

Protokół Nr XLIX/13
sesji Rady Miejskiej
odbytej w dniu 28 czerwca 2013 r.

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

Powitał serdecznie wszystkich radnych, Zastępcę 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

Podczas głosowania na tej sesji podniesione ręce liczone będą przez Wiceprzewodniczącą Rady – radną Irenę Stawiarską.

Porządek obrad przedstawiał się następująco:

1. Otwarcie obrad.
2. Powołanie sekretarza sesji.
3. Zatwierdzenie protokołu z ostatniej sesji rady.
4. Podjęcie uchwał w sprawach:
 - 1/ zmiany Wieloletniej Prognozy Finansowej;
 - 2/ zmiany w budżecie w roku 2013;
 - 3/ wyrażania zgody na zbycie samodzielnego lokalu użytkowego nr 8 położonego w Bystrzycy Kłodzkiej przy Placu Wolności 10;
 - 4/ wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy najmu (dot. garażu położonego przy ul. Okrzei 24/1 w Bystrzycy Kłodzkiej);
 - 5/ udzielenia pomocy rzeczowej dla Województwa Dolnośląskiego;
 - 6/ przystąpienia do sporządzenia zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Bystrzyca Kłodzka.
 - 7/ przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla północno-zachodniej części obszaru miasta Bystrzyca Kłodzka i części obszaru wsi Stara Bystrzyca.
5. Formy wypoczynku letniego dla dzieci i młodzieży.
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 pełniła Wiceprzewodniczący Rady – Leszek Stróż.

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

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

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

Ad. 3. Zatwierdzenie protokołów

Przewodniczący Rady zaproponował przyjęcie protokołu XLVIII odbytej w dniu 12 czerwca 2013 r.

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

Rada w obecności 14 radnych, w głosowaniu jawnym, 13 głosami za, przy 1 wstrzymującym się jednogłośnie przyjęła protokół.

Ad. 4. Podjęcie uchwał w sprawach.

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

Skarbnik poinformowała, że w przedłożonym projekcie nie ma dużych zmian, przedsięwzięcia się nie zmieniają. Zmienia się jedynie wynik budżetu po wprowadzonych ostatnich zmianach WPF, pojawia się nam nadwyżka 56.900 zł. Uchwała zawiera sprostowanie do podjętej wcześniej uchwały w sprawie Wieloletniej Prognozy Finansowej.

Ewa Matys – Przewodnicząca Komisji Budżetu i Finansów - poinformowała, że Komisja na posiedzeniu w dniu 27 czerwca 2013 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie zmiany Wieloletniej Prognozy Finansowej.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad projektem uchwały.

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

Uchwałę Nr XLIX/459/13 w sprawie zmiany Wieloletniej Prognozy Finansowej

- stanowiący załącznik nr 3

2/ Przewodniczący Rady - przedstawił projekt uchwały w sprawie zmian w budżecie gminy w roku 2013.

Skarbnik omówiła projekt uchwały w sprawie zmian w budżecie gminy wraz z autopoprawkami, w oparciu o przedłożony projekt na piśmie.

Ewa Matys – Przewodnicząca Komisji Budżetu i Finansów - poinformowała, że Komisja na posiedzeniu w dniu 27 czerwca 2013 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie zmian w budżecie gminy w roku 2013 z autopoprawkami.

Mieczysław Kamiński – pyta, czy droga dojazdowa do Dworu Elizy, która była wcześniej wielokrotnie remontowana uległa zniszczeniu? Mówi, że w wyniku przetargu na stadion płacimy mniejsze środki na prace ale przeznaczamy środki na podłączenie oświetlenia ulicznego do stadionowego. Dodał, że stadion powinien być oświetlany osobno. Przy modernizacji stadionu lampy będą musiały być usunięte. Prosi o bliższe informacje w tej sprawie.

Skarbnik poinformowała, że podłączenie oświetlenia ulicznego do stadionu to zadanie jest realizowane na wniosek Komisji. Mówi, że po raz pierwszy słyszy, aby lampy były likwidowane.

Przewodniczący Rady mówi, że są to lampy uliczne, które nie nadają się do oświetlenia obiektu sportowego.

Marek Krytak – mówi, że droga w kierunku GOPR-u jest mocno zdewastowana. Koszty remontu tej drogi pokryje w 40% Nadleśnictwo, 30% zaś gmina. Będzie to droga szutrowa, dobrze ubita.

Mieczysław Kamiński – mówi, że w zmianach w budżecie jest wykazana śmieszna kwota „podatek od nieruchomości drogi wewnętrznej gminy”. Zastanawia się, czy Regionalna Izba Obrachunkowa nie będzie miała do nas później zastrzeżeń. Jeśli wpisujemy to po stronie dochodów i również wydatków i jak w przyszłym roku będziemy rozliczać Panią Skarbnik i Panią Burmistrz z realizacji budżetu i gdy zapytamy gdzie jest 1.645.000 zł – pyta jak Pani Skarbnik sobie wyobraża techniczne wykonanie tej fikcyjnej kwoty?

Skarbnik – mówi, że to nie jest fikcyjna kwota, to kwota realna, która będzie zrealizowana kasowo. Mówi, że wpływ kwot dla budżetu jest zerowy.

Mieczysław Kamiński – część zmian jest zasadnych, część dyskusyjnych. Bardzo ostrożnie należy powiększać kwoty na administrację. Osobiście radnemu się nie podoba ta propozycja w projekcie budżetu. Radny jest zdania, że należy dokonać modernizacji redukcji etatów w UMiG.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad projektem uchwały.

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

Uchwałę Nr XLIX/460/13 w sprawie zmian w budżecie gminy w roku 2013

- stanowiący załącznik nr 3

3/ Przewodniczący Rady – przedstawił kolejny projekt uchwały w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 8 położonego w Bystrzycy Kłodzkiej przy Placu Wolności 10.

Z-ca Burmistrza poinformowała, że z uwagi na to, że poprzedni dzierżawca wycofał się z zakupu, projekt uchwały dotyczy sprzedaży lokalu na wolnym rynku.

Ewa Matys – Przewodnicząca Komisji Budżetu i Finansów - poinformowała, że Komisja na posiedzeniu w dniu 27 czerwca 2013 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie wyrażenia

zgody na zbycie samodzielnego lokalu użytkowego nr 8 położonego w Bystrzycy Kłodzkiej przy Placu Wolności 10.

Mieczysław Kamiński – poinformował, że najlepszym rozwiązaniem byłoby, aby Rada Miejska ograniczyła sprzedaż lokali w centrum miasta, ponieważ „wyzbywamy się kur, które znoszą złote jajka”. Sprzedając taki lokal, może się okazać, że będzie tam „szmatlandia”, w centrum miasta. Podobne wątpliwości radny ma w kwestii sprzedaży lokalu na ulicy Rycerskiej, będącej szlakiem turystycznym. Gmina dla swojego bezpieczeństwa i swojego rozwoju powinna część lokali w centrum miasta pozostawić.

Dariusz Krzeziński – pyta radcę prawnego, czy przy sprzedaży lokalu gmina może zastrzec sobie w umowie sprzedaży, aby nie był lokal przeznaczony na np. „ciuchlandię”?

Radca Prawny – odpowiedział, że musi sprawdzić to w przepisach prawnych.

Mieczysław Kamiński – mówi, że wg swojej wiedzy, kiedy sprzedajemy lokal nie ma takiej możliwości.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad projektem uchwały.

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

Uchwałę Nr XLIX/461/13

w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 8 położonego w Bystrzycy Kłodzkiej przy Placu Wolności 10

- stanowiący załącznik nr 4

4/ Przewodniczący Rady – przedstawił kolejny projekt uchwały w sprawie wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy najmu.

Z-ca Burmistrza poinformowała, że projekt uchwały dotyczy garażu położonego przy ul. Okrzei 24/1 w Bystrzycy Kłodzkiej. Od 20 lat dzierżawcą jest p. Barczuk, który wyjechał, zaś garaż był poddzierżawiany przez inną osobę.

Ewa Matys – Przewodnicząca Komisji Budżetu i Finansów - poinformowała, że Komisja na posiedzeniu w dniu 27 czerwca 2013 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy najmu.

Mieczysław Kamiński – pyta, gdzie tutaj były instytucje gminne. Jest zakaz podnajmu bez zgody gminy. Tutaj podnajem trwał od 1987 r.

Z-ca Burmistrza – odpowiedziała, że sprawa jest wieloletnia, kierowane były pisma do p. Barczuka lecz bezskutecznie, obecnie regulujemy tą kwestię.

Mieczysław Kamiński – mówi, aby zakład ZUK zweryfikował inne umowy i wyłapał tego typu okoliczności. Mówi, że wiele osób o tym wie ale nie reaguje.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad projektem uchwały.

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

Uchwałę Nr XLIX/462/13

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

- stanowiący załącznik nr 5

5/ Przewodniczący Rady – przedstawił kolejny projekt uchwały w sprawie udzielenia pomocy rzeczowej dla Województwa Dolnośląskiego.

Z-ca Burmistrza poinformowała, że projekt dotyczy zabezpieczenia środków w wysokości 20 tys. zł. na opracowanie dokumentacji pn. Budowa ścieżki rowerowej w ciągu wojewódzkiej nr 392 na odcinku Bystrzyca Kłodzka – Pławnica

Ewa Matys – Przewodnicząca Komisji Budżetu i Finansów - poinformowała, że Komisja na posiedzeniu w dniu 27 czerwca 2013 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie udzielenia pomocy rzeczowej dla Województwa Dolnośląskiego.

Mieczysław Kamiński – poinformował, że w uzasadnieniu jest zapis, że ścieżka będzie dwukierunkowa bez ciągu pieszego i nie wyobraża sobie tego. Skoro zadanie jest na etapie dokumentacji, należy przewidzieć utworzenie ścieżki pieszej na etapie dokumentacji. Składa więc wniosek aby w uzasadnieniu dopisać „z ciągiem pieszych”.

Z-ca Burmistrza odpowiedziała, że na etapie dokumentacji radni będą mogli zapoznać się bliżej z koncepcją i zbadać okoliczności i zasadność wydatkowania dodatkowych środków na utworzenie ciągu pieszego. Proponuje przyjęcie uchwały w wersji przedstawionej, natomiast szczegóły i zakres zadania będzie rozpatrzony przy współdziałaniu z Urzędem Marszałkowskim.

Jan Szkwerek – mówi, że nic nie stoi na przeszkodzie aby poszerzyć ścieżkę rowerową.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad projektem uchwały.
Rada w obecności 12 radnych, w głosowaniu jawnym, 12 głosami za, podjęła:

**Uchwałę Nr XLVII/463/13
w sprawie udzielenia pomocy rzeczowej dla Województwa Dolnośląskiego**

- stanowiący załącznik nr 6

6/ Przewodniczący Rady – przedstawił kolejny projekt uchwały w sprawie przystąpienia do sporządzenia zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Bystrzyca Kłodzka.

Z-ca Burmistrza poinformowała, że projekt dotyczy obszaru przy ul. Kolejowej. Wyodrębnienie budynku i terenów spowoduje możliwość zagospodarowania nieruchomości pod cele mieszkaniowe, socjalne.

Jan Pięta – Przewodniczący Komisji Rolnictwa i Zagospodarowania Gminy - poinformowała, że Komisja na posiedzeniu w dniu 27 czerwca 2013 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie przystąpienia do sporządzenia zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Bystrzyca Kłodzka.

Mieczysław Kamiński – mówi, że w tym rejonie jest strefa ekonomiczna, zmieniając przeznaczenie terenu, zmniejszamy strefę i blokujemy dojazd do tej strefy. Jediną drogą dojazdową jest droga od ul. Kolejowej. Mówi, że w ogóle nonsensem było tworzenie strefy ekonomicznej w takim miejscu.

Z-ca Burmistrza – zanim projekt został sporządzony była korespondencja z Wałbrzyską Strefą Ekonomiczną. Mamy zgodę na to aby ta część była wyłączona ze strefy.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad projektem uchwały.
Rada w obecności 13 radnych, w głosowaniu jawnym, 12 głosami za, przy 1 wstrzymującym się podjęła:

**Uchwałę Nr XLIX/464/13
w sprawie przystąpienia do sporządzenia zmiany studium uwarunkowań i kierunków
zagospodarowania przestrzennego miasta i gminy Bystrzyca Kłodzka**

- stanowiący załącznik nr 7

7/ Przewodniczący Rady – przedstawił kolejny projekt uchwały w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla północno-zachodniej części obszaru miasta Bystrzyca Kłodzka i części obszaru wsi Stara Bystrzyca.

Z-ca Burmistrza poinformowała, że projekt jest konsekwencją wniosku Rady i obejmuje obszar, który łączy się z dzielnicą staromiejską.

Jan Pięta – Przewodniczący Komisji Rolnictwa i Zagospodarowania Gminy - poinformowała, że Komisja na posiedzeniu w dniu 27 czerwca 2013 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla północno-zachodniej części obszaru miasta Bystrzyca Kłodzka i części obszaru wsi Stara Bystrzyca.

Mieczysław Kamiński – mówi, że jest to bardzo ważny temat, ponieważ przystępując do zmiany mpzp powinniśmy uzgodnić nie tylko interesy fizyczne ale również interesy gminy. Proponuje aby plan był na roboczo analizowany na posiedzeniu komisji. Jeśli powielimy studium to na fabrykach mebli będzie nowy Laclerk lub Lidl. Jest tam możliwość lokowania centrów handlowych o powierzchni powyżej 2 tys. m²

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

**Uchwałę Nr XLIX/465/13
w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego
dla północno-zachodniej części obszaru miasta Bystrzyca Kłodzka i części obszaru wsi Stara
Bystrzyca**

- stanowiący załącznik nr 8

Ad. 5. Formy wypoczynku letniego dla dzieci i młodzieży.

Zastępca Burmistrza – poinformowała, że w materiałach przekazanych do analizy zawarte są informacje dotyczące organizacji wypoczynku, zarówno przez jednostkę szkoły podstawowej nr 1 w Bystrzycy Kłodzkiej jak również jednostki prowadzone przez stowarzyszenia, MGOK, Bibliotekę Publiczną, Muzeum Filumenistyczne itp.

Na komisji szczegółowo nawiązywaliśmy do wszystkich zapisów w przedłożonym materiale, wyjaśnień udzielała Pani Małgorzata Kuczejda.

Mieczysław Kamiński – pyta, jak to się dzieje, że po raz drugi firma spoza naszego rejonu strątuje w

konkursie i wygrywa usługi związane z wypoczynkiem dzieci – firma z Lubiatowa. Jak to się dzieje, że miejscowe firmy przegrywają a firma z zewnątrz wykonuje usługę.

Małgorzata Kucejda – odpowiedziała, że był ogłoszony konkurs, wpłynęły 4 oferty, jedna z nich była od Harcerstwa z Bystrzycy Kłodzkiej, która niestety nie była na tyle satysfakcjonująca aby przeszła dalej. Pozostałe oferty były spoza naszej gminy.

Dariusz Krzemiński – mówi, że dożywiane w szkole podstawowej nr 2 będzie miało miejsce w lipcu a w sierpniu już nie. Pyta jak to jest możliwe? Wynika z tego, że w miesiącu sierpniu gro dzieci nie będzie karmionych.

Małgorzata Kucejda – odpowiedziała, że w okresie roku szkolnego w SP nr 2 jest karmionych łącznie około 30 dzieci. W okresie wakacyjnym nie ma tylu chętnych dzieci, może około 5 dzieci to góra.

Mieczysław Kamiński mówi, że każda szkoła powinna zaangażować się w wypoczynek letni dzieci. Zgodnie z otrzymanymi informacjami, zaangażowały się szkoła podstawowa nr 1, szkoła podstawowa w Pławnicy, szkoła podstawowa w Gorzanowie. Pyta co robią pozostałe szkoły, nie wspominając o szkołach ponadgimnazjalnych. Nauczyciele sami powinni wykazywać inicjatywę organizację czasu wypoczynku dla dzieci i młodzieży, niezależnie od wymagań stawianych przez dyrekcję szkoły.

Zastępca Burmistrza – co roku każde zapytania są kierowane do szkół. Należy pamiętać, że dyrektorzy są samodzielnymi kierownikami swoich jednostek i wychodzą na przeciw swoim potrzebom.

Andrzej Wziątek – mówi, że prawdziwi społecznicy dadzą się namówić na darmowe zajęcia. Nie należy bić jak w bęben w nauczycieli.

Przewodniczący Rady stwierdził, że Rada zapoznała się z wypoczynkiem dzieci i młodzieży.

Ad. 6. Informacje Burmistrza.

Informacja o realizacji zadań gminy w okresie pomiędzy sesjami Rady Miejskiej (14.06.2013 r.- 28.06.2013 r.)

1/14.06.2013 r.

- Podpisanie w Urzędzie Marszałkowskim we Wrocławiu aneksu do umowy w sprawie zwiększenia kwoty dofinansowania w ramach projektu „ Dostawa i montaż lamp hybrydowych" oraz uzyskanie zgody na przeniesienie 4 lamp solarnych z Międzygórza do Gorzanowa i Kolonii Szychów.

2/15.06.2013 r.

- Gminne Zawody Strażackie w Starym Waiiszowie.

3/ 17.06.2013 r.

- Spotkanie z Radnymi Sejmiku Województwa Dolnośląskiego p. Zbigniewem Szczygłem oraz inwestorami z Włoch.

4/18.06.2013 r.

- Wspólna wizyta z Prezesem Bystrzyckiego Centrum Zdrowia p. Jarosławem Surówką u Prezesa Gospodarczego Banku Spółdzielczego w Strzelinie p. Zdzisława Kozickiego, w celu karencji spłat rat kredytu zaciągniętego przez SP ZOZ w Bystrzycy Kłodzkiej w lipcu ubiegłego roku na remont bloku operacyjnego (termin spłaty przesunięto o jeden rok).

5/19.06.2013 r.

- Spotkanie przy współudziale bystrzyckich przedsiębiorców i Radnych p. Ireny Stawiarskiej i p. Jana Pięty z p. Aliną Bronowicką z „Samorządowej Polski" w celu założenia Funduszu Pożyczkowego dla naszych przedsiębiorców. W tej sprawie Gmina podpisała już list intencyjny.

6/20.06.2013 r.

- Narada z Sołtysami i przeprowadzenie szkolenia przez KRUS z zakresu BHP.

7/22.06.2013 r.

- Dni Długopola i wizyta Radnych Sejmiku Dolnośląskiego na czele z Przewodniczącym Komisji Polityki Społecznej, Zdrowia i Rodziny p. Michała Huzarskiego. Wizyta miała na celu przybliżenie Radnym Województwa problemu Uzdrowiska w związku z przejściem przez samorząd województwa naszego uzdrowiska.

8/23.06.2013 r.

- 30- rocznica koronacji figurki „Matki Bożej Śnieżnej" na Górze Iglicznej w Międzygórzu.

9/24.06.2013 r.

- Spotkanie z Zastępcą Dyrektora Firmy „VEOLIA" p. Tadeuszem Podolskim w sprawie utworzenia konsorcjum z ZUK Sp. z o.o. w Bystrzycy Kłodzkiej.

10/27.06.2013 r.

- Śniadanie Biznesowe w Wałbrzyskiej Specjalnej Strefie Ekonomicznej INVEST - PARK Sp. z o.o. w Wałbrzychu z udziałem Wójtów, Burmistrzów i Prezydentów Miast, w których są podstrefy ekonomiczne. Gościem był p. Adam Małecki Dyrektor ds. Inwestycji w Polskiej Agencji Inwestycji Zagranicznych w Warszawie.

11/ Gospodarka lokalowa:

- lokale użytkowe przejęte: 0

- lokale użytkowe wytypowane do przetargu: 0; wytypowane do sprzedaży: 0
- lokale użytkowe oddane w najem w drodze przetargu: 0, w drodze rokowań - 1
- pozyskane mieszkania: 1
- przydzielone mieszkania: 0, po zakończonym remoncie kapitalnym - 0, do remontu kapitalnego - 0,
- zamiany mieszkań:

wzajemne (pomiędzy najemcami)- 0 urzędu - 0

12/ Gospodarka mieniem gminnym:

- sprzedaż lokali (ilość zawartych aktów notarialnych): 6
 - lokale mieszkalne: 0, budynki (budowle): 1,
 - lokale użytkowe: 2,
 - nieruchomości niezabudowane (grunty rolne) - 0, działki budowlane - 3, zamiany - 0,
 - nieruchomości zabudowane - 0,
- dzierżawa gruntów rolnych: 14 w tym: grunty rolne: nowe - 4, przedłużenia - 9; ogródki przydomowe: nowe - 0, przedłużenia - 0; grunty pod ogródkami piwnymi: nowe — 0; grunty pod plac manewrowy: nowe - 0; grunty pod reklamy nowe - 0; lokale mieszkalne: nowe - 1.

13/ Wydane Zarządzenia Burmistrza: 22

14/ Informacja demograficzna:

- urodzenia: 1

- zgony: 4

Mieczysław Kamiński – pyta, dlaczego radni Rady Miejskiej nie otrzymują informacji o przetargach? Część informacji otrzymujemy lecz tam gdzie jest przetarg na miliony złotych informacji nie ma – przykład gospodarki odpadami.

Jak to się stało, że radni nie otrzymali zaproszeń na gminne zawody strażackie w Starym Waliszowie. Pyta, czy to była impreza dla wybranych?

Zastępca Burmistrza - odpowiedziała, że co do przesyłania informacji dotyczących zamówień publicznych informacje w miarę możliwości są na bieżąco przesyłanie, ponadto na stronie gminy jest zawarta szczegółowo informacja o każdym przetargu. Co do zawodów strażackich są to zawody wpisane w projekt, prowadzone przez MGOK, który zawiaduje wszelkimi zaproszeniami.

Jan Szkwarek – w ilu procentach został zrealizowany plan kadencyjny? Mówi, że jest jeszcze sporo miejscowości, w których nie zostało jeszcze nic zrobione, np. Kamienna, Marianówka, Idzików, Pławница. Pyta radną Irenę Stawiarską co zostało zrobione w tych miejscowościach, gdyż na poprzedniej kadencji poinformowała, że nie ma takiej miejscowości, w której nic nie zostało zrobione.

Irena Stawiarska – poinformowała, że nie powiedziała, że nic nie jest zrobione. Podsumowała ogólnie. Zacytowała fragment z protokołu z ostatniej sesji.

Jan Szkwarek – dodał, że nie zostało zrobione nic za wyjątkiem kilka wywrotek kamienia na łatanie dziur. Żadna inwestycja nie została zrobiona.

Zastępca Burmistrza – w ostatnim biuletynie jest wyszczególniony zakres prac już wykonanych. Plan kadencyjny jest opublikowany. Są środki na renowację dachu i modernizację ośrodka kultury w Pławnicy oraz inne, m.in. remont obiektu strażnicy w Pławnicy, w tym także fundusz sołecki.

Ad. 7. Zapytania radnych.

Mieczysław Kamiński – pyta, jak jest przygotowana firma ZUK do gospodarowania odpadami komunalnymi. Veolia zabiera pojemniki, Prezes ma za mało pojemników i nie takie co trzeba. Z wywieszonych pism na Osiedlu Szkolnym są same problemy. Pisze się aby mieszkańcy odpady gromadzili w workach i wystawiali, pyta kto zakupi mieszkańcom takie worki?

Od 1 lipca powinna być już segregacja, selekcja a żaden mieszkaniec nie otrzymał jeszcze decyzji z UMiG. Mówi, że gmina Bystrzyca Kłodzka nie jest przygotowana do gospodarki odpadami. Z posiadanych informacji wynika, że na Osiedlu Szkolnym powinno być minimum 60 pojemników, mniej na śmieci zmieszane, więcej na segregację.

Pyta, kiedy zostanie rozwiązana sprawa braku wody na ulicy Zdrojowej w Długopolu Zdroju? Mówi, że u Państwa Pojasek ciągle brakuje wody.

Marta Konieczna – mówi, że nie chodzi o ulicę Zdrojową ale Leśną. Posesja p. Pojasek jest posesją specyficznie zasilaną w dwóch kierunkach, jedno z nich jest na ul. Leśnej, drugie z Zdrojowej. Jeśli przetarg zostanie rozstrzygnięty zaraz po wakacjach zostanie wykonany wodociąg na ulicy Leśnej. Problem zostanie rozwiązany do końca roku.

Mieczysław Kamiński – mówi, że obietnicy cacanki trwały kilka lat.

Zastępca Burmistrza – poinformowała, że do niektórych mieszkańców jest skierowana informacja podpisana przez Burmistrza. Jest to wyodrębniona grupa mieszkańców, od których odpady były odbierane przez firmę Veolia. Pismo mówi, że firma zabiera pojemniki wcześniej aniżeli przewiduje to umowa, jest to czynność nieuprawniona. Niemniej jednak staramy się pomóc naszym mieszkańcom. Zakład Usług

Komunalnych zareagował i ustawił natychmiast pojemniki w miejsce zabranych przez firmę Veolia. ZUK jest przygotowany doskonale do przejęcia czynności w sprawie odbioru odpadów, płynność w naszej gminie jest zachowana.

Kazimierz Sołotwiński – mówi, że do 15 lipca powinny pojawić się już pierwsze wpływy do Gminy za odbiór odpadów komunalnych. Roznoszone są informacje – harmonogramy do mieszkańców mówiące o płatnościach i terminach. Oznajmił, że forma ZUK jest przygotowana wystarczająco aby podejmować działania na terenie naszej Gminy. Na terenie Osiedla Szkolnego i w innych punktach miasta będą rozstawione pojemniki do selektywnej zbiórki odpadów, nie będzie ich mniej a nawet więcej. Pojemniki zostały już zamówione gdyż brakuje obecnie ok. 40 sztuk. Worki do selektywnej zbiórki muszą mieć odpowiednie logo Bystrzycy Kłodzkiej, napisy „Gmina Bystrzyca Kłodzka”. Prezes zakłada 1 miesiąc okresu przejściowego kiedy nie będzie jeszcze tego doposażenia czyli worków.

Zastępca Burmistrza – jest to przetarg dla trzeciego podmiotu czyli mieszkańców. 30.04.2013 minął termin składania deklaracji, jednakże wciąż ich jeszcze brakuje. To są bardzo trudne procedury, w które zaangażowane są różne podmioty.

Dariusz Krzemiński – mówi, że od 1 lipca mieszkańcy mają płacić a nie mają wciąż jeszcze decyzji. Na jakiej więc zasadzie ma się odbywać płatność.

Prezes ZUK – poinformował, że nigdzie nie jest powiedziane, że mieszkaniec ma dostać decyzje. Decyzje administracyjną wydaje się w momencie takim, kiedy nie jest złożona przez mieszkańca deklaracja i wówczas decyzją jest nałożony podatek z najwyższej półki.

Mieczysław Kamiński – mówi, że w naszej gminie nie przestrzega się zapisów Kodeksu Postępowania Administracyjnego. Mówi, że Burmistrz ma obowiązek wydać decyzję każdemu mieszkańcowi.

Pyta jak wygląda tok sprawy w związku ze skargą do Wojewódzkiego Sadu Administracyjnego. Mówi, że Prezes formalnie nie powinien zbierać deklaracji ani wydawać decyzji administracyjnych, ponieważ my w tej sprawie złożyliśmy skargę. Mówi, że Prezes ZUK posługuje się teraz firmą informatyczną Pana Różyckiego, gdyż sam nie jest w stanie przerobić tyle programów związanych z gospodarką śmieciową. Pyta czy to prawda?

Prezes ZUK – odpowiedział, że to nieprawda.

Radca Prawny – potwierdził słowa Prezesa i dodał, że decyzja będzie wydawana w przypadku, kiedy ktoś nie złożył deklaracji, jeśli powstanie zaległość z tytułu opłaty lub jeśli dane wskazane w deklaracji będą niezgodne ze stanem faktycznym.

Jan Szkwarek – mówi, że ludzie złożyli deklaracje, teraz czekają na decyzje ile mają zapłacić.

Mieczysław Kamiński – mówi, że decyzje muszą być wystawione i to powinno mieć miejsce przed 1 lipca 2013 r. Mówi, że najważniejszy jest wyrok sądu, bo może się okazać że ZUK nie będzie mógł wykonywać tych czynności a urząd będzie musiał stworzyć komórkę w Urzędzie do tego. Tu chodzi o mieszkańców. Nikt nie dokona żadnych płatności dopóki nie dostanie żadnego wyliczenia czy decyzji.

Zastępca Burmistrza – przedstawiła radnym przykładowy harmonogram uiszczenia opłat za odbiór odpadów komunalnych. Przedstawiła także ulotki dotyczące segregacji odpadów jakimi dysponuje Gmina.

Jan Szkwarek – mówi, że część mieszkańców Pławnicy nie otrzymało ulotek oraz pism roznoszonych przez osoby w sprawie gospodarki odpadami.

Ad. 8. Informacje Przewodniczącego Rady.

Przewodniczący Rady przedstawił pisma, które wpłynęły do Biura Rady:

- 1/ pismo od mieszkańców Starej i Nowej Łomnicy w sprawie remontu drogi gminnej nr 220;
- 2/ pismo od mieszkańców Starej Łomnicy – Kolonii Szychów w sprawie podjęcia działań celem zabezpieczenia środków w przyszłorocznym budżecie na remont drogi do Kolonii;
- 3/ właściciela restauracji Zielone Drzewo w sprawie propozycji rozliczenia zadłużenia czynszowego;
- 4/ wniosek mieszkańców Ponikwa w sprawie wykupu części działek nr 304 położonej w Ponikwie;
- 5/ od Wojewody Dolnośląskiego w sprawie przekazywania dokumentów do ogłoszenia w Dzienniku Urzędowym Województwa Dolnośląskiego;

Ad. 9. Sprawy różne i wolne wnioski.

Przewodniczący Rady poddał pod głosowanie kolejno wnioski:

Wniosek nr 1 - Rada Miejska wnioskuje o zabezpieczenie środków finansowych w wysokości **38.250,00 zł** dotyczących roku budżetowego 2014, celem realizacji zadania pn. „**Budowa dwóch zatok autobusowych w ciągu drogi wojewódzkiej nr 388 na odcinku Szklarka – Bystrzyca Kłodzka**”.

Rada w obecności 12 radnych, w głosowaniu jawnym, 11 głosami za, przy 1 wstrzymującym się wniosek przyjęła.

Wniosek nr 2 - Rada Miejska wnioskuje o zabezpieczenie środków finansowych w wysokości **268.000,00 zł** dotyczących roku budżetowego 2014, celem realizacji zadania pn. „**Budowa ścieżki rowerowej w ciągu drogi wojewódzkiej nr 392 na odcinku Bystrzyca Kłodzka – Pławnicza**”.

Rada w obecności 12 radnych, w głosowaniu jawnym, 12 głosami za jednogłośnie wniosek przyjęła.

Mieczysław Kamiński – pyta jak Przewodniczący Rady planuje pracę Rady w miesiącu lipcu?

Przewodniczący Rady – przewiduje posiedzenia komisji i sesji w ostatnim tygodniu sesji.

Zastępca Burmistrza – poinformowała, że był w przeszłości konsultowany z Radą przypadek Pana Chmielewskiego i wyrażona była zgoda na wpłatę brakującej kwoty w II racie za wydanie zezwolenia na sprzedaż napojów alkoholowych. Teraz mamy podobny przypadek p. Furtka. Jeśli nie zostanie uiszczona II rata brakującej kwoty, zezwolenie na sprzedaż napojów alkoholowych zostanie cofnięte – kwota 70 zł. Prosi o stanowisko Rady.

Przewodniczący poddał pod głosowanie, aby umożliwić tę kwotę niedopłaty dokonać w formie II raty.

Rada w obecności 12 radnych, w głosowaniu jawnym, 12 głosami za jednogłośnie wniosek zaakceptowała.

Ad. 10. Zamknięcie obrad.

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