

Protokół nr XII/15
XII sesji Rady Miejskiej
odbytej w dniu 25 czerwca 2015 r.

Przewodniczący Rady Miejskiej, Pan Artur Pokora o godz. 9.00 w sali konferencyjnej Ratusza, na Placu Wolności 1 w Bystrzycy Kłodzkiej otworzył obrady dwunastej sesji Rady Miejskiej VII kadencji. Powitał serdecznie wszystkich radnych, Burmistrza, zaproszonych gości.

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

Lista obecności - stanowią załącznik Nr 1

Porządek obrad przedstawiał się następująco:

1. Otwarcie obrad.
2. Powołanie sekretarza sesji.
3. Podjęcie uchwał w sprawach:
 - 1/ zmian w budżecie gminy w roku 2015;
 - 2/ zmiany Wieloletniej Prognozy Finansowej w roku 2015;
 - 3/ udzielenia pomocy finansowej Powiatowi Kłodzkiemu w 2015 r;
 - 4/ utworzenia odrębnych obwodów głosowania, ustalenia ich granic i numerów oraz siedzib obwodowych komisji wyborczych;
 - 5/ podjęcia apelu dotyczącego konieczności modernizacji linii kolejowej nr 276 na odcinku Wrocław-Kamieniec Ząbkowicki;
4. Formy wypoczynku letniego dla dzieci i młodzieży.
5. Zatwierdzenie protokołów z sesji.
6. Informacje Burmistrza.
7. Zapytania radnych.
8. Informacje Przewodniczącego Rady.
9. Sprawy różne i wolne wnioski.
10. Zamknięcie obrad.

Ad 2. Powołanie sekretarza sesji

Przewodniczący Rady przystąpił do realizacji punktu – „Powołanie sekretarza sesji” i zaproponował, aby funkcję sekretarza pełnił Wiceprzewodniczący Rady – Leszek Stróż.

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

Za wyborem sekretarza sesji w osobie radnego Leszka Stróża w głosowaniu wzięło udział 15 radnych, za oddano 15 głosów, jednogłośnie.

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

Ad. 3. Podjęcie uchwał w sprawach.

1/ Przewodniczący Rady – przystąpił do realizacji punktu „Podjęcie uchwał” i przedstawił projekt uchwały w sprawie zmian w budżecie gminy w roku 2015.

Pani Burmistrz prosi o przyjęcie projektu uchwały z następującą autopoprawką.

Pani Skarbnik – poinformowała, że w momencie gdy mieszkańcy pobierają zasiłki rodzinne po czasie się okazuje, że brakuje pewnych danych po stronie dochodów, konsekwencją czego Ośrodek Pomocy Społecznej musi wydawać decyzje o zwrot. Kiedy gmina otrzymuje od mieszkańców środki z tytułu nienależnie pobranych świadczeń przyjmujemy to w budżecie po stronie dochodów, zaś Wojewodzie i budżetowi państwa musimy oddawać środki jako nienależnie pobrane dotacje. W związku z tym jest prośba aby autopoprawką wprowadzić po dochodach kwotę 14.500 zł dodatkowo w paragrafie 092 – 3 tys. zł i w paragrafie 097 – 11.500 zł i tym samym po wydatkach w rozdziale 85212 również wprowadzić tą samą kwotę 14.500 zł jako zwrot do Wojewody dotacji 10.500 zł + 4.000 zł odsetek.

Janusz Gałan – Przewodniczący Komisji Budżetu i Finansów – poinformował, że Komisja na posiedzeniu w dniu 23 czerwca 2015 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie zmiany w budżecie gminy w roku 2015. (11 za jednogłośnie).

Mieczysław Kamiński – prosi o informacje w sprawie audytu energetycznego i pyta czy jest to obowiązek gminy? Jest to kwota 39 tys. zł

Burmistrz – odpowiedziała, że będzie on uwzględniony przy planie gospodarki niskoemisyjnej. Gdyby przyjechała dana firma i zaproponowała nam wymianę punktów świetlnych czy przy okazji wymianę słupów oświetleniowych to musimy mieć to zapewnione.

Mieczysław Kamiński – prosi o szersze informacje na temat aktywizacji zawodowej na rzecz budownictwa socjalnego. Pyta na co będą przeznaczane środki i w jakiej formie.

Burmistrz – odpowiedziała, że jest to kwota około 60 tys. zł i wszystkie zgłaszane przez mieszkańców mankamenty w swoich mieszkaniach socjalnych będą eliminowane. Są odpowiednie uwarunkowania, które sobie Ministerstwo zastrzegło, m.in. sprawa dochodu na jednego mieszkańca. Na liście jest zgłoszonych 27 mieszkań.

Mieczysław Kamiński – mówi, że w Polsce jest taka tradycja, że jak się funduje jakieś pomniki to najczęściej ze składek mieszkańców. W budżecie jest zabezpieczona kwota 1500 zł dla Rady Sołeckiej Starego Waliszowa na ustawienie tablicy pamiątkowej z okazji przyjazdu mieszkańców z Tarnawicy. Pyta, czy nie stać mieszkańców z Tarnawicy porzucanych po licznych wioskach aby sobie ufundowali sami tą tablicę?

Pani Burmistrz odpowiedziała, że środki na zakup tablicy zabezpieczone są w budżecie w ramach funduszu sołeckiego. Jeśli mieszkańcy na zebraniu tak zdecydowali aby przeznaczyć w części swoje środki to tak je realizujemy.

Mieczysław Kamiński – mówi, że odpowiedział, że skoro tak, to jest to częściowo usprawiedliwione już. Pyta gdzie ta tablica będzie zamontowana?

Pani Burmistrz – mówi, że tablica nie może być zamontowana na terenie niegminnym, dodając, że od kilkunastu lat gmina dzierżawi pewien teren przy kościele.

Dariusz Piotrowski - mówi, że w budżecie w pozycji podstrefa jest zwiększenie planu w wysokości 59 tys. zł. i zostało to przesunięte z miesiąca czerwiec na lipiec. Mówi, że jest po rozmowie z projektantem i wskazuje na to, że nie będzie konieczności aneksowania tej umowy.

Pani Burmistrz – mówi, że był to wydatek na środkach niewygasających a zasada środków niewygasających jest taka, że muszą być zrealizowane do końca czerwca przyszłego roku.

Mieczysław Kamiński - mówi, że ze środków w pozycji płyta stadionu z kwoty 300 tys. zł zabraliśmy pewną kwotę na poprzedniej sesji i zostało około 148 tys. zł. Dziś zabieramy 198 tys. zł i pozostaje teraz około 50.640 zł.

Po wizji wiemy, że Klub Polonia sam prosił o częściowy remont płyty boiska co wydaje się zasadne, gdyż dotychczasowe ubytki zarosły. Jeśli wykonawca się sprawdzi, to w miesiącu październik płyta boiskowa będzie gotowa. Pyta, czy umowa została już podpisana na kwotę około 50 tys. zł?

Burmistrz – odpowiedziała, że umowa została podpisana ale nie przez gminę tylko firmę ZUK. Dodała, że jako Burmistrz nie może się sugerować tym co Polonia mówi, co najwyżej brać pod uwagę. Decyzję podejmuje wyłącznie Rada.

Mieczysław Kamiński - proponuje zwiększyć ilość siedzisk na trybunach.

Pani Burmistrz odpowiedziała, że w Bystrzycy jest 300 miejsc. Na razie nie będziemy zwiększać ilość miejsc, proponuje wykonać najpierw to co założyliśmy. Nic nie stoi na przeszkodzie aby w przyszłorocznym budżecie i kolejnych latach dołożyć 100 miejsc.

Dariusz Piotrowski – przypomniał, że Klub Polonia awansował do ligii okręgowej i z tego tytułu należy się zastanowić nad dofinansowaniem Polonii.

Burmistrz – odpowiedziała, że to nie jest niemożliwe ale na dzień dzisiejszy nie podejmie takiej decyzji dopóki we wrześniu nie będziemy mieli informacji z realizacji budżetu za I półrocze.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad projektem uchwały. Rada w obecności 15 radnych, w głosowaniu jawnym, 15 głosami za jednogłośnie, podjęła:

**Uchwałę Nr X/103/15
w sprawie zmian w budżecie gminy w roku 2015**

2/ Przewodniczący Rady – przedstawił kolejny projekt uchwały w sprawie zmiany Wieloletniej Prognozy Finansowej w roku 2015.

Burmistrz – poinformowała, że projekt uchwały jest wynikiem dokonanych zmian w budżecie gminy.

Janusz Gałań – Przewodniczący Komisji Budżetu i Finansów – poinformował, że Komisja na posiedzeniu w dniu 23 czerwca 2015 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie zmiany Wieloletniej Prognozy Finansowej w roku 2015 /11 za jednogłośnie/.

Mieczysław Kamiński – prosi o regularne dostarczanie zarządzeń burmistrza do Biura Rady Miejskiej w sprawie zmian w budżecie.

Burmistrz – odpowiedziała, że zarządzenie jest zazwyczaj sporządzane na koniec miesiąca, dziś mamy dopiero 25 czerwca.

Rada w obecności 15 radnych, w głosowaniu jawnym, 15 głosami za - jednogłośnie, podjęła:

Uchwałę Nr XII/104/15 w sprawie zmiany Wieloletniej Prognozy Finansowej w roku 2015

3/ Przewodniczący Rady – przedstawił kolejny projekt uchwały w sprawie udzielenia pomocy finansowej Powiatowi Kłodzkiemu.

Burmistrz – poinformowała, że w budżecie na rok 2015 mamy zabezpieczone środki dla uczniów Gimnazjum nr 1 w Bystrzycy Kłodzkiej na poprawę warunków kształcenia.

Janusz Gałań – Przewodniczący Komisji Budżetu i Finansów – poinformował, że Komisja na posiedzeniu w dniu 23 czerwca 2015 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie udzielenia pomocy finansowej Powiatowi Kłodzkiemu. (11 za – jednogłośnie).

Mieczysław Kamiński – mówi, że w sobotę odbędzie się 70-lecie Liceum Ogólnokształcącego im. Powstańców Śląskich. Pyta, czy oprócz tych szafek Pani Burmistrz ufundowała przynajmniej „jakiegoś gwoźdźca” do tego sztandaru w imieniu gminy?

Burmistrz – odpowiedziała, że nie w imieniu gminy ale jako Renata Surma wydała kwotę 500 zł. Natomiast jako Rada Miejska wydaliśmy 1000 zł na sztandar i prawie 3- 4 tys. zł na znaczki okolicznościowe i kartki.

Rafał Cymbalista – mówi, że jest grupa pracowników Miejsko Gminnego Ośrodka Kultury, która od kilku dni pracuje na terenie szkoły w związku z zorganizowaniem kompleksowo techniki estradowej na tą uroczystość, na kwotę kilka tysięcy złotych.

Mieczysław Kamiński – ma nadzieję, że wkład gminy będzie przekazany nieodpłatnie.

Burmistrz – prosi o wycenienie na piśmie kosztów tych prac jedynie do naszej wiadomości, za które oczywiście nie będziemy pobierać żadnych opłat, jako nasz wkład niefinansowy.

Rada w obecności 15 radnych, w głosowaniu jawnym, 15 głosami za podjęła:

Uchwałę Nr XII/105/15 w sprawie udzielenia pomocy finansowej Powiatowi Kłodzkiemu

4/ Przewodniczący Rady – przedstawił kolejny projekt uchwały w sprawie utworzenia odrębnych obwodów głosowania, ustaleniu ich granic i numerów oraz siedzib obwodowych komisji wyborczych.

Burmistrz – poinformowała, że 19 czerwca 2015 r. ukazał się Dziennik Ustaw mówiący o zarządzeniu ogólnokrajowego referendum na dzień 6 września 2015 r. Proponujemy zatem ustanowienie odrębnych obwodów głosowania na terenie naszego miasta.

Janusz Gałań – Przewodniczący Komisji Budżetu i Finansów – poinformował, że Komisja na posiedzeniu w dniu 23 czerwca 2015 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie utworzenia odrębnych obwodów głosowania, ustaleniu ich granic i numerów oraz siedzib obwodowych komisji wyborczych. (11 za – jednogłośnie).

Mieczysław Kamiński - mówi, że wielokrotnie tworzyliśmy uchwałą odrębne obwody głosowania. Miał przyjemność także uczestniczenia w wyborze sołtysa w Pławnicy, gdzie zebranie wiejskie podjęło uchwałę jednogłośnie o zmianie okręgów wyborczych złożonych z Pławnicy i Idzikowa. Chodzi o utworzenie obwodowej komisji wyborczej.

Burmistrz odpowiedziała, że w miesiącu czerwcu zostało wysłane pismo do Komisarza Wyborczego z skserowanym wnioskiem Rady Sołeckiej z zapytaniem, czy jest prawna możliwość aby taka komisja powstała w Pławnicy.

Mieczysław Kamiński – mówi, że w Kodeksie jest taka możliwość ale ma różne uwarunkowania prawne.

Rada w obecności 15 radnych, w głosowaniu jawnym, 15 głosami za podjęła:

Uchwałę Nr XII/106/15

w sprawie utworzenia odrębnych obwodów głosowania, ustaleniach ich granic i numerów oraz siedzib obwodowych komisji wyborczych

5/ Przewodniczący Rady – przedstawił kolejny projekt uchwały w sprawie podjęcia apelu dotyczącego modernizacji linii kolejowej nr 276 na odcinku Wrocław-Kamieniec Ząbkowicki.

Burmistrz – poinformowała że, jeśli tym apelem przyczynimy się do wykonania remontu tych linii to jesteśmy wszyscy „za” i prosi o dopisanie odcinka do Międzyzylesia w formie autopoprawki.

Janusz Gałań – *Przewodniczący Komisji Budżetu i Finansów* – poinformował, że Komisja na posiedzeniu w dniu 23 czerwca 2015 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie podjęcia apelu dotyczącego modernizacji linii kolejowej nr 276 na odcinku Wrocław-Kamieniec Ząbkowicki, z możliwością autopoprawki zapisu w brzmieniu: Wrocław-Kamieniec Ząbkowicki – Międzyzylesie (11 za - jednogłośnie).

Rada w obecności 15 radnych, w głosowaniu jawnym, 15 głosami za podjęła:

Uchwałę Nr XII/107/15

w sprawie podjęcia apelu dotyczącego modernizacji linii kolejowej nr 276 na odcinku Wrocław-Kamieniec Ząbkowicki – Międzyzylesie

Ad. 4. Formy wypoczynku dla dzieci i młodzieży

Burmistrz – poinformowała, że radni otrzymali informację od szkół, w których będą prowadzone zajęcia w czasie wakacji a w których nie. Przekazana została informacja od Ośrodka Pomocy Społecznej o organizowanych koloniach. Podczas wakacji będzie trwała cyrkolandia w takich miejscowościach jak Stara Łomnica, Gorzanów, Idzików, Nowy Waliszów, Stary Waliszów, Długopole Zdrój, Wilkanów, Stara Bystrzyca oraz Ponikwa. Organizowane będą przeróżne występy artystyczne, konkursy dla dzieci i młodzieży oraz inne atrakcje, w których zaangażowani będą pracownicy Miejsko Gminnego Ośrodka Kultury. Od poniedziałku do piątku jest czynna pracownia rysunku, grafiki i malarstwa prowadzona przez Panią Marylę Śliwowską.

Agnieszka Jędrak – Przewodnicząca Komisji Edukacji, Kultury i Sportu – poinformowała, że Komisja na posiedzeniu w dniu 15 czerwca przyjęła informację dotyczącą wypoczynku dla dzieci i młodzieży w roku 2015 (13 za jednogłośnie).

Dariusz Piotrowski – mówi, że pracownicy MGOK-u będą także zaangażowani w sobotę przy imprezie na Skate Parku. Podziękował wszystkim, którzy wspierali organizację Dnia Dziecka.

Mieczysław Kamiński – mówi, że jeśli chodzi o Miejsko Gminny Dom Kultury to jest jakaś dziwna sprawa bo obecna Pani Dyrektor się nie zjawia na sesji Rady.

Burmistrz – mówi, że Pani Kierownik wróciła z urlopu i są pilne sprawy, które należy niezwłocznie zrealizować więc Pani Burmistrz wyraziła zgodę, że nie musi uczestniczyć w obradach sesji.

Mieczysław Kamiński – mówi, że pracownicy MGOK oprócz, że obsługują imprezy gminne obsługują także inne imprezy ale odpłatnie.

Burmistrz – mówi, że należy rozróżnić to co jest w ramach umów, które podpisują i środków które zarabiają. Nas interesuje to co jest w ramach 40-godzinowego wymiaru czasu pracy oraz to co robią w ramach zadań gminnych objętych wynagrodzeniem.

Należy zwrócić uwagę na ostatni weekend, w tym zawody strażackie w Zabłociu, w tym samym dniu Dni Długopola i ci sami ludzie obsługują tą imprezę.

Rafał Cymbalista – mówi, że poza dwoma imprezami w tym roku wszystkie pozostałe są gminne. W ostatni weekend wyszliśmy z domu o godzinie 7.00 rano w sobotę i wróciliśmy o godzinie 18.00 w niedzielę.

Burmistrz – dodała, że praca ta była wykonywana w ramach wynagrodzenia w Ośrodku Kultury.

Mieczysław Kamiński – radnemu nie podoba się to, że szkoły społeczne prowadzone przez

stowarzyszenia organizują wypoczynek dla dzieci i młodzieży w czasie wakacji a nasze największe szkoły takich zajęć nie organizują, w tym SP nr 1, SP nr 2 i Zespół Szkół w Wilkanowie.

Emilia Idzi – Ważgint – odpowiedziała, że podobnie jak szkoły podstawowe na terenie miasta to szkoła podstawowa w Długopolu Dolnym – będąca stowarzyszeniem również nie organizuje zajęć. Jeśli chodzi o SP nr 1 były zapytania do rodziców czy będą chętni dzieci aby raz w tygodniu organizować w szkole przez okres wakacji zajęcia plastyczne na które przychodziliby nauczyciele w ramach wolontariatu. Niestety ale na takie zajęcia nie było chętnych. Rodzice chętnie skorzystaliby z tego, aby dzieci oddać do świetlicy od 7 do 15.

Burmistrz – odpowiedziała, że każdy nauczyciel ma prawo do urlopu wypoczynkowego od tego są wakacje.

Emilia Idzi – Ważgint – mówi, że to nie jest tak, że nauczyciel rozdaje świadectwa i idzie do domu. Kolejne tygodnie pracy to zdawanie dokumentacji, konferencje a od 20 sierpnia rozpoczyna się już praca w szkole aby przygotować wszystko do egzaminów poprawkowych oraz rozpoczęcia roku szkolnego.

Mieczysław Kamiński – mówi, że jako radny ma zupełnie inną wizję wypoczynku dzieci aniżeli Pani Burmistrz. Mówi, że takie duże szkoły jak SP nr 1 czy 2 mają pewne zaplecze, w Wilkanowie jest hala sportowa, są sale gimnastyczne, pracownie komputerowe. Można byłoby wykorzystać to co jest w pragmatyce, czyli Dyrektor szkoły ma prawo a nauczyciel ma obowiązek pracować po skończeniu roku szkolnego, podobnie jak przed jego rozpoczęciem.

Z-ca Burmistrza – nie zgadza się z taką oceną ofert letnich przez radnego Mieczysława Kamińskiego. Należy pamiętać, że Bystrzyca Kłodzka jest gminą miejsko wiejską i większość szkół prowadzonych przez organ inny aniżeli gmina te wakacje organizuje – np. MGOK.

Na terenie miasta pomimo, że są dwie szkoły jest szeroki wachlarz innych ofert. Mamy skate park, orlik, korty tenisowe, stadion i pyta, kto będzie zamykał dzieci w szkołach i organizował czas nauczycielom? Jest tak dużo atrakcji i możliwości, że są one w zupełności wystarczające.

W związku, że nie było więcej pytań, Przewodniczący stwierdził, że Rada zapoznała się z formą wypoczynku letniego dla dzieci i młodzieży.

Ad. 5. Zatwierdzenie protokołu z ostatniej sesji.

Przewodniczący Rady zaproponował przyjęcie protokołu z X sesji Rady Miejskiej odbytej w dniach 29 maja 2015 r. oraz XI sesji odbytej w dniu 11 czerwca 2015 r.

Dariusz Piotrowski - prosi aby radni na tydzień przed sesją otrzymywali drogą mailową protokół z sesji do zapoznania się. Mówi, że protokół, który liczy ok. 29 stron nie sposób przeczytać przed sesją w tak krótkim czasie.

Przewodniczący Rady – odpowiedział, że radni mają możliwość wglądu i zapoznania się z protokołem w Biurze Rady Miejskiej niekoniecznie tuż przed sesją ale na kilka dni przed np. podczas posiedzeń komisji. Mówi, że protokół może być opublikowany dopiero po zatwierdzeniu przez Radę. Do tego czasu znajduje się w siedzibie Biura Rady i jest do wglądu dla zainteresowanych radnych.

Dariusz Piotrowski – mówi, że nie zgadza się z tym, gdyż radny życzy sobie zapoznać się z protokołem na spokojnie.

Przewodniczący Rady – odpowiedział, że radny może na spokojnie zapoznać się dzień wcześniej w Biurze Rady. Mówi, że radny Mieczysław Kamiński doskonale sobie z tą formą radzi i nie zgłasza uwag.

Mieczysław Kamiński – mówi, że w ostatnich gazetach prawnych pisze się, że sąd administracyjny stwierdził, że mieszkańcy gminy i radni mają prawo otrzymywać nawet niezatwierdzone protokoły z posiedzeń kolegialnych gminy co stanowi informację publiczną.

Mówi, że jest w Biurze Rady dość często i radzi sobie z tym i przyznaje, że trzeba niekiedy czytać protokoły nawet kilka godzin. Przypomina aby nagrania z protokołów były dostępne na stronie internetowej.

Przewodniczący Rady – poinformował, że wystąpi do radcy prawnego z prośbą o opinię w kwestii przesyłania radnym protokołów do zapoznania się.

Przewodniczący Rady przystąpił do głosowania za przyjęciem protokołu z X sesji Rady Miejskiej odbytej w dniu 29 maja 2015 r.

Rada w obecności 14 radnych, w głosowaniu jawnym, 13 głosami za, przy 1 wstrzymującym się przyjęła protokół z X sesji Rady Miejskiej odbytej w dniu 29 maja 2015 r.

Przewodniczący Rady przystąpił do głosowania za przyjęciem protokołu z XI sesji Rady Miejskiej odbytej w dniu 11 czerwca 2015 r.

Rada w obecności 14 radnych, w głosowaniu jawnym, 13 głosami za, przy 1 wstrzymującym się przyjęła protokół z XI sesji Rady Miejskiej odbytej w dniu 11 czerwca 2015 r.

Przewodniczący Rady ogłosił 10 minut przerwy.

Ad. 6. Informacje Burmistrza.

1/ 30.05.2015 r.

- Ostatnie zebranie wyborcze w sołectwie Stary Waliszów.

2/ 02.06.2015 r.

- Spotkanie z Prezesami ogrodów działkowych p. Bolesławem Turkiewiczem oraz p. Stanisławem Gubernatem w sprawie funkcjonowania ogrodów działkowych na terenie miasta Bystrzyca Kłodzka.

3/ 05.06.2015 r.

- Udział delegacji samorządowej w partnerskim mieście Usti nad Orlicą z okazji Święta Dni Miasta.

4/ 08.06.2015 r.

- Walne zgromadzenie Wspólników ZWIK

- Walne zgromadzenie BCZ.

5/ 10.06.2015 r.

- Spotkanie z projektantem p. Jolantą Pędrak w sprawie dokumentacji na ścieżkę spacerową wzdłuż murów obronnych.

6/ 11.06.2015 r.

- Spotkanie z etatowym członkiem zarządu Powiatu Kłodzkiego p. Piotrem Marchewką i Dyrektorem ZDP p. Stanisławem Sijką w sprawie inwestycji drogowych Powiatu Kłodzkiego w Bystrzycy Kłodzkiej.

- Uroczysta sesja z okazji XXV-lecia samorządu terytorialnego

- udział w II rajdzie pieszych osób z niepełnosprawnością na Marię Śnieżną

7/ 12.06.2015 r.

- Udział w spotkaniu w Urzędzie Miasta i Gminy w Stroniu Śląskim z Dolnośląską Instytucją Pośredniczącą w sprawie wsparcia jednostek samorządu terytorialnego w ramach RPO w latach 2014-2020.

8/ 17.06.2015 r.

- Walne zgromadzenie wspólników ZWIK

9/ 18.06.2015 r.

- Spotkanie z przedstawicielami GOPR w sprawie uregulowania stosunków własnościowych działki w Spalonej.

10/ 21.06.2015 r.

- Jubileusz koronacji Figurki Matki Bożej Śnieżnej „Przyczyny Naszej Radości” na Górze Iglicznej.

11/ 22.06.2015

- Spotkanie z Wiceprezesem Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej p. Jerzym Ignaszakiem w sprawie możliwości pozyskania środków z Funduszu Wojewódzkiego i Narodowego.

12/ Gospodarka lokalowa:

- lokale użytkowe przejęte: 1, wytypowane do przetargu: 0; przeznaczone do sprzedaży: 0,

- lokale użytkowe oddane w najem: w drodze przetargu - 0, w drodze rokowań – 0,

- pozyskane mieszkania: 1,

- przydzielone mieszkania: 0, po zakończonym remoncie kapitalnym-1, do remontu kapitalnego – 0,

- zamiany mieszkań:

- wzajemne (pomiędzy najemcami) – 0,

- urzędu (eksmisja) – 0.

12/ Gospodarka mieniem gminnym:

- sprzedaż lokali (ilość zawartych aktów notarialnych): 13

- lokale mieszkalne: 2, budynki (budowle): 0,

- lokale użytkowe: 0,

- nieruchomości niezabudowane: grunty rolne – 7, działki budowlane – 3, zamiana – 1,

- nieruchomości zabudowane – 0,

- nabyte nieruchomości gruntowe – 0,

- dzierżawa gruntów rolnych: 16, w tym: grunty rolne: nowe –0, przedłużenia –12; ogródki przydomowe: nowe – 4, przedłużenia – 3; grunty pod garaże: nowe - 0, przedłużenia - 0; lokale użytkowe mieszkalne: nowe: 0; grunty pod parking: nowe-0; grunty pod kioskiem handlowym: nowe- 1.
- nieruchomości zabudowane aport na rzecz spółki – 0.
13/ Wydane Zarządzenia Burmistrza: 16

Dariusz Piotrowski – prosi o szersze informacje w sprawie spotkania dotyczącego inwestycji drogowych.

Burmistrz – odpowiedziała, że spotkanie odbyło się z dyrektorem Sijką w sprawie typowania dróg, które ewentualnie miałyby być wykonane. Jedną z nich była droga powiatowa w Gorzanowie /odcinek od torów kolejowych do mostu/. Była także mowa o drodze do Piotrowic, o projekcie Spalona – Stara Bystrzyca, ulica Wojska Polskiego, ulica Kolejowa i Międzyłęśna. Projekt zakładał rozpoczęcie prac od roku 2015 ale niestety nastąpiło przesunięcie terminu prac i rozpoczną się one od roku 2016. Była mowa także o łączniku do Mondy, o Długopolu Zdroju, Marianówce.

Ad. 7. Zapytania radnych.

Dariusz Piotrowski – pyta, jak przedstawiają się rozmowy z Panem, który chciał założyć browar.

Burmistrz – odpowiedziała, że Pan otrzymał wszystkie niezbędne informacje łącznie z mapkami i powierzchnią, wypisami z planu zagospodarowania przestrzennego i nastąpi cisza.

Dariusz Krzemiński – pyta w sprawie mieszkań, które mają być oddane do zamieszkania. Czy prawdą jest to, że mają wpłacać Ci ludzie jakieś kaucje?

Burmistrz – nic o tym nie słyszała.

Mieczysław Kamiński – mówi, że poprosi o informację na piśmie w jaki sposób i na jakich zasadach zostaną rozdysponowane mieszkania socjalne na ulicy Strażackiej w Bystrzycy Kłodzkiej. Mówi, że co niektórzy otrzymali już przydziały w 2010 roku. Mówi, że jako radny będzie przyglądał się każdej rodzinie, która otrzyma takie mieszkanie, tym bardziej że w naszej gminie nie ma komisji mieszkaniowej. Mówi, że w ubiegłych kadencjach takie komisje funkcjonowały i przed przydziałem mieszkania musiała być taka opinia komisji.

Burmistrz – odpowiedziała, że jest zrobiona weryfikacja w styczniu tego roku i na dzień dzisiejszy lista osób, które starają się o przydział mieszkania jest jak najbardziej aktualna i rzetelna. Nikt kto ma nieruchomość, lub dochody wyższe aniżeli mówi ustawa nie może znaleźć się na takiej liście.

Dariusz Krzemiński – mówi, że dużo ludzi pracuje za granicą i nie wykazują dochodów.

Burmistrz – odpowiedziała, że co innego jest zatrudnienie na czarno a co innego dokumenty określające co jest w rzeczywistości.

Z pewnością mieszkania nie otrzymają ci ludzie, którzy dewastują mieszkania, którzy nie płacą opłat. Jedynym mankamentem mieszkań socjalnych jest to, że musimy utrzymać standard mieszkań przez 15 lat. Ponadto nie ma zameldowania na stałe tylko na rok czasu co wiąże się z trudnościami np. wzięcia kredytu, na raty. Nie wiadomo więc, czy wszystkie osoby, które mają promesy z 2010 roku będą nadal zainteresowani otrzymaniem tych mieszkań.

Jerzy Klajn – mówi, że kibice, którzy uczestniczą w rozgrywkach ligi okręgowej, chcąc korzystać z sanitariatów będą musieli wychodzić na zewnątrz. W myśl przepisów mając do czynienia z ligą okręgową nie będzie można przechodzić przez bieżnię. Trzeba się zastanowić jak ten problem rozwiązać.

Mieczysław Kamiński – pyta, czy pierwsze 60 osób z listy ma szansę otrzymać mieszkanie?

Burmistrz – odpowiedziała, że nie ma tylu mieszkań.

Ad. 8. Informacje Przewodniczącego Rady.

Przewodniczący Rady – poinformował, że wspólna sesja z gminą Kaźmierz odbędzie się w dniach 18-19 września br. Nastąpiła zmiana terminu z uwagi na ogłoszony 6 września referendum.

Poinformował, że do Biura Rady wpłynęła następująca korespondencja:

- 1/ od Krajowej Rady Sędziów Społecznych w sprawie naboru kandydatów na ławników;
- 2/ z sądu Rejonowego z Kłodzka w sprawie zgłoszenia kandydatów na ławników na kadencję 2016-2019;
- 3/ od kupców targowiska w sprawie prowadzenia handlu na targowisku;
- 4/ od ZHP w sprawie dofinansowania Ogólnopolskiego Spotkania Młodzieży z historią i kulturą ziemi kłodzkiej;
- 5/ od p. Tokar – w sprawie umorzenia zaległości czynszowych;

6/ przekazania przez powiat kłodzki na rzecz gminy Bystrzyca Kłodzka drogi powiatowej Gorzanów – Topolice;

7/ od p. Jana Gwizdaka zam. ul. Moniuszki w Bystrzycy Kłodzkiej w sprawie studzienki kanalizacyjnej umiejscowionej na posesji.

Ad. 9. Sprawy różne i wolne wnioski.

Jan Gwizdak – poinformował, że przed 40 laty na Starym Osiedlu została zaprojektowana kanalizacja, która miała być podłączona do ulicy Zamenhofa. W kierunku Moniuszki 1 kanalizacja jest ze spadem w kierunku Zamenhofa, więc wiadomo, że nie ma możliwości aby fekalia płynęły pod górę. 25 czerwca 2010 r. wszyscy mieszkańcy otrzymali decyzję od Pani Burmistrz z uwzględnionymi działkami, które mają być podłączone, m.in. działka p. Gwizdaka.

Mówi, że na swojej działce znajduje się studzienka do której osobiście nie jest podłączony lecz do ulicy Moniuszki po to aby był bezpośredni odpływ, podczas gdy 7-8 osób jest podłączonych do studzienki będącej na posesji p. Gwizdaka.

Studzienka na ul. Moniuszki 1 była podłączona ze spadkiem w przeciwną stronę i podczas nieobecności p. Gwizdaka ludzie z Wodociągów weszli na posesję i podnieśli sąsiada studzienkę do której są następni trzej podłączeni mieszkańcy i zrobili spad w stronę p. Gwizdaka. Przy większych ulewach zalewane były posesje.

Po rozmowie z Zakładem Wodociągów i Kanalizacji zapewnione było, że przy realizowanej inwestycji problem ten zostanie rozwiązany. Projektanci powinni zacząć prace od przeprowadzania inwentaryzacji posesji objętych do podłączenia na Starym Osiedlu.

Mówi, że sąsiedzi mieszkający wyżej muszą być podłączeni albo do ul. Broniewskiego albo do P. Klekowieckiego na ul. Zamenhofa. Są dwa wyjścia.

Burmistrz – mówi, że 30-40 lat temu na pewno kanalizacji na Starym Osiedlu nie robiła Gmina. Pyta, czy w roku 2010 kiedy sporządzane były dokumenty i projekty pod przyszłą kanalizację Pan wyraził zgodę aby można było wejść na Pana posesję?

Jan Gwizdak – odpowiedział, że nie.

Bronisław Kuczek – Prokurent Zakładu Wodociągów i Kanalizacji – poinformował, że aby projektant mógł zaprojektować kanalizację i rozwiązać wszelkie problemy muszą być zgody właścicieli danych posesji aby można było wejść na prywatny grunt. Skoro projektant nie ma zgody aby wejść na grunt prywatny to tak zaprojektuje inwestycję aby spełniała swoją rolę na tyle na ile jest to możliwe - choć nie zawsze jest po myśli mieszkańców. Mówi, że jest po rozmowie z projektantem i dotychczas największe problemy były ze studzienką tzw. przeciwspadkiem, czyli brakiem spadku do kanalizacji w kierunku p. Klekowieckiego, który zostaje w ogóle przełączony z innym podłączeniem a od niego ze studzienki – bo na tyle projektant uzyskał zgodę – będzie wyprowadzona ta studzienka z której najczęściej wylewały się ścieki w kierunku ulicy Zamenhofa.

Projektanci projektując kanalizację, wzięli pod uwagę przede wszystkim możliwości odprowadzenia ścieków nie tylko z tego regionu ale i z innych rejonów w taki sposób aby ścieki znalazły się w najniższym punkcie i była jedna przepompownia ścieków. Generalnie brak zgód właścicieli działek umożliwiał projektantom niekiedy właściwe zaprojektowanie. Aby cokolwiek teraz zmienić muszą być zgody właścicieli posesji nr 3, 5 i ewentualnie p. Klekowieckiego i p. Gwizdaka. Innej opcji możliwej nie ma.

Burmistrz – pyta, czy p. Jan Gwizdak wyraziłby zgodę na przejście sieci przez Pana prywatną posesję aby podłączyć budynek 3 i 5 z ulicy Broniewskiego i przekopać się przez Pana działkę a następnie zlikwidować dotychczasową studzienkę, która byłaby wykonana na gruncie gminnym.

Jan Gwizdak – odpowiedział, że w grę wchodzi odszkodowanie.

Burmistrz – odpowiedziała, że teren na posesji prywatnej zostanie przywrócony do stanu pierwotnego, wykopy zostaną zasypane. Odszkodowania żadnego nie ma. Mówi, że nikt spośród osób, które wyraziły zgodę aby przejść przez teren prywatny nie otrzymuje odszkodowania.

Pyta p. Bronisława Kuczka, czy jest możliwość podłączenia posesji z ul. Broniewskiego 3 i 5 przez posesję p. Klekowieckiego?

Bronisław Kuczek – odpowiedział, że jest możliwość tylko należy mieć na to zgodę.

Burmistrz – mówi, że Rada Miejska wyraziła zgodę na długoletnią dzierżawę naszej gminnej drogi a sprawa dotyczy wniosku w tej sprawie Pana Klekowieckiego. Zwraca się do p. Kuczka z prośbą o sprawdzenie dokładne położenia tej drogi na mapie i zwrócenie się do p. Klekowieckiego z prośbą o wyrażenie zgody aby ta sieć mogłaby przebiegać przez teren tej drogi. Jeśli nie wyrażą zgody to my podziękujemy Im za tą dzierżawę.

Mówi, że przy wydzierżawianiu tej działki p. Klekowieckiemu była mowa o tym, że jeśli będzie realizowana jakaś inwestycja gminna to nie będą robić problemu przejścia przez ten teren gminny.

Jerzy Klajn – mówi, że Pani Burmistrz ma rację, gdyż ta sieć przechodzi przez naszą drogę gminną i w ten sposób jak zaproponowała Pani Burmistrz należy tą sprawę załatwić.

Bronisław Kuczek – mówi, że jak najszybciej postara się skontaktować się z projektantem aby rozwiązać te sprawy kompleksowo i spróbujemy uzyskać zgodę właścicieli posesji.

Marian Adamów – mówi, że Stare Osiedle to jest takie specyficzne. Mówi, że w fazie projektowej chyba zostało coś przegapione, że nie było zgody właścicieli.

Dariusz Piotrowski – pyta, które tereny są koszone przez Centrum Integracji Społecznej a chodzi dokładnie o tereny na Osiedlu Szkolnym. Chodzi o wykoszenie terenów między blokiem nr 5 a 9. Prosi o uprzątnięcie gałęzi pomiędzy blokami 7 a 8.

Mieczysław Kamiński – zwraca się do Pani Burmistrz o ustawienie obok kościoła we wnęce przed kamiennymi schodami dwóch ławek na przeciw lodziarni na ul Kościelnej. Dzieci, osoby starsze kupując lody nie mają gdzie usiąść aby je zjeść spokojnie.

Burmistrz – mówi, że ławeczka spełniałaby swoje przeznaczenie do momentu, kiedy czynna byłaby lodziarnia. Należy zastanowić się co potem działałoby się na tej ławeczce. Poniżej jest sklep monopolowy. Przy lodziarni jest wydzierżawiony kawałek gruntu pod parasole, stolik i krzeselka. Mówi, że nie jest to dobru pomysł ze względu na bliską odległość obiektu sakralnego.

Mieczysław Kamiński – nie zgadza się ze zdaniem Pani Burmistrz bo w ten sposób musielibyśmy wszystkie ławeczki na terenie miasta i wsi zlikwidować. Mówi, że zgoda na postawienie ławeczki na tej części chodnika to jest paranoja gdyż w ten sposób blokuje się przejście.

Mówi, że Pani Burmistrz boi się Dziekana i będzie Go chronić. Radny interweniuje na prośbę mieszkańców.

Burmistrz mówi, że na wniosek mieszkańców likwidują ławki w różnych miejscach gdyż w porach wieczornych i nocnych jest zakłócenie ciszy i porządku. Mówi, że widocznie panu Mieczysławowi Kamińskiemu zależy na złych relacjach pomiędzy samorządem a parafią.

Jerzy Klajn – mówi, że rozmawiał z mieszkańcami okolicznych kamienic na ul. Kościelnej i nikt z mieszkańców nie wyraża zgody na ustawienie tam ławek przy kościele.

Dariusz Krzemiński – mówi, że jeśli jest taka potrzeba, właściciel lodziarni powinien postawić sobie przenośną, składaną ławkę na czas otwarcia a zamykając punkt ławkę schować aby nie pozostawała na noc.

Mieczysław Kamiński pyta p. Kazimierza Sołotwińskiego co się stało z Panią Małgorzatą Chszczanowicz? Mówi, że różne plotki po mieście krążą.

Kazimierz Sołotwiński – odpowiedział, że p. Chszczanowicz otrzymała zmianę warunków zatrudnienia, których nie przyjęła i rozstaliśmy się. Sprawa była w sądzie i w środę będzie podpisana ugoda. Pani Chszczanowicz chciała otrzymać 3-miesięczną odprawę zaś propozycja była 1- miesięczna, na co ostatecznie się Pani zgodziła.

Przewodniczący Rady – poinformował, że Dyrektor Szkoły nr 4 w Wałbrzychu, grono pedagogiczne oraz uczniowie klasy celniczej składają podziękowanie Pani Burmistrz Renacie Surmie za przyjęcie Ich w mieście Bystrzyca Kłodzka oraz umożliwienie poznania zabytków i historii miasta.

Pani Burmistrz – w imieniu Dyrektora Szkoły nr 4 w Wałbrzychu, grona pedagogicznemu oraz uczniów klasy celniczej składają podziękowanie Panu Przewodniczącemu Rady Arturowi Pokorze za przyjęcie Ich w mieście Bystrzyca Kłodzka oraz umożliwienie poznania zabytków i historii miasta.

Przewodniczący Rady poinformował, że takie podziękowanie otrzymał także Pan Grzegorz Szczygieł – Kierownik Wydziału Promocji UMiG.

Ad. 10. Zamknięcie obrad.

Wobec wyczerpania porządku obrad – Przewodniczący podziękował sekretarzowi sesji za pełnienie obowiązku oraz radnym za czynny udział i zamknął obrady dwunastej sesji Rady Miejskiej VII kadencji w Bystrzycy Kłodzkiej o godz. 10:51.