

**Protokół Nr XXXV/12
z XXXV sesji Rady Miejskiej
odbytej w dniu 29 października 2012 r.**

Przewodniczący Rady Miejskiej, Pan Artur Pokora o godz. 9⁰⁰ w sali konferencyjnej Ratusza, na Placu Wolności 1 w Bystrzycy Kłodzkiej otworzył obrady trzydziestej piątej sesje Rady Miejskiej.

Powitał serdecznie wszystkich radnych, Burmistrza, zaproszonych gości.

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

Lista obecności - stanowią załącznik Nr 1

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

Proponowany porządek dzienny obrad przesłany radnym przedstawiał się następująco:

1. Otwarcie obrad.
2. Powołanie sekretarza sesji.
3. Zatwierdzenie protokołów z ostatnich sesji rady.
4. Podjęcie uchwał w sprawach:
 - 1/ zmian w budżecie gminy w roku 2012;
 - 2/ zmiany Wieloletniej Prognozy Finansowej;
 - 3/ o zmianie uchwały w sprawie zwolnień od podatku od nieruchomości udzielanych w ramach pomocy de minimis;
 - 4/ podatku od nieruchomości;
 - 5/ opłaty uzdrowiskowej;
 - 6/ opłaty miejscowej;
 - 7/ opłaty od posiadania psów;
 - 8/ opłaty targowej;
 - 9/ podatku od środków transportowych;
 - 10/ wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy najmu (lok. nr 219 położony w budynku nr 8 przy ul. Sienkiewicza w Bystrzycy Kłodzkiej);
 - 11/ rocznego programu współpracy Gminy Bystrzyca Kłodzka z organizacjami pozarządowymi oraz podmiotami prowadzącymi działalność pożytku publicznego na rok 2013;
 - 12/ zamiaru rozwiązania Straży Miejskiej w Bystrzycy Kłodzkiej;
 - 13/ Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych i Przeciwdziałania Narkomanii na rok 2013;
 - 14/ o zmianie uchwały w sprawie zatwierdzenia Planu Odnowy Miejscowości Międzygórze na lata 2007 – 2019;
 - 15/ wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 2 przy ul. Okrzei 28C w B-cy Kł;
 - 16/ wyrażania zgody na zbycie samodzielnego lokalu użytkowego nr 3 przy ul. Okrzei 28C w B-cy Kł;
 - 17/ wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy dzierżawy (dot. nieruchomości gruntowej przy ul. Przyjaciół w Bystrzycy Kł.);
 - 18/ wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 7 położonego w Gorzanowie przy Placu Wolności 2.
5. Informacja o oświadczeniach majątkowych.
6. Informacje Burmistrza.
7. Zapytania radnych.
8. Informacje Przewodniczącego Rady.
9. Sprawy różne i wolne wnioski.
10. Zamknięcie obrad.

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

Burmistrz – poinformowała, aby z porządku obrad wykreślić w pkt 4 ppkt 7, gdyż na komisji zdecydowano, że pozostanie ta sama kwota z roku 2012, czyli 40 zł a nie 60 zł.

Ponadto proponuje aby wprowadzić do porządku projekt uchwały w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego w budynku nr 136 w Wilkanowie.

Jeśli chodzi o stawki podatku rolnego i leśnego jest propozycja aby utrzymać stawki jakie

proponowane są przez Rząd. Jeśli chodzi o opłaty parkingowe nic nie stoi na przeszkodzie aby opłatami zająć się na przyszłej sesji.

Przewodniczący Rady poddał pod głosowanie **wniosek Burmistrza:**

1/ o wykreślenie z porządku obrad projektu uchwały w sprawie opłaty od posiadania psów.

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

2/ wprowadzenie do porządku projektu uchwały w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego w budynku nr 136 w Wilkanowie.

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

Ad 2. Powołanie sekretarza sesji

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

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

Za wyborem sekretarza sesji w osobie Ireny Stawiarskiej w głosowaniu wzięło udział 14 radnych, za oddano 13 głosów, 1 się wstrzymał.

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

Ad 3. Zatwierdzenie protokołu

Przewodniczący Rady zaproponował przyjęcie protokołu z sesji:

1/ XXXIII odbytej w dniach 21 września i 2 października 2012 r.,

2/ XXXIV odbytej w dniu 22 września 2012 r.

Mieczysław Kamiński – poinformował, że protokoły czytał 1,5 godziny i jeszcze nie skończył. Są dość obszerne. Wypowiedzi są prawidłowo sformułowane.

Mówi, że na:

- str. 7 wypowiedź radnego Piotra Budnika jest nie dokończona.

- str 21 jest zapis: „Teraz w między czasie Wojewoda rozstrzygnięciem nadzorczym będzie nam uchylał regularnie komisje rewizyjne...” a powinno być: „Teraz w między czasie Wojewoda rozstrzygnięciem nadzorczym będzie nam uchylał regulamin komisji rewizyjnej...”

Andrzej Wziątek – mówi, że był głos z sali proszący, aby Pan Przewodniczący bardziej czytelnie i jasno mówił bo nie zawsze jest to zrozumiałe. Mówi, że ten zapis powinien się znaleźć w protokole.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad przyjęciem protokołu nr XXXIII odbytego w dniach 21 września i 2 października 2012 r.

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

Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad przyjęciem protokołu nr XXXIV odbytego w dniu 22 września 2012 r.

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

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.

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

1/ analizy wykonania planowanych dochodów po 9 miesiącach 2012 r. , proponowane zwiększenia i zmniejszenia pozwolą urealnić dotychczasowy plan;

2/ zwiększenia planu w wysokości 20 000 zł tytułem zawartego czterostronnego porozumienia między Parkiem Krajobrazowym, Nadleśnictwem, Grupą Inicjatywną Odnowy Wsi Marianówka, Szklary oraz Gminą w sprawie wspólnej realizacji trasy turystyczno-edukacyjnej;

3/ wniosku Zespołu Szkół w Wilkanowie w sprawie zwiększenia wpływów z usług o 2 629 zł;

4/ zwiększenia planu o 27 328 zł z tytułu pomocy uzyskanej z Unii Europejskiej na zadanie realizowane w latach ubiegłych „ Remont komisariatu Policji w Bystrzycy Kłodzkiej;

5/ otrzymaniem 4 darowizn od Nadleśnictwa Bystrzyca Kłodzka w łącznej kwocie: 3 200 zł: dla SP nr 2, Przedszkola nr 2 oraz sołectw w Piotrowicach i Wyszkach.

Wprowadzone zmiany po stronie wydatków budżetowych są wynikiem:

1/ zmian zgłaszanych przez jednostki organizacyjne gminy celem urealnienia planu wydatków:

- zdjęto zadanie remont ul. Sempołowskiej: droga + oświetlenie: 300 700 zł,
- zdjęto dotację dla Powiatu Kłodzkiego na udział własny w zadaniu powodziowym Remont drogi Starówek -Nowa Łomnica w związku z nieotrzymaniem dofinansowania przez powiat z MSWiA: 165 200zł,
- zmniejszono planowaną kwotę na budowie Sali w Wilkanowie uwzględniając realny postęp prac w bieżącym roku o 1 154 000 zł,
- OPS prace publiczne w lasach i na drogach.

2/ otrzymaniem darowizn, które zostały przeznaczone na remont sali lekcyjnej, zakup pomocy dydaktycznych dla Przedszkola, remont kapliczki w Piotrowicach oraz wykonanie ogrodzenia przy świetlicy wiejskiej w Wyszkach.

Dodała, że po stronie dochodów w dziale 852 w rozdziale 5295 jest błąd drukarski i jest wpisany paragraf 001 a winien być paragraf 097 – tj. refundacja płac otrzymana z Powiatowego Urzędu Pracy na prace społecznie użyteczne. Kwota nie ulega zmianie.

Ewa Matys – Przewodnicząca Komisji Budżetu i Finansów - poinformowała, że Komisja na posiedzeniu w dniu 26 października 2012 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie zmian w budżecie gminy w roku 2012. (9 za, przy 1 przeciwnym)

Mieczysław Kamiński – mówi, że przedstawiony projekt uchwały w sprawie zmian w budżecie gminy i projekt uchwały w sprawie Wieloletniej Prognozy Finansowej potwierdzają, że miał rację na ostatniej sesji mówiąc, że najpierw podejmuje się budżet a następnie Wieloletnią Prognozę Finansową. Przedstawione zmiany są bardzo poważne, ponieważ zmniejszamy dochody i wydatki o ponad 1 mln 700 tys. zł, czyli procentowo budżet po stronie dochodów i wydatków się zmniejsza i to zdecydowanie.

Należy zwrócić uwagę na duże niebezpieczeństwo związane z niewykonaniem dochodów w roku 2012. Mówi, że przekształcając ZBK mieliśmy z czynszów uzyskać 4 mln 191 tys. zł. Teraz Pani Burmistrz proponuje nam zdjęcie 1 mln zł – czyli na dzień dzisiejszy już wiemy, że nie wykonamy tych dochodów i zostaje nam po stronie dochodów planowane 3 mln 191 tys. zł. Dobrze wiemy, że i tych dochodów z czynszów za lokalne komunalne nie wykonamy i wynik będzie grubo poniżej 3 mln zł.

Pyta Burmistrza jaka jest kwota wykonania sprzedaży mienia za III kwartały 2012 r.

Kontynuując wypowiedź mówi, że planowane mieliśmy dochody w kwocie 4 mln 067 tys. zł a tą uchwałą dzisiejszą zmniejszamy te dochody o 832 tys. 510 zł. – czyli zostaje nam 3 mln 234 tys. zł. Radny podejrzewa, że i tej kwoty z tytułu sprzedaży mienia nie wykonamy.

Najbardziej niepokojącym zjawiskiem jest fakt, że gdy przeanalizujemy te wszystkie zmiany budżetu gminy na rok 2012 to wielkość naszych inwestycji zmniejsza się ok. kwotę 1 mln 489 tys. zł. Mówi, że o gminie świadczy wielkość inwestycji.

Burmistrz – odpowiedziała, że owszem są to poważne zmiany ale należy odnieść się do ideologii tworzenia budżetu. Zakładając budżet na dany rok przypuszczamy, że będziemy osiągać dochody ze sprzedaży mienia, czynszów itd.

Wszyscy wiemy jaka jest sytuacja w kraju, w Europie i na świecie. Nie kto inny jak tylko radny Mieczysław Kamiński jest orędownikiem mieszkańców Marcinkowa (3 zamieszkałe domostwa) aby grunty, które są wycenione na kwotę 3 mln zł były sprzedane w drodze przetargu ograniczonego na rzecz tych mieszkańców. Kiedy rozpoczynamy całą procedurę przetargową okazuje się, że Ci mieszkańcy być może będą zainteresowani kupnem gruntów ale za kwotę ok. 200 – 300 tys. zł. Ogłaszając przetarg nieograniczony mielibyśmy chętnego nabywcę. To jest odpowiedź dla radnego co do osiągnięcia dochodów ze sprzedaży mienia.

Chcąc wykonać pewne zadania w roku 2001 Burmistrz Mieczysław Kamiński założył kwotę po stronie dochodów ze sprzedaży mienia grubo ponad 5 mln zł, gdzie my teraz (11 lat później) zakładamy kwotę 3 mln zł.

Przypomniała, że podczas prac remontowo budowlanych w centrum miasta, za zgodą Rady, osoby prowadzące działalność gospodarczą zostały zwolnione z czynszu i z podatku od nieruchomości. Ponadto część społeczeństwa nie wpłaca należnych środków do budżetu z tytułu opłat czy czynszów i to również ma wpływ na wynik budżetu po stronie dochodów.

Mieczysław Kamiński – mówi, że Rada powinna mieć z wyprzedzeniem informacje, które zadania inwestycyjne zostaną wykreślone i nie realizowane. Aby nie było tak, że decyzje są podejmowane jednoosobowo przez Burmistrza. Mówi, że remont ulicy Sempołowskiej nie jest tak ważny jak remont drogi w miejscowości Nowa Łomnica – Starkówek. Ta droga jest naprawdę w fatalnym stanie. Przeznaczaliśmy do Powiatu swój wkład własny i zrobiliśmy wszystko co mogliśmy. Jest szansa, że w przyszłym roku Powiat przystąpi do zadania.

Burmistrz – nieprawdą jest, że Burmistrz jednoosobowo decyduje, które inwestycje będą wykreślone a które nie. „I znowu Pan kłamie Panie radny Kamiński. Sam Pan powiedział, że to

Rada decyduje o tym, które inwestycje będą realizowane a które nie a potem Pan mówi, że decyzje są podejmowane jednoosobowo przez Burmistrza. Burmistrzowi nie wolno zrobić nic ponad to, co jest uchwalone w budżecie. Przedstawione przez Pana informacje są niezgodne z prawdą.”

Skarbnik Gminy – poinformowała, że kwota wykonania sprzedaży mienia na dzień 30 września 2012 r. wynosi 562 tys. zł.

Andrzej Wziątek – zgłosił wniosek o zamknięcie dyskusji.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad wnioskiem radnego.

Rada w obecności 14 radnych, 12 głosami za przy 2 wstrzymującym się, wniosek przyjęła.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad projektem uchwał.

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

**Uchwałę Nr XXXV/351/12
w sprawie zmian w budżecie gminy**

- stanowiący załącznik nr 2

2/ Przewodniczący Rady - przedstawił kolejny projekt uchwały w sprawie zmiany Wieloletniej Prognozy Finansowej.

Burmistrz – poinformowała, że zmiana Wieloletniej Prognozy jest konsekwencją zmian w budżecie gminy.

Ewa Matys – Przewodnicząca Komisji Budżetu i Finansów – poinformowała, że Komisja na posiedzeniu w dniu 26 października 2012 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie zmiany Wieloletniej Prognozy Finansowej. (10 za, jednogłośnie)

Mieczysław Kamiński – mówi, że jeśli zmieniliśmy budżet musimy zmienić Prognozę Finansową zgodnie z ustawą o finansach publicznych. Uchwała ta musi być spójna z uchwałą w sprawie zmian w budżecie gminy.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania.

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

**Uchwałę Nr XXXV/352/12
w sprawie zmiany Wieloletniej Prognozy Finansowej**

- stanowiący załącznik nr 3

3/ Przewodniczący Rady - przedstawił kolejny projekt uchwały o zmianie uchwały w sprawie zwolnień od podatku od nieruchomości udzielanych w ramach pomocy de minimis.

Burmistrz – poinformowała, że uchwała w sprawie zwolnień od podatku od nieruchomości udzielanych w ramach pomocy de minimis została podjęta 21 września br. i dotyczy zwolnień w podatku w strefach ekonomicznych. Po zmianie przepisów określa się, że minimalne nakłady w strefie ekonomicznej powinny wynosić 100 tys. euro. Propozycja jest taka, aby zapis § 1 brzmiał następująco:

- od 450 000 zł do 700 000 zł – zwolnienie z podatku na okres 2 lat,

- od 700 001 zł do 1 000 000 zł – zwolnienie z podatku na 3 lata,

- od 1 000 001 zł do 10 000 000 zł - zwolnienie z podatku na okres 4 lat.

Na komisji padała propozycja aby wydłużyć okres czasowy i dodać zapis:

- ponad 10 000 000 zł – zwolnienie z podatku na okres 5 lat.

Ewa Matys – Przewodnicząca Komisji Budżetu i Finansów – poinformowała, że Komisja na posiedzeniu w dniu 26 października 2012 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej o zmianie uchwały w sprawie zwolnień od podatku od nieruchomości udzielanych w ramach pomocy de minimis z autopoprawkami.

Mieczysław Kamiński – mówi, że jest duże niebezpieczeństwo podejmując tą uchwałę ponieważ automatycznie uchylamy uchwałę Rady Miejskiej z 30 sierpnia 2001 r. W tym momencie w Gminie Bystrzyca Kłodzka nie ma bonusów dla potencjalnych inwestorów z wyjątkiem jednego rejonu - strefy ekonomicznej. Musimy jak najszybciej rozpocząć procedowanie i przygotować nowy projekt uchwały o zwolnieniach i pomocy dla inwestorów na terenie gminy Bystrzyca Kłodzka aby zachować proporcje: interes przedsiębiorców, nowe miejsca pracy, inwestycje i interes gminy Bystrzyca Kłodzka.

Burmistrz – „jeśli ktoś przyjdzie i powie, że zechce zainwestować w gminie Bystrzyca Kłodzka to czy my nie mamy bonusów?? Tym bonusem jest zainwestowanie w podstrefie ekonomicznej – a więc już na dzień dobry z mocy ustawy jest zwolnienie 30% z kosztów, a ponadto zwolnienie

z podatku od nieruchomości.” Jest na terenie naszej gminy ok. 10 podmiotów, które są zwolnione z podatku od nieruchomości na pewien okres, zgodnie z uchwałą Rady.

Dodała, że czasy są coraz trudniejsze i wszystkie gminy uciekają od zwolnień.

Mieczysław Kamiński – mówi, że bonusy muszą być i ważniejsze są miejsca pracy i inwestycje gdyż one nam zrównoważą budżet gminy. Pyta ile gmina straciła w związku z tą uchwałą jeśli chodzi o podatek od nieruchomości. Mówi, że nie wiedział, że taka uchwała o zwolnieniu istnieje. Rozmawiał z wieloma naszymi przedsiębiorcami, którzy nie wiedzieli, że taka ulga w podatku obowiązuje. Nikt ich o tym nie poinformował. Skorzystanie z tej uchwały jest możliwe dopiero wówczas, kiedy przedsiębiorca sam złoży stosowny wniosek nie później niż 5 miesięcy po zakończeniu inwestycji. Ulga jest wówczas stosowana od stycznia następnego roku.

Burmistrz – odpowiedziała, że jest to kwota 420 tys. zł. Pyta, „czy jeżeli jest ulga rodzinna a ja nie wpiszę do swojego zeznania, to do kogo mam mieć pretensje?” Nie ma obowiązku i nikt nie będzie informował przedsiębiorców, którzy działają na naszym terenie lub rozpoczynają działalność o tym, że jest takie zwolnienie.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania.

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

Uchwałą Nr XXXV/353/12

o zmianie uchwały w sprawie zwolnień od podatku od nieruchomości udzielanych w ramach pomocy de minimis

- stanowiący załącznik nr 4

4/ Przewodniczący Rady - przedstawił kolejny projekt uchwały w sprawie podatku od nieruchomości.

Burmistrz – poinformowała, że w materiałach dostarczonych radnych są przedstawione stawki maksymalne na rok 2012, stawki uchwalone, maksymalne stawki proponowane przez Rząd na rok 2013 i proponowane stawki, po czym je kolejno omówiła.

Ewa Matys – Przewodnicząca Komisji Budżetu i Finansów – poinformowała, że Komisja na posiedzeniu w dniu 26 października 2012 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie podatku od nieruchomości (6 za, przy 4 wstrzymujących się).

Mieczysław Kamiński – poinformował, że przyjmując stawkę podatku musimy sobie wypośrodkować interes mieszkańców i interes gminy. Nie powinien być sprzeczny. Pomimo tego, że Burmistrz w niektórych przypadkach proponuje nam zniżki, to i tak podatki w naszej gminie są bardzo wysokie. To jest niesprawiedliwe dla naszych mieszkańców. Jeżeli np. maksymalna stawka od 1 m² powierzchni użytkowej wynosi 0,73 zł a u nas uchwalona będzie 0,70 zł to w centrum Warszawy mieszkaniec też nie zapłaci więcej niż 0,73 zł. Pyta „czym się różni Warszawa od Bystrzycy?” To nie jest sprawiedliwe. Oczekujemy na podatek katastralny.

Radny wskazuje drastyczne podwyżki w działaniach związanych z udzielaniem świadczeń zdrowotnych. Zdaniem radnego stawka 4,63 zł jest za wysoka. Mówi, że wszyscy popieramy organizacje pożytku publicznego a dajemy też stawkę zbyt wysoką - 7,30 zł.

Mówi, że największe dochody w przypadku podatku od nieruchomości są od działalności gospodarczej.

„W związku z tym, że sytuacja finansowa mieszkańców gminy jest bardzo trudna, osobiście się wstrzymam przed uchwaleniem tego podatku”.

Burmistrz – poinformowała, że opieramy się na dotacjach i subwencjach, które otrzymujemy z budżetu państwa. Dotacja dla danej gminy liczona jest wg stawki maksymalnej jaką proponuje Rząd. To samo dotyczy także i umorzeń. Jeśli wyrazimy zgodę na umorzenia podatku to jest to brane pod uwagę przy naliczaniu dotacji. Środki otrzymujemy wówczas pomniejszone o kwotę umorzeń. Mówi się, że bijemy w mieszkańców ale nikt nie mówi o tym, że na tym budżet gminy traci dwukrotnie.

Dodała, że minimalna płaca jest taka sama i w Warszawie i w Bystrzycy Kłodzkiej. Należy zauważyć, że w Warszawie nie ma takich czynszów jak w gminie Bystrzyca Kłodzka. Koszty życia także są inne.

Jan Szkwarek – mówi, że nie powinniśmy robić żadnych podwyżek jeśli chodzi o rok 2013. Mówi, że podatki w naszej gminie są bardzo wysokie. Nasza gmina jest biedna i należy pozostawić podatki na poziomie roku 2012.

Burmistrz – odpowiedziała, że nie proponujemy naszym mieszkańcom drastycznych podwyżek.

Mieczysław Kamiński – pyta, jaką przyjmujemy średnią kwotę bazową na rok 2013?

Skarbnik – odpowiedziała, że średnia dochodów za rok 2011 wynosiła 870 zł/1 mieszkańca a średnia dla kraju była 1276 zł.

Mieczysław Kamiński – mówi, że jeśli mamy poniżej średniej kwoty bazowej możemy otrzymać

refundacje w wysokości 30% funduszu sołeckiego.

Burmistrz – mówi, że radny nie sprecyzował dokładnie pytania. Kwota bazowa jest nieco niższa niż na rok 2012. Średnia kwota bazowa o którą pyta radny dotyczy obliczenia wysokości funduszu sołeckiego dla poszczególnych sołectw. Nie przekracza ona sześciokrotności średniej kwoty bazowej w skali roku.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania.

Rada w obecności 14 radnych, 9 głosami za, przy 5 wstrzymujących się, podjęła:

**Uchwałę Nr XXXIV/354/12
w sprawie podatku od nieruchomości**

- stanowiący załącznik nr 5

5/ Przewodniczący Rady - przedstawił kolejny projekt uchwały w sprawie opłaty uzdrowiskowej.

Burmistrz – poinformowała, że mamy w naszej gminie teren uzdrowiskowy – Długopole Zdrój. Maksymalna stawka opłaty uzdrowiskowej na 2013 r. wynosi 4 zł 26 gr za 1 dzień pobytu. Kwota na rok 2012 była ustalona w wysokości 2 zł 80 gr, zaś na rok 2013 proponujemy stawkę w wysokości 3 zł.

Ewa Matys – Przewodnicząca Komisji Budżetu i Finansów – poinformowała, że Komisja na posiedzeniu w dniu 20 września 2012 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie opłaty uzdrowiskowej (6 za, przy 4 wstrzymujących się).

Mieczysław Kamiński – mówi, że w tych materiałach brakuje nam informacji jakie są dochody z tytułu opłaty uzdrowiskowej.

Skarbnik Gminy – poinformowała, że wykonanie dochodu na 30 września br. wynosi 98 tys. zł., zaś plan na ten rok 94 tys. zł.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania.

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

**Uchwałę Nr XXXV/355/12
w sprawie opłaty uzdrowiskowej**

- stanowiący załącznik nr 6

6/ Przewodniczący Rady - przedstawił kolejny projekt uchwały w sprawie opłaty miejscowej.

Burmistrz – poinformowała, że maksymalna kwota opłaty wynosi 2 zł 17 gr., na rok 2012 mieliśmy uchwaloną kwotę 1 zł 50 gr., zaś na rok 2013 proponuje się kwotę 1 zł 60 gr.

Ewa Matys – Przewodnicząca Komisji Budżetu i Finansów – poinformowała, że Komisja na posiedzeniu w dniu 26 października 2012 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie opłaty miejscowej (6 za, przy 4 wstrzymujących się).

Mieczysław Kamiński – pyta, jaka jest kwota uzyskanych dochodów z tytułu opłaty miejscowej.

Skarbnik Gminy – poinformowała, że wykonanie dochodu na 30 września br. wynosi 8 tys. zł., zaś plan na ten rok 10 tys. zł.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania.

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

**Uchwałę Nr XXXV/356/12
w sprawie opłaty miejscowej**

- stanowiący załącznik nr 7

7/ Przewodniczący Rady - przedstawił kolejny projekt uchwały w sprawie opłaty targowej.

Burmistrz – poinformowała, że w związku z tym, że nasze targowisko uzyskuje inne oblicze, proponujemy wzrost cen od artykułów spożywczych i pozostałych. Dodała, że na rok 2013 stawki opłaty targowej nie mogą przekroczyć 757 zł 79 gr dziennie.

Ewa Matys – Przewodnicząca Komisji Budżetu i Finansów – poinformowała, że Komisja na posiedzeniu w dniu 26 października 2012 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie opłaty targowej (8 za, jednogłośnie).

Mieczysław Kamiński – mówi, że pojawiła się nowa forma opłaty targowej, tj. sprzedaż obwoźna z reki, kosza, skrzynki. Proponuje aby przy pozycji dotyczącej „zaprzęgu konnego” wpisać symboliczną kwotę. Gdyby na targowisku pojawił się koń byłaby to atrakcja turystyczna.

Burmistrz – odpowiedziała, że może to i atrakcja ale nie spowodowałaby ona, że byłoby więcej chętnych do wykupienia miejsca na taką formę handlu. Pobyt konia na targowisku nie przyczyni

się, że będzie więcej stanowisk zajętych na targowisku.

Mieczysław Kamiński – mówi, że standard handlowania w naszym mieście się zdecydowanie poprawi.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania.

Rada w obecności 14 radnych, 11 głosami za, przy 3 wstrzymujących się, podjęła:

**Uchwałę Nr XXXV/357/12
w sprawie opłaty targowej**

- stanowiący załącznik nr 8

8/ Przewodniczący Rady - przedstawił kolejny projekt uchwały w sprawie podatku od środków transportowych.

Burmistrz – poinformowała, że generalnie liczba samochodów w danej grupie jest taka sama. Przy stawkach proponowanych na rok 2013 staraliśmy się oscylować w granicach 60% stawek maksymalnych. Burmistrz kolejno omówiła zaproponowane pozycje.

Ewa Matys – Przewodnicząca Komisji Budżetu i Finansów – poinformowała, że Komisja na posiedzeniu w dniu 26 października 2012 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie podatku od środków transportowych (9 za jednogłośnie).

Mieczysław Kamiński – mówi, materiały są dobrze przygotowane. Niepokojącym zjawiskiem jest to, że jeśli dziś przyjmujemy zaproponowane stawki na rok 2013 to osoby prawne jeśli zapłacą w 100% podatek, uzyskamy dochody na poziomie kwoty 94 tys. 400 zł. To świadczy o miernocie naszych przedsiębiorców i ich ilości oraz środków transportowych w gminie. Podatek płacony przez osoby fizyczne będzie wynosił 251 tys. zł. W poprzednich latach, zwłaszcza w roku 2012 te stawki były wyższe niż w gminach sąsiednich i „parę osób nam uciekło do gminy Międzyzlesie”.

Burmistrz - odpowiedziała, że było odwrotnie. Tak było w poprzednich kadencjach, kiedy uciekali przedsiębiorcy. W roku ubiegłym przedsiębiorstwo PKS zarejestrowane w Nowej Rudzie, przepisało się do naszej gminy.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania.

Rada w obecności 14 radnych, 13 głosami za, przy 1 wstrzymujących się, podjęła:

**Uchwałę Nr XXXV/358/12
w sprawie podatku od środków transportowych**

- stanowiący załącznik nr 9

9/ Przewodniczący Rady - przedstawił kolejny projekt uchwały w sprawie wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy najmu (lok. nr 219 położony w budynku nr 8 przy ul. Sienkiewicza w Bystrzycy Kłodzkiej).

Burmistrz – poinformowała, że zakończył się 3 – letni okres umowy i Pan Korolik złożył podanie z prośbą o bezterminowe podpisanie umowy na wydzierżawienie pomieszczenia w przychodni pod biuro tłumaczeń.

Ewa Matys – Przewodnicząca Komisji Budżetu i Finansów – poinformowała, że Komisja na posiedzeniu w dniu 26 października 2012 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy najmu (9 za jednogłośnie).

Mieczysław Kamiński – propozycja podjęcia uchwały jest zasadna. Każdy uzyskany czynsz to jest dochód gminy. Biuro tłumaczeń Pana Korolika jest przydatne dla naszych mieszkańców.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania.

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

**Uchwałę Nr XXXV/359/12
w sprawie wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy najmu**

- stanowiący załącznik nr 10

10/ Przewodniczący Rady - przedstawił kolejny projekt uchwały w sprawie rocznego programu współpracy Gminy Bystrzyca Kłodzka z organizacjami pozarządowymi oraz podmiotami prowadzącymi działalność pożytku publicznego na rok 2013.

Burmistrz – poinformowała, że w paragrafie 5 powinien być zapis dotyczący roku 2013 a nie roku 2012 oraz kwota nie 340 tys. zł ale 250 tys. zł. Dodała, że na rok 2012 rozdysponowana kwota

wynosi 248 tys. zł

Zanim odbyły się konsultacje, projekt uchwały był przedstawiony na posiedzeniu komisji. Nie zgłoszono żadnych uwag co do treści projektu. Następnie odbyły się konsultacje od 24 września do 2 października 2012 r. Wpłynęło 5 informacji plus 2 po terminie.

Pierwsza sugestia była od Związku Sybiraków, aby kwota zarezerwowana w tegorocznym budżecie w wysokości 3 tys. zł (na wydawnictwo Sybiraków) była przeniesiona na rok 2013. Kolejna uwaga dotyczyła komisji rady sportu, która opiniuje wszystkie wnioski, aby zwiększyć punktację dla drużyn, które zapewnią większy udział własnych środków na danym przedsięwzięciu. Jednakże nie można się przychylić do tego. Są małe stowarzyszenia, których nie stać na zwiększony udział środków własnych. Zrezygnowaliśmy z tego, gdyż byłoby to niesprawiedliwe. Ci, którzy otrzymują mało mogliby nic nie otrzymać.

Ewa Matys – Przewodnicząca Komisji Budżetu i Finansów – poinformowała, że Komisja na posiedzeniu w dniu 26 października 2012 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie rocznego programu współpracy Gminy Bystrzyca Kłodzka z organizacjami pozarządowymi oraz podmiotami prowadzącymi działalność pożytku publicznego na rok 2013 (7 za, przy 2 przeciwnym i 1 wstrzymującym się) .

Władysława Płoch – Przewodnicząca Komisji Edukacji, Kultury i Sportu - poinformowała, że Komisja na posiedzeniu w dniu 25 października 2012 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie rocznego programu współpracy Gminy Bystrzyca Kłodzka z organizacjami pozarządowymi oraz podmiotami prowadzącymi działalność pożytku publicznego na rok 2013 z uwzględnieniem złożonych autopoprawek (8 za, przy 2 przeciwnych i 2 wstrzymujących się).

Mieczysław Kamiński – przy tej uchwale nasuwają się refleksje związane ze zmniejszeniem kompetencji Rady Miejskiej a zwiększeniem kompetencji Burmistrza. Uchwała ta jest typowym przykładem scedowania kompetencji na Burmistrza. Rada Miejska nie ma przez to wpływu na podział środków finansowych i na wybór organizacji i zadań, które realizuje gmina w ramach współpracy z organizacjami pozarządowymi.

Uchwalając tą uchwałę scedujemy wszystko na Burmistrza i mamy mały wpływ na możliwość kontrolowania tego zadania, mimo, że ta uchwała mówi, że za realizację programu zgodnie z jego założeniami odpowiadają: Rada Miejska i jej komisje oraz Burmistrz Bystrzycy Kłodzkiej.

Proponuje zapis mówiący o tym, żeby to Rada decydowała o tym jakie będą zadania priorytetowe i konkretne na rok 2013, zgodnie z ustawą.

Radnego niepokoi krótki termin konsultacji.

Mówi, że zadawający był pierwotny zapis mówiący o zabezpieczeniu środków w wysokości 340 tys. zł. Jednakże autopoprawka Burmistrza zburzyła logikę działania i znowu będą problemy, gdyż środków jest za mało na ten cel. Mimo trudności finansowych stać nas aby dołożyć kilka groszy więcej i docenić organizacje pozarządowe. Należy budżet tak skonstruować aby Rada Miejska miała wpływ na ich ogólny podział.

Burmistrz – mówi, że radny nie wnosił ani jednej uwagi w okresie, kiedy projekt przed konsultacjami został przedstawiony Radzie. Po fakcie, kiedy odbyły się konsultacje, radny ma teraz wątpliwości. Należy się cieszyć, że jest proponowana kwota 250 tys. zł a nie 200 tys. czy 150 tys. zł.

Marian Adamów – pyta, czy ta forma współpracy poprzez konkurs to jedyna forma współpracy?

Pyta, czy tego nie można uprościć?

Burmistrz – takie warunki dyktuje nam ustawa. Zgadza się, że jest to uciążliwe, w tym rozliczenia finansowe.

Mieczysław Kamiński – mówi, że ta ustawa o działalności pożytku publicznego i wolontariacie ograniczyła kompetencje Rady Miejskiej. Dotychczas radni decydowali jaką kwotę przeznaczyć na konkretne zadanie. To radni podejmowali ostateczne decyzje. Podkreśla, że w naszej gminie Rada Miejska szeregiem uchwał scedowała kompetencje na Burmistrza.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania.

Rada w obecności 13 radnych, 10 głosami za, przy 2 przeciwnych i 1 wstrzymujących się podjęła:

**Uchwałę Nr XXXIII/360/12
w sprawie rocznego programu współpracy Gminy Bystrzyca Kłodzka z organizacjami
pozarządowymi oraz podmiotami prowadzącymi działalność pożytku publicznego
na rok 2013**

- stanowiący załącznik nr 11

11/ Przewodniczący Rady - przedstawił kolejny projekt uchwały w sprawie zamiaru rozwiązania Straży Miejskiej w Bystrzycy Kł

Burmistrz – poinformowała, że dość długo trwały rozmowy w sprawie zasadności rozwiązania Straży Miejskiej, która na chwilę obecną liczy 2 osoby. Wnioski są takie, że albo nas stać i będzie to 8-10 etatów albo jest to tylko drażnienie ludzi i należy podjąć działania związane z jej likwidacją. Obecnie jest Straż a nie ma interwencji, gdyż za mała jest obsada osobowa. Nie stać nas aby dofinansowywać szkoły, zwiększać środki na organizacje pozarządowe i zwiększać etaty w Straży Miejskiej oraz finansować szkolenia strażników. Nie stać nas niestety.

Umowa Pani Agnieszki – byłego strażnika - była na czas określony i nie została przedłużona.

Straż Miejska nie może tylko funkcjonować w ten sposób, że będzie tylko karać ludzi, po to aby móc zarobić na swoje utrzymanie. To mija się z celem.

W sąsiednich miejscowościach takich jak Międzyzlesie, Stronie Śląskie, Lewin, Szczytna, w gminie Kłodzko także nie ma Straży Miejskiej.

Ewa Matys – Przewodnicząca Komisji Budżetu i Finansów – poinformowała, że Komisja na posiedzeniu w dniu 26 października 2012 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie zamiaru rozwiązania Straży Miejskiej w Bystrzycy Kłodzkiej (6 za, przy 2 przeciwnych i 2 wstrzymujących się).

Mieczysław Kamiński – mówi, że był wielokrotnie przeciwnikiem Straży Miejskiej ale jeśli chodzi o realizację pewnych zadań. Uważa, że Straż jest po to aby utrzymywać ład, porządek i bezpieczeństwo w gminach. Za tą działkę odpowiadała Pani Burmistrz jako bezpośredni zwierzchnik. Gdyby Straż Miejska realizowała swoje zadania w inny sposób byłoby dobrze.

Ponieśliśmy pewne środki na jej utworzenie i wyposażenie. Szczególnie Burmistrz powinien być zainteresowany aby mieć w ręku taki instrument, który pozwala w każdej chwili wysłać strażnika miejskiego do danej miejscowości czy posesji. Strażnik w sytuacjach uzasadnionych ma prawo nałożyć mandat. Jest to skuteczny straszak. Od połowy roku 2013 „gmina przejmuje wszystkie śmieci i dobrze byłoby aby miała Straż Miejską, która pilnowałaby realizację tego zadania aby było w pełni respektowane”. Wiele imprez i uroczystości organizujemy na terenie gminy Bystrzyca Kłodzka. Straż Miejska bardzo się sprawdza przy gminnych imprezach.

Gmina nasza liczy 38 wsi i nie mamy się co porównywać do Międzyzlesia. Są problemy trudne i skomplikowane. Rozwijamy monitoring. „Co mamy teraz go do kosza wyrzucić?”

Gdyby Pani Burmistrz prawidłowo kierowała pracą strażników inna byłaby ocena mieszkańców i opinia o Straży Miejskiej.

Burmistrz – odpowiedziała, że jeśli będzie trzeba wynająć patrol policji na czas imprezy bądź innych okoliczności to zrobimy to ale nie mamy wówczas na głowie kosztów szkolenia, umundurowania, sprzętu itp. Należy zwrócić uwagę, że każda impreza masowa licząca ponad 300 osób musi mieć ochronę. Z tego tytułu ponosimy koszty. Pomagają nam także ochotnicze straże pożarne.

Piotr Budnik – jest zdania, aby każdy radny wypowiedział się w tej kwestii.

Jan Szkwarek – mówi, że Straż Miejska powinna być. To, że są słabe efekty pracy to wynik tego, że jest ich za mało. Będzie głosował przeciwko likwidacji Straży Miejskiej.

Jerzy Klajn - mówi, że Straż Miejska powinna być. Będzie głosował przeciwko jej likwidacji.

Andrzej Wziętek – mówi, że likwidując Straż nie mamy żadnej alternatywy co dalej. Z chwili zlikwidowania Straży nasze bezpieczeństwo będzie zagrożone. Dodał, że dwóch strażników nie da sobie rady z utrzymaniem czystości i porządku w naszej gminie. Będzie głosował przeciwko likwidacji Straży Miejskiej. Uważa, że w naszej gminie przydałoby się 4 strażników

Marian Adamów – poinformował, że skoro utworzyliśmy Straż Miejską to przy dobrej dyscyplinie, wsparciu osobowym powinniśmy ją utrzymać, nie z korzyścią finansową ale porządkową. Będzie głosował przeciwko jej likwidacji.

Jan Pięta – Straż Miejska jest potrzebna ale należy zadać sobie pytanie skąd wziąć na to pieniądze?

Marek Krytak – mówi, że Straż Miejska jest potrzebna. Jednakże w obecnym składzie nie ma racji bytu. Pyta skąd wziąć środki aby utrzymać dodatkowo 2-3 strażników.

Piotr Budnik - mówi, że Straż Miejska jest potrzebna ale nie w takim składzie osobowym. Mówi, że budżet Straży Miejskiej w wysokości 250 tys. zł i budżet ochotniczej straży pożarnej w takiej samej wysokości to trochę nieporozumienie. Są to nieporównywalne sumy co do zakresu czynności i odpowiedzialności. Będzie głosował za likwidacją Straży w obecnym składzie osobowym.

Ewa Matys – mówi, że wszyscy znamy sytuację finansową gminy. Będzie głosowała za likwidacją Straży Miejskiej w obecnym składzie osobowym.

Władysława Płoch – mówi, że będzie głosowała za likwidacją Straży Miejskiej w obecnym składzie osobowym.

Danuta Koniuszek - mówi, że będzie głosowała za likwidacją Straży Miejskiej w obecnym składzie osobowym.

Irena Stawiarska - mówi, że będzie głosowała za likwidacją Straży Miejskiej w obecnym składzie osobowym.

Leszek Stróż – jest za likwidacją Straży Miejskiej. Proponuje aby Panowie utworzyli stowarzyszenie albo firmę ochroniarską i zamiast policję to Panów będziemy dofinansowywać.

Przewodniczący Rady – poinformował, że zrobił sondę wśród mieszkańców. Większość opowiedziała się za likwidacją Straży Miejskiej. Dodał, że nawet dodatkowo 2 strażników nie rozwiązałoby problemu. W obecnym kształcie nie ma sensu jej utrzymywać.

Piotr Budnik pyta Komendanta Straży Miejskiej ile liczą składy osobowe Straży Miejskiej w Łądku Zdroju i Kłodzku?

Józef Haas – odpowiedział, że w Łądku zatrudnionych jest 3 strażników, zaś w Kłodzku 11.

Mówi, że owszem, podczas imprez masowych są wynajmowane firmy ochroniarskie, ale imprezy typowo masowej w naszej gminie nie było. Impreza masowa jest imprezą zamkniętą. Zabezpieczenie takich imprez odbywa się w zupełnie inny sposób niż imprezy o których mówimy.

Co do utworzenia stowarzyszenia lub firmy ochroniarskiej to jest to „dziwny tok myślenia”.

Mówi, że przy składzie dwuosobowym wszystkie interwencje są załatwiane od ręki. „Jeśli Straży Miejskiej nie będzie to nie liczymy na to, że zastąpi nas policja. Jestem po rozmowie z Komendantem policji oraz Jego zastępcą. Na dzień dzisiejszy mają czterech patrolowców, którymi muszą obsadzić 3 zmiany pracownicze. Niestety nie są w stanie tego zrobić. Jeżeli chodzi o wynajm patroli policyjnych, nie będzie to raczej możliwe z uwagi na to, że nie są w stanie zapewnić patrolu w ciągu całej doby. „Dziękuję nam, że jeszcze my ich wspomagamy”. Mówi, że bardzo przykro jest, jeśli będziemy na bezpieczeństwie oszczędzać.

Burmistrz – pamięta, jak podczas sesji poświęconej statusowi bezpieczeństwa i porządku padła informacja ile jest wakatów w komisariacie policji w Bystrzycy Kłodzkiej. Nawet Euro 2012 nie pomogło i nadal one są. Zgadza się, że Policja liczy na pracę Straży Miejskiej. Nikt nie jest przeciwny Straży Miejskiej.

Poinformowała, że powoli, sukcesywnie będzie proponować także inne zmiany dot. łączenia jednostek, wydziałów po to aby zyskać oszczędności. Powoli w kraju zaczyna się robić coraz trudniejsza sytuacja. Kończą się środki w ramach dofinansowań unijnych. Podejrzewa, że rok 2013 i 2014 będą to najgorsze lata dla naszego kraju.

Mieczysław Kamiński – mówi, że Komendant powiedział ważną rzecz: „na bezpieczeństwie się nie oszczędza”. Mówi, że dyskutujemy dziś nad sprawą, nad którą nie powinniśmy, bowiem nad liczebnością strażników. Mówi, że to za sprawą Pani Burmistrz, która nie przedłużyła umowy byłemu strażnikowi i nie ogłosiła naboru na kolejnych. Radny wskazuje, że wystarczy znaleźć 2,5 etatu w urzędzie miasta i Straż Miejską finansujemy. Największym instrumentem w rękach Burmistrza jest Straż Miejska. Albo jesteśmy za bezpieczeństwem i porządkiem albo za fałszywymi oszczędnościami. Oszczędności można znaleźć ale nie na bezpieczeństwie.

Jan Szkwarek – mówi, aby punkt dotyczący zamiaru likwidacji przełożyć na kolejne posiedzenie. Dodał, że policjantów z każdym rokiem jest coraz mniej. Apeluje aby raz jeszcze przeanalizować i znaleźć środki na utrzymanie Straży.

Burmistrz – mówi, że nie ma potrzeby składania wniosku, gdyż w uchwale nie ma zapisu mówiącego o likwidacji ale o jego zamiarze. Jeśli chodzi o likwidację temat będzie przedmiotem jeszcze kolejnej debaty. Prosi o wycofanie wniosku. Dziś nie przesadzamy o istnieniu Straży.

Marcin Kubat – strażnik – mówi, że gmina Bystrzyca Kłodzka może podpisać umowę o współpracy z gminą Międzyzlesie i wówczas Straż będzie mogła być finansowana ze środków dwóch gmin. Jest też możliwość zakupu fotoradaru.

Burmistrz – mówi, że daleka byłaby od tego pomysłu. Równie dobrze mamy szpital, który miał być finansowany przez dwie gminy. Oznajmiła, że nie ma woli utrzymania Straży Miejskiej przez gminę Międzyzlesie.

Mieczysław Kamiński – mówi, że to co Pani Burmistrz proponuje to jest początek likwidacji. Pyta, czy ktoś w gminie napisał wniosek, czy poszukał środków na utrzymanie Straży. Mówi, że są w gminie duże możliwości oszczędnościowe. To Burmistrz powinien walczyć o Straż Miejską.

Burmistrz – rozmawialiśmy w kwestii oszczędności w urzędzie niejednokrotnie. Wszystkie osoby, będące urzędnikami, które mają umowy na czas określony nie będą miały przedłużone. W wielu dziedzinach planuje się oszczędności.

Piotr Budnik – proponuje zaprosić na posiedzenie komisji Komendanta Powiatowego Policji, oraz Komendanta Komisariatu w Bystrzycy Kłodzkiej.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad wnioskiem radnego Jana Szkwarka aby punkt dotyczący zamiaru likwidacji przełożyć na kolejne posiedzenie sesji.

Rada w obecności 14 radnych, 5 głosami za, przy 9 przeciwnych wniosek odrzuciła.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad projektem uchwały.

Rada w obecności 14 radnych, 9 głosami za, przy 5 przeciwnych, podjęła:

Uchwałę Nr XXXIII/361/12
w sprawie zamiaru rozwiązania Straży Miejskiej w Bystrzycy Kłodzkiej
- stanowiący załącznik nr 12

Mieczysław Kamiński zgłosił wniosek o przerwę.

12/ Przewodniczący Rady - przedstawił kolejny projekt uchwały w sprawie Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych i Przeciwdziałania Narkomanii na rok 2013.

Burmistrz – poinformowała, że proponowana kwota na rok 2013 była niższa o 15 tys. zł. Po konsultacjach na posiedzeniu komisji dostosowano projekt do wyższej kwoty. Proponujemy zajęcia dla dzieci z rodzin zagrożonych alkoholowo, prowadzenie zajęć profilaktycznych oraz dotację dla Centrum Integracji Społecznej w ramach środków, które uzyskujemy z wydawania zezwoleń na sprzedaż napojów alkoholowych. Kwota proponowana na rok 2013 wynosi 370 tys. zł, z czego 232 tys. zł proponowana jest jako dotacja dla CIS-u.

Władysława Ploch – Przewodnicząca Komisji Edukacji, Kultury i Sportu - poinformowała, że Komisja na posiedzeniu w dniu 26 października 2012 r. zaopiniowała pozytywnie projekt uchwały w sprawie Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych i Przeciwdziałania Narkomanii na rok 2013 z uwzględnieniem złożonych autopoprawek Burmistrza (13 za jednogłośnie).

Mieczysław Kamiński – mówi, że najpierw Pani Burmistrz proponuje kwotę 200 tys. zł na CIS. Na komisji pojawia się propozycja zwiększenia środków finansowych. Pyta, co miało wpływ na zmianę środków, tym bardziej, że chwaliliśmy CIS.

Jeśli chodzi o harmonogram działań, środków i program gminny to w dalszym ciągu czuje się niedosyt. Radny jest zdania, że o wiele ważniejsza jest profilaktyka od udzielania pomocy tym, którzy jej najbardziej potrzebują i się uzależnili.

Analizując harmonogram należy zauważyć, że więcej środków pojawiło się na profilaktykę. W wielu pozycjach nastąpił wzrost. Globalnie jest za mało środków na profilaktykę. Większa kwota jest na narkomanię. Mówi, że na sesji powinien być koordynator Gminnego Programu związanego z realizacją profilaktyki i rozwiązywania problemów alkoholowych w osobie Pani Płazińskiej.

Mówi, że wszyscy jesteśmy zgodni, że ta dotacja dla CIS jest słuszna, bo jego funkcjonowanie się nam opłaca. Otrzymujemy olbrzymią kwotę z budżetu państwa. Dodał, że autopoprawka Burmistrza jest zasadna.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania.

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

Uchwałę Nr XXXV/362/12
w sprawie Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych i Przeciwdziałania Narkomanii na rok 2013
- stanowiący załącznik nr 13

13/ Przewodniczący Rady - przedstawił kolejny projekt uchwały o zmianie uchwały w sprawie zatwierdzenia Planu Odnowy Miejscowości Międzygórze na lata 2007 – 2019.

Burmistrz – poinformowała, że Plan Odnowy Miejscowości Międzygórze został przyjęty przez Radę uchwałą w roku ubiegłym. Na zebraniu mieszkańców w Międzygórzu przyjęto dodatkowe zadanie do realizacji w postaci budowy trasy spacerowej od fontanny po wodospad Wilczki. Jest to teren Nadleśnictwa Międzyzylesie. Ustalono, że zadanie sfinansujemy wspólnie po 50% w ramach uchwały inicjatyw lokalnych.

Jan Pięta – Przewodniczący Komisji Rolnictwa i Zagospodarowania Gminy - poinformował, że Komisja na posiedzeniu w dniu 25 października 2012 r. zaopiniowała pozytywnie projekt uchwały o zmianie uchwały w sprawie zatwierdzenia Planu Odnowy Miejscowości Międzygórze na lata 2007 – 2019 (7 za jednogłośnie).

Mieczysław Kamiński – poinformował, że jest to zasadne zadanie do realizacji. Międzygórze jest perełką na terenie naszej Gminy i należy robić wszystko aby miejscowość była jeszcze bardziej atrakcyjna.

Marek Krytak – podziękował przedmówcy.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania.

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

Uchwałę Nr XXXV/363/12
o zmianie uchwały w sprawie zatwierdzenia Planu Odnowy Miejscowości Międzygórze na
lata 2007 – 2019

- stanowiący załącznik nr 14

14/ Przewodniczący Rady - przedstawił kolejny projekt uchwały w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 2 przy ul. Okrzei 28C w B-cy Kł.

Burmistrz – poinformowała, że w związku z tym, że w tym budynku wszystkie mieszkania zostały sprzedane, proponuje się w pierwszym przypadku wyrażenie zgody na zbycie dotychczasowemu najemcy lokalu użytkowego, którym jest Pan Zygfryd Bednarkiewicz. Kolejny projekt uchwały dotyczy wyrażenia zgody na zbycie lokalu w drodze przetargu.

Ewa Matys – Przewodnicząca Komisji Budżetu i Finansów – poinformowała, że Komisja na posiedzeniu w dniu 26 października 2012 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 2 przy ul. Okrzei 28C w B-cy Kł (6 za, przy 1 wstrzymującym się).

Mieczysław Kamiński – mówi, że Państwo Zygfryd i Krystyna Bednarkiewicz wykupili 3 mieszkania w budynku przy ul. Okrzei. W związku z tym możemy podjąć uchwałę w sprawie sprzedaży lokali użytkowych. Mówi, że kiedy był Burmistrzem rozpoczął procedurę podziału fizycznego nieruchomości na ul. Okrzei 28. Sąd zatwierdził podział. Potem już tylko współwłaściciele kłócili się pomiędzy sobą a gminą. Ostatecznie jest podział fizyczny. Mówi, że te kwoty za mieszkania są symboliczne. To jest budynek zdewastowany. Miejmy nadzieję, że zostanie wykonany remont lokali. Podjęcie tych uchwał uważa za zasadne.

Burmistrz – mówi, że w uzasadnieniu jest zapis, że wszystkie mieszkania zostały sprzedane. Został wykonany kosztorys wykonania remontu tego budynku i opiewa on na kwotę 200 tys. zł.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania.

Rada w obecności 13 radnych, w głosowaniu jawnym, 13 głosami za, jednogłośnie podjęła:

Uchwałę Nr XXXV/364/12
w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 2 przy ul. Okrzei
28C w Bystrzycy Kłodzkiej

- stanowiący załącznik nr 15

15/ Przewodniczący Rady - przedstawił kolejny projekt uchwały w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 3 przy ul. Okrzei 28C w B-cy Kł.

Ewa Matys – Przewodnicząca Komisji Budżetu i Finansów – poinformowała, że Komisja na posiedzeniu w dniu 26 października 2012 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 3 przy ul. Okrzei 28C w B-cy Kł (7 za, przy 1 wstrzymującym się).

Przewodniczący Rady przystąpił do przeprowadzenia głosowania.

Rada w obecności 13 radnych, w głosowaniu jawnym, 13 głosami za, jednogłośnie podjęła:

Uchwałę Nr XXXV/365/12
w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 3 przy ul. Okrzei
28C w Bystrzycy Kłodzkiej

- stanowiący załącznik nr 16

16/ Przewodniczący Rady - przedstawił kolejny projekt uchwały w sprawie wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy dzierżawy (dot. nieruchomości gruntowej przy ul. Przyjaciół w Bystrzycy Kł.);

Burmistrz – poinformowała, że wnioskodawczyni Pani Barbara Szulc wystąpiła z wnioskiem o wyrażenie zgody na wydzierżawienie części działek o łącznej powierzchni 128m² na czas nieokreślony z przeznaczeniem na ogródek przydomowy. Należy pamiętać, że każda umowa zawarta na czas nieokreślony ma także swój okres wypowiedzenia, na wypadek niespodziewanych okoliczności, zgodnie z przepisami prawa cywilnego.

Ewa Matys – Przewodnicząca Komisji Budżetu i Finansów – poinformowała, że Komisja na posiedzeniu w dniu 26 października 2012 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy dzierżawy (dot. nieruchomości gruntowej przy ul. Przyjaciół w Bystrzycy Kł.) (7 za, przy 2 wstrzymującym się).

Jerzy Klajn – wyraża zadowolenie, że zarówno p. Szulc jak i p. Korsak mogą zagospodarować tą działkę. Mało jest takich ludzi, którzy bezinteresownie ponieśli koszt aby uporządkować teren.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania.

Rada w obecności 11 radnych, 10 głosami za, przy 1 wstrzymującym się, podjęła:

**Uchwałę Nr XXXV/366/12
w sprawie wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy dzierżawy**

- stanowiący załącznik nr 17

17/ Przewodniczący Rady - przedstawił kolejny projekt uchwały w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 7 położonego w Gorzanowie przy Placu Wolności 2.

Burmistrz – poinformowała, że w budynku są trzy lokale użytkowe, jeden wdzierżawia Pan Smulka na magazyn, drugi jest z przeznaczeniem na potrzeby szatni LZS-u a trzeci – będący sklepem został zdany gminie. Stąd jest propozycja podjęcia przedmiotowej uchwały.

Ewa Matys – Przewodnicząca Komisji Budżetu i Finansów – poinformowała, że Komisja na posiedzeniu w dniu 26 października 2012 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 7 położonego w Gorzanowie przy Placu Wolności 2.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania.

Rada w obecności 13 radnych, w głosowaniu jawnym, 13 głosami za, jednogłośnie podjęła:

**Uchwałę Nr XXXV/367/12
w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 7 położonego w Gorzanowie przy Placu Wolności 2**

- stanowiący załącznik nr 18

18/ Przewodniczący Rady - przedstawił kolejny projekt uchwały w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 1 położonego w Wilkanowie 136.

Burmistrz – poinformowała, że warunek jest taki, że procedura sprzedaży będzie rozpoczęta kiedy przedszkole zostanie przeniesione do budynku po byłej szkole. Podjęcie uchwały spowoduje, że zlecimy wycenę pomieszczeń, potem odbędzie się przetarg ograniczony do mieszkańców wsi Wilkanów.

Ewa Matys – Przewodnicząca Komisji Budżetu i Finansów – poinformowała, że Komisja na posiedzeniu w dniu 26 października 2012 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 1 położonego w Wilkanowie 136.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania.

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

**Uchwałę Nr XXXV/368/12
w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 1 położonego w Wilkanowie 136.**

- stanowiący załącznik nr 19

Ad. 5. Informacja o oświadczeniach majątkowych

Burmistrz przedstawiła informację dotyczącą złożonych oświadczeń majątkowych o następującym brzmieniu:

1/ Swoje oświadczenie majątkowe za 2011 r wraz z kopią PIT złożyłam dnia 28.03. 2012 roku Wojewodzie Dolnośląskiemu.

Wojewoda Dolnośląski pismem z dnia 02.10.2012 roku stwierdził złożenie oświadczenia w ustawowym terminie i nie wniósł do niego uwag.

2/ Do dnia 30 kwietnia 2012 roku oświadczenia majątkowe wraz z kopią zeznania o wysokości dochodu w roku podatkowym /PIT/ za rok 2011 złożyło 31 osób zobowiązanych do ich złożenia tj.

12 - kierowników jednostek organizacyjnych urzędu,

9 – pracowników Urzędu Miasta i Gminy,

10 – kierowników jednostek organizacyjnych /dyrektorzy szkół, gimnazjum i przedszkoli/

Oświadczenia majątkowego za 2011 rok nie złożył jeden pracownik samorządowy.

3/ Jeden egzemplarz każdego oświadczenia majątkowego wraz z kopią PIT-u przekazałam do właściwych urzędów skarbowych w Bystrzycy Kłodzkiej /23/ dnia 05 czerwca 2012 roku i w Kłodzku /8/ dnia 01 czerwca 2012 roku.

4/ Dnia 08 października 2012 roku przekazałam do Urzędu Skarbowego w Bystrzycy Kłodzkiej oświadczenia majątkowe bez PIT-ów 5 dyrektorów szkół /SP Długopole Dolne, SP Pławница, SP Wilkanów, SP Stara Łomnica, Gimnazjum Nr 2 w Wilkanowie ze stanem na dzień 31.08.2012, oraz oświadczenie majątkowe na dzień powołania tj. 01.09.2012 dyrektora Zespołu Szkół w Wilkanowie.

5/ Oświadczenia majątkowe zostały złożone na formularzach określonych w rozporządzeniu Prezesa Rady Ministrów z dnia 26 lutego 2003 roku w sprawie określenia wzorów formularzy oświadczeń majątkowych /Dz. U. Nr 34, poz. 282/.

6/ Naczelnik Urzędu Skarbowego w Bystrzycy Kłodzkiej pismem z dnia 24.10.2012 roku poinformował, że w analizowanych przez Urząd Skarbowy oświadczeniach stwierdził jeden błąd formalny i merytoryczny pracowników samorządowych.

7/ Naczelnik Urzędu Skarbowego w Kłodzku pismem z dnia 22.10.2012 roku poinformował o drobnych nieprawidłowościach, które w ocenie Naczelnika nie stanowią podstawy do podjęcia dalszych działań.

8/ Podjęłam działania zmierzające do zapoznania się składających oświadczenia z uwagami ze strony urzędów skarbowych celem wyeliminowania błędów w oświadczeniach majątkowych składanych w przyszłych latach.

9/ Wojewoda Dolnośląski, jak również Naczelniczy Urzędów Skarbowych w Bystrzycy Kłodzkiej i Kłodzku nie podjęli żadnych działań związanych ze stwierdzonymi błędami merytorycznymi.

10/ Treść oświadczeń majątkowych jest umieszczona w Biuletynie Informacji Publicznej na stronie internetowej Gminy Bystrzyca Kłodzka.

Przewodniczący Rady przedstawił informację dotyczącą złożonych oświadczeń majątkowych przez radnych Rady Miejskiej oraz przewodniczącego za rok 2011 i poinformował, że:

1/ w terminie do dnia 30 kwietnia 2012 r. oświadczenia majątkowe wraz z kopią zeznania o wysokości osiągniętego dochodu w roku podatkowym (PIT) za rok 2011 na ręce ówczesnego Przewodniczącego Rady złożyło 14 radnych.

2/ jeden egzemplarz każdego oświadczenia majątkowego radnych wraz z kopią PIT-u przekazałam do Urzędu Skarbowego w Bystrzycy Kłodzkiej.

3/ oświadczenia majątkowe zostały złożone na formularzach określonych w rozporządzeniu Prezesa Rady Ministrów z dnia 26 lutego 2003 r. w sprawie określenia wzorów formularzy oświadczeń majątkowych.

4/ oświadczenie Przewodniczącego Rady zostało złożone do Wojewody Dolnośląskiego z zachowaniem ustawowego terminu. Do oświadczenia Wojewoda nie zgłosił uwag.

5/ na stanowisko Przewodniczącego Rady zostałam powołany uchwałą nr XXXI/305/2012 z dnia 2 lipca 2012 r. Oświadczenie majątkowe złożone zostało przeze mnie do Biura Rady jako radny z zachowaniem ustawowego terminu.

6/ Naczelnik Urzędu Skarbowego w Bystrzycy Kłodzkiej pismem z dnia 24 października br. poinformował, że w analizowanych oświadczeniach radnych w 2 przypadkach stwierdzono błąd merytoryczny. Korekty oświadczeń należy przesłać w formie pisemnej właściwemu Naczelnikowi Urzędu Skarbowego.

7/ treść oświadczeń majątkowych wszystkich radnych jest umieszczona w Biuletynie Informacji Publicznej na stronie internetowej Gminy Bystrzyca Kłodzka oraz znajduje się do wglądu w Biurze Rady Miejskiej.

Andrzej Wziątek – mówi, że w zeszłym roku było zamieszanie przy wypełnianiu oświadczeń majątkowych. Pyta czy zarobki współmałżonka należy wykazać w oświadczeniu czy nie?

Mieczysław Kamiński – mówi, że ma wątpliwość o której już rozmawialiśmy. Według interpretacji wielu prawników w oświadczeniu nie wpisuje się diet radnych, gdyż to nie jest dochód. Zwraca się z prośbą do Przewodniczącego Rady o wystąpienie do właściwego organu z zapytaniem w tej kwestii.

Burmistrz – mówi, że dieta przy opodatkowaniu nie jest liczona jako dochód. Należy ją jednak wykazać w oświadczeniu majątkowym.

Mieczysław Kamiński mówi, że wykładnie prawa są jednoznaczne i nie zgadza się z zdaniem Pani Burmistrz. Powtarza, że z informacji jakie posiada, nie wykazuje się w oświadczeniu majątkowym diet.

Przewodniczący Rady mówi, że wystosuje stosowne pismo w tej sprawie do Urzędu Skarbowego z zapytaniem.

Mieczysław Kamiński mówi, że pobiera najniższą dietę spośród radnych Rady Miejskiej w Bystrzycy Kłodzkiej. Dodał, że są zakusy aby Pan Kamiński jeszcze mniejszą dietę pobierał.

Mówi, że przeglądnął oświadczenia majątkowe wszystkich radnych oraz pracowników Urzędu Miasta i Gminy i nie tylko w Bystrzycy Kłodzkiej ale całej ziemi kłodzkiej. Jeśli prawo mówi, że nie wykazuje się diet to znaczy, że się nie wykazuje.

Przewodniczący Rady potwierdza, że wystosuje stosowne pismo w tej sprawie z prośbą o interpretację.

Ad. 6. Informacje Burmistrza:

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

Renata Surma – *Burmistrz* – przedstawiła informację z odbytych spotkań i wydarzeń w okresie od ostatniej sesji rady Miejskiej.

01.10.2012 r.

- Jubileusz 100-lecia p. Józefa Farbotko z Marianówki,
- Spotkanie z p. Rafałem Szmitem i niektórymi wnioskodawcami do miejscowego studium zagospodarowania gminy,

03.10.2012 r.

- Dolnośląska Konferencja pod patronatem Wicemarszałka Województwa Dolnośląskiego p. Radosława Mołonia „Europejski Fundusz Społeczny na Dolnym Śląsku wczoraj, dziś i jutro”, w którym Przedszkole „Bystrzaki” wybrane zostało jako najlepszy projekt w województwie dolnośląskim z dziedziny „edukacja”.

08.10.2012 r.

- Ogłoszenie do konsultacji „Strategii Rozwoju Dolnego Śląska” przez Marszałka Województwa Dolnośląskiego p. Rafała Jurkowiaka. W inauguracji uczestniczył Prezydent Rzeczypospolitej Polskiej p. Bronisław Komorowski,

10-12.10.2012 r.

- XIV edycja Dolnośląskiego Festiwalu Nauki, po raz czwarty DFN zagościło w Bystrzycy Kłodzkiej. Rozpoczęto wykładem Profesora Jana Miodka, pt. „Ojczyzna polszczyzna we współczesnym języku”,

13.10.2012 r.

- Odbiór II nagrody dla wsi Międzygórze w kategorii „Najpiękniejsza Wieś” w konkursie „Piękna Wieś Dolnośląska”. Burmistrz serdecznie pogratulowała mieszkańcom otrzymanej nagrody.
- urlop,

25.10.2012 r.

- Spotkanie z Prezesem Spółki z o.o. Nawa, p. Anną Dymnicką w sprawie zatrudnienia bezrobotnych z terenu gminy Bystrzyca Kłodzka w firmie „Intermarche.”
Burmistrz poinformowała, że 45 osób bezrobotnych z naszego terenu znajdzie zatrudnienie.

Gospodarka lokalowa:

- lokale użytkowe przejęte: 2
- lokale użytkowe wytypowane do przetargu: 7
- lokale użytkowe oddane w najem w drodze przetargu:0, w drodze rokowań -1
- pozyskane mieszkania: 0
- przydzielone mieszkania:3, po zakończonym remoncie kapitalnym-2, do remontu kapitalnego – 1,
- zamiany mieszkań:
 - wzajemne (pomiędzy najemcami) - 0
 - z urzędu – 0

Gospodarka mieniem gminnym:

- sprzedaż lokali (ilość zawartych aktów notarialnych): 4
 - mieszkalne: 2
 - budynki (budowle): 0
 - lokale użytkowe: 1
 - nieruchomości niezabudowane – 1(działka budowlana)
- dzierżawa gruntów rolnych:33, w tym rolne: nowe-8, przedłużenia-9; stanowiska handlowe – przedłużenia : 16.

Wydane Zarządzenia Burmistrza: 51

Informacja demograficzna:

- urodzenia: 13
- zgony: 16

Ad. 7. Zapytania radnych:

Jan Szkwarek – pyta, co stanie się ze środkami w ramach funduszu sołeckiego, które miały być w bieżącym roku przeznaczone na zamontowanie lamp solarowych.

Pyta, czy władze naszej gminy poczyniły jakieś kroki, aby na rok przyszły została podpisana umowa z NFZ aby w naszej gminie nadal był okulista. Obecnie okulista przyjmuje jedynie prywatnie.

Pyta Panią Skarbnik o możliwości zamontowania przepustu pomiędzy posesjami nr 10 a nr 21 w Pławnicy oraz dlaczego prace budowlane na ulicy Kościelnej zostały spowolnione.

Burmistrz odpowiedziała, że prace zostały wycenione na parę tysięcy złotych i czekamy w chwili obecnej na wolne moce przerobowe p. Banika i więźniów, którzy pracują na naszym terenie.

W kwestii okulisty zaproponowała, że możemy wystosować pismo aby uwzględniono w przyszłorocznych kontraktach środki na okulistykę w prywatnym gabinecie p. Nowackiej.

Co do ulicy Kościelnej problemem nie jest śnieg ale śmierć p. Jarosława Nowaka i związane z tym liczne przeszkody.

Środki w ramach funduszu sołeckiego będą stanowiły środki niewygasające.

Andrzej Wziątek – mówi, że w sierpniu br. nie odbył się piknik pod Pasterskimi Skałami. Mówi, że był to drugi po Św. Florianie letni projekt. Dodał, że Pni Burmistrz zapewniała, że środki znajdą się na organizację Pikniku. Radny pyta, dlaczego więc Piknik nie odbył się.

Czy to prawda, że jest robiona inwentaryzacja zabytków w Gminie Bystrzyca Kłodzka? Mówi, że dobrze byłoby aby radni coś więcej na ten temat usłyszeli, kto i co robi oraz za ile?

Dodał, że temat zabytków jest radnemu bliski.

Burmistrz odpowiedziała, że ustawa nas obliguje do tego, aby taką inwentaryzację wykonać. Kwota zabezpieczona w budżecie to ok. 30 tys. zł. Na najbliższej Komisji Edukacji przedstawi szersze informacje w tej sprawie. Prosi abyśmy dali trochę czasu firmie, która zabiera się za prace inwentaryzacyjne i pod koniec roku zwrócimy się o informację dot. podjętych działań.

Andrzej Wziątek – mówi, że ostatnia inwentaryzacja była wykonywana w ostatnim roku Burmistrza Krynickiego i dotyczyła ona „białych kart”.

Burmistrz – przerwała wypowiedź radnego i poinformowała, że „białe karty” miały być wykonane do końca kadencji Burmistrza Krynickiego, czyli do końca 2006 roku. Niestety prace te nie zostały w pełni zakończone i dopiero w roku 2007 i 2008 je ukończyliśmy.

Przeprowadzana obecnie inwentaryzacja dotyczy zupełnie innego zakresu prac.

Tworząc budżet prosi aby mieć świadomość, że będziemy musieli zrezygnować z kilku imprez, które miały miejsce na naszym terenie miasta i Gminy. To nie tylko dotyczy Pasterskich Skał ale także innych imprez. Niejednokrotnie nie jest się nawet w stanie być na kilku imprezach jednocześnie i z uwagi na dość obszerny kalendarz imprez będziemy proponować jego zmniejszenie.

Andrzej Wziątek – dodał, że Skałki mają ponad 70 mln lat i są unikatowe na skalę europejską. Wiele prac wykonanych zostało społecznym sumptem i niewielki był koszt organizacji takiej imprezy.

Mieczysław Kamiński – jeżeli Rada Miejska przegłosowała na odpowiedniej komisji aby tego rodzaju impreza była umieszczona w kalendarzu imprez to woli sprawiedliwości Burmistrz powinien to zrealizować. Dodał, że ostatni raz na Pasterskich Skałach był pod koniec miesiąca września z grupą profesorów, naukowców i absolwentów historii z 1973 roku.

Pyta Burmistrza co się dzieje z samochodem służbowym.

Burmistrz odpowiedziała, że auto stało na parkingu i zostało przez kogoś uszkodzone. Było wgniecenie w lewych drzwiach od kierowcy. W ramach autocasco usterka zostanie usunięta. Dodała, „że to nie ja byłam sprawcą, że samochód został uszkodzony. Zdarzenie miało miejsce na parkingu Kurii Świdnickiej w Świdnicy”.

Mieczysław Kamiński – zwraca się do przewodniczących komisji aby respektowali statut i terminy posiedzenia poszczególnych komisji aby nie było sytuacji, że w jednym dniu są posiedzenia dwóch komisji i wówczas nakładają się one na siebie i materiały otrzymujemy w ostatniej chwili. Dodał, że ustalenie posiedzenia Komisji Rewizyjnej na środę o godz. 14.00 przed Dniem Wszystkich Świętych to jest to nienormalne. Proponuje zmianę terminu posiedzenia Komisji Rewizyjnej na wtorek, tj. 30 października. Mówi, że do dnia dzisiejszego nie mamy na posiedzenie tej komisji materiałów dotyczących sytuacji finansowej Zespołu Opieki Zdrowotnej.

Chciałby, aby terminy sesji Rady Miejskiej także były przestrzegane. Prosi, abyśmy wzajemnie się szanowali.

Pyta, na jakim etapie jesteśmy jeśli chodzi o przekształcenie szpitala w spółkę prawa handlowego. Poinformował, że z kwoty 1 mld 381 mln zł już wydano 740 mln zł. – czyli 55% tych pieniędzy. Żeby nie było takich sytuacji, że przekształcimy szpital w spółkę prawa handlowego a już nie będzie pieniędzy na oddłużanie. Kilkadziesiąt ZOZ-ów z tego skorzystało. Skorzystało 15 województw poza 1.

Burmistrz – zgodnie z tym, co wszyscy usłyszeli na spotkaniu, przekształcenie nastąpi z dniem 1

stycznia 2013 r. W przyszłym miesiącu będzie przedstawiona uchwała mówiąca o pozostawionym długu na przyszłej spółce. Mówi, że na dzień przed złożeniem wniosku powinien być wykonany bilans szpitala. Jest to niemożliwym aby był on wykonany do końca tego roku. Poszło więc zapytanie w tej sprawie do Ministerstwa.

Z zamiarem przekształcenia szpitala w spółkę wystąpił także SCM w Polanicy Zdroju.

Co do terminu komisji, w dniu jutrzejszym tj. 30 października jest zaplanowanych już kilka spotkań, m.in. z partnerem czeskim oraz jest to dzień przyjęć interesantów i mówi, że nie jest w stanie być obecną na posiedzeniu komisji rewizyjnej.

Czesława Żebrowska podziękowała Pani Burmistrz za przyznaną dotację dla Centrum. Od 1 stycznia 2013 r. przystąpi do projektu, gdzie dodatkowo oprócz 50 uczestników będziemy integrować 60 osób bezrobotnych.

Burmistrz – odpowiedziała, że słowa podziękowania należą się radnym, którzy taką uchwałę podjęli.

Jan Pięta – mówi, że został zobowiązany przez radę sołecką z Gorzanowa aby zadać pytanie czy zdążymy z tą oczyszczalnią.

Burmistrz – jeśli nie zdążymy w tym roku z zadaniem to wpisujemy to zadanie w ramach środków niewygasających na rok przyszły. Dodała, że do końca tego roku podpiszemy umowę z wykonawcą robót.

Marian Adamów – pyta, czy sołtys Wilkanowa miał jakieś stosowne pełnomocnictwa od Pani Burmistrz na zebraniu wiejskim, które odbyło się 5 października 2012 r.

Burmistrz – odpowiedziała, że nikomu nie udzielała żadnych pełnomocnictw.

Mariusz Lis – poinformował, że szkoda, że to zebranie wiejskie nie było nagrywane. Oznajmił, że podczas zebrania nie użył sformułowania, że ma pełnomocnictwo tylko, że jest po rozmowie z Panią Burmistrz. Zapewnia, że takiego słowa nie użył.

Mieczysław Kamiński mówi, że Pani Burmistrz nie powinna była zabierać głosu w sprawie terminu posiedzeń komisji. Mówi, że zapytanie było skierowane do Przewodniczącego Rady i przewodniczących poszczególnych komisji. Pyta Przewodniczącego Komisji Rewizyjnej czy posiedzenie komisji nie może się odbyć w środę rano np. o godz. 6.00.

Marek Krytak – podtrzymuje swoją decyzję i ustalony termin Komisji na dzień 31 października na godz. 14.00

Burmistrz – odpowiedziała, że z uwagi na tematykę posiedzenia Komisji Rewizyjnej byłoby niewskazaniem, aby nie było obecnego Burmistrza. „Stąd poczułam się do odpowiedzialności aby udzielić w tej kwestii wyjaśnienia. To nikt inny jak tylko Burmistrz odpowiada za przygotowywane dokumenty”.

Mieczysław Kamiński – pyta jak to się stało, że została sprzedana droga w miejscowości Stary Waliszów oddzielająca jeden budynek szkolny od drugiego budynku szkolnego i część boiska dla Pana Gulija.

Burmistrz – pierwszy raz słyszy o sprzedaży części boiska dla Pana Gulija.

Droga oddzielająca jeden budynek szkolny od drugiego nigdy nie była drogą. „Przez cały czas była to działka prywatna moich rodziców, którzy posiadali tam gospodarstwo rolne. Tylko dobra wola powodowała, że uczniowie, nauczyciele mogli korzystać z tej działki. Zmienił się właściciel tej nieruchomości i nie wyraził już zgody aby chodzono po jego posesji”.

Mówi, że sprzedała więc swoją działkę prywatną a nie drogę. Prosi aby nie rzucać takiego hasła bo jest to kłamstwo.

Nie wie o co chodzi z częścią boiska sprzedanego dla Pana Gulija.

Mieczysław Kamiński – mówi, że jeżeli ma Pani kszty kultury to proszę nie używać sformułowania, że Pan Kamiński kłamie. Może Pani mówić, że Pan Kamiński nie wie, myli się, ma złe informacje. To jest czas najwyższy skończyć z tym mówieniem Pan Kamiński kłamie”. Dodał, że należy się wzajemnie szanować. Dziękuje za udzieloną informację.

Burmistrz – mówi, że wiele Pan rzucał hasel, których Pan nigdy nie dokończył i które miały zupełnie inny, odwrotny sens i przekaz. Powiedziała, że będę nazywać rzeczy po imieniu. „Rzucanie publicznie hasel, że droga została sprzedana jest kłamstwem z Pana strony, bo kiedy byliśmy na wizji w Stary Waliszowie udzieliłam Panu pełnej informacji i wyjaśniła Panu a dziś Pan powraca do tematu i mówi zupełnie coś innego”.

Prosi radnego aby wreszcie zmieniał swoje wypowiedzi i mówił prawdę do końca.

Mieczysław Kamiński mówi, że nie pozwoli sobie, aby pani Burmistrz publicznie radnego obrażała, mówiąc, że kłamie i kłamie. Mówi, że nie chodzi o Pana Gulija ale o Pana Łysego.

Burmistrz – odpowiedziała, że to zmienia postać rzeczy. Teren, który został oddany szkole w użyczenie został zagrodzony i mieszkańcy nie mają możliwości przejścia przez ten teren, po którym dotychczas się poruszali. Mówi, że to nie ja Pana nazwałam „osłem” tylko Pan mnie.

Mieczysław Kamiński – pyta, czy Gmina była przygotowana do zimy. Miasto nie było odśnieżane w porę, nigdzie nie było pojemników z piaskiem. Kto wygrał przetarg na odśnieżanie.

Dodał, że w niedziele nigdzie nie było posypanych chodników piaskiem.

Tadeusz Zieliński – mówi, że przetarg został rozstrzygnięty w ubiegłym roku i jest ważny on przez 3 lata. Przetarg wygrała firma Pana Parasiewicza. Za porządek w mieście odpowiadają służby komunalne. W sobotę i niedzielę trwały prace nad utrzymanie porządku w mieście i na drogach.

Przewodniczący Rady – potwierdza informację i dodał, że na Starym Osiedlu w niedziele w godzinach wczesno rannych trwały prace porządkowe. Drogi były odśnieżone i był swobodny wjazd na Osiedle.

Burmistrz – odpowiedziała, że należy pamiętać o podziale dróg na gminne, powiatowe i wojewódzkie. Reagowaliśmy na telefony mieszkańców, jednakże nie możemy odpowiadać za stan dróg powiatowych i wojewódzkich.

Mówi, że możemy napisać pismo do Starosty z prośbą aby nie powtórzyła się więcej sytuacja, która miała miejsce podczas pierwszych opadów śniegu i związane z tym poważne utrudnienia kierowców na drogach w naszej gminie.

Ad. 8. Informacje Przewodniczącego Rady

Przewodniczący Rady poinformował, że wpłynęły pisma od:

1/ p. Marka Beresztana, zam. ul. Górna w Bystrzycy Kłodzkiej w sprawie wykupu mieszkania i zwrotu kaucji. Burmistrz oznajmiła, że albo jest bonifikata 99% i nie zwracamy kaucji mieszkaniowej albo zwracamy kaucje i płaci 100% za wykupione mieszkanie.

2/ Gminy Kaźmierz z serdecznymi podziękowaniami za odbytą wizytę w naszej Gminie;

3/ p. Edward Rojek, za. przy ul. Zamenhofa w sprawie usunięcia nasypów na rzece Nysa Kłodzka;

4/ p. Beaty Wajdy, ul. Środkowej w sprawie zażalenia na dyskryminację dziecka

niepełnosprawnego;

5/ Zespołu Szkół Ogólnokształcących w Bystrzycy Kłodzkiej w sprawie zabezpieczenia środków w budżecie na dofinansowanie opału i zapewnienia bezpieczeństwa uczniom;

Burmistrz poinformowała, że jest zabezpieczona w budżecie kwota 10 tys. zł na rzecz Liceum Ogólnokształcącego;

6/ p. Arkadiusza Popowicz, zam. w Wilkanowie w sprawie nie ujęcia w studium zagospodarowania działki nr 248 w Wilkanowie;

Burmistrz poinformowała, że jest to działka ponad 7 ha i mieści się ona na terenie zalewowym. Jest ona uwzględniona jedynie w części w studium.

Marian Adamów – mówi, że przez te pola biegnie rów odwadniający gimnazjum, sale gimnastyczną.

7/ Postanowienie Komisarza Wyborczego w Wałbrzychu w sprawie podziału Gminy na stałe obwody głosowania. Komisarz oddała skargę mieszkańców na uchwałę XXXIII/340/12 Rady Miejskiej w Bystrzycy Kłodzka z dnia 2 października 2012 r.

8/ Stowarzyszenia Rozwoju Wsi Wilkanów w sprawie wyrażenia przez mieszkańców wsi stanowiska o przeznaczeniu nieruchomości po byłej szkole w Wilkanowie;

Mieczysław Kamiński mówi, że zebranie wiejskie nie ma mocy władczej, może jedynie wnioskować do Rady Miejskiej i Burmistrza. Mówi, że Przewodniczący Rady skierował pismo do Komisji Rolnictwa i będzie ono tam rozpatrywane.

Marek Krytak – pyta, po co Stowarzyszeniu tak duży budynek?

Marian Adamów mówi, że jeśli są ludzie, którzy chcą społecznie pracować to dlaczego nie. Chcemy tam działać i mieć coś swojego.

Burmistrz mówi, że żadne decyzje do dnia dzisiejszego nie zapadły, który budynek lub która część budynku będzie oddana stowarzyszeniu.

9/ mieszkańców budynków przy ul. Strażackiej w Bystrzycy Kłodzkiej w sprawie wykonania gminnej drogi dojazdowej;

Burmistrz – nasuwa się tu pytanie, czy nie zaproponować mieszkańcom tego budynku wykupienie tej części gruntu. Najlepiej byłoby abyśmy członkowie Komisji udali się na wizję w tej sprawie.

10/ Stowarzyszenia Pomocy Rodzinom Dzieci Cierpiących Na Skutek Inwazyjnych Chorób Bakteryjnych, Kraków z prośbą o zabezpieczenie dzieci przed pneumokokami.

Przewodniczący Rady poinformował, że wpłynął anonim z pewnej miejscowości ale anonimów nie rozpatrujemy.

Ad. 9. Sprawy różne i wolne wnioski

Andrzej Wziątek – podziękował Panu Kazimierzowi Sołotwińskiemu – Prezesowi ZUK za starania, które włożył przy remoncie budynku ZUS w Bystrzycy Kłodzkiej i figurki św. Józefa.

Podziękował radnemu Janie Pięcie, że mógł uczestniczyć w posiedzeniu Komisji Rolnictwa i Zagospodarowania Gminy. Mówi, że w miejscowości Idzików są trzy figurki Nepomucena. Jedna z nich była zarośnięta bzem i dopiero gdy figurkę odkrzaczono można było odczytać datę – 1693

r. – byłby to najstarszy Nepomucen w Polsce. Jednakże po bliższym zbadaniu okazało się, że ten Nepomucen jest trochę fałszywy. Składa się on z trzech elementów. Postument na dole zawiera dwa nazwiska byłych mieszkańców Idzikowa. Ta data dotyczy więc nie Nepomucena ale prawdopodobnie kogoś innego.

Burmistrz – mówi, że przy ul. Siennej 22 ta figurka, która nie jest oryginalna tzw. aniołki też została poddana renowacji.

Co do napisu na tablicy śp. Pana Liwacza, nowa tablica została zamówiona i czekamy. Prosi o chwilę cierpliwości.

Andrzej Wziątek – mówi, że oryginał drewniany tych „zakochanych aniołków” jest w Muzeum. Mówi, że należy o tym pomyśleć.

Mieczysław Kamiński – poinformował, że opinie mieszkańców w kwestii wyżywienia w Przedszkolu Bystrzaki zdecydowanie poprawiły się.

Mówi, że w dalszym ciągu nie ma informacji (tabliczki) kiedy przyjmuje Burmistrz. Dodał, że Przewodniczący Rady zmienia godziny dyżurów. Zdaniem radnego Mieczysława Kamińskiego dni przyjęć interesantów powinny być święte. W wyjątkowych i ekstremalnych sytuacjach można zmienić dzień czy godzinę.

Sekretarz – mówi, że tabliczka się pojawiła i została zamontowana w holu UMiG obok tablicy ogłoszeń.

Przewodniczący Rady mówi, że przyjmuje interesantów i nikomu jeszcze nie odmówił. W przypadku nieobecności interesantów przyjmuje Pani Wiceprzewodnicząca Irena Stawiarska.

Mieczysław Kamiński – mówi, że informacja o przyjęciach interesantów przez Burmistrza powinna być na drzwiach wejściowych Urzędu. Tak było od lat. Pyta, czy ogłoszenie o dzisiejszej sesji Rady Miejskiej było wywieszane na tablicy ogłoszeń przed Urzędem?

Przewodniczący Rady mówi, że ogłoszenie wisi na tablicy ogłoszeń.

Poinformował, że w dniach 15-23 października wraz z radną Ewą Matys oraz Panią Burmistrz uczestniczył w pielgrzymce po sanktuariach maryjnych we Francji. Dodał, że chciałby podzielić się tą radością i na tą okoliczność wręczył wszystkim radnym wodę święconą z Lourdes.

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

Ad. 10. Zamknięcie obrad.

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