

**Protokół Nr LIII/13
z LIII sesji Rady Miejskiej
odbytej w dniu 26 lipca 2013 r.**

Przewodniczący Rady Miejskiej, Pan Artur Pokora o godz. 15³⁰ w sali konferencyjnej Ratusza, na Placu Wolności 1 w Bystrzycy Kłodzkiej otworzył obrady pięćdziesiątej trzeciej 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 Wiceprzewodniczącego Rady – radnego Leszka Stróża.

Na zapytanie Przewodniczącego, czy są zmiany do porządku obrad, **Zastępca Burmistrza** zgłosiła wniosek aby w porządku obrad uwzględnić dwa dodatkowe projekty uchwały:

1/ wyrażenie zgody na zbycie samodzielnego lokalu użytkowego nr 5 położonego w Bystrzycy Kłodzkiej przy ul. Kościelnej 11;

Głosowanie nad wnioskiem: Rada w obecności 15 radnych, w głosowaniu jawnym, 15 głosami za wniosek przyjęła.

2/ wyrażenie zgody na zbycie samodzielnego lokalu użytkowego nr 5 położonego w Bystrzycy Kłodzkiej przy ul. Okrzei 8;

Głosowanie nad wnioskiem: Rada w obecności 15 radnych, w głosowaniu jawnym, 15 głosami za wniosek przyjęła.

Porządek obrad przedstawiał się następująco:

1. Otwarcie obrad.
2. Powołanie sekretarza sesji.
3. Zatwierdzenie protokołów z sesji Rady.
4. Podjęcie uchwał w sprawach:
 - 1/ zmiany w budżecie gminy w roku 2013;
 - 2/ wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 1 położonego w Bystrzycy Kłodzkiej przy ul. Stefana Okrzei;
 - 3/ o zmianie uchwały w sprawie określenia tygodniowego obowiązkowego wymiaru godzin zajęć dla nauczycieli zatrudnionych na określonych stanowiskach.
5. Ochrona zabytków w Gminie Bystrzyca Kłodzka.
6. Informacja z działalności spółek: ZWiK, ZUK, BCZ.
7. Realizacja inwestycji w gminie.
8. Informacje Burmistrza.
9. Zapytania radnych.
10. Informacja Przewodniczącego Rady.
11. Sprawy różne i wolne wnioski.
12. Zamknięcie obrad.

Mieczysław Kamiński – pyta – dlaczego w porządku nie ma uchwały w sprawie Wieloletniej Prognozy Finansowej, pierwotnie miała być zmiana uchwały dotyczącej tylko 50 tys. zł. Pyta, czy te środki na fortyfikacje nie powinny być ujęte w Prognozie Finansowej?

Skarbnik – mówi, że wynik nam się nie zmienia, w tej samej kwocie jest zmniejszenie i zwiększenie wydatków budżetowych a w przedsięwzięciach murów nie mamy. Dostaliśmy dotacje z Ministerstwa w kwocie 471 tys. zł i ją wprowadzamy. Nie ma tu takich zmian, aby była konieczna zmiana WPF.

Ad 2. Powołanie sekretarza sesji

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

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

Za wyborem sekretarza sesji w osobie radnej Ireny Stawiarskiej w głosowaniu wzięło udział 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 protokołów z sesji: XLIX odbytej w dniu 28 czerwca br., L - odbytej 29 czerwca br., LI - 9 lipca br. oraz LII - odbytej w dniu 16 lipca 2013 r.

Mieczysław Kamiński – mówi, że w protokole z czerwca są dwa przejęzyczenia ale zgłosi to kierownikowi biura osobiście.

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

1/ przyjęcie protokołu z XLIX sesji.

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

2/ przyjęcie protokołu z L sesji.

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

3/ przyjęcie protokołu z LI sesji.

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

4/ przyjęcie protokołu z LII sesji.

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

Ad. 4. Podjęcie uchwał w sprawach.

1/ **Przewodniczący Rady** - przedstawił projekt uchwały w sprawie zmian w budżecie gminy w roku 2013 i poprosił Panią Skarbnik o wprowadzenie do tematu.

Janina Gunia – *Skarbnik Gminy* - poinformowała, że w proponowanym projekcie proponuje się zwiększyć planowane dochody oraz wydatki budżetowe o kwotę 663 121, 35 zł w związku ze zmianami wprowadzonymi po stronie wydatków. Zmianie ulega wykaz zadań inwestycyjnych tj. załącznik nr 3, oraz zestawienie planowanych dotacji udzielanych z budżetu gminy tj. załącznik nr 6. W proponowanych zmianach budżet gminy po stronie dochodów zamknie się kwotą 67 673 910,18 zł, natomiast po stronie wydatków kwotą 65 622 321,18 zł. Pozostałe wielkości nie zmieniają się jest w dalszym ciągu nadwyżka 2 051 589,00 zł, nie zmieniają się przychody w dalszym ciągu jest to kwota 1 897 745,00 zł, rozchody budżetu również nie ulegają zmianie tzn. kwota 3 949 334,00 zł.

Zmiana dotyczy pieniędzy wprowadzonych po stronie dochodów z funduszu pracy na roboty publiczne 54 378,00 zł, pieniądze uzyskane na podstawie umów z Urzędem Marszałkowskim 127 500,00 zł, na remont parkingu i rewitalizację obiektów małej architektury w Długopolu Zdroju, oraz 8 487,00 zł na zakup wyposażenia do Wiejskiego Domu Kultury. Duża kwota wprowadzana w zmianach, to datacja z Ministerstwa Kultury 471 356,00 zł przeznaczona na remont murów obronnych. Po stronie dochodów mała zmiana - kwota 1 400,00 zł tj. otrzymana z działalności rad sołeckich.

Ewa Matys – *Przewodnicząca Komisji Budżetu i Finansów* - poinformowała, że Komisja na posiedzeniu w dniu 24 lipca 2013 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie zmian w budżecie gminy na rok 2013 z autopoprawką – jednogłośnie.

Mieczysław Kamiński – *radny* – poinformował, że są to zmiany pozytywne, otrzymujemy refundacje na roboty publiczne 54 378,00 zł, również dotacje na mury obronne 471 356,35 zł i dotacje na remont parkingu w Długopolu Zdroju 127 000,00 zł. Radny dodał, że Pani Skarbnik uporządkowała w paragrafach niewłaściwie zakwalifikowane wydatki tj. zakup dla szkoły laptopów z działu 8101 paragraf 4210 zdejmuje się kwotę 41 600,00 zł i przenosi do paragrafu 6060. Równocześnie zmiany związane z wydatkami na udział w spółkach prawa handlowego z paragrafu 9002 i 6010 do paragrafu 6019 i 6050 kwota 20 000,00 zł.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad projektem uchwały.

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

Uchwałę Nr LIII/469/13 w sprawie zmian w budżecie gminy w roku 2013

- stanowiący załącznik nr 5

2/ **Przewodniczący Rady** – przedstawił kolejny projekt uchwały w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 1 położonego w Bystrzycy Kłodzkiej przy ul. Stefana Okrzei 6 i poprosił Zastępcę Burmistrza o wprowadzenie do tematu.

Beata Hucaluk-Szpanier – Zastępca *Burmistrz* – poinformowała, że przedstawiony projekt uchwały dotyczy wyrażenia zgody na sprzedaż lokalu użytkowego nr 1 położonego w Bystrzycy Kłodzkiej przy ul. Stefana Okrzei 6. Najemca lokalu użytkowego korzysta z pierwszeństwa nabycia lokalu na podstawie § 3 ust. 1 załącznika nr 2 do uchwały XIX/136/2000 Rady Miejskiej w Bystrzycy Kł. z późn. zm., gdyż jest stroną umowy najmu zawartą z Gminą Bystrzyca Kłodzka, która trwa dłużej niż 3 lata. W przedmiotowej nieruchomości znajduje się 13 lokali mieszkalnych i 3 lokale użytkowe. Na rzecz najemców zostało zbyte 9 lokali mieszkalnych, które stanowią 72,85 % udziałów w powierzchni mieszkalnej.

Ewa Matys – *Przewodnicząca Komisji Budżetu i Finansów* - poinformowała, że Komisja na posiedzeniu w dniu 24 lipca 2013 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 1 położonego w Bystrzycy Kłodzkiej przy ul. Stefana Okrzei 6 – jednogłośnie.

Mieczysław Kamiński – *radny* – poprosił o uzupełnienie projektów uchwał, tej oraz kolejnych które będą podejmowane, o powierzchnie lokalu w m², ponieważ uważa że zawsze przy sprzedaży czegokolwiek powinna być podawana powierzchnia.

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

Uchwałę Nr LIII/470/13

w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 1 położonego w Bystrzycy Kłodzkiej przy ul. Stefana Okrzei 6

- stanowiący załącznik nr 6

3/ Przewodniczący Rady – przedstawił kolejny projekt uchwały o zmianie uchwały w sprawie określenia tygodniowego obowiązkowego wymiaru godzin zajęć dla nauczycieli zatrudnionych na określonych stanowiskach i poprosił Zastępcę Burmistrza o wprowadzenie do tematu.

Beata Hucaluk-Szpanier – Zastępca *Burmistrza* – poinformowała że, proponowany projekt uchwały o zmianie uchwały w sprawie określenia tygodniowego obowiązkowego wymiaru godzin zajęć dla nauczycieli zatrudnionych na określonych stanowiskach zmienia § 4 uchwały nr XLVI/403/09 Rady Miejskiej w Bystrzycy Kłodzkiej z dnia 28 sierpnia 2009 r. do tabeli określającej wymiar godzin zajęć dla nauczycieli dodaje się pozycję nr 7 o brzmieniu: „Inni specjaliści prowadzący zajęcia specjalistyczne zatrudnieni w szkołach i przedszkolach w tygodniowym wymiarze godzin 24”. Zastępca Burmistrza dodała, że projekt uchwały był konsultowany ze Związkami Nauczycielstwa Polskiego oraz, z NSZZ Solidarność region Dolny Śląsk. Związek Nauczycielstwa Polskiego pozytywnie zaopiniował projekt uchwały. Stanowiska takie jak pedagog, psycholog, doradca zawodowy oraz pkt 7 inni specjaliści – są to zajęcia zbliżone stąd tygodniowy wymiar godzin wynosi 24. W projektowanej na rok szkolny 2013/2014 organizacji pracy szkół i przedszkoli planowane jest wprowadzenie zajęć z zakresu terapii pedagogicznej oraz inne zajęcia specjalistyczne.

Władysława Płoch – *Przewodnicząca Komisji Edukacji Kultury i Sportu* - poinformowała, że Komisja na posiedzeniu w dniu 25 lipca 2013 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej o zmianie uchwały w sprawie określenia tygodniowego obowiązkowego wymiaru godzin zajęć dla nauczycieli zatrudnionych na określonych stanowiskach – jednogłośnie.

Mieczysław Kamiński – *radny* – mówi, że dobrze że jest opinia Związku Nauczycielstwa Polskiego gdyż, gdyby jej nie było Wojewoda mógłby nam uchwałę uchylić. Dodał, że do kompetencji Rady Miejskiej należy ustalenie tygodniowego wymiaru godzin nauczycieli różnych specjalności, uchwała taka była podjęta w 2009 r. dziś dodajemy pkt 7 – inni specjaliści prowadzący zajęcia specjalistyczne zatrudnieni w szkołach i przedszkolach. W Polsce jest ogólny trend że Rady Gmin zwiększają wymiar godzin dla innych nauczycieli tzn. pedagogów, psychologów itd.

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

Uchwałę Nr LIII/471/13

o zmianie uchwały w sprawie określenia tygodniowego obowiązkowego wymiaru godzin zajęć dla nauczycieli zatrudnionych na określonych stanowiskach

- stanowiący załącznik nr 7

4/ Przewodniczący Rady – przedstawił projekt uchwały w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 5 położonego w Bystrzycy Kłodzkiej przy ul. Stefana Okrzei 8

i poprosił Zastępcę Burmistrza o wprowadzenie do tematu.

Beata Hucaluk-Szpanier – Zastępca Burmistrza – poinformowała, że projekt uchwały dotyczący wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 5 położonego w Bystrzycy Kłodzkiej przy ul. Stefana Okrzei 8, jest podobnym projektem w treści i podstawie prawnej jak wcześniej podejmowany projekt uchwały dotyczący lokalu przy ul. Stefana Okrzei 6. W przedmiotowej nieruchomości zabudowanej budynkiem mieszkalno-użytkowym znajduje się 4 lokale mieszkalne i 1 lokal użytkowy. Na rzecz najemców zostało zbyte 2 lokale mieszkalne, które stanowią 62,49% sprzedanych udziałów w powierzchni mieszkalnej, jak również prowadzona jest procedura sprzedaży 3 lokalu mieszkalnego na rzecz najemcy. Najemca lokalu użytkowego korzysta z pierwszeństwa nabycia lokalu na podstawie § 3 ust. 1 załącznika nr 2 do uchwały nr XIX/136/2000 Rady Miejskiej w Bystrzycy Kł. z późniejszymi zmianami, gdyż jest stroną umowy najmu zawartą z Gminą Bystrzyca Kłodzka, która trwa dłużej niż 3 lata.

Ewa Matys – Przewodnicząca Komisji Budżetu i Finansów - poinformowała, że Komisja na posiedzeniu w dniu 24 lipca 2013 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 5 położonego w Bystrzycy Kłodzkiej przy ul. Stefana Okrzei 8 – jednogłośnie.

Mieczysław Kamiński – radny – mówi, że w tym projekcie także nie ma podanej powierzchni lokalu i prosi o jej dopisanie.

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

Uchwałę Nr LIII/472/13

w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 5 położonego w Bystrzycy Kłodzkiej przy ul. Stefana Okrzei 8

- stanowiący załącznik nr 8

5/ Przewodniczący Rady – przedstawił ostatni projekt uchwały w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 5 położonego w Bystrzycy Kłodzkiej przy ul. Kościelnej 11 i poprosił Zastępcę Burmistrza o wprowadzenie do tematu.

Beata Hucaluk-Szpanier – Zastępca Burmistrza – poinformowała, że przedłożony projekt uchwały w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 5 położonego w Bystrzycy Kłodzkiej przy ul. Kościelnej 11, zarówno w treści jak i podstawie prawnej jest podobna do wcześniej przedstawianych projektów. W przedmiotowej nieruchomości zabudowanej budynkiem mieszkalno-użytkowym znajduje się 8 lokali mieszkalnych i 1 lokal użytkowy. Na rzecz najemców zostało zbyte 5 lokali mieszkalnych, które stanowią 59,50% udziałów w powierzchni mieszkalnej. Najemca lokalu użytkowego korzysta z pierwszeństwa nabycia lokalu na podstawie § 3 ust. 1 załącznika nr 2 do uchwały XIX/136/2000 Rady Miejskiej w Bystrzycy Kłodzkiej z późniejszymi zmianami, gdyż jest stroną umowy najmu zawartą z Gminą Bystrzyca Kłodzka, która trwa dłużej niż 3 lata.

Ewa Matys – Przewodnicząca Komisji Budżetu i Finansów - poinformowała, że Komisja na posiedzeniu w dniu 24 lipca 2013 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 5 położonego w Bystrzycy Kłodzkiej przy ul. Kościelnej 11 – jednogłośnie.

Mieczysław Kamiński – radny - ponownie poprosił o dopisanie metrażu sprzedawanego lokalu.

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

Uchwałę Nr LIII/473/13

w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 5 położonego w Bystrzycy Kłodzkiej przy ul. Kościelnej 11

- stanowiący załącznik nr 9

Ad. 5. Ochrona zabytków w Gminie Bystrzyca Kłodzka.

Zastępca Burmistrza – poinformowała, że w ostatnich latach od roku 2006 zabezpieczone są środki aby drogą konkursową mogły starać się o środki różne podmioty, które są właścicielami zabytków. Przedstawiona została informacja na piśmie, które obiekty uczestniczyły w konkursie i które otrzymały dofinansowanie na łączną kwotę 250 tys. zł. W dalszej części sprawozdania przedstawiona jest informacja dotycząca Baszty Rycerskiej, Bramy Wodnej, Murów Obronnych jak również informacja dotycząca zakresu prac i kwot przeznaczonych na te remonty z podziałem na budżet gminy i inne źródła dofinansowania. Wiejski Ośrodek Kultury w Gorzanowie jest

w wykazie zabytków a nie w rejestrze, obecnie kończą się procedury przetargowe celem wyłonienia wykonawcy.

Na terenie miasta i Gminy Bystrzyca Kłodzka jest 1425 zabytków. Dysponujemy kartami zabytków. Poinformowała o działaniach promocyjnych jakie podejmujemy.

Gmina uczestniczy w systemie „urban-sport”. Najatrakcyjniejsze obiekty architektoniczne zostały oznaczone specjalną tabliczką, która umożliwia turystom przekazywanie informacji o budynkach i budowlach. W ramach promocji zabytków wydajemy wiele arkuszy i materiałów promocyjnych przy współpracy z miastem Usti nad Orlicą.

Władysława Płoch – Przewodnicząca Komisji Edukacji, Kultury i Sportu na posiedzeniu w dniu 25 lipca br. Komisja przyjęła informację dotyczącą ochrony zabytków w Gminie Bystrzyca Kłodzka w oparciu o przedstawiony materiał na piśmie oraz dodatkowe informacje (9 za, przy 1 wstrzymującym się).

Zastępca Burmistrza – przedstawiła informację o podjętych pracach przez społecznych opiekunów zabytków w Bystrzycy Kłodzkiej.

Andrzej Wziątek – mówi, że temat ten jest radnemu bliski od wielu lat. Dodał, że staż opiekuna zabytków w osobie radnego Wziątka jest najdłuższy. Mówi, że znaczna część wypowiedzi Burmistrza dotyczyła promocji zabytków a my mamy się dziś skupić na ochronie zabytków. Mówi, że wczoraj na Komisji Edukacji, Kultury i Sportu zadał uprzejmie pytanie, czy było wystąpienie naszych władz do Ministerstwa Kultury o dotację na Ratusz. „Dokładnie pamiętam Pani odpowiedź, że nie mam takiej wiedzy. Czy Pani wiedza na ten temat do dnia dzisiejszego się poszerzyła czy nie? Bo powiedziała Pani, że nie ma w tym temacie wiedzy”.

Zastępca Burmistrza – odpowiedziała, że w kwestii społecznych opiekunów zabytków chętnie wysłuchalibyśmy informacji Pana radnego Wziątka na temat wykonanych prac we własnym zakresie, dopełniając tym samym przedstawioną Radzie informację. Co do kwestii promocji, radny Wziątek na komisji sam ją poruszył pomimo tego, że temat komisji brzmiał identycznie jak dziś. Jeśli chodzi o ratusz wszystkim wiadomo, że jeśli Szkoła Muzyczna przeprowadzi się do innej lokalizacji /budynek po byłym sądzie - obecnie na III etapie remontu/ Gmina będzie starała się pozyskać środki w nowym rozdaniu aplikacyjnym.

Andrzej Wziątek – mówi, że „nie odpowiedziała mi Pani na pytanie, szkoda. Zrobiłem sobie taki wydruk ze strony Ministerstwa Kultury i jest napisane, że Bystrzyca Kłodzka wystąpiła z wnioskiem o dofinansowanie na remont ratusza (...). Wniosek ten nie przeszedł z powodów formalnych. To świadczy dobitnie o jednym, że Pani nie ma wiedzy na ten temat, przykro mi z tego powodu ale w związku z tym, że marzy mi się aby kolejne wnioski przechodziły w Ministerstwie Kultury i gdziekolwiek indziej, bardzo bym prosił w ramach interpelacji radnego o dokładne informacje, jakie błędy formalne nasza gmina popełniła.”

„Mamy mówić nie o promocji zabytków. Oto kilka uwag, które mnie osobiście boją, denerwują, o co walczę drugą kadencję nie zawsze z udanym skutkiem. W 2010 roku stało się nieszczęście, w figurkę Matki Boskiej Łąkowej na Górze Mazurka /z 1728 r./ uderzył piorun. Dwie lipy zwały tą figurę, pisałem o tym w Biuletynie. Przez 3 lata, nasza Gmina nie jest w stanie pochylić się nad tym zabytkiem, chociaż jest to zabytek kategorii I. Ileż razy można się o to upominać, ileż razy można o to prosić. Jest to pytanie retoryczne. Nie żądam na nie odpowiedzi. To samo jest z Grotą w Lourdes. Niedługo też będzie 3 lata jak wandale zniszczyli figurę Matki Boskiej i Bernadetty. Wielki problem jest z zakupieniem Figurki Bernadetty w wielkości 300-400 zł. Na inne rzeczy są pieniądze a na to nie ma. Skoro jesteśmy na wzgórzu Floriana przypomina mi się kościółek Floriana, gdzie są te piękne imprezy majówki floriańskie, strażackie. W poprzedniej i obecnej kadencji wydaliśmy na remont 120 tys. zł na ten plafon na suficie. Od tego czasu nie robi się tam nic. Marzeniem mieszkańców, strażaków jest aby tam odbyły się msze. Co gmina w tej sprawie robi? (...) 5 lat temu Karl Hainz Ludwig wraz z mieszkańcami ufundowali dzwon, replika dzwonu starego, który był na kaplicy floriańskiej. Jest to dokładna replika/kopia dzwonu, który waży 110 kg. Tak się dziwnie składa, że Ksiądz Prałat nie zgadza się na zwieszenie tego dzwonu. Dzwon stoi w Muzeum. Marzy mi się aby kaplica Floriana była otwarta, piękny zabytek. Marzy mi się, że jak zamontujemy alarm, że do kościółka wrócą rzeźby Michała Klara /6 rzeźb Michała Klara – najsłynniejszego rzeźbiarza Ziemi Kłodzkiej/. Ślimaczy się też przenoszenie obrazów z bramy nr 4 do Ratusza. To już dawno miało być zrobione, na inne rzeczy są pieniądze”.

Nie dbamy o własne zabytki gminne. To o co władza świecka w postaci Pani Burmistrz i urzędników powinna szczególnie dbać. Jest masa takich zabytków wymagających renowacji i natychmiastowej interwencji, pomocy. Mówi, że nie mamy żadnej perspektywy, planu co będziemy robić za rok, za dwa. Sukcesywnie powoli możemy to wszystko robić.

Zastępca Burmistrza – poinformowała, że z budżetu gminy są przeznaczane środki finansowe do konkursu, do którego mogą składać oferty właściciele obiektów. Dodała, że gmina nie jest właścicielem obiektu na Górze Parkowej. Z pewnością Ksiądz Prałat w latach przyszłych będzie stawał do konkursów. Jest pełna podziwu postawy niektórych radnych, w tym radnego Wziątka aby

nie przeznaczają środków na obiekty, które są w obcych rękach a skupić się na zabytkach będących w rekach gminy.

Przypomina, że do rejestru zabytków poza wieżą Ratusz nie był wpisany. Dopiero Burmistrz Renata Surma te sprawy uporządkowała. Obiekt Ratusza ma obecnie odpowiedni status i możliwości aby uchronić się przed błędami formalnymi.

Irena Stawiarska – uważa, że nasza Bystrzyca to jeden wielki zabytek. Wszystko co robimy to w myśl ratowania zabytków.

Mieczysław Kamiński – mówi, że jest również zainteresowany informacją na temat odrzucenia naszego wniosku o remont Ratusza. Pyta, kto popełnił błąd i dlaczego. Pamięta słowa Renaty Surmy, która mówiła, że główny cel to remontowanie Ratusza. Zatrzymaliśmy się na I piętrze i stoimy. Od tego momentu Ratusz wypadł z obiegu.

Radny stwierdza, że żadnych środków nie otrzymaliśmy z Urzędu Marszałkowskiego na ratowanie zabytków. Jest to źródło, które moglibyśmy wykorzystać. Działania nasze musimy skupiać także na podziemnej trasie turystycznej. W systemie internetowym nie są ujęte informacje o wszystkich zabytkach /np. budynek z Temidą na Placu Wolności/. Wkłady finansowe z budżetu gminy na remont zabytków to wielki plus, niezależnie od tego ile dajemy, choć proporcje niekiedy są zachwiane.

Zastępca Burmistrza – poinformowała, że trasa podziemna jest wpisana w mury obronne. Brak jest jakichkolwiek dokumentów, ekspertyz trasy podziemnej. Stopniowo będziemy realizować plany związane z ratowaniem zabytków. Przedsięwzięcie w postaci remontu murów obronnych są bardzo trudnym i kosztownym przedsięwzięciem. Uporządkowanie gospodarko wodno – ściekowej było dużym wyzwaniem, wszelkie prace podziemne to ogromny wysiłek aby ratować stare miasto i zabytki. Nacisk w te działania i prace Burmistrza Renaty Surmy są ogromne.

Zabytek dotyczący Groty w Lourdes uległ zniszczeniu i jest obecnie ratowany ze środków budżetu gminy. Są poczynione kroki aby klęcząca Bernadetta powróciła na swoje miejsce. Odszukano miejsce zakupu takiej Figurki.

Andrzej Wziątek – mówi, że rewitalizacja Rynku, Rycerskiej, Kościelnej łącznie w wizualizacją wymyślił i zaprojektował poprzednik Renaty Surmy Pan Bagdan Krynicki.

Roberta Gazda – Kierownik Wydziału Inwestycji – poinformowała, że początki rewitalizacji sięgają Pana Krynickiego, kiedy to były poczynione pierwsze kroki w celu odrestaurowania Palcu Wolności. Pierwszym zadaniem była stabilizacja Figury Wotywniej /podbicie fundamentów/. Kolejne działania i plany skupiały się na pierzei Rynku przy Figurze Wotywniej. Nie było wówczas możliwości pozyskania środków aby wyremontować Plac Wolności.

Mieczysław Kamiński – poinformował, że gdyby Pan Burmistrz Krynicki i Pani Surma nie dyskutowali o planie rewitalizacji tylko ten plan rewitalizacji zrobili gdyż w tym momencie były środki unijne na rewitalizację całej dzielnicy staromiejskiej. Niektóre miasta wówczas uzyskały środki na całą rewitalizację dzielnicy staromiejskiej. Mówi, że zgłaszał na komisjach i sesji wnioski aby ująć w planie rewitalizacji całe stare miasto z systemem murów obronnych. Należy teraz składać wnioski i iść krok po kroku do przodu.

Zastępca Burmistrza – mówi, że należą się podziękowania dla wcześniejszych Burmistrzów, gdyż takie rozmowy wcześniej trwały. Dodała, że wcześniej powstały koncepcje, nie było jednak dokumentacji technicznej. Cały mozół pracy uzyskiwania pozwoleń i prowadzenie konsultacji z wieloma instytucjami prowadziła Burmistrz Renata Surma, zaś podziękowania należą się wszystkim.

Dariusz Krzemiński – złożył wniosek o zamknięcie dyskusji.

Rada w obecności 15 radnych, w głosowaniu jawnym 15 głosami za przyjęto.

Przewodniczący Rady poinformował, że temat został szczegółowo omówiony.

Ad. 6. Informacja z działalności spółek: ZWiK, ZUK, BCZ.

1/ Przewodniczący Rady poinformował, że skoro informacja była szczegółowo omawiana na posiedzeniu merytorycznej Komisji, poprosił o zadawanie pytań Prezesowi Bystrzyckiego Centrum Zdrowia w Bystrzycy Kłodzkiej.

Mieczysław Kamiński – mówi, że musimy trzymać wszyscy kciuki, aby BCZ miało jak najmniejsze straty, na obecną chwilę spółka generuje straty ale nie duże.

Prezes Bystrzyckiego Centrum Zdrowia – mówi, że udaje się spółce na drodze kompromisu i porozumienia dochodzić do porozumienia z podmiotami, które działają na terenie Bystrzycy. Dodał, że jest szansa, że nasze laboratorium będzie funkcjonowało i rozwijało się, pomimo tendencji takiej, że w kraju coraz więcej się ich likwiduje gdyż są kosztowne w utrzymaniu.

2/ Przewodniczący Rady poinformował, że skoro informacja była szczegółowo omawiana na posiedzeniu merytorycznej Komisji, poprosił o zadawanie pytań Pani Prezes Zakładu Wodociągów i Kanalizacji w Bystrzycy Kłodzkiej.

Mieczysław Kamiński – mówi, że Prezes obiecała radnym, że plan urzędniowo wodno kanalizacyjny będzie i że Rada się do tego niebawem ustosunkuje i będzie miała wpływ na to co się robi w przyszłości. Pyta czy przewiduje się podwyżkę taryf w roku 2014, jeśli tak to w jakiej wysokości.

Prezes Zakładu Wodociągów i Kanalizacji – mówi, że trudno jest cokolwiek powiedzieć w kwestii przyszłej podwyżki, gdyż jeśli ona będzie to będzie obowiązywała od 1 stycznia 2014 r., jako Spółka jesteśmy zobligowani do złożenia wniosku taryfowego na 70 dni przed wejściem tejże taryfy. Kalkulację do taryfy robi się na podstawie okresu poprzedzającego złożenie wniosku taryfowego. Trudno teraz cokolwiek powiedzieć jaki będzie wynik i planowane przychody na rok przyszły.

3/ Przewodniczący Rady poinformował, że skoro informacja była szczegółowo omawiana na posiedzeniu merytorycznej Komisji, poprosił o zadawanie pytań Prezesowi Zakładu Usług Komunalnych w Bystrzycy Kłodzkiej.

Mieczysław Kamiński – apeluje do Prezesa aby jak najszybciej unormować ten bałagan, który istnieje przy gospodarce odpadami a który jest obiektywny, gdyż jest to nowa rzecz. W związku z tym, że sąd odrzucił naszą skargę na uchwałę to gmina będzie musiała sama prowadzić sprawy związane z gospodarką śmieciową. Będzie się to wiązało z zatrudnieniem dodatkowych pracowników. Mówi, że wielu mieszkańców nie wie jak wypełnić deklaracje. Aby prawidłowo właściciel lokalu użytkowego wypełnił deklarację, musi znać przynajmniej trzy uchwały Rady Miejskiej.

Oznajmił, że opłaty za śmieci muszą być przyjmowane w kasie Urzędu Miasta i Gminy. Mówi, że nie można mieszkańcom ograniczać możliwości opłat za śmieci gotówką. Mówi, że Pani z banku na Osiedlu Szkolnym mówi, że w przyszłym miesiącu mieszkańiec gminy po uiszczeniu opłaty w banku po potwierdzenie wpłaty musi udać się do kasy ZUK-u. Mówi, że to są śmieszne rzeczy. Należy to unormować. Mówi, że mieszkańcy mają prawo płacić w kasie UMiG, gotówką lub przelewem bo to normalna sprawa. W urzędzie muszą być pracownicy odpowiedzialni i kompetentni za działkę gospodarkę odpadami

Prezes Zakładu Usług Komunalnych – mówi, że radny już mówi 5 minut i przez ten czas nie powiedział ani jednej rzeczy prawdziwej. Wielokrotnie powtarza, że jeżeli radny czegoś nie wie, może zawsze przyjść do Zakładu i się wszystkiego dowie.

Mówi, że jest oburzony stwierdzeniem, że jest bałagan. Bałagan był kilka lat temu, teraz jest porządek. Dołożyliśmy wszelkich starań aby nie było bałaganu, wszyscy mają odbierane śmieci zgodnie z harmonogramem, nic się nie zmieniło. Sytuacja jest zdecydowanie lepsza.

Mówi, że do Zakładu nie trzeba przychodzić po żadne potwierdzenia czy zapłaty. Jest zdziwiony takimi komentarzami. Owszem, Panie w banku miały ciężkie dni ale przecież pracują za pieniądze, biorą za to prowizje. A my nic nie robimy? 7,5 tysięcy deklaracji przerobionych w ciągu miesiąca to świadczy o tym, że mamy ręce pełne pracy. Pani w banku się poskarżyła, a Pan robi z tego aferę. Takie podejście z Pana strony jest bardzo niepoważne i nieprofesjonalne.

Mówi, że nie odpowiada za to, czy kasa będzie w Gminie czy nie będzie. To jest zupełnie inna sprawa.

Co do przedsiębiorców, jeśli na 1000 osób problem z deklaracjami mają 500 lub 300 osób, to rozumie, że jest to problem, ale jeśli 15 osób czy niewiele więcej to trudno mówić o tym, że mieszkańcy nie umieją wypełnić deklarację. Mówi, że radny powinien mieć trochę więcej dobrej woli i zrozumienia.

Mieczysław Kamiński – mówi, że Prezes zachowuje się karygodnie. Może przyprowadzić świadków i udowodnić, że jest bałagan. Mówi, że nasze przepisy gminne wcale nie są proste. Mówi, że deklaracje mieszkańców są proste, ale właściciele lokali, czy pomieszczeń niezamieszkalnych to jest problem. Mówi, że my sami zgotowaliśmy taki galimatias. To my podjęliśmy takie uchwały, które ktoś nam podsunął. Jeśli teraz jest spór taki, że kasa powinna być w urzędzie to uwagę kieruje do Pani Burmistrz, a Prezes niepotrzebnie się wtrąca. Mówi, że jako radny reprezentuje kilka tysięcy mieszkańców. Mówi, że jeśli jest spór pomiędzy Panem, Gminą a właścicielami lokali użytkowych to należy to wyjaśnić i nie mówić, że głupoty opowiadają. Mówi, że właściciele lokali zapowiedzieli, że będą bojkotować, bo chcą fakturę vat-owską. Mówi, że jest człowiekiem zorientowanym. Mówi, aby Prezes zastanowił co mówi.

Dariusz Krzeziński – mówi, że sprawa śmieci nie jest uregulowana podobnie jak problem bezpańskich psów. Złożył wniosek o zamknięcie dyskusji.

Rada w obecności 15 radnych, w głosowaniu jawnym 10 głosami za, przy 5 przeciwnych wniosków przyjęła.

Ewa Matys – Przewodnicząca Komisji Budżetu i Finansów – poinformowała, że Komisja na posiedzeniu w dniu 24 lipca 2013 r. przyjęła informacje dotyczące działalności spółki pod nazwą

Zakład Wodociągów i Kanalizacji w Bystrzycy Kłodzkiej, przedstawione przez Prezesa Spółki p. Martę Morawę-Konieczną (6 za, przy 1 wstrzymującym się)

Komisja przyjęła informację dotyczące działalności Zakładu Usług Komunalnych Spółka z o.o. w Bystrzycy Kłodzkiej, przedstawione przez Prezesa Spółki p. Kazimierza Sołotwińskiego (6 za, przy 1 wstrzymującym się).

Komisja przyjęła informacje dotyczące działalności Spółki Bystrzyckie Centrum Zdrowia w Bystrzycy Kłodzkiej, przedstawione przez Prezesa Spółki p. Jarosława Surówkę.

Przewodniczący Rady poinformował, że Rada zapoznała się z informacją dotyczącą funkcjonowania spółek: ZWiK, ZUK, BCZ.

Ad. 7. Realizacja inwestycji w gminie.

Zastępca Burmistrza poinformowała, że zestawienie zadań inwestycyjnych za rok 2013 wszyscy radni otrzymali. Dodatkowo szczegółowo była informacja omawiana na posiedzeniu Komisji. Wiele zadań na terenie gminy jest remontowych. Służy projektem placu zabaw przy szkole w Wilkanowie.

Ewa Matys – Przewodnicząca Komisji Budżetu i Finansów – poinformowała, że Komisja na posiedzeniu w dniu 24 lipca 2013 r. przyjęła informacje przedstawione przez Kierownika Wydziału Inwestycji Panią Robertę Gazdę, dotyczące realizacji i zaawansowania inwestycji gminnych w roku bieżącym (7 za, przy 1 wstrzymującym się).

Mieczysław Kamiński – mówi, że tych inwestycji w tym roku nie ma dużo. Jedną rzeczą bardzo dobrą są te lampy hybrydowe – to zadanie jest realizowane bardzo dobrze i korzystnie wpłynie na estetyczny wygląd miejscowości wiejskich. Niepokojącym jest inwestycja hala sportowa w Wilkanowie, ponieważ 1 mln 714 tys. zł należy przerobić w tym roku a czas biegnie szybko. Ponadto drugie zadanie to przebudowa budynku produkcyjnego tapicerni na budynek mieszkalny wielorodzinny z mieszkaniami socjalnymi i komunalnymi. W roku bieżącym robimy tylko dokumentację, w przyszłym będziemy realizować i potrzebujemy na to 5 mln zł. Jest to inwestycja nierozwojowa, nieinfrastrukturalna, efekty są takie, że ludzie mają lepsze lokum ale jest pytanie czy nas na to stać.

Roberta Gazda – mówi, że posiada informacje związane ze składaniem wnioskiem o pozyskanie funduszy na ratusz. To był wniosek składany przez wydział Pani Moniki Pyrcz – Jurczyk. Ten wniosek jest prawidłowo złożony i kompletny. Był składany na roboty remontowe na wyższe kondygnacje. Ministerstwo podeszło do tego tematu w ten sposób, że środki przyznaje tylko na renowację zabytków. Odrzucenie wniosku z przyczyn formalnych w rozumieniu Ministerstwa polegało na tym, że nie były to prace typowo renowacyjno-zabytkowe lecz dotyczyły stricte robót remontowo - budowlanych wewnątrz. W nomenklaturze Ministerstwa jest to uznane jako błąd formalny.

Andrzej Wziątek – mówi, że w tym samym czasie co ratusz był składany wniosek dot. Muzeum Filumenistycznego /kompletny remont elewacji/. Wniosek ten uzyskał za małą ilość punktów. Mówi, że dla przykładu Parafia Rzymsko Katolicka pod wezwaniem św. Mikołaja Biskupa na remont kościoła filialnego Matki Bożej z Lourdes /wzmocnienie oraz zabezpieczenie ścian wraz z remontem dachu i wymiana jego pokrycia/ otrzymała 300 tys. zł.

Roberta Gazda – mówi, że remont tego obiektu odbywał się w celu uruchomienia obiektu użyteczności publicznej. Tego typu obiekty sakralne, podobnie jak Muzeum jest traktowane w innych kategoriach.

Przewodniczący Rady poinformował, że Rada zapoznała się z informacją dotyczącą inwestycji w gminie.

Ad. 8. Informacje Burmistrza.

Informacja o realizacji zadań gminy w okresie pomiędzy sesjami Rady Miejskiej (28.06.2013 r.- 25.07.2013 r.)

1/Gospodarka lokalowa:

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

2/ Gospodarka mieniem gminnym:

- sprzedaż lokale (ilość zawartych aktów notarialnych):

mieszkalne: 0 budynki (budowle): 1

lokale użytkowe: 2

udziału w nieruchomości zabudowanej - 0

nieruchomości niezabudowane - 1

w tym działki budowlane -1, grunty rolne - 0, zamiany 0.

działki budowlana na polepszenie warunków zagospodarowania- 0,

- dzierżawa gruntów rolnych: 14, w tym rolne: nowe - 8, przedłużenia - 4;

- ogródki przydomowe: nowe - 2, przedłużenia - 0; grunt pod garaż: nowe - 0, przedłużenia -0;

pomieszczenia gospodarcze: nowe - 0,

- pozyskane mieszkania : 0

3/ Wydane Zarządzenia Burmistrza: 47

4/ Informacja demograficzna:

- urodzenia: 3

- zgony: 14.

Zastępca Burmistrza – od 1 lipca Burmistrz Renata Surma jest na urlopie. Mimo to uczestniczyła w posiedzeniach 9 gmin Dolnośląskiej Agencji Współpracy Gospodarczej w sprawie zadania rekultywacji dolnośląskich składowisk odpadów komunalnych i utworzenia spółki celowej do realizacji projektu. Takie porozumienie zostało zawarte.

Ad. 9. Zapytania radnych.

Marek Krytak – poinformował, że:

- że firma Merida zaofiarowała, że zakupi 21 stylowych lamp. Kosztorys opiewa na kwotę prawie 50 tys. zł. Zwraca się do Gminy o pomoc w ustawieniu tych lamp i podłączenia pod istniejące już oświetlenie. Radny jest zdania, że jest to propozycja nie do odrzucenia, gdyż cała ulica Sanatoryjna w Międzygórzu będzie w stylowych lampach.

- Dom Wypoczynkowy Sarenka i Pielgrzym w Międzygórzu zostały kiedyś sprzedane ze wspólnym podłączeniem do szamba. Teraz pojawił się problem, gdyż właściciel Ośrodka Giganta odłączył te dwa budynki od szamba. Oba ośrodki proszą o pomoc w podłączeniu do szamba /Ośrodek Gigant wyraża zgodę/, jednakże należy wybudować osobną nitkę gdyż obecne rury przeciekają i zalewają budynek.

- Międzygórze ma 40 km tras biegowych, są to trasy porównywalne z alpejskimi, brakuje nam tylko ratraka. Będzie składał wniosek o zakup ratraka w kwocie 100 tys. zł.

- mur wzdłuż ulicy Śnieżnej /droga powiatowa/ zawala się na całym odcinku drogi /odcinek 150 m/. Kolejny mur przy budynku nr 10 przy Wojska Polskiego – w czasie powodzi zawalił się z tyłu, teraz uległ całkowitemu zniszczeniu z przodu. RZGW odpisało, że remont tego muru kosztować będzie 500 tys. zł.

- stan drogi na ulicy Wojska Polskiego jest mocno opłakany, obok chodnik się zawala w kierunku rzeki.

Radny **Marek Krytak** przerywa wypowiedź i prosi radnego Andrzeja Wziętka aby słuchał co mówi, na co radny Wziętek odpowiada aby radny nie marudził. Radny wyprasza sobie takie stwierdzenia typu „nie marudź”. Mówi, że „nie jestem Pana jakimś pacholkiem”. Radny kontynuuje wypowiedź:

- podłączenie fontanny. We wrześniu będzie robiony deptak i zamiarem jest podpięcie do starego rurociągu i ująć wodę z rzeki.

- droga gminna Powstańców Śląskich jest kompletnie zniszczona przez Nadleśnictwo Międzylesie. Droga jest nieprzejezdna.

Jan Pięta złożył serdeczne podziękowania dla Burmistrza, Rady i Pani Kierownik Robercie Gazdy za trud i zaangażowanie za zamontowanie lamp solarowych w Zabłociu.

Marian Adamów – mówi, że na wsi są poważne problemy ze śmieciami na cmentarzu. Wyrzucane plastikowe kwiaty, znicze powodują, że kontenery są przepełnione bardzo szybko. Mamy problem z plastikami po prostu.

Prezes ZUK – odpowiedział, że to potężny problem. Są to odpady, które nie da się w żaden sposób posegregować. Dziś rozmowy trwają z księżmi jak ten problem ugryźć. Cmentarze będą musiały płacić, muszą skalkulować sobie średnią ilość w roku.

Mieczysław Kamiński – mówi, że to jest ten właśnie bałagan. Mówi, że z uchwały wynika, że na 1 miejsce pochówku przypada 8l śmieci/ miesiąc.

Jan Szkwarek – pyta, czy istnieje szansa aby opłaty za śmieci były pobierane w kasie UMiG?

Mówi, że kupcy narzekają, że nie mogą otrzymać fakturę za zapłatę śmieci tylko blankieci.

Prezes ZUK – odpowiedział, że ma opinię Izby Skarbowej i nie będzie żadnych faktur. To jest opłata typowo podatkowa dla której nie wystawia się faktury.

Ad. 10. Informacja Przewodniczącego Rady.

Przewodniczący Rady poinformował, że do Biura Rady wpłynęły pisma:

- od p. Dymkiewicz w sprawie umorzenia czynszu;
- od właścicieli Ośrodków Wczasowych w Międzygórzu w sprawie uregulowania sprawy podłączenia do szamba;
- od ZDP z Kłodzka w sprawie remontu chodnika w Międzygórzu.

Ad. 11. Sprawy różne i wolne wnioski.

Mieczysław Kamiński – poinformował, że na podstawie uchwały nr XXIV/182/04 Rady Miejskiej z dnia 5 kwietnia 2004 r. składamy wniosek o nadanie tytułu Honorowy Obywatel Bystrzycy Kłodzkiej Panu Zbigniewowi Szczygłowi. Wniosek przekazał na ręce Przewodniczącego z prośbą przyjęcia uchwały na najbliższej sesji.

Jerzy Klajn – mówi, że w zeszłym roku był składany wniosek na remont lokalu przy Nadbrzeżnej 3. Dach się wali, stropy się walą i należy potraktować sprawę poważnie.

Jan Pięta – mówi, że spotkał się z dyrektorem ZDP w Kłodzku w sprawie przycięcia gałęzi na drodze gminnej w Gorzanowie. Chodzi o zorganizowanie grupy ludzi, która przycięłaby gałęzie na drodze od ulicy Bystrzyckiej w Gorzanowie.

Dariusz Krzemiński – mówi, że chciałby aby Honorowym Obywatel miasta Bystrzyca Kłodzka w roku przyszłym został Pan Jarosław Surówka. Mówi, że złoży stosowne dokumenty.

Andrzej Wziętek – mówi, że półtora miesiąca temu rozpoczęła się niesympatyczna dyskusja na tej sali na temat nauczycieli, że nie chcą pracować 2 godziny. Radny wówczas zajął stanowisko, że nie wypada mówić o nieobecnych, to niekulturalne.

Mówi, „że nie minęło tydzień czasu, mnie chwilowo na którejś sesji nie było i Pani Irenka Stawiarska moim nazwiskiem zaczęła operować w kontekście 10 złotych i mam o to żal i pretensje. Dlaczego nie dotarło to do Niej, że to jest nieeleganckie i niekulturalne. Jeśli masz coś do mnie Pani Irenko to wtedy kiedy jestem. Oddaję się do Twojej dyspozycji, tylko zważ na słowa. Zrobiłaś coś co jest nieeleganckie i mało kulturalne.”

Irena Stawiarska – poinformowała, że co jakiś czas robimy listę i składamy się na kawę, herbatkę i na to, co tutaj pijemy. Poinformowała więc około miesiąc temu, że taka lista znowu jest puszczona w obieg i oznajmiła, że niektórzy radni jeszcze mają zaległości we wpłacie. Pan Szkwarek odpowiedział na to tak: „jeśli tak to niech teraz zapłacą z procentem”. Państwo radni następnie zapytali się, kto nie wpłacił na kawę, po czym radna powiedziała, że nie będzie mówiła o nieobecnych. Ponieważ Państwo radni domagali się nazwiska, więc odpowiedziałam, że jest to Andrzej Wziętek.

Jan Pięta – mówi, że radny Wziętek nie ma się co obrażać, cyt. „Pańscy koledzy złożyli się za Pana, to nie jest pierwsza taka sytuacja”.

Dariusz Krzemiński – mówi, że będzie wnioskował aby powołać komisję śledczą.

Andrzej Wziętek – mówi, że nie zapłacił, bo nie miał pieniędzy. Zwraca się do radnej Ireny Stawiarskiej i zachęca radną do zapoznania się z bilingami wykonanych połączeń przez radną z Biura Rady.

Ad. 12. Zamknięcie obrad.

Wobec wyczerpania porządku obrad – Przewodniczący podziękował sekretarzowi sesji za pełnienie obowiązku oraz radnym za czynny udział i zamknął obrady pięćdziesiątej trzeciej, sesji Rady Miejskiej VI kadencji w Bystrzycy Kłodzkiej o godz. 18.10.