

**Protokół Nr L/09
z sesji Rady Miejskiej
w dniu 18 grudnia 2009 r.**

Przewodniczący Rady Miejskiej - Bronisław Patynko o godz. 10⁰⁰ otworzył obrady pięćdziesiątej po wyborach, a zarazem czternastej w tym roku - sesji i po powitaniu radnych oraz zaproszonych gości oznajmił, iż zgodnie z podpisaną listą obecności, aktualnie w posiedzeniu uczestniczy 20 radnych, co wobec ustawowego składu rady wynoszącego 21 osób, stanowi kworum pozwalające na podejmowanie prawomocnych uchwał.

Listy obecności - stanowią załącznik Nr 1

Proponowany porządek dzienny obrad przesłany radnym przedstawiał się następująco:

1. Otwarcie obrad.
2. Zatwierdzenie protokołu z ostatniej sesji rady.
3. Powołanie sekretarza sesji.
4. Podjęcie uchwał w sprawach:
 - 1/ uchwała budżetowa Gminy Bystrzyca Kłodzka na rok 2010;
 - 2/ o zmianie uchwały w sprawie świadczeń pomocy społecznej;
 - 3/ rocznego programu współpracy Gminy z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego na 2010 r.;
 - 4/ sprzedaży nieruchomości położonej we wsi Międzygórze;
 - 5/ zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Bystrzyca Kłodzka we wsi Marcinków;
 - 6/ skargi na kierownika Zarządu Budynków Komunalnych.
5. Informacja przewodniczącego Komisji Rewizyjnej z przeprowadzonych kontroli.
6. Informacje Burmistrza.
7. Zapytania radnych.
8. Informacje Przewodniczącego Rady.
9. Sprawy różne i wolne wnioski.
10. Zamknięcie obrad.

Przewodniczący poinformował, że głosy będą liczone przez wiceprzewodniczącego rady - p. Artura Pokorę.

Zapytał czy Państwo radni lub Pani Burmistrz mają uwagi, bądź zgłaszają dodatkowe propozycje do proponowanego porządku dziennego?

Renata Surma - Burmistrz - zgłosiła wniosek o dodanie do porządku obrad projektu uchwały w sprawie wystąpienia Gminy Bystrzyca Kłodzka z Międzygminnego Związku Celowego Powołanego dla Stworzenia Wspólnego Systemu Gospodarki Odpadami w Powiecie Kłodzkim.

W związku z tym, że nie było więcej propozycji do zaproponowanego porządku dziennego - Przewodniczący poddał pod głosowanie wniosek p. Burmistrz.

- Rada w obecności 20 radnych, w głosowaniu jawnym, 20 głosami za, jednogłośnie przyjęła wniosek o wprowadzenie do porządku obrad projektu uchwały w sprawie wystąpienia Gminy Bystrzyca Kłodzka z Międzygminnego Związku Celowego Powołanego dla Stworzenia Wspólnego Systemu Gospodarki Odpadami w Powiecie Kłodzkim.

Przewodniczący poinformował też, że realizacja porządku dziennego będzie prowadzona zgodnie z przesłanym zawiadomieniem na dzisiejszą sesję wraz z przyjętą poprawką.

Ad 2.

Przewodniczący przystąpił do realizacji punktu dotyczącego „Zatwierdzenia protokołu z ostatniej sesji”. Poinformował, że protokół z XLIX sesji Rady Miejskiej z posiedzenia w dniu 20 listopada 2009 r. był i jest nadal do wglądu w Biurze Rady Miejskiej.

W związku z tym, że nie wniesiono żadnych uwag, co do treści protokołu, Przewodniczący poddał pod głosowanie wnioski o jego przyjęcie.

Rada w obecności 20 radnych, w głosowaniu jawnym, 20 głosami za, jednogłośnie protokół przyjęła.

Ad 3.

Przewodniczący przystąpił do realizacji punktu dotyczącego „Powołania sekretarza sesji”.

Poinformował, że zgodnie z przyjętym wnioskiem na sesji w dniu 29 grudnia 2006 r. obowiązki sekretarza są pełnione przez radnych według kolejności alfabetycznej.

Jak już wcześniej wspomniał, na bieżącej sesji ta godność przypada radnej *Danucie Koniuszek*.

Przewodniczący poddał pod głosowanie wnioski o wybór sekretarza sesji w osobie radnej *Danuty Koniuszek*.

Rada w obecności 19 radnych, w głosowaniu jawnym, 18 głosami za, przy 1 wstrzymującym się wnioski przyjęła.

Ad 4.

1. Przewodniczący przystąpił do realizacji punktu „Podjęcie uchwał” i poinformował, że pierwszym projektem uchwały jest uchwała budżetowa Gminy Bystrzyca Kłodzka na rok 2010. W roku 2000 Rada Miejska podjęła uchwałę w sprawie określenia procedury uchwalania budżetu gminy oraz rodzaju i szczegółowości materiałów towarzyszących.

W uchwale tej, paragraf 10 ma następujące brzmienie:

„Porządek sesji budżetowej winien zawierać następujące punkty:

1/ Odczytanie projektu uchwały budżetowej wraz z uzasadnieniem Burmistrza

2/ Odczytanie opinii komisji stałych i wniosków radnych

3/ Odczytanie opinii Regionalnej Izby Obrachunkowej

4/ Dyskusje nad wniesionymi poprawkami i ich przegłosowanie

5/ Przedstawienie ostatecznego stanowiska Burmistrza w sprawie projektu budżetu

6/ Głosowanie nad projektem uchwały budżetowej”

Obowiązujące prawo lokalne było w pełni respektowane, będą realizowane po kolei poszczególne punkty tego paragrafu.

Przewodniczący poprosił Panią Burmistrz o odczytanie projektu uchwały budżetowej wraz z uzasadnieniem.

Renata Surma - Burmistrz - przedstawiła projekt uchwały budżetowej z uwzględnieniem jej autopoprawek, które zostały wprowadzone po zgłoszeniu wniosków przez komisje, jak również po zaleceniach Regionalnej Izby Obrachunkowej.

Proponuje ustalić dochody budżetu gminy na rok 2010 w łącznej kwocie 44 465 453 zł, w tym:

- dochody bieżące: 38 099 569 zł,

- dochody majątkowe: 6 365 884 zł.

Proponuje ustalić wydatki budżetu na rok 2010 w łącznej kwocie 53 746 869 zł.

Wydatki budżetu obejmują plan wydatków bieżących na łączną kwotę - 40 739 700 zł, w tym:

a/ wydatki bieżące jednostek budżetowych w kwocie łącznej - 29 011 943 zł, z czego:

- wydatki na wynagrodzenia i składki od nich naliczane - 13 689 243 zł,

- wydatki związane z realizacją zadań statutowych jednostek budżetowych – 9 547 074 zł,

b) wydatki na dotacje na zadania bieżące - 4 721 883 zł,

- c) wydatki na świadczenia na rzecz osób fizycznych - 7 005 874 zł,
- d) wydatki bieżące na programy finansowe ze środków pochodzących z budżetu Unii Europejskiej w kwocie - 1 475 400 zł,
- e) wypłaty z tytułu spłaty poręczeń i gwarancji udzielonych przez Gminę Bystrzyca Kłodzka lub planowanych do udzielenia, przypadające do spłaty w roku 2010, w kwocie łącznej - 901 355 zł,
- f) wydatki na obsługę długu publicznego - 740 950 zł.

Wydatki budżetu obejmują plan wydatków majątkowych na łączną kwotę - 13 007 169 zł, w tym:

a/ wydatki na inwestycje i zakupy inwestycyjne w kwocie - 12 907 169 zł, z czego na wydatki inwestycyjne w ramach programów finansowanych ze środków pochodzących z budżetu Unii Europejskiej - 7 563 676 zł,

b/ dopłata do kapitału spółki komunalnej – 100 000 zł.

Różnica między dochodami i wydatkami stanowi planowany deficyt budżetu w kwocie - 9 281 416 zł, który zostanie pokryty przychodami pochodzącymi z zaciąganych kredytów. Proponuje ustalić przychody budżetu w łącznej kwocie - 12 136 500 zł i rozchody budżetu w łącznej kwocie - 2 855 084 zł.

Proponuje ustalić limit zobowiązań z tytułu kredytów zaciąganych w roku 2010 w wysokości – 12 000 000 zł, z czego:

a) na sfinansowanie planowanego deficytu budżetu - 9 281 416 zł, w tym na wyprzedzające finansowanie zadań finansowanych ze środków budżetu Unii Europejskiej – 9 039 076 zł;

b) na spłatę wcześniej zaciągniętych zobowiązań kredytowych – 2 718 584 zł.

Proponuje stworzyć rezerwę ogólną budżetu w kwocie - 450 000 zł, a rezerwy celowe budżetu w kwocie łącznej - 50 000 zł, z czego rezerwę na zarządzanie kryzysowe - 50 000 zł.

Dochody i wydatki budżetu obejmują:

a/ Dochody i wydatki związane z realizacją zadań z zakresu administracji rządowej i innych zadań zleconych odrębnymi ustawami w wysokości - 5 011 252 zł,

b/ Dochody z opłat z tytułu zezwoleń na sprzedaż napojów alkoholowych w kwocie - 285 000 zł i wydatki w kwocie - 487 500 zł na realizację zadań ujętych w gminnym programie profilaktyki i rozwiązywania problemów alkoholowych, oraz w kwocie - 21 000 zł ujętych w gminnym programie przeciwdziałania narkomanii.

Wydatki budżetu gminy obejmują planowane kwoty dotacji udzielane w roku 2010, w tym dla:

1/ jednostek z sektora finansów publicznych ustala się:

a) dotacje przedmiotowe w kwocie - 1 257 520 zł,

b) dotacje podmiotowe w kwocie - 2 030 876 zł,

c) dotacje celowe - 291 254 zł;

2/ jednostek spoza sektora finansów publicznych ustala się:

a) dotacje podmiotowe w kwocie - 653 733 zł,

b) dotacje celowe w kwocie - 488 500 zł

Proponuje ustalić plan przychodów i kosztów zakładu budżetowego oraz gospodarstwa pomocniczego. Z budżetu proponuje udzielić dotacji dla Zakładu Budynków Komunalnych w Bystrzycy Kłodzkiej w łącznej kwocie – 902 000 zł, w tym:

a/ dotacje przedmiotowe na dopłaty do:

- remontów w budynkach komunalnych - 611 000 zł,

- funduszu remontowego wspólnot z udziałem gminy – 271 000 zł,

- remontów w budynkach komunalnych w ramach „Programu romskiego” - 20 000 zł

proponuje upoważnić kierownika zakładu budżetowego do dokonywania przesunięć w planie finansowym, z wyłączeniem zmian powodujących zmniejszenie wpłaty do budżetu lub zwiększenie dotacji z budżetu.

Wydatki budżetu na 2010 obejmują zadania jednostek pomocniczych gminy

finansowane ze środków Funduszu Sołeckiego, na łączną kwotę - 248 144 zł.

Do dokonania wydatku ze środków Funduszu Sołeckiego, wymagana jest jego akceptacja pod względem merytorycznym, w drodze podpisu przewodniczącego organu wykonawczego jednostki pomocniczej na dowodzie księgowym.

O dokonaniu wydatku bez akceptacji merytorycznej, o której mowa wyżej, informowała będzie pisemnie Radę Miejską na najbliższej sesji, wraz ze wskazaniem przyczyn dokonania wydatku bez takiej akceptacji.

Proponuje ustalić limity wydatków:

a) na wieloletnie programy inwestycyjne,

b) na wieloletnie programy i projekty realizowane ze środków pochodzących z budżetu Unii Europejskiej.

Proponuje upoważnić burmistrza do zaciągania zobowiązań związanych z realizacją wieloletnich programów, w kwotach dla poszczególnych lat realizacji programu.

Proponuje ustalić plany przychodów i wydatków Gminnego Funduszu Ochrony Środowiska.

Proponuje upoważnić burmistrza do dokonywania zmian budżetu w granicach działu wydatków:

- 1) polegających na przesunięciach w wydatkach bieżących obejmujących zaplanowanie pod rozdziałem nowych wydatków na uposażenia i wynagrodzenia ze stosunku pracy oraz zwiększenia zaplanowanych w rozdziale wydatków na uposażenia i wynagrodzenia ze stosunku pracy w wyniku zmniejszenia innych wydatków bieżących;
- 2) polegających na zmniejszeniu pod rozdziałem wydatków na uposażenia i wynagrodzenia oraz zaplanowanie lub zwiększenie w dziale innych wydatków bieżących;
- 3) polegających na przesunięciach w planie wydatków majątkowych pomiędzy wydatkami majątkowymi danego działu oraz na przesunięciach powodujących zaplanowanie pod rozdziałem nowych wydatków majątkowych;
- 4) polegających na przesunięciach między wydatkami bieżącymi i wydatkami majątkowymi, w tym zmian obejmujących zaplanowanie pod rozdziałem nowych wydatków na uposażenia i wynagrodzenia ze stosunku pracy oraz zmian obejmujących zaplanowanie nowych wydatków majątkowych.

W zakresie wykonywania budżetu na 2010 rok proponuje upoważnić burmistrza do:

- 1) zaciągania w roku 2010 kredytów i pożyczek na sfinansowanie przejściowego deficytu budżetu, z których zadłużenie w trakcie roku nie może przekroczyć limitu 12 500 000 zł;
- 2) lokowania w trakcie realizacji budżetu czasowo wolnych środków budżetowych na rachunkach w innym banku niż bank prowadzący obsługę budżetu;
- 3) udzielania w roku budżetowym poręczeń i gwarancji do kwoty 500 000 zł;
- 4) udzielania w roku budżetowym pożyczek z budżetu do kwoty 600 000 zł.

Proponuje upoważnić burmistrza do zaciągania w roku 2010 zobowiązań z tytułu umów, których realizacja w roku następnym jest niezbędna dla zapewnienia ciągłości działania Gmin Bystrzyca Kłodzka i termin zapłaty upływa w 2011 roku – na łączną kwotę – 1 000 000 zł.

Upoważnienie ww. obejmuje możliwość umocowania kierowników jednostek budżetowych do zaciągania tego rodzaju zobowiązań na rok następny, z których łączna wartość wraz ze zobowiązaniami zaciąganymi przez Burmistrza nie przekroczy kwoty 1 000 000 zł.

Proponuje przyjąć przedłożoną „Prognozę Kwoty Długu Gminy Bystrzyca Kłodzka na lata 2010-2019”.

Budżet gminy jest uchwalany w formie uchwały budżetowej na rok budżetowy i stanowi podstawę gospodarki finansowej, a ustawa z dnia 8 marca 1990 r. o samorządzie gminnym określa, że uchwalenie budżetu gminy jest właściwością rady gminy.

Zgodnie z ustawą o finansach publicznych termin opracowania projektów budżetowych na 2010 rok jednostek samorządu terytorialnego upływa 15 listopada 2009 roku.

Wraz z projektem uchwały budżetowej winna być złożona informacja o mieniu komunalnym.

Zgodnie z art. 239 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych, uchwała budżetowa na 2010 rok winna być przyjęta przez organ do 31 grudnia 2009 roku, a w szczególnie uzasadnionych przypadkach – nie później niż do dnia 31 stycznia roku budżetowego.

Projekt budżetu na 2010 r. został opracowany w oparciu o założenia przyjęte w Zarządzeniu nr 0151/361/2009 Burmistrza Bystrzycy Kłodzkiej z dnia 3 sierpnia 2009 r. z uwzględnieniem informacji uzyskanych z Ministerstwa Finansów w piśmie nr: ST3/4820/19/2009 z dnia 8 października 2009 r. tj.:

- 1/ udział gmin w podatkach PIT w 2010 r. wyniesie 36,94%, wyższy niż w 2009 r. o 0,22%;
- 2/ prognozowane wpływy z PIT i CIT niższe niż w 2008 r. ale wyższe niż w 2009 r.;
- 3/ projekt budżetu państwa na 2010 r. zakłada wzrost subwencji ogólnej w części oświatowej o 4,8% obejmującej wzrost wynagrodzeń nauczycieli od września o 7%.

Andrzej Wziątek - Przewodniczący Komisji Edukacji, Kultury i Sportu - poinformował, że komisja na posiedzeniu w dniu 14 grudnia 2009 r. zaopiniowała pozytywnie projekt uchwały budżetowej Gminy Bystrzyca na rok 2010 w działach budżetu będących zakresem działania komisji.

Elżbieta Mierzwńska - Przewodnicząca Komisji Rolnictwa i Zagospodarowania Gminy - poinformowała, że komisja na posiedzeniu w dniu 15 grudnia 2009 r. zaopiniowała pozytywnie projekt uchwały budżetowej Gminy Bystrzyca na rok 2010 w działach budżetu będących zakresem działania komisji.

Jan Malej - Przewodniczący Komisji Spraw Społecznych - poinformował, że komisja na posiedzeniu w dniu 14 grudnia 2009 r. zaopiniowała pozytywnie projekt uchwały budżetowej Gminy Bystrzyca na rok 2010 w działach budżetu będących zakresem działania komisji.

Teresa Słowińska - Przewodnicząca Komisji Budżetu i Finansów - poinformowała, że komisja na posiedzeniu w dniach 9 i 16 grudnia 2009 r. analizowała projekt uchwały budżetowej i zaopiniowała pozytywnie projekt uchwały budżetowej Gminy Bystrzyca na rok 2010 wraz z autopoprawkami zaproponowanymi przez Burmistrza.

Przewodniczący poinformował, że każdy z radnych otrzymał do przegródki kserokopię opinii RIO w sprawie projektu budżetu gminy na rok 2010, ale ze względu na obecność na sali osób, które nie znają tej opinii – poprosił Wiceprzewodniczącego Rady Pana Andrzeja Wziątka o odczytanie opinii.

Andrzej Wziątek - odczytał treść uchwały Składu Orzekającego Regionalnej Izby Obrachunkowej we Wrocławiu z dnia 16 grudnia 2009 roku o pozytywnej opinii o przedłożonym przez Burmistrza Bystrzycy Kłodzkiej projekcie budżetu na 2010 rok wraz z informacją o stanie mienia komunalnego i objaśnieniami.

Dyskusje nad wniesionymi poprawkami i ich przegłosowanie

Przewodniczący zaznaczył, że każdy obecny na dzisiejszej sesji słyszał, a każdy radny dodatkowo otrzymał do przegródki autopoprawki burmistrza do projektu budżetu. W związku z tym otworzył dyskusję nad wniesionymi autopoprawkami, jednocześnie poinformował, że ogranicza czas wystąpień do 5 minut.

Jan Szkwarek - radny - pyta odnośnie podatku od nieruchomości od osób prawnych, bo zwiększa się w autopoprawce kwotę o 100 tys. zł i pyta o powód;

Renata Surma - Burmistrz - poinformowała, że projekt budżetu był przedłożony radzie 15 listopada i brano pod uwagę stan na dzień 30 września br. Natomiast na dzień dzisiejszy wiemy (bo został wpłacony podatek w listopadzie), że kwota która powinna wpłynąć jest większa niż przewidywana, dlatego propozycja jest o te 100 tys. zł większa na rok przyszły. Dodała też, że jest zwiększona kwota o 300 tys. zł ze sprzedaży mienia i o tyle zwiększają się dochody. W związku z tym, że w roku bieżącym było naprawdę dosyć duże zainteresowanie sprzedażą mieszkań komunalnych, a mamy zapisane w regulaminie sprzedaży lokali użytkowych, że nabyć można taki lokal w momencie, kiedy jest sprzedaż wszystkich mieszkań, tak więc patrząc na wnioski, które wpłynęły do 15 grudnia br. jest możliwość sprzedaży 10 lokali użytkowych i nie jest tam brana pod uwagę żadna bonifikata, a więc według wyceny rzeczoznawcy powinna być wzięta taka kwota, jaka jest z teje wyceny. Dlatego mając to na uwadze, kwota została zwiększona o 300 tys. zł,

natomiast ostrożnie do tego podchodzi, mając doświadczenie tegoroczne, stąd jest to kwota planowanych dochodów przyszłorocznych około 4 mln zł.

W związku z tym, że nie było więcej uwag **Przewodniczący** poddał pod głosowanie autopoprawki burmistrza do projektu budżetu.

Rada w obecności 20 radnych, 18 głosami za, przy 2 przeciwnych przyjęła autopoprawki.

Przewodniczący przed oddaniem głosu Pani Burmistrz celem przedstawienia jej ostatecznego stanowiska, pyta wszystkich obecnych na sali, czy ktoś chciałby zabrać głos w sprawie budżetu na rok 2010.

Joanna Wilewska - radna - poinformowała, że będzie głosowała przeciwko temu budżetowi i przedstawi uzasadnienie. Stwierdza, że nie widzi w tym budżecie działań oszczędnościowych związanych chociażby z kryzysem, ma wątpliwości do wydatków związanych z imprezami kulturalnymi, promocją gminy, projektami związanymi z odnową wsi. Mówi, że to konsekwencja poprzednich budżetów, nie zastanawiamy się nad tym, żeby zgromadzić środki własne z dochodów na udziały w prowadzonych inwestycjach. W roku przyszłym co prawda rozpoczniemy inwestycje, ale nie za pieniądze ze środków własnych, tylko dzięki zaciągniętemu 12 milionowemu kredytowi. W ciągu dalszym wypowiedzi wymieniono uwagi w zakresie planowanych inwestycji i wydatków.

Artur Pokora - Wiceprzewodniczący Rady - przedstawił stanowisko Klubu Radnych „Ponad Podziałami” w sprawie budżetu na 2010 rok.

Poinformował, że radni zrzeszeni w Klubie „Ponad Podziałami” będą głosować za przyjęciem budżetu na rok 2010.

Przedłożony projekt budżetu gminy przez Panią Burmistrz Radzie odzwierciedla bieżący stan finansów i jego możliwości.

Uwzględniając zapas na rynku nieruchomości w br. sprzedaż mienia komunalnego przyjęto na poziomie **3 935 000 zł.**

Kredytem w kwocie **12 000 000 zł** zostaną sfinansowane:

- zadania inwestycyjne, gdzie środki zostaną pozyskane z budżetu UE
- bieżące zadania inwestycyjne

Na uwagę zasługuje fakt, że 1/3 wydatków przeznaczona jest na realizację zadań inwestycyjnych, które są niezbędne dla dynamicznego rozwoju miasta.

Najważniejsze planowane zadania inwestycyjne w przyszłym roku (*zostały podjęte uchwały intencyjne*) to:

- Rewitalizacja części staromiejskiej
- Remont MGOK
- Budowa hali sportowej w Wilkanowie
- Przebudowa ulicy Orężnej
- Modernizacja Ratusza
- Zakup samochodów bojowych dla OSP Wilkanów i Gorzanów oraz remont remizy
- Rewitalizacja parku zdrojowego w Długopolu Zdroju

Na powyższe zadania środki będą pozyskane między innymi z:

- ✓ Regionalnego Programu Operacyjnego Województwa Dolnośląskiego na lata 2007-2010.
- ✓ Programu Operacyjnego Współpracy Transgranicznej Republika Czeska - Rzeczpospolita Polska 2007-2013
- ✓ Wieloletniego Programu Budowy Dróg Lokalnych tzw. „Schetyńówka”
- ✓ Dofinansowanie MSWiA na usuwanie skutków klęsk żywiołowych.

Ponadto należy zaznaczyć, że zadania które są zaplanowane w przyszłym roku w ramach WPI i ze środków pochodzących z funduszy strukturalnych będą realizowane w ramach 16 programów. To przedstawia skalę inwestycji w naszej Gminie i ma bezpośrednie przełożenia na kształt budżetu.

Cyt: „Uważamy, że ten budżet jest budżetem odważnym, a wykonanie realne w co głęboko wierzymy”.

Mieczysław Kamiński - mieszkaniec Bystrzycy Kłodzkiej - mówi, że według Bystrzyckiego Forum Samorządowego, który reprezentuje, budżet Gminy Bystrzyca Kłodzka na rok 2010 jest budżetem nie do przyjęcia. Sugeruje, że tu powinien się pojawić np. Balcerowicz, żeby uzdrowić ten budżet. Uważa, że w budżecie gminy na rok 2010 zawarto inwestycje, które nie mają strategicznego znaczenia dla mieszkańców i nie realizują funkcji wiodącej gminy. Podaje tu przykłady inwestycji jego zdaniem niepotrzebnych: przebudowa drogi - ulicy Orężnej oraz budowa oświetlenia drogowego na tej ulicy, rozbudowa kaplicy cmentarnej przy ul. 1-go Maja, wymiana ogrodzenia cmentarza komunalnego, dojazd do kaplicy cmentarnej. Mówi, że brak jest w tym budżecie inwestycji o kluczowym znaczeniu. Najważniejsze zadanie inwestycyjne, które zostało rozpoczęte za kadencji Pana Krynickiego i powinno być już zrealizowane, to budowa kolektora z Międzygórza, z Długopola-Zdroju przez Długopole Dolne do Bystrzycy. Nie widać też wyremontowania drogi łączącej Międzygórze z Czarną Górą czy plan zagospodarowania dla całego miasta i całej gminy, budowy parkingu w mieście, czy podziemna trasa turystyczna. Realizujemy natomiast pewne zadania w formie szczątkowej np. rewitalizacja Starówki bez Ratusza. Pada porównanie gminy Bystrzyca Kłodzka do innych gmin. Poruszono wymienione w budżecie dotacje np. dla Powiatu na remont ul. Okrzei w Bystrzycy Kłodzkiej, czy dopłata do wody i ścieków - uważa, że to nie ma sensu. Wspomina też o proponowanym w dzisiejszym porządku sesji projekcie uchwały o wystąpieniu naszej gminy z Międzygminnego Związku Celowego uważając, że powinna być tu przedstawiona jakaś alternatywa. Porusza też temat wzrostu wydatków na administrację. Mamy kryzys, szukamy oszczędności, a u nas jest wzrost wydatków na administrację o 20%. Przypomina, że kiedyś rada Gminy uchwalała statut urzędu i w związku z tym miała wpływ na ilość etatów, zatrudnienie itd. A w tej chwili wydaje mu się, że nie ma jakiejś kontroli nad tymi wydatkami. Pyta też dlaczego nastąpił wzrost wydatków na imprezy kulturalne i na promocję jednostek samorządu terytorialnego? Uważa też, że zadłużenie gminy jest przeogromne i ono uniemożliwi normalne funkcjonowanie gminy jeżeli nie w 2010 roku to w 2011. Prosi aby się zastanowić co my będziemy robili z tą gminą w następnych kadencjach w takiej sytuacji. Jeżeli będziemy z uporem realizować te inwestycje i kredytować to wszystko, jak tu jest planowane, to na pewno w 2011 już będzie przekroczona ta bariera kredytowa. Podsumowując - uważa, że ten budżet jest nie do przyjęcia.

Przedstawienie ostatecznego stanowiska Burmistrza w sprawie projektu budżetu

Renata Surma - Burmistrz - zaznacza, że zanim zacznie odpowiadać, pyta Pana Kamińskiego: „Kto jeszcze oprócz niego należy do Bystrzyckiego Forum Samorządowego?” Słuchając Pana Kamińskiego jak gdyby sam sobie zaprzecza to, co zaczął mówić na początku, a jaką informacją skończył swoją wypowiedź. Najpierw zarzuca jej coś takiego, że nagle są inwestycje na które można pozyskać pieniądze unijne, a więc hurtem zaczynamy rzucać się na te inwestycje, a później Pan Kamiński mówi o tym, że co będzie w roku przyszłym itd., kiedy my teraz zaciągamy taki kredyt. Jak Pan Kamiński zauważył, dużo jest tych inwestycji, dużo jest kredytu, ale kredyt zaciągany jest pod zadania unijne i inwestycyjne, a będzie to wszystko robione w etapach po to, żeby zakończywszy I etap, otrzymać refundację i rozpocząć etap następny. Następną sprawą, którą poruszył Pan Kamiński, to zwiększona kwota na promocję. Przypomina, że w roku ubiegłym była to kwota ponad 180 tys. zł, a w tym roku jest to kwota 317 tys. zł, ale na tą kwotę składają się 2 wnioski, gdzie jeden opiewa na kwotę 100 tys. zł, drugi 50 tys. zł, więc jeśli odjąć kwoty na te wnioski od kwoty 317 tys. zł, to wyjdzie, że jeszcze jest mniej na promocję niż w roku ubiegłym. Była mowa też o wielkim długu, ale sam też Pan Kamiński odpowiedział sobie, że kredyt zaciągnięty na zadania, które są finansowane z Unii Europejskiej, nie wlicza się do zadłużenia gminy. Jeśli chodzi o sprzedaż mienia, to przed chwilą właśnie o tym mówiła, że została podjęta uchwała o 98% bonifikacie na sprzedaż mieszkań i w chwili obecnej już wiemy, że 10 lokali użytkowych będzie mogło być sprzedanych, bo na to zezwala regulamin oddawania w najem lokali użytkowych, jak również uchwała o gospodarce nieruchomościami.

Jeśli chodzi o ulicę Orężną, to został na nią złożony wniosek do tzw. „Schetyńówek”

i mówiła ostatnio, że jest on na drugim, czy trzecim miejscu listy rankingowej, która jest po przyznaniu tych środków i liczy na to, że po przeprowadzonych przetargach kwoty dla siedemdziesięciu dwóch samorządów, dla których zostały przyznane te środki będą mniejsze i będzie można liczyć na następne zadania. Dziś wie, że jedyne Województwo Dolnośląskie nie ma jeszcze podpisanej umowy z ministerstwem i że cała procedura o przydzielanie tych środków rozpocznie się od nowa i pojawia się możliwość dofinansowania na ulicę Oręzną.

Co do ogrodzenia cmentarza, to w roku ubiegłym otrzymaliśmy informację z SANEPIDU, że jeśli ono nie będzie wymienione, to niestety gmina może mieć kłopoty z utrzymaniem tego cmentarza oraz z pochówkiem.

Jeśli chodzi o przykład szczytkowej inwestycji, czyli rewitalizacji Starówki bez Ratusza, to dokładnie może powiedzieć to, co powiedziała na posiedzeniu Komisji Budżetu i Finansów – jest tylko ta jedna jedyna kwota 1 400 000 EURO przeznaczona dla Gminy Bystrzyca Kłodzka bez względu na to, jaka to będzie część objęta rewitalizacją - czy budynki, czy budowle, na które dostajemy tylko 25% dofinansowania. Natomiast ze swej strony mówiła o tym, że wybrano dlatego wodociągowanie ulicy Rycerskiej, Placu Wolności i ulicy Kościelnej, oraz małą architekturę, że będzie to 50% dofinansowanie. Jeśli chodzi o tworzenie budżetu, to podejmowane były na jej prośbę uchwały tzw. intencyjne na różne zadania, dlatego zostały one uwzględnione w projekcie budżetu na rok 2010. Dotyczy to m.in. remiz strażackich, czy też Parku Zdrojowego oraz Rewitalizacji Starówki, czy innych mniejszych projektów. W budżecie ujęte są też zadania, które finansowane są z funduszu sołeckiego, który jest czymś nowym. Pod uwagę również brano inne zadania związane z samorządami np. remont ul. Okrzei, o którym wspominał Pan Kamiński. Znalazło się to zadanie w proponowanym projekcie budżetu na rok 2010 tylko dlatego, że jest to rekompensata za ekwiwalentną zamianę nieruchomości pomiędzy starostwem a gminą. Wartość nieruchomości Starostwa jest wyższa o 190 tys. zł, dlatego nasza gmina przeznaczona środki na remont ul. Okrzei w Bystrzycy Kłodzkiej. Jeśli chodzi o wydatki jest też kwota 550 tys. zł jako udział gminy, która będzie przeznaczona na usuwanie skutków klęsk żywiołowych. Został radnym przedstawiony wykaz zadań zgłoszonych do Wojewody na rok 2010 i wie, że prawdopodobnie wszystkie znajdą uznanie plus jeszcze 100% dofinansowanie na remont drogi w kierunku Sanktuarium Marii Śnieżnej.

Głosowanie nad projektem uchwały budżetowej

Przewodniczący poinformował, że nową treść uchwały budżetowej uwzględniającej wprowadzone przez Burmistrza autopoprawki.

Zapytał, czy ktoś z radnych chciałby zabrać głos w sprawie treści projektu uchwały

W związku z tym, że nie było więcej głosów w dyskusji, Przewodniczący przystąpił do przeprowadzenia głosowania nad projektem uchwały.

Rada w obecności 20 radnych, w głosowaniu jawnym, 17 głosami za, przy 3 przeciwnych podjęła:

Uchwałę Nr L/434/09 budżetową Gminy Bystrzyca Kłodzka na rok 2010

- stanowiącą załącznik nr 2

2. Przewodniczący przystąpił do realizacji następnego projektu uchwały Rady Miejskiej i poprosił Panią Burmistrz o informację dotyczącą tego tematu.

1/ Renata Surma - Burmistrz - przedstawiła projekt uchwały Rady Miejskiej o zmianie uchwały w sprawie świadczeń pomocy społecznej. Poinformowała, że ze względu na rezygnację przez Ośrodek Pomocy Społecznej z przygotowania posiłków w kuchni oraz dożywiania świadczeniobiorców na stołówce działającej przy Środowiskowym Domu Samopomocy, należało wyłonić wykonawców usług polegających na przygotowaniu posiłków i dowozu do miejsca zamieszkania.

Środowiskowy Dom Samopomocy „Przystań” w Bystrzycy Kłodzkiej zgodnie z regulaminem działający jako ośrodek wsparcia, włączony jest w strukturę organizacyjną

Ośrodka Pomocy Społecznej jako zadanie zlecone gminie.

Ze względu na brak rozporządzenia Ministra Pracy i Polityki Społecznej w sprawie odpłatności za pobyt w ośrodkach wsparcia, Ośrodek Pomocy Społecznej nie może pobierać odpłatności za pobyt od uczestników. W związku z tym pobierana jest opłata za wyżywienie na podstawie kryterium dochodowego (art. 8. ust. 1 z ustawy o pomocy społecznej). Ustalenie odpłatności za wyżywienie na powyższych zasadach umożliwia korzystanie z tego ośrodka osobom niepełnosprawnym z zaburzeniami psychicznymi i upośledzeniem umysłowym.

Odpłatność za wyżywienie w Środowiskowym Domu Samopomocy ustalana jest procentowo w zależności od dochodu na osobę uczestnika do stawki dziennej ustalonej z oferty wykonawcy jako najbardziej korzystna oferta. Progi odpłatności są ustalone w przedziale najczęściej występującego dochodu, co czyni system odpłatności bardziej racjonalnym ze społecznego punktu widzenia.

Skutki budżetowe zmiany wynikającej z niniejszej uchwały, mieszczą się w granicach możliwości finansowych Ośrodka.

Jednocześnie należy wyeliminować błędne zapisy w uchwale XXXIX/235/05 Rady Miejskiej w Bystrzycy Kłodzkiej z dnia 21 marca 2005 r. w sprawie świadczeń pomocy społecznej:

w § 4 ust. 1 w tabeli „Odpłatność za usługi opiekuńcze w miejscu zamieszkania ustala się według tabeli”

a) w rubryce „dochód na osobę w rodzinie % kryterium” w poz. 1 zmienić należy zapis w wierszu 1 z 100 – 110 na **100 – 120**,

b) w rubryce „samotnie gospodarujący” w wierszu 5 zapis 10 należy zmienić na **100**.

2/ Teresa Słowińska - Przewodnicząca Komisji Budżetu i Finansów - poinformowała, że komisja na posiedzeniu w dniu 16 grudnia 2009 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej o zmianie uchwały w sprawie świadczeń pomocy społecznej.

3/ Jan Malej - Przewodniczący Komisji Spraw Społecznych - poinformował, że komisja na posiedzeniu w dniu 14 grudnia 2009 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej o zmianie uchwały w sprawie świadczeń pomocy społecznej.

W związku z tym, że nie było uwag, Przewodniczący przystąpił do przeprowadzenia głosowania nad projektem uchwały.

Rada w obecności 18 radnych, w głosowaniu jawnym, 18 głosami za, jednogłośnie podjęła:

**Uchwałę Nr L/435/09
o zmianie uchwały w sprawie świadczeń pomocy społecznej**

- stanowiącą załącznik nr 3

3. Przewodniczący przystąpił do realizacji kolejnego projektu uchwały Rady Miejskiej i poprosił Panią Burmistrz o informację dotyczącą tego tematu .

1/ Renata Surma - Burmistrz - przedstawiła projekt uchwały Rady Miejskiej w sprawie rocznego programu współpracy gminy z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego na 2010 r.

W związku z wejściem ustawy z dn. 24 kwietnia 2003 roku o działalności pożytku publicznego i o wolontariacie, ustawodawca w art. 5 pkt. 3 ww. ustawy nakłada na organ stanowiący jednostki samorządu terytorialnego uchwalenie rocznego programu współpracy. Wymienione w uchwale zadania mieszczą się w poszczególnych obszarach działalności pożytku publicznego, które wymienia się w § 4 ust. 1 ww. ustawy.

Projekt tej uchwały oznacza również realizację zasad partnerstwa i jawności w zakresie wykonywania zadań publicznych oraz stanowi dla władz gminy podstawę do dysponowania środkami publicznymi.

2/ Teresa Słowińska - Przewodnicząca Komisji Budżetu i Finansów - poinformowała, że komisja na posiedzeniu w dniu 18 listopada 2009 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie rocznego programu współpracy Gminy z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego na 2010 r.

3/ Andrzej Wziętek - Przewodniczący Komisji Edukacji, Kultury i Sportu - poinformował, że komisja na posiedzeniu w dniu 17 listopada 2009 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie rocznego programu współpracy Gminy z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego na 2010 r.

W związku z tym, że nie było uwag, Przewodniczący przystąpił do przeprowadzenia głosowania nad projektem uchwały.

Rada w obecności 20 radnych, w głosowaniu jawnym, 20 głosami za, jednogłośnie podjęła:

Uchwałę Nr L/436/09

w sprawie rocznego programu współpracy gminy z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego na 2010 rok

- stanowiąca załącznik nr 4

4. Przewodniczący przystąpił do realizacji kolejnego projektu uchwały Rady Miejskiej i poprosił Panią Burmistrz o informację dotyczącą tego tematu.

1/ Renata Surma - Burmistrz - przedstawiła projekt uchwały Rady Miejskiej w sprawie sprzedaży nieruchomości położonej we wsi Międzygórze.

Poinformowała, że Firma „ADA-LIGHT” sp. z o.o. z/s w Gostyninie wnioskiem z dnia 21.08.2009 r. wystąpiła o wyrażenie zgody na sprzedaż nieruchomości oznaczonej w katastrze nieruchomości jako działka nr 325 (rów gminny) położonej we wsi Międzygórze, gmina Bystrzyca Kłodzka. Przedmiotowy rów przylega bezpośrednio do działki nr 323, która stanowi własność „ADA-LIGHT”. Rada Sołecka wsi Międzygórze pismem z dnia 10.09.2009 r. nie wniosła sprzeciwu w sprawie sprzedaży przedmiotowego rowu. Również Regionalny Zarząd Gospodarki Wodnej we Wrocławiu pismem z dnia 2.10.2009 r. poinformował, że nie widzi przeszkód w sprzedaży nieruchomości, ponieważ stanowi ona kanał roboczy, który doprowadzał kiedyś wodę do siłowni i obecnie jest suchy, zarosnięty. Ponadto Komisja Rolnictwa i Zagospodarowania Gminy na posiedzeniu w dniu 27.10.2009 r. pozytywnie zaopiniowała wniosek sprzedaży przedmiotowej nieruchomości na rzecz firmy „ADA-LIGHT”.

2/ Elżbieta Mierzwińska - Przewodnicząca Komisji Rolnictwa i Zagospodarowania Gminy - poinformowała, że komisja na posiedzeniu w dniu 27 października 2009 r. zaopiniowała pozytywnie propozycję sprzedaży na rzecz firmy „ADA-LIGHT” Sp. z o.o. zs. w Gostyninie nieruchomości oznaczonej w katastrze nieruchomości jako działka nr 325 o pow. 0,07 ha (rów gminny) we wsi Międzygórze.

W związku z tym, że nie było uwag, Przewodniczący przystąpił do przeprowadzenia głosowania nad projektem uchwały.

Rada w obecności 20 radnych, w głosowaniu jawnym, 19 głosami za, przy 1 wstrzymującym się podjęła:

Uchwałę Nr L/437/09

w sprawie sprzedaży nieruchomości położonej we wsi Międzygórze

- stanowiąca załącznik nr 5

5. Przewodniczący przystąpił do realizacji kolejnego projektu uchwały Rady Miejskiej i poprosił Panią Burmistrz o informację dotyczącą tego tematu.

1/ Renata Surma - Burmistrz - przedstawiła projekt uchwały Rady Miejskiej w sprawie zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Bystrzyca Kłodzka we wsi Marcinków.

Do prac nad zmianą obowiązującego studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Bystrzyca Kłodzka, przystąpiono po podjęciu przez Radę Miejską uchwały Nr XXXIV/313/08 z dnia 28 listopada 2008 r. w sprawie przystąpienia do sporządzenia zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Bystrzyca Kłodzka we wsi Marcinków.

Zgodnie z procedurą planistyczną określoną w ustawie o planowaniu i zagospodarowaniu przestrzennym, zebrano niezbędne wnioski zainteresowanych

organów. Wnioski te oraz analiza inwentaryzacji przyrodniczej gminy Bystrzyca Kłodzka posłużyły do opracowania projektu zmiany studium w formie ujednoczonego rysunku i tekstu. Następnie zgodnie z nową ustawą z dnia 3 października 2008 r. o udostępnieniu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko, sporządzono stosowną prognozę oddziaływania na środowisko.

W toku dalszych prac uzyskano wszystkie pozytywne opinie i uzgodnienia projektu zmiany studium, w tym również Gminnej Komisji Urbanistyczno-Architektonicznej w Bystrzycy Kłodzkiej. W trakcie wyłożenia projektu zmiany studium wraz z prognozą oddziaływania na środowisko do publicznego wglądu, a przede wszystkim przeprowadzonej dyskusji publicznej, mieszkańcy wsi Marcinków złożyli szereg drobnych uwag i wniosków. Uwagi i wnioski zostały uwzględnione w całości przy sporządzaniu ostatecznej wersji projektu zmiany studium, zarówno w jego części tekstowej jak i graficznej.

2/ Elżbieta Mierzwińska - Przewodnicząca Komisji Rolnictwa i Zagospodarowania Gminy - poinformowała, że komisja na posiedzeniu w dniu 15 grudnia 2009 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Bystrzyca Kłodzka we wsi Marcinków.

W związku z tym, że nie było uwag, Przewodniczący przystąpił do przeprowadzenia głosowania nad projektem uchwały.

Rada w obecności 20 radnych, w głosowaniu jawnym, 20 głosami za, jednogłośnie podjęła:

**Uchwałę Nr L/438/09
w sprawie zmiany studium uwarunkowań i kierunków zagospodarowania
przestrzennego gminy Bystrzyca Kłodzka**

- stanowiącą załącznik nr 6

6. Przewodniczący przystąpił do realizacji kolejnego projektu uchwały Rady Miejskiej w sprawie skargi na kierownika Zarządu Budynków Komunalnych i poprosił Pana **Romana Bogdała** - Przewodniczącego Komisji Rewizyjnej o przedstawienie informacji dotyczącej skargi i wypracowanej opinii przez komisję.

Roman Bogdał - Przewodniczący Komisji Rewizyjnej - rozpoczął wypowiedź od odczytania treści skargi na Kierownika Zarządu Budynków Komunalnych złożonej przez KUPCÓW-NAJEMCÓW. Następnie odczytał wniosek komisji:

„Komisja po wysłuchaniu skarżącego się, Kierownika Zarządu Budynków Komunalnych, przeanalizowaniu opinii radcy prawnego, całości zgromadzonej dokumentacji oraz przeprowadzeniu dyskusji stwierdza, że skarga Andrzeja i Małgorzaty Cepielik na pracę kierownika Zarządu Budynków komunalnych w Bystrzycy Kłodzkiej dotyczącą „nieprawnego naliczania obciążeń za nieczystości stałe w kwocie 21,40 zł/na miesiąc” jest zasadna”.

W związku z tym, że nie było uwag, Przewodniczący przystąpił do przeprowadzenia głosowania nad projektem uchwały. Zazaczył, że głosowanie jest zgodne z wnioskiem Komisji Rewizyjnej, czyli o uznanie skargi za zasadną.

Rada w obecności 19 radnych, w głosowaniu jawnym, 6 głosami za uznaniem skargi za zasadną, przy 11 przeciwnych i 2 wstrzymujących się podjęła:

**Uchwałę Nr L/439/09
w sprawie skargi na kierownika Zarządu Budynków Komunalnych,
stwierdzającą bezzasadność skargi.**

- stanowiącą załącznik nr 7

Maria Sajewicz - radna - mówi, że albo ona czegoś tu nie zrozumiała, albo źle to zostało powiedziane. Prosi, aby na przyszłość nie było więcej takiej sytuacji i Przewodniczący Komisji Rewizyjnej niech przedstawia po kolei w jaki sposób komisja pracowała, jakie wnioski wypracowała, a nie przedstawia tylko końcowy wniosek, bez szczegółowego uzasadnienia. Uważa, że jeżeli ktoś działa zgodnie z przepisami, to skarga jest

bezzasadna, natomiast tutaj wyraźnie powiedziano, że Kierownik ZBK nie miał podstaw prawnych do tego, żeby naliczać te opłaty i że skarga jest zasadna.

Przewodniczący - zaznacza, że prosił Przewodniczącego Komisji Rewizyjnej o przedstawienie całości skargi i opinii niezależnego radcy prawnego.

Roman Bogdał - Przewodniczący komisji Rewizyjnej - przedstawił po kolei prace komisji nad tym tematem.

Bogdan Krynicki - radny - uważa, że jest coś nie tak, bo komisja ustaliła co innego, a my co innego. Pyta, jaka była opinia radcy prawnego?

Roman Bogdał - Przewodniczący Komisji Rewizyjnej - przedstawił opinię niezależnego radcy prawnego.

Joanna Wilewska - radna - w związku z tym, że uczestniczyła w pracach Komisji Rewizyjnej dotyczących tejże skargi i mówi, że Komisja stwierdziła, że zostało naruszone prawo w zakresie zwiększenia stawki za wywóz śmieci w przypadku skarżącego się, czyli Pana Cepielika. Dyskusje na posiedzeniu komisji były burzliwe, został sformułowany wniosek, który złożono do Pani Burmistrz. Wniosek ten miał dać radnym obiektywną ocenę prawną tego, co się zdarzyło i co zmusiło Pana Cepielika do złożenia skargi. Opinia radcy prawnego była odpowiedzią na zupełnie inne pytanie niż złożony wniosek. Gdyby opinia radcy prawnego była odpowiedzią na złożony wniosek, nie byłoby później różnych wątpliwości związanych z tą opinią prawną. Prosi o odpowiedź, dlaczego wniosek został inaczej sformułowany. Kolejna sprawa to taka, że jednak pięciu członków komisji głosowało za uznaniem skargi za zasadną.

Renata Surma - Burmistrz - mówi, że uczestniczyła w posiedzeniu Komisji Rewizyjnej, gdzie właśnie został sformułowany wniosek, o którym radna Pani Joanna Wilewska mówiła. Na koniec jeszcze dopytywała o szczegóły i wszystko się zgadzało. Powiedziano jej, że w związku z tym, że kolejne posiedzenie komisji będzie w przyszłym tygodniu, bardzo zależało radnym na tym, aby ta informacja dotarła jak najszybciej. Wychodząc z komisji od razu poprosiła, aby takie zapytanie do niezależnego radcy zostało sformułowane na piśmie. Wniosek komisji otrzymała po trzech, czy czterech dniach, więc stad wziął się ten fakt, że nie dosłownie został przepisany wniosek komisji – został inaczej sformułowany, ale ma to samo znaczenie.

Bogdan Krynicki - radny - mówi, że mając pełne zaufanie do Komisji Rewizyjnej, głosował nie znając w ogóle sytuacji. W związku z tym, że komisja zmieniła swoje zdanie nieformalnie, powinniśmy rozpatrywać w detalach całą sprawę.

7. Przewodniczący przystąpił do realizacji kolejnego projektu uchwały Rady Miejskiej i poprosił Panią Burmistrz o informację dotyczącą tego tematu.

1/ Renata Surma - Burmistrz - przedstawiła projekt uchwały Rady Miejskiej w sprawie wystąpienia Gminy Bystrzyca Kłodzka z Międzygminnego Związku Celowego Powołanego dla Stworzenia Wspólnego Systemu Gospodarki Odpadami w Powiecie Kłodzkim.

Postanowienie w sprawie wystąpienia Gminy Bystrzyca Kłodzka z Międzygminnego Związku Celowego Powołanego dla Stworzenia Wspólnego Systemu Gospodarki Odpadami w Powiecie Kłodzkim, podyktowane jest odstąpieniem Związku od bezpośredniej realizacji projektu w postaci budowy zakładu unieszkodliwiania odpadów w Ścinawce Dolnej a następnie przejęcie realizacji zadania przez wyłonioną w przetargu firmę.

2/ Teresa Słowińska - Przewodnicząca Komisji Budżetu i Finansów - poinformowała, że komisja na posiedzeniu w dniu 16 grudnia 2009 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie wystąpienia Gminy Bystrzyca Kłodzka z Międzygminnego Związku Celowego Powołanego dla Stworzenia Wspólnego Systemu Gospodarki Odpadami w Powiecie Kłodzkim.

3/ Jan Malej - Przewodniczący Komisji Spraw Społecznych - poinformował, że komisja na posiedzeniu w dniu 14 grudnia 2009 r. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie wystąpienia Gminy Bystrzyca Kłodzka z Międzygminnego Związku Celowego Powołanego dla Stworzenia Wspólnego Systemu Gospodarki Odpadami w Powiecie Kłodzkim.

W związku z tym, że nie było uwag, Przewodniczący przystąpił do przeprowadzenia głosowania nad projektem uchwały.

Rada w obecności 18 radnych, w głosowaniu jawnym, 18 głosami za, jednogłośnie podjęła:

Uchwałę Nr L/440/09
w sprawie wystąpienia z Międzygminnego Związku Celowego
- stanowiącą załącznik nr 8

Ad 5.

Przewodniczący - przystąpił do realizacji punktu dotyczącego „*Informacji Przewodniczącego Komisji Rewizyjnej z przeprowadzonych kontroli*”.

Roman Bogdał - Przewodniczący Komisji Rewizyjnej - poinformował, że Komisja Rewizyjna nie przeprowadziła żadnych kontroli, ponieważ pracowała nad skargą. Kolejne posiedzenie odbędzie się w dniu 22 grudnia br. i komisja również będzie rozpatrywała kolejną skargę.

Ad 6.

Przewodniczący przystąpił do realizacji punktu dotyczącego „*Informacji Burmistrza*”.

Renata Surma - Burmistrz - przedstawiła informację z realizacji zadań gminy w okresie pomiędzy Sesjami Rady Miejskiej (20.11.2009 r. – 18.12.2009 r.)

1/ 24.11.2009 r.

- Koncert charytatywny na rzecz Ani Dudarz zorganizowany przez Dyрекcję, nauczycieli oraz koleżanki i kolegów Ani ze Szkoły Podstawowej Nr 1 w Bystrzycy Kłodzkiej,

2/ 25.11.2009 r. - Spotkanie w Wiejskim Domu Kultury w Gorzanowie - zakończenie projektów:

- Gorzanowska Szkoła Rodziców w ramach działania 9.5 „Oddane inicjatywy edukacyjne na obszarach wiejskich”,
- Gorzanowska Akademia Liderów w ramach działania 9.5 „Oddane inicjatywy edukacyjne na obszarach wiejskich”,

3/ 26.11.2009 r.

- Posiedzenie Rady Wierzcycieli Bystrzyckich Fabryk Mebli w upadłości w Delegaturze Skarbu Państwa we Wrocławiu. Sprzedaż części nieruchomości przy ul. Floriańskiej i ul. Wojska Polskiego 26,

- Podpisanie umowy w Urzędzie Marszałkowskim o realizacji programu „Pracownia Przyrodnicza w każdej Gminie”. Projekt ten realizowany jest w Szkole Podstawowej nr 2 w Bystrzycy Kłodzkiej, współfinansowany ze środków unijnych. W ramach projektu w tejże szkole zostanie uruchomiony gabinet do nauki przyrody, służący realizacji zajęć z wykorzystaniem eksperymentu, wyposażony m.in. w 6 stanowisk doświadczalnych z laptopami, zestawami do przeprowadzania doświadczeń i tablicą interaktywną. Nauczyciele objęci zostaną dokształcaniem i doskonaleniem zawodowym. Wartość zadania oszacowana została przez instytucję wdrażającą na kwotę 120 tys. zł. Wkładem własnym Gminy w projekcie jest wykonanie remontu sali przeznaczonej na pracownię oraz jej wyposażenie w meble za kwotę 28 tys. zł. Z pracowni będą mogli korzystać również uczniowie z innych szkół podstawowych Gminy.

4/ 30.11.2009 r.

- Spotkanie Wiceministra Zdrowia p. Jakuba Szulca, Starosty Kłodzkiego p. Krzysztofa Błatego z mieszkańcami wsi gminy Bystrzyca Kłodzka i Międzylesie w Wilkanowie. Temat wiodący - „Wieś Teraz i Tu”.

5/ 01.12.2009 r.

- Techniczny odbiór prac wykonawczych na stacji PKP w Bystrzycy Kłodzkiej,

6/ 02.12.2009 r.

- Zebranie wiejskie w Gorzanowie, przyjęcie uchwały w sprawie „Planu odnowy miejscowości Gorzanów na lata 2007-2013”. Daje to możliwość aplikowania o

środki do programu „Odnowa Wsi”. W przypadku Gorzanowa I etap stanowi budowa boiska z kompleksem szatniowym przy szkole.

7/ 03.12.2009 r.

- Spotkanie z Ks. Dziekanem Stefanem Smoterem w celu omówienia warunków porozumienia dot. budowy przyłącza energetycznego w budynku kaplicy Św. Floriana na Górze Parkowej,
- dokonano odbioru po zakończonym remoncie drogi wewnętrznej transportu rolnego o długości 1025 mb, ulica Kłodzka od skrzyżowania z drogą powiatową nr 3278D w kierunku posesji nr 48 dz. Nr 229/2 i 260 wraz z zabezpieczeniem pobocza drogi koło posesji nr 13 zniszczonej w wyniku intensywnych opadów i powodzi w miejscowości Gorzanów. Wartość zadania: 499.289,92 zł., dofinansowanie: 499.290,00 zł.
- dokonano odbioru po zakończonym remoncie drogi wewnętrznej transportu rolnego o długości 913 mb, w kierunku posesji 18,28,38 i mostu kolejowego dz. Nr 229/2,223 – I etap, zniszczonej w wyniku nadmiernych opadów deszczu i powodzi w miejscowości Zabłocie. Wartość zadania: 347.701,01 zł, a dofinansowanie: 300.710,00 zł.
- zebranie OSP w Międzygórzu w celu podziękowania dla Straży za wsparcie przy usuwaniu skutków przedwczesnego ataku zimy.

8/ 08.12.2009 r.

- Podpisanie umowy w Urzędzie Marszałkowskim we Wrocławiu do programu „Uczeń wsi - pomoc w zdobyciu wykształcenia przez osoby niepełnosprawne zamieszkujące gminy oraz gminy miejsko-wiejskie” jest realizowany przez Gminę nieprzerwanie od lutego 2008 r. do chwili obecnej. Celem programu jest wyrównanie szans w zdobyciu wykształcenia przez osoby niepełnosprawne zamieszkujące w części wiejskiej Gminy. Przyznana ze środków PFRON pomoc finansowa może obejmować następujące koszty: zakup przedmiotów ułatwiających lub możliwiających naukę, uczestnictwa w zajęciach mających na celu podniesienie sprawności fizycznej lub psychicznej, dostępu do Internetu, kursów doształcających w zakresie programu nauczania oraz kursów językowych, wyjazdów organizowanych w ramach zajęć szkolnych itp. Pomoc w ramach programu otrzyma 21 niepełnosprawnych uczniów. Na realizację programu w okresie od września 2009 r. do czerwca 2010 r. gmina pozyskała środki z Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych w kwocie 36.690,00 zł

9/ 09.12.2009 r.

- Zebranie wiejskie w Wilkanowie. Przyjęcie przez mieszkańców uchwał dot. „Planu odnowy miejscowości Wilkanów na lata 2007-2013, i „Sołeckiej strategii rozwoju wsi Wilkanów”.

10/ 10.12.2009 r.

- Spotkanie z p. Mariuszem Skrzypczykiem Dyrektorem Powiatowego Centrum Doradztwa i Pośrednictwa Psychologiczno-Pedagogicznego w Kłodzku w sprawie przedłużenia wypowiedzenia lokalu MGOK dla Biblioteki Pedagogicznej do 30 kwietnia 2010 r.

11/ 11.12.2009 r.

- odbiór po remoncie Wiejskiego Domu Kultury w Starym Waliszowie realizowanego w ramach działania „Odnowa i rozwój wsi” objętego programem rozwoju obszarów wiejskich na lata 2007-2013,
- dokonano odbioru po zakończonym remoncie drogi wewnętrznej transportu rolnego o długości 671,9 mb, dz. Nr 909, 1038 od drogi powiatowej nr 3266D w kierunku posesji nr 152 w Starym Waliszowie - zniszczonej w wyniku intensywnych opadów deszczu i powodzi. Wartość zadania: 417.900,90 zł, Dofinansowanie: 334.320,00 zł.

12/ 12.12.2009 r. - II Jarmark Adwentowy w Długopolu - Zdroju,

13/ 14.12.2009 r. - Dokonano odbioru po zakończonym remoncie drogi wewnętrznej transportu rolnego o długości 906,1 mb, dz. Nr 165 od drogi wojewódzkiej nr 388

w kierunku posesji 24,27,29,30 w miejscowości Starkówek, zniszczonej w wyniku intensywnych opadów deszczu i powodzi. Wartość zadania: 579.088,16 zł.

Dofinansowanie: 463.270,00 zł.

14/ 16.12.2009 r.

- Spotkanie z emerytowanymi pracownikami Urzędu Miasta i Gminy w Bystrzycy Kłodzkiej w sali Urzędu Stanu Cywilnego.

15/ 17.12.2009 r.

- Spotkanie z p. Robertem Gawlikiem Dyrektorem ds. Serwisu Energia Pro S.A. Oddział w Wałbrzychu w sprawie budowy przyłącza energetycznego na Górze Parkowej w Bystrzycy Kłodzkiej oraz warunków użytkowania przez Gminę urządzeń oświetlenia drogowego należących do Energia Pro.

16/ 18.12.2009 r.

- Spotkanie z p. Rafałem Jurkowińcem Wojewodą Dolnośląskim i p. Krzysztofem Baldy Starostą Powiatu Kłodzkiego w sprawie zamiany nieruchomości Pomiędzy Gminą Bystrzyca Kłodzka a Starostwem (budynek przy ul. Okrzei 34 i przy ul. Zamenhoffa 41).

17/ Gospodarka lokalowa:

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

18/ Gospodarka mieniem gminnym:

- sprzedaż lokale (ilość zawartych aktów notarialnych): 32
 - mieszkalne: 30
 - użytkowe: 0
 - nieruchomości niezabudowane - 2 (działki budowlane-1, sprzedaż prawa UW-1)
- dzierżawa gruntów rolnych (ilość umów): 17 w tym:
 - rolne nowe: 6,
 - przedłużenia - 6
 - ogródki: nowe - 4
 - przedłużenia umowy na komórkę - 1
- lokale użytkowe oddane w najem: 0

19/ Wydane Zarządzenia Burmistrza: 50

20/ Informacja demograficzna:

- urodzenia: 6
- zgony: 17

Ad 7.

Przewodniczący przystąpił do realizacji punktu „Zapytania radnych”.

W związku z tym, że nie było zapytań w tym punkcie Przewodniczący stwierdził jego wyczerpanie.

Ad 8.

Przewodniczący w punkcie dotyczącym „Informacji Przewodniczącego Rady”. poinformował, że do Biura Rady wpływają pisma wymagające opinii i te są kierowane od razu do rozpatrzenia przez komisje stałe.

Poza tym do Biura Rady wpłynęły też pisma:

- z Regionalnej Izby Obrachunkowej, o stwierdzeniu częściowej nieważności naszej uchwały podjętej 20 listopada 2009 roku w sprawie opłaty uzdrowskiej. Następnie

przedstawił treść pisma.

Poinformował też, że następną sesja odbędzie się 30 grudnia 2009 r.

Ad 9.

1/ Przewodniczący przystąpił do realizacji kolejnego punktu „Sprawy różne i wolne wnioski”.

2/ Adam Popławski - radny - prosi Przewodniczącego o odczytanie treści uzasadnienia do projektu uchwały w sprawie skargi na Kierownika Zarządu Budynków Komunalnych.

3/ Przewodniczący - odczytał treść uzasadnienia;

4/ Joanna Wilewska - radna - uważa, że w tym momencie nie liczy się prawo, a liczą się sympatie.

5/ Roman Bogdał - Przewodniczący Komisji Rewizyjnej - podkreśla, że nie odpowiada za wszystkich członków Komisji Rewizyjnej, a on głosował teraz tak samo, jak na posiedzeniu komisji.

6/ Dariusz Krzemiński - radny - mówi, że akurat on wraz z radnym p. Aleksandrem Czaprowskim głosowali za bezzasadnością skargi. Odbyło się kilka posiedzeń komisji w tej sprawie, ale niektórzy radni mogli przemyśleć swoją decyzję i podjąć inną na sesji.

7/ Bogdan Krynicki - radny - zaznacza, że tu nie chodzi o uznaniowość w niektórych kategoriach spraw, ale tutaj zaistniał fakt prawny, który się nazywa albo bezpodstawnie, albo zgodnie z zasadami prawa. Jeżeli jest opinia radcy, to nie jest kwestia sympatii, czy niesympatii tylko zostało stwierdzone, że zostało naruszone prawo, czy też nie było takiej podstawy, żeby tak się zachować i nikt tu nie wyciąga innych wniosków. Następnie komisja, opierając się na tym, podjęła taką decyzję. Możemy zmieniać swoje zdanie, jeśli np. mamy do rozstrzygnięcia, czy komuś umarzamy zaległości powyżej 10 tys. zł, czy też nie i tu może mieć wpływ sympatia, lub jej brak, ale w tym przypadku jest fakt prawny, który zaistniał, dlatego jest to „niezgrabna” sytuacja.

8/ Beata Hucaluk-Szpanier - Wiceburmistrz - podkreśla, że w uzasadnieniu opinii prawnej jest wyraźnie napisane, iż prawo dopuszcza przyjęcie faktury za fakt potwierdzenia podwyższenia tej stawki.

9/ Andrzej Cepielik - skarżący - mówi, iż dziwi się, że aż 11 osób głosowało przeciwko zasadności skargi. Oczywiście radni mają prawo głosować, jak chcą, ale pyta tych 11 osób, czy dokładnie zapoznali się z treścią skargi, czy treścią opinii niezależnego radcy prawnego? Mówi, że Przewodniczący Komisji Rewizyjnej wymienił tylko jeden problem występujący w tej skardze, a jest jeszcze inny np. taki, że Pani kierownik ZBK nie odpowiada na pisma urzędowe, których było wysłanych pięć. Kodeks Postępowania administracyjnego nakazuje odpowiadać na każde pismo, a on takiej odpowiedzi nie otrzymał, poza wezwaniem do ZBK, gdzie otrzymał do podpisania aneks z datą o kilka miesięcy wcześniejszą. Poza tym poinformowano go, że jak tego aneksu nie podpisze, to można z nim rozwiązać umowę najmu lokalu użytkowego. Tak więc podpisał aneks w miesiącu listopadzie br

10/ Jan Kunicki - radny - przytoczył zdarzenie z posiedzenia Komisji Rewizyjnej, gdzie kilkakrotnie p. Wąsowicz pytał, czy ZBK ma obowiązek odpowiadać na pisma i radca prawny odpowiedziała, że ZBK, to nie gmina i ich nie obowiązuje taka sama procedura.

11/ Roman Bogdał - Przewodniczący Komisji Rewizyjnej - wyjaśniając p. Cepielikowi, że poruszył tylko jeden problem zawarty w skardze przypomina, że dyskutowano nad treścią wniosku na posiedzeniu komisji i dziś jako Przewodniczący komisji miał obowiązek odczytać wniosek komisji i nad tym wnioskiem głosowano. Natomiast sprawa odpisywania na pisma, to odrębny temat.

12/ Andrzej Cepielik - skarżący - przyznał rację, że p. Bogdan odczytał treść wniosku, ale on mówi o treści skargi, gdzie zawarta też była informacja, iż ZBK nie odpisuje na pisma. Natomiast odnośnie opinii radcy prawnego powinien być zawarty aneks na piśmie, żeby zmienić stawkę za wywóz nieczystości, a to nie zostało dokonane, czyli p. Kierownik ZBK nie postąpiła zgodnie z prawem.

13/ Małgorzata Chszczanowicz - Kierownik Zarządu Budynków Komunalnych - w związku z tym, że rozgorzała dyskusja odnośnie nieodpowiadania na pisma poinformowała, że jedno pismo, które otrzymała od przedstawicieli kupców-najemców było

z datą 25 stycznia 2009 r. i dotyczyło wysokości opłaty za wywóz śmieci. Tak więc skontaktowała się z p. Prezesem Zakładu Usług Komunalnych i poinformowała, że takie pismo do niej wpłynęło, gdyż to nie ona ma wpływ na wysokość stawek za wywóz nieczystości stałych. Następnie poproszono przedstawicieli kupców na spotkanie, które odbywało się co tydzień, począwszy od 2 lutego, następnie 9 lutego itd. Tak więc to nie jest tak, że pismo zostało rzucone głęboko w biurko i nie było żadnej reakcji – reakcja była, tylko nie pisemna zarówno z jej strony, jak i ze strony Prezesa ZUK-u.

14/ Jan Szkwerek - radny - prosi p. Burmistrz, żeby zdyscyplinować wszystkich prezesów spółek, kierowników oraz dyrektorów jednostek podległych gminie, jak również pracowników UMiG, aby na wszystkie przychodzące pisma odpowiadali na piśmie i w określonym ustawowo terminie.

15/ Mieczysław Kamiński - mieszkaniec Bystrzycy Kłodzkiej, wyraził niezadowolenie i pyta od kiedy to fakturą zmienia się stawki czynszu itd. W opinii radcy prawnego też widać, że powinien być podpisany aneks do umowy. Porusza też sprawę Szkoły Muzycznej i przypomina, jak za jego kadencji, czy kadencji p. Krynickiego planowano przenieść część wydziałów UMiG naprzeciw ratusza, na Placu Wolności, a Szkołę Muzyczną pozostawić na wieczne czasy, ponieważ istniała od 1945 r. Zdaniem p. Kamińskiego p. Burmistrz podaje koncepcję przeniesienia tej szkoły i pyta ją, czy przeliczyła, czy faktycznie zmieści się tam cały wydział? Pyta też, czy zasadne jest wydawane pieniądze na przenoszenie Szkoły Muzycznej, oraz czy gmina będzie remontować budynek na potrzeby tej szkoły.

Kolejną sprawą, którą porusza, to sprzedaż rowu w Międzygórzu (podjęta uchwała w dniu dzisiejszym). Mówi, że on jest przeciwnikiem sprzedaży pewnych działek, czy gruntów, które służą publicznym celom. Pyta Przewodniczącą Komisji Rolnictwa i Zagospodarowania Gminy, czy komisja była na wizji lokalnej, że zaopiniowała pozytywnie ten wniosek? Wyraził niezadowolenie w zakresie prowadzenia dokumentacji przez gminę.

16/ Marek Ociepa - radca prawny - w związku z tym, że tak wiele na tej sali mówi się o radcach zależnych, czy też niezależnych wyjaśnia, że nie ma takich kategorii ani prawnych, ani faktycznych, gdyż każdy radca jest niezależny i są odpowiednie przepisy, które zabezpieczają tą niezależność. W przypadku skargi p. Cepielika zapytanie zostało skierowane do innego radcy niż zatrudnionego przez UMiG tylko z powodu gestu, czy dobrego serca p. Burmistrz, która przychyliła się do wniosku komisji, a wcale nie musiała. Zaznacza, że opinia, która zostałaby wydana przykładowo przez niego, byłaby identyczna, jak opinia wydana przez p. mecenas A. Strózik, gdyż w istocie rzeczy dotyczyła bardzo prostych zagadnień prawnych, jakie wyłoniły się w związku ze skargą p. Cepielika, a mianowicie – czy samo doręczenie faktury zmienia umowę? Odpowiada: „oczywiście, że nie – faktura nie zmienia w żadnym wypadku umowy i nikt nie twierdził, że jest inaczej.” Przesłanie faktury był jedynie wyrazem woli wynajmującego, który w ten sposób złożył ofertę zmiany umowy. Do tej zmiany umowy ostatecznie doszło, jak p. Cepielik twierdzi, pod przymusem, ponieważ wypowiedziano mu umowę najmu lokalu. Każdą umowę na czas nieokreślony, jaką Gmina Bystrzyca Kłodzka ma zawartą z najemcami lokali komunalnych może rozwiązać i nie jest tak, że raz ustalona czynszu obowiązuje do końca świata, jeżeli nie ma woli najemcy, żeby tą stawkę podnieść. Oczywiście jest, że tej woli nigdy nie będzie i każda próba zmiany czynszu zawsze będzie sprowadzała na gminę, czy też na osobę Kierownika ZBK, który podejmuje decyzje odnośnie zbilansowania swoich kosztów ze swoimi wydatkami, zarzut jaki padł na tej sali, a mianowicie, że jest to nadużywanie prawa. Korzystanie przez najemców z ich uprawnień do rozliczania nakładów, z oczekiwania, żeby jakość mienia komunalnego, budynków była wysoka, znajduje oparcie w przepisach prawa, a oczekiwanie gminy, żeby urealnić stawkę, dostosować do tych składników, które wzrosły w sposób niezależny i w całej Polsce, są trudne do wyegzekwowania. Problem śmieci, to nie jest tylko problem gminy bystrzyckiej, to jest problem ogólnokrajowy. Wstąpiliśmy do Unii Europejskiej i co roku pobierana jest opłata środowiskowa, która jest podnoszona przez wysypiska śmieci. Tak więc te stawki muszą być urealniane, a że zdarzyło się tak, że umowa została sformułowana w taki sposób, że nie jest możliwe jedynie samo zawiadomienie o zmianie wysokości stawki -

było też wyrazem jakiś negocjacji, które się toczyły wówczas, kiedy te umowy były podpisywane. Zaznacza, że większość tych umów była zawierana bardzo dawno temu i były tam zapisy typu, że w ogóle najemcy lokali użytkowych praktycznie nie płacili podatku od nieruchomości. Przypomina, że w trakcie kadencji Burmistrza p. Krynickiego, ta sprawa została skorygowana poprzez wyłączenie składnika czynszu (choć nie był to czynsz, tylko danina publiczno-prawna) po wielkich „bojach” z kupcami, którzy oczywiście nie chcieli, bo twierdzili, że skoro raz sobie wynegocjowali takie warunki, to mają one obowiązywać do końca świata. Tak niestety nie jest. Co do opinii niezależnego radcy prawnego, to została ona sformułowana niezwykle precyzyjnie, jasno i dotyczy zagadnień stricte prawnych o charakterze technicznym, a mianowicie rozstrzygnęła prawdziwy problem, który również pojawiał się w orzecznictwie sądów: czy można złożyć ofertę najemcy zmiany wysokości czynszu poprzez doręczenie mu samej faktury. Opinia mówi, że można i on do tego się przychyła. Nie jest to zmiana umowy, bo jeżeli nie ma woli tej drugiej strony, to do zmiany umowy nie dochodzi.

Kolejna sprawa, to spóźnienia w odpowiadaniu na pisma. Nie jest tak, że jeżeli nie mamy do czynienia z postępowaniem administracyjnym, to trzeba odpowiedzieć na pismo następnego dnia. Możliwe jest zareagowanie, tak jak to zrobiła p. Kierownik ZBK, również w formie zaproszenia osób zainteresowanych na rozmowy wyjaśniające, skąd biorą się zmiany. On też jest zwolennikiem tego, że na wszystkie pisma trzeba odpowiadać i to jak najszybciej, ale nie zawsze jest to możliwe, żeby nastąpiło to następnego dnia, bo chyba w tym kierunku szły oczekiwania autorów tego pisma.

Poinformował, że w toku badania dokumentów okazało się, że nie było w sprawie istotnych naruszeń prawa, bo tylko takie mogą uzasadniać uznanie skargi za zasadną w całości. Można dyskutować o tym, czy w takiej, czy w innej formie powinno się proponować najemcy zmianę wysokości czynszu. Jeżeli praktyka wypracowywana przez życie gospodarcze nie aprobeuje takiej formy komunikacji, czego wyrazem są opinie wygłoszone na tej sali, to taka praktyka nie będzie kontynuowana. Mówi też, żeby nie próbować traktować korzystania z cywilno-prawnych uprawnień gminy, czyli uprawnień, które wypływają z umów tzn. prawa do wypowiedzenia umowy, jako narzędzia jakiegoś dyskryminowania kupców, najemców, czy innych grup zawodowych, bo to nie jest tak, że z jednej strony można generować tylko koszty, a z drugiej strony spotykać się z żądaniami idącymi coraz dalej, czyli że powinno być coraz lepiej, że budynki powinny inaczej wyglądać itd. Żeby to wszystko robić, niestety trzeba pozyskać środki. Wszyscy wiemy, że Gmina Bystrzyca Kłodzka jest jedną z nielicznych gmin w Polsce, które mają bardzo niskie stawki czynszu najmu lokali użytkowych i mieszkalnych. Skutkuje to tym, że albo będziemy dopłacać jako gmina w formie dotacji do naszego mienia, albo ta substancja będzie podlegała degradacji. Tak więc mówienie, że Burmistrz, czy Kierownik ZBK jest niemalże dyktatorem z tego powodu, że korzysta ze swoich uprawnień, jest nadużyciem i nie wolno w ten sposób mówić. Trzeba po prostu na umowę najmu lokali użytkowych oraz inne umowy cywilno-prawne – spojrzeć przez pryzmat wypracowany przez doktrynę prawa cywilnego i orzecznictwo sądów. Są dwie strony niezależne, które nikt nie zmuszał do zawarcia umowy i które mogą czuć się źle pozostawając całe lata w umowie, która zaczyna się odrywać od realiów gospodarczych. Nie chciałby, żeby tego typu stwierdzenia się pojawiały, gdyż one są sprzeczne z obowiązującym porządkiem prawnym, jaki powinniśmy na tej sali i w całym państwie aprobeować.

Odnośnie uchwały, którą zakwestionował wojewoda w zakresie tego, że rada nie miała prawa zwolnić dzieci i młodzieży od ponoszenia opłaty uzdrowiskowej mówi, że uchwała w tej wersji przez kilka lat, jeżeli nie kilkanaście - funkcjonowała i nie była kwestionowana. Poglądy prawne i sądów i wojewody i nadzoru wojewody również mają prawo podlegać zmianom, ewolucji i nie można czynić na tym tle zarzutu, że skoro wojewoda zakwestionował, to radca zaniechał zbadania tej kwestii. Wiele uchwał, które się podpisuje – podpisuje się „z duszą na ramieniu”, bo się nie ma pewności, gdyż są rozbieżne kierunki w orzecznictwie, czy akurat ten nadzór Wojewody Dolnośląskiego taką uchwałę zaaprobuje. Dodaje też, że ma on perspektywę szerszą niż dotyczącą tylko gminy bystrzyckiej, że akurat gmina bystrzycka cieszy się bardzo dobrą opinią w Wydziale Nadzoru Prawnego Wojewody i bardzo nikła część uchwał jest poddawana jakimś

negatywnym działaniom ze strony nadzoru wojewody, zmierzającym do ich uchylecia. Przypomina, że uchwała dotycząca zasłużonego dla Bystrzycy Kłodzkiej była podejmowana przez miasto Poznań i kilka innych miast. Sądy Administracyjne orzekły, że takiej uchwały rada nie mogła podjąć, tym niemniej takie działania szeregu gmin w Polsce wyzwołyły inicjatywę ustawodawczą, która ma właśnie przyznać radom gmin prawo do ustanawiania takiego medalu. Prosi, aby takie stwierdzenia typu, że „pani radczyni powiedziała, że na pisma nie należy odpowiadać”, nie pojawiały się na tej sali, bo nie są prawdziwe, gdyż zna szczegóły z tego posiedzenia. Na pisma trzeba odpowiadać i prosi o wzajemny szacunek, a zwłaszcza o to, aby nie posługiwać się pojęciami „zależny”, bądź „niezależny radca prawny”, bo uważa, że operowanie takimi pojęciami uchybia godności zawodu i narusza dobre imię innych radców, którzy akurat w tej sprawie nie wydawali opinii.

17/ Joanna Wilewska - radna - Odnosząc się do skargi mówi, że gmina mogła wyrazić wolę podwyżki – ta wola nie została przyjęta przez najemcę. W związku z tym p. Cepielikowi naliczano w formie długu różnicę w cenie wywozu śmieci i do tego wypowiedziano mu umowę najmu lokalu użytkowego przy zadłużeniu 120 zł, gdzie nie wypowiada się umów przy zadłużeniu 2 lub 3 tys. zł. Kolejna sprawa to taka, że stawka 20 zł nie wiadomo, skąd się wzięła, bo w żadnym zarządzeniu nie ma tej wysokości składki.

18/ Mieczysław Kamiński - zaznacza, że Kodeks postępowania administracyjnego nakazuje odpowiadać na pisma w odpowiednim terminie. Odnosi się też do opinii „niezależnego radcy prawnego” dotyczącej umowy, gdzie napisane jest, że wszelkie zmiany do umowy powinny być sporządzone w formie aneksu. Mówi, że mieszkańcy gminy zgłaszają mu, że nie otrzymują odpowiedzi na pisma składane w UMiG, czy też w jednostkach organizacyjnych gminy i proszą go o interwencję w tej sprawie. Uważa, że na każde pismo powinna być odpowiedź na piśmie

19/ Marek Ociepa - radca prawny - mówi, że w sprawie dotyczącej p. Cepielika stosowanie Kodeksu Postępowania Administracyjnego było uznane w gronie specjalistów jako niepoważne stawianie tematu, sprzeczne z prawem, gdyż nie jest to sprawa administracyjna, tylko cywilna.

20/ Andrzej Cepielik - skarżący - mówi, że on nie wymiguje się od płacenia za nieczystości itd., on chce płacić, tylko niech to będzie zgodnie z prawem. Zaznacza, że zapis jednego z punktów umowy mówi o tym, że wszelkie zmiany umowy wymagają formy pisemnej pod rygorem nieważności. Następnie zacytował opinię „niezależnego radcy prawnego”.

21/ Andrzej Wziętek - radny - zwracając się do p. Cepielika mówi, że próbował pomóc, chodził do p. Kierownik ZBK, do p. Burmistrz, sam wnioskował o powołanie specjalnej komisji, która rozwiązałaby te sporne elementy. Przypomina, że kiedyś sam jako kupiec prowadził zbiorowy spór z ówczesnym Burmistrzem – udało się i miał nadzieję, że teraz też tak będzie. Jest mu przykro, że do takiej sytuacji doszło, że p. Cepielikowi i jego żonie wypowiedziano umowę najmu lokalu, a pochodną tego wszystkiego jest dzisiejsza dyskusja. Nie wnika też w decyzje Komisji Rewizyjnej i Rady. Niepokoi go jednak zachowanie byłego Burmistrza p. Mieczysława Kamińskiego, który wszystko kontestuje, wszystko według niego jest złe, a nawet te siedem arów rowu w Międzygórzu, które p. Burmistrz chce sprzedać. W związku z tym przypomina p. Kamińskiemu uchwałę z 7 kwietnia 2001 w sprawie zmiany granic pomiędzy Gminą Bystrzyca Kłodzka a Gminą Stronie Śląskie. Wtedy właśnie p. Kamiński był Burmistrzem walczył o mityczny powiat i jako Przewodniczący Zarządu odstąpił Gminie Stronie Śląskie 100,17 ha ziemi. P. Kamiński uważa, że p. Surma za małe pieniądze sprzedaje ziemię, a sam oddał tyle ziemi za darmo.

22/ Mieczysław Kamiński – nie podziela zdania p. Wziętka. Przypomina, że będąc Burmistrzem skomunalizował kilka tysięcy hektarów ziemi na rzecz Gminy Bystrzyca Kłodzka, a te hektary zostają sprzedane. Mówi, że była dyskusja z Gminą Stronie Śląskie jeszcze w czasach komunistycznych. Biorąc pod uwagę tereny wodne dla celów ekologicznych, Burmistrz Stronia Śląskiego chciał przejąć znaczną część naszej gminy. Każda sprawa była rozpatrywana na Zarządzie, na komisji i na sesji – w tym czasie walczone również o powiat bystrzycki. Chodziło o to, żeby gmina Stronie Śląskie wyraziła

pozytywną opinię i w związku z tym przekazano tej gminie 100 ha, ale lasów. Przypomina też, że gmina zyskała też 100 ha ziemi na Białej Wodzie.

23/ Bogdan Krynicki - radny - podzielił się swoją refleksją i stwierdził, że gdyby nie kilka osób, to głosowanie odbyłoby się normalnie i wszyscy rozeszliby się do domów, czy do swoich zajęć. Zgłasza wniosek, aby ten temat już zakończyć i nie dyskutować dzisiaj.

24/ Renata Surma - Burmistrz - mówi, że bez względu na to, co p. Kamiński będzie mówił, nie powie złego słowa, a mogłaby bardzo wiele, ponieważ była pracownicą p. Kamińskiego, protokołowała posiedzenie niejednego zarządu, zna rozmowy niejednokrotnie przeprowadzane wśród radnych i członków zarządu. Przykro jej jednak, że p. Kamiński zapomina, jakim był kiedyś człowiekiem, jak były podejmowane decyzje, jak były wyłączone pewne osoby z niektórych spraw, a teraz tutaj udaje takiego złotego, białego człowieka - tak się nie robi. Natomiast bez względu na to, co będzie p. Kamiński mówił – ma on takie prawo, żyje w wolnym kraju – ona nie będzie nikomu ust zamykać i nie będzie się też tłumaczyć. W zakresie decyzji komunalizacyjnych mówi, że w tej chwili coraz więcej jest decyzji od ministra, że bezprawnie zostały skomunalizowane tereny.

25/ Mieczysław Kamiński - prosi p. Burmistrz, aby merytorycznie odpowiadała na pewne pytania. Dodaje też, że nie obawia się żadnych nowości na swój temat. Natomiast, tak jak powiedziała p. Burmistrz, każdy ma prawo się wypowiadać i on wypowiada się w imieniu mieszkańców oraz Bystrzyckiego Forum Samorządowego.

Wnioski z sesji:

Sekretarz sesji poinformowała, że nie wpłynął do niej żaden wniosek:

Ad 10. Zamknięcie obrad

Wobec wyczerpania porządku obrad - Przewodniczący podziękował sekretarzowi sesji za pełnienie odpowiedzialnego obowiązku oraz radnym za czynny udział i z a m k n ą ł o b r a d y pięćdziesiątej sesji Rady Miejskiej V kadencji w Bystrzycy Kłodzkiej o godz. 13.30

Protokołowała: Wioletta Regulska