

**Protokół Nr XXXII/12
z XXXII sesji Rady Miejskiej
odbytej w dniu 31 lipca 2012 r.**

Przewodniczący Rady Miejskiej, Pan Artur Pokora o godz. 14⁰⁰ w sali konferencyjnej Ratusza, na Placu Wolności 1 w Bystrzycy Kłodzkiej otworzył obrady trzydziestej drugiej sesji Rady Miejskiej.

Po powitaniu:

-

radnych, Burmistrza, wszystkich obecnych w tym: radnego Sejmiku Dolnośląskiego - p. Zbigniewa Szczygła, Prezesa Fundacji Równi choć Różni – p. Pawła Błachowicza, Zastępcę Dyrektora do Spraw Lecznictwa Szpitala w Bystrzycy Kłodzkiej – dr Janusza Czerwińskiego, kierowników jednostek organizacyjnych oraz sołtysa Gorzanowa p. Stanisława Bielaka,

oznajmił, iż zgodnie z listą obecności, aktualnie w posiedzeniu uczestniczy 14 radnych, co wobec ustawowego składu rady wynoszącego 15 osób, stanowi kworum pozwalające na podejmowanie prawomocnych uchwał.

Lista obecności - stanowią załącznik Nr 1

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

Proponowany porządek dzienny obrad przesłany radnym przedstawiał się następująco:

1. Otwarcie obrad.
2. Powołanie sekretarza sesji.
3. Zatwierdzenie protokołu z ostatniej sesji rady.
4. Podjęcie uchwał w sprawach:
 - 1/ zmian w budżecie gminy w roku 2012;
 - 2/ przekształcenia Samodzielnego Publicznego Zespołu Opieki Zdrowotnej w Bystrzycy Kłodzkiej w spółkę kapitałową;
 - 3/ o zmianie uchwały w sprawie trybu udzielenia i rozliczania dotacji dla szkół, przedszkoli oraz innych form wychowania przedszkolnego zakładanych i prowadzonych przez osoby fizyczne i prawne;
 - 4/ wyrażenia zgody na zbycie samodzielnego lokalu użytkowego;
 - 5/ nadania nazwy ulicy w Bystrzycy Kłodzkiej;
 - 6/ uchwalenia miejscowego planu zagospodarowania przestrzennego dla terenu położonego w granicach miasta Bystrzyca Kłodzka;
 - 7/ składów osobowych komisji stałych Rady Miejskiej; (dotyczy Komisji Budżetu i Finansów)
 - 8/ składów osobowych komisji stałych Rady Miejskiej; (dotyczy Komisji Edukacji, Kultury ...)
 - 9/ składów osobowych komisji stałych Rady Miejskiej. (dotyczy Komisji Rewizyjnej)
5. Informacja z działalności spółek ZWiK i ZUK.
6. Ochrona zabytków.
7. Współpraca z miastami partnerskimi.
8. Informacje Burmistrza.
9. Zapytania radnych.
10. Informacje Przewodniczącego Rady.
11. Sprawy różne i wolne wnioski.
12. Zamknięcie obrad.

Na pytanie Przewodniczącego, czy radni lub Burmistrz mają uwagi, bądź zgłaszają dodatkowe propozycje do proponowanego porządku dziennego:

Burmistrz – zaproponowała uwzględnienie w porządku obrad dodatkowych projektów uchwał:

- 1/ w sprawie zmiany Wieloletniej Prognozy Finansowej;
Rada w obecności 14 radnych, w głosowaniu jawnym, 14 za, jednogłośnie przyjęła do porządku dodatkowy projekt uchwały.

2/ w sprawie zmiany uchwały w sprawie przyjęcia programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie Gminy Bystrzyca Kłodzka w 2012 roku.

Rada w obecności 14 radnych, w głosowaniu jawnym, 14 za, jednogłośnie przyjęła do porządku dodatkowy projekt uchwały.

Przewodniczący Rady zgłosił do porządku obrad następujące projekty uchwał:

- 1/ w sprawie składów osobowych komisji stałych Rady Miejskiej (wskutek złożenia deklaracji pracy radnego Andrzeja Wziątka do Komisji Rolnictwa i Zagospodarowania Gminy); Rada w obecności 14 radnych, w głosowaniu jawnym, 14 za, jednogłośnie przyjęła do porządku dodatkowy projekt uchwały.
- 2/ w sprawie składów osobowych komisji stałych Rady Miejskiej (wskutek złożenia rezygnacji Radnego Artura Pokory z członkostwa w pracy w Komisji Edukacji, Kultury i Sportu) Rada w obecności 14 radnych, w głosowaniu jawnym, 14 za, jednogłośnie przyjęła do porządku dodatkowy projekt uchwały.
- 3/ w sprawie składów osobowych komisji stałych Rady Miejskiej (wskutek złożenia rezygnacji Artura Pokory z członkostwa w pracy w Komisji Budżetu i Finansów) Rada w obecności 14 radnych, w głosowaniu jawnym, 14 za, jednogłośnie przyjęła do porządku dodatkowy projekt uchwały.
- 4/ w sprawie składów osobowych komisji stałych Rady Miejskiej (wskutek złożenia rezygnacji Artura Pokory z członkostwa w pracy w Komisji Rolnictwa i Zagospodarowania Gminy) Rada w obecności 14 radnych, w głosowaniu jawnym, 14 za, jednogłośnie przyjęła do porządku dodatkowy projekt uchwały.

Mieczysław Kamiński zgłosił uwagę mówiącą o konieczności zatwierdzenia całego porządku obrad, uwzględniającym wprowadzone zmiany.

Marek Ociepa - Radca Prawny — poinformował, że porządek sesji został rozszerzony o dodatkowe projekty uchwał, które zostały przegłosowane.

Głosowanie nad całością byłoby powtórnym głosowaniem w tej samej sprawie. Absolutnie nie ma takiej potrzeby.

Ad 2. Powołanie sekretarza sesji

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

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

Za wyborem sekretarza sesji w osobie radnej Ireny Stawiarskiej w głosowaniu wzięło udział 14 radnych, za oddano 12 głosów, przy 2 wstrzymujących się.

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

Ad 3. Zatwierdzenie protokołu

Przewodniczący Rady zaproponował przyjęcie protokołu z ostatniej XXXI sesji odbytej w dniach 29 czerwca i 2 lipca 2012 r.

Mieczysław Kamiński zgłosił następujące uwagi:

1/ strona 2 - sprawdzenie wypowiedzi Pani Burmistrz o brzmieniu: „*Termin podjęcia uchwały mija do 31 lipca br. gdyż do 1 listopada br. uchwała powinna ukazać się w Dzienniku Urzędowym Województwa Dolnośląskiego*”.

2/ strona 2 - wykreślenie zapisu o brzmieniu: „*W związku z utrudnianiem przez radnego Kamińskiego kontynuowania obrad zgodnie z rozesłanym radnym zawiadomieniem o porządku sesji i powstałym wskutek tego chaosem, część radnych na znak protestu opuściła obrady sesji.*”

3/ strona 6 – zmiana brzmienia: było „*fortyfikacje obronne z IV wieku*” a powinno być „*fortyfikacje obronne z XIV wieku*”.

4/ strona 8 – zmiana brzmienia: było „*Mamy lasy komunalne, wiemy w jaki są one stanie*” a powinno być: „*Mamy lasy komunalne, wiemy w jakim są one stanie.*”

5/ strona 8 – zmiana brzmienia: było „*Gro dochodów to subwencja z budżetu państwa – 26,4%*,

dotacje – 20,5%. Razem wynoszą 446,9% budżetu.” a powinno być: „Gro dochodów to subwencja z budżetu państwa – 26,4%, dotacje – 20,5%. Razem wynoszą 46,9% budżetu.”

Mieczysław Kamiński dodał, że w pozostałej części protokół jest dość dobrze napisany. Dodał, że „o dziwo” wszystkie zapisy z II części sesji są uwzględnione.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad przyjęciem protokołu, uwzględniającym zgłoszone uwagi. Rada w obecności 14 radnych, w głosowaniu jawnym, 12 głosami za, przy 2 wstrzymujących się przyjęła protokół z ostatniej sesji.

Ad. 4. Podjęcie uchwał w sprawach.

1/ Przewodniczący Rady - przystąpił do realizacji punktu „Podjęcie uchwał” i przedstawił 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 9.600 zł tytułem popisanego porozumienia z Dolnośląskim Zarządem Melioracji i Urządzeń Wodnych w sprawie współpracy w ramach programu „Bezrobotni dla gospodarki wodnej i ochrony środowiska 2012”.

Wprowadzone zmiany po stronie wydatków budżetowych są wynikiem:

- 1/ zwiększenia planu dochodów;
- 2/ zmniejszenia planu w wysokości 57.300 zł realizowanego zadania inwestycyjnego-remont dużej niecki basenu;
- 3/ zwiększenia planu w wysokości 31.900 zł na realizowane zadanie pn. „Roboty zabezpieczające nieruchomości zabudowana budowlą Baszty Kłodzkiej położona w Bystrzycy Kłodzkiej,
- 4/ zwiększenia planu w wysokości 3.680 zł tytułem przyznanej dotacji podmiotowej dla Biblioteki Publicznej Miasta i Gminy Bystrzyca Kłodzka w związku z realizacją projektu z zakresu małych projektów w ramach działania 413 Wdrażanie lokalnych strategii rozwoju objętego PROW na lata 2007-2013 pn., „ Zakup wyposażenia na pięciu filiach BPMiG Bystrzyca Kłodzka”.
- 5/ zmian zgłoszonych przez wydziały Urzędu Miasta i Gminy celem urealnienia planu wydatków.

Ewa Matys – Przewodnicząca Komisji Budżetu i Finansów – poinformowała, że Komisja na posiedzeniu w dniu 27 lipca 2012 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie zmian w budżecie gminy w roku 2012. (9 za jednogłośnie)

Mieczysław Kamiński poinformował, że dzisiejsza uchwała jest kosmetyczna. Przedstawione zmiany w budżecie, w tym przeznaczenie środków na remont Baszty Kłodzkiej należy uznać za zasadne.

W związku z powyższym, Przewodniczący Rady przystąpił do przeprowadzenia głosowania. Rada w obecności 14 radnych, 14 głosami za, jednogłośnie podjęła:

Uchwałę Nr XXXII/306/12 w sprawie zmian w budżecie gminy w roku 2012

- stanowiący załącznik nr 2

2/ Przewodniczący Rady - przystąpił do realizacji kolejnego projektu uchwały w sprawie zmiany Wieloletniej Prognozy Finansowej.

Skarbnik Gminy poinformowała, że w omawiany projekcie uchwały ulega zmianie jedynie część wskaźnikowa, nie zachodzą żadne zmiany w przedsięwzięciach i poręczeniach.

Przewodnicząca Komisji Budżetu i Finansów poinformowała, że Komisja na posiedzeniu w dniu 27 lipca 2012 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie zmiany Wieloletniej Prognozy Finansowej. (9 za jednogłośnie)

Mieczysław Kamiński poinformował, że zgodnie z art. 229 ustawy o finansach publicznych, każdorazowo przy dokonywanych zmianach budżetu wymagana jest korekta Wieloletniej

Prognozy Finansowej.

W związku z powyższym, Przewodniczący Rady przystąpił do przeprowadzenia głosowania. Rada w obecności 14 radnych, 14 głosami za, jednogłośnie podjęła:

**Uchwałę Nr XXXII/307/12
w sprawie zmiany Wieloletniej Prognozy Finansowej**

- stanowiący załącznik nr 3

3/ Przewodniczący Rady przystąpił do realizacji kolejnego projektu uchwały w sprawie przekształcenia Samodzielnego Publicznego Zakładu Opieki Zdrowotnej pod nazwą Zespół Opieki Zdrowotnej w Bystrzycy Kłodzkiej w spółkę kapitałową.

Burmistrz poinformowała, że w związku z tym, że nastąpiły zmiany w ustawie o działalności leczniczej, którą Prezydent Rzeczypospolitej podpisał 27 czerwca br. a które weszły w życie z dniem 30 czerwca br. jest szansa, że przekształcając szpital zgodnie z tą ustawą, uzyskamy część środków, które zostały przez gminę wyasygnowane aby spłacić poręczenia szpitala.

Na dzień dzisiejszy zadłużenie gminy jest dość pokaźne. W bilansie za rok 2011 był informacja, że jest to kwota 19,5 mln zł i są to zobowiązania naszego Zespołu Opieki Zdrowotnej.

Jest duża szansa, że otrzymamy środki aby w dalszym ciągu móc utrzymać szpital, miejsca pracy i zapewnić bezpieczeństwo naszych mieszkańców.

Jest więc propozycja, aby przekształcić szpital w spółkę kapitałową, która byłaby ze 100% udziałem gminy Bystrzyca Kłodzka.

Co nam to daje?

Przede wszystkim nie musimy likwidować tejże placówki i powoływać następną. W momencie starania się o kontrakt w Narodowym Funduszu starania te podejmie ZOZ bystrzycki. Ustawa przewiduje tzw. cesję, czyli następcą prawnym tego kontraktu od stycznia przyszłego roku byłaby spółka.

Poinformowała, że szpital posiada zobowiązania wobec samorządu na kwotę 14 mln zł z tytułu udzielonych poręczeń.

Przy zwrocie środków finansowych, będzie brana pod uwagę data 31 grudnia 2009 r. (9 mln zł 689 tys. zł) – gdyż na dzień 31 grudnia 2009 r. gmina taką ilość środków wyasygnowała na spłatę zobowiązań i poręczeń.

Jest jeszcze pożyczka, której należność główna jest przesunięta do roku 2015. Chcielibyśmy to zobowiązanie pozostawić do spłaty przez spółkę, gdyż ustawa daje możliwość aby spółka, która rozpocznie swoją działalność mogła mieć zadłużenie do wysokości 50% przychodów szpitala. Biorąc pod uwagę kontrakt, który wynosi 6 mln, moglibyśmy w granicach 3 mln zł pozostawić zadłużenie do spłaty spółce.

Na dzień dzisiejszy kwota spłaty pożyczki wynosi ok. 2 mln 100 tys. zł. Jeśli zostanie spłacona jej część, wówczas istnieje możliwość, że 70% tejże pożyczki może być umorzona i na to liczymy.

Należy wycenić teraz majątek szpitala. Ustawa przewiduje możliwość oddania gminie środków, które wyasygnujemy na wykonanie kosztorysów oraz zwrotu VAT od kwoty, na jaką operat będzie oszacowany.

Wycena tejże nieruchomości musi być wykonana na dzień przed wpisaniem do Krajowego Rejestru Sądowego tej spółki.

Rada Społeczna ZOZ-u oraz dwa związki zawodowe pozytywnie zaopiniowały projekt uchwały w tej sprawie. Ponadto posiłkujemy się radcą prawnym Urzędu Marszałkowskiego, który w oparciu o ustawę przekształcił już kilka placówek.

Podjęcie tej uchwały daje możliwość uzyskania części środków, oddłużyć praktycznie szpital do zera i zapewnić jego funkcjonowanie oraz utrzymać zatrudnienie.

Przewodnicząca Komisji Budżetu i Finansów poinformowała, że Komisja na posiedzeniu w dniu 27 lipca 2012 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie przekształcenia Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Bystrzycy Kłodzkiej. (8 za jednogłośnie)

Mieczysław Kamiński przytoczył kilka faktów historii związanych z przejściem szpitala od powiatu kłodzkiego. Gdyby pojawiła się dziś możliwość ratowania szpitala i ratowania budżetu gminy poprzez przekształcenia własnościowe, należałoby tą drogą pójść.

Radny potwierdził dane przedstawione wcześniej przez Burmistrza mówiące o zadłużeniu,

udzielonych poręczeniach przez gminę i spłat należności.

Mówi, że Pani Burmistrz się spieszy z przekształceniem i dobrze, gdyż kto pierwszy tym większe szanse na pozyskanie środków finansowych, oddłużenie szpitala i zapewnienie dalszego jego funkcjonowania. Podjęcie uchwały jest zasadne i należy Panią Burmistrz wspierać w tych działaniach.

W związku z powyższym, Przewodniczący Rady przystąpił do przeprowadzenia głosowania. Rada w obecności 14 radnych, 14 głosami za, jednogłośnie podjęła:

Uchwałę Nr XXXII/308/12
w sprawie przekształcenia Samodzielnego Publicznego Zakładu Opieki Zdrowotnej
pod nazwą Zespół Opieki Zdrowotnej w Bystrzycy Kłodzkiej w spółkę kapitałową
- stanowiący załącznik nr 4

4/ Przewodniczący Rady - przystąpił do realizacji kolejnego projektu uchwały o zmianie uchwały w sprawie trybu udzielania i rozliczania dotacji dla szkół, przedszkoli oraz innych form wychowania przedszkolnego zakładanych i prowadzonych przez osoby fizyczne i prawne.

Burmistrz poinformowała, że zaproponowana zmiana ma na celu zagwarantowanie podmiotom prowadzącym szkoły, w którym realizowany jest obowiązek szkolny dotacji na poziomie wyższym od obowiązującej stawki części oświatowej subwencji ogólnej, jaką otrzymuje Gmina na jednego ucznia o kwotę 600 zł w stosunku rocznym.

Biorąc pod uwagę dopłatę z budżetu gminy do otrzymywanej subwencji możemy dla stowarzyszeń przekazać środki na tzw. wydatki rzeczowe, poprzez zwiększenie dotacji dla szkół.

Burmistrz przedstawiła informację dotyczącą szacunkowych kosztów funkcjonowania szkół prowadzonych przez organizacje pozarządowe.

Przewodnicząca Komisji Budżetu i Finansów – poinformowała, że Komisja na posiedzeniu w dniu 27 lipca 2012 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej o zmianie uchwały w sprawie trybu udzielania i rozliczania dotacji dla szkół, przedszkoli oraz innych form wychowania przedszkolnego zakładanych i prowadzonych przez osoby fizyczne i prawne. (7 za, przy 1 wstrzymującym się).

Mieczysław Kamiński poinformował, że wiele odbyło się spotkań i dyskusji nad likwidacją szkół samorządowych, gdzie głównym celem była oszczędność finansowa.

Zaproponowana zmiana przez Panią Burmistrz mówi, że zwiększamy dotację dla szkół o 600 zł na ucznia, czyli szkoły niepubliczne, prowadzone przez stowarzyszenia otrzymają 100% dotacji na ucznia + z budżetu gminy gratisowo 600 zł.

Jeśli nas na to stać to zasadne jest przyznanie tej kwoty stowarzyszeniom.

W związku z powyższym, Przewodniczący Rady przystąpił do przeprowadzenia głosowania. Rada w obecności 14 radnych za, 14 głosami za, jednogłośnie podjęła:

Uchwałę Nr XXXII/309/12
o zmianie uchwały w sprawie trybu udzielania i rozliczania dotacji dla szkół, przedszkoli
oraz innych form wychowania przedszkolnego zakładanych i prowadzonych
przez osoby fizyczne i prawne
- stanowiący załącznik nr 5

5/ Przewodniczący Rady - przystąpił do realizacji kolejnego projektu uchwały w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego.

Burmistrz poinformowała, że sprawa dotyczy zbycia lokalu użytkowego – garażu. W przedmiotowej nieruchomości zabudowanej budynkiem użytkowym znajdują się 4 garaże, a niniejszy lokal jest jednym lokalem użytkowym stanowiącym własność Gminy Bystrzyca Kłodzka, położonym pomiędzy budynkami 26 a 28 przy ul. Zamenhofa.

Przewodnicząca Komisji Budżetu i Finansów – poinformowała, że Komisja na posiedzeniu w dniu 27 lipca 2012 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego (7 za, przy 1 wstrzymującym się).

W związku z powyższym, Przewodniczący Rady przystąpił do przeprowadzenia głosowania.

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

Uchwałę Nr XXXII/310/12

w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego

- stanowiący załącznik nr 6

6/ Przewodniczący Rady - przystąpił do realizacji kolejnego projektu uchwały w sprawie nadania nazwy ulicy w Bystrzycy Kłodzkiej.

Burmistrz poinformowała, że został złożony przez część współwłaścicieli działek budowlanych a jednocześnie współwłaścicieli działki 40/24 stanowiącej drogę wewnętrzną wniosek z propozycją nadania nazwy ulicy „Widokowa” na nowo powstającym osiedlu mieszkalnym.

Jan Pięta - Przewodniczący Komisji Rolnictwa i Zagospodarowania Gminy – poinformował, że Komisja na posiedzeniu w dniu 30 lipca 2012 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie nadania nazwy ulicy w Bystrzycy Kłodzkiej (6 za, przy 1 wstrzymującym się).

Mieczysław Kamiński mówi, że samo nadanie nazwy ulicy nie jest takie istotne. Dołączona mapka wskazuje, że jest takich kilkanaście działek. Ostrzega, że właściciele działek, którzy wybudują dom będą domagać się od gminy budowy dróg łącznie z infrastrukturą.

Mówi, że skoro na terenie miasta grunty muszą być uzbrojone gdyż jest to zadanie własne gminy pyta Panią Burmistrz jak się wykręcimy od uzbrojenia tych terenów.

Burmistrz odpowiedziała, aby radny się nie martwił. Lada moment będziemy mieli informację o naszym lądowisku i nic nie będzie stało na przeszkodzie aby 200-300 m drogi utwardzić czy wylać asfaltem.

W związku z powyższym, Przewodniczący Rady przystąpił do przeprowadzenia głosowania. Rada w obecności 14 radnych za, 14 głosami za, jednogłośnie podjęła:

Uchwałę Nr XXXII/311/12

w sprawie nadania nazwy ulicy w Bystrzycy Kłodzkiej

- stanowiący załącznik nr 7

7/ Przewodniczący Rady - przystąpił do realizacji kolejnego projektu uchwały w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla terenu położonego w granicach miasta.

Burmistrz poinformowała, że do opracowania projektu zmiany miejscowego planu zagospodarowania przestrzennego terenu położonego w granicach miasta Bystrzyca Kłodzka wzdłuż obwodnicy drogowej, w obrębach geodezyjnych zacisze, część obrębu Niedźwiedna, część obrębu Zabłocie oraz część obrębu Pławnica przystąpiono na podstawie uchwały Nr LX/522/10 Rady Miejskiej w Bystrzycy Kłodzkiej z dnia 27 sierpnia 2010 roku w sprawie przystąpienia do sporządzenia zmiany miejscowego planu zagospodarowania przestrzennego terenu położonego w granicach miasta Bystrzyca Kłodzka wzdłuż obwodnicy drogowej. Zmiana planu miejscowego dotyczy części terenu obowiązującego planu miejscowego dla terenów przemysłowo - usługowych w Bystrzycy Kłodzkiej. W zakresie zmiany komunikacji oraz powiększenia terenów pod inwestycję i uzupełnieniem funkcji pod usługi. Teren objęty planem miejscowym położony jest przy drodze gminnej nr 27 i powiatowej NR 3236D (ul. Kolejowa).

Włączenie tego terenu do układu komunikacyjnego nie ulega zmianie w stosunku do obowiązującego planu miejscowego.

Funkcja terenu pozostaje bez zmian tj. tereny zabudowy produkcyjnej i magazynowo - składowej uzupełniono o funkcję usługową związaną z usługami komercyjnymi.

Ustalenia projektu planu miejscowego są zgodne z ustaleniami studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Bystrzyca Kłodzka zatwierdzonego uchwałą Nr XXXVIII/232/97 z dnia 06 czerwca 1997 roku.

Z punktu widzenia gminnej praktyki przestrzennej inicjatywa ta będzie miała korzystny skutek ponieważ zmiana komunikacji i powiększenie terenu oraz uzupełnienie o funkcję usługową będzie umożliwiało bardziej elastyczne udostępnienie terenów dla różnych Inwestorów.

Do projektu planu miejscowego sporządzono prognozę oddziaływania na środowisko i prognozę skutków finansowych wynikających z ustaleń planu miejscowego, których wnioski wskazują iż realizacja ustaleń planu:

- 1) nie wpłynie na pogorszenie stanu środowiska,
- 2) zmniejszy potrzeby wykonania inwestycji należących do zadań własnych gminy z zakresu infrastruktury technicznej,
- 3) nie da podstaw do wystąpienia o odszkodowania.

W prognozie oddziaływania na środowisko oraz projekcie planie miejscowego wzięto pod uwagę ustalenia oraz uzgodnienia zawarte w opracowaniu ekofizjograficznym sporządzonym w grudniu 2009 roku oraz inwentaryzacji przyrodniczej gminy Bystrzyca Kłodzka. Tak przyjęta metodologia pracy pozwoliła na optymalizację zapisów planu miejscowego z punktu widzenia ochrony środowiska i zdrowia ludzi. W planie uwzględniono zalecenia ekofizjografii i prognozy, co powinno zapewnić minimalizowanie niekorzystnych skutków dla środowiska i jego prawidłowego funkcjonowania. W konsekwencji tych prac stworzono dokument zawierający ustalenia respektujące zasady zrównoważonego rozwoju. Projekt planu miejscowego uzyskał pozytywne opinie i uzgodnienia o których mowa w art. 17 pkt 6 i 7 ustawy. Zgłoszone w trakcie uzgodnienia i opiniowania planu miejscowego uwagi zostały uwzględnione w ustaleniach planu. W wyznaczonym i ogłoszonym terminie wyłożenia i przeprowadzonej dyskusji publicznej nad rozwiązaniami projektu planu miejscowego oraz w ustawowym terminie 14 dni po wyłożeniu planu zgłoszono jedną uwagę do w/w planu.

Jan Pięta - Przewodniczący Komisji Rolnictwa i Zagospodarowania Gminy – poinformował, że Komisja na posiedzeniu w dniu 30 lipca 2012 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla terenu położonego w granicach miasta.

Mieczysław Kamiński mówi, w końcówce kadencji w roku 2002 Rada uchwaliła plan zagospodarowania przestrzennego dla całego pasa obwodnicy i można było szukać już inwestorów. Nie było wówczas obowiązków wyliczenia kosztów uzbrojenia terenu.

Widać, że gmina Bystrzyca Kłodzka nie cieszy się zainteresowaniem inwestorów.

W I kadencji pojawił się przedsiębiorca z Niemiec, który chciał otworzyć fabrykę okien. Gdyby się wtedy udało nie mielibyśmy teraz problemu. Jest zdania, że gmina powinna niekiedy oddać grunty pod inwestycję za darmo.

Mówi, że popełniono błąd przy wyznaczaniu małych działeczek na terenie miasta pod strefę ekonomiczną. Później poprawiono się, kiedy pojawiła się działka przy obwodnicy.

Dodał, że gdyby strefa ekonomiczna była na całości obwodnicy, większa byłaby szansa, że znajdą się inwestorzy.

Niepokojącym zjawiskiem jest fakt, że uchwalany dziś plan dotyczy działki odsunięte od obwodnicy. Potencjalni inwestorzy zainteresowani są zjazdem ze swego zakładu na obwodnicę. Dodał, że pomiędzy obszarem objętym planem a obwodnicą jest działka prywatna i można wykupić i wydzielić drogę.

Burmistrz mówi, że przyjęty na koniec kadencji Burmistrza Kamińskiego plan był nieprawidłowo sporządzony, gdyż należało go poprawiać.

Pierwszą działką objętą podstrefą to była działka na ulicy Kolejowej (6-7 działek o łącznej powierzchni 1,84 ha). Następną działką była działka w centrum miasta za urzędem, która uzyskała zgodę Prezesa Rady Ministrów. Później dopiero utworzona została strefa obejmująca działki 33 i 34.

W związku z powyższym, Przewodniczący Rady przystąpił do przeprowadzenia głosowania. Rada w obecności 14 radnych za, 14 głosami za, jednogłośnie podjęła:

Uchwałę Nr XXXII/312/12

w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla terenu położonego w granicach miasta

- stanowiący załącznik nr 8

8/ Przewodniczący Rady - przystąpił do realizacji kolejnego projektu uchwały o zmianie uchwały w sprawie przyjęcia programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie Gminy Bystrzyca Kłodzka.

Burmistrz poinformowała, że w programie należy wykreślić w § 1 punkt 3 „koty wolno żyjące” oraz zapis § 24 mówiący o tym, że uchwała podlega publikacji w Dzienniku Urzędowym.

Jan Pięta - Przewodniczący Komisji Rolnictwa i Zagospodarowania Gminy – poinformował, że Komisja na posiedzeniu w dniu 30 lipca 2012 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej o zmianie uchwały w sprawie przyjęcia programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie Gminy Bystrzyca Kłodzka.

Mieczysław Kamiński mówi, że przypomina sobie sesję, na której mówił, że uchwalamy uchwałę o kotach i jak się okazuje nadzór wojewody się zgadza z przedstawionym poglądem i nakazuje wykreślić teraz ten zapis. Z uchwały wynikało, że będziemy zajmowali się tylko kotami i to wolno żyjącymi.

Burmistrz mówi, że nie lubi, jeśli mówi się półprawdę. Odsyła radnego do rozdziału 3 tejże uchwały, który brzmi: „Opieka nad wolno żyjącymi kotami w tym ich dokarmianie”. Nieprawdą jest, że wykreśliliśmy wszystkie koty. Radny zwracał uwagę, że uchwała w większości mówi o kotach ale nie o wykreśleniu tego zapisu.

W związku z powyższym, Przewodniczący Rady przystąpił do przeprowadzenia głosowania. Rada w obecności 14 radnych za, 14 głosami za, jednogłośnie podjęła:

Uchwałę Nr XXXII/313/12
o zmianie uchwały w sprawie przyjęcia programu opieki nad zwierzętami bezdomnymi
oraz zapobiegania bezdomności zwierząt na terenie Gminy Bystrzyca Kłodzka
- stanowiący załącznik nr 9

Przewodniczący Rady zarządził 10 min przerwy.

9/ Przewodniczący Rady - przystąpił do realizacji kolejnego projektu uchwały w sprawie składów osobowych komisji stałych Rady Miejskiej, mówiący o powołaniu radnego Andrzeja Wziątka do składu Komisji Budżetu i Finansów.

W związku z powyższym, Przewodniczący Rady przystąpił do przeprowadzenia głosowania. Rada w obecności 13 radnych za, 13 głosami za, jednogłośnie podjęła:

Uchwałę Nr XXXII/314/12
w sprawie składów osobowych komisji stałych Rady Miejskiej
- stanowiący załącznik nr 10

10/ Przewodniczący Rady - przystąpił do realizacji kolejnego projektu uchwały w sprawie składów osobowych komisji stałych Rady Miejskiej, mówiący o powołaniu radnego Andrzeja Wziątka do składu Komisji Edukacji, Kultury i Sportu.

W związku z powyższym, Przewodniczący Rady przystąpił do przeprowadzenia głosowania. Rada w obecności 14 radnych za, 14 głosami za, jednogłośnie podjęła:

Uchwałę Nr XXXII/315/12
w sprawie składów osobowych komisji stałych Rady Miejskiej
- stanowiący załącznik nr 11

11/ Przewodniczący Rady - przystąpił do realizacji kolejnego projektu uchwały w sprawie składów osobowych komisji stałych Rady Miejskiej, mówiący o powołaniu radnego Andrzeja Wziątka do składu Komisji Rewizyjnej.

W związku z powyższym, Przewodniczący Rady przystąpił do przeprowadzenia głosowania. Rada w obecności 14 radnych za, 6 głosami za, przy 8 przeciwnych, nie podjęła uchwały.

12/ Przewodniczący Rady - przystąpił do realizacji kolejnego projektu uchwały w sprawie składów osobowych komisji stałych Rady Miejskiej, mówiący o powołaniu radnego Andrzeja Wziątka do składu Rolnictwa i Zagospodarowania Gminy.

W związku z powyższym, Przewodniczący Rady przystąpił do przeprowadzenia głosowania. Rada w obecności 14 radnych za, 14 głosami za, jednogłośnie podjęła:

Uchwałę Nr XXXII/316/12
w sprawie składów osobowych komisji stałych Rady Miejskiej
- stanowiący załącznik nr 12

Andrzej Wziątek podziękował za podjęte uchwały.

13/ Przewodniczący Rady - przystąpił do realizacji kolejnego projektu uchwały w sprawie składów osobowych komisji stałych Rady Miejskiej mówiący o odwołaniu radnego Artura Pokory ze składu osobowego Komisji Budżetu i Finansów, w skutek złożonej rezygnacji.

Mieczysław Kamiński mówi, że w § 1 uchwały powinien być zapis mówiący o złożonej rezygnacji z członkostwa w pracy Komisji przez radnego Artura Pokory.

Burmistrz odpowiedziała, że zapis taki istnieje w podstawie prawnej.

Mieczysław Kamiński wycofał uwagę.

W związku z powyższym, Przewodniczący Rady przystąpił do przeprowadzenia głosowania. Rada w obecności 14 radnych za, 13 głosami za, przy 1 wstrzymujących się, podjęła:

Uchwałę Nr XXXII/317/12
w sprawie składów osobowych komisji stałych Rady Miejskiej
- stanowiący załącznik nr 13

14/ Przewodniczący Rady - przystąpił do realizacji kolejnego projektu uchwały w sprawie składów osobowych komisji stałych Rady Miejskiej mówiący o odwołaniu radnego Artura Pokory ze składu osobowego Komisji Edukacji, Kultury i Sportu w skutek złożonej rezygnacji..

W związku z powyższym, Przewodniczący Rady przystąpił do przeprowadzenia głosowania. Rada w obecności 14 radnych za, 13 głosami za, przy 1 wstrzymujących się, podjęła:

Uchwałę Nr XXXII/318/12
w sprawie składów osobowych komisji stałych Rady Miejskiej
- stanowiący załącznik nr 14

15/ Przewodniczący Rady - przystąpił do realizacji kolejnego projektu uchwały w sprawie składów osobowych komisji stałych Rady Miejskiej mówiący o odwołaniu radnego Artura Pokory ze składu osobowego Komisji Rolnictwa i Zagospodarowania Gminy w skutek złożonej rezygnacji.

W związku z powyższym, Przewodniczący Rady przystąpił do przeprowadzenia głosowania. Rada w obecności 14 radnych za, 13 głosami za, przy 1 wstrzymujących się, podjęła:

Uchwałę Nr XXXII/319/12
w sprawie składów osobowych komisji stałych Rady Miejskiej
- stanowiący załącznik nr 15

Przewodniczący Rady zarządził 5 minut przerwy.

16/ Przewodniczący udzielił głos radnemu **Piotrowi Budnikowi**, który zgłosił wniosek mówiący o uwzględnieniu w porządku obrad projektu uchwały w sprawie składów osobowych Komisji stałych Rady Miejskiej, mówiący o odwołaniu ze składu osobowego Komisji Rewizyjnej radnego Mieczysława Kamińskiego, zgodnie z wnioskiem Komisji Rewizyjnej wypracowanym w dniu 26 września 2011 r. (4 za, przy 1 przeciwnym).

Mieczysław Kamiński mówi, że procedura głosowania jest taka, że jeśli ktoś jest przewodniczącym komisji to najpierw należy go odwołać z funkcji przewodniczącego komisji. Żeby odwołać radnego ze składu komisji, należy najpierw odwołać go z funkcji przewodniczącego. Wniosek o odwołanie radnego Kamińskiego z członkostwa w komisji był

wcześniejszy a późniejszy był wniosek o powołaniu radnego Kamińskiego na przewodniczącego Komisji.

Mówi, że można było poczekać miesiąc z odwołaniem z funkcji i zastosować normalną procedurę. Nie można łamać procedury w biały dzień bo to jest skandal. Dodał, że radny Budnik nie sam ale namówiony przez Przewodniczącego Rady złożył ten wniosek.

Wniosek ten nie ma mocy prawnej. Zgodnie z przepisami wniosek o odwołanie przewodniczącego Komisji musi być poprzedzony wnioskiem Komisji (zacytował fragment statutu gminy § 14 ustęp 3).

Zapowiedział, że będzie pisać skargę do Wojewody o uchylenie uchwały. Mówi, że Pani Burmistrz jest mściwą osobą a radni Ponad Podziałami boją się prawdy i krytyki oraz merytorycznych uwag. Chcą wykluczyć radnego, który zna się na przepisach.

Zacytował regulamin Komisji Rewizyjnej mówiący o tym, że przewodniczącego komisji wybiera i odwołuje Rada na wniosek Komisji (§ 9 ustęp 5). Na dzień dzisiejszy takiego wniosku nie ma.

Dodał, że porządek obrad został już zatwierdzony.

Marek Krytak poinformował, że wniosek radnych na Komisji Rewizyjnej został złożony lecz Przewodniczący Komisji - Mieczysław Kamiński nie poddał go pod głosowanie.

Marek Ociepa – radca prawny – poinformował, że przeanalizował zapis § 14 ustęp 3 statutu gminy oraz § 9 ustęp 5 regulaminu Komisji Rewizyjnej.

W związku z tym pojawia się pytanie, czy Rada może głosować nad wnioskiem o odwołanie ze składu osobowego radnego będącym przewodniczącym Komisji bez uprzedniego głosowania o odwołania radnego z funkcji przewodniczącego Komisji?

Radca poinformował, że wniosek o odwołanie ze składu osobowego radnego jest wnioskiem dalej idącym i powoduje pozbawienie radnego funkcji przewodniczącego. Aby Rada miała poczucie spokoju może przegłosować wniosek o odwołanie radnego z funkcji przewodniczącego – choć jest to czynność zbędna, dyskusyjna. Nie można odmawiać Radzie prawa doboru członków komisji stałych, w tym Komisji Rewizyjnej.

Burmistrz poinformowała, że w dniu 30 lipca 2012 r. na komisji rewizyjnej został zgłoszony wniosek o odwołanie radnego Kamińskiego z funkcji przewodniczącego. Jednakże Przewodniczący Komisji M. Kamiński nie poddał wniosku pod głosowanie gdyż nie był wprowadzony do porządku Komisji na początku posiedzenia. Pyta więc, kto tu łamie prawo albo kto tu zna prawo?

Oznajmiła, że radny w każdej chwili może zgłosić podczas sesji czy komisji wniosek w danej sprawie.

Jan Pięta prosi o przegłosowanie złożonego wniosku przez radnego Piotra Budnika.

Przewodniczący Rady poddał pod głosowanie wniosek o uwzględnienie w porządku obrad projektu uchwały w sprawie składów osobowych komisji stałych mówiący o odwołaniu ze składu osobowego Komisji Rewizyjnej radnego Mieczysława Kamińskiego.

Rada w obecności 14 radnych, w głosowaniu jawnym, 8 głosami za, przy 6 przeciw, wniosek przyjęła.

W związku z powyższym, Przewodniczący Rady poddał pod głosowanie projekt uchwały Rady Miejskiej w sprawie składów osobowych komisji stałych, mówiący o odwołaniu ze składu osobowego Komisji Rewizyjnej radnego Mieczysława Kamińskiego.

Rada w obecności 14 radnych za, 8 głosami za, przy 6 przeciwnych, podjęła:

**Uchwałę Nr XXXII/320/12
w sprawie składów osobowych komisji stałych Rady Miejskiej**

- stanowiący załącznik nr 16

17/ Przewodniczący udzielił głos radnemu **Piotrowi Budnikowi**, który zgłosił wniosek mówiący o uwzględnieniu w porządku obrad projektu uchwały w sprawie odwołania przewodniczącego Komisji Rewizyjnej.

Mieczysław Kamiński mówi, że radni się skompromitowali gdyż został odwołany ze składu osobowego komisji a teraz odwołują z funkcji przewodniczącego. Dodał, że Wojewoda we właściwy sposób oceni.

Burmistrz poinformowała, że nie podjęcie tejże uchwały w ocenie radnego Kamińskiego będzie podstawą do nie podjęcia uchwały w sprawie powołania przewodniczącego Komisji

Rewizyjnej. Ma wątpliwość, czy to działa z automatu.

Radca Prawny mówi, że idąc tokiem rozumowania radnego Mieczysława Kamińskiego wymagane są dwie uchwały, lecz w odwrotnej kolejności. Dodał, że nic nie stoi na przeszkodzie jeśli Rada podejmie uchwałę w sprawie odwołania radnego Kamińskiego z funkcji przewodniczącego Komisji.

Mieczysław Kamiński mówi, że jest to kompromitacja idei prawa na tej sali. Najpierw należało odwołać radnego z funkcji przewodniczącego a później członka komisji.

Przewodniczący Rady poddał pod głosowanie wniosek o uwzględnienie w porządku obrad projektu uchwały w sprawie odwołania przewodniczącego Komisji Rewizyjnej.

Rada w obecności 14 radnych, w głosowaniu jawnym, 8 głosami za, przy 6 przeciw, wniosek przyjęła.

Mieczysław Kamiński prosi o uzasadnienie złożonego wniosku przez radnego Budnika.

Piotr Budnik odpowiedział, że z uwagi na nadużycie funkcji radnego.

W związku z powyższym, Przewodniczący Rady poddał pod głosowanie projekt uchwały Rady Miejskiej w sprawie odwołania przewodniczącego Komisji Rewizyjnej.

Rada w obecności 14 radnych za, 8 głosami za, przy 6 przeciwnych, podjęła:

**Uchwałę Nr XXXII/321/12
w sprawie odwołania przewodniczącego Komisji Rewizyjnej**

- stanowiący załącznik nr 17

Przewodniczący Rady po wyczerpaniu punktu 9 „Zapytania radnych” porządku obrad zarządził 10 min przerwy.

Dariusz Krzeziński – Zastępca Przewodniczącego Komisji Rewizyjnej - w przerwie obrad zwołał posiedzenie Komisji Rewizyjnej.

Ad. 10. Podjęcie uchwały w sprawie powołania przewodniczącego Komisji Rewizyjnej.

18/ Przewodniczący udzielił głos radnej **Irenie Stawiarskiej**, która zgłosiła wniosek mówiący o uwzględnieniu w porządku obrad projektu uchwały w sprawie wyboru przewodniczącego Komisji Rewizyjnej w osobie radnego Marka Krytaka, zgodnie z wypracowanym wnioskiem na Komisji Rewizyjnej w dniu dzisiejszym.

Przewodniczący Rady zapytał, czy są inne kandydaty.

Przewodniczący Rady poddał pod głosowanie wniosek o uwzględnienie w porządku obrad projektu uchwały w sprawie powołania przewodniczącego Komisji Rewizyjnej.

Rada w obecności 8 radnych, w głosowaniu jawnym, 8 głosami za, jednogłośnie wniosek przyjęła.

W związku z powyższym, Przewodniczący Rady poddał pod głosowanie projekt uchwały Rady Miejskiej w sprawie powołania przewodniczącego Komisji Rewizyjnej.

Rada w obecności 14 radnych za, 8 głosami za, przy 3 przeciwnych i 3 wstrzymujących się, podjęła:

**Uchwałę Nr XXXII/322/12
w sprawie powołania przewodniczącego Komisji Rewizyjnej**

- stanowiący załącznik nr 18

Ad. 5. Informacja z działalności spółek ZWiK i ZUK.

Przewodniczący Rady przystąpił do realizacji punktu dotyczącego „Informacje z działalności spółek ZWiK i ZUK” i udzielił głos Prezesowi ZWiK – Pani Marcie Morawie-Koniecznej.

P. Marta Morawa-Konieczna – Prezes Spółki ZWiK w Bystrzycy Kł. – poinformowała, że na początku swojej wypowiedzi przedstawi informację obiecaną na ostatniej Komisji Budżetu i Finansów dot. kosztów zadań remontowych wykonanych w Spółce w 2011 r. (informacja

została przygotowana na piśmie i rozdana radnym).

Następnie w skrócie przedstawiła informacje na temat funkcjonowania Zakładu Wodociągów i Kanalizacji, mówiąc że Zakład Wodociągów jest Spółką z ograniczoną odpowiedzialnością od 2008 roku i prowadzi działalność z zakresu zbiorowego zaopatrzenia w wodę, zbiorowego odprowadzania ścieków na terenie miasta i gminy Bystrzyca Kłodzka. Spółka zaopatruje w wodę miejscowości takie jak: Bystrzyca Kł., Stara i Nowa Łomnica, Gorzanów, Mielnik, Wójtowice, Młoty, Starkówek, Zabłocie, Długopole-Zdrój, Długopole Dolne, część Długopola Górnego oraz sprzedaje wodę do gminy Kłodzko.

Spółka odbiera ścieki z terenu miasta Bystrzyca Kłodzka za pomocą zbiorczego systemu odprowadzania ścieków oraz z terenu całej gminy. Prowadzi działalność eksploatacyjną i inwestycyjną. Eksploatacja sprowadza się głównie do utrzymania ciągłości dostaw wody i ciągłego odprowadzania ścieków od odbiorców. Głównym założeniem jest utrzymanie standardu usług, poprawa standardu i zwiększenie zadowolenia naszych odbiorców. Jeżeli chodzi o inwestycje to od roku 2008 do dnia dzisiejszego możemy pochwalić się zupełnie nowym wodociągiem, wymienione są wszystkie sieci. W wodociągu Szklarka została zwiększona bezawaryjność. Kolejną inwestycją było wybudowanie i rozdzielenie w ulicy Leńskiego kanalizacji sanitarnej od kanalizacji deszczowej, poprawiona została stabilność sanitarna wodociągu w mieście Bystrzyca Kł.

Kończąc swoją wypowiedź Pani Prezes poinformowała że, Spółka przygotowuje się do dwóch bardzo dużych zadań: 1) budowa nowej sieci wodociągowej w Długopolu Zdroju 2) budowa sieci łączącej stację uzdatniania wody w Gorzanowie z wodociągiem Stara Łomnica.

Mieczysław Kamiński – *radny* – powiedział, że parę lat temu zlikwidowaliśmy zakład budżetowy i stworzyliśmy Zakład Wodociągów i Kanalizacji spółka z o.o. w Bystrzycy Kłodzkiej, aby lepiej rozwiązywał sprawy związane z wodą i ze ściekami. Dodał, że na razie odzwierciedla się to podwyżką cen usług za wodę i ścieki. Powiedział, że Pani Prezes i Spółka nie wywiązuje się z podstawowych zadań a Pani Burmistrz akceptując bezprawne działania spółki ubezwłasnowolnia Radę Miejską – przykład taryf na rok 2012, kiedy to P. Burmistrz z P. Prezes nie przedstawiły Radzie Miejskiej taryf, w związku z tym wprowadziły nowe opłaty za tzw. deszczówkę. Rada Miejska nie miała możliwości wypowiedzenia się w tym temacie. Stwierdził, że p. Prezes pisze nieprawdę w swoich pismach np. w piśmie dot. planu rozwoju i modernizacji urządzeń wodociągowych i urządzeń kanalizacyjnych (cyt: „podała Pani datę, że uchwała ta została podjęta 30 czerwca 2012 r. a uchwała ta została podjęta w czerwcu ale 2011 roku). Kontynuując dodał, że „jeżeli pisze Pani że nie ma obowiązku przedstawienia wieloletniego planu rozwoju i modernizacji urządzeń wodociągowych i urządzeń kanalizacyjnych mija się Pani z prawdą i z prawem, ponieważ ktoś kto zna powierzchownie ustawę o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków, wie że w ustawie jest napisane, że przedsiębiorstwo wodociągowo-kanalizacyjne chcąc zaproponować nowe taryfy na nowy rok musi przedstawić aktualny plan tj. nowy plan. P. Prezes broni się przed wieloletnim planem rozwoju i modernizacji urządzeń wodociągowych i urządzeń kanalizacyjnych dlatego, że uchwalony w 2010 r. wieloletni plan przewidywał inwestycje na kwotę 3 mln 50 tys zł. a Pani Prezes uchwałą w sprawie wieloletniego planu rozwoju i modernizacjiz 30 czerwca 2011 r. zmniejszyła te inwestycje do 130 tys zł. Równocześnie aktualny plan przewidywał że Spółka w roku 2012 wykona inwestycje na kwotę 9.021.343,37 mln zł”. Dodał, że właściwie wszystkie inwestycje są w "powijakach". Otrzymaliśmy zapewnienie na jedną dotację na Długopole-Zdrój a gdzie realizacja do 9 mln zł. Stwierdził, że Pani Burmistrz z Panią Prezes lekceważą sobie Radę Miejską w Bystrzycy Kłodzkiej, dodał że: „jak jest taka Rada to się nie dziwi, że jest lekceważona”.

Marek Krytak – *radny* – wtrącił się do wypowiedzi radnego Kamińskiego i powiedział, że radni wypraszają sobie aby tak o nich mówić. Dodał aby Pan Kamiński ważył przed wypowiedzią słowa.

Mieczysław Kamiński – *radny* – kontynuował swoje wystąpienie i poprosił Prezes o przedstawienie informacji w jaki sposób ma zamiar wykonać plan modernizacji i rozwoju urządzeń wodociągowych i urządzeń kanalizacyjnych zatwierdzony uchwałą Rady Miejskiej z 30 czerwca 2011 roku. Dodał, że kiedy mówi o lekceważeniu Rady Miejskiej to dlatego, że to Rada Miejska jednomyślnie podjęła wniosek aby zaprosić na sesję członków Rady Nadzorczej Spółek: ZWiK i ZUK. Do dnia dzisiejszego nikt nam nie przedstawił tych osób, którzy w naszym imieniu podejmują ważne decyzje. Nie znamy tych ludzi, nie wiemy jakie są zasady ich działania, czym się kierują zarządzając naszymi spółkami. Zapytał kiedy wniosek będzie

zrealizowany? Chciałby, aby Rada Nadzorcza przedstawiła swój punkt widzenia, swoją wizję, swoje programy, czy to rozwoju wodociągów i kanalizacji, czy spółki ZUK. Wniosek ten nie został zrealizowany i to jest lekceważenie radnych. Zapytał, czy to prawda że spółka ma plany budowy pomieszczeń administracyjno-biurowych czy biurowca na terenie oczyszczalni ścieków w Bystrzycy Kłodzkiej.

Renata Surma - Burmistrz – poinformowała, że chce radnego p. Mieczysława Kamińskiego odwołać do protokołu z sesji listopadowej, grudniowej 2011 r. oraz lutowej z 2012 r. kiedy była mowa o tzw. deszczówce. Wymienione zostały wówczas z imienia i nazwiska 13 radnych z którymi była konsultowana stawka za wodę i ścieki jak również informacja o wprowadzeniu nowej opłaty tzw. deszczówki. Jeśli p. Kamiński zapomniał to może przypomnieć radnych z którymi konsultowana była ta informacja. Byli to radni: Jan Szkwarek, Jerzy Klajn, Dariusz Krzemiński, ówczesny Przewodniczący Rady Andrzej Wziętek, radny Artur Pokora, Leszek Stróż, Irena Stawiarska, Danuta Koniuszek, Władysława Płoch, Ewa Matys, Piotr Budnik, Marek Krytak i Jan Pięta. Przy stosunku 15 do 13 w Radzie uważa, że jest to zdecydowana większość i prosi aby nie okłamywać naszego społeczeństwa i nie mówić kłamstw że nie było to konsultowane, tym bardziej, że był Pan o tym poinformowany na sesji Rady, że nie będzie poddawana pod głosowanie stawka taryfowa.

Przypomniała radnemu Kamińskiemu, że jest prawo które mówi o tym, że wniosek taryfowy jest składany do gminy do Burmistrza i do tego wniosku dołączane są inne materiały min. plan o który pan pyta. Pytanie jest takie, czy ktokolwiek z Państwa poprosił nas o te dokumenty??

Następnie Przewodniczący Rady udzielił głos Pani Prezes Spółki.

Mieczysław Kamiński – radny – sam udzielając sobie głosu mówi, że „statut Gminy Bystrzyca Kł. pozwala radnemu na ad vocem”.

Artur Pokora – Przewodniczący Rady Miejskiej – przerywając radnemu udzielił ponownie głos Pani Prezes, po czym p. Kamiński powiedział, że przewodniczący nie potrafi prowadzić sesji i nie przestrzega regulaminu.

Marta Morawa-Konieczna – Prezes ZWiK – odstąpiła głos radnemu Kamińskiemu.

Mieczysław Kamiński – radny – poinformował, że zgodnie z ustawą o zaopatrzeniu w wodę i ścieków, p. Burmistrz ma przedstawić tą informację i taryfę Radzie Miejskiej a nie klubowi, czy „ixińskim” czy innym. Kontynuując swoją wypowiedź, mówi że p. Burmistrz ma w odpowiednim czasie przedstawić taryfę do zatwierdzenia Radzie Miejskiej na sesji Rady Miejskiej a tego nie zrobiła, czyli uważa że zlekceważyła p. Burmistrz radnych, ponieważ radni nie mieli wpływu na uchwalenie taryfy. Ponadto ostrzega, aby ponownie nie było takiej sytuacji.

Marta Morawa-Konieczna – Prezes ZWiK w Bystrzycy Kł. – „rozmawia się o sprawach trudnych, ważnych dla Was osobiście, natomiast nie rozmawiacie o sprawach ważnych o których powinniśmy rozmawiać - o sprawach naszej gminy. Zwodociągowanie i skanalizowanie jest sprawą ważniejszą, robimy podejścia personalne a powinniśmy zająć się czymś innym, słuchają Nas ludzie. Jeżeli rzucacie oskarżenia na mnie i p. Burmistrz to też ludzie na Nas patrzą w ten sposób, dodała żeby nie mierzyć Nas swoja miarą. Jeżeli tu dzisiaj będziemy klócić się na temat wodociągów, to fama pójdzie do miasta, że coś się dzieje w wodociągach a przecież tak nie jest.

Wiadomo, że w 2008 roku jak powstała spółka to w wodociągach było jedno dziadostwo dopiero teraz rozbudowujemy wszystko. Dobrze również wiecie, że w Wodociągach posadki mieli tylko ci którzy byli radnymi i podciągali wszystko pod siebie łącznie ze stawkami. Dodała, że ma dla p. Kamińskiego i dla wszystkich radnych dużo szacunku i nigdy nikogo nie obrażała i nie ma takiego zamiaru, wywiązuje się z obowiązków, które są na mnie nałożone”.

Zwróciła się do radnego Kamińskiego mówiąc „nie zna Pan tak dobrze ustawy o zbiorowym zaopatrzeniu w wodę jak ja, a nie jestem prawnikiem. Cytuje Pan artykuły ale cytuje Pan tylko ich część a nie całość i wyciąga Pan tylko sens, który Pan chce wyciągnąć. Prawdą jest, że nie przedstawiłam wieloletniego planu tylko dlatego, że chcę się z niego wywiązać i chcę Państwu przedstawić terminy realizacji zadań i kwoty które są z kosztorysów inwestorskich, więc proszę nie wymagać inwestycji na 9 mln bo jeżeli zrobię na 6 mln to będzie Pan niezadowolony. Wykonujemy co możemy i staramy się jak najmniej obciążyć odbiorcę, przerzucono na nas ogrom obowiązków. Nikt niczego nie zamiata pod dywan, jesteśmy spółką, wszelkie moje pociągnięcia i wszystkie decyzje są dyskutowane z Radą Nadzorcą. Struktura spółki, czy tego typu przedsiębiorstwa, zarówno w tej w której ja pracuje jak i innych spółek w taki a nie inny sposób wygląda.”

Renata Surma – *Burmistrz* – mówi, że „Radca może potwierdzić to, że Ja jako właściciel powołuję Radę Nadzorczą w danej spółce i jest mi przykro ale jeżeli Ci Państwo nie zechcą przyjść tutaj, to siłą ich nie ściągniemy. Może być ten wniosek przez Państwa powtarzany, ale jeżeli członek Rady Nadzorczej nie wyrazi takiej woli to do Państwa nie przyjdzie”. Burmistrz poinformowała również, że nie jest sprawą łatwą zebrać osoby które nie mieszkają blisko siebie a ich miejsca zamieszkania są oddalone od Bystrzycy Kłodzkiej.

Zwróciła się do Prezesa ZWiK mówiąc, że niejednokrotnie na tej sali była obrażana przez radnego Mieczysława Kamińskiego i pewnie jeszcze będzie obrażana. Nigdy nie byłam przeproszona i pewnie nie zostanę. Zacytowała słowa radnego Kamińskiego, który wypowiedział na tej sali podczas jednej z sesji: „...że jestem uparta jak osioł. Jak poprosiłam żeby mnie przeprosił, powiedział, że to nie jest obraźliwe sformułowanie. Zapytałam więc radnego, że skoro nie jest to obraźliwe sformułowanie to czy mogę od dzisiaj zwracać się do Pana radnego Panie Osle - nic nie odpowiedział. Może dzisiaj odpowie mi Pan czy mogę się do Pana tak zwracać?”

Andrzej Wziątek – *radny* – mówi, że nie chce zaognić sytuacji, bo założył sobie, że nie będzie utrudniał prowadzenia sesji nowemu przewodniczącemu, nie mniej jednak musi powiedzieć, że Pani Prezes ZWiK użyła w swojej wypowiedzi sformułowania „słuchajcie Państwo radni żeby tu nie obrażać...”. Nie przypominam sobie żebym ja czy którykolwiek radny za wyjątkiem ostrych wypowiedzi Pana Kamińskiego..., więc to Pani sformułowanie „Wy radni” w liczbie mnogiej - tylko o to sformułowanie mi chodzi.

Marta Morawa-Konieczna - *Prezes ZWiK w Bystrzycy Kłodzkiej* – przeprosiła radnych, mówiąc że sformułowanie wypowiedziała pod wpływem emocji, nie miała zamiaru obrazić Państwa.

Irena Stawiarska – *Wiceprzewodnicząca Rady Miejskiej* – mówi, że padło już dzisiaj wiele przykrych słów. Stara się wczuć w sytuację Pana Kamińskiego po odwołaniu Go z funkcji przewodniczącego Komisji Rewizyjnej i przyznaje, że jest to niemiłe zdarzenie ale taka jest rola i sytuacja w tej Radzie. Niektórzy radni nie czekali aż ich odwołają tylko sami zgłosili odejście, nie awanturowali się, każdy inaczej te emocje odbiera. Znamy się na tyle, że nie powinniśmy się obrażać. Tak dużo już padło słów pod adresem Pani Burmistrz, która nie zasługuje na nie a powiedzonka typu „ręka w nocniku” czy inne. Są tak niemiłe i rażące. Pan Marek Ociepa – Radca Prawny - został też niemiłe dzisiaj potraktowany, podobnie Pani Prezes i my radni. Czujemy się obrażeni. Czy Pan radny Kamiński potrafi powiedzieć przepaszam?”

Radna zaproponowała zamknięcie dyskusji w tym temacie i przegłosowanie.

Artur Pokora – *Przewodniczący Rady* – przystąpił do głosowania nad wnioskiem, złożonym przez Wiceprzewodniczącą Irenę Stawiarską dotyczącym zamknięcia dyskusji nad tym tematem.

Mieczysław Kamiński – *radny* – poinformował, że w trakcie dyskusji zadał pytania Pani Prezes i oczekuje na nie odpowiedzi, np. wielkość inwestycji na kwotę 9 mln. zł, budowa sieci deszczówki...

Marek Krytak – *radny* – mówi, że padł wniosek i prosi o jego przegłosowanie.

Artur Pokora - *Przewodniczący Rady* – jeszcze przed przegłosowaniem wniosku p. Stawiarskiej, poprosił Przewodniczącą Komisji Budżetu i Finansów o przedstawienie wniosków wypracowanych na Komisji Budżetu i Finansów w sprawie planu rozwoju i modernizacji urządzeń wodociągowych i kanalizacyjnych, p. Ewę Matys.

Ewa Matys - *Przewodnicząca Komisji Budżetu i Finansów* – poinformowała, że na posiedzeniu Komisji Budżetu i Finansów w dniu 27 lipca 2012 r. komisja przyjęła informację przedstawioną przez Prezesa Zakładu Wodociągów i Kanalizacji w Bystrzycy Kłodzkiej dotyczącą działalności Zakładu. Komisja przyjęła informację przedstawioną przez Prezesa Zakładu Usług Komunalnych w Bystrzycy Kłodzkiej dotyczącą działalności Zakładu Usług Komunalnych, jednogłośnie 10 głosami za.

Następnie Przewodniczący Rady poddał pod głosowanie wniosek p. Ireny Stawiarskiej o zakończenie dyskusji w przedmiotowej sprawie, dot. Spółki ZWiK.

Rada 10 głosami za, przy 3 głosach przeciwnych i 1 wstrzymującym przyjęła wniosek zgłoszony przez radną Irenę Stawiarską.

Artur Pokora – *Przewodniczący Rady* – udzielił głos Prezesowi Zakładu Usług Komunalnych w Bystrzycy Kłodzkiej - Panu Kazimierzowi Sołotwińskiemu.

Kazimierz Sołotwiński – *Prezes ZUK* – poinformował, że Zakład Usług Komunalnych jest

spółką. W lipcu tego roku mija 15 lat od czasu kiedy została ona utworzona (1997 r.). W roku 2011 w spółce pracowało 39 osób na 38,5 etatach a majątek spółki wzrósł o 216 tys. zł i wyniósł ogólnie 1 566 851,00 zł, z czego aport wniesiony do spółki podczas jej powstawania przez właściciela czyli gminę Bystrzyca Kł. wyniósł 630 173,00 zł. W międzyczasie spółka wypracowała własne środki w kwocie 936 678,00 zł.

W roku 2011 spółka wykonywała następujące usługi: zbiórka i wywóz nieczystości stałych, wywóz nieczystości płynnych, sprzątanie miasta, zimowe utrzymanie dróg i chodników (gminnych) w mieście, bieżące utrzymanie dróg i chodników na terenie gminy, zarządzanie i rekultywacja zamkniętego wysypiska odpadów komunalnych oraz zarządzanie cmentarzem komunalnym w Bystrzycy Kł.

W tym okresie ilość podpisanych umów wzrosła o 313 i mamy podpisanych 2813 umów z podmiotami prywatnymi i 3318 ogólnie umów z podmiotami prywatnymi, zakładami i firmami. Spółka zebrała 3711 ton odpadów, które po segregacji zostały złożone na wysypisku w miejscowości Ścinawka 2826 ton na kwotę 485 tys zł. Spółka wysegregowała ok. 900 ton odpadów (część sprzedała a część wykorzystwała na rekultywację lokalnego wysypiska odpadów).

Celem dalszej poprawy działalności spółki było pozyskanie w drodze leasingu operacyjnego ciągnika dużej mocy z napędem na 4 koła oraz beczki do wywozu nieczystości płynnych o poj. 5 tys. litrów. Ciągnik wykorzystywany jest także podczas akcji zima do odśnieżania. Zakupiono także ciągnik małej mocy służący do zimowego utrzymania chodników, wyposażony również w walcową szczotkę do zamywania i kosiarkę bijakową. Sytuacja finansowa spółki zamknęła się stratą 57 843,00 zł. Na tą stratę przede wszystkim wpływ miały zakupy inwestycyjne spowodowane remontami pomieszczeń zajmowanych przez pracowników umysłowych i fizycznych. Wybudowano nowy warsztat samochodowy. Zostały przebudowane pomieszczenia sanitarne dla pracowników fizycznych, wybudowano natryski i wysokiej klasy pomieszczenia socjalne oraz potrójny warsztat, w którym we własnym zakresie naprawiamy nasz sprzęt.

Amortyzacja nowego sprzętu pozyskanego w ostatnich latach wyniosła ok. 130 tys. zł. Finansowa działalność spółki wygląda dobrze, nasze wierzytelności to ponad 700 tys. zł, z czego ponad 300 tys. zł to wierzytelności gminy przejęte po ZBK. Dodaj, że rysują się dobre perspektywy na przyszłość, aczkolwiek wejście nowej ustawy w życie może wiele zamierzeń skomplikować. Nieustannie pracujemy nad tym aby w dalszym ciągu jak najlepiej realizować zadania własne gminy i powołanej spółki, aby miasto wyglądało elegancko i ludzie byli zadowoleni.

Mieczysław Kamiński – *radny* – mówi, że zarząd spółki przedstawił krótką informację z działalności spółki. To co powiedział Prezes dotyczy wszystkich mieszkańców i jest bardzo ważne. Będą podejmowane uchwały dot. nowego podatku jakie Rada Miejska w Bystrzycy Kł. będzie musiała uchwalić w sprawie likwidacji czystości, będąc jednocześnie gospodarzem tych nieczystości. Może to odbić się na kieszeni mieszkańców. Spółka będzie musiała stanąć do przetargu na świadczenie usług, chociaż są dwie różne interpretacje prawne: jedna taka, że spółka gminna musi a druga interpretacja mówi, że nie. Jest to temat, który w najbliższych miesiącach powinien być dyskutowany na sesjach, ponieważ będzie to miało wpływ ile mieszkańcy będą płacili za nieczystości stałe i płynne i kto będzie od 1 lipca 2013 r. rejestrował to zadanie.

Powiedział, że na komisji na której także był p. Prezes zadał kilka pytań dot. umów lokali użytkowych. Uważa, że w kilku miejscach zostało złamane prawo. Umowa najmu lok. użytkowego, która obowiązywała w ZBK a umowa lok. użytkowego zawierana pomiędzy ZUK a najemcami, różni się w wielu miejscach i wydaje się, że w dwóch czy trzech miejscach zostały naruszone uchwały Rady Miejskiej w Bystrzycy Kł. i prosi właściwą komisję o sprawdzenie tego, szczególnie Komisję Rewizyjną. Twierdzi, że wszyscy wiemy, że jeżeli najemca dokona remontów i zgłosi wcześniej wynajmującemu, czynsz zostanie obniżony zgodnie z uchwałą Rady Miejskiej, natomiast Prezes proponując nową umowę na lok. użytkowe wyraźnie zastrzegł, że nie ma możliwości wprowadzenia jakiejkolwiek ulgi w czynszu za remonty. Można byłoby taką umowę skonstruować ale wcześniej trzeba uchylić te zapisy uchwały które mówią o tym, że jeżeli najemca wyremontuje lokal, to się wlicza mu w czynsz, dlatego § 3 ust. 1, 2, 3 i 4 nowej umowy jest niezgodny z uchwałą Rady Miejskiej. Mówi, że Pan jako Prezes zarządzający mieniem komunalnym musi wykonywać uchwały Rady Miejskiej. Nie jest to czepianie jak Państwo uważają, znam się na prawie i je analizuję.”

Radny mówi, że jeżeli jest najemca lokalu użytkowego, to nie może on poddzierżawiać tego

lokalu bez zgody Burmistrza Bystrzycy Kłodzkiej. „Pan sobie uzurpuje te kompetencje i pisze, że Pan jako wynajmujący będzie miał prawo komuś zgodzić się na tzw. podnajem to znowu jest złamanie innej uchwały Rady Miejskiej i prosi o wyjaśnienie tych rzeczy. Mówiąc dalej, najemcy lokali użytkowych w Bystrzycy Kł. byli u Wiceprzewodniczącej Rady Miejskiej Pani Ireny Stawiarskiej i u Pana Artura Pokory - Przewodniczącego Rady Miejskiej. Mieli szereg innych uwag utrudniających im życie, ponieważ umowa jest tak skonstruowana, że ludzie Ci są na straconej pozycji w wielu sprawach. My jako reprezentanci mieszkańców Bystrzycy Kłodzkiej - Rada Miejska powinna stać na straży w ochronie wszystkich mieszkańców. Może jest to interes Zakładu Usług Komunalnych ale gdzie tu jest interes naszych mieszkańców, najemców lokali użytkowych? Temat ten trzeba jak najszybciej rozwiązać. Podtrzymuje swoją wypowiedź dot. całkowitego złamania prawa. Rozwiązanie umów powinno nastąpić na przełomie grudnia 2011 r. i stycznia 2012 r., a rozwiązanie umów przez firmę przejmującą obowiązki w trakcie roku jest wielkim naruszeniem prawa. Prosi o wyjaśnienie dwóch wcześniej wymienionych rzeczy, dotyczących ulgi w czynszu za przeprowadzony remont lokalu przez najemcę oraz przypisanie sobie kompetencji na podnajem lokali użytkowych co leży w kompetencji Burmistrza Bystrzycy Kł. a nie Pana, chyba że zmienimy uchwały i scedujemy te kompetencje na Pana.

Radny Kamiński ma nadzieje, że Prezes ZUK spotka się w najbliższym czasie z najemcami lokali użytkowych aby wyjaśnić sobie wątpliwości, aby dwie strony w miarę możliwości były zadowolone.

Kazimierz Sołotwiński – *Prezes Zakładu Usług Komunalnych w Bystrzycy Kłodzkiej* – poinformował, że przygotowany jest ze sprawozdania za rok poprzedni, natomiast czynsze i lokale użytkowe dotyczą roku bieżącego. Jeżeli chodzi o sprawozdanie rozumie, że nie ma Pan żadnych uwag i pytań do sprawozdania z roku 2011 r.

Odnosił się do wypowiedzi radnego Kamińskiego, mówiąc, że nie ma przy sobie projektów wymienionych uchwał, natomiast wypowiedzenia zostały wysłane i jak dobrze wiadomo wszelkie kompetencje jakie miał Zarząd Budynków Komunalnych zostały przekazane Zakładowi Usług Komunalnych. Wobec powyższego nie było powodu wypowiadać i zawierać umów z końcem roku, tym bardziej, że terminy były dość napięte a uchwała podjęta przez Państwa była w październiku więc nie byłoby najmniejszych szans zgodnego z prawem wypowiedzenia umów gdzie z reguły umowy wypowiada się z okresem trzy miesięcznym.

Wypowiedzieliśmy te umowy, w których jest zawartych wiele zapisów mówiących o np. zwolnieniu z czynszu. Nie ma ich w tej chwili przed sobą i zaproponował wyznaczenie innego terminu do prowadzenia w tej sprawie dyskusji. Dodał, że jest to projekt umowy i propozycja. Zaznaczył, iż wiele razy powtarzał na komisji, że żaden z kupców nie przyszedł do Niego w sprawie umowy, a jest do dyspozycji 5 dni w tygodniu od godz. 7 do godz. 15 często i dłużej. Więc nie ma problemu ażeby przyjść i podyskutować. Zapisy zawarte w umowie nie są zapisami wymyślonymi przez mnie, bowiem są to zapisy obowiązujące w umowach w sąsiednich. Jeżeli są w umowach zapisy krzywdzące dla kupców pewnie możemy się wycofać. Nadmieniał, że umowy nie są dochodami spółki, tylko gminy. Spółka działa w interesie Gminy.

Spółka z tego tytułu czy ściągnie mniej czy więcej nie ma ani grosza. Analizując pewne umowy zapisane w poprzednich latach, dziwi się jak można było w taki sposób zawierać umowy, gdzie Państwo czy My jako Gmina –właściciele jesteście ubezpieczeni ponieważ kupcy mogą zrobić wszystko a my mamy jeszcze im za to zwrócić pieniądze i na dobrą sprawę nie możemy podnieść czynszu. Uważa że jest to nie fair. Płacą „śmieszne” pieniądze mając lokal w dobrych punktach miasta, a taki sam punkt obok płaci 5, 6 czy 8 razy więcej, więc albo tamtym zmniejszy jak ma być sprawiedliwość społeczna, albo zróbmy takie ruchy aby sprawiedliwość była wypośredkowana. Chce pójść w tym kierunku. Lepiej jest jeżeli nawet popełni się błąd i go naprawić, niż nie robić nic.

Jak mówiła moja poprzedniczka, że przez całe lata było „dziadostwo”. W spółce były samochody jakie były i sprzęt taki jaki był, my jeżeli zaczęliśmy coś robić, nie zawsze odbija się to pozytywnym echem, zwłaszcza jak komuś naciśniemy na „odcisk” i jego interesy w jakimś stopniu są zagrożone.

Renata Surma – *Burmistrz* – mówi, że cieszy się ogromnie, że są spółki gdzie zapomniano, że kiedyś były to zakłady budżetowe do których gmina bardzo często dopłacała i na to nikt uwagi nie zwracał. Trzeba trochę determinacji aby odważyć się po pierwsze powołać spółki, po drugie wiemy, że spółki przez 3 lata pod rząd nie mogą przynosić ujemnego wyniku, a po trzecie kierują się pewnymi swoimi prawami również i wolnego rynku i kodeksu spółek handlowych.

Pomimo tego, że trzeba podejmować niepopularne czasami decyzje, bardzo cieszy się że są tacy Prezesi ja Pani Matra i Pan Kazimierz, którzy wykonują „kawał dobrej roboty”, której niekiedy nie widzą mieszkańcy. Są to ludzie którym ufa, cieszy się, że są i ceni ich za wykonywaną pracę. Na koniec swojej wypowiedzi Pani Burmistrz podziękowała Prezesowi ZWiK i ZUK.

Jan Szkwarek – *radny* – podziękował Panu Prezesowi ZUK, że zlikwidował tzw. „dziadostwo”, bo faktycznie tak było. Samochody stare powyżej 20 lat przy których pracownicy się męczyli, w dzień wywozili śmieci a po zakończonej pracy musieli te samochody naprawiać. Na dzień dzisiejszy Prezes zrobił wszystko aby to zmienić. Zakupił nowy sprzęt, wybudowane zostały szatnie, przebudowany biurowiec. Za to wszystko należy się podziękowanie, że zrobiono porządną spółkę, porządną firmę.

Renata Surma – *Burmistrz* – odpowiadając radnemu Janowi Szkwarkowi, powiedziała, że rozumie, że swego się nie chwali ale powinien Pan zwrócić uwagę, np. czy mieliście Państwo wcześniej kamerę termowizyjną? macie nowy samochód WUKO? nową koparkę? Burmistrz pozwoliła sobie na pewną dygresję. Tak jak dziękowała i chwaliła Pana Prezesa ZUK tak samo chwali i dziękuje Pani Prezes ZWiK. Gdyby nie determinacja tych ludzi w tych zakładach nie byłoby tego co jest teraz.

Dariusz Krzemiński – *radny* – odniósł się do lokali użytkowych, mówiąc, że niektórzy mają lokale od lat 70 i płacą po 50 zł. a lokali nie otwierają, a inni płacą i muszą mieć otwarte bo muszą płacić czynsz. Mówi, że osoby mające lokale od lat 70 też powinni mieć podnoszone opłaty.

Mieczysław Kamiński – *radny* – mówi, że w pewnym sensie się nie rozumiemy. Pani Burmistrz akurat wyszła i nie słyszała o poruszonych przez mnie dwóch tematach, w których naruszono prawo. Spółki tym bardziej gminne muszą przestrzegać prawo, które uchwaliła Rada Miejska. Twierdzi, że istota naszych rozważań jest taka, że Spółki dobrze działają ale kosztem mieszkańców, podnosząc ceny usług. Jak był zakład budżetowy wodociągi i kanalizacji to cena wody i ścieków była jedną z najniższych w Polsce, inwestycje też były realizowane. Niepokoi radnego nieprzestrzeganie prawa, omijanie przepisów, utrudnianie kontaktu ze spółką. Walne Zgromadzenie współników to jest Pani Renata Surma Burmistrz Bystrzycy Kłodzkiej, która powołuje członków Rady Nadzorczej. Mówiąc, że niewiadomo czy Oni przyjdą to w ciągu 2 sekund można takiego członka Rady Nadzorczej odwołać, wówczas przyjdzie na pewno. Ponadto mówi, że albo mamy dobrą wolę i współpracujemy i reprezentanci spółek przychodzą i przedstawiają nam swój punkt widzenia i swoje programy działania na sesji, albo się wzajemnie blokujemy. My jako radni musimy wypośrodkować interes Gminy, interes spółki i interes mieszkańców. Nie chodzi tu o „bicie piany” tylko te rzeczy powinny być rozważone i przemyślane aby interes był obopólny. Dlatego twierdzi radny, jeżeli chodzi o ZUK jest więcej pozytywów niż ZWiK, ponieważ ma ciągle pretensje do ZWiK za inwestycje i nie odpuści, bo te inwestycje powinny być od kilku lat realizowane a nie są. Natomiast Pan Prezes ZUK krok po kroku modernizuje sprzęt, kupuje w leasing i stosuje prawidłowe formy działania. Musimy jednak przyjąć prawo i musimy sprawdzić zapisy w uchwałach. Albo Rada Miejska te zapisy zmieni, albo Pan Prezes będzie musiał wycofać się z tych zapisów w umowie najmu na lokale użytkowe.

Renata Surma – *Burmistrz* – odniosła się do wypowiedzi radnego Kamińskiego mówiąc, iż chwalił się Pan, że były tu najtańsze opłaty za wodę i ścieki. Nic nie stoi na przeszkodzie, żebyście Państwo uchwalili dopłatę do wody i ścieków i możemy być nadal najtańsi. Mimo tego czy jest to zakład budżetowy czy spółka takie stawki za wodę i ścieki można utrzymać. Państwo możecie zdecydować czy chcecie zrobić taką czy inną dopłatę do wody i ścieków. Prezesi spółek także nie będą mieli nic przeciwko temu. Ponadto, jeżeli chodzi o niezgodności z prawem to w piątek była taka sama dyskusja na tej sali i do Pana Prezesa ZUK Kazimierza Sołotwińskiego nikt nie przyszedł, minęły 3 dni i dalej się nikt nie zgłosił. Zapytała, czy w takim stanie rzeczy kupcy i przedsiębiorcy podtrzymują swoje stanowisko? Bo jeżeli coś jest niezgodne z prawem to Państwo Radni jesteście po to, że nikt nie będzie podejmował czegoś czy podpisywał uchwały w której coś jest niezgodne z prawem. Na pewno przez Pana Prezesa jeszcze raz umowy będą dogłębnie sprawdzone.

Kazimierz Sołotwiński – *Prezes ZUK* – odniósł się do stwierdzenia najniższych cen, mówiąc że najniższe ceny przerabiamy w naszej gospodarce i tam gdzie one są - są też ciągle problemy. Mówi, że mieliśmy własne wysypisko i ceny praktycznie darmowe, gdzie na te wysypisko woziliśmy odpady od mieszkańców i czy bogaty czy biedny płacił jedną cenę. Dzisiaj

tam tyka bomba pod nazwą rekultywacja wysypiska wyceniona na 4 mln.

We własnym zakresie czyli ok. 1/3 tj. 1 mln zrehabilitowaliśmy to wysypisko. W następnym roku trzeba zabezpieczyć w budżecie minimum 300-350 tys. zł. na wykonanie okrywy z odpowiedniej geowłukniny czy geomembramy kosztującej w granicach 20 zł za 1m², a jest tam ponad 3 ha więc łatwo sobie policzyć, następnie nawieźć ziemię i przysypać humusem. Pozyskujemy każdą ilość ziemi, staramy się przesiewać nasze odpady i z tego tzw. odzysk R14. We własnym zakresie sporządziliśmy wnioski do Marszałka i dzięki temu to realizujemy.

Podziękował Pani Burmistrz i Państwu za współpracę, za słowa otuchy i dodał, że wcale nie jest łatwo robić podwyżki czy zwalniać ludzi.

Mieczysław Kamiński – *radny* – mówi, że jeżeli w czasie dyżuru Przewodniczącego Rady Miejskiej przychodzą najemcy lokali użytkowych i składają wniosek w sprawie umów to obowiązkiem przewodniczącego jest ruszyć temat i skontaktować się z Panią Burmistrz z Panem Prezesem. „My w końcu reprezentujemy mieszkańców. Pan Prezes mówi, że nikt się do Niego nie zgłosił... Ludzie zgłosili się do Rady Miejskiej, czy my jesteśmy jakimiś pajacami? Jak ktoś się zgłosił to naszym obowiązkiem jest interweniować. Następnie zwrócił się do Przewodniczącego Rady mówiąc, żeby wykazał się i ruszył ten temat.

Artur Pokora – *Przewodniczący Rady Miejskiej* – poinformował, że dwa tygodnie temu przyjął kupców, następnie udał się do Prezesa ZUK i temat jest w trakcie realizacji.

Irena Stawiarska – *Wiceprzewodnicząca* – oznajmiła, że nie zna się na sprzęcie który został zakupiony przez ZUK, ale widzi co się dzieje w mieście i na wsiach. Mówi, że śmiecie są wywożone, jest wszędzie czysto, miasto jest posprzątane również przy pomocy CIS-u. Podziękowała za to w imieniu mieszkańców i zaproponowała zamknięcie dyskusji w tym temacie.

Ad. 6. Ochrona zabytków:

Przewodniczący Rady - przystąpił do realizacji punktu dotyczącego ochrony zabytków, oddając głos Pani Irenie Stawiarskiej Wiceprzewodniczącej Rady Miejskiej.

Irena Stawiarska – *Wiceprzewodnicząca Rady Miejskiej* – poinformowała, że w piątek miała odbyć się Komisja Edukacji, na której sprawa zabytków miała być omawiana. Niestety nie odbyła się ponieważ część radnych nie pozostała na tej komisji i opuściła salę po komisji budżetowej. Nie odbyła się dyskusja na ten temat. Proponuje więc aby nie dyskutować dzisiaj tylko przegłosować i przyjąć temat. Radna poinformowała, że składa w tej sprawie formalny wniosek, dodała, że jeżeli ktoś zostaje na komisji a ktoś inny ją lekceważy to musimy się szanować nawzajem.

Artur Pokora – *Przewodniczący Rady Miejskiej* – mówi, że Pani Irena Stawiarska Wiceprzewodnicząca Rady Miejskiej złożyła formalny wniosek o przyjęcie informacji na temat ochrony zabytków, ponieważ temat ten nie został omówiony na przedmiotowej komisji i przystąpił do głosowania.

Mieczysław Kamiński – *radny* – przerwał wypowiedź Przewodniczącego Rady i powiedział, że nie jest to formalny wniosek, tylko punkt tematyczny i wniosek może być tylko jeden. Jak nie było komisji to trzeba zdjąć z porządku dzisiejszej sesji. Jeżeli ktoś źle planuje komisję, że są dwie w jednym dniu i 1,5 godziny różnicy, to zdaje sobie sprawę z tego, że jest to niemożliwe aby procedować i uchwalić wszystkie rzeczy.

Artur Pokora – *Przewodniczący Rady Miejskiej* – przystąpił do przeprowadzenia głosowania nad formalnym wnioskiem złożonym przez Panią Irenę Stawiarską.

Rada w obecności 14 radnych, w głosowaniu jawnym, 8 głosami za, przy 4 przeciwnych i 2 wstrzymującym się przyjęła informację w sprawie ochrony zabytków.

Ad. 7. Współpraca z miastami partnerskimi.

Przewodniczący Rady - przystąpił do realizacji punktu dotyczącego współpracy z miastami partnerskimi i oddał ponownie głos Pani Irenie Stawiarskiej Wiceprzewodniczącej Rady Miejskiej.

Irena Stawiarska – *Wiceprzewodnicząca Rady Miejskiej* – poinformowała, że nie będzie się powtarzała bo taka sama była sytuacja i w tym przypadku. Być może komisja finansowa była długa, ale jak są dwie komisje to staramy się być na dwóch, po to jesteśmy radnymi żebyśmy czasem trochę cierpieli i złożyła wniosek formalny żeby przegłosować informacje o współpracy z miastami partnerskimi.

Artur Pokora – *Przewodniczący Rady Miejskiej* – przystąpił do przeprowadzenia głosowania

nad formalnym wnioskiem złożonym przez Panią Irenę Stawiarską dotyczącym przyjęcia informacji na temat współpracy z miastami partnerskimi.

Rada w obecności 14 radnych, w głosowaniu jawnym, 8 głosami za, przy 4 przeciwnych i 2 wstrzymującym się przyjęła informację dotyczącą współpracy z miastami partnerskimi.

Andrzej Wziętek – *radny* - zadał pytanie Wiceprzewodniczącej Pani Ireny Stawiarskiej, „dlaczego nie pozwoli Pani debatować tym, którzy byli wtedy na komisji. Pyta dlaczego Pani nie pozwala porozmawiać na temat zabytków tylko zgłasza Pani tak daleko idący wniosek. Jak na pierwsze Pani posiedzenie jako Wiceprzewodniczącej wydaje się, że nie popisuje się Pani w tym momencie.”

Renata Surma – *Burmistrz* – mówi, że było to dobre zdarzenie i ma nadzieje, że więcej taka sytuacja w tej Radzie się nie powtórzy, że będziecie Państwo wychodzić i lekceważyć osoby zaproszone i temat. Potem nagle wszyscy chcą dyskutować na sesji. Dyskusje powinny być prowadzone podczas komisji, natomiast wnioski powinny być precyzowane podczas sesji. Powtarzanie i lekceważenie radnych, tematów i pracowników, którzy siedzieli i czekali na sali uważa za niestosowne.

Mieczysław Kamiński – *radny* – oświadcza, że Pani Burmistrz Renata Surma nie ma racji, wykładnia orzecznictwa jest jednoznaczna. Najważniejsza jest sesja Rady Miejskiej, ponieważ na sesję przychodzą mieszkańcy, zainteresowane osoby i powinna się odbywać publiczna debata na temat różnych aktualnych i żywoitych spraw mieszkańców.

Po wystąpieniu radnego Mieczysława Kamińskiego Przewodniczący Rady Miejskiej ogłosił 10 min przerwę.

Ad. 8. Informacje Burmistrza:

Przewodniczący Rady - przystąpił do realizacji punktu informację Burmistrza, oddając głos Pani Renacie Surmie - Burmistrzowi Bystrzycy Kłodzkiej.

Renata Surma – *Burmistrz* – poinformowała, że mają Państwo radni przed sobą informację dotyczącą: gospodarki lokalowej, gospodarki mieniem gminnym, wydanych zarządzeń oraz informację demograficzną. (informacja stanowi załącznik do protokołu)

Ponadto Pani Burmistrz podziękowała osobom którzy organizowali XX Mistrzostwa Polski w Biegach Górskich i obchody Dni Wilkanowa, a więc: MGOK, radom sołeckim Wilkanowa i Międzygórze, radnemu Markowi Krytakowi - sołtysowi Międzygórze i p. Mariuszowi Lisowi – sołtysowi Wilkanowa oraz wszystkim osobom którzy przyczynili się do tego aby biegi się odbyły. Ogromne podziękowania należą się także pracownikom UMiG szczególnie Panu Lucjanowi Morajdzie, Pani Agnieszce Binkowskiej, Panu Grzegorzowi Szczygłowi, Panu Zbyszkowi Kantorowi i tym wszystkim, którzy poświęcili swój czas i pracę aby wszystko się udało. Jeszcze raz Pani Burmistrz złożyła podziękowania Pani Grażynie Wachowicz-Szubie – Dyrektorowi Miejsko Gminnego Ośrodka Kultury w Bystrzycy Kłodzkiej i również na Jej ręce podziękowania dla pracowników MGOK.

Burmistrz poinformowała, że zmienił się właściciel pałacu w Gorzanowie, trwają już prace przygotowawcze odnośnie wydania decyzji przez Powiatowego Inspektora Nadzoru Budowlanego. Ma nadzieję, że wreszcie są odpowiedni i właściwi ludzie aby uratować pałac w Gorzanowie. Być może w miesiącu październiku na posiedzenie komisji Państwo zaprosicie właścicieli pałacu po to, aby posłuchać co do tej pory zrobili i co zamierzają robić, jakie prace zostaną poczynione. Właściciele przewidują prace remontowe na najmniej 4 lata ale mówią że, aby efekt został osiągnięty potrzeba na to 8 lat.

Ad. 9. Zapytania radnych:

Przewodniczący Rady - przystąpił do realizacji punktu zapytania radnych.

Leszek Stróż – *Wiceprzewodniczący Rady Miejskiej* – zapytał Panią Burmistrz, czy wiadomo jest już co będzie z drogą powiatową na którą zabezpieczony został 20 % wkład własny?

Renata Surma – *Burmistrz* – poinformowała, że cały czas czekamy na następną transzę. Jest po rozmowie z Panem Starostą jak najbardziej będą tą drogę wykonywać. Myśli, że jest to kwestia paru tygodni, do połowy sierpnia transza jest przekazywana.

Leszek Stróż – *Wiceprzewodniczący Rady Miejskiej* – mówi, że Pani sołtys Nowej Łomnicy złożyła pismo w sprawie oświetlenia solarowego aby przenieść oświetlenie na drogę gminną.

Renata Surma – *Burmistrz* – mówi, że podpisała przetarg na montaż lamp hybrydowych ale takiego pisma nie zauważyła, pewnie Pani Roberta Gazda przyjdzie z tym kiedy będziemy po rozstrzygnięciu przetargów, ponieważ nie wiem czy na tym etapie można to zrobić dlatego,

że wszystko jest zgłoszone łącznie z informacją o nr działek na których mają powstać lampy.

„Ciężko jest mówić o korespondencji, która wpłynęła podczas mojego urlopu, rozeznam się w sprawie i przekaże informacje.”

Leszek Stróż – *Wiceprzewodniczący Rady Miejskiej* – powiedział, że mieszkańcy obawiają się o nowo wyremontowaną drogę w Łomnicy, że zostanie zniszczona przez nadleśnictwo, ponieważ jest na końcu tej drogi składowane drzewo i będzie ono wywożone. Pyta czy można coś z tym zrobić.

Renata Surma – *Burmistrz* – poinformowała, że obawia się, że może być tak jak mówił radny Marek Krytak, „kij ma dwa końce”. Albo zabronimy przejazdu po drodze i wtedy ktoś straci pracę lub ktoś nie wywiąże się ze sprzedaży drewna, albo nic nie zrobimy i dalej będzie tak jak jest. Jednakże, przepis mówi o tym, że jak postawimy znak 8 ton, to przewoźnik będzie musiał zastosować się do ograniczenia i wozić drzewo partiami. Chyba w takim kierunku trzeba będzie pójść bo innego wyjścia nie ma.

Leszek Stróż – *Wiceprzewodniczący Rady Miejskiej* – kontynuując, mówi, że jest to najkrótsza droga do zwózki tego drzewa. Nadleśnictwo posiada swoją drogę ale jest dłuższy odcinek a przewoźnik który wywozi drzewo to prywatna firma.

Renata Surma – *Burmistrz* – zapytała czy to jest z terenu Nadleśnictwa Bystrzyca Kł. Poprosi Pana Kazimierz Śpiewaka aby wskazał przewoźnikowi, że jest inna droga leśna.

Leszek Stróż – *Wiceprzewodniczący Rady Miejskiej* – mówi, że obawia się, że wówczas będą telefony na policję.

Renata Surma – *Burmistrz* – mówi, że zajmie się tą sprawą.

Mieczysław Kamiński – *radny* – zadał Pani Burmistrz pytanie, kiedy pojawi się na Urzędzie Miasta i Gminy informacja, w których Burmistrz przyjmuje interesantów. Dodał, że jest to obowiązek organu wykonawczego. W naszej gminie jakieś dziwne karteczki pojawiają się we wtorek, że przyjmuje albo Sekretarz albo Zastępca albo Burmistrz od godziny do godziny. Zgodnie z pragmatyką Burmistrz ma mieć wyznaczony dzień i godziny i powinna być to stała informacja na terenie zakładu pracy w tym wypadku Urzędu Miasta i Gminy. Mówi to w imieniu mieszkańców, którzy nie wiedzą kiedy Pani będzie i gdzie Pani przebywa w czasie kiedy powinna Pani przebywać podczas przyjęć interesantów.

Renata Surma – *Burmistrz* – poinformowała, że wszyscy mieszkańcy zapisani na dany wtorek wiedzą gdzie będą ich przyjmowała. Napisane jest, że dniem przyjęć interesantów jest wtorek. Zapytała radnego Kamińskiego gdzie jest napisane, że tylko Burmistrz ma przyjmować interesantów.

Mieczysław Kamiński – *radny* – mówi, że nie ma w ogóle stałej informacji, że przyjmuje się interesantów.

Renata Surma – *Burmistrz* – poprosiła radnego Kamińskiego o przeczytanie informacji na drzwiach sekretariatu.

Mieczysław Kamiński – *radny* – mówi, że chodzi o informację na zewnątrz budynku, tam gdzie są oszklone drzwi, gdzie są godziny pracy Urzędu. Jak w innych instytucjach i Gminach w Polsce, są informacje kiedy przyjmuje kierownik jednostki. Pani Burmistrz jest osobą tak ważną w Gminie, że tam powinno być napisane, że są godziny stałe przyjmowania i tylko w wyjątkowych przypadkach kiedy jest ważny interes Gminy, może ktoś Panią zastąpić. U nas przyjmuje Pani bardzo rzadko i najczęściej przyjmuje Wiceburmistrz i Sekretarz Gminy.

Renata Surma – *Burmistrz* – mówi, że nie wie skąd Pan ma takie informacje, bo za wyjątkiem urlopu i kiedy faktycznie nie mogę przyjmować nie zdarzyło mi się abym nie przyjmowała interesantów.

Andrzej Wziątek – *radny* – mówi, że chciałby coś powiedzieć o zabytkach, ponieważ Wiceprzewodnicząca Pani Irena Stawiarska „zdusiła w zarodku” taki pomysł. Nie widzę innej możliwości jak w formie zapytań radnych. Bardzo cieszy radnego że robione są mury obronne. Zapytał Panią Wiceburmistrz co ze społecznymi opiekunami zabytków? „Upomniałem się o nich trzy miesiące temu i dalej nie wiemy jak to wygląda, dlaczego takiej informacji nie ma”.

Kolejnym pytaniem do Pani Wiceburmistrz i Sekretarza jest, czy pamiętają, że w 2010 r. jesienią burza powaliła figurę Matki Boskiej Łąkowej na Górze Mazurka 1728, w lutym 2011 r. razem przy pomocy sprzętu, który załatwił Pan Sekretarz, ustawiliśmy na postumencie figurę podpierając kamykami, jako tymczasowe zabezpieczenie a minął już ponad rok. Jest pismo Pani Obelindy Konserwatora Zabytków z 12.10.2010 r. gdzie pisze cyt: „tutejszy Urząd zaleca przeprowadzić demontaż rzeźby wraz z cokołem. Ww. prace wykonać powinien konserwator rzeźby kamiennej posiadający stosowne uprawnienia...., z uwagi na zły stan obiektu prace

remontowe winny odbyć się jeszcze przed sezonem zimowym”. „Minęła jedna zima i druga zima nic śmie twierdzić...”

Renata Surma – *Burmistrz* – poprosiła radnego Andrzeja Wziątka aby przeczytał informację, która była przekazana Państwu dotycząca zabytków, jest tam ujęta kwota ok. 1400 zł. czy 1 700 zł z przeznaczeniem na to zadanie.

Andrzej Wziątek – *radny* – mówi, że nie o tą figurkę chodzi, „Pani się myli, mówimy o figurze Matki Boskiej Łąkowej, która ma wysokość ok. 2 m. Pan Tadeusz Zieliński potwierdzi, figurka jest na chybił trafił postawiona na Górze Mazurka”. W statucie jest powiedziane, że radny ma prawo i obowiązek zabierać głos na sesjach. Ponieważ nie było okazji przy zabytkach to w formie zapytania w sprawach różnych. Powtórzył, że nic w tej sprawie się nie robi. Gorzej będzie jak ta figura się wywróci i rozłupie to koszt jej naprawy będzie o wiele większy. Renowacja figury za 1400 zł o której Pani Burmistrz wspominała (tj. Matki Boskiej z Lurt w Grocie na Górze Parkowej) jest niepotrzebna. To żaden zabytek. Przywiózł tą figurę Karl Ludwik 7 lub 8 lat temu. Taką figurę można było kupić bez renowacji za 400-500 zł a nie wydawać 1 400 zł. Uważa, że kwota 1400 zł na renowację figury Matki Boskiej jest za duża, za tą kwotę można dwie takie figury kupić.

Figura Matki Boskiej Łąkowej z 1728 r. wymaga natychmiastowej interwencji. Nic nie robimy z zabytkami, które gniją i niszczą na zapleczu Muzeum Filumenistycznego. W poprzedniej kadencji poprowadziłem tam odpowiednią komisję, Pani Irena poświadczy i Pan Kamiński. Piękne mamy tam zabytki ale nic w tej sprawie nie robimy, może niekoniecznie ja, inni państwo zechcą na to zwrócić uwagę, może kolejna komisja tam się wybierze.

Kolejne pytanie radny skierował do Pani Burmistrz aby dała radę przyspieszyć czy zobligować odp. służby aby pilnie zadziałały, bo te trzy obrazy w bramie nr 4 gniją. Im szybciej to zrobimy tym lepiej.

Renata Surma – *Burmistrz* – poinformowała, że w piątek przyszła informacja od Pani Konserwator Zabytków, że już zostały wpisane do rejestru zabytków ruchomych i zostało wydane polecenie Pani Joannie Szkwerek aby na to największe malowidło zostało wykonane zapytanie ofertowe (w kosztorysie mamy kwotę 53 tys. zł). Czekaliśmy na wpis do rejestru zabytków. Pani Burmistrz zwróciła się z pytaniem do radnego Wziątka w sprawie gnijących zabytków w Muzeum Filumenistycznym, „czy może Pan ma jakąś propozycję?”

Andrzej Wziątek – *radny* – mówi, że odpowie metaforycznie. Jest tam figura Napomucena drewniana, którą żrą korniki. Propozycji może być dużo ale społecznie nie da rady tego zrobić. Ani przy pomocy Karla ani przy naszej pomocy, muszą się jakieś środki znaleźć, apeluje do radnych. Może pochylimy się nad tymi zabytkami w Muzeum Filumenistycznym, jest tam piękny obraz z XVII wieku, który też korniki podgryzają. Pomysłów może być dużo, ale żeby nie było jak mi jedna Pani radna powiedziała, że ja tylko dużo mówię a i tak efekty moich pomysłów nie są realizowane. O murach obronnych które są pięknie robione, Pani Burmistrz powiedziała na komisji budżetowej na której radny był obecny, że jeżeli Rada zadeklaruje pieniądze na przyszły rok dalszy ciąg będzie robiony. Chciałem za to chwalić ale, żeby nie przedłużać, bo na chleb już zarobiłem, podziękował i prosi aby pochylić się nad wspomnianymi zabytkami.

Tadeusz Zieliński – *Sekretarz* – powiedział, że pamięta akcję ratowania figury Matki Boskiej Łąkowej, przy pomocy dobrych układów z Nadleśnictwem udało się te lipy usunąć z zawalonego cokołu, ale myślał, że ten temat został już dawno załatwiony. Pan Skiba z ul. Floriańskiej miał się tym sokołem zająć. Nie miałem informacji, że dzieje się coś złego, obiecał, że po urlopie przejdzie się tam i zajmie się tą sprawą.

Andrzej Wziątek – *radny* – mówi, że nie chodzi aby wchodzić w polemiki. Jest problem który trzeba załatwić. Powołując się na pismo Pani Konserwator żaden Skiba tylko konserwator rzeźby kamiennej posiadający stosowne uprawnienia. Nie róbmy lipy, bo nas do sądu podadzą. To nie jest kwestia tysiąca czy dwóch tysięcy złotych, które może Skiba zrobić, to jest problem który musimy rozwiązać.

Marian Adamów – *radny* – mówi, że usłyszał dziwne sformułowanie. Padło sformułowanie, że są gotowe miejsca na lampy solarne.

Renata Surma – *Burmistrz* – powiedziała, że gotowe miejsca pod tym względem, że we wniosku musieliśmy zgłosić nr działek na których lampy mają być posadzone i sołtysi nam takie propozycje podali. Wspólnie razem z sołtysami i wydziałem geodezji wytypowaliśmy działki na których one będą stały, warunek był taki, żeby były to działki gminne lub drogi powiatowe i gminne, bo nie ma problemu na uzyskanie zgody. Było parę przypadków że były to działki prywatne, ale ich właściciele zgodzili się na użyczenie terenu.

Marian Adamów – *radny* – rozumie, że działka to pojęcie względne, duże. Czyli będzie można potem ewentualnie coś przesunąć?

Renata Surma – *Burmistrz* – mówi, że we wniosku wysyłaliśmy informację z zakreśleniem miejsc krzyżykiem, w którym miejscu lampa będzie stała.

Marian Adamów – *radny* – mówi, że nie chce być złośliwy ale wie, że wszystkim się nie dogodzi. Czy to faktycznie był taki krótki termin?

Renata Surma – *Burmistrz* – zapytała, dlaczego Pan Adamów ma pretensje, na spotkaniu z sołtysami poprosiliśmy że mają 10 dni na złożenie propozycji lokalizacji lampy.

Marian Adamów – *radny* – mówi, że słyszał że był to tylko 1 dzień.

Renata Surma – *Burmistrz* – mówi, że 10 dni czy tydzień czasu aby sołtysi dali informację na których działkach proponują lampy.

Renata Surma – *Burmistrz* – mówi, że szkoda, że w momencie kiedy był jeszcze czas. Nie było dyskusji na ten temat, tylko teraz kiedy jest już podpisana umowa, ogłoszony przetarg, kiedy mamy całą specyfikację do tego wykonaną i zaczyna się dyskusja, że może nie w tym miejscu powinna stać lampa.

Renata Surma – *Burmistrz* – zadała pytanie radnemu Marianowi Adamów, czy nie mówiłam Państwu o tym projekcie, że go złożyliśmy, że podpisaliśmy umowę itd. ?

Marian Adamów – *radny* – mówi, że tak, ale nikt nie powiedział, że to będzie tak szybko. Nasz sołtys powiedział, że miał na to 1 dzień.

Beata Hucaluk-Szpanier – *Wiceburmistrz* – poinformowała, że odpowiadając na zapytanie radnego Andrzeja Wziątka, jeśli chodzi o społecznych opiekunów zabytków są zgłoszono 3 osoby: Pan Przewodniczący Rady Artur Pokora, radna Ewa Matys i radna Władysława Płoch. Zgodnie z procedurą dokumenty zostały skierowane do Starostwa Powiatowego w Kłodzku i czekamy na odpowiedź. Ponadto, jeżeli chodzi o lampy solarne, w okresie kiedy Pani Burmistrz Surma była na urlopie, Pani Wiceburmistrz miała kilka spotkań z sołtysami, jak również z członkami Rad Sołeckich. Temat ten także był poruszany podczas zebrania sołtysów na którym wszyscy byli obecni. Obawy jakie są to w zasadzie takie czy lampy nie będą za niskie i czy będą o odpowiednim natężeniu emitować światło. Poinformowała, że w okresie lipcowym zgłosiły się do Gminy dwie firmy produkujące lampy solarowe, przekazały najnowsze technologie, które również są na bazie doświadczeń z innych gmin. Na terenie powiatu kłodzkiego jak i Dolnego Śląska lamp solarowych posadowionych jest bardzo wiele. Zmiana miejsca lampy nie jest możliwa, lampy mają powyżej 6 m, więc niczym się nie różnią od lamp elektrycznych, w których kabel posadowiony jest pod ziemią i jest niewidoczny, jedynym widocznym elementem będą instrumenty przetwarzające energię słoneczną w elektryczną i ewentualnie wiatrak. Pani Wiceburmistrz powiedziała, że Pani Roberta Gazda zadbała o to aby wszelkie opory powietrza i wszystkie inne czynniki atmosferyczne które w innych gminach powodowały usterki zostały ujęte w specyfikacji, więc wszystkie najnowsze technologie jakie są możliwe zostały zapisane.

Jan Szkwarek – *radny* – mówi, że na dzień dzisiejszy nie można już zmienić miejsca zamontowania lampy. Był osobiście u Pani Roberty Gazdy w tej sprawie. Tak jak zostało zapisane i ustalone w roku ubiegłym musi pozostać. Można jedynie przesunąć o 5 metrów w prawo bądź w lewo i to jest wszystko.

Andrzej Wziątek – „w nawiązaniu do pierwszego akapitu wypowiedzi Pani Wiceburmistrz w sprawie społecznych opiekunów zabytków, uprzejmie prosi o kserokopię pisma, które poszło do Starosty bo coś tu mnie niepokoi. Po pierwsze zbyt długo trwa kwestia społecznych opiekunów zabytków, poza tym z tego co ja wiem to najpierw wysłała się wniosek do Konserwatora Zabytków, który odsyła wniosek do Starosty. Prosi o kserokopie pisma, które poszło niby do Starosty.”

Przewodniczący ogłosił 10 minut przerwy.

Dariusz Krzeziński – Zastępca Przewodniczącego Komisji Rewizyjnej - w przerwie obrad zwołał posiedzenie Komisji Rewizyjnej.

Ad. 10. Podjęcie uchwały w sprawie powołania przewodniczącego Komisji Rewizyjnej.

18/ Przewodniczący udzielił głos radnej **Irenie Stawiarskiej**, która zgłosiła wniosek mówiący o uwzględnieniu w porządku obrad projektu uchwały w sprawie wyboru przewodniczącego Komisji Rewizyjnej w osobie radnego Marka Krytaka, zgodnie z wypracowanym wnioskiem na Komisji Rewizyjnej w dniu dzisiejszym.

Przewodniczący Rady zapytał, czy są inne kandydatury.

Przewodniczący Rady poddał pod głosowanie wnioszek o uwzględnienie w porządku obrad projektu uchwały w sprawie powołania przewodniczącego Komisji Rewizyjnej.

Rada w obecności 8 radnych, w głosowaniu jawnym, 8 głosami za, jednogłośnie wniosek przyjęła.

W związku z powyższym, Przewodniczący Rady poddał pod głosowanie projekt uchwały Rady Miejskiej w sprawie powołania przewodniczącego Komisji Rewizyjnej.

Rada w obecności 14 radnych za, 8 głosami za, przy 3 przeciwnych i 3 wstrzymujących się, podjęła:

**Uchwałę Nr XXXII/322/12
w sprawie powołania przewodniczącego Komisji Rewizyjnej**

- stanowiący załącznik nr 18

Ad. 11. Informacje Przewodniczącego Rady

Przewodniczący Rady poinformował, że wpłynęły pisma od:

1/ Oddziału Rejonowego Polskiego Związku Emerytów, Rencistów i Inwalidów w sprawie wyboru jednoosobowego zarządu związku oraz pomocy finansowej i zapotrzebowania na materiały biurowe;

2/ Komisarza Wyborczego w sprawie odpowiedzi na złożone skargi na uchwałę dotyczącą okręgów wyborczych (postanowienie nr 44, 43 i 45) - złożone skargi zostały oddalone;

3/ Senatora Stanisława Jurcewicza w sprawie aktywizacji lokalnych rynków pracy;

4/ od Zarządu Fundacji „Pod Psią Gwiazdą” w Polanicy Zdrój w sprawie pokrycia kosztów opieki nad zwierzętami;

Burmistrz odpowiedziała, że Gmina nie poczuwa się do obowiązku uregulowania zależności gdyż zwierzęta mają właściciela.

5/ mieszkańców wsi Marcinków dotyczące uwag i wniosków do studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i Gminy Bystrzyca Kłodzka;

Burmistrz poinformowała, że wniosków wpłynęło kilka, więc zostaną one teraz rozpatrzone i Rada w miesiącu wrześniu otrzyma informacje które wnioski i w jakiej części zostały uwzględnione, zanim przystąpi do procedowania nad uchwałą o przyjęciu studium zagospodarowania przestrzennego.

6/ Sądu Wojewódzkiego z Wrocławia - Wyrok - dotyczący uchwalenia miejscowego planu zagospodarowania przestrzennego we wsi Poręba – działka nr 633. Stwierdzenie zaskarżonej uchwały całości.

6/ Sądu Wojewódzkiego z Wrocławia - Wyrok - dotyczący uchwalenia miejscowego planu zagospodarowania przestrzennego we wsi Starkówek – działka nr 105. Stwierdzenie nieważności uchwały w punktach oraz załączniku;

7/ Prokuratury Rejonowej w Bystrzycy Kłodzkiej w sprawie skierowania oskarżenia;

8/ Prokuratury Rejonowej w Bystrzycy Kłodzkiej w sprawie umorzenia śledztwa;

9/ od Starosty Kłodzkiego w sprawie wytypowania osoby do składu powiatowej rady zatrudnienia przedstawiciela z terenu Gminy Bystrzyca Kłodzka.

Artur Pokora – Przewodniczący Rady zgłosił wniosek aby Panią Renatę Surmę – Burmistrza Bystrzycy Kłodzkiej desygnować do powiatowej rady zatrudnienia.

Rada w obecności 14 radnych, w głosowaniu jawnym, stosunkiem głosów: 13 za, przy 1 wstrzymującym się, desygnuje w skład powiatowej rady zatrudnienia Panią **Renatę Surmę** – Burmistrza Bystrzycy Kłodzkiej.

Mieczysław Kamiński pyta Przewodniczącego Rady Miejskiej od kiedy zacznie przestrzegać Statutu Gminy Bystrzyca Kłodzka. Dziś wielokrotnie Pan naruszył ten statut, np. §43 ust 4 mówi nam o wnioskach formalnych.

„4. Przewodniczący obrad udziela głosu w sprawach zgłoszenia wniosków o charakterze formalnym poza kolejnością, w szczególności w sprawach:

- 1) stwierdzenia kworum,
- 2) zdjęcia określonego tematu z porządku obrad,

- 3) zakończenia dyskusji,
- 4) zamknięcia listy mówców,
- 5) ograniczenia czasu wystąpień dyskutantów,
- 6) odebrania głosu,
- 7) przeliczenia głosów,
- 8) utajnienia obrad;
- 9) przerwania obrad sesji i kontynuowania jej w innym terminie,
- 10) sprostowania błędów.¹⁹

„Pan dziś na wniosek formalny radnej Ireny Stawiarskiej przyjął informację w dwóch punktach porządku obrad, co jest ewidentnym złamaniem przepisów, ponieważ wnioski formalne nie dotyczą przyjęcia informacji bez dyskusji.

Proszę o wyjaśnienie na piśmie w tej sprawie i opinię radcy prawnego. W tej sali to się ciągle łamie prawo.”

Prosi o przedstawienie przez Przewodniczącego Rady swojego programu i wizji rozwoju gminy. Pyta, jak Pan widzi swoją niezależność pomiędzy władzą wykonawczą a ustawodawczą? Bo ja szczerze mówić to tego nie widzę.

Przewodniczący Rady poinformował, że stara się i będzie nadal przestrzegać statutu gminy Bystrzyca Kłodzka. Dodał, że Przewodniczący Rady Miejskiej realizuje zadania na podstawie statutu oraz ustawy o samorządzie gminnym, w których określone są kompetencje Przewodniczącego. Natomiast wszystkie działania związane ze strategią są w kompetencji Burmistrza Gminy. Na sercu moim jest współpraca z Panią Burmistrz jeśli chodzi o sprawy gminy i losów naszych mieszkańców. A co do niezależności uważam, że organ uchwałodawczy jest organem niezależnym, podobnie jak organ wykonawczy. Jeżeli każdy organ będzie wykonywał zadania w ramach swojego obszaru i kompetencji, niezależność będzie zachowana.

Mieczysław Kamiński mówi, że „to radni podejmują decyzje o strategii rozwoju gminy i mogą to zrobić w formie uchwały. W każdej naszej kadencji radni na tyle byli elokwentni i mądrzy i takie uchwały podejmowali. Jeżeli twierdzi Pan publicznie, że strategia rozwoju gminy należy tylko do Pani Burmistrz to Pan się grubo myli i zmniejsza Pan kompetencje radnych.”

„Jeśli chodzi o to, że organ wykonawczy ma takie same kompetencje jak organ uchwałodawczy również się Pan myli. Ustawa o samorządzie gminnym mówi, że „burmistrz w sprawach własnych gminy podlega tylko i wyłącznie Radzie Miejskiej”. Zapis wskazuje, że burmistrz jest podległy Radzie Miejskiej.

Jeżeli Pan Pani Przewodniczący będzie w ten sposób traktował swoją służbę, to ja współczuję tej Gminie.”

Burmistrz mówi, że nikt inny nie decydował o zapisach w strategii jak tylko Państwo Radni. Ja sukcesywnie wykonuję zadania w miarę posiadanych środków. Jak więc można tu mówić żeby być niezależnym i nie współpracować ze sobą. Dziwi się bardzo Panu Kamińskiemu.

Ad. 12. Sprawy różne i wolne wnioski 01:02

Marian Adamów – prosi Przewodniczącego Rady o udzielenie głosu Pani Dyrektor Miejsko Gminnego Ośrodka Kultury w Bystrzycy Kłodzkiej.

Grażyna Wachowska - Szuba – z okazji zbliżających się dożynek gminnych, organizowanych w dniu 2 września we wsi Wilkanów serdecznie zaprosiła wszystkich radnych w imieniu realizatorów przedsięwzięcia. Zachęca wszystkich do spotkania w miłej i przyjaznej atmosferze. Pochwaliła zespół Waliszowianie, który w ostatni weekend w Kamieniu Pomorskim na Festiwalu Kultury Ludowej zajął I miejsce. To jest kolejny sukces tego zespołu. Prosi o wsparcie ludowych zespołów opracowując budżet na rok przyszły. Podziękowała za dotychczasową pomoc radnym oraz Pani Burmistrz.

Marek Krytak podziękował Pani Dyrektor za pomoc w organizacji Dni Międzygórze i w Mistrzostwach Polski, Pani Burmistrz oraz radnym, którzy uczestniczyli.

Przewodniczący Rady poinformował, że delegacja z Kaźmierza przyjeżdża do naszej Gminy w dniach 21 i 22 września br. Uroczysta sesja odbędzie się 21 września.

Nasza sesja odbędzie się w godzinach przedpołudniowych, natomiast z udziałem gminy Kaźmierz po południu.

Mówi, że został wybrany przewodniczącym w dniu 2 lipca br., czyli kolega Andrzej Wziątek pełnił funkcję przewodniczącego 1 dzień. Z tego tytułu chcę wręczyć radnemu gratyfikację.

Andrzej Wziątek – „z góry dziękuję za gratyfikację. Proponuję przenieść ją na szczytny cel typu Dożynki. Nie wiem o jaką gratyfikację chodzi, czy są tam dolary czy euro ale dam sobie radę.”

Przewodniczący Rady odpowiedział, że zrobi to z przyjemnością.

Irena Stawiarska – Sekretarz sesji – poinformowała, że choć sesja trwała długo, nie wpłynął żaden wniosek na piśmie do Sekretarza.

Ad. 13. Zamknięcie obrad.

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

Protokołowały: Anna Rogalka

Izabela Szkwarek
