sesji.

4. Stan bezpieczeństwa i porządku publicznego na terenie gminy.
5. Sprawozdanie z działalności Środowiskowego Domu Samopomocy.
6. Sprawozdanie ze średnich wynagrodzeń nauczycieli.
7. Podjęcie uchwał w sprawach:
 - 1/ planu pracy Rady Miejskiej na rok 2012;
 - 2/ zmiany w budżecie gminy w roku 2012;
 - 3/ udzielenia dotacji w 2012 r. na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytkach wpisanych do rejestru zabytków;
 - 4/ wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy najmu;
 - 5/ wyrażenia zgody na zbycie samodzielny lokal użytkowy (nr 8, ul. J. Słowackiego 1);
 - 6/ wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy dzierżawy;
 - 7/ przyjęcia Gminnego Programu Wspierania Rodziny na lata 2012-2014;
 - 8/ informacja w sprawie skargi Wspólnoty Mieszkaniowej Plac Szpitalny 4;
8. Informacje Burmistrza.
9. Zapytania radnych.
10. Informacje Przewodniczącego Rady.
11. Sprawy różne i wolne wnioski.
12. Zamknięcie obrad.

Ad 2. Powołanie sekretarza sesji

Przewodniczący Rady przystąpił do realizacji punktu – „Powołanie sekretarza sesji” i zaproponował, aby funkcję sekretarza pełnił Pan **Artur Pokora** – Wiceprzewodniczący Rady.

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

Za wyborem sekretarza sesji w osobie radnego Artura Pokory w głosowaniu wzięło udział 15 radnych, za oddano 15 głosów – jednogłośnie.

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

Ad 3. Zatwierdzenie protokołu

Przewodniczący Rady zaproponował przyjęcie protokołu z ostatniej sesji odbytej w dniu 27 stycznia 2012 r.

Radny **Mieczysław Kamiński** zgłosił uwagi aby:

1/ na str. 6, w wypowiedzi radnego sprecyzować błędny zapis mówiący o wysokościach udzielanych świadczeń. Należy wykreślić słowa: „*wypłaconych świadczeń*”.

2/ na str. 10, w wypowiedzi radnego sprecyzować zapis mówiący o nakładach na remont budynku a nie szopy. W związku z tym należy wykreślić zdanie: „*Natomiast problem pojawi się jedynie z tą szopą na podwórku*”.

W związku z tym, że nie było więcej uwag, Przewodniczący poddał pod głosowanie zatwierdzenie protokołu. Rada w obecności 15 radnych, w głosowaniu jawnym, 15 głosami za, jednogłośnie

przyjęła.

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

Pani Burmistrz poinformowała, że Państwo zaproszeni przedłożyli na piśmie stosowną informację w sprawie stanu bezpieczeństwa i porządku publicznego na terenie gminy za rok 2011.

Przewodniczący Rady poprosił Przedstawicieli poszczególnych instytucji o przedstawienie informacji.

Ryszard Lewandowski - Z-ca Komendanta Powiatowej Straży Pożarnej w oparciu o prezentację multimedialną omówił podjęte działania przez PSP.

Poinformował, że w roku 2011 nastąpił ilościowy wzrost ogólnej ilości interwencji w porównaniu z rokiem ubiegłym. 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 01.01.2011 r. do 31.12.2011 r. na terenie działania Komendy Powiatowej Państwowej Straży Pożarnej w Kłodzku zanotowano 3504 zdarzenia, w tym: 1509 pożarów 1823 miejscowych zagrożeń 172 alarmy fałszywe.

Przeciętna ilość interwencji w ciągu doby wynosiła 10 wyjazdów do pożarów, miejscowych zagrożeń lub alarmów fałszywych.

Zestawienie porównawcze ilości interwencji za okres 2005 - 2011

	2005	2006	2007	2008	2009	2010	2011
Pożary	1187	988	1040	1266	1167	1051	1509
udział % w całości	45,25%	28,91 %	36,69 %	43,78%	23,27 %	36,37 %	43,06 %
Miejscowe zagrożenia	1273	2243	1619	1445	vODi£	1656	1823
udział % w całości	48,53%	65,64 %	57,12 %	49,96%	72,79 %	57,32 %	52,02 %
Fałszywe	163	186	175	181	198	182	172
udział % w całości	6,22%	5,45 %	6,19 %	6,26%	3,94 %	6,29 %	4,92 %
Razem	2623	3417	2834	2892	5017	2889	3504

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
2011	1509	1823	172	3504

Ilość wyjazdów do działań JRG PSP w 2011 r.

Lp.	JEDNOSTKA PSP	POŻAR	MIEJSCOWE ZAGROŻENIE	ALARM FAŁSZYWY	RAZEM
1.	JRG PSP KŁODZKO	964	895	82	1671
2.	JRG PSP BYSTRZYCA KŁODZKA	362	419	42	823
3.	JRG PSP NOWA RUDA	453	509	48	1010
RAZEM		1509	1823	172	3504

Ilość interwencji w rozbiu na miasta i gminy

Lp.	GMINA	POŻAR	MIEJSCOWE ZAGROŻENIE	ALARM FAŁSZYWY	RAZEM
1.	Miasto Kłodzko	166	236	28	430
2.	Gmina Kłodzko	335	355	32	722
3.	Miasto Nowa Ruda	214	194	31	439
4.	Gmina Nowa Ruda	114	120	12	246
5.	Miasto i Gmina Bystrzyca Kłodzka	189	226	19	434
6.	Miasto Kudowa Zdrój	72	17	6	95
7.	Gmina Lewin Kłodzki	12	66	0	78
8.	Miasto Duszniki Zdrój	6	18	6	30
9.	Miasto i Gmina Szczytna	62	105	3	170

10.	Miasto Polanica Zdrój	41	98	7	146
11.	Miasto i Gmina Radków	125	195	5	325
12.	Miasto i Gmina Międzylesie	76	79	5	160
13.	Miasto i Gmina Stronie Śląskie	28	37	3	68
14.	Miasto i Gmina Łądek Zdrój	69	77	15	161
15	Poza powiat	0	10	0	10
RAZEM (teren powiatu)		1509	1823	172	3504

W imieniu Przewodniczącego Komitetu Fundacji Sztandaru Pana Ministra Jakuba Szulca, Komendanta Powiatowego oraz wszystkich pracowników Komendy serdecznie podziękował Pani Burmistrz za dotychczasową współpracę.

Pani Burmistrz oznajmiła, że podziękowania należą się także Przewodniczącemu Rady i wszystkim radnym.

Piotr Budnik - Z-ca Komendanta Jednostki Ratowniczo - Gaśniczej w Bystrzycy Kłodzkiej poinformował, że na terenie Gminy funkcjonują następujące Jednostki Ochotniczych Straży Pożarnych: Gorzanów, Idzików, Międzygórze, Nowy Waliszów, Pławnica, Poręba, Stara Łomnica, Stary Waliszów, Wilkanów, Zabłocie.

Remizy:

Gorzanów - obiekt składa się z kilku budynków: głównego dwukondygnacyjnego, parterowego garażu dla wozu strażackiego i kilku przybudówek gospodarczych. Budynki są murowane z dachami płaskimi, krytymi blachą fałdowaną i papą. Stan obiektu wg standardów lat sześćdziesiątych, wymagający działań modernizacyjnych. Budynek remizy strażackiej wybudowany jest w technologii tradycyjnej. Pierwotny budynek remizy wybudowany w okresie przedwojennym był parterowy i obejmował część głównego budynku. W latach powojennych następowała nadbudowa remizy poprzez nadbudowę piętra budynku głównego i dobudowę garażu dla wozu strażackiego. W następnych latach dobudowano pomieszczenia gospodarcze i składu opału. Konstrukcja ścian obiektu murowana z cegły, na zaprawie cementowo - wapiennej. Konstrukcja stropodachów - drewniana, belki oparte na murze i stalowo-żelbetowa (strych WPS nad garażem dla wozu strażackiego). Połacie z jednym spadkiem. Pokrycie dachów stanowi papa asfaltowa lub blacha fałdowana na deskowaniu. Spadki połaci dachowych w granicach 3°-8°. Stan pokrycia dachowego na poszczególnych połaciach dachu - różny. Pokrycie nad garażem wozu strażackiego i składu opału w stanie dobrym. Na pozostałych połaciach stan pokrycia niezadawalający. Pokrycia są nieszczelne i kwalifikują się do wymiany. Konstrukcja dachów w przybudówce od strony południowej i pomieszczenia gospodarczego - w złym stanie technicznym i kwalifikuje się do wymiany. Ściany zewnętrzne otynkowane tynkiem cementowo-wapiennym z nakropem, częściowo malowane. Stan techniczny tynków niezadawalający występują odparzenia tynków i wykwit solne na jego powierzchni. Stolarka okienna PCV w stanie dobrym. Bramy garażowe drewniane, dwuskrzydłowe klepkowe. Skrzydła bram wyeksploatowane,

Otwierające się na zewnątrz skrzydła bram utrudniają wyjazd wozu strażackiego z garażów.

W 2009 roku wykonano projekt na remont remizy OSP Gorzanów wraz z kosztorysem na kwotę 274.000 zł. Zakres robót obejmował:

- 1/ Adaptację wraz z remontem pomieszczenia gospodarczego na pomieszczenie socjalne dla strażaków wraz z węzłem sanitarnym.
- 2/ Przebudowę garażu dla wozu strażackiego z wymianą bramy garażowej i remontem wnętrza.
- 3/ Remont przybudówki od strony południowej z wymianą konstrukcji dachu i pokrycia.
- 4/ Wymianę pokrycia dachowego i bramy garażowej budynku dwukondygnacyjnego.
- 5/ Wykonanie elewacji obiektu remizy z dociepleniem ścian i stropodachów.
- 6/ Wykonanie nawierzchni wokół obiektów remizy.

Idzików - nie posiada samodzielnej remizy. Garaż i pomieszczenie na świetlicę znajduje się w budynku Ośrodka Kultury. W 2010 r. wymieniono instalację elektryczną w garażach koszt 3.000 zł.

Międzygórze - posiada 4 garaże z centralnym ogrzewaniem. Świetlica znajduje się w budynku Sołectwa. Wymaga docieplenia i wykonania elewacji.

Nowy Waliszów - budynek murowano-drewniany w stanie dobrym. Strażacy ochotnicy z Nowego Waliszowa wykonali we własnym zakresie centralne ogrzewanie (materiały własne). W 2009 roku wymieniono pokrycie dachu oraz okna - 6 szt. na kwotę 8. 590 zł robocizna we własnym zakresie przez strażaków ochotników. Remiza wymaga wykonania docieplenia elewacji. W 2010 r. wymieniono drzwi zewnętrzne - 2.020,00

Pławница - remiza wymaga remontu elewacji zewnętrznej i wewnętrznej. W 2011r. wykonano na remont dachu na kwotę 63.400zł - umowa zawarta 16 listopada 2010 r. z Firmą Usługi Budowlane Adam Kasza.)

Poreba - budynek murowany w stanie dobrym. W 2010 r. wykonano remont zbiornika p- poż. przy remizie koszt 16.105,52 zł. W 2011 r. wykonano ogrodzenie zbiornika - 6.343 zł

Stara Łomnica - budynek murowany. Wymaga docieplenia, wymiany instalacji co., oraz wykonania nowej wylewki posadzki w garażu. W 2010 roku wymieniono pokrycie dachu. Koszt wymiany pokrycia dachowego wraz z projektem budowlanym oraz nadzorem inwestorskim wyniósł 50.400,26 zł., dodatkowo wymieniono instalację elektryczną w strażnicy. W 2011 r. wykonano wylewkę betonową w garażu - 5.000 zł. Roboty remontowe wykonane nieodpłatnie przez strażników ochotników.

Stary Waliszów - budynek murowany po byłej szkole podstawowej. Wymaga remontu elewacji zewnętrznej, odwodnienia terenu, wymiany okien i drzwi. W 2011 r. wykonano w części remont pomieszczeń sanitarnych na kwotę 17.544 (II Etap). Garaże w stanie dobrym. W 2009 roku w garażach wykonano instalację centralnego ogrzewania oraz wykonano wylewkę posadzki - 12.000 zł

Wilkanów - budynek murowany. Zniszczony w czasie powodzi w 1997 r. Ochotnicy z OSP nieodpłatnie prowadzą remont obiektu z materiałów własnych i zakupionych przez gminę. Remiza wymaga remontu elewacji zewnętrznej. Ochotnicy we własnym zakresie wykonali wymianę

instalacji elektrycznej. W 2009 r. wykonano sanitariaty oraz malowano świetlicę. Ochotnicy samodzielnie wykonali: centralne ogrzewanie w remizie. Koszt materiałów do centralnego ogrzewania wyniósł 8 .453,22. W 2011 r. strażacy wykonali remont szatni na własny koszt.

Zabłocie - budynek murowany. W 2010 roku wymieniono 5 okien, wykonano odwodnienie, położone zostały kafelki, wykonana została elewacja wewnętrzna i zewnętrzna, konserwacja dachu i podbitki sufitowej . OSP w Zabłociu otrzymała dotację 10. 000 na ten cel z Zarządu Głównego Związku OSP. Planuje się wykonać ogrodzenie remizy - koszt ok. 12.000 zł oraz sanitariaty.

Sprzęt, urządzenia, ubrania

Motopompy: 7 jednostek posiada po jednej nowszej motopompie zakupionej w 1998 r. oraz rezerwowej z lat 60-tych (z silnikiem samochodu Syrena) - do tych motopomp brak jest części zamiennych. Trzy jednostki posiadają tylko motopompy z lat 60-tych j w. - należy zakupić nowe - koszt 1 motopompy gaśniczej klasy TOHATSU to ok. 30.000 zł. W 2011 roku zakupiono 1 motopompę TOHATSU dla OSP Gorzanów oraz 3 motopompy pływające Posejdon na silniku HONDA (zakup dla jednostek OSP Wilkanów, Idzików, Stara Łomnica).

Pilarki: 6 szt. w stanie średnim. Od 2009 roku występuje sukcesywna wymiana starych wyeksploatowanych pilarek na nowe. W 2010 r. wymieniono 2 pilarki - koszt 3.035 zł. Należałoby wymienić przynajmniej 2 pilarki - koszt 1 szt. to ok. 1.600 zł.

Agregaty prądowórcze: 5 jednostek OSP posiada agregaty prądowórcze w stanie średnim. W przypadku zakupów nowych agregatów dla jednostek ze średnimi autami można byłoby przekazać ich agregaty dla mniejszych jednostek (5 agregatów). W 2011 r. zakupiono agregat prądowórczy ze stabilizacją 3 fazowy - agregat będzie wykorzystywany w sytuacjach awaryjnych przez ZBK a w razie potrzeby może być wykorzystywany również przez jednostki gminę w tym OSP (koszt. 5.658 zł.) Dodatkowo z pieniędzy PZU zakupiono agregat prądowórczy 2,4 KW z silnikiem Mitsubishi (ok. 2.000 zł na potrzeby zarządzania kryzysowego).

Węże pożarnicze: Posiadane przez OSP węże ze względu na ich długotrwałe użytkowanie nie spełniają warunków używania. W przypadku używania węży w czasie pożaru ulegają one szybkiemu zużyciu - zniszczeniu (w 2010 r. zakupiono 24 węże pożarnicze W-52 oraz 10 węży W-75 i rozdysponowano zgonie ze zgłoszonymi potrzebami.) W budżecie na 2011 r. zaplanowano zakup 20 węży W52 oraz 10 węży W75 - koszt 5.000 zł.

Środki łączności:

OSP w Gorzanowie, Idzikowie, Międzygórze, Starym Waliszowie, Wilkanowie oraz Starej Łomnicy posiadają radiotelefony bazowe w samochodach oraz radiotelefony nasobne. Pozostałe jednostki nie posiadają radiotelefonów. Do sprawnej łączności pomiędzy OSP a JRG należałoby zaopatrzyć pozostałe jednostki w radiotelefony samochodowe. Telefony stacjonarne w remizach posiada tylko OSP w Gorzanowie i Starej Łomnicy.

W 2010 r. zakupiono radiotelefon bazowy Motorola GM 360 oraz 4 telefony przenośne CP160 łączności z OSP - montaż w wydziale SO(koszt 13.969 zł) natomiast w 2011 r. zamontowano

dodatkowo w samochodzie Mercedes (zarządzanie kryzysowe) radiotelefon HYT do łączności z urzędem oraz OSP (1.850).

Samochody:

OSP Gorzanów: samochód Star 266, rok produkcji 1981. Samochód wycofany z podziału w związku z uszkodzoną beczką na wodę. Koszt wymiany beczki to 7.000 zł

OSP Idzików: samochód Star 266, rok produkcji 1978. Stan zadowalający.

OSP Międzygórze:

- * samochód Star 244, rok produkcji 1987, stan zadowalający.
- * samochód Tarpan HONKER przekazany przez JRG Bystrzyca Kłodzka w 2011r.

OSP Nowy Waliszów:

- * samochód Żuk A-I 1 -plandeka
- * samochód Żuk A-15 przekazany w 2011 z jednostki OSP Stara Łomnica może nie nadawać się do dalszej naprawy i wymagać kasacji.

OSP Pławница: samochód Żuk A-15. Rok produkcji 1972. Stan średni.

OSP Poręba: samochód Żuk A-15. Rok produkcji 1974. Stan średni.

OSP Stara Łomnica: samochód IVECO MAGIRUS przekazany przez JRG Bystrzyca Kłodzka w 2011 r.

OSP Stary Waliszów:

- * samochód ratowniczo - gaśniczy MAN TGM typ 3.280, 4x4. Zakupiony w 2008r. – kwota 620 600zł (w tym dotacja UM-100.000, dotacja WFOŚiGW 60.000, dotacja KGSP 55.600, dotacja MSWiA 150.000, Gmina 255. 000)
- * samochód Ford Transit. Rok produkcji 2005. Stan dobry. Przeznaczony do ratownictwa drogowego, (zakup ze środków gminy, dofinansowanie z Zarządu Głównego OSP RP oraz PZU).

OSP Wilkanów: samochód Star A200. Rok produkcji 1985. Stan średni. Ze względu na usytuowanie zabudowań wsi i planowane włączenie jednostki do Krajowego Systemu Ratowniczo-Gaśniczego konieczne jest pozyskanie samochodu z napędem 4x4.

OSP Zabłocie: samochód Żuk A-15. Rok produkcji 1972. Stan średni.

W 2011r. gmina otrzymała od Straży Granicznej pojazd terenowy 4x4 MERCEDES G na potrzeby zarządzania kryzysowego.

Samochody Żuk ze względu na ich wartość ewidencyjną i brak części zamiennych nie nadają się do remontów kapitalnych. Cztery jednostki (Nowy Waliszów, Pławница, Poręba i Zabłocie) mogą w każdej chwili być pozbawione środków transportu.

Ubrania/ pozostały sprzęt zakupiony w latach poprzednich:

Ze względu na znaczne braki ubrań specjalnych/koszarowych/wyjściowych w poszczególnych OSP - w 2010 r. zakupiono 80 kompletów ubrań koszarowych 4 częściowych, 40 par butów strażackich, 8 sztuk hełmów Calisia, 60 par rękawic strażackich, 6 sztormiaków, 20 spodnio-butów, 60 płaszczy przeciwdeszczowych.

NAZWA TOWARU	Ilość /kwota
Ubranie koszarowe 4 częściowe	80
Buty strażackie WZ 255	40
Węże W52	24
Węże W75	10
Helmy biały Calisia	8
Rękawice strażackie (zwykłe)	60
Sztormiak	6
Spodnio - Buty j	20
Buty Dowódczo sztabowe W633	3
Ubranie KDS	1
Pas główny oficerski	3
Ubranie koszarowe	2
Motopompa szlamowa KTH-80X	1
Latarki zwykłe	20
Prądownice uniwersalne	7
Tłumice	6
Płaszcz przeciwdeszczowy	60
Rozdzielacz kulowy 75/2x52	2
Wentylator oddymiający GF 164 SE - OSP Stary Waliszów (Dotacja PZU S.A. Wrocław 4.000)	1
Zakup radiotelefonu bazowego Motorola GM360 oraz 4 telefonów przenośnych CPI60 wraz z montażem - Wydział SO do łączności z OSP w sytuacjach	1+4

Dysponowanie środkami finansowymi z budżetu gminy na 2012 rok :

W budżecie gminy na Ochotnicze Straże Pożarne zaplanowano kwotę 220.900,00 zł na 2012 r. w tym:

- Remonty - 20.000zł
- Ekwiwalent za udział członków OSP w akcjach ratowniczo - gaśniczych 60.000 zł
- Zakup materiałów i wyposażenia (w tym paliwa) - 40.000 zł
- Zakup energii elektrycznej i wody 45.000 zł
- Ubezpieczenia samochodów, jednostek OSP i strażaków ochotników - 26.000 zł
- Pozostałe usługi - 20.000 zł

Środki do pozyskania/ złożone wnioski :

- Udział w projekcie „Dolny Śląsk - bezpieczny ratownik w OSP” Wartość zestawu 30 656 zł (dofinansowanie 12 820 zł - Oddział Wojewódzki Związku Ochotniczych Straży Pożarnych RP Województwa Dolnośląskiego, dofinansowanie 17 836 zł Gmina Bystrzyca Kłodzka). W skład zestawu wchodzi 6 hełmów bojowych, 6 kominiaerek, 6 kompletów specjalnych ubrań ochronnych, 6 par rękawic, 6 par butów strażackich, 2 komplety aparatów oddechowych z sygn. bezruchu, 2 komplety radiotelefonów ze słuchawkami - **projekt został zrealizowany w 2010 r. - sprzęt otrzymała jednostka OSP Wilkanów**
- Udział w projekcie „Dolny Śląsk - bezpieczny ratownik w OSP” Wartość zestawu 33.474 zł (dofinansowanie 14.280 zł - Oddział Wojewódzki Związku Ochotniczych Straży Pożarnych

RP Województwa Dolnośląskiego, dofinansowanie 19 194 zł Gmina Bystrzyca Kłodzka). W skład zestawu wchodzi 6 hełmów bojowych, 6 kominiarek, 6 kompletów specjalnych ubrań ochronnych, 6 par rękawic, 6 par butów strażackich, 2 komplety aparatów oddechowych z sygn. bezruchu, 2 komplety radiotelefonów ze słuchawkami - **projekt został zrealizowany w 2011 r. - sprzęt otrzymała jednostka OSP Gorzanów**

- Udział w projekcie „Dolny Śląsk - bezpieczny ratownik w OSP” Wartość zestawu ok. 34.000 zł (dofinansowanie 14.280 zł - Oddział Wojewódzki Związku Ochotniczych Straży Pożarnych RP Województwa Dolnośląskiego, dofinansowanie ok. 19 720 zł Gmina Bystrzyca Kłodzka) W skład zestawu wchodzi 6 hełmów bojowych, 6 kominiarek, 6 kompletów specjalnych ubrań ochronnych, 6 par rękawic, 6 par butów strażackich, 2 komplety aparatów oddechowych z sygn. bezruchu, 2 komplety radiotelefonów ze słuchawkami - **projekt zostanie zrealizowany w 2012 r. - sprzęt otrzyma jednostka OSP Stara Łomnica.**
- Złożony w 2009 r. wniosek „Modernizacja zintegrowanego ochronnego systemu Orlickich i Bystrzyckich Gór w związku z podpisaniem umowy z Schengen” ze środków Programu Operacyjnego Współpracy Transgranicznej RCz. - RP 2007-2013 na zakup samochodu pożarniczego i motopompy dla OSP Wilkanów kwota projektu 740 tys. W lutym 2010 r. Gmina Bystrzyca Kłodzka otrzymała informację z Olomouca o zarejestrowaniu wniosku, Wniosek przeszedł ocenę formalną i został zakwalifikowany jako wniosek rezerwowy. Obecnie oczekujemy na informację dot. realizacji wniosku, która będzie możliwa po rozliczeniu wszystkich wniosków z listy głównej.

**Interwencje ratowniczo - gaśnicze Ochotniczych Straży Pożarnych w gminie
Bystrzyca Kłodzka w 2011 roku:**

Lp.	Ochotnicza Straż Pożarna	Ilość wyjazdów	Ilość godzin - udziału strażaków w działaniach ratowniczo-gaśniczych zgodnie z wypłacanym ekwiwalentem
1.	Starv Waliszów	154	1631.0
2.	Gorzanów	41	525
3.	Miedzycgórze	16	978.5
4.	Wilkanów	22	457.5
5.	Idzików	10	211.0
6.	Stara Łomnica	8	181.5
7.	Poreba	5	104.0
8.	Pławnica	6	89.0
9.	Zabłocie	3	111.0
10.	Nowy Waliszów	1	63.0
Razem	X	X	4351,0

Zebrania sprawozdawcze OSP ukazują wiele potrzeb w poszczególnych remizach OSP gm. Bystrzyca Kłodzka, poza remontem remiz strażacy wykazują potrzebę wymiany wyeksploatowanego sprzętu i ubrań w jednostkach OSP.

Największą potrzebą jest potrzeba wymiany starych wyeksploatowanych pojazdów pożarniczych typu ŻUK, które nie spełniają obecnie norm pojazdów pożarniczych/bojowych, są przestarzałe

(wszystkie ponad 30 lat), awaryjne, brakuje do nich części i w każdej chwili mogą odmówić posłuszeństwa.

Dalsze sukcesywne doposażenie jednostek OSP będzie miało ogromny wpływ dla zwiększenia bezpieczeństwa w gm. Bystrzyca Kłodzka.

WYJAZDY DO ZDARZEŃ JEDNOSTEK OSP Z GMINY BYSTRZYCA KŁODZKA W 2011 r.

1/ OSP KSRG **STARY WALISZÓW**

Ogółem: 45

Požary - 17 (mały - 14, średni - 3)

MZ - 28 (małe - 6, lokalne - 22)

AF - 0

Zabezpieczenie rejonu chronionego JRG: 92

2/ OSP KSRG **MIĘDZYGÓRZE**

Ogółem: 9

Požary-3(małe - 3)

MZ -5 (lokalne-3, małe-2)

AF - 1

3/ OSP **WILKANÓW**

Ogółem: 24

Požary - 10 (mały - 8, średni - 2)

MZ - 14 (lokalne- 14)

AF - 0

Zabezpieczenie rejonu chronionego JRG - 1

4/ OSP **GORZANÓW**

Ogółem: 40

Požary - 32 (mały - 26, średni - 6)

MZ -6 (małe-3, lokalne-3)

AF - 2 (w dobrej wierze)

Zabezpieczenie rejonu chronionego JRG - 5

5/ **OSP IDZIKÓW**

Ogółem: 13

Požary - 8 (mały - 8)

MZ -5 (małe-1, lokalne-4)

AF -0

6/ OSP **STARA ŁOMNICA**

Ogółem: 11

Požary - 2 (mały - 2)

MZ -9 (małe-3, lokalne-6)

AF -0

7/ OSP **NOWY WALISZÓW**

Brak wyjazdów w 2011 roku

8/ OSP **PORĘBA**

Ogółem: 6

Požary - 4 (mały - 2, średni - 2)

MZ - 2 (lokalne - 2)

AF -0

9/ OSP PŁAWNICA

Ogółem: 7

Požary - 5 (mały - 3, średni - 2)

MZ -2 (mały- 1, lokalne- 1)

AF -0

10/ OSP ZABŁOCIE

Ogółem: 1

Požary - 1 (mały - 1)

MZ - 0

AF - 0

Ogółem zdarzeń z udziałem OSP – 156.

Radny **Mieczysław Kamiński** pyta jak wygląda sytuacja z realizacją numeru 112 na terenie Powiatu Kłodzkiego.

Ryszard Lewandowski – właściwe funkcjonowanie numeru 112 jest zadaniem Wojewody, jednakże zadanie to zostało scedowane na straż pożarną i policję. N terenie Powiatu Kłodzkiego wybierając numer 112 z telefonu stacjonarnego połączenie następuje z powiatowym stanowiskiem kierowania w Kłodzku. Po wysłuchaniu zgłoszenia przez dyżurnego, przekierowuje się petenta do właściwej jednostki ratownictwa (pogotowie, policja) i uruchamia procedurę angażując posiłki. Przełączenie petenta do dyżurnego właściwej jednostki powoduje, że petent powtarza zgłoszenie i określa rodzaj pomocy.

Wybranie numeru 112 z telefonu komórkowego powoduje połączenie z komisariatem policji.

Obecnie trwają prace nad Wojewódzkim Centrum Powiadamiania Ratunkowego przy komendzie wojewódzkiej. Założeniem jest, aby wszystkie połączenie trafiały bezpośrednio do Centrum, które będą następnie przekierowywane do poszczególnych służb.

Radny **Mieczysław Kamiński** mówi, że istota numeru 112 polegała na tym, że w określonym miejscu tj. w Komendzie Powiatowej Straży Pożarnej powinny być wyodrębnione stanowiska dla strażaka, policjanta i dyspozytor z pogotowia ratunkowego. Pyta, czy zostały w tym kierunku podjęte działania?

Ryszard Lewandowski – mówi, że wszystkie działania zależą od budżetu państwa i Komendy Głównej. Było wiele koncepcji powiadamiania. Powtarza, że trwają prace nad powstaniem Wojewódzkiego Centrum Powiadamiania Ratunkowego w pierwszej kolejności w Legnicy i Wrocławiu.

Radny **Jan Szkwerek** pyta czy wzorem roku 2011 planowany jest kolejny projekt na rok 2012 zakładający doposażenie remiz ochotniczych straży z terenu Powiatu w pojazdy bojowe.

Dobrze byłoby, aby strażaków ochotników z terenu naszej gminy przeszkolić z zakresu opieki medycznej i kierowania ruchem.

Pani Burmistrz poinformowała, że projekt z roku 2011 był sporządzany przez Komendę Wojewódzką w porozumieniu z samorządami. Chodzi tu o Państwową Straż Pożarną. Przypomniała, że jednostki ochotniczych straży pożarnych znajdują pod egidą Rady Miejskiej i Burmistrza. Spośród 10 jednostek ochotniczych straży 2 jednostki są Jednostkami Ratowniczo – Gaśniczymi. Dodała, że to Rada decyduje o zakupie nowych pojazdów czy pozyskaniu

używanych. Z pewnością powrócimy do tematu, jeśli pojawią się nowe nabory wniosków o dofinansowanie. Pula środków na lata 2007-2014 w większości są już wyczerpana. Trwają rozmowy Marszałków z Brukselą w celu określenia możliwości dofinansowania w latach następnych tj. 2014-2020.

Jeśli w ciągu roku w budżecie gminy znajdą się wolne środki to nic nie stoi na przeszkodzie aby przeznaczyć je na doposażenie ochotniczych straży.

Piotr Budnik poinformował, że w roku 2011 odbyły się na terenie naszej gminy odbyły się 3 szkolenia uzupełniające aparatów oddechowych (udział brali strażacy z jednostek: Międzygórze, Gorzanów, Stara Łomnica). Na rok 2012 przewidziane są kursy szeregowców. Kurs 1 szkolenia medycznego to 500-600 zł. Jeśli Gmina pokryje koszt szkolenia, lekarz z Komendy Wojewódzkiej przeprowadzi szkolenie strażaków.

Przewodniczący Rady pyta, czy strażacy z Zawodowej Straży Pożarnej posiadają status ratownika medycznego? Pyta, ilu strażaków z ochotniczych straży posiadają przeszkolenie ratownictwa medycznego.

Piotr Budnik odpowiedział, że w każdej Jednostce Ratowniczo – Gaśniczej cały stan osobowy musi być przeszkolony. W Jednostce w Bystrzycy Kłodzkiej każdy strażak jest przeszkolony. Jeśli chodzi o strażaków z ochotniczych straży mamy przeszkolonych 10 osób (tj. w jednostkach najczęściej uczestniczących w zdarzeniach – będących w Krajowym Systemie Ratowniczo - Gaśniczego).

Radny **Mieczysław Kamiński** pyta jak przedstawia się stan kadrowy w Powiatowej Straży Pożarnej i w jednostkach Ratowniczo – Gaśniczych w Bystrzycy Kłodzkiej i Nowej Rudzie.

Ryszard Lewandowski odpowiedział, że „słaba”. W Komendzie Powiatowej jest problem ze stanowiskami w służbie kontrolno – rozpoznawczej. Posiadamy tylko 2 etaty. Kontrola przeprowadzona w Komendzie potwierdziła, że te stanowiska są niewystarczające.

Obsada osobowa strażaków jest zbyt mała. „Samochodów mamy potrójnie tyle co obsada osobowa”. Wszystkie działania są uzależnione od Komendanta Głównego Ministerstwa Spraw Wewnętrznych.

Radny **Mieczysław Kamiński** szczupłość etatów strażaków powoduje niejednokrotnie, że strażacy wyjeżdżają do zdarzeń w niepełnym składzie. Pyta, czy Powiatowa Straż zamierza strajkować?

Ryszard Lewandowski odpowiedział, że dwa dni temu zostały ściągnięte flagi z budynku Komendy Powiatowej. To była akcja protestacyjna a nie strajkowa.

Radny **Mieczysław Kamiński** mówi, że największa ilość zdarzeń w roku 2011 odnotowano na terenie Kłodzka. Największa ilość interwencji jest w Gminie wiejskiej Kłodzko – 335 pożarów, miejscowe zagrożenia – 335, fałszywe alarmy – 722. Główną przyczyną tych wskaźników są takie zdarzenia jak zalania, podtopienia, powodzie itp. Pyta, dlaczego na terenie Gminy wiejskiej Kłodzko jest najwięcej pożarów?

Ryszard Lewandowski odpowiedział, że w zależności od roku różnie to wygląda. Aby odpowiedzieć na pytanie należałoby zaglądnąć do protokołu zdarzenia.

Radny **Mieczysław Kamiński** puentując, pozytywnie wyraża się o działaniach straży pożarnych. Należy pochwalić nie tylko Powiatową Komendę ale także nasze Ochotnicze Straże Pożarne.

Przewodniczący Rady serdecznie podziękował obu Panom Komendantom za wszelkie działania i współpracę.

Mirosław Bartkiewicz – Komendant Komisariatu Policji w Bystrzycy Kłodzkiej poinformował, że w 2011 roku na terenie działania KP w Bystrzycy Kłodzkiej odnotowano o 93 więcej wszczętych postępowań w sprawach o przestępstwa kryminalne tj. wzrost ilości zdarzeń (z 526 do 619).

Gmina Bystrzyca Kłodzka:

W wybranych kategoriach przestępstw dynamika przedstawia się następująco:

- * kradzież cudzej rzeczy - dynamika 110,0% (wzrost z 70 do 77)
- * przy spadku kradzieży samochodów - dynamika 100,0% (1 do 1),
- * kradzież z włamaniem - dynamika 103,1% (wzrost z 64 do 66),
- * rozbój, wymuszenie rozbójnicze i kradzież rozbójnicza - dynamika 175,0% (wzrost z 4 do 7),
- * bójka - pobicie - dynamika 150,0% (wzrost z 6 do 9)
- * uszkodzenia ciała - dynamika 200,0% (wzrost z 6 do 12)
- * przestępstwa narkotykowe - dynamika 62,5% (spadek z 8 do 5)

Ogółem odnotowano o 21 zdarzeń więcej w porównaniu do roku ubiegłego - dynamika ogólna wyniosła 114,0% (wzrost z 150 na 171).

Gmina Miedzylesie:

W wybranych kategoriach przestępstw dynamika przedstawia się następująco:-

- * kradzież cudzej rzeczy - dynamika 200,0% (wzrost z 23 do 46)
- * przy spadku kradzieży samochodów-dynamika 0,0% (0 do 0),
- * kradzież z włamaniem - dynamika 189,4% (wzrost z 19 do 36),
- * rozbój, wymuszenie rozbójnicze i kradzież rozbójnicza - dynamika 150,0% (wzrost z 2 do 3),
- * bójka - pobicie - dynamika 600,0% (wzrost z 1 do 6)
- * uszkodzenia ciała - dynamika 166,6% (wzrost z 3 do 5)
- * przestępstwa narkotykowe - dynamika 114,2% (wzrost z 7 do 8)

Ogółem odnotowano o 48 zdarzeń więcej w porównaniu do roku ubiegłego - dynamika ogólna wyniosła 200,0% (wzrost z 48 na 96).

Łączna wykrywalność na terenie działania KP w Bystrzycy Kłodzkiej w wybranych kategoriach przestępstw w 2011r. wyniosła 47,0 % tj. wzrost o 8,5% w porównaniu do roku 2010, kiedy to wykrywalność wyniosła 38,5 %.

Funkcjonariusze Komisariatu Policji w Bystrzycy Kłodzkiej zatrzymali łącznie na gorącym uczynku lub w bezpośrednim pościgu 102 sprawców przestępstw, w tym 86 nietrzeźwych kierujących. Ujawniono 40 osób poszukiwanych. Sądy i Prokuratury zastosowały łącznie 41 dozorów policyjnych (tj. o 22 więcej niż w roku 2010) i 9 tymczasowych aresztowań. Funkcjonariusze z KP w Bystrzycy Kłodzkiej w roku 2011 przeprowadzili 3131 interwencji policyjnych (w 201 Or. - 3810). W 2011 roku zrealizowano 3895 służb - w tym 1841 służb patrolowych, 1044 służb obchodowych oraz 1010 służb dodatkowych realizowanych przez funkcjonariuszy z samodzielnych stanowisk,

kierownictwo i służbę kryminalną. Kierowano jak największą liczbę policjantów również z pionu kryminalnego do służby w godzinach wieczorowo-nocnych na tereny, gdzie notowano największe zagrożenie przestępstwami i wykroczeniami. W porównaniu do roku 2010 zanotowano wzrost ilości wykonanych służb o 215.

Problematyka wykroczeń:

W 2011 roku funkcjonariusze Komisariatu Policji w Bystrzycy Kłodzkiej i PP w Międzylesiu przeprowadzili ogółem 652 postępowań wyjaśniających w sprawach o wykroczenia (w 2010 - 751), z czego skierowano 219 wniosków o ukaranie do organów orzekających (w 2010 - 357). W 433 przypadkach odstąpiono od skierowania wniosku (w 2010 - 394), w tym w 221 przyczyną było nie wykrycie sprawcy wykroczenia (w 2010 - 163).

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 2010 roku, a zakończone w 2011 roku.

Ilość skierowanych wniosków o ukaranie w poszczególnych kategoriach

Kategoria / okres	2010	2011
Skierowano wniosków o ukaranie do organów orzekających	357	219
Ogółem odstąpiono od skierowania wniosku o ukaranie	394	433
Ogółem przeprowadzono czynności wyjaśniających	751	652
Odstąpiono od skierowania wniosku z uwagi na nie wykrycie sprawcy	163	221

Postępowanie mandatowe:

Ogółem w 2011 roku funkcjonariusze z KP w Bystrzycy Kłodzkiej nałożyli 1709 (w 2010 - 2194) mandatów karnych. Ilość nałożonych mandatów karnych oraz pouczeń w poszczególnych kategoriach przedstawia się następująco:

Kategoria / czasokres	2010		2011	
	MKK	pouczenia	MKK	pouczenia
Przeciwko porządkowi i spokojowi publicznemu	49	162	140	80
Przeciwko mieniu	64	0	80	4
Drogowe	1418	801	638	337
Przeciwko przepisom, ustawy, o wychowaniu, w trzeźwości	255	139	103	61
Przeciwko obyczajności publicznej	309	363	445	172
Inne	99	218	303	157

Ogółem	2194	1683	1709	811
---------------	-------------	-------------	-------------	------------

W stosunku do roku 2010 w roku 2011 spadła liczba nałożonych mandatów o 485. Zmalała również liczba zastosowanych środków oddziaływania wychowawczego - pouczeń o 872.

Charakterystyka przestępczości:

Na terenie działania tut. jednostki widoczna jest tendencja wzrostowa czynów karalnych popełnianych przez nieletnich. W 2011 r. w systemie Temida odnotowaliśmy 53 czyny karalne. Nastąpił wzrost w stosunku do 2010 r. o 3 czyny. Procentowy udział czynów popełnionych przez nieletnich (53) w stosunku do ogółu (668) wyniósł 7,90%. Udział nieletnich podejrzanych (46) w stosunku do ogólnej liczby podejrzanych (324) - 14,1 %. Nadal do najczęściej popełnianych czynów karalnymi należą:

- * kradzież rzeczy cudzej - 8 czyny
- * rozbój, wymuszenie rozbójnicze - 8 czynów
- * przeciwko funkcjonar. Publicznym - 5
- * kradzież z włamaniem - 2 czyny
- * uszkodzenie rzeczy - 3 czyny
- * uszczerbek na zdrowiu - 5 czynów
- * ust. przeciwko narkomanii - 5 czynów

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. Zdecydowana większość sprawców czynów karalnych pochodzi z miasta.

Działania ukierunkowane na ofiary przemocy:

W 2011 roku odnotowano ogółem 49 interwencji domowych. W 39 przypadkach interwencje zakończyły się sporządzeniem „Niebieskiej Karty”. Wśród sprawców przemocy dominują mężczyźni - 38, zazwyczaj nadużywający alkoholu. 37 z nich zatrzymano w PDOZ do wytrzeźwienia. Natomiast wśród ofiar przemocy dominują kobiety i dzieci.

W 2011 roku ogółem odnotowano 72 ofiary przemocy z tego:

- * 35 kobiety,
- * 4 mężczyźni,
- * 28 dzieci do lat 13,
- * 5 małych w wieku 13-18 lat.

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

W analizowanym okresie czasu przeprowadzonych zostało 6 postępowań z art. 207 kk. Przemoc odnosi głównie negatywne skutki w sferze psychicznej jej 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”.

Imprezy masowe:

W 2011 r. na terenie Bystrzycy Kłodzkiej i Międzyzlesia nie było imprez masowych w rozumieniu Ustawy o bezpieczeństwie imprez masowych.

Protesty:

W 2011 r. na terenie Bystrzycy Kłodzkiej i Międzyzlesia nie odnotowano żadnych protestów społecznych.

Zagrożenia zdarzeniami drogowymi:

Rok	2010	2011	Dynamika
Zdarzenia ogółem	189	232	122,7%
Wypadki drogowe	11	21	190,9%
Kolizje drogowe	178	211	118,5%

Zagrożenie wypadkami drogowymi:

Rok	2010	2011	Dynamika
Wypadki ogółem	11	21	190,9%
Ofiary ogółem	12	23	191,6%
Zabici/liczba	1	1	100,0%
Ranni	11	22	200,0%

W porównaniu do roku 2010 w roku 2011 nastąpił wzrost liczby wypadków drogowych o 10. Liczba osób rannych również wzrosła o 11.

Na terenie działania KP w Bystrzycy Kłodzkiej w roku 2011 w 21 wypadkach drogowych zginęła 1 osoba - podobnie jak w roku poprzednim.

Gmina Bystrzyca Kłodzka

Zagrożenie zdarzeniami drogowymi

Rok	2010	2011	Dynamika
Zdarzenia ogółem	149	170	114,0%
Wypadki drogowe	10	13	130,0%
Kolizje drogowe	139	157	112,9%

Zagrożenie wypadkami drogowymi:

Rok	2010	2011	Dynamika
Wypadki ogółem	10	13	130,0%
Ofiary ogółem	11	11	84,6 %
Zabici/liczba wypadków	1	0	0,0 %
Ranni	10	14	140,0%

W porównaniu do roku 2010, w roku 2011 nastąpił wzrost liczby wypadków drogowych o 3. Liczba osób rannych również wzrosła o 4.

Na terenie Miasta i Gminy Bystrzyca Kłodzka w roku 2011 w 13 wypadkach drogowych nie zginęła żadna osoba.

Gmina Międzylesie

Zagrożenie zdarzeniami drogowymi

Rok	2010	2011	Dynamika
Zdarzenia ogółem	40	62	155,0%
Wypadki drogowe	1	8	800,0 %
Kolizje drogowe	39	54	133,3%

Zagrożenie wypadkami drogowymi

Rok	2010	2011	Dynamika
Wypadki ogółem	1	8	800,0 %
Ofiary ogółem	1	9	900,0 %
Zabici/liczba wypadków	-	1	100,0%
Ranni	1	8	800,0%

W porównaniu do roku 2010, w roku 2011 nastąpił wzrost liczby wypadków drogowych o 7. Liczba osób rannych wzrosła o 7.

Na terenie Miasta i Gminy Międzylesie w roku 2011 w 8 wypadku drogowym zginęła 1 osoba, nastąpił wzrost liczby ofiar śmiertelnych o 1.

Prewencja kryminalna

Komisariat Policji w Bystrzycy Kłodzkiej w 2011 roku przeprowadził szereg przedsięwzięć z zakresu prewencji kryminalnej. Przeprowadzono działania profilaktyczno-wychowawcze wśród dzieci i młodzieży na terenie miasta i gminy Bystrzyca Kłodzka i Międzylesie. 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”.

Przeprowadzono szereg akcji: „Bezpieczne ferie”, „Pierwszy dzień wiosny”, „Bezpieczne dziecko na drodze”, „Bezpieczna Działka”, „Bezpieczne Wakacje”, „Dyskotekom - Tak Narkotekom - 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 2011 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.

W ramach działań prewencyjnych policjanci uczestniczą z maskotką Komisarza Lwa w lokalnych festynach.

Radny **Mieczysław Kamiński** – poinformował, że analizując przedstawioną informację należy stwierdzić spadek działań Policji na naszym terenie w poszczególnych działaniach. Pyta, ilu pracowników odeszło na emeryturę, jakie są braki kadrowe.

Ponadto zmalała liczba nałożonych mandatów o 485 na przełomie lat 2010 i 2011. Ilość pouczeń spadła o 872. Bardzo ważną formą działań Policji są pouczenia, których odnotowuje się spadek. Mieszkańcy Bystrzycy Kłodzkiej nie czują się przez to bezpiecznie. Dodał, że Policjanci częściej powinni spacerować ulicami miasta a nie jeździć tylko radiowozem.

Mirosław Bartkiewicz odpowiedział, że w roku 2011 odeszło na emeryturę 5 funkcjonariuszy, po czym przyjęto 3 osoby, które w pierwszej kolejności muszą przejść szereg szkoleń i dopiero po około roku czasu rozpoczyna służbę. Są dwa wakaty wolne lecz jest obietnica Komendanta Głównego, że będą przyjęte osoby. Są to ludzie młodzi, którzy wymagają przyuczenia do zawodu i praktyki. Na chwilę obecną jest zatrudnionych 42 osoby (łącznie z Międzylesiem) + 5 wakatów.

Radny **Jan Szkwerek** zwraca się z prośbą o zwiększenie patroli w godzinach nocnych na terenie Osiedla Szkolnego o okolicach sklepu „Świat alkoholi”. Ponadto mówi, że kierowcy skarżą się, że funkcjonariusze zatrzymują pojazdy na linii ciągłej pomiędzy mostem a wiaduktem. Panowie policjanci w ten sposób stwarzają zagrożenie w ruchu kołowym.

Przewodniczący Rady przychylił się do stanowiska przedmówcy i poprosił Komendanta o czujność i zwiększone patrole na terenie Osiedla Szkolnego. Dodał, że bulwersującym zjawiskiem jest niszczenie zabytków przez osoby będące w większości w stanie upojenia alkoholowego, w tym kapliczki na Górze Parkowej. Należy dołożyć wszelkich starań aby złapać sprawcę i ukarać.

Mirosław Bartkiewicz odpowiedział, że należy kierować apel do rodziców o większą kontrolę nad

młodzieżą.

Radny **Dariusz Krzemiński** zwraca się z prośbą o przypilnowanie, aby kierowcy nie parkowali aut na ul. Rycerskiej gdyż w ten sposób blokują przejazd.

Wiesław Czermak – mieszkaniec Bystrzycy Kłodzkiej – pyta: „*nie ma Pan politycznych do ukarania, to proszę mnie wpisać bo jestem przeciwny naszej demokracji*”.

Pani Beata Jelińska Zastępca Prokuratora Rejonowego w Bystrzycy Kłodzkiej w Bystrzycy Kłodzkiej poinformowała, że Prokuratura swoim zakresem działania obejmuje miasta i gminy: Bystrzycę Kłodzką, Międzyzylesie, Łądek Zdrój i Stronie Śląskie.

Do zadań Prokuratury należy w szczególności dążenie do wykrycia sprawców przestępstw, zastosowania środków zapobiegawczych wobec podejrzanych, 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 tut. Prokuratury została oparta o dane statystyczne odnotowane w 2011 roku w porównaniu do 2010 roku.

W 2011 roku w Prokuraturze Rejonowej w Bystrzycy Kłodzkiej zarejestrowano ogółem 1380 spraw, podczas gdy w 2010 roku - 1218 spraw. Wskaźnik dynamiki wyniósł 113,3%- Wskazuje to na wzrost liczby spraw zarejestrowanych w Prokuraturze o 162 w stosunku do poprzedniego roku. Pomimo tego wzrostu należy jednak pozytywnie oceniać pracę Policji i Prokuratury w zakresie podjętych działań na rzecz poprawy bezpieczeństwa mieszkańców naszego regionu. Ocena ta jest oparta na dalszych danych przedstawionych w niniejszej informacji.

Z przedstawionej wyżej liczby spraw w 2011 roku zostało wszczętych 905 postępowań przygotowawczych (w stosunku do 2010 roku - 771 postępowań), z których w formie śledztw przeprowadzono 148, a 757 w formie dochodzeń, (a w 2010 roku - 117 śledztw oraz 654 dochodzeń). Wskaźnik dynamiki wyniósł - 117,4%.

Pozostałe sprawy zostały zakończone odmową wszczęcia postępowania przygotowawczego - 360 spraw lub też w inny sposób.

W 2011 roku zakończono aktem oskarżenia 467 spraw, co stanowi 46,2 % w stosunku do spraw załatwionych bez odmów wszczęcia postępowania (wobec 401 spraw skierowanych w 2010 roku). Wskaźnik dynamiki wyniósł - 116,5 % i jest on proporcjonalny do wskaźnika dynamiki wzrostu wpływu spraw do prokuratury.

W 467 sprawach zostało oskarżonych 554 osoby, a wobec 4 dalszych osób skierowano do sądu wnioski o warunkowe umorzenie postępowania karnego. W 2010 roku w 401 sprawach oskarżono 471 osób, a wobec 12 dalszych skierowano wnioski o warunkowe umorzenie postępowania karnego. Wskaźnik dynamiki osób oskarżonych wyniósł - 117,6 %.

W 2011 roku umorzono ogółem 419 postępowań przygotowawczych, wobec 380 postępowań

w 2010 r. Wskaźnik dynamiki tej kategorii wyniósł tylko 110,3 %.

Wskaźnik skuteczności ścigania za 2011 rok wyniósł 84,8 % w stosunku do ogółu podejrzanych i był nieznacznie tylko niższy niż za 2010 rok - 86,5%. 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 spraw w postępowaniu przyspieszonym.

Utrzymywanie wysokiej efektywności ścigania świadczy o prawidłowej i 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 Bystrzycy Kłodzkiej, Międzylesia, Łądką Zdrój i Stronia Śląskiego typem przestępstw były te, które wymierzone są przeciwko ich mieniu.

W 2011 roku w tut. Prokuraturze zarejestrowano łącznie 492 sprawy (kradzieże mienia, kradzieże z włamaniem, zniszczenia mienia, oszustwa, rozboje), podczas gdy w 2010 roku 363 sprawy. Porównując ilość spraw należy stwierdzić, iż nastąpił znaczny wzrost tego rodzaju zarejestrowanych spraw w Prokuraturze. Wskaźnik dynamiki wyniósł 135,5%. 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 Bystrzycy Kłodzkiej i Łądku Zdroju w tak zwanym trybie rejestrowym. W tym zakresie statystyka prowadzona jest przez w/w Komisariaty Policji.

W kategorii przestępstw najgroźniejszych w 2011 roku nie odnotowano spraw o zbrodnie zabójstwa jak i o pobicia ze skutkiem śmiertelnym (art. 148 § 1 kk oraz art. 158 § 3 kk). Odnotowano 2 sprawy o wymuszenia rozbójnicze (art. 281 kk).

Odnotowano wzrost zarejestrowanych w porównaniu do 2010 roku spraw z zakresu przestępczości przeciwko zdrowiu obywateli (art. 156 kk, 157 kk i 158 kk) z 66 do 81 . Wskaźnik dynamiki wyniósł 122,7 %.

Na poziomie 2010 roku utrzymuje się wykrywalność przestępczości narkotykowej. W 2011 roku zarejestrowano łącznie 49 tego rodzaju spraw, podczas gdy w 2010 roku było ich 52. Wskaźnik dynamiki wyniósł 94,2%.

W 2011 roku zarejestrowano 31 spraw dotyczących wypadków drogowych (w tym 1 wypadek spowodowany w stanie nietrzeźwości), przy odpowiednio w 2010 roku - 18 sprawach (w tym 1 o wypadki spowodowane w stanie nietrzeźwości). Wskaźnik dynamiki wyniósł 172,2%.

Odnotowano również wzrost spraw dotyczących prowadzenia pojazdów w stanie nietrzeźwości (art. 178a § 1, 2 i 4 kk), łącznie było ich 180, w porównaniu do 2010 roku - 113 spraw. Wskaźnik dynamiki wyniósł 159,3 %.

Z zakresu spraw dotyczącej kategorii ochrony rodziny w 2011 roku odnotowano spadek tego rodzaju przestępczości w porównaniu do roku poprzedniego (w zakresie znęcania nad osobami bliskimi). W 2011 roku zarejestrowano 79 spraw dotyczących się znęcania nad osobami bliskimi, a w porównaniu do 2010 roku - 96 spraw. Nastąpił natomiast wzrost spraw z 78 w 2010 roku do

118 w 2011 roku dotyczących uchylania się od obowiązku alimentacji dzieci. Daje to wskaźnik dynamiki 82,3% oraz 151,3%.

Prokuratorzy w toku postępowań przygotowawczych w 2011 roku wystąpili do sądu z wnioskami o zastosowanie tymczasowego aresztowania wobec 27 podejrzanych. Sąd zastosował tymczasowe aresztowanie w stosunku do 26 osób, w porównaniu do 2010 roku, gdy zastosowano 14 aresztów na 15 wniosków skierowanych do Sądu.

Obok najsurowszego środka zapobiegawczego w postaci tymczasowego aresztowania prokuratorzy zastosowali wobec 39 podejrzanych poręczenia majątkowe oraz wobec 63 podejrzanych dozory policji. Oprócz tego stosowano inne środki zapobiegawcze, m.in. w postaci zakazu opuszczania kraju - 24.

Realizując zasadę nieopłacalności przestępstwa i pozbawiania sprawców korzyści majątkowych prokuratorzy w toku prowadzonych postępowań przygotowawczych we współdziałaniu z policjantami dokonali w 135 sprawach wobec 143 podejrzanych zabezpieczenia mienia na poczet orzeczonych kar i środków karnych. W ramach wydawanych postanowień o zabezpieczeniu majątkowym faktycznie zabezpieczano mienie ruchome, w tym m.in. pieniądze o łącznej kwocie 8.390 złotych.

Na podstawie skierowanych aktów oskarżenia i wniosków Sądy różnych instancji (Sądy Rejonowe i Okręgowe) osądziły łącznie 569 osób, odpowiednio w 2010 roku - 467 osób. W 2011 roku Sąd skazał łącznie 535 osób, umorzył wobec 17 osób warunkowo postępowanie karne, wobec 14 osób wydał wyrok uniewinniający oraz wobec 3 osób umorzył postępowanie karne. Podkreślenia wymaga fakt iż w 2011 roku nie odnotowano wyroku uniewinniającego lub umarzającego postępowanie karne stosunku do oskarżonego wobec którego w postępowania przygotowawczym stosowano tymczasowe aresztowanie. Prokurator zaskarżył do Sądu II instancji wyroki wobec 22 osób a w stosunku do 3 wniósł sprzeciw.

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 2011 roku skierowano 36 takich wniosków na ogólną ich ilość - 42 wniosków, w porównaniu do 2010 roku 50 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 rozpoznane 52 wnioski, (w tym częściowo skierowanych też w 2010 roku) Sąd uwzględnił żądania Prokuratora w całości lub w części zawarte w 46 wnioskach.

Na wnioski prokuratora o odszkodowanie, zadośćuczynienie lub naprawienie szkody Sądy zasądziły z tych tytułów kwotę w łącznej wysokości 2.590 złotych. Inną sferą działalności Prokuratury są także udzielane porady prawne. W minionym roku przyjęto 342 interesantów.

Analizując powyższe dane należy stwierdzić, że pomimo odnotowanego wzrostu spraw zarejestrowanych w Prokuraturze, prawidłowa realizacja stawianych zadań prokuratorom i policjantom w zakresie wykrywalności, ścigania, zwalczania i zapobiegania przestępczości pozwala dobrze ocenić ich wkład w zapewnienie bezpieczeństwa mieszkańcom naszego regionu.

Niemniej jednak nie zwalnia to osób odpowiedzialnych za bezpieczeństwo i porządek prawny od obowiązku doskonalenia metod w zakresie poprawy wykrywalności sprawców przestępstw, gromadzenia dowodów ich winy a następnie doprowadzania do szybkiego i skutecznego wyrokowania przed Sądem, co w znaczącym stopniu powinno wpływać na fakt poczucia bezpieczeństwa, tym bardziej iż odnotowany wzrost przestępczości jest proporcjonalny do wzrostu liczby osób oskarżanych.

Radny **Dariusz Krzemiński** pyta, czy Prokuratura w naszym mieście pozostanie?

Pani **Beata Jelińska** poinformowała, że wszyscy byśmy bardzo chcieli aby pozostała. Trwają wciąż prace Komisji przy Prokuraturze Generalnej w sprawie wytypowania siedzib do likwidacji. Jesteśmy zagrożeni likwidacją gdyż jesteśmy jednostką jedną z najmniejszych.

Radny **Mieczysław Kamiński** mówi, że w roku 2011 bardziej intensywnie prokuratura pracowała o czym świadczą rozpatrywane sprawy. Jest to pozytywne zjawisko, dynamika jest wyraźna.

Wszyscy jesteśmy tego zdania, że Prokuratura powinna pozostać, stoi na straży porządku i praworządności, jest jedynym z ostatnich nielicznych pozostałych elementów powiatu bystrzyckiego.

Przewodniczący Rady – dodał, że zarówno Burmistrz jak i Rada służy wsparciem aby Prokuratura nadal funkcjonowała na naszym terenie.

Józef Haas – Komendant Straży Miejskiej poinformował, że została powołana Uchwałą Rady Miejskiej w Bystrzycy Kłodzkiej dniu 1 października 2004 roku jako samorządowa, umundurowana formacja powołana do ochrony spokoju i porządku publicznego na podstawie Ustawy z dnia 29 sierpnia 1997 roku o strażach gminnych.

Stan etatowy na koniec roku 2011, to czworo funkcjonariuszy, którzy pracują w systemie dwu zmianowym w godzinach od 7/00 do 15/00 i od 14/00 do 22/00. Ponadto służby patrolowe są planowane w dni wolne od pracy, a w uzasadnionych przypadkach również w godzinach wieczorowo - nocnych.

W okresie sprawozdawczym, zgodnie z porozumieniem o współpracy z Policją odbyto 159 wspólnych patroli, oraz podjętych zostało 433 wspólnych interwencji i 221 własnych na terenie miasta i gminy. Wylegitymowano łącznie 842 osoby, które były w większości sprawcami wykroczeń.

W roku 2011 Straż Miejska w Bystrzycy Kłodzkiej unieruchomiła 11 pojazdów, przez zastosowanie urządzenia do blokowania kół, których kierowcy nie stosowali się do przepisów ruchu drogowego.

Ponadto udzielono ogółem 321 pouczenia, z czego:

2 za wykroczenia przeciwko porządkowi i spokojowi publicznemu,

4 za wykroczenia przeciwko instytucjom państwowym, samorządowym i społecznym,

12 za wykroczenie przeciwko bezpieczeństwu osób i mienia,

181 za wykroczenia przeciwko bezpieczeństwu i porządkowi w komunikacji,

4 za wykroczenia przeciwko zdrowiu,

16 za wykroczenia przeciwko obyczajności publicznej,

52 za wykroczenia przeciwko urządzeniom użytku publicznego,

26 za naruszenie przepisów ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi,
13 za naruszenie przepisów ustawy o ochronie zdrowia przed następstwami używania tytoniu i
wyróbów tytoniowych,

8 za naruszenie postanowień ustawy o utrzymaniu porządku i czystości w gminach,

3 za naruszanie przepisów porządkowych aktów prawa miejscowego.

Nałożono ogółem 347 mandatów karnych na kwotę 29 150 zł, z czego:

7 za wykroczenia przeciwko porządkowi i spokojowi publicznemu,

1 za wykroczenia przeciwko instytucjom państwowym, samorządowym i społecznym,

12 za wykroczenia przeciwko bezpieczeństwu osób i mienia,

174 za wykroczenia przeciwko bezpieczeństwu i porządkowi w komunikacji,

37 za wykroczenia przeciwko obyczajności publicznej,

57 za wykroczenia przeciwko urządzeniom użytku publicznego,

43 za naruszenie przepisów ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi,

9 za naruszenie postanowień ustawy o utrzymaniu czystości i porządku w gminach,

6 za naruszenie przepisów ustawy o ochronie zdrowia przed następstwami używania tytoniu i
wyróbów tytoniowych,

1 za naruszanie przepisów porządkowych aktów prawa miejscowego.

Skierowano ogółem 47 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,

7 za wykroczenia przeciwko bezpieczeństwu osób i mienia,

9 za wykroczenia przeciwko bezpieczeństwu i porządkowi komunikacji,

2 za wykroczenia przeciwko zdrowiu,

5 za wykroczenia przeciwko obyczajności publicznej,

3 za wykroczenia przeciwko urządzeniom użytku publicznego,

16 za naruszenie przepisów ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi,

1 za naruszenie przepisów ustawy o ochronie zdrowia przed następstwami używania tytoniu i
wyróbów tytoniowych,

2 za naruszenie przepisów ustawy o utrzymaniu czystości i porządku w gminach.

W trakcie pełnienia służb patrolowych na terenie Miasta i Gminy Bystrzyca Kłodzka, Straż Miejska:

- ujawniła siedem dzikich wysypisk śmieci,

- brała udział w komisyjnym otwarciu szkatuły znalezionej w kościele w Wójtowicach,

- na prośbę ambasady włoskiej, przekazała rodzinie informację o śmierci mieszkańca
Bystrzycy Kł. we Włoszech,

- usunęła z drogi 2 nieżywe sarny, potrącone przez pojazdy,

- schwytała 4 bezpańskie psy, jeden z nich znalazł nowego właściciela,

- potrąconego przez samochód, bezpańskiego psa z Pławnicy, przewiozła do lekarza weterynarii
w Bystrzycy Kłodzkiej,

- schwytała błąkającego się po Starym Osiedlu jelenia, którego przetransportowano do mini zoo w Wambierzycach,
- dwukrotnie zgłaszała ujawnienie „dziur” w zjazdach z ul. Strażackiej,
- ujawniła wypalanie trawy na łące w Starej Bystrzycy,
- ujawniła pożar w byłej „Kobyłami”,
- doprowadziła 20 osób nieletnich do szkół, które przebywały na wagarach,
- dokonała kontroli osób trudniących się handlem na byłym placu dla rolników.

W ramach swych kompetencji Straż Miejska udzieliła na potrzeby Gminy, 19 asyst kasjerce oraz konwojowała dokumenty do Archiwum Państwowego w Kamieńcu Ząbkowickim.

Straż Miejska pomagała Wydziałowi Spraw Obywatelskich Urzędu Miasta w ustaleniach meldunkowych, dokonano 34 kontroli, Wydziałowi Edukacji -przeprowadziła wywiady środowiskowe dot. realizacji obowiązku nauki szkolnej, W ramach współpracy z Urzędem Skarbowym przeprowadzono 3 wywiady w sprawie ustalenia miejsca pobytu.

Straż Miejska współpracowała także z innymi służbami i instytucjami. W ramach tych współpracy udzielono:

- 5 asyst pracownikom UMiG, oraz brano udział w 29 wizjach lokalnych z pracownikami UMiG
- 10 asyst pracownikom OPS,
- 12 asyst pracownikom ZBK,
- asysty pracownikom spółdzielni mieszkaniowej.

Na prośbę Prezesa ZUK-u dokonano kontroli posiadania umów na wywóz nieczystości stałych w miejscowościach: Idzików, Gorzanów, Kolonia Szychów, Lasówka, Pławnica, Stara Łomnica, Stary Waliszów, Nowy Waliszów, Poręba, Bystrzyca Kłodzka i nieczystości płynnych: Gorzanów.

W roku 2011 Straż Miejska tradycyjnie już współpracowała i wspomagała pracę Policji - głównie w patrolach i zabezpieczaniu imprez. Współpraca ta układała się doskonale. Owocem tej współpracy było:

- zatrzymanie 3 osób nieletnich, które uciekły z Domu Dziecka,
- odwiezienie do miejsca zamieszkania dwójkę zagubionych dzieci,
- udzielenie pomocy kobiecie, która zagubiła się w Międzygórzu,
- doprowadzenie do miejsca zamieszkania 15 osób w stanie upojenia alkoholowego,
- przekazanie dwóch osób w stanie upojenia alkoholowego, lekarzowi karetki pogotowia,
- doprowadzenie dwóch osób w stanie upojenia alkoholowego do PDOZ w Kłodzku,
- zatrzymanie 2 osób nieletnich poruszających się motorowerem bez uprawnień - pojazd niezarejestrowany i niesprawny technicznie,
- ujawnienie i przekazanie Policji nietrzeźwego kierującego, posiadającego zakaz prowadzenia pojazdów,
- zatrzymanie osoby niszczącej mienie gminne,
- ujawnienie w domu zwłok mężczyzny na ul. Polnej,
- ujawnienie kradzieży kostki brukowej,
- zatrzymanie sprawcy włamania w Pławnicy,
- ujawnienie kradzieży drewna (sprawcę przekazano Policji),

- zabezpieczanie miejsca kradzieży w Kolonii Szychów,
- ujęcie na gorącym uczynku 2 sprawców kradzieży metalu z budowy,
- zabezpieczanie miejsc wypadków drogowych (pięciokrotnie),
- ujawnienie zniszczenia kielicha na Górze Parkowej,
- schwytanie i przekazanie Policji 2 osób (sprawców kradzieży elementów transformatora, należących do UMiG),
- zatrzymanie 5 osób poszukiwanych przez Policję w Bystrzycy Kłodzkiej,
- ujęcie osoby (sprawcy kradzieży drewna), na szkodę ZBK,
- zabezpieczanie miejsc przestępstw (włamanie do SP w Idzikowie, wybite szyb w ratuszu),
- pomoc przy transporcie osób zatrzymanych przez Policję za posiadanie przy sobie narkotyków.

Osobny rozdział w pracy Straży Miejskiej to zabezpieczenie imprez. W roku sprawozdawczym było ich 29. Zabezpieczano między innymi:

- XIX finał Wielkiej Orkiestry Świątecznej Pomocy,
- zebrania wiejskie (likwidacja szkół), Wilkanów, Idzików,
- śmigłowiec rządowy na lotnisku polowym w Bystrzycy Kłodzkiej, podczas wizyty Ministra Obrony Narodowej,
- mecz piłki nożnej w Starej Łomnicy,
- ul. Mickiewicza i Ul. Słowackiego podczas wizyty Marszałka Sejmu RP,
- ul. Międzyłęśną podczas oprysku murów przez strażaków,
- rejon ul. Okrzei w związku z przywozem mebli do biblioteki oraz w związku z usuwaniem awarii wodociągu,
- festyn na placu przy Hotelu „ABIS” w związku z obchodami dni miasta,
- koncert kolęd w kościele w Bystrzycy Kłodzkiej,
- zlot miłośników pojazdów ALFA ROMEO,
- Sesje Rady Gminy (likwidacja szkół)
- imprezę sportową w Międzygórzu (zjazd na saniach rogatych),
- kolizję drogową na K-33,
- odpust na Marii Śnieżnej (dwukrotnie),
- ulice miasta podczas procesji Bożego Ciała,
- Polsko - Czeski wyścig rowerowy,
- „Noc Świętojańska” w Długopolu Zdrój,
- miejsca lokalnych podstopień w miejscowościach: Długopole Dolne, Międzygórze, Wilkanów.
Pomagano podczas ewakuacji mieszkańców osiedla przy ul. Wojska Polskiego w Międzygórzu,
- miejsca nagrywania scen do filmu na terenie miasta 25-29 lipca 2011 r., oraz na terenie Gminy w sierpniu 2011 r.,
- trasę biegów w Międzygórzu,
- trasę wyścigu rowerowego przy Pasterskich Skałach,
- dożynki gminne w Nowej Bystrzycy,
- wyścig rowerowy MTB w Międzygórzu,

- „Dni turystyki ziemi bystrzyckiej”,
- wyścig rowerowy MTB w Spalonej,
- drogi dojazdowe do cmentarza w Bystrzycy Kłodzkiej w Dniu Wszystkich Świętych,
- „Jarmark Adwentowy” w Długopolu Zdrój,
- uroczystość otwarcia runku po rewitalizacji w Bystrzycy Kłodzkiej,
- teren miasta podczas nocy sylwestrowej.

Straż Miejska w 2011 roku, brała udział w realizowanych przez Komisariat Policji w Bystrzycy Kłodzkiej akcjach prewencyjnych, a były to:

- 1/ „Zima - Bezdomni” - patrołowanie miejsc przebywania bezdomnych w celu niedopuszczenia do ich zamarznięcia.
- 2/ „Bezpieczne ferie” - zapewnienie bezpieczeństwa dzieciom i młodzieży w trakcie trwania wypoczynku.
- 3/ „Weekend Majowy” - czuwanie nad ładem i porządkiem podczas odbywających się imprez plenerowych.
- 4/ „Bezpieczne wakacje” - zapewnienie bezpieczeństwa dzieciom i młodzieży w trakcie trwania wypoczynku.
5. „Bezpieczna droga do szkoły” - zapewnienie bezpieczeństwa dzieci i młodzieży w drodze do szkoły podczas pierwszych tygodni zajęć lekcyjnych.
6. „Akcja - znicz” - czuwanie nad bezpieczeństwem w rejonach przyległych do cmentarzy.
7. Jednodniowe akcje dotyczące kontroli ruchu drogowego.

W ramach akcji „Bezpieczna droga do szkoły” dwukrotnie brano udział w spotkaniach z rodzicami uczniów klas pierwszych w Szkole Podstawowej nr 2 w Bystrzycy Kłodzkiej, poświęconych bezpieczeństwu dzieci w szkole i poza nią, jak również w siedzibie Straży Miejskiej przeprowadzono pogadankę z uczniami Szkoły Podstawowej z Długopola Dolnego.

Odrębny problem to zwierzęta, a dokładnie psy. W bieżącym roku planujemy dokonać szczegółowej kontroli przestrzegania w tej dziedzinie „Regulaminu utrzymania czystości i porządku na terenie gminy Bystrzyca Kłodzka”. Ową kontrolę planujemy przeprowadzić w 2 kierunkach:

- 1) obserwacja terenu miasta pod kątem wałęsających się zwierząt oraz nieprawidłowego wyprowadzania zwierząt przez właścicieli na spacer (brak smyczy, kagańców, nie sprzątanie po załatwieniu potrzeb fizjologicznych, prowadzenie psów na spacer po placach zabaw dla dzieci).
- 2) kontrola posesji prywatnych również pod względem zgodnego z przepisami, humanitarnego trzymywania zwierząt (art.9 ustawy z dnia 21 sierpnia 1997 r. o ochronie zwierząt (Dz. U. Nr 111, poz. 724, z późn. zm.) oraz ich szczepienia i posiadania identyfikatorów (chipów); sprawdzanie, czy uiszczono podatek za posiadanie psów.

Zapewnienie poczucia bezpieczeństwa mieszkańcom oraz utrzymanie na możliwie najwyższym poziomie ładu publicznego i porządku to niezmiennie naczelną i stałą zadania Straży Miejskiej w Bystrzycy Kłodzkiej. Strażnicy starają się ze wszystkich sił przyczynić do bardzo dobrego wykonywania nałożonych na strażę miejskie zadań. Chcę zapewnić Państwa, że strażnicy wykonują wzorowo swoje obowiązki. Straż Miejska realizując swoje statutowe przedsięwzięcia w dalszym ciągu zwraca dużą uwagę na:

- bezpieczeństwo ogólne,
- bezpieczeństwo w komunikacji,
- stan czystości miejsc publicznych i porządek posesji prywatnych,
- poszanowanie mienia publicznego,

Kończąc sprawozdanie, pragnę zapewnić Panią Burmistrz Miasta Bystrzyca Kłodzka i Radę Miejską, że my, strażnicy, nadal będziemy dokładać wszelkich starań, by pracując w poszanowaniu prawa stale zwiększać bezpieczeństwo mieszkańców Bystrzycy Kł. Będziemy również służyć społeczeństwu poprzez wzorową realizację zadań i powinności.

Na zakończenie wypowiedzi poinformował, że jeden ze strażników wyjeżdża poza teren naszej Gminy i w związku z tym obsada stanowisk ulegnie zmniejszeniu.

Radny **Mieczysław Kamiński** mówi, że od kilku lat analizuje statystykę działań i stwierdza o nieprawidłowym działaniu Straży Miejskiej. Najwięcej jest pouczeń w ilości 321 z czego 181 za wykroczenia przeciwko bezpieczeństwu i porządkowi w komunikacji. Jest zdania, że należy reagować ale w mniejszym stopniu. Natomiast pouczeń za wykroczenia przeciw porządkowi i spokojowi publicznemu – ilość 2.

Działania Straży skierowane są przede wszystkim na kierowców i pyta, gdzie są pozostałe sfery naszego porządku i bezpieczeństwa. Podobnie sytuacja przedstawia się z mandatami karnymi: 341 mandatów z czego 174 za wykroczenia przeciwko bezpieczeństwu i porządkowi w komunikacji, zaś za wykroczenia przeciwko porządkowi – 7.

Jeżeli te statystyki i proporcje się nie zmieniają będą duże zastrzeżenia do pracy strażników.

Kolejną grupą spraw podejmowanych przez Straż to działania związane z ustawą o wychowaniu w trzeźwości i zapobieganie alkoholizmowi. Podjęto w tym zakresie 43 mandaty karne i 16 wniosków o ukaranie do sądu.

Pocieszającym jest fakt, że w sprawozdaniu porusza się sprawę bezdomnych psów i planuje się podjęcie działań związanych ze zwalczaniem bezdomności i porządku.

Wskazuje miejsce w centrum miasta (obok Muzeum Filumenistycznego) gdzie znajduje się w duża ilość nieuprzątniętych psich odchodów. Interweniuje o podjęcie natychmiastowych działań przez służby porządkowe miasta.

Radny **Piotr Budnik** w imieniu mieszkańców miasta prosi o ustawienie kosza na ulicy Rycerskiej.

Radny **Jan Szkwarek** pyta, czy w miejsce zwolnionego stanowiska w Straży Miejskiej będzie ogłoszony konkurs.

Pani Burmistrz odpowiedziała, że po dokonaniu analizy, wysłuchaniu wniosków z dzisiejszej sesji podejmie decyzję w tej sprawie.

Radny **Mieczysław Kamiński** mówi, że jeśli Straż Miejska powinna istnieć; to skład 3 - osobowy jest za mały. Dodał, że w sprawie zakupu radaru jest zdecydowanym przeciwnikiem. Jego zakup spowoduje, że dwóch strażników będzie mocno zaangażowanych w jego funkcjonowanie.

Na zakończenie apeluje o zmianę relacji procentowych dotyczących ilości nakładanych mandatów i pouczeń aby większą uwagę zwrócić na bezpieczeństwo i porządek publiczny aniżeli na kierowców.

Przewodniczący Rady – na ręce Komendanta Straży Miejskiej złożył podziękowania za dobrą

współpracę.

Pani Burmistrz poinformowała, że zarówno Straż Pożarna, Komenda Policji, Prokuratura czy Straż Miejska otrzymują nowe zadania ale niestety bez środków na ich realizację. Dodała, że wszyscy dokładamy starań aby być w pogotowiu i wypełniać je najlepiej jak potrafimy. Dlatego wszystkim należą się słowa uznania.

Podziękowała wszystkim instytucjom za współpracę i za dobrą wolę, która niekiedy w zupełności wystarczy i abyśmy wszyscy w każdej osobie dostrzegali CZŁOWIEKA.

Jerzy Klajn – *Przewodniczący Komisji Edukacji, Kultury i Sportu* – poinformował, że Komisja na posiedzeniu w dniu 27 lutego br. zapoznała się z informacją pisemną złożoną przez Prokuraturę Rejonową w Bystrzycy Kłodzkiej, Komendę Powiatową Państwowej Straży Pożarnej w Kłodzku, Komisariat Policji w Bystrzycy Kłodzkiej, Straż Miejską w sprawie bezpieczeństwa i porządku publicznego na terenie Gminy.

Komisja zapoznała się także z informacją o stanie technicznym budynków, sprzętu, urządzeń i pojazdów Ochotniczych Straży Pożarnych z terenu Gminy.

Ad. 5. Sprawozdanie z działalności Środowiskowego Domu Samopomocy

Grażyna Wiła – Kierownik Środowiskowego Domu Samopomocy poinformowała, że Środowiskowy Dom Samopomocy w Bystrzycy Kłodzkiej jest ośrodkiem wsparcia typu A i typu B przeznaczony dla osób dorosłych przewlekłe psychicznie chorych, które nie wymagają leczenia szpitalnego bądź opieki stacjonarnej i osób upośledzonych umysłowo świadczącym usługi specjalistyczne, bez konieczności zmiany ich miejsca zamieszkania. Do 31 grudnia 2011 roku Środowiskowy Dom Samopomocy w Bystrzycy Kłodzkiej był jednostką organizacyjną Ośrodka Pomocy Społecznej w Bystrzycy Kłodzkiej. Działalność domu określa regulamin organizacyjny.

I. Formy i efekty prowadzonej działalności:

Nasze działania zmierzają do tego, aby każdy uczestnik SDS mógł mieć poczucie akceptacji przez najbliższe otoczenie czyli by był w stanie uznać świat wokół siebie za przyjazny i tak samo odnosić się do otoczenia. Praca z uczestnikami to także praca z jego najbliższymi, w tym z rodziną, między innymi poprzez doprowadzenie do takiego stanu, że uczestnik nie jest postrzegany przez swoich najbliższych jako ciężar, przedmiot ciągłej opieki i przeszkoda życiowa.

Kwestia postrzegania osób chorych psychicznie przez „zdrową” część społeczeństwa stanowi w chwili obecnej duży problem. Nie od dziś nasze społeczeństwo pojmuje ludzi chorych psychicznie jako osoby wrogie, agresywne czy wręcz niebezpieczne. Środowiskowy Dom Samopomocy poprzez swoją działalność stara się wpłynąć na złamanie stereotypów funkcjonujących w naszym społeczeństwie nie tylko na szczeblu lokalnym, ale też ponad lokalnym. Naszym celem jest działać tak, by ukazywać piękno, wartości i sens życia osobom z problemami psychicznymi, jak również kształtować właściwe postawy społeczeństwa wobec nich. Stwarzając kompleksowy system oddziaływania, pomagamy osobom chorym psychicznie i upośledzonym umysłowo w powrocie do aktywności.

W roku 2011 naszym zadaniem była organizacja zajęć edukacyjnych, relaksacyjnych i terapeutycznych w naszych pracowniach, jak również organizacja imprez integracyjnych ze

społeczeństwem w postaci spotkań kulturalnych i edukacyjnych. Poprzez realizację powyższych zadań pragniemy poprawić kondycję psychofizyczną naszych uczestników i przywrócić ich jako osoby pełnosprawne do życia w społeczeństwie.

W Środowiskowym Domu Samopomocy prowadzone są zajęcia na pracowniach:

gospodarstwa domowego plastycznej stolarsko - rzeźbiarskiej - zajęć praktyczno - użytecznych komputerowej muzycznej rękodzielniczej rehabilitacji ruchowej i masażu. We wszystkich pracowniach realizowane są plany terapeutyczne według planów rocznych i miesięcznych. Plany te przygotowane są przez terapeutów obsługujących każdą z pracowni. Plany roczne uwzględniają założenia indywidualnych planów postępowania wspierająco -aktywizujących tworzonych przez zespół wspierająco - aktywizujący. Ponadto w domu prowadzone są treningi i zajęcia z zakresu samodzielności:

- umiejętności społecznych i interpersonalnych
- umiejętności spędzania czasu wolnego
- rehabilitacja psychospołeczna
- rehabilitacja fizyczna
- terapia zajęciowa

Środowiskowy Dom Samopomocy zapewnia podopiecznym również:

- pomoc w dostępie do niezbędnych świadczeń zdrowotnych
- pomoc w załatwianiu spraw urzędowych
- współpracę z instytucjami oraz organizacjami w celu zapewnienia uczestnikom integracji społecznej.

Dom zapewnia uczestnikom dwa posiłki dziennie (śniadania i obiady dwudaniowe)

PRACOWNIA GOSPODARSTWA DOMOWEGO

Uczestnicy zajmują się codziennie przygotowaniami do śniadań i obiadów, nakładają i podają do stołu, sprzątają po posiłkach. Biorą udział w przygotowaniu jadłospisu, poznają zasady racjonalnego żywienia, dostosowują potrawy do okoliczności ich spożywania. Uczą się również obsługi dostępnych urządzeń kuchennych podczas przygotowywania posiłku. Pracownia wyposażona jest w niezbędny sprzęt AGD taki jak: robot kuchenny, frytkownica, tostery ,gofrownica, mikser, elektryczna maszynka z zestawem terek, kuchenka elektryczna, kuchenka mikrofalowa, krajalnica, zmywarka i wiele innego rodzaju sprzętu potrzebnego do przeprowadzenia zróżnicowanych i ciekawych zajęć kulinarnych.

PRACOWNIA PLASTYCZNA

W tej pracowni uczestnicy rozwijają swoje zdolności plastyczne. Zapoznają się z różnymi technikami malarskimi i rysunkiem. Tworzą prace z kolorowego papieru, patchworki itp. W tej pracowni terapeuta czuwa nad doskonaleniem uzdolnień, pobudzeniem wyobraźni twórczej, usprawnianiem zdolności manualnych poszczególnych uczestników. Pracownia ta jest wyposażona w niezbędny sprzęt , materiały i pomoce konieczne do wykonywania podstawowych prac.

PRACOWNIA STOLARSKO -RZEŹBIARSKA

Pracownia ze względu na specyfikę zajęć skupia głównie mężczyzn, choć nie jest to regułą. Uczestnicy pod nadzorem instruktora posługują się urządzeniami do obróbki drewna takimi jak: piły czy wiertarki. Wykonują proste prace takie jak szlifowanie, czyszczenie papierem ściernym drewnianych powierzchni, malowanie. W pracowni wykonywane i naprawiane są proste meble, reperowany jest drewniany sprzęt gospodarstwa domowego, powstają ozdoby i ramki z drewna. Wśród różnych prac znajdują się również rzeźby. Uczestnicy zapoznają się z różnymi technikami obróbki drewna, uczą się wycinania w drewnie, szlifowania powierzchni, lakierowania, wbijania gwoździ, wkręcania wkrętów, wykonują ramki do obrazów.

PRACOWNIA ZAJĘĆ PRAKTYCZNO - UŻYTECZNYCH

W tej pracowni uczestnicy wykonują prace z materiałów, szyją maskotki, ozdabiają poduszki, wykonują techniką patchwork prace w styropianie, robią obrazki ze skóry, haftują obrusy i obrazki itp. Wykorzystują techniki: haft krzyżykowy, wyszywanie, tkanie, pętelkowanie, węzły makramowe, prace ze sznurkiem sizalowym, malowanie tkanin. Terapeutka uczy szycia na maszynie. Powstają prace łączące różne techniki.

PRACOWNIA KOMPUTEROWA

Uczestnicy mają możliwość poznania obsługi komputera, przepisują teksty, tworzą druki na potrzeby warsztatu. W tej pracowni powstaje część materiałów do gazetki. W pracowni podopieczni mają do dyspozycji 2 komputery, skaner, drukarki, cyfrowy aparat fotograficzny oraz internet. Dzięki takiemu wyposażeniu uczestnicy mają możliwość nabyć nowe lub udoskonalić już nabyte umiejętności z zakresu podstawowych programów, obsługi programów do słuchania muzyki, oglądania filmów. Korzystając z internetu podopieczni rozwijają własne zainteresowania, zdobywają nowe hobby, poszerzają swoją wiedzę o otaczającym świecie.

PRACOWNIA MUZYCZNA

Zajęcia umuzykalniające odbywają się raz w tygodniu. Uczestnicy biorą udział w zajęciach chóru, uczestniczą w licznych przeglądach i konkursach. Z projektu zakupiono sprzęt do karaoke. Dodatkowo w pracowni znajduje się sprzęt hi-fi pozwalający na słuchanie różnych gatunków muzyki z płyt CD czy też stacji radiowych. Sprzęt komputerowy pozwala na korzystanie z programów muzycznych takich jak np. Van Basco. Oprócz w/w. wyposażenia w pracowni znajdują się puzzle oraz wiele gier zespołowych i logicznych pobudzających podopiecznych do zdrowej rywalizacji a także rozwijających myślenie i wyobraźnię. Pracownia muzyko terapii to miejsce w którym uczestnicy mogą wyzwolić swój potencjał twórczy, energię i rozkoszować się muzyką na wszelkie sposoby.

Podopieczni biorą udział w zabawach ruchowych jakie odbywają się w tej pracowni. Tańczą, śpiewają i wystukują rytm znanych piosenek.

PRACOWNIA RĘKODZIELNICZA

Na pracowni rękodzielniczej stosowane są takie formy terapii zajęciowej jak: modelowanie, rysowanie, malowanie, praca w glinie, praca na kole garncarskim. Praca w glinie umożliwia uczestnikom formowanie i modelowanie różnego rodzaju przedmiotów i postaci, a tym samym rozwija ich wyobraźnię i twórcze myślenie. W tej pracowni uczestnicy wykonują prace ręczne w glinie, z masy solnej oraz prace na kole garncarskim.

PRACOWNIA REHABILITACJI RUCHOWEJ I MASAŻU

Uczestnicy poddają się indywidualnym i grupowym zajęciom ruchowym. Ćwiczą na sprzęcie rehabilitacyjnym i uczestniczą w masażach. Pracownia ta realizuje zajęcia indywidualne i grupowe z zakresu rehabilitacji, sportu, rekreacji ruchowej, turystyki i wychowania fizycznego. Odpowiednio dobrane ćwiczenia nakierowane są na konkretne problemy, potrzeby i możliwości podopiecznych.

PRACOWNIA WSPARCIA PSYCHICZNEGO

W ramach pracy terapeutycznej w sali wsparcia psychicznego prowadzone są zajęcia z zakresu wsparcia psychicznego, socjoterapii, filmoterapii, edukacji zdrowotnej, kulturoterapii, psychoedukacji oraz zajęcia relaksacyjne.

Wszystkie zaproponowane formy terapii są odpowiedzią na problemy zgłaszane i diagnozowane w czasie pracy terapeutycznej z podopiecznymi. Większość zajęć nastawiona jest na realizację treningu umiejętności społecznych oraz umiejętności spędzania czasu wolnego. W terapii stosuje się zarówno metodę indywidualną jak i grupową w zależności od form proponowanej terapii oraz indywidualnych potrzeb podopiecznych.

Efekty działań:

- wzrost aktywności psychoruchowej
- wzrost umiejętności nawiązywania kontaktów interpersonalnych (nawiązywanie i podtrzymywanie rozmowy, umiejętność funkcjonowania w grupie, podejmowanie aktywnych działań, wywiązywanie się z obowiązków)
- zainteresowanie uczestnictwem w zajęciach zorganizowanych,
- poprawa motoryki małej i dużej
- wzrost zainteresowania sposobami spędzania wolnego czasu
- zainteresowanie bieżącymi wydarzeniami w najbliższej okolicy
- poprawa samopomocy
- poprawa relacji z rodziną i najbliższym środowiskiem

Zasoby domu przeznaczone na jego funkcjonowanie

Dom przeznaczony jest dla 40 osób dorosłych. W roku 2011 Ośrodek Pomocy Społecznej wydał 39 decyzji kierujących do ośrodka wsparcia, w tym na dzień 31.12.2011 z naszego wsparcia korzystały 32 osoby. Średnia wieku uczestników Środowiskowego Domu Samopomocy wynosiła 56 lat.

W ciągu roku 8 uczestników ponosiło odpłatność za pobyt w domu a pozostałe osoby zostały zwolnione z odpłatności.

Dom czynny jest od poniedziałku do piątku po 8 godzin dziennie tj. od 7.00 do 15.00. Środowiskowy Dom Samopomocy w Bystrzycy Kłodzkiej mieści się w punkcie miasta dogodnym ze względu na dostępność i komunikację. Budynek przylega bezpośrednio do terenu zielonego umożliwiającego w miesiącach letnich organizację zajęć na świeżym powietrzu. Budynek składa się z trzech kondygnacji z czego nasz dom zajmuje dwie i dwa pomieszczenia piwniczne (magazynowe) na parterze. Powierzchnia użytkowa domu wynosi 320 m², co spełnia wymóg

minimum 8 m² na jednego uczestnika.

Na parterze mieści się stołówka, pracownia gospodarstwa domowego, pracownia zajęć praktyczno-użytecznych, szatnia, pomieszczenie z pralką, pokój wyciszeń, pracownia komputerowa, pokój socjalny, 2 we oraz natrysk. Na pierwszym piętrze znajduje się pokój kierownika, pokój masażu, pokój dzienny, pracownia rehabilitacji ruchowej, pracownia rękodzielnicza, pracownia plastyczna, pracownia stolarsko - rzeźbiarska, 2 we i natryski. Działalność Środowiskowego Domu Samopomocy finansowana jest ze środków budżetu wojewody. Budżet na rok 2011 wynosił 407.088 zł.

Z dotacji rezerwy budżetu państwa na wydatki inwestycyjne związane z montażem platformy dla osób niepełnosprawnych wydatkowano kwotę 55.000 zł. Sumę 9.940 zł. na w/w. cel otrzymaliśmy z dotacji Urzędu Miasta i Gminy w Bystrzycy Kłodzkiej.

Liczba pracowników zatrudnionych na czas nieokreślony i na czas określony w podziale na stanowiska pracy Środowiskowy Dom Samopomocy w Bystrzycy Kłodzkiej w 2011 roku zatrudniał:

- Grażyna Wiła - Kierownik ŚDS - wykształcenie wyższe magisterskie pedagogiczne (1 etat) czas nieokreślony
- Paula Zielińska - terapeuta - wykształcenie wyższe magisterskie pedagogiczne (1 etat) czas nieokreślony
- Grzegorz Jadwiśniczak - terapeuta - wykształcenie wyższe magisterskie pedagogiczne (1 etat) czas nieokreślony
- Sebastian Ilba- terapeuta - wykształcenie wyższe magisterskie pedagogiczne (1 etat) czas nieokreślony
- Ewa Aftyka - instruktor terapii zajęciowej - wykształcenie średnie ogólnokształcące oraz kursy z zakresu terapii zajęciowej (1 etat) czas nieokreślony
- Anita Maciołek - robotnik gospodarczy - wykształcenie podstawowe (1 etat) czas nieokreślony
- Wioletta Suchodolska - księgowa - wykształcenie wyższe magisterskie (1 etat) czas nieokreślony
- Sylwia Patynko - psycholog - wykształcenie wyższe magisterskie umowa - zlecenie - 4 godziny miesięcznie
- Izabela Sakowska - opiekun — wykształcenie średnie - umowa na czas określony do 31.12.2011 rok.

Ogólna liczba uczestników, którzy opuścili dom, wraz z podaniem przyczyn odejścia.

W 2011 roku Ośrodek Pomocy Społecznej w Bystrzycy Kłodzkiej wydał 39 decyzji kierujących do ośrodka wsparcia. Środowiskowy Dom Samopomocy opuściło 9 uczestników, w tym:

- 2 osoby zmarły
- u 7 osób pogorszył się stan zdrowia.

Średnia ilość uczestników poszczególnych zajęć dziennie:

- treningi samodzielności - 10 osób
- treningi umiejętności społecznych i interpersonalnych- 7 osób
- treningi umiejętności spędzania wolnego czasu- 13 osób

- rehabilitację psychospołeczną- 6 osób
- rehabilitację fizyczną- 6 osób
- terapię zajęciową- 18 osób

Średnioroczny wskaźnik wykorzystania miejsc wyniósł 27,65 osób.

Współpraca z podmiotami i jej efekty

Z rodziną podopiecznych, pomoc w rozwiązywaniu różnego rodzaju problemów dotyczących pomocy i opieki nad osobami niepełnosprawnymi między innymi poprzez doprowadzenie do takiego stanu, że uczestnik nie jest postrzegany przez swoich najbliższych jako ciężar, przedmiot ciągłej opieki i przeszkoda życiowa

- Ośrodkiem Pomocy Społecznej w Bystrzycy Kłodzkiej - realizacja programów wspierających, wsparcie pracownika socjalnego
Powiatowym Centrum Pomocy Rodzinie- ustalenie stopni niepełnosprawności, wyjazdy na turnusy rehabilitacyjne, usuwanie barier architektonicznych,
- Bystrzyckie Stowarzyszenie Dobroczynne- realizacja programów wspierających, udział wolontariuszy wspierających
- Poradnia Zdrowia Psychicznego w Kłodzku- bieżące konsultacje psychiatryczne oraz bieżące porady
Ośrodkiem Szkolno - Wychowawczym w Długopolu Zdroju- warsztaty terapeutyczne, wspólne spotkania integracyjne
- z uczniami i kadrami Przedszkola Nr.2 w Bystrzycy Kłodzkiej- warsztaty terapeutyczne, przedstawienia teatralne
- uczniami Zespołu Szkół Ponadgimnazjalnych w Bystrzycy Kłodzkiej- warsztaty terapeutyczne
- mieszkańcami Domu Pomocy Społecznej w Bystrzycy Kłodzkiej-warsztaty terapeutyczne, spotkania w celu wspólnego spędzania wolnego czasu
Centrum Integracji Społecznej w Bystrzycy Kłodzkiej- wspólne warsztaty stolarskie i krawieckie
- Spółdzielnią Socjalną „Pomocna Dłoń”.- opieka specjalistyczna nad wspólnymi podopiecznymi
Bystrzyckim Ośrodkiem Kultury - imprezy integracyjne
Sołectwami - imprezy integracyjne
- Zakon Ojców Sercanów w Sokołówce- katolicka oprawa imprez i uroczystości religijnych, wsparcie duchowe podopiecznych
- Powiatowy Urząd Pracy- zajęcia m.in. dotyczące sposobów aktywnego poszukiwania pracy
- Związek Emerytów i Rencistów- imprezy integracyjne, wspólne wyjazdy do Czech
Miejska Biblioteka Publiczna -zajęcia czytelnicze, uczestnictwo w spotkaniach z ciekawymi ludźmi

Ocena realizacji zadań i ewentualne wnioski, w tym informacje o planowanych

zmianach w zakresie funkcjonowania domu.

Każdy z uczestników podlega ocenie zespołu wspierająco - aktywizującego. Wnioski z terapii oraz postępowanie z uczestnikiem opisane jest w Indywidualnym Planie Wspierająco -Aktywizującym, aktualizowanym od momentu przyjęcia co pół roku. Dokument opracowany jest przez wszystkich terapeutów. Formularz oceny zawiera m.in. ocenę aktywności w 3 obszarach I- samoobsługa, II- kontakty interpersonalne, III-uczestniczenie w zajęciach zorganizowanych i planowanie aktywizacji podopiecznego. Aby dokonać poprawnej i miarodajnej oceny uczestnika każdy z terapeutów prowadzi dziennik, w którym codziennie opisuje zakres i formę prowadzonej terapii, wymienia uczestników terapii. Terapeuci dokonują również krótkich obserwacji uczestników. Dane te są następnie wykorzystywane do sporządzania ocen aktywizacji podopiecznych. W 2012 roku zamierzamy napisać projekt konkursowy na konsolę -Xbox, która posłuży naszym podopiecznym jako forma terapii zręcznościowo - ruchowej.

Jerzy Klajn – *Przewodniczący Komisji Edukacji, Kultury i Sportu* – poinformował, że Komisja na posiedzeniu w dniu 27 lutego br. przyjęła sprawozdanie z działalności Środowiskowego Domu Samopomocy w Bystrzycy Kłodzkiej.

Radny **Mieczysław Kamiński** – poinformował, że Środowiskowy Dom Samopomocy istnieje już kilka lat i jest on pionierem w tym zakresie. Jesteśmy wzorem w tym zakresie. Jest to jednostka niezbędna i bardzo potrzebna. Zaznaczył, że Gmina w tym zakresie nie ponosi żadnych dodatkowych kosztów gdyż jest finansowany z budżetu państwa.

Pani **Bronisława Garańczuk** – Przewodnicząca Związku Emerytów i Rencistów – poinformowała, że gdyby nie emeryci nie byłoby dziś Domu. Atmosfera pracy jest godna pochwały. Kieruje słowa podziękowania za dotychczasową wzorową współpracę.

Ad. 6. Sprawozdanie ze średnich wynagrodzeń nauczycieli

Pani Burmistrz omówiła sprawozdanie w oparciu o przedłożony radnym materiał i poinformowała, że dopiero na koniec roku brane są pod uwagę wydatki, które są wypłacone są nauczycielom w poszczególnych stopniach awansu zawodowego. W roku 2011 kwota do wypłaty „14” była niższa i wynosiła ponad 17 tys. zł.

Jerzy Klajn – Przewodniczący Komisji Edukacji, Kultury i Sportu – poinformował, że Komisja na posiedzeniu w dniu 27 lutego br. przyjęła sprawozdanie ze średnich wynagrodzeń nauczycieli.

Stopnie awansu zawodowego	Wskaźniki określone w art. 30 ust. 3 Karty Nauczyciela	Średnie wynagrodzenie		Średnioroczna liczba etatów ustalana dla okresów obowiązywania poszczególnych kwot bazowych		Suma iloczynów; średniorocznej liczby etatów i średnich wynagrodzeń, o których mowa w art. 30 ust. 3 Karty Nauczyciela, ustalonych dla okresów obowiązywania poszczególnych kwot bazowych 8x(kol. 4xkol.6)+4x(kol.5xkol.7)	Wydatki poniesione w roku na wynagrodzenia w składnikach wskazanych w art. 30 ust.1 Karty Nauczyciela	Kwota różnicy (kol. 9-kol. 8)
		od dnia 1 stycznia do 31 sierpnia (kol. 3xB1)	od dnia 1 września do 31 grudnia (kol. 3 x B2)	od dnia 1 stycznia do dnia 31 sierpnia	od dnia 1 września do 31 grudnia			
2	3	4	5	6	7	8	9	10
nauczyciel stażysta	100%	2 446,82	2 618,10	4,95	4,15	140 354,53	126 542,43	-13 812,10
nauczyciel kontraktowy	111%	2 715,97	2 906,09	17,74	14,17	550 167,64	579 951,25	29 783,61
nauczyciel mianowany	144%	3 523,42	3 770,06	44,62	38,73	1 841 777,70	1 868 191,25	26 413,55
nauczyciel	184%	4 502,15	4 817,30	58,86	59,04	3 257 625,96	3 253 440,08	-4 185,88

Radny **Mieczysław Kamiński** mówi, że cieszy się, że w tym roku minimalnie dopłacamy do tzw. 14 pensji nauczycieli. Zwrócił uwagę, że coraz więcej jest nauczycieli dyplomowanych. Prosi Panią Burmistrz o informację czy subwencja oświatowa bierze pod uwagę awans zawodowy nauczyciela. Mówi, że oświata powinna być finansowana z subwencji i dochodów bieżących. Dodał, że ostatnie rozmowy na szczeblu ministerialnym wskazują, że będzie przyznawana subwencja do przedszkoli.

Pani Burmistrz odpowiedziała, że zasadą jest, że subwencja idzie za uczniem. Inna jest to kwota dla ucznia szkoły podstawowej, gimnazjalnej czy dla ucznia uczącego się w szkole wiejskiej czy miejskiej. Jest to określona kwota. Nikt w subwencji nie przewidział stopni awansu nauczycieli. Dodała, że nie można nauczycielom zabronić zmiany stopnia awansu, pomimo tego, iż wiąże się to ze znacznym wzrostem kosztów wynagrodzeń.

Dokonano rozeznania, w której ze szkół jest najwięcej nauczycieli dyplomowanych i wskazuje, że w ubiegłym roku była to szkoła w Długopolu Dolnym.

Radny **Mieczysław Kamiński** poinformował, że kiedyś przygotował zbiorczą informację wszystkich szkół wskazującą ile gminy dopłacają do oświaty. Okazało się, że wszystkie gminy dopłacały do oświaty za wyjątkiem jednej w województwie wałbrzyskim. Samorzady i państwo powinni dążyć do tego, aby w 100% państwo przyznawało subwencję na wynagrodzenia.

Jan Szkwerek – radny – pyta jak będzie w najbliższym czasie rozwiązana sprawa nauki religii w szkołach prowadzonych przez stowarzyszenie.

Pani Burmistrz odpowiedziała, że stowarzyszenie podejmuje indywidualnie decyzje w tej sprawie. Samorząd nie ma prawa ingerencji w te decyzje.

Ad. 7. Podjęcie uchwał w sprawach.

Andrzej Wziętek - Przewodniczący Rady - przystąpił do realizacji punktu tj. Podjęcie uchwał i przedstawił pierwszy projekt uchwały w sprawie projektu planu pracy na rok 2012. Dodał, że plan pracy zawiera m.in. tematykę, która wynika obligatoryjnie z przepisów prawa.

Ewa Matys – *Przewodnicząca Komisji Budżetu i Finansów* – poinformował, że Komisja na posiedzeniu w dniu 27 lutego br. zaopiniowała pozytywnie projektu planu pracy na rok 2012.

Radny **Mieczysław Kamiński** – poinformował, że plany pracy komisji oraz sesji są bardzo schematyczne, minimalne. Nie dostrzega w nich twórczej inicjatywy ze strony radnych.

Wskazuje za nieprawidłowe, że spółki funkcjonujące w naszej gminie są kontrolowane jedynie przez Burmistrza. Zgodnie z prawem tak jest, ale radni powinni otrzymywać informacje w tym zakresie. Mówi, że poprzez takie działania, Rada traci nad spółkami całkowitą kontrolę.

Zgłosił wnioski o wprowadzenie do uchwały w sprawie planu pracy rady miejskiej na rok 2012 następujących zapisów:

1/ w m-cu lipcu – „Informacja z działalności spółek ZWiK i ZUK”

2/ w m-cu listopad - „Uchwalenie planu modernizacji urządzeń wodociągowych”

- „Zatwierdzenie taryf za doprowadzanie wody i odprowadzanie ścieków”

Pani Burmistrz poinformowała, że na każdej komisji radni otrzymują informacje o jakie proszą więc nie widzi za zasadne aby uwzględniać dodatkowe zapisy w planie pracy. Pozostawia jednak decyzję woli Rady.

Radny **Mieczysław Kamiński** – prosi aby na jednym z posiedzeń pojawili się członkowie rady nadzorczej obu spółek, którzy mają decydujący wpływ na ich funkcjonowanie.

Po przeanalizowaniu przepisów prawa i skonsultowaniu z Panią Burmistrz zmodyfikował wniosek i zgłosił następujące brzmienie:

1/ w m- cu czerwcu – „Uchwalenie planu modernizacji urządzeń wodociągowych”

2/ w m-cu lipcu – „Informacja z działalności spółek ZWiK i ZUK”

3/ w m-cu listopad – „Zatwierdzenie taryf za doprowadzanie wody i odprowadzanie ścieków”

Przewodniczący Rady – poinformował, że Komisja Budżetu i Finansów w miesiącu czerwcu ma ujęty temat dotyczący planu rozwoju i modernizacji urządzeń wodociągowych i urządzeń kanalizacyjnych.

Przystąpił do przeprowadzenia głosowania:

1/ w m- cu czerwcu – „Uchwalenie planu modernizacji urządzeń wodociągowych i kanalizacyjnych”

Rada w obecności 15 radnych, w głosowaniu jawnym, 15 głosami za jednogłośnie przyjęła.

2/ w m-cu lipcu – „Informacja z działalności spółek ZWiK i ZUK”

Rada w obecności 15 radnych, w głosowaniu jawnym, 15 głosami za jednogłośnie przyjęła.

3/ w m-cu listopad – „Zatwierdzenie taryf za doprowadzanie wody i odprowadzanie ścieków”

Rada w obecności 15 radnych, w głosowaniu jawnym, 15 głosami za jednogłośnie przyjęła.

W związku z tym, że nie było więcej uwag do przedstawionego projektu uchwały, Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad jego przyjęciem. Rada w obecności 15 radnych, w głosowaniu jawnym, 15 głosami za, jednogłośnie, podjęła:

**Uchwałę Nr XXIV/234/12
w sprawie pracy rady miejskiej na rok 2012**

- stanowiącą załącznik Nr 2

2. Andrzej Wziątek - Przewodniczący Rady - przystąpił do dalszej realizacji porządku obrad i przedstawił kolejny projekt uchwały w sprawie zmian w budżecie gminy w roku 2012.

Janina Gunia – Skarbnik Gminy – poinformowała, że wprowadzone zmiany po stronie dochodów budżetowych są wynikiem:

Zwiększenia planu w wysokości 16 293,00 zł tytułem otrzymanego odszkodowania z PZU SA przez Gimnazjum Nr 2 za zalane pomieszczenia.

Wprowadzone zmiany po stronie wydatków budżetowych są wynikiem:

- Wprowadzonych zmian po stronie dochodów budżetowych,

- Zmiany finansowania zakupu mundurów dla strażaków.

W Uchwale Nr XXII/2201/12 Rady Miejskiej w Bystrzycy Kłodzkiej z dnia 20.01.2012 r. z rezerwy celowej na zarządzanie kryzysowe sfinansowano zakup 12 kompletów mundurów wyjściowych dla członków zarządu gminnego OSP w kwocie 7 500,00 zł. Zakup ten winien być finansowany z rezerwy ogólnej.

Stan rezerwy ogólnej przed zmianą: 367 935,00 zł

Zmiana: 7 500,00 zł

Stan rezerwy ogólnej po zmianie: 360 435,00 zł

Stan rezerwy celowej przez zmianą: 110 300,00 zł

Zmiana: 7.500,00 zł

Stan rezerwy celowej po zmianie: 117 800,00 zł

Ogółem stan rezerwy na 29.02.2012 wynosi 478 235,00 zł.

- Zmian zgłaszanych przez Wydziały UMiG celem urealnienia planu wydatków,
- Zmian zgłaszanych przez jednostki organizacyjne gminy celem urealnienia planu wydatków.

Wprowadzone zmiany w załącznikach:

- nr 3 – Wykaz zadań inwestycyjnych,

są wynikiem zmian wprowadzanych po stronie wydatków budżetowych.

Ewa Matys – Przewodnicząca Komisji Budżetu i Finansów – poinformował, że Komisja na posiedzeniu w dniu 27 lutego br. zaopiniowała pozytywnie projektu uchwały w sprawie zmian w budżecie gminy w roku 2012.

Radny **Mieczysław Kamiński** – mówi, że zmiana dotyczy jedynie kwoty 16 293 zł jak również i tego, że Regionalna Izba Obrachunkowa zausterkowała nam niewłaściwą klasyfikację budżetową. Pyta Panią Burmistrz, czy po usunięciu awarii zalania pomieszczeń w Wilkanowie sytuacja się nie powtórzy?

Panią Burmistrz – odpowiedziała, że wierzymy, że nie ale nikt z nas tego nie przewidzi.

3. Andrzej Wziętek - Przewodniczący Rady - przystąpił do dalszej realizacji porządku obrad i przedstawił kolejny projekt uchwały w sprawie udzielenia dotacji w 2012 r. na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytkach wpisanych do rejestru zabytków.

Renata Surma – Burmistrz – poinformowała, że w budżecie na rok 2012 jest zarezerwowana kwota 280 tys. zł z przeznaczeniem na dotację do zabytków. Przedłożona propozycja dotyczy rozdysponowania kwoty w wysokości 231 tys. zł. Jeśli projekt uchwały zostanie zaakceptowany, 40 tys. zł z kwoty 49 tys. zł będzie przeznaczona na przeniesienie fresków z budynku Placu Wolności 4 do Ratusza. Proponuje, aby pozostałe 9 tys. zł zostały przeznaczone na drobne, przydrożne zabytki.

Ewa Matys – Przewodnicząca Komisji Budżetu i Finansów – poinformował, że Komisja na posiedzeniu w dniu 27 lutego br. zaopiniowała pozytywnie projektu uchwały w sprawie udzielenia dotacji w 2012 r. na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytkach wpisanych do rejestru zabytków.

Radny **Mieczysław Kamiński** – poinformował, że naszą gminę należy pochwalić, gdyż jako jedna z nielicznych w Polsce posiada uchwałę z roku 2005 na podstawie której dofinansowujemy do remontu zabytków. Od 2007 r. udzielamy dofinansowania, tj. w latach 2007-2011 wydatkowaliśmy:

- a) do remontów budynków mieszkalnych w tym do wspólnot - 831 tys. zł (25 zadań),
- b) do obiektów sakralnych – 687 tys. zł. (23 zadania).

Niewłaściwym działaniem jest to, że Pani Burmistrz jednoosobowo decyduje na jakie zadania i w jakiej wysokości jest przydzielana dotacja. Rada w tym wypadku jest „*maszynką do głosowania*”. Mówi, że to radni decydują na jakie zadanie idą środki finansowe i w jakiej wysokości. Jest zadania, że na dzisiejszej sesji nie musimy rozdzielać całej kwoty.

Pani Burmistrz – oznajmiła, że nikt tych kompetencji Radzie nie odbiera i nie odbierze gdyż byłoby to niezgodne z prawem. To radni decydują jakie kwoty mają być zarezerwowane na dany cel. Poinformowała, że w 30 małych miejscowościach w naszej gminie nie istnieje ani dom kultury ani szkoła lecz jedynie kościoły. To jedyne miejsce, gdzie mieszkańcy się spotykają. To jedyna przesłanka aby można w ten sposób wspomóc parafię w najważniejszych inwestycjach obiektów. Radny **Mieczysław Kamiński** – dodał, że komisja merytoryczna przed przyznaniem dotacji powinna odbyć wizję lokalną i spotkać się z radą parafialną.

Radny **Dariusz Krzemiński** zgłosił wniosek o **wykreślenie** z projektu uchwały w sprawie udzielenia dotacji w 2012 r. na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytkach wpisanych do rejestru zabytków w § 1 ustępów:

2. Parafii Rzymsko – Katolickiej p.w. Św. Jerzego, Wilkanów 133, 57 – 500 Bystrzyca Kłodzka w wysokości 20 000 zł (słownie: dwadzieścia tysięcy złotych) z przeznaczeniem na wykonanie częściowego remontu dachu w w/w kościele. Obiekt wpisany do rejestru zabytków dnia 30.06.1961 r. pod Nr 446/884.

3. Parafii Rzymsko – Katolickiej p.w. Św. Jerzego, Długopole Dolne 55, 57 – 520 Długopole Zdrój, Kościół filialny w Ponikwie w wysokości 40 000 zł (słownie: czterdzieści tysięcy złotych) z przeznaczeniem na wykonanie wymiany pokrycia dachowego w w/w kościele. Obiekt wpisany do rejestru zabytków dnia 20.09.1983 r. pod Nr 460/952/Wł.

4. Parafii Rzymsko – Katolickiej p.w. Św. Wawrzyńca Męczennika, Stary Waliszów 3, 57 – 500 Bystrzyca Kłodzka, Kościół filialny w Nowym Waliszowie w wysokości 30 000 zł (słownie: trzydzieści tysięcy złotych) z przeznaczeniem na wykonanie częściowej renowacji posadzki oraz wymiana posadzki lastrykowej na kamienną w w/w kościele. Obiekt wpisany do rejestru zabytków dnia 30.06.1961 r. pod Nr 229/883.

5. Parafii Rzymsko – Katolickiej p.w. Św. Wawrzyńca Męczennika, Stary Waliszów 3, 57 – 500 Bystrzyca Kłodzka w wysokości 16 000 zł (słownie: szesnaście tysięcy złotych) z przeznaczeniem na wykonanie podjazdu dla niepełnosprawnych, renowacja schodów i montaż balustrad w w/w kościele. Obiekt wpisany do rejestru zabytków dnia 14.05.1984 r. pod Nr 452/1020/Wł.

6. Parafii Rzymsko – Katolickiej p.w. Św. Marii Magdaleny, ul. Górna 4 w Wójtowicach, 57 – 500 Bystrzyca Kłodzka, Kościół filialny w Nowej Bystrzycy w wysokości 30 000 zł (słownie: trzydzieści tysięcy złotych) z przeznaczeniem na wykonanie drenażu opaskowego, odprowadzanie wód opadowych, wykonanie muru oporowego, wyłożenie ciągów pieszych kamieniem naturalnym w w/w kościele. Obiekt wpisany do rejestru zabytków dnia 22.12.1971 r. pod Nr 227/1988.

Pozostawienie w ww. projekcie uchwały w § 1 ustępów:

1. Muzeum Filumenistycznemu, Mały Rynek 1, 57 – 500 Bystrzyca Kłodzka w wysokości 15 000,00 zł. (słownie: piętnaście tysięcy złotych) z przeznaczeniem na wykonanie kosztorysu

przedwykonawczego elewacji. Obiekt wpisany do rejestru zabytków dnia 25.05.1972 r. pod Nr 2016.

7. Wspólnocie Mieszkaniowej, ul. Podmiejska 1, 57 – 500 Bystrzyca Kłodzka w wysokości 40 000 zł (słownie: czterdzieści tysięcy złotych) z przeznaczeniem na wykonanie częściowego remontu dachu w w/w wspólnocie. Budynek wpisany do rejestru zabytków dnia 24.02.1964 r. pod Nr 1063.

8. Wspólnocie Mieszkaniowej, Plac Wolności 4, 57 – 500 Bystrzyca Kłodzka w wysokości 40 000 zł (słownie: czterdzieści tysięcy złotych) z przeznaczeniem na wykonanie remontu dachu w w/w wspólnocie. Budynek wpisany do rejestru zabytków dnia 24.02.1964 r. pod Nr 1064.

Radny **Jan Szkwarek** mówi, że najważniejszym zadaniem są remonty dachów przy wspólnotach jak również dachu kościoła w Ponikwie.

Złożył wniosek, aby ponownie rozpatrzyć wszystkie wnioski w sprawie udzielenia dotacji w 2012 r. na prace konserwatorskie i roboty budowlane przy zabytkach wpisanych do rejestru zabytków, które zostały złożone do UMiG w Bystrzycy Kł. do dnia 15.X.2011 r. Przeprowadzić wizję w tych obiektach w miesiącu marcu 2012 r.

Pani Burmistrz - poprosiła radnego Dariusza Krzemińskiego aby uzasadnił swój wniosek.

Radny **Dariusz Krzemiński** – pozostawił wniosek bez uzasadnienia.

Pani Burmistrz podkreśla, że proponuje jedynie część środków do podziału w ramach przyznanej w budżecie kwoty.

Beata Hucaluk – Szpanier – Zastępca Burmistrza – pyta radcę prawnego, czy wykluczenie podmiotowe punktów, które dotyczą jednego podmiotu z uchwały jest prawne? Mówi, że zgłoszony wniosek jest sprzeczny z zapisem podjętej uchwały w roku 2007.

Radny **Mieczysław Kamiński** dodał, że działamy tu zgodnie z przepisami prawa. Rada ma prawo zgłosić wniosek.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad ww. złożonym wnioskiem radnego Krzemińskiego:

W głosowaniu brało udział ogółem 15 radnych:

„za” głosowało 8 radnych : M.Adamów, M.Kamiński, J.Klajn, D.Krzemiński, A.Pokora,,
L.Stróż, J.Szkwarek, A.Wziątek

„przeciw” głosowało 7 radnych: P.Budnik, D.Koniuszek, M.Krytak, E.Matys, J.Pięta, W.Płoch
I.Stawiarska

Danuta Jończyk – radca prawny – poinformowała, że radni mają prawo do głosowania nad wykluczeniem podmiotowym punktów które dotycząc jednego podmiotu w uchwale.

W związku z tym, że nie było więcej uwag do przedstawionego projektu uchwały, Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad jego przyjęciem uwzględniającym wykreślenie powyższych zadań. Rada w obecności 15 radnych, w głosowaniu jawnym, 8 głosami za, przy 7 przeciwnych Rada podjęła:

Uchwałę Nr XXIV/236/12

w sprawie udzielenia dotacji w 2012 r. na prace konserwatorskie, restauratorskie i roboty

4. Andrzej Wziętek - Przewodniczący Rady - przystąpił do dalszej realizacji porządku obrad i przedstawił kolejny projekt uchwały w sprawie wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy najmu.

Renata Surma – Burmistrz – poinformowała, że podjęcie niniejszej uchwały uzasadnione jest umożliwieniem kontynuowania dotychczas prowadzonej przez najemcę – Europejskie Forum Młodzieży działalności statutowej, polegającej na:

- a) edukacji europejskiej, przekazywaniu rzetelnych i aktualnych informacji na temat procesu integracji oraz członkostwa Polski w UE;
- b) uaktywnianiu młodzieży poprzez zachęcanie do rozwijania zainteresowań pozaszkolnych oraz działalności społecznej;
- c) wyrównywaniu szans młodych ludzi mieszkających w małych miejscowościach i na obszarach wiejskich w dostępie do wiedzy i informacji;
- d) kształtowaniu nowoczesnego wizerunku kraju i regionu, działaniu na rzecz rozwoju demokracji lokalnej oraz zachęcaniu mieszkańców do aktywnego udziału w życiu regionu.

Ewa Matys – Przewodnicząca Komisji Budżetu i Finansów – poinformował, że Komisja na posiedzeniu w dniu 27 lutego br. zaopiniowała pozytywnie projektu uchwały w sprawie wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy najmu.

Radny Mieczysław Kamiński – pyta, czy ten budynek nie jest przewidywany na potrzeby Urzędu Miasta i Gminy.

Pani Burmistrz mówi, że inną rzeczą jest podjęcie zgody aby nie stosować procedury przetargowej a inną podpisanie umowy najmu.

Radny **Mieczysław Kamiński** mówi, że pomiędzy Burmistrzem a Forum nie widzi żadnej współpracy.

Pani Burmistrz odpowiedziała, że gdyby nie było współpracy nie zaproponowałyby dziś projektu uchwały w tej sprawie.

W związku z tym, że nie było więcej uwag do przedstawionego projektu uchwały, Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad jego przyjęciem. Rada w obecności 15 radnych, w głosowaniu jawnym, 15 głosami za, jednogłośnie Rada podjęła:

Uchwałę Nr XXIV/237/12

w sprawie wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy najmu

- stanowiąca załącznik Nr 4

5. Andrzej Wziętek - Przewodniczący Rady - przystąpił do dalszej realizacji porządku obrad i przedstawił kolejny projekt uchwały w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego.

Renata Surma – Burmistrz – poinformowała, że p. Janina Krzyżak zwróciła się z wnioskiem o nabycie zajmowanego lokalu użytkowego nr 8 (garażu) położonego w Bystrzycy Kłodzkiej przy ul. Juliusza Słowackiego 1 w drodze bezprzetargowej jako najemcy. Stosownie do Uchwały Nr LVI/499/10 Rady Miejskiej w Bystrzycy Kłodzkiej z dnia 28 maja 2010 r. do kompetencji Rady należy wyrażanie zgody na sprzedaż lokali użytkowych.

Najemca lokalu użytkowego korzysta z pierwszeństwa nabycia lokalu na podstawie § 3 ust. 1 załącznika nr 2 do Uchwały Nr XIX/136/2000 Rady Miejskiej w Bystrzycy Kłodzkiej z dnia 7 lutego 2000 r. z późniejszymi zmianami, gdyż jest stroną umowy najmu zawartą z Gminą Bystrzyca Kłodzka, która trwa dłużej niż 3 lata.

W przedmiotowej nieruchomości zabudowanej budynkiem mieszkalno-użytkowym zostały zbyte na rzecz najemców wszystkie lokale mieszkalne, niniejszy lokal jest jednym lokalem użytkowym stanowiącym własność Gminy Bystrzyca Kłodzka.

Ewa Matys – *Przewodnicząca Komisji Budżetu i Finansów* – poinformował, że Komisja na posiedzeniu w dniu 27 lutego br. zaopiniowała pozytywnie projektu uchwały w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 8 przy ul. Słowackiego 1.

Radny **Mieczysław Kamiński** – pyta, Panią Burmistrz o usytuowanie tego garażu. Mówi, że jest tam problem sporny z przejściem. Mówi, że gdyby garaż był po stronie przejścia można byłoby się zastanowić aby go poszerzyć i garażu nie sprzedawać.

Pani Burmistrz odpowiedziała, że został zrobiony ponowny podział po sprzedaży ich przez syndyka, że żadna nieruchomość jak i garaż nie stoi na przejściu.

Radny **Mieczysław Kamiński** – prosi aby do tego typu uchwał były dołączane mapki.

W związku z tym, że nie było więcej uwag do przedstawionego projektu uchwały, Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad jego przyjęciem. Rada w obecności 13 radnych, w głosowaniu jawnym, 13 głosami za, jednogłośnie Rada podjęła:

Uchwałę Nr XXIV/238/12

w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego

- stanowiąca załącznik Nr 5

5. Andrzej Wziątek - Przewodniczący Rady - przystąpił do dalszej realizacji porządku obrad i przedstawił kolejny projekt uchwały w sprawie przyjęcia Gminnego programu Wspierania Rodziny na lata 2012 – 2014.

Małgorzata Kuchejda – Kierownik OPS – poinformowała, że zgodnie z treścią art. 176 pkt 1 i art. 180 pkt 1 ustawy z dnia 9 czerwca 2011 roku o wsparciu rodziny i systemie pieczy zastępczej (Dz. U. Nr 149, poz. 887) do zadań własnych gminy należy m.in. opracowanie i realizacja trzy letniego gminnego programu wspierania rodziny, zaś do zadań własnych powiatu należy opracowanie i realizacja trzy letniego powiatowego programu dotyczącego rozwoju pieczy zastępczej, zawierającego między innymi coroczny limit rodzin zastępczych zawodowych.

Przyjęcie programu wsparcia rodziny i rozwoju pieczy zastępczej w Bystrzycy Kłodzkiej na lata

2012 – 2014 przewiduje rozwój działań profilaktycznych mających na celu wzmocnienie rodzin z grupy ryzyka w celu zapobieżenia narastania kryzysu. Ponadto poprzez rozwój rodzinnej pieczy zastępczej oraz pracy z rodziną naturalną zapewnić każdemu dziecku prawa do stabilnego, trwałego i rodzinnego środowiska wychowawczego.

Zakłada się, iż realizacja programu umożliwi w kilkuletniej perspektywie ograniczenie umieszczeń dzieci w placówkach opiekuńczo – wychowawczych jak i rozwoju rodzinnej pieczy zastępczej, co w konsekwencji doprowadzi do minimalizacji występowania zjawiska sieroctwa społecznego.

Jerzy Klajn – Przewodniczący Komisji Edukacji, Kultury i Sportu poinformował, że Komisja na posiedzeniu w dniu 27 lutego br. zaopiniowała pozytywnie projekt uchwały w sprawie przyjęcia Gminnego Programu Wspierania Rodziny na lata 2012 – 2014.

Radny Mieczysław Kamiński mówi, że ustawa nakłada na gminę nowe zadania i obowiązki a środków na ich realizację nie otrzymujemy. Pomocą społeczną w gminie objętych jest około 933 rodzin. 424 rodziny objętych jest pracą socjalną. Jest to bardzo duża liczba mieszkańców, która wymaga opieki. Liczy na to, że działania podejmowane w tym zakresie przez Ośrodek będą realizowane w znacznym stopniu z programów rządowych.

Małgorzata Kuczejda mówi, że aby były realizowane programy rządowe musi być wcześniej opracowany Gminny Program Wspierania Rodziny.

W związku z tym, że nie było więcej uwag do przedstawionego projektu uchwały, Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad jego przyjęciem. Rada w obecności 14 radnych, w głosowaniu jawnym, 14 głosami za, jednogłośnie podjęła:

Uchwałę Nr XXIV/239/12

w sprawie przyjęcia Gminnego programu Wspierania Rodziny na lata 2012 – 2014

- stanowiąca załącznik Nr 5

5. Andrzej Wziętek - Przewodniczący Rady - przystąpił do dalszej realizacji porządku obrad i przedstawił kolejny projekt uchwały w sprawie wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy dzierżawy.

Renata Surma – Burmistrz – poinformowała, że Pani Maria Stechliczek, zam. Bystrzyca Kłodzka ul. Wojska Polskiego 7/4 wystąpiła z wnioskiem o wyrażenie zgody na wydzierżawienie części działki nr 971 o pow. 22,5 m² celem uregulowania stanu prawnego nieruchomości.

Jak wynika z załączonych dokumentów z 1972 roku garaż został wybudowany przez Bronisława Leję (teść p. Marii Stechliczek przed zmianą nazwiska Leja) ze środków własnych, który do tej pory jest użytkowany przez p. Marię Stechliczek bez tytułu prawnego. Formalności związane z kupnem lub wydzierżawieniem nie zostały ostatecznie przez Bronisława Leję załatwione.

Umowa dzierżawy, zostanie zawarta na okres 11 lat z Panią Marią Stechliczek, zam. Bystrzyca Kłodzka, ul. Wojska Polskiego 7/4 .

Ewa Matys – Przewodnicząca Komisji Budżetu i Finansów – poinformowała, że Komisja na posiedzeniu w dniu 28 września 2011 r. zaopiniowała pozytywnie projektu uchwały w sprawie

wydzierżawienia w drodze bezprzetargowej części działki nr 971 położonej na terenie miasta Bystrzyca Kłodzka.

W związku z tym, że nie było więcej uwag do przedstawionego projektu uchwały, Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad jego przyjęciem. Rada w obecności 14 radnych, w głosowaniu jawnym, 14 głosami za, jednogłośnie podjęła:

Uchwałę Nr XXIV/240/12

w sprawie wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy dzierżawy

- stanowiąca załącznik Nr 6

6. Marek Krytak – Przewodniczący Komisji Rewizyjnej poinformował, że w dniu 22 lutego 2012 r. odbyło się posiedzenie Komisji na którym rozpatrywano skargę na Burmistrza, wniesioną przez Wspólnotę Mieszkaniową Plac Szpitalny 4 w Bystrzycy Kłodzkiej.

W posiedzeniu uczestniczyli przedstawiciele Wspólnoty Mieszkaniowej Plac Szpitalny 4 i ul. Kościelnej 29, Pan Kazimierz Sołotwiński – Prezes Zakładu Usług Komunalnych w Bystrzycy Kłodzkiej oraz Pani Burmistrz.

W toku rozpatrywania skargi przeanalizowano informację przedstawioną przez Wspólnotę Mieszkaniową. Po rozpatrzeniu argumentów Stron, Pani Burmistrz zobowiązała się wydać pisemną deklarację mówiącą o tym, aby Wspólnota przez okres 6 miesięcy była zarządzana przez Zakład Usług Komunalnych w Bystrzycy Kłodzkiej.

Po upływie półrocznego okresu Wspólnota będzie miała możliwość odstąpienia od dotychczasowej współpracy. Do dnia 29 lutego br. Wspólnota udzieli odpowiedzi, czy wyraża zgodę i akceptuje warunki.

Ad. 5. Informacje Burmistrza.

Informacja o realizacji zadań gminy w okresie pomiędzy sesjami Rady Miejskiej (27.01.2012 r. – 29.02.2012 r.)

1/ 28.01.2012 r.

- Podpisanie w Urzędzie Marszałkowskim umowy na dofinansowanie wydania folderu informacyjnego i utworzenie strony ww promującej wieś Międzygórze,

2/31.01.2012 r.

- Odbiór platformy dla niepełnosprawnych zamontowanej w budynku OPS - na potrzeby Środowiskowego Domu Samopomocy,

3/ 01.02.2012 r.

- Spotkanie z prezes EFM p. Marzeną Pitus w sprawie dalszego wynajmu pomieszczeń dla Forum,
- Spotkanie z p. Jadwigą Radziejewską w sprawie przeniesienia pogotowia ratunkowego do innego budynku oraz w sprawie dofinansowania przyjęć mieszkańców w izbie przyjęć bystrzyckiego szpitala, .

4/ 02.02.2012 r.

- Spotkanie z prezesem Spółki „Czarna Góra” w sprawie budowy mieszkań socjalnych w Bystrzycy Kłodzkiej oraz zagospodarowania terenów w Białej Wodzie,

5/ 03.02.2012 r.

- Spotkanie z dyrektorem ZOZ Kłodzko p. Jadwigą Radziejewską - wizja w budynku przychodni w sprawie możliwości ulokowania pogotowia ratunkowego,

6/ 04.02.2012 r.

- Uroczystość 50-lecia pożycia małżeńskiego pp. Anny i Wincentego Bieniów,

7/ 05.02.2012 r.

- Międzynarodowy zjazd na saniach rogatych w Międzygórzu,

8/ 09.02.2012 r.

- Spotkanie w sprawie inwentaryzacji prac na budowie sali gimnastycznej w Wilkanowie,

9/ 10.02.2012 r.

- Wizyta wicestarosty z Usti N/Orlicą p. Zdenka Ešpandera w sprawie współpracy pomiędzy samorządami w roku 2012,
- Uczestnictwo w uroczystym odbiorze nowej siedziby Nadleśnictwa w Bystrzycy Kłodzkiej,

10/ 14.02.2012 r.

- Spotkanie z dyrektorem Dworu Elizy p. Justyną Kostuń w sprawie współorganizacji Festiwalu Piękna (Wyborów Miss Dolnego Śląska) w Długopolu-Zdroju,

11/ 15.02.2012 r.

- Spotkanie z przedstawicielami Stowarzyszenia z Marianówki, dyrektorem Dolnośląskich Parków Krajobrazowych p. Piotrem Śniguckim i jego zastępcą p. Leszkiem Mazurem oraz przedstawicielami Nadleśnictwa Międzylesie i Sołtysami p. Markiem Krytakiem, Wiesławem Pietrasem i Mariuszem Lisem w sprawie zagospodarowania okolic Międzygórza
- Wybory Sołtysa w Starej Bystrzycy,
- Wybory Sołtysa w Kamiennej,

12/ 17.02.2012 r.

- Wizyta studyjna w gminie Byczyna w sprawie pozyskania środków przez spółdzielnie socjalne,
- Spotkanie z przedstawicielami jednej z firm amerykańskich w sprawie budowy elektrowni szczytno-pompowej w Młotach,

13/ 21.02.2012 r.

- Spotkanie z przedstawicielami PKP S.A. p. Romanem Nowackim i p. Moniką Dłubak w sprawie podpisania protokołu uzgodnień dotyczących przekazania dworców PKP w Bystrzycy Kłodzkiej i Długopolu Zdroju samorządowi bystrzyckiemu,

14/ 21.02.2012 r.

- Posiedzenie Związku Gmin Śnieżnickich- powołanie składu komisji przetargowej na wyłonienie wykonawcy dokumentacji na Odbudowę Wieży Widokowej na Śnieżniku,

15/ 24.02.2012 r.

- Spotkanie z Marszałkami Województwa p. Radosławem Mołoniem i p. Jerzym Tutajem, Prezesem Spółki „Czarna Góra” p. Stanisławem Haczkiwiczem, Burmistrzem Kłodzka, Stronia Śląskiego i Łądka Zdroju oraz Radnymi Sejmiku p. Zbigniewem Szczygłem w sprawie rozwoju „Czarnej Góry” w kierunku Białej Wody i Międzygórza,

16/ Gospodarka lokalowa:

- lokale użytkowe przejęte: 1
- lokale użytkowe wytypowane do przetargu: 1
- lokale użytkowe oddane w najem w drodze przetargu: 1, w drodze rokowań -1
- pozyskane mieszkania: 9
- przydzielone mieszkania: 9, po zakończonym remoncie kapitalnym-1, do remontu kapitalnego - 0,
- zamiany mieszkań:
 - wzajemne (pomiędzy najemcami) - 2
 - z urzędu - 0

17/ Gospodarka mieniem gminnym:

- sprzedaż lokale (ilość zawartych aktów notarialnych): mieszkalne: 13 grunty rolne: 1 lokale użytkowe: 1, udział w nieruchomości zabudowanej – 0, działka budowlana na polepszenie warunków zagospodarowania- 1,
- dzierżawa gruntów rolnych: 20, w tym rolne: nowe- 0, przedłużenia- 2; ogródki przydomowe: nowe- 6, przedłużenia- 6; grunt pod garaż: nowe- 2, przedłużenia- 1; lokale użytkowe: nowe- 1, pomieszczenia gospodarcze: nowe- 1
- pozyskane mieszkania : 0

18/ Wydane Zarządzenia Burmistrza: 57

19/ Informacja demograficzna:

- urodzenia: 8
- zgony: 15

Marian Adamów – radny – mówi, że ma żal, że nie otrzymał zaproszenie na spotkanie, które odbyło się 15 lutego br. w sprawie zagospodarowania okolic Międzygórza. Pyta Panią Burmistrz jak przedstawia się sprawa ujęcia wody w Międzygórzu.

Pani Burmistrz odpowiedziała, że pomimo tego, że zaproszenie zostało przesłane na ręce Nadleśniczego Mariana Rymarskiego w zastępstwie przyjechali pracownicy. W sprawie ujęcia wody przypomniała, że zwracała się z sugestią uregulowania kosztów wydzielenie ujęcia wody. Przypomniała, że w roku 1995 Minister Środowiska wydał decyzję, że tereny te należy wyłączyć z własności Nadleśnictwa i przekazać je bezkosztownie Gminie Bystrzyca Kłodzka. Postanowienia zawarte w decyzji za wyjątkiem wydzielenia ujęcia i spisania protokołu zdawczo – odbiorczego nie zostały wykonane. Otrzymaliśmy informację, że gmina musi wydać 100 tysięcy złotych za bezprawne użytkowanie ujęcia. Po interwencjach w instytucjach na szczeblu wojewódzkim ustalono, że poniesiemy jedynie koszty za wydzielenie.

Sporządzony został przez gminę projekt porozumienia i przesłany w miesiącu czerwcu ubiegłego roku do Pana Nadleśniczego.

Na początku roku otrzymaliśmy pismo mówiące o tym, że w związku z tym, że nadal bezumownie korzystamy z tego ujęcia wody w Międzygórzu dołączono tekst porozumienia, który wzywa gminę do uregulowania kosztów dotychczasowego użytkowania w wysokości ponad 50 tys. zł i zobowiązanie płacenia przez gminę co kwartał bieżących kosztów użytkowania w wysokości ok. 800 zł + podatek VAT. Jeśli gmina nie wypełni zapisów porozumienia, sprawa zostanie przekazana do sądu.

Pani Burmistrz poinformowała, że jest za tym, aby sąd rozstrzygnął tę sprawę, która ciągnie się od roku 1995. Dodała, że zostanie wysłane pismo do Najwyższej Izby Kontroli.

Marian Adamów – radny – mówi, że jesteśmy współudziałowcami spółki wodnej. Woda, która płynie pod ciśnieniem własnym została zakręcona na zimę. Interweniuje, że tak nie powinno być.

Pani Burmistrz odpowiedziała, że Pani Prezes ZWiK przybędzie na spotkanie i wyjaśni okoliczności przemawiające za tym, dlaczego woda została zakręcona. Dodała, że jest tam zainstalowany licznik i woda nie płynie za darmo.

Mieczysław Kamiński – radny – mówi, że zgodnie z przepisami ustawy gmina musi płacić za wodę z fontanny. Mówi, że ze spółką można się porozumieć. Pyta, czy Związek Gmin Śnieżnickich posiada środki na wykonanie dokumentacji.

Pani Burmistrz odpowiedziała, że przy podziale nadwyżki budżetowej z roku ubiegłego + tegoroczny budżet daje kwotę 50 tys. zł. Ponadto został złożony wniosek o dofinansowanie.

Jan Szkwerek – radny – nawiązując do tematyki fontann i mówi, że fontanna w Międzygórzu pobrała w roku ubiegłym 5700 kubików x 4 zł, co daje kwotę ponad 20 tys. zł.

Pani Burmistrz odpowiedziała, że fontanna na Placu Wolności w Bystrzycy Kłodzkiej i w Parku Zdrojowym mają obiekt zamknięty. Mamy w tych przypadkach podpisaną umowę z Zakładem Wodociągów i Kanalizacji.

Przepisy dotyczące fontann wskazują, że musi być zainstalowany licznik i takowy jest w Międzygórzu.

Ad. 6. Zapytania radnych.

Mieczysław Kamiński – radny – mówi, że art. 22 ustawy o zbiorowym zaopatrzeniu w wodę i odprowadzaniu ścieków wskazuje, że przedsiębiorstwo wodociągowo kanalizacyjne obciąża gminę na podstawie cen i stawek opłat ustalonych w taryfie. Dodał, że gdybyśmy zamiast spółki mieli zakład budżetowy nie musielibyśmy tego realizować. Należy negocjować z Panią Prezes gdyż jest to nasza spółka aby sprawę rozwiązać.

Pani Burmistrz dodała, że należy więc dodać do kapitału zakładowego spółki kwotę tytułem opłaty za wodę i to rozwiąże problem.

Artur Pokora – radny – przypomniał, że 19 lutego br. odbyło się duże wydarzenie sportowe pn. Jubileuszowy Dzień Ziemi Bystrzyckiej w Spalonej.

Pani Burmistrz skierowała słowa uznania dla jednego z czołowych uczestników biegów p. Artura Pokory.

Słowo przepraszam skierowała na ręce p. Mariana Adamów, za niedopatrzenie, że nie otrzymał zaproszenia na spotkanie 15 lutego br. w sprawie zagospodarowania okolic Międzygórza. Dodała,

ze głównym organizatorem spotkania było Stowarzyszenie Marianówka.

Artur Pokora – radny – podziękował serdecznie Pani Burmistrz za organizację i wspiane przygotowanie tras narciarskich, „które są perełką w naszej Kotlinie Kłodzkiej”.

Pani Burmistrz poinformowała, że słowa podziękowania należą się wszystkim pracownikom Wydziału Promocji i Sportu Urzędu oraz wszystkim obsługującym tę imprezę.

Jerzy Klajn – radny – złożył wniosek o brzmieniu: „jako Rada Miejska wnioskuje do Pani Prezes ZWiK-u w Bystrzycy Kłodzkiej o wykreślenie z taryfy na rok 2012 pozycji opłata za ścieki i opady roztopowe”.

Wniosek swój uzasadnił tym, iż „buszując w internecie” znalazł wyroki NSA o przegranych sprawach przez gminy. My jako gmina jesteśmy nie przygotowani. Ponieważ gro ulic w naszym mieście nie ma jeszcze kanalizacji wprowadzenie tejże opłaty jest bezpodstawne.

Jest zdania aby nie rozdrażniać naszych mieszkańców, pomimo tego, że i tak są już bardzo zubożali.

Pani Burmistrz zwróciła się z prośbą do Rady o nie przegłosowywanie złożonego przez radnego wniosku do czasu przybycia Pani Prezes ZWiK-u na posiedzenie Komisji. Mówi, że wniosek taryfowy w ciągu 45 dni może być poddany pod obrady Rady. Jeśli nie jest poddany obradom, taryfa obowiązuje od rozpoczęcia okresu taryfowego. Wskazuje, że takie działanie Rady mogłoby być niezgodne z prawem. Prosi ponownie o omówienie sprawy na najbliższym posiedzeniu komisji z udziałem Pani Prezes.

Jerzy Klajn – radny – mówi, że nic nie stoi na przeszkodzie aby dziś przegłosować wniosek.

Mieczysław Kamiński – radny – mówi, że Rada musi się tym tematem zająć. Cytuje zapisy ustawy o zbiorowym zaopatrzeniu w wodę i odprowadzaniu ścieków, rozdział 5 – zatwierdzenie taryfy. Burmistrz otrzymuje wniosek taryfowy od zakładu i Rada podejmuje uchwałę o zatwierdzeniu taryfy po upływie 45 dni od dnia złożenia wniosku. Pyta, dlaczego radni nie otrzymali projektu uchwały. Mówi, że ma pretensje do Pani Burmistrz i Pani Prezes, że nie przedstawiono informacji w tej sprawie.

Mówi, że dokładnie przeanalizował ten temat i można było tej taryfy nie wprowadzać. Pani Prezes „poszła do przodu, ciągnie tylko dochody, nie myśli o mieszkańcach i o ludziach”.

Przychyła się do słów Pani Burmistrz, że osoby właściwe muszą odpowiedzieć, czy taryfę można zmieniać w ciągu roku. Dodał, że została ona ogłoszona zgodnie z przepisami prawa, gdyż nie przedstawienie jej Radzie we właściwym terminie wchodzi w życie z mocą obowiązującą. Proponuje przegłosować wniosek radnego Klajna o wykreśleniu zapisu o nie pobieraniu opłat za wody opadowe i deszczowe.

Zakład Wodociągów i Kanalizacji nie realizuje swoich zadań statutowych i ustawowych. Na stronie BIP są nieaktualne przepisy prawne i strony są nieaktywne. „Należy się przyglądać ZWiK-owi czy on normalnie, sprawnie funkcjonuje”.

Pani Burmistrz podkreśla, że nie może być zrealizowany wniosek, który jest niezgodny z prawem.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad wnioskiem radnego Jerzego Klajna. Rada w obecności 15 radnych, w głosowaniu jawnym 8 za, przy 6 przeciwnych i 1 wstrzymującym się wniosek przyjęła.

Jan Pięta – radny – pyta, czy na spotkaniu z przedstawicielami PKP była poruszana sprawa dworca w Gorzanowie.

Pani Burmistrz odpowiedziała, że w pierwszej kolejności musimy obejrzeć dworzec i ustalić stan techniczny. Wówczas zdecydować o złożeniu wniosku o przejęciu go przez gminę.

Jerzy Klajn – radny – pyta Panią Burmistrz, czy Klub Sportowy Polonia ma prawo pobierać opłaty za korzystanie ze stadionu. Dodał, że taka sytuacja miała miejsce wówczas, kiedy Klub Zamek Gorzanów zwrócił się do Polonii o skorzystanie z boiska.

Pani Burmistrz odpowiedziała, że mienie jest gminne więc jakim prawem może Klub pobierać z tego tytułu opłatę.

Ad.7. Informacje Przewodniczącego Rady.

Przewodniczący poinformował, iż do Biura Rady wpłynęły następujące pisma od:

1/ anonim na radnego, który nie podlega rozpatrzeniu;

2/ od p. Jarosława Surówki – Dyrektora ZOZ w sprawie funkcjonowania poradni chirurgicznej;

3/ zaproszenie do udziału w konferencji poświęconą omówieniu rządowego projektu ustawy o podatku od wydobycia kopalin;

4/ od Regionalnej Izbie Obrachunkowej w sprawie przeprowadzonej kontroli gospodarki finansowej przy Zespole Opieki Zdrowotnej w Bystrzycy Kłodzkiej. Zachęcił radnych do zapoznania się z wnioskami pokontrolnymi.

5/ od Wspólnoty Mieszkaniowej przy ul. Kościelnej 29 w Bystrzycy Kłodzkiej skierowanej do Zakładu Usług Komunalnych – do wiadomości Radzie Miejskiej.

6/ od p. Elżbiety Kruczek – członek zarządu Wspólnoty Mieszkaniowej ul. Leśnej 5 w Długopolu Zdroju w sprawie dokonania analizy załączonych materiałów mówiących o roli jaką mogą spełniać na rynku zasobów mieszkaniowych i komunalnych osoby prawne, w tym spółka prawa handlowego. Pani Burmistrz poinformowała, że przeanalizowała załączony materiał i oznajmiła, że jest to jedna z interpretacji.

Ad.8. Sprawy różne i wolne wnioski.

Jan Szkwarek – radny – mówi, że mieszkańcy Długopola Zdroju narzekają, że podnosimy co roku opłatę klimatyczną a nic nie robimy w kierunku poprawienia jakości powietrza (tj. unoszący się uciążliwy dym z kominów). Dodał, że mieszkańcy skarżą się, że w bystrzyckim szpitalu pali się butelki plastikowe. Pyta Panią Burmistrz, czy prawdą jest, że „rozpada się CIS w Bystrzycy Kłodzkiej”.

Pani Burmistrz – odpowiedziała, że po raz pierwszy słyszy, że rozpada się CIS i jest z tego powodu bardzo zaskoczona. Pyta radnego, czy ma konkretną propozycję w kwestii rozwiązania problemu w Długopolu.

Jan Szkwarek – odpowiedział, że nie ma. Szkoda, że straż miejska nie posiada właściwych środków aby można było ustalić z którego komina dym się ulatnia.

Mieczysław Kamiński – radny – prosi Panią Burmistrz o informację, kto posiada telefon służbowy i jakie przysługują limity.

Dariusz Krzemiński – radny – pyta, kiedy radni otrzymają laptopy. Wskazuje na konieczność zamieszczenia logo Bystrzycy Kłodzkiej na samochodzie służbowym.

Pani Burmistrz – poinformowała, że:

1/ od miesiąca marca br. Przewodniczący Rady będzie dysponował telefonem służbowym,

2/ w przyszłym tygodniu zostaną rozdane radnym laptopy do pracy,

3/ nie widzi przeciwwskazań aby oznaczyć logiem samochód służbowy,

Mieczysław Kamiński – radny – poinformował, że wizytówką naszego miasta jest zabytkowy dworzec kolejowy. Po przeprowadzonym remoncie przejętej części dworca przez gminę wygląda on przyzwoicie. Radnemu marzy się remont części peronowej. Dodał, że należy przemyśleć w jaki sposób dokonać dalszego remontu stacji na przyszłość.

Przewodniczący Rady proponuje, aby zakupić farbę i zakonserwować drewniane, oczyszczone bele na stacji PKP.

Czesława Żebrowska – poinformowała, że CIS może się podjąć prac konserwujących, prac stolarskich. Jeśli będą zakupione materiały to Centrum podejmie się dalszy prac remontowych.

Pani Burmistrz poinformowała, że PKP musi nam wyrazić zgodę na wykonanie takich prac.

Pani Burmistrz – poinformowała, że w sprawie uporządkowania nazewnictwa ul. Międzyłęśnej – 6 tablic zostało zmienionych jeszcze w miesiącu październiku lub listopadzie ubiegłego roku na wspólnotach. Pyta radnego Kamińskiego, gdzie są usytuowane jeszcze 4 tablice z niewłaściwym nazewnictwem?

Przewodniczący Rady – odpowiedział, że jest jedna tablica przy budynku p. Klajna przy ul. Międzyłęśnej.

Pani Burmistrz – prosi Pana Prezesa ZUK o dokonanie zmiany tablicy z niepoprawnym nazewnictwem ulicy na ul. Międzyłęśnej.

Ponadto poinformowała, iż:

1/ należy zastanowić się nad powołaniem komisji statutowej w sprawie zmiany statutów sołectw. Należy doprecyzować zapisy mówiące, kto jest uprawniony do wzięcia udziału w głosowaniu (uściślić zapis w kwestii zamieszkania, zameldowania osób uprawnionych i dostosować do obecnie obowiązujących przepisów).

2/ w sołectwie Kamienna na sołtysa został wybrany Pan Piotr Jabłoński, zaś w sołectwie Stara Bystrzyca Pani Maria Handel.

Marian Adamów – radny – interweniuje o przywrócenie wiaty przystankowej na placu szpitalnym w Bystrzycy Kłodzkiej w miejscu zatoczki przystankowej.

Mieczysław Kamiński – radny – pyta, czy w kwestii statutowej nie ma w nowej ordynacji wyborczej zapisów obligujących Radę do podjęcia już teraz jakiś rozstrzygnięć.

Pani Burmistrz – odpowiedziała, że do końca lipca lub sierpnia powinny zostać podjęte uchwały i ustanowieniu okręgów jednomandatowych (tj. 15 okręgów jednomandatowych – 8 na terenie miasta i 7 na terenie gminy).

Prosi Radę o wyrażenie zgody o oddanie w użyczenie budynków po zlikwidowanych szkołach stowarzyszeniom.

Ponadto poinformowała, że mamy zabezpieczoną w budżecie gminy kwotę 70 tys. zł na remont elewacji budynków w którym siedzibę ma ZUS tj. ul. Sienkiewicza 1. Mamy wykonany kosztorys na kwotę na 120 tys. zł. Ma nadzieję, że po odbytym przetargu ta kwota będzie mniejsza. Z uwagi na to, że nie posiadamy więcej środków w budżecie pyta Radę, czy byłaby zgoda na przeprowadzenie przetargu na całość budynku a w propozycji umowy byłby zawarty zapis mówiący o tym, że brakująca kwota będzie zapłacona w styczniu przyszłego roku.

Prace obejmowałyby także remont figurki św. Józefa, znajdującego się we wnętrzu tego budynku.

Podziękowała radnemu powiatowemu Sławomirowi Kajdasowi, któremu udało się dodatkowo do już istniejących dróg przefinansować do przyjmowanego przez Powiat Programu Rozwoju Sieci Dróg Powiatowych na terenie Powiatu Kłodzkiego - remont ul. Wojska Polskiego w Bystrzycy Kłodzkiej wraz z ul. Okrzei i Międzyłęsną.

Sekretarz sesji poinformował, że wpłynęły 4 wnioski o brzmieniu:

Wniosek 1- Wyrażenie zgody na zabezpieczenie brakującej kwoty na wykonanie w całości elewacji budynku przy ul. Sienkiewicza 1 (obecna siedziba ZUS).

Za wnioskiem Pani Burmistrz głosowało ogółem 15 radnych: **15 za jednogłośnie**

Wniosek 2 - Wyrażenie zgody na przekazanie w użyczenie nieruchomości szkolnych gruntów i posadowionych na nich budynków szkolnych na rzecz organizacji pozarządowych, które zgłosiły wolę prowadzenia szkół na bazie zlikwidowanych z dniem 1 września 2012 r. jednostek gminnych, tj.

- a) nieruchomość zabudowaną położoną we wsi Stara Łomnica nr 64 w granicach działki nr 212 o pow. 0,25 ha na rzecz Stowarzyszenia Stara Łomnica Dzieciom, Stara Łomnica 64,
- b) nieruchomość zabudowaną położoną w Długopolu Dolnym 33, położoną w granicach działek 192 o pow. 0,59 ha, nr 95/2 o pow. 0,0144 ha, nr 94/7 o pow. 0,0603 ha na rzecz Stowarzyszenia Przyjaciół Szkoły w Długopolu Dolnym „Kleks”, Długopole Dolne 36;
- c) nieruchomość zabudowaną, położoną w Pławnicy 2, w granicach działek: 494/2 o pow. 0,2 ha, 494/4 o pow. 1,00 ha oraz 494/5 o pow. 0,22 ha na rzecz Fundacji Równi Choć Różni, ul. Śnieżna 22 Międzygórze.

Za wnioskiem Pani Burmistrz głosowało ogółem 15 radnych: **15 za jednogłośnie**

Wniosek 3 - Ponownie rozpatrzyć wszystkie wnioski w sprawie udzielenia dotacji w 2012 r. na prace konserwatorskie i roboty budowlane przy zabytkach wpisanych do rejestru zabytków, które zostały złożone do Urzędu Miasta i Gminy w Bystrzycy Kłodzkiej do dnia 15 października 2011 r.

Należy przeprowadzić wizję lokalną w tych obiektach.

W głosowaniu brało udział ogółem 15 radnych:

8 za : M.Adamów, M.Kamiński, J.Klajn, D.Krzemiński, A.Pokora, L.Stróż,
J.Szkwarek, A.Wziętek

7 przeciw: P.Budnik, D.Koniuszek, M.Krytak, E.Matys, J.Pięta, Wł.Płoch,
I.Stawiarska.

Ad. 9. Zamknięcie obrad.

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

Protokołowała: Anna Rogalka