

**Protokół Nr XXIX/08
z sesji Rady Miejskiej
odbytej w dniu 29 sierpnia 2008 r.**

Przewodniczący Rady Miejskiej - Bronisław Patynko o godz. 10⁰⁰ otworzył obrady sesji i po powitaniu radnych oraz zaproszonych gości oznajmił, iż zgodnie z podpisaną listą obecności, aktualnie w posiedzeniu uczestniczy 21 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. Informacje dotycząca dróg powiatowych na terenie gminy.
5. Funkcjonowanie Zarządu Budynków Komunalnych.
6. Przygotowanie jednostek oświaty do nowego roku szkolnego.
7. Realizacja programu reintegracji zawodowej i społecznej w Centrum Integracji Społecznej.
8. Podjęcie uchwał w sprawach:
 - 1/ zmian w budżecie Gminy na rok 2008;
 - 2/ o zmianie uchwały o likwidacji zakładu budżetowego pod nazwą Zakład Wodociągów i Kanalizacji w Bystrzycy Kłodzkiej w celu zawiązania spółki z ograniczoną odpowiedzialnością;
 - 3/ przystąpienie do sporządzenia miejscowego planu zagospodarowania przestrzennego w części wsi Paszków;
 - 4/ ocena aktualności studium uwarunkowań i kierunków zagospodarowania przestrzennego dla miasta i gminy Bystrzyca Kłodzka;
 - 5/ przystąpienie do sporządzenia studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy dla terenów położonych we wsi Szklarka;
 - 6/ przystąpienie do sporządzenia zmiany miejscowego planu zagospodarowania przestrzennego miasta Bystrzyca Kłodzka w obrębie Niedźwiedna;
 - 7/ sprzedaży drogi gminnej we wsi Marianówka;
 - 8/ zmiany statutu Ośrodka Pomocy Społecznej;
 - 9/ zatwierdzenia Planu odnowy miejscowości Stary Waliszów na lata 2007 – 2015;
 - 10/ ustalenia wysokości diet dla przewodniczących organu wykonawczego jednostek pomocniczych gminy;
 - 11/ o zmianie uchwały w sprawie świadczeń pomocy społecznej;
 - 12/ ustalenia wysokości opłat za świadczenia dodatkowe przedszkoli publicznych prowadzonych przez gminę Bystrzyca Kłodzka;
 - 13/ o zmianie uchwały w sprawie ustalenia sieci publicznych przedszkoli i oddziałów przedszkolnych prowadzonych przez gminę Bystrzyca Kłodzka.
9. Informacja przewodniczącego Komisji Rewizyjnej z przeprowadzonych kontroli.
10. Informacje Burmistrza.
11. Zapytania radnych.
12. Informacje Przewodniczącego Rady.
13. Sprawy różne i wolne wnioski.
14. Zamknięcie obrad.

Przewodniczący poinformował, że podczas głosowania podniesione ręce liczone będą przez wiceprzewodniczącego rady - Andrzeja Wziątka.

Renata Surma - Burmistrz - prosi o dodatkowe wprowadzenie do porządku obrad sesji projektu uchwały o zmianie uchwały w sprawie likwidacji Szkoły Podstawowej w Gorzanowie.

Prosi również o wykreślenie z porządku obrad uchwały dotyczącej zmiany statutu Ośrodka Pomocy Społecznej.

Przewodniczący poddał pod głosowanie wnioski Pani Burmistrz.

1/ Rada w obecności 21 radnych, w głosowaniu jawnym, 21 głosami za, jednogłośnie przyjęła wniosek o wprowadzenie do porządku obrad projektu uchwały dotyczącego zmiany uchwały w sprawie likwidacji Szkoły Podstawowej w Gorzanowie;

2/ Rada w obecności 21 radnych, w głosowaniu jawnym, 21 głosami za, jednogłośnie przyjęła wniosek wykreśleniu z porządku obrad projektu uchwały dotyczącej zmiany statutu Ośrodka Pomocy Społecznej.

Przewodniczący poinformował, że wprowadzona uchwała będzie rozpatrywana pod pozycją 8, w miejsce wycofanej uchwały w dziale podjęcia uchwał.

Przewodniczący poinformował, że realizacja porządku dziennego będzie prowadzona zgodnie z przesłanym zawiadomieniem na dzisiejszą sesję uzupełnionym o przyjęte przed chwilą poprawki.

Ad 2.

Przewodniczący przystąpił do realizacji punktu dotyczącego „*Zatwierdzenia protokołu z ostatniej sesji*”. Poinformował, że protokół z XXVIII sesji Rady Miejskiej z dnia 25 lipca 2008 r. był i nadal jest do wglądu w Biurze Rady Miejskiej.

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

Rada w obecności 21 radnych, w głosowaniu jawnym, 21 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. Na bieżącej sesji ta godność przypada *Adamowi Jaśnikowskiemu*.

Przewodniczący poddał pod głosowanie wniosek o wybór sekretarza w osobie radnego **Adama Jaśnikowskiego**.

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

Ad 4.

Przewodniczący przystąpił do realizacji punktu dotyczącego „*Informacji na temat dróg powiatowych na terenie gminy*”.

Dariusz Krajnik - Zastępca Dyrektora Zarządu Dróg Powiatowych - Poinformował, że w roku ubiegłym na drogach powiatowych zostały przeznaczone środki na zadania wykonywane systemem zleconym w kwocie 417 200 zł. Zadania wykonywane siłami własnymi tzn. siłami obwodu drogowego, który jest do dyspozycji w ramach typowych robót utrzymaniowych w kwocie rzędu 206 tys. zł.

Rodzaj wykonywanych zadań zleconych i czynności to:

- rekonstrukcja oznakowania poziomego – 4 tys. zł,
- koszenie traw i poboczy – 20 tys. zł,
- remonty cząstkowe nawierzchni na 69 km - 47 tys. zł,
- czyszczenie rowów i ścinka poboczy – 14 tys. zł,
- remont chodnika przy ul. Okrzei – 29 tys. zł,
- remont drogi powiatowej, budowa chodnika w miejscowości Gorzanów - 51 tys. zł,
- remont cząstkowy nawierzchni drogi w Gorzanowie – 21 tys. zł,
- remont drogi powiatowej Gorzanów - Topolice – 40 tys. zł,
- wycinka, pielęgnowanie zadrzewienia – 40 tys. zł.

Zadaniem inwestycyjnym jest remont mostu na drodze powiatowej w Długopolu-Zdroju, który ulegał przez długi okres czasu dość intensywnemu niszczeniu.

W związku z tym w roku ubiegłym podjęto kroki, które doprowadziły do tego stanu, który dzisiaj mamy, czyli zlecenie wszystkich podstawowych rzeczy, rozpoczynając od ekspertyzy technicznej poprzez mapy do celów projektowych i projektu budowlanego przebudowy tego mostu. Był to koszt ok. 100 tys. zł.

Jeśli chodzi o roboty utrzymaniowe wykonywane typowo siłami obwodu drogowego, są to remonty cząstkowe. W ciągu roku kształtuje się to w granicach 100 tys. zł. Roboty związane z odwodnieniem korpusu drogowego, czyli czyszczenie przepustów i studzienek kanalizacyjnych oraz pogłębianie rowów, jest to kwota ok. 26 tys. zł. Koszenie traw na poboczach, utrzymanie zieleni niskiej i wysokiej w pasie drogowym, ręczne czyszczenie nawierzchni ulic, prace porządkowe to koszt 3 tys. zł. Podsumowując zeszły rok zamknął się kwotą w zadaniach systemem zleconym ok. 420 tys. zł.

Rodzaj wykonywanych zadań zleconych i czynności to:

- rekonstrukcja oznakowania poziomego – 4 500 zł,
- koszenie traw i poboczy – 14 tys. zł,
- remonty cząstkowe nawierzchni – 41 tys. zł,
- czyszczenie rowów i ścinka poboczy – 26 tys. zł,
- remont chodnika przy ul. Międzyłęśnej – 20 tys. zł,
- przebudowa mostu w Długopolu -Zdroju – 500 tys. zł,
- oraz dojazdy do tego mostu – 533 tys. zł,
- wycinka, pielęgnacja zadrzewienia – 3 tys. zł,
- remont ul. Wojska Polskiego - zlecenie dokumentacji,
- utrzymanie czystości na ulicach miasta Bystrzyca Kłodzka – 11 tys. zł,
- przebudowa odcinka drogi powiatowej Gorzanów -Topolice – 419 tys. zł,
- czyszczenie studzienek kanalizacyjnych – 2 tys. zł,

Podsumowując rok bieżący w zadaniach systemem zleconym, Zarząd Dróg Powiatowych przeznaczył kwotę 1 mln. 800 zł, natomiast w zadaniach wykonywanych siłami własnymi obwodu drogowego – kwotą 121 tys. zł.

Zadania inwestycyjne, które powiat przyjął do realizacji w ramach wieloletniego programu inwestycyjnego:

Zadania z listy podstawowej:

- przebudowa drogi Śródsudeckiej - zadanie przewidziane do Polsko - Czeskiego programu WT: ciągu drogi wojewódzkiej w Idzikowie przechodzącej w drogę powiatową Wilkanów (I etap); przebudowa dróg w Gminie Międzyłęsie (II etap) - 2009 r.,
- przebudowa drogi Gorzanów - Topolice – 2008r.,
- przebudowa mostu na drodze powiatowej w Długopolu - Zdroju: I część została zrealizowana, II część jest w trakcie realizacji - remont przebudowy dojazdu do mostu.

Zadania z listy rezerwowej:

- przebudowa drogi powiatowej Idzików - Marianówka
- przebudowa drogi powiatowej oraz wiaduktu kolejowego na odcinku ulicy Unii Lubelskiej w Bystrzycy Kłodzkiej: 2009 r.,
- przebudowa drogi powiatowej Spalona - Nowa Bystrzyca: 2008/ 2009 r.,
- przebudowa drogi powiatowej Poniatów - Poręba - Długopole - Zdrój,
- wykonanie kilometra nawierzchni w kierunku od Długopola – Zdroju do Poręby,
- przebudowa drogi powiatowej Bystrzyca Kłodzka - Długopole-Zdrój,
- przebudowa dróg powiatowych drogi wojewódzkiej 392, Konradów - Marcinków - Kamienna; Nowy Waliszów - Kamienna - Idzików: 2010 -2012,
- przebudowa dróg powiatowych Niemojów - Różanka; Młoty - Nowa Bystrzyca: 2011 - 2013,
- przebudowa ulic w ciągach dróg powiatowych w Bystrzycy Kłodzkiej, ul. Międzyłęśna, ul. Wojska Polskiego, ul. Okrzei - na bazie podpisania porozumienia Gminy z Powiatem,
- przebudowa drogi powiatowej Starkówek - Nowa Łomnica, Stara Łomnica ; Piotrowice - Stary Waliszów: 2012r.,
- przebudowa drogi powiatowej Gorzanów -Mielnik; Gorzanów - Zabłocie - Bystrzyca Kłodzka: 2010 - 2011r.,
- przebudowa drogi powiatowej Bystrzyca Kłodzka - Wyszki - Długopole-Zdrój; Idzików, Wójtowice - Huta; Stara Bystrzyca - Zalesie: 2011 - 2013r.

Renata Surma - Burmistrz - podziękowała p. Krajnikowi, pracownikom Straży Miejskiej, Policji, Zakładowi Mondi Packaging za pomoc w utworzeniu objazdów, dla drogi powiatowej w Długopolu - Zdroju, gdzie odbywał się remont mostu, a tym samym został wyłączony ruch samochodów ciężarowych - dzięki którym nie było problemów w Bystrzycy Kłodzkiej.

Podkreśla, że potrzeby co do remontów dróg są ogromne, oczekiwania również, ale zdajemy sobie sprawę, że środki finansowe powiatu są ograniczone tak, jak pewnie w naszej gminie.

Adam Jaśnikowski - radny - kieruje pytanie do p. Krajnika odnośnie kolejności remontowanych dróg. Pyta, dlaczego najbardziej zniszczone drogi np. Starkówek - Nowa Łomnica, Waliszów - Piotrowice, będą remontowane w tak odległym czasie jak rok 2012/2013? Zwraca także uwagę na stare, zaniedbane, szczególnie w naszej gminie oznakowania drogowe np. ze Starkówka do Nowej Łomnicy - wygięty znak, stojący już od dwóch lat; skrzyżowanie Marianówka - Wilkanów - Idzików - brak znaku na Międzygórzu i na Marianówkę. Prosi o zwrócenie uwagi na hierarchię, zniszczenia do potrzeb oraz oznakowania między drogami powiatowymi, a wojewódzkimi.

Dariusz Krajnik - zgadza się z p. Jaśnikowskim. Tłumaczy, że o kolejności remontowanych dróg decydują radni powiatowi na sesji Rady Powiatu. Uchwalili podstawową i rezerwową listę Wieloletniego Programu Inwestycyjnego. Co do oznakowania dróg, podkreśla, że potrzeby są duże, a biorąc pod uwagę wszystkie roboty utrzymaniowe oraz wysokość budżetu przeznaczanego na te prace, mogą niewiele wykonać, ale wykonują je w miarę systematycznie. Cały budżet utrzymaniowy zostaje przeważnie wykorzystany w I półroczu. Środki potrzebne na inne nagłe przypadki są uzyskiwane z Zarządu Powiatu na podstawie składanych wniosków.

Renata Surma - Burmistrz - informuje, że cały czas trwają rozmowy dotyczące drogi Stary Waliszów - Piotrowice, będzie także proponowana zmiana do wieloletniego planu inwestycyjnego, aby remont tej drogi znalazł się na liście podstawowej. Kierując się do radnych powiatowych prosi o wsparcie w sprawie prawdopodobnego wniosku dotyczącego owej drogi do budżetu na rok przyszły. Co do oznakowania, to na przedostatniej sesji był poruszony ten temat, jak i na spotkaniu z sołtysami, którym zaproponowano zgłaszanie wszystkich skrzyżowań, które są w danym sołectwie, a które nie są dobrze oznakowane. Do tej pory zostało przyjęte tylko jedno zgłoszenie. W sprawie skrzyżowania Marianówka - Wilkanów - Idzików pismo już zostało skierowane do Zarządu Powiatu.

Roman Bogdał - radny - pyta, o drogę na ul. Wojska Polskiego w Międzygórzu, a mianowicie o kostkę, która została zniszczona, przez co nie można wjechać osobowym samochodem do centrum miejscowości, czy ZDP z bieżących pieniędzy mógłby coś z tym zrobić?

Dariusz Krajnik - odpowiada, że sprawa jest złożona. Ciężkie pojazdy wożące drewno, które często są przeładowane niszczą drogi powiatowe, a nie można nic z tym zrobić. Jeżeli chodzi o odcinek w Międzygórzu trwają rozmowy z Nadleśnictwem, ale niestety posuwają się w bardzo wolnym tempie, a przyczyną takiego stanu jest czas. Jeśli miałyby nastąpić przebudowa kostki, to nawierzchnia zostałaby zmieniona na technologię z betonu asfaltowego, gdyż kostka nie wytrzymuje takiego natężenia ruchu. Podkreśla, że zmiany do Wieloletniego Planu Inwestycyjnego są robione na wioski gmin, rad gminnych i można je zgłaszać do Zarządu Powiatu, czy Rady Powiatu.

Roman Bogdał - radny - uważa, że dla mieszkańców Międzygórza obojętny będzie rodzaj nawierzchni drogi, gdyż ważny jest dojazd do centrum. Zwraca uwagę na problem, który powstaje szczególnie w dni majowe, gdy samochody parkują na lepszej stronie jezdni, a inne auta muszą przejechać po gorszej stronie, po której nie ma prawie możliwości przejazdu.

Przewodniczący uważa, że głównym problemem niszczącej drogi jest słabe odwodnienie rowu, który znajduje się po prawej stronie ulicy, jak i spływająca woda ze skarpy, która nie znajduje ujścia, a przez to ulica rozmaka.

Ryszard Krząstek - radny - dziękuje w imieniu mieszkańców Długopola-Zdroju za wykonane prace w Długopolu-Zdroju - remont mostu. Nie ukrywa jednak obaw, co do przebudowy wiaduktu na ulicy Unii Lubelskiej, który jest w planach rezerwowych.

Uważa, że z włożonej kwoty w przebudowę mostu nic nie zostanie, gdyż most nie został w czasie remontu dostosowany do pojazdów ciężarowych, które będą jeździć nadal, a które spowodują ponowne zniszczenia i trzeba będzie ponownie naprawiać. Nie tylko Gmina, ale także ZDP stoi na straży owego projektu, a więc powinni jak najszybciej doprowadzić do przebudowy wiaduktu, aby umożliwić lepszy dojazd do firmy Mondi Packaging, a także doprowadzić do ciszy i swobodnego odpoczynku w miejscowościach uzdrowskich jakimi jest Długopole-Zdrój, czy Międzygórze. Przyznaje, że naprawa 1 km odcinka w kierunku Poręby zlikwiduje wyboje, jakie nie zostały wykonane przez firmę, która wygrała przetarg na łatanie dziur w okresie wiosennym. Proponuje p. Krajnikowi, aby przejechał się autem przez Wyszki, gdzie remont drogi jest zaplanowany na 2013 r. Pyta więc, czy byłaby możliwość, aby tą drogę zrobić we wcześniejszym czasie. Proponuje także, aby 1/5 z budżetu ZDP była przeznaczona na drogi na terenie gminy Bystrzyca Kłodzka, skoro 1/5 dróg powiatowych znajduje się na tym terenie. Uważa, że ulica Wojska Polskiego, Okrzei w Bystrzycy Kłodzkiej są to zapomniane drogi, nawierzchnia na nich to jakieś tory do próbnej jazdy, a nie normalna droga po której można się poruszać. Prosi, aby zwrócić uwagę na to, że gmina Bystrzyca Kłodzka istnieje i należy tu podjąć jakieś większe działania i realizować je, a nie tylko np. malować pasy.

Renata Surma - Burmistrz - mówi, że skoro został poruszony temat wiaduktu przy Unii Lubelskiej, to omówi ten temat dokładniej. Ulica Unii Lubelskiej jest drogą powiatową i tu powiat nie uchyla się od tego, że gdyby był wiadukt przebudowywany, to oczywiście jest to sprawa priorytetowa i zostanie ujęta w budżecie powiatu. Odbyło się spotkanie w dniu 31 lipca br., organizowane było przez naszą gminę, gdzie obecni byli: przedstawiciel PKP-PLK - Zdzisław Sawicz; przedstawiciele ZDP – Sijka Zbigniew Radgowski (Dyrektor Wydziału Komunikacji), senator Stanisław Jurcewicz; Wicemarszałek Zbigniew Szczygieł. Odbyła się również wizja w terenie, gdzie padała jeszcze jedna propozycja, a mianowicie przejazdu przez tory kolejowe w odpowiednim miejscu. Na początku września przedstawiciel PKP-PLK ma pojawić się ze swoimi technikami, aby zobaczyć część torów i wskazać w którym miejscu będzie ten przejazd odpowiedni. Pierwsza wersja jaka była to przejazd miał być przez stację PKP Przedmieście, tzn. przeciąć tory i zrobić drogę dojazdową z nasypu do Unii Lubelskiej – to byłoby praktycznie najtańsze rozwiązanie. Do tego jednak potrzebni są technicy, ponieważ są tam rozjazdy i muszą ocenić ze strony PKP-PLK, czy tam może być przejazd. Jeśli technicy zdecydują, że nie może być tam przejazdu, to mają obejrzeć tory w kierunku Długopola Dolnego i wskazać miejsce, najlepsze i najbezpieczniejsze dla takiego przejazdu. W takim przypadku byłoby to miejsce bardziej odległe od ul. Unii Lubelskiej i koszt inwestycji wzrasta po stronie powiatu, ponieważ trzeba wykonać nowy odcinek jezdnii. Podkreśla, że zarówno ze strony Wojewody, czy też ze strony parlamentu, PKP-PLK oraz Urzędu Marszałkowskiego - jest zielone światło i będziemy pilnować tego tematu.

Ryszard Krząstek - radny - w nawiązaniu do wypowiedzi Pani Burmistrz przypomina, że w poprzedniej kadencji również przerabiano temat tych przejazdów przez tory kolejowe, gdzie były robione różnego rodzaju symulacje i PKP stawiała warunki.

Irena Stawiarska - radna - zwraca się z pytaniem do p. Krajnika w sprawie ul. Okrzei w Bystrzycy Kłodzkiej - uważa, że chodnik wraz z ulicą są w beznadziejnym stanie - czy jest możliwość w ramach gwarancji poprawić powstałe szkody, gdyż ten odcinek niedawno zrobiony. Uważa, że chodnik jest wyższy od poprzedniego. Zwraca także uwagę, że ulica Okrzei jest jedną z ładniejszych oraz najczęściej używanych ulic.

Dariusz Krajnik - zgadza się z opinią p. Stawiarskiej, że ulica jest w złym stanie technicznym, ale co do chodnika, który został niedawno wykonany to obiecuje zapoznać się ze stanem owego chodnika. Tłumaczy, że chodnik został celowo postawiony tak wysoko - o 5 cm wyżej niż poprzedni chodnik, - a problem tkwi w ulicy, którą trzeba remontować.

Andrzej Wziątek - radny - zwraca się do swoich kolegów radnych, gdyż dziwi się ich postawie. Podkreśla, że p. Krajnik wyraźnie powiedział, że ani on jako kierownik ani jego kierownictwo nie decyduje jakie drogi, kiedy mają być robione. Radni powiatowi są odpowiedzialni za te sprawy. Zwraca uwagę na fakt, że nie ma możliwości spotkania się

z radnymi powiatowymi. Prosi także, aby radni powiatowi z Gorzanowa, który dzięki ich pracy „kwitnie”, nie myśleli tylko swojej miejscowości, ale aby też zainteresowali się innymi miejscowościami. Uważa, że prośby można kierować do kierownika ZDP, ale trzeba prosić radnych powiatowych, a najlepszym rozwiązaniem jest jak najszybsze zorganizowanie spotkania naszych radnych z radnymi powiatowymi.

Renata Surma - Burmistrz - staje w obronie radnych powiatowych - tłumaczy, że są oni radnymi nie tylko gminy Bystrzyca Kłodzka, ale całego Powiatu Kłodzkiego, więc muszą brać pod uwagę cały powiat. W momencie, kiedy muszą interweniować stają na wysokości zadania. Informuje, że jest przewidziane takie spotkanie we wrześniu, o którym część radnych powiatowych już wie, na którym będą prowadzone rozmowy o nurtujących zagadnieniach.

Jan Szkwarek - radny - zwraca się z pytaniem do p. Krajnika, co do drogi łączącej Idzików z Wilkanowem, czy droga ta będzie przebudowana do szerokości 7 m, czy też będzie położona tylko nowa nawierzchnia.

Dariusz Krajnik - poprawia wypowiedź p. Szkwarka, gdyż jezdnia ma mieć szerokość 5 m i faktycznie bardzo intensywnie przykładali się do złożenia takiego projektu, ponieważ jest to zadanie w ramach II etapu drogi Śródsudeckiej. Jednak ten plan nie zakończył się pomyślnie, ponieważ zabrakło środków na udział własny w budżecie. Podkreśla także, że będą podejmowane odpowiednie działania, aby złożyć plan w przyszłym roku na drugi nabór do EWT.

Przewodniczący - zwraca uwagę p. Krajnikowi na drogę Śródsudecką, a szczególnie na odcinek Idzików - Wilkanów, Wilkanów - Domaszków, który jest już mocno zniszczony za sprawą samochodów wożących drewno. Pytanie dotyczy czy poprzez policję ZDP nie może mieć wpływu na kierowców, którzy nie przestrzegają przepisów? Podkreśla także, że położony był tylko „dywanik” asfaltowy, a pobocze nie są zrobione, przez co droga się rozchodzi.

Dariusz Krajnik - odpowiada, że jezdnia została przebudowana z solidnej technologii o czym świadczy fakt, że przez tyle lat wytrzymała pod takim ruchem. Obecna szerokość drogi to 3,5 m, a nie 5 m. Zostały zrobione pobocza na szerokość 0.5 m na całym odcinku jezdni, ale zostały rozjeżdżone przez ten okres czasu. Co do policji, nie uważa, aby mogła ona pomóc w sprawie przestrzegania obciążenia samochodów przez kierowców, ponieważ policjantów jest za mało.

Adam Popławski - radny - zwraca uwagę na drogę Idzików - Marianówka, gdzie nie ma oznakowania, więc policja by i tak nic nie pomogła.

Dariusz Krajnik - odpowiada, że wg ostatnich informacji stał tam znak 8 ton. Obiecuje, że jeśli okaże się prawdą, że znaku nie ma, to dzisiaj zostanie tam taki znak postawiony.

Elżbieta Mierzwińska - radna - pyta, czy jest realna możliwość postawienia barierek energochłonnych na odcinku drogi w Starej Bystrzycy?

Dariusz Krajnik - potwierdza, że ta sprawa jest już poruszana przez dłuższy okres przez społeczność lokalną. Informuje, że te działania miały być wykonane w tym roku, ale Zarząd Powiatu wstrzymał wszelkie wydatki dla ZDP. Starania mające na celu postawienie barierek będą możliwe w przyszłym roku.

Zdzisław Karolczyk - mieszkaniec wsi Stara Bystrzyca - zwraca uwagę na brak oznakowania w Starej Bystrzycy - na przystanek, gdzie były już 3 wypadki oraz na zapadający się murek na przystanku, gdzie może wpaść autobus. Zwraca także uwagę na regularne wycinanie gałęzi, aby utrzymać przejrzystość drogi.

Dariusz Krajnik - nie może udzielić teraz odpowiedzi, ponieważ musi zbadać tę sprawę bardzo szczegółowo. Prosi p. Karolczyka, aby pisemnie zwrócił się w tej sprawie do ZDP.

Dariusz Krzemiński - radny - sugeruje, żeby zastanowić się nad kolejnością remontowania dróg. Topolice, do której dojeżdżają 4 samochody dziennie, powinna być na końcu listy, a na początku listy, drogi na których jest większy ruch np. Wyszki, czy ul. Wojska Polskiego. Nie ma pretensji do kierownika, bo wie, że Rada Powiatu ustala taką kolejność.

Dariusz Krajnik - wyjaśnia, że wykonywanie remontów dróg nie zależy od natężenia ruchu, ale od ilości dofinansowania na poszczególne drogi; to nie jest sprawa priorytetu ale pozyskania środków.

Topolice otrzymały dofinansowanie z Funduszu Obszarów Rolnych, ponieważ należą do kategorii dotyczącej dojazdów do gruntów rolnych.

Ad 5.

Przewodniczący Przystąpił do realizacji punktu dotyczącego „*Funkcjonowania Zarządu Budynków Komunalnych*”.

Renata Surma - Burmistrz - przedstawia oficjalnie nowego Kierownika ZBK p. Małgorzatę Chszczanowicz, która od 1 lipca pełni obowiązki Kierownika ZBK i która przedstawi informację na temat funkcjonowania ZBK, kiedy będzie możliwość przyjęcia programu gospodarki mieszkaniami oraz o ewentualnej restrukturyzacji Zarządu Budynków Komunalnych.

Małgorzata Chszczanowicz - Kierownik ZBK - przedstawia informację na temat sytuacji finansowej, a także działalności ZBK, jest to stan na 30.06.2008 r.

Zarząd Budynków Komunalnych jest zakładem budżetowym nie posiadającym osobowości prawnej. Prowadzi swoją działalność od 01.07.1997 r. Oprócz działalności statutowej związanej bezpośrednio z polityką mieszkaniową gminy tj. zarządzanie i administrowanie zasobami mieszkaniowymi gminy oraz wspólnotami mieszkaniowymi realizuje zadania związane z dostawą energii cieplnej do obsługiwanych obiektów, a także obsługą działalności miejskiego targowiska, hali targowej, lokali użytkowych i dzierżawą gruntu.

Zarząd Budynków Komunalnych w Bystrzycy Kłodzkiej na dzień 30.06.2008 r. zarządza i administruje 426 budynkami mieszkalnymi o łącznej powierzchni 127 924,30 m²,

w tym lokalami użytkowymi o powierzchni 21 743,07 m². Wg stanu na 30.06.2008 r. administruje 2 089 lokalami mieszkalnymi i 433 lokalami użytkowymi.

Inną formą działalności jest eksploatacja 26 kotłowniami dostarczającymi energię ciepłą: 16 kotłowni na paliwo stałe, 2 kotłownie na gaz i 6 kotłowni na olej opałowy. Przedmiotem działalności Zakładu jest wykonywanie wszelkich zadań i świadczenie usług w zakresie:

- 1/ gospodarki mieszkaniowej;
- 2/ gospodarki lokalami użytkowymi;
- 3/ eksploatacją budynków i lokali;
- 4/ administrowaniem wspólnotami mieszkaniowymi;
- 5/ remonty budynków i lokali;
- 6/ obsługiwanie kotłowni lokalnych .

I . Podstawowe wielkości rachunku wyników.

1. Przychody ogółem za I półrocze 2008 r. wynoszą **2 474 595,55** zł i dotyczą:

a/ Wpływy z różnych opłat	12 766,32
- zwrot kosztów egzekucyjnych, sądowych, koszty upomnień	
b/ Dochody z usług	1 929 070,44
- czynsz za lokale mieszkalne	420 444,38
- czynsz za lokale użytkowe	346 853,76
- czynsz za boksy na bazarze	33 291,69
- dochody z dzierżawy	10 167,27
- dochody z reklam	2 846,73
- dochody z administrowania Wspólnotami Mieszkaniowymi	274 989,92
- dochody z odsetek	16 530,15
- pozostałe dochody z usług (woda, nieczystości , CO.CW	823 946,54
c/ Wpływy z różnych dochodów	
- sprzedaż opału i mat., energii elektrycznej do Wspólnot Mieszk.	101 790,25
d/ dotacje budżetowe	405 003,83
e/ inne zwiększenia	25 964,71

Rozwiązanie odpisów aktualizacyjnych, realizacja kosztów w I półroczu 2008 r.

Pozycja kosztów	Wartość w zł.	Struktura kosztów w %
3020 Nagrody inne wydatki nie zaliczane do wynagrodzenia	1 107,00	0,04
4010 Wynagrodzenie osobowe pracowników	457 875,69	17,60
4110 Składki na ubezpieczenia społeczne	70 422,47	2,71
4120 Składki na Fundusz Pracy	10 640,65	0,41
4140 Wpłaty na PFRON	5 682,00	0,22
4170 Wynagrodzenie bezosobowe	32 596,70	1,25
4210 Zakup materiałów i wyposażenia	310 476,38	11,93
4260 Zakup energii	377 522,99	14,51
4270 Zakup usług remontowych	542 743,72	20,86
4280 Zakup usług zdrowotnych	1 303,84	0,05
4300 Zakup usług pozostałych	642 020,71	24,68
4360 Opłaty z tyt. usług Telefonii komórkowej	2 279,14	0,09
4370 Opłaty z tyt. usług telefonii stacjonarnej	5 073,33	0,20
4410 Podróże służbowe krajowe	9 536,60	0,37
4430 Różne opłaty i składki	20 360,68	0,78
4440 Odpisy na ZFŚS	15 300,00	0,59
4480 Podatek od nieruchomości	1 135,20	0,04
4520 Opłaty na rzecz budżetów wólat	0,00	
4530 Podatek VAT	8 324,97	0,32
458 Odsetki od nieterminowych wólat	1 143,53	0,04
460 Kary i odszkodowania	4 303,00	0,17
461 Koszty postępowania sądowego	10 265,58	0,39
4740 Zakup papieru komputer.	2 228,49	0,08
475 Zakup akcesoriów komputer.	0,00	
POZOSTAŁE KOSZTY	69 408,55	2,67
RAZEM	2 601 751,22	100,00

W strukturze kosztów największą pozycję stanowią koszty pozostałych usług w wysokości 642 020,71 zł. Koszty te stanowią 24,68 % ogółem poniesionych kosztów i obejmują głównie:

a/ koszty zarządu Wspólnot Mieszkaniowych	475 664,79
b/ usługi komunalne	109 582,11
c/ usługi kominiarskie	10 766,95
d/ dozór kotłowni	4 965,05
e/ prowizje bank, usługi prawnicze, monitoring, pozostałe usługi	41 041,81

Następną pozycją w strukturze kosztów są usługi remontowe w wysokości 542 743,72 zł, co stanowi 20,86 % ogółem poniesionych kosztów. Koszty wynagrodzeń brutto wraz z ubezpieczeniami społecznymi i składkami na fundusz pracy wynoszą 538 938,81 zł, co stanowi 20,72 % w strukturze.

NALEŻNOŚCI

Należności ogółem - stan na 30.06.2008 r wynoszą:	2 132 476,33
W tym należności wymagalne:	1 834 819,24
- czynsze za lokale mieszkalne	773 594,05
- czynsze za lokale użytkowe	343 650,53
- administrowanie WM , mat. i usługi dla Wspólnot Mieszk.	717 574,66

Należności niewymagalne :	<u>297 657,09</u>
- odsetki z tyt. czynszu	254 321,95
- VAT	2 828,58
- pozostałe należności	40 506,56

ZESTAWIENIE NALEŻNOŚCI WYMAGALNYCH

	30.06.2007 r.	31.12.2007 r.	30.06.2008 r.
Zaległości czynszowe z lokali mieszkalnych	781 903,30	739 683,48	773 594,05
Zaległości czynszowe z lokali użytkowych	342 759,79	332 797,61	343 650,53

W analizowanym okresie 30.06.2007 r. do 31.12.2007 r. zaległości czynszowe lokali mieszkalnych zmniejszyły się o 5,40 % tj. o kwotę 42 219,82 zł.

Także zaległości przy lokalach użytkowych wykazały tendencje spadkową. Zmniejszyło się zadłużenie o 2,91% tj. o kwotę 9 962,18 zł.

Był to wynik szeroko zakrojonej działalności windykacyjnej. Ze strony Zarządu Budynków Komunalnych przekazywano do dłużników 2 wezwania: wezwanie do zapłaty i wezwanie przedsądowe. Brak reakcji ze strony dłużnika powodowało przekazanie całej dokumentacji do radcy prawnego celem podjęcia działań na drodze sądowej.

W wielu przypadkach rozkładano zaległości czynszowe na raty z uwzględnieniem możliwości finansowych dłużnika. Ustalono raty spłaty zadłużenia dla naszych najemców to okres od 3 do 5 lat po około 50,00 zł - 60,00 zł wraz z czynszem bieżącym.

W porównaniu okresów 30.06.2007 r. i 30.06.2008 r. zaległości czynszowe w lokalach mieszkalnych nie zwiększyły się, ale minimalnie się zmniejszyły o 1,06 % do 30.06.2008 r. Natomiast zaległości za lokale użytkowe wzrosły o 0,26 % w stosunku do analogicznego okresu 30.06.2007 r.

Do kwietnia 2008 r. przekazano do radcy prawnego sprawy większości dłużników lokali użytkowych celem podjęcia działań na drodze sądowej.

Do dnia 30.06.2008 r. Zarząd Budynków Komunalnych w Bystrzycy Kłodzkiej posiada 6 tytułów eksmisyjnych z lokali mieszkalnych.

ZOBOWIĄZANIA

Stan zobowiązań na 30.06.2008 r. wynosi:	2 624 567,01
Zobowiązania wymagalne:	1 582 552,53
- zobowiązania z tyt. dostaw oleju opałowego, opału	81 599,88
- zaliczki do Wspólnot Mieszkaniowych	748 665,29
- ZWiK Bystrzyca Kłodzka	11 687,87
- ZUK Bystrzyca Kłodzka	36 399,42
- pożyczka	470 000,00
- opłata targowa i podatek od nieruchomości	229 074,90
- pozostali	5 125,17
-Zobowiązania niewymagalne:	1 042 014,48

Zobowiązania wobec Urzędu Skarbowego, Zakładu Ubezpieczeń Społecznych i PFRON to zobowiązania, których wymagalność przechodzi na następny miesiąc. W związku z czym w lipcu 2008 r. przekazano należne zaliczki na podatek dochodowy od osób fizycznych oraz składek na ubezpieczenia społeczne. Rozliczenia z tytułu podatku VAT zostaną dokonane w terminie do 25.07.2008 r.

Odpisy aktualizujące należności - zgodnie z ustawą o rachunkowości oraz obowiązującymi w zakładzie zasadami - dotyczą należności głównych od dłużników postawionych w stan likwidacji lub stan upadłości oraz należności dochodzonych w drodze postępowania egzekucyjnego.

INFORMACJE UZUPEŁNIAJĄCE

a/ Zatrudnienie i fundusz płac

Stanowiska	Średnie zatrudnienie	Płace § 4010	Średnia miesięczna płaca brutto
Stanowiska nierobotnicze	23,67		
wynagrodzenie brutto		317 195,23	2 233,45
nagrody jubileuszowe		15 583,00	
Stanowiska robotnicze	10,00		
wynagrodzenie brutto		106 280,89	1 771,35
godziny nadliczbowe		9 291,72	
nagrody jubileuszowe		9 524,85	
	33,67		

Średnie zatrudnienie z Zarządzie Budynków komunalnych w Bystrzycy Kłodzkiej w I półroczu 2008 r. wynosiło 33,67 etatów.

b/ Działalność remontowa

W I półroczu 2008 r. w ramach działań remontowych wykonano :

- remont dachu na budynku ul. Starobystrzycka 25,
- remont dachu na budynku ul. Okrzei 39,
- remont dachu na budynku ul. Zamenhofska 4,
- budowa 9 pieców w lokalach komunalnych,
- remont elewacji ul. Starobystrzycka 25,
- montaż kanalizacji sanitarnej przy ulicy Nadbrzeżnej, Podmiejskiej, Kolejowej, Siennej,
- naprawy stropów, schodów, balustrad, posadzek, remont mieszkania. Zaplanowane, remonty na 2008 r. zostały wykonane prawie w 50 %.

W ramach działań remontowych ze środków romskich wykonano 2 piece w lokalach mieszkalnych komunalnych ul. Konopnickiej 10a/7 i ul. Konopnickiej 8/6, gdzie zamieszkuje społeczność romska .

c/ Działalność inwestycyjna.

W ramach dotacji celowych na finansowanie inwestycji wykonano w I półroczu 2008 r.:

- zakup kotła CO do budynku przy ul. Wojska Polskiego 18,
- projekt kolorystyki budynku - ul. Wojska Polskiego 18.

W miesiącu lipcu 2008 r. odbędzie się przetarg na elewację budynku w Bystrzycy Kłodzkiej przy ul. Wojska Polskiego 18.

Maria Sajewicz - radna - uważa, że p. Chszczanowicz podjęła się ogromnego wyzwania, ponieważ w ciągu dwóch lat trzykrotnie zmienia się osoba na stanowisku kierownika, więc świadczy to o tym, że nie jest to łatwy odcinek pracy. Prosi, aby Pani Kierownik więcej informacji przedstawiła na swój temat, m.in. swoje doświadczenie zawodowe, wykształcenie oraz swoją wizję na ten zakład. Podkreśla, że jest to trudny odcinek pracy, ponieważ czeka ją reorganizacja i restrukturyzacja zakładu. Życzy nowej pani kierownik, aby się jej powiodło, szczególnie, że jest kobietą, a ostatnio kobiety coraz więcej stanowisk kierowniczych w gminie obejmują i radzą sobie. Pyta również jaki jest koszt zarządu nieruchomościami od 1m² powierzchni użytkowej, które administruje ZBK i czy w tych kosztach uwzględniane są pomieszczenia przynależne.

Małgorzata Chszczanowicz - poinformowała, że w 1988 r. ukończyła Akademię Ekonomiczną w Jeleniej Górze i rozpoczęła pracę jako księgowa w zakładzie produkcyjnym, który produkował mundury wojskowe, a następnie podjęła pracę w Spółdzielni Mieszkaniowej, gdzie miała do czynienia z zasobami mieszkaniowymi. Na Akademii Ekonomicznej studiowała na kierunku gospodarki komunalnej, więc ma odpowiednie kwalifikacje. W roku 2004 ukończyła podyplomowe studia na kierunku rachunkowość i kontrola finansowa. Przez ten okres pracowała w spółdzielni jako

księgowa, rozwiązywała wszelkiego typu problemy ludzkie, więc ma doświadczenie, które pomoże jej w dzieleniu środków, jakimi dysponuje. Co do drugiego pytania, koszt zarządu nieruchomościami we wspólnotach mieszkaniowych wynosi od 0,65 – 0,80 zł. Pomieszczenia przynależne np. piwnica nie wchodzi w metraż, który zostaje obciążany przez ZBK.

Maria Sajewicz - radna - odpowiada, że za czasów p. Sceliny były pobierane opłaty za pomieszczenia przynależne, ale teraz uległo to zmianie. Były podejmowane uchwały w kierunku polityki czynszowej, ale ostateczna decyzja należała do burmistrza.

Przewodniczący - informuje, że opłaty za pomieszczenia przynależne nadal są pobierane w ZBK. Narzekają właściciele, którzy wykupili mieszkania, a którzy muszą ponosić opłatę czynszową za posiadanie pomieszczeń przynależnych tak samo jak za posiadanie lokalu mieszkalnego. Potwierdzeniem tego faktu jest druk, który przedstawiła mieszkanka Wilkanowa p. Kubica, która jest mocno niezadowolona z tego powodu.

Ryszard Krząstek - radny - wyjaśnia, że jeżeli mieszkaniec wykupił lokal, a w akcie notarialnym powierzchnia przynależna jest też wykupiona to płaci się tak samo za nią, jak za lokal mieszkalny. Koszty zarządu wynoszą ok. 0,65 zł, ale są podejmowane negocjacje we wspólnotach, gdzie koszty wahają się od 0,40 zł w zależności od tego jaki udział właściciele mają we wspólnocie. Im większy mają udział to koszty zarządu są obniżane, aby wspólnota miała korzyść z przynależności do ZBK. Natomiast powierzchnie przynależne w lokalach komunalnych zgodnie z uchwałą są naliczane do opłat. Analiza pokazuje, że ZBK ma duży nakład w pracach, które mają na celu znalezienie osoby, która ma ponad 7 m². Jeżeli osoba taka ma 9 m² i płaci za 2 m po 0,50 zł, ponieważ jest ustalona taka stawka to dodatkowo zostaje obciążona 1 zł. Ta procedura jest wykonywana sukcesywnie i jest to wyłapywane.

Dariusz Krzemiński - radny - zwracając się do p. Chszczanowicz pyta, jak widzi swoją działalność w ZBK? W szczególności pyta o stanowiska nierobocze, gdzie są 24 osoby oraz robocze - 10 osób - czy będą jakieś przesunięcia stanowisk oraz wyprowadzenia wspólnot z ZBK?

Małgorzata Chszczanowicz - odpowiada, że jest to w fazie projektu i w najbliższym czasie będzie chciała przedstawić radnym propozycje w tym kierunku.

Ad 6.

Przewodniczący przystąpił do realizacji punktu dotyczącego „Przygotowania jednostek oświaty do nowego roku szkolnego”.

Renata Surma - Burmistrz - przedstawiła informacje dotyczące tego tematu:

I. Wstępne dane o liczbie uczniów w nowym roku szkolnym

Według wstępnych informacji przekazanych przez dyrektorów jednostek oświatowych z dniem 1 września 2008 r. naukę w przedszkolu, szkołach podstawowych i gimnazjach na terenie Gminy Bystrzyca Kłodzka rozpocznie 1753 uczniów. Sytuacja w poszczególnych jednostkach oświatowych kształtuje się następująco:

Nazwa szkoły	Liczba uczniów 2007/2008	Liczba uczniów 2008/2009
Szkoła Podstawowa nr 1	408	409
Szkoła Podstawowa nr 2	300	289
SP w Długopolu Dolnym	70	63
Oddział przedszkolny	13	13
SP w Starej Łomnicy	44	38
Oddział przedszkolny	9	9
SP w Pławnicy Oddział przedszkolny	76	67
	75	15
SP w Wilkanowie Oddział przedszkolny	71	69
	10	21

SP w Gorzanowie	28	40
SPWSE	60	63
<i>Oddział przedszkolny</i>	15	12
Gimnazjum nr 2	299	293
Gimnazjum dla dorosłych	90	82
<i>Przedszkole nr 2</i>	270	270
Razem, w tym:	1778	1753
Szkoły na wsi	648	633
Szkoły w mieście	798	780
Przedszkola na wsi	62	70
Przedszkola w mieście	270	270

II. Sytuacja kadrowa w jednostkach oświatowych

Na dzień 22 sierpnia 2008 r. jednostki oświatowe wykazały wakaty godzin lekcyjnych na stanowiskach pedagogicznych w następujących specjalnościach:

	jęz. ang.	przyroda	technika	psycholog	pedagog	świe-tlica	bib-lio-tekka	mu-zy-ka	pla-sty-ka	bio-lo-gia	fi-zy-ka	che-mia	wos	wycho-wanie przed-szkolne
SP Nr 1 w B-cy Kł.	5	3	6	6	14									
SP w St. Łomnicy			2			8	4	2	2					
SP w Wilkanowie			2				4	2						
Gimnazjum w Wilkanowie										3				
Gimnazjum dla Dorosłych										2	2	2	3	
Przedszkole B-ca Kł.														2
Razem	5		10	6	14	8	8	4	2	5	2	2	3	2

Zdecydowana większość etatów pedagogicznych została już obsadzona. Jak wynika z powyższego zestawienia, opracowanego na podstawie danych jednostek oświatowych nieprzydzielone zostały jeszcze pojedyncze godziny, ze względu na brak kandydatów spełniających rygorystyczne wymagania kwalifikacyjne, określone w przepisach oświatowych. Powyższe godziny lekcyjne zostaną przydzielone bądź nauczycielom aktualnie zatrudnionym jako godziny ponadwymiarowe, bądź za zgodą Dolnośląskiego Kuratora Oświaty osobom, które spełniają kryteria w zakresie kwalifikacji tylko częściowo. Procedury kadrowe jak co roku trwają na przełomie sierpnia i września.

Na dzień 22.08.2008 r. nie obsadzone pozostaje jeszcze stanowisko dyrektora Szkoły Podstawowej w Długopolu Dolnym. W związku z upływem 5-letniej kadencji dotychczasowego dyrektora szkoły w lipcu br. został ogłoszony konkurs, który przyniesie rozstrzygnięcie w dniu 27 sierpnia br., kiedy to planowane jest posiedzenie komisji konkursowej.

Podczas przerwy wakacyjnej pracowały komisje kwalifikacyjne i egzaminacyjne w szkołach, Urzędzie Miasta i Gminy oraz w Kuratorium Oświaty, powoływane dla nauczycieli ubiegających się o awans zawodowy. W wyniku już przeprowadzonych postępowań dwie osoby uzyskały stopień nauczyciela kontraktowego oraz 2 osoby stopień nauczyciela dyplomowanego. Kilka postępowań dotyczących awansu zawodowego planowanych jest w ostatnim tygodniu sierpnia.

Ostateczna organizacja szkół, liczba etatów, struktura zatrudnienia nauczycieli ze względu na stopień awansu zawodowego i posiadany poziom wykształcenia będą znane po zatwierdzeniu aneksów do arkuszy organizacyjnych, co nastąpi po zakończeniu procedury związanej z zapewnieniem pełnej obsady na stanowiskach pedagogicznych oraz prowadzonych postępowań w zakresie awansu zawodowego, czyli w miesiącu wrześniu.

III. Przygotowanie obiektów oświatowych do nowego roku szkolnego

Wykaz przeprowadzonych w okresie wakacji prac remontowych i modernizacyjnych:

Nazwa jednostki	Zakres prac	Koszt	Stan realizacji	Przewidywany termin ukończenia
Szkoła Podstawowa nr 1 w Bystrzycy Kłodzkiej	Kapitałny remont sanitariatów	58750	zakończony	nie dotyczy
Szkoła Podstawowa nr 2 w Bystrzycy Kłodzkiej	Wymiana wykładziny w 2 salach lekcyjnych	10000	zakończony	nie dotyczy
Szkoła Podstawowa w Długopolu Dolnym	Remont przewodu kominowego, malowanie 3 pomieszczeń szkolnych	4500	zakończony	nie dotyczy
	Wymiana drzwi wejściowych do budynku	4000	w trakcie	26.08.2008 r.
Szkoła Podstawowa w Wilkanowie	Częściowa wymiana stolarki okiennej w 2 budynkach szkolnych	12500	w trakcie	27.08.2008 r.
Szkoła Podstawowa w Pławnicy	Częściowa wymiana stolarki okiennej	20000	w trakcie	31.08.2008 r.
Szkoła Podstawowa w Starej Łomnicy	Częściowa wymiana stolarki okiennej w budynku szkolnym	21425	w trakcie	25.08.2008 r.
Szkoła Podstawowa Waliszowskiego Stowarzyszenia Edukacyjnego	Częściowa wymiana stolarki okiennej i drzwiowej w budynku szkolnym	15500	w trakcie	31.08.2008 r.
Gimnazjum nr 2 w Wilkanowie	Wydzielenie gabinetu pielęgniarstwa i pomieszczenia na radiowęzeł szkolny	9300	zrealizowano	nie dotyczy
	Malowanie holu szkolnego	17700	zrealizowano	nie dotyczy
	RAZEM	158175		

Oprócz wyżej wymienionych prac remontowych, które zostały już ukończone bądź planuje się ich ukończenie do końca przerwy wakacyjnej, w obiektach oświatowych w pierwszych miesiącach nowego roku szkolnego planuje się rozpoczęcie dwóch dodatkowych zadań inwestycyjnych:

- wymiany stolarki okiennej w budynku Szkoły Podstawowej nr 1 w Bystrzycy Kłodzkiej od strony ul. Wojska Polskiego (koszt zadania wynosi 200.000 zł, z tego 96.520 zł stanowią środki z rezerwy części oświatowej subwencji ogólnej);
- remontu dachu w budynku Przedszkola nr 2 w Bystrzycy Kłodzkiej przy ul. Wojska Polskiego 5 (koszt zadania wynosi 97.984 zł, a otrzymano kwotę 45 000 zł z Ministerstwa Finansów).

Od 1 września 2008 r. we wszystkich wiejskich szkołach zostaną uruchomione nowe pracownie komputerowe (obejmujące 9 stanowisk uczniowskich i 1 stanowisko nauczycielskie), które pozyskane zostały z EFS pod koniec ubiegłego roku szkolnego.

IV. Pomoc materialna dla uczniów w nowym roku szkolnym

Pomoc materialna w roku szkolnym 2008/2009 będzie realizowana w ramach czterech programów:

- Narodowego Programu Stypendialnego - w ramach którego będą przyznawane tak jak dotychczas stypendia szkolne uczniom najuboższym, w rodzinach których dochód nie

przekracza kwoty 351 zł/osobę;

- rządowego programu pomocy uczniom w 2008 r. „Dofinansowanie zakupu podręczników dla dzieci rozpoczynających obowiązkowe roczne przygotowanie przedszkolne, naukę w klasach I-III szkoły podstawowej (...) - Wyprawka szkolna”, w którym termin składania wniosków w szkołach upływa w dniu 15 września br.;

- rządowego Programu na rzecz społeczności romskiej w Polsce, w którym uczestniczą uczniowie pochodzenia romskiego ze Szkoły Podstawowej nr 1 oraz Gimnazjum nr 1 w Bystrzycy Kłodzkiej. Ze środków programu w kwocie 10 750 zł zostaną zakupione podręczniki i przybory szkolne dla tej grupy uczniów.

V. Transport uczniów do szkół w roku szkolnym 2008/2009

Zgodnie z ustawą o systemie oświaty do bezpłatnego transportu mają prawo:

- dzieci 6-letnie, odbywające roczne przygotowanie przedszkolne oraz uczniowie z klas I-IV szkół podstawowych, jeżeli odległość z miejsca zamieszkania do najbliższego przedszkola bądź szkoły właściwej obwodowo przekracza 3 km,
- uczniowie z klas V-V szkoły podstawowej oraz gimnazjum, jeżeli odległość z miejsca zamieszkania do szkoły właściwej obwodowo przekracza 3 km,
- uczniowie niepełnosprawni.

Gmina zapewnia bezpłatny dowóz do przedszkoli, szkół podstawowych i gimnazjów głównie wykorzystując w tym celu własne środki transportu tj. 2 busy (po 13 miejsc), gimbus i autobus oraz zatrudniając czterech kierowców. Do obowiązków kierowców należy również zapewnienie opieki nad uczniami w czasie transportu. Ponieważ nie jest możliwe objęcie transportem gminnym wszystkich dzieci uprawnionych do bezpłatnego dowozu w myśl obowiązujących przepisów, część uczniów dojeżdża do szkół środkami komunikacji publicznej na koszt Gminy. W szczególnie uzasadnionych przypadkach zawierane są również umowy o korzystanie z samochodów prywatnych dla celów transportu do szkół z rodzicami uczniów. To ostatnie rozwiązanie dotyczy najczęściej uczniów niepełnosprawnych bądź uczniów zamieszkałych w miejscowościach, w których nie kursują autobusy PKS-u.

W nowym roku szkolnym Gmina zapewniac będzie transport bądź refundować koszty dojazdu do szkół miejscowych ok. 450 uczniom. Z gminnego transportu korzystać będzie ok. 300 uczniów natomiast z przejazdów środkami komunikacji publicznej ok. 150 uczniów. Część uczniów będzie korzystała z obydwu tych form organizacji transportu.

Rozkład jazdy gminnych autobusów szkolnych od 1 września 2008 r. w zasadzie pozostaje bez większych zmian w porównaniu z rokiem ubiegłym. Zmianie uległy natomiast trasy jazdy busów szkolnych. W związku z uruchomieniem z dniem 1 września br. niepublicznej Szkoły Podstawowej w Gorzanowie przez Towarzystwo Miłośników Gorzanowa nie będzie potrzeby organizowania transportu uczniów zamieszkałych w tej miejscowości do Szkoły Podstawowej w Starej Łomnicy.

W ramach porozumienia z Gminą Kłodzko w nowym roku szkolnym kontynuować będziemy współpracę dotyczącą dowozu uczniów zamieszkałych w Piotrowicach (obwód SP Waliszowskiego Stowarzyszenia Edukacyjnego) do Szkoły Podstawowej w Odrzychowicach, w związku z brakiem możliwości zorganizowania transportu do miejscowości Stary Waliszów.

W nowym roku szkolnym znacznej poprawie ulegną warunki transportu uczniów niepełnosprawnych do Zespołu Szkół Integracyjnych w Kłodzku, gdzie na chwilę obecną zapisanych jest 5 uczniów zamieszkałych w naszej Gminie. W ubiegłym roku szkolnym Gmina zatrudniała opiekuna, który wraz z uczniami dojeżdżał do szkoły koleją, ponieważ nie było innych możliwości. W tym roku Gmina pozyskała z PFRON środki na zakup busa przystosowanego do przewozu osób niepełnosprawnych, którym planuje się dowozić uczniów z Bystrzycy Kłodzkiej do Kłodzka, począwszy od stycznia 2009 r.

Pozostałe rozwiązania w zakresie transportu nie odbiegają od stosowanych w latach ubiegłych.

Andrzej Wziątek - Przewodniczący Komisji Edukacji, Kultury i Sportu - poinformował, że Komisja na posiedzeniu w dniu 25 sierpnia br. zapoznała się z informacją dotyczącą przygotowania jednostek oświatowych do nowego roku szkolnego.

Ad 7.

Przewodniczący przystąpił do realizacji punktu dotyczącego „*Realizacji programu reintegracji zawodowej i społecznej w Centrum Integracji Społecznej*”.

Renata Surma - Burmistrz - poinformowała, że Centrum Integracji Społecznej jest to tzw. grupa osób wykluczonych, czyli np. długotrwale bezrobotnych, nie umiejących sobie poradzić z obecną rzeczywistością. Prosi Panią Kierownik CIS-u - Grażynę Wdowiak o przedstawienie szczegółowych informacji.

Grażyna Wdowiak - Kierownik Centrum Integracji Społecznej - poinformowała „dla kogo jest Centrum Integracji Społecznej w Bystrzycy Kłodzkiej i jakie cele realizuje.”

Podkreśliła, jak Pani Burmistrz wspomniała na początku swojej wypowiedzi, że w CIS są osoby długotrwale bezrobotne bądź zagrożone wykluczeniem społecznym o niskiej aktywności zawodowej, a jest bardzo zróżnicowana pod względem przyczyn pozostawania bez pracy, jak i potrzeb w zakresie reintegracji społeczno-zawodowej. Grupy wykluczone i o obniżonej zdolności do pracy to w dużym stopniu równocześnie najuboższa część mieszkańców Bystrzycy Kłodzkiej.

Zbiorowość tą cechuje ubóstwo materialne, długookresowe i wielokrotne pozostawanie poza rynkiem pracy a także długotrwały brak dostępu do szkolenia zawodowego. Mniejszą szansę na pracę mają również osoby z tzw. grup podwyższonego ryzyka, narażone na dyskryminację. Do takich grup należą osoby niepełnosprawne, uzależnione, często nieakceptowane z powodu obniżonej sprawności umysłowej, czy drastycznie nieestetycznego wyglądu. Zasadnicze trudności z wejściem na rynek pracy mają też osoby przejściowo wykluczone przebywające w więzieniu, długo chorujące a także bezdomne.

Na obszarze Bystrzycy problem wykluczenia społecznego dotyczy 18%.

Wykluczenie społeczne jest stanem samo utrwalającym się, którego przełamanie nie jest możliwe bez przywrócenia spójności społecznej.

Program Centrum Integracji Społecznej w Bystrzycy Kłodzkiej jest ważnym instrumentem **wsparcia i readaptacji społeczno-zawodowej** grup nie będących społecznie i ekonomicznie samo wystarczającymi oraz ich integracji z rynkiem pracy.

Jego zasadniczym celem jest zwiększenie możliwości wyjścia z izolacji i przywrócenia do podejmowania ról społecznych, w tym zawodowych, przez osoby długotrwale pozostające na marginesie życia społecznego.

Zasadniczym zadaniem Centrum jest realizowanie pełnego zakresu programu zatrudnienia socjalnego umożliwiającego walkę z ubóstwem i społecznym wykluczeniem.

Realizacja programu ma ostatecznie zapewnić usamodzielnienie osób dotkniętych dysfunkcjami, zagrożonych lub podlegających wykluczeniu społecznemu, a tym samym uniezależnienie ich od instytucji pomocowych.

Cele, które zamierzamy osiągnąć przez realizację programu to:

- a/ wykształcenie umiejętności pozwalających na pełnienie ról społecznych i osiąganie pozycji społecznych dostępnych osobom nie podlegającym wykluczeniu społecznemu,
- b/ nauczenie planowania życia i zaspokajania potrzeb własnym staraniem, zwłaszcza przez możliwość osiągania własnych dochodów poprzez zatrudnienie lub działalność gospodarczą,
- c/ zdobycie umiejętności racjonalnego gospodarowania posiadanymi środkami pieniężnymi,
- d/ nabycie przez uczestników CIS umiejętności zawodowych oraz przyuczenie do wykonywania określonych prac lub określonych zadań zawodowych, przekwalifikowanie lub podwyższenie kwalifikacji zawodowych,
- e/ zdobycie wiedzy w zakresie rozpoczynania i prowadzenia samodzielnej działalności gospodarczej oraz zdobycia wiedzy na temat zakładania i prowadzenia spółdzielni socjalnych,
- f/ umożliwienie wzajemnego wsparcia emocjonalnego i doskonalenia wewnętrznego uczestników,
- g/ nabycie umiejętności odkrywania i rozumienia własnej osoby,

h/ przyjęcie akceptowanego społecznie systemu wartości, celów i ideałów oraz umiejętność realizowania swoich potrzeb w sposób zgodny z zasadami i normami społecznymi,

i/ przyswojenie prozdrowotnych postaw,

j/ wykorzystanie nabytych umiejętności w życiu codziennym.

Przyjęte cele są realizowane kompleksowo:

- przez równoległe prowadzenie reintegracji społecznej i zawodowej,
- współpracę z rodzinami uczestników w przewyciężaniu problemów.

Reintegracja społeczna realizowana jest poprzez :

- warsztaty terapeutyczne,
- grupy wsparcia, samopomocowe,
- grupy edukacyjne,
- grupy integracyjno-wychowawcze.

Reintegracja zawodowa realizowana jest poprzez:

- przyuczenie do zawodu,
- przekwalifikowanie,
- podwyższenie kwalifikacji,
- zajęcia praktyczne,
- naukę w zakresie rozpoczynania i prowadzenia działalności gospodarczej,
- naukę w zakresie rozpoczynania i prowadzenia spółdzielni socjalnych,
- przyswajanie podstaw ekonomii społecznej.

Uczestnicy CIS zostają zakwalifikowani do poszczególnych grup szkoleniowych w zależności od ich możliwości psychofizycznych, zainteresowań, uzdolnień i poziomu umiejętności zawodowych, na podstawie badań przeprowadzonych przez psychologa i doradcę zawodowego we współpracy z pracownikiem socjalnym i instruktorami zawodu.

Program reintegracji zawodowej realizowany jest w następujących warsztatach zawodowych:

- krawieckim,
- remontowo-budowlanym,
- stolarskim,
- brukarskim,
- zieleni miejskiej.

Warsztat krawiecki - szycie mundurków szkolnych: w tym roku - 200 sztuk, a razem 410, ponadto uszyto: - 10 mundurków za darmo dla ubogich dzieci, 35 szt. stroi liturgicznych. Szycie na zamówienie - spodni, garsonek, sukienek, bluzek, wszelkie przeróbki i wszywanie zamków.

Warsztat remontowo budowlany - malowanie pomieszczeń na zlecenie gminy, wymalowanie pomieszczeń przy ul. Okrzei, Związków Sybiraków, świetlicy w sołectwie Stara Bystrzyca, w sołectwie Pławnica, kapliczka w Starkówku, malowanie pomieszczeń Centrum.

Warsztat stolarski - uzupełnienie brakujących desek w ławkach w mieście, na placu zabaw, wykonanie ławki i łóżka dla potrzeb Miejsko Gminnego Ośrodka Kultury, wykonanie ogrodzenia zabezpieczającego na Górze Parkowej.

Warsztat brukarski - uzupełnienie bieżące braków w chodnikach w Bystrzycy na Placu Wolności, Okrzei, obecnie położenie kostki na Placu Sybiraków, rozplantowanie grysu na ulicach: Ludowej i Floriańskiej.

Warsztat ogrodniczy i zieleni miejskiej - zmiatanie chodników w mieście, koszenie, grabienie traw we wszystkich parkach i skwerach w Bystrzycy, a także na Górze Parkowej, placu obok restauracji Abis, starym cmentarzu, chodnika obok szpitala miejskiego, koszenie i grabienie poboczy przy drogach powiatowych; Kolejowa, Słoneczna, Nadbrzeżna, Unii Lubelskiej, Zamenhoffa, Wojska Polskiego. Prace pielęgnacyjne i porządkowe od września wyhodowanie na rzecz miasta i sołectw kwiatów, palenie w szklarni, podlewanie.

Od stycznia do końca sierpnia w procesie readaptacji społecznej i zawodowej uczestniczyło 68 osób - w tym 15 osób znalazło zatrudnienie, 3 powróciło do Zakładu

Karnego, 7 miało nawroty alkoholowe. Systematycznie do Poradni leczenia uzależnienia od alkoholu uczęszcza do 10 uczestników.

Jan Szkwarek - radny - pochwalił Panią Kierownik Grażynę Wdowiak za to, co robi, a robi naprawdę bardzo dużo, stara się, aby nasze miasto oraz wioski wyglądały bardzo ładnie. Odbywa się to na pewno przy pomocy radnych czy sołtysów, ponieważ chodzą i „męcza”, a Kierownik daje ludzi, którzy wykonują daną pracę należycie.

Jan Malej - Przewodniczący Komisji Spraw Społecznych - poinformował, że Komisja na posiedzeniu w dniu 9 czerwca wysłuchała informacji dotyczącej realizacji programu Reintegracji Zawodowej i Społecznej w Centrum Integracji Społecznej w Bystrzycy Kłodzkiej przedstawionej przez Grażynę Wdowiak - Kierownika CIS.

Ad 8.

Przewodniczący przystąpił do realizacji punktu „*Podjęcie uchwał*”.

1/ Renata Surma - Burmistrz - przedstawiła pierwszy projekt uchwały Rady Miejskiej w sprawie zmian w budżecie gminy na rok 2008.

1. Zwiększenia **planowanych dochodów** o 368.660 zł jest spowodowane wprowadzeniem do budżetu:

- 1/ zapłaconych należności zlikwidowanego zakładu budżetowego - ZWiK z tytułu sprzedaży wody w kwocie - 139.560 zł;
- 2/ dotacji z PFRON tytułem rekompensaty utraconego podatku od nieruchomości w kwocie - 48.100 zł;
- 3/ dochodów ze sprzedaży mienia gminy w kwocie - 100.000 zł;
- 4/ wykonanych dochodów przez UMiG, zrealizowanych na koniec lipca ponad ustalony plan.

2. Zwiększenie **planowanych wydatków** w kwocie 368.660 zł jest przeznaczone na:

- 1/ pokrycie zobowiązań zlikwidowanego zakładu budżetowego ZWiK - 277.612 zł;
- 2/ opracowanie dokumentacji projektowej i prace wstępne na drodze w Idzikowie przejętej od Agencji Nieruchomości Rolnej - 100.000 zł;
- 3/ zwiększenie dotychczasowego planu na opracowanie dokumentacji „Studium wykonalności na gospodarkę wodno-ściekową” - o 75.380 zł;
- 4/ zwiększenie dotychczasowego planu na zadanie „Boisko Orlik” na część socjalną kompleksu - o 198.200 zł;
- 5/ zwiększenie wydatków OPS na posiłki szkolne - o 17.064 zł i posiłki z dowozem - o 7.930 zł;
- 6/ zakup samochodu służbowego dla OPS - 10.000 zł;
- 7/ remont mostu w Starej Bystrzycy - 35.000 zł;
- 8/ dotację dla niepublicznej jednostki Szkoły Podstawowej w Gorzanowie prowadzonej przez Towarzystwo Miłośników Gorzanowa - 50.950 zł;
- 9/ organizację festynu na „Piotrowickiej Polanie” - zadanie finansowane z darowizn pozyskanych od sponsorów - 900 zł.

3. Celem zbilansowania powyższych zwiększeń wydatków dokonano korekty zmniejszającej plany wydatków już zakończonych, będących w toku, lecz ze względu na upływ czasu rokujących oszczędności w realizacji.

4. Zmniejszono również planowaną dotację na zakup samochodu strażackiego dla Starego Waliszowa o 60.000 zł w związku z otrzymaniem przez OSP w Starym Waliszowie promesy na dotację z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej.

2/ Teresa Słowińska - Przewodnicząca Komisji Budżetu i Finansów - poinformowała, że komisja na posiedzeniu w dniu 27 sierpnia br. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie zmian w budżecie Gminy na rok 2008.

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

Rada w obecności 21 radnych, w głosowaniu jawnym, 21 głosami za, jednogłośnie podjęła:

**Uchwałę Nr XXIX/269/08
w sprawie zmian w budżecie gminy na rok 2008**

- stanowiącą załącznik nr 2

2. Przewodniczący przystąpił do realizacji następnego projektu uchwały Rady Miejskiej i poprosił Panią Burmistrz o informacje dotyczące tego projektu.

1/ Renata Surma - Burmistrz - przedstawiła wszystkim obecnym radnym i zaproszonym gościom nowego prezesa ZWiK - p. Martę Konieczną-Morawę. Pełni ona funkcję prezesa od 1 czerwca br., natomiast ZWiK jako spółka zaczęła funkcjonować od 1 sierpnia br.

Burmistrz poprosiła panią prezes o zaprezentowanie swojej osoby oraz o informację dotyczącą projektu uchwały.

2/ Marta Konieczna-Morawa - prezes spółki ZWiK - przedstawiła się wszystkim obecnym na sali oraz poinformowała, że ukończyła studia na Politechnice Wrocławskiej. Po ukończeniu studiów pracowała wyłącznie w branży wodno-kanalizacyjnej w ZWiK w Kłodzku, gdzie nabyła dużo doświadczenia. ZWiK w Kłodzku jest większym zakładem o zupełnie innej specyfice niż ZWiK w Bystrzycy Kłodzkiej. Ma nadzieję, że nie zawiedzie oczekiwań mieszkańców naszej gminy. Poinformowała również, że ZWiK jest na etapie pozyskiwania środków z funduszu spójności na poprawę gospodarki wodno - ściekowej oraz gwarancję otrzymania pożyczki z WFOŚ na wodociąg Szklarka - Gorzanów. Jej głównym celem jest wywiązanie się z tych wszystkich zobowiązań, które zostały jej powierzone.

Odnosząc się do uchwały podjętej 25 lipca br. w sprawie zmian w budżecie gminy na rok 2008, gdzie zwiększono kwotę aportu, podziękowała za otrzymane pieniądze, ponieważ będą przeznaczone na realizację tych zadań które były zaplanowane przez Gminę Bystrzyca Kłodzka w roku bieżącym. Nie gwarantuje jednak wykonania prac do końca tego roku, z uwagi na duży zakres prac w krótkim okresie czasu, natomiast gwarantuje, że będzie informować na bieżąco o wszelkich wykonanych remontach i wydatkach tych pieniędzy. W przyszłym tygodniu zostało zaplanowane spotkanie z Czeską firmą w sprawie monitoringu na terenie naszych ujęć wody.

Następnie przedstawiła projekt uchwały o zmianie uchwały o likwidacji zakładu budżetowego pod nazwą Zakład Wodociągów i Kanalizacji w Bystrzycy Kłodzkiej. Dotyczy on usystematyzowania zapisów, które były zawarte w poprzednich uchwałach, a mianowicie w ostatniej uchwale został wykreślony zapis, który nie powinien być wykreślony i to jest tzw. błąd, za co przeprasza, a zarazem dziękuje wszystkim radnym za wyrozumiałość, ponieważ już kilkakrotnie była podejmowana uchwała o likwidacji ZWiK.

3/ Jan Szkwerek - radny - pyta odnośnie budowy wodociągu Szklarka-Gorzanów, czy w tym roku zostanie to zadanie wykonane?

4/ Marta Konieczna-Morawa - odpowiada, że na razie jest to przyrzeczenie uzyskania pożyczki, ale odnośnie dokumentacji, to jest w trakcie przygotowania.

5/ Teresa Słowińska - Przewodnicząca Komisji Budżetu i Finansów - poinformowała, że komisja na posiedzeniu w dniu 27 sierpnia br. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej o zmianie uchwały o likwidacji zakładu budżetowego pod nazwą Zakład Wodociągów i Kanalizacji w Bystrzycy Kłodzkiej.

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

Rada w obecności 21 radnych, w głosowaniu jawnym, 21 głosami za, jednogłośnie podjęła:

**Uchwałę Nr XXIX/270/08
o zmianie uchwały o likwidacji zakładu budżetowego pod nazwą
Zakład Wodociągów i Kanalizacji w Bystrzycy Kłodzkiej**

- stanowiącą załącznik nr 3

3. Przewodniczący przystąpił do realizacji kolejnego projektu uchwały Rady Miejskiej i poprosił Panią Burmistrz o informacje dotyczące tego projektu.

1/ Renata Surma - Burmistrz - przedstawiła projekt uchwały w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego terenu położonego we wsi Paszków.

Wieś Paszków nie posiada miejscowego planu zagospodarowania przestrzennego. Na przedmiotowy teren została opracowana zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Bystrzyca Kłodzka uchwalona uchwałą Nr XXVI/206/08 z dnia 30 maja 2008 roku Rady Miejskiej w Bystrzycy Kłodzkiej.

Przedmiotowa uchwała daje podstawę do rozpoczęcia prac nad miejscowym planem zagospodarowania przestrzennego dla działki 129 z przeznaczeniem pod zabudowę mieszkaniową jednorodzinną z usługami turystycznymi, zabudowę mieszkalno-pensjonatową i zabudowę usługowo-turystyczną wraz z niezbędnymi urządzeniami towarzyszącymi i infrastrukturą techniczną.

2/ Jan Kunicki - Przewodniczący Komisji Rolnictwa i Zagospodarowania Gminy - poinformował, że komisja na posiedzeniu w dniu 29 lipca br. zaopiniowała pozytywnie projekt uchwały w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego terenu położonego we wsi Paszków

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 XXIX/271/08
w sprawie przystąpienia do sporządzenia miejscowego planu
zagospodarowania przestrzennego terenu położonego we wsi Paszków
- stanowiącą załącznik nr 4

4. Przewodniczący przystąpił do realizacji kolejnego projektu uchwały Rady Miejskiej i poprosił Panią Burmistrz o informacje dotyczące tego projektu.

1/ Renata Surma - Burmistrz - przedstawiła projekt uchwały w sprawie oceny aktualności studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Bystrzycy Kłodzkiej i studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Bystrzyca Kłodzka.

Przedstawiona Radzie Miejskiej w Bystrzycy Kłodzkiej przez Burmistrza Bystrzycy Kłodzkiej „Ocena aktualności studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Bystrzycy Kłodzkiej i studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Bystrzyca Kłodzka” została sporządzona zgodnie z wymogami art. 32 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym.

Z powyższej „Oceny aktualności ...” wynika, że nieaktualne są uwarunkowania rozwojowe i kierunki polityki przestrzennej określone dla obszaru wiejskiego gminy w „studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Bystrzyca Kłodzka” oraz częściowo nieaktualne uwarunkowania rozwojowe i kierunki polityki przestrzennej określone dla obszaru miasta Bystrzycy Kłodzkiej w „studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Bystrzycy Kłodzkiej”.

W tej sytuacji zachodzi konieczność zmiany i aktualizacji tych opracowań planistycznych poprzez sporządzenie nowego „studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Bystrzyca Kłodzka”, jako jednego opracowania sporządzonego łącznie dla miasta Bystrzycy Kłodzkiej i obszarów wiejskich gminy Bystrzycy Kłodzkiej.

2/ Barbara Kaczmarek - autorka „oceny studium...” - ocena była przygotowywana w biurze planowania przestrzennego w Kłodzku na podstawie uchwały podjętej w styczniu br., która była oparta na materiałach wyjściowych. Pani Burmistrz wystąpiła do wszystkich organów uzgadniających plany miejscowe o złożenie aktualnych wniosków. Rozpatrzono cały tok budowlany od 1997 r. oraz wszystkie opracowania specjalistyczne, które były sporządzone od tamtego czasu do dnia dzisiejszego. Głównie liczy się studium zagrożenia powodziowego, inwentaryzacja przyrodnicza oraz opracowany obecnie operat rolno-leśny.

Od uchwalenia poprzedniego studium minęło 10 lat i od tego czasu zmieniło się w dużym zakresie prawodawstwo w związku z wejściem do Unii Europejskiej. Zmiany nastąpiły przede wszystkim w zakresie planowania przestrzennego, ochrony środowiska, prawa wodnego, prawa geologicznego i górniczego itp. W tej sytuacji przedmiotowe „studia...” nie spełniają warunków i zakresu aktualnie obowiązujących przepisów prawnych.

O potrzebie zmiany ustaleń „studium.. gminy” świadczy m.in. ilość dotychczas wprowadzonych do niego zmian (14), liczba uchwalonych lub znajdujących się w opracowaniu planów miejscowych (30) a także liczba obecnie zgłoszonych wniosków o wprowadzeniu kolejnych zmian ustaleń „studium...” lub sporządzenia planów miejscowych (łącznie 36 wniosków). W poprzednim studium nie sprawdzila się prognoza demograficzna, nie została zrealizowana przebudowa układu komunikacyjnego oraz inwestycja dotycząca elektrowni szczytowo-pompowej. Nie został również zrealizowany program zalesień, który przewidywał w gminie 4,5 tys. ha do zalesienia. Zrealizowano natomiast komunalną oczyszczalnię ścieków, powstał zespół produkcyjno-usługowy przy ulicy Kolejowej i Kłodzkiej oraz wiele przedsięwzięć prywatnych w zakresie budownictwa mieszkaniowego, usługowego - turystycznego itp.

W związku z powyższym zachodzi potrzeba pełnej aktualizacji nowego „studium...” i dostosowania go do obowiązujących przepisów prawnych. Proponuje się podział tego studium na trzy etapy:

- a) zgodnie z prawem ochrony środowiska należy opracować plany ekofizjograficzne dla obszarów gminy;
- b) pełna inwentaryzacja istniejącego zainwestowania oraz uaktualnienie struktury własnościowej terenu;
- c) sporządzenie właściwego projektu studium dla miasta i gminy.

3/ Jan Kunicki - *Przewodniczący Komisji Rolnictwa i Zagospodarowania Gminy* - poinformował, że komisja na posiedzeniu w dniu 26 sierpnia br. zaopiniowała pozytywnie projekt uchwały w sprawie oceny aktualności studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Bystrzycy Kłodzkiej i studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Bystrzyca Kłodzka.

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 XXIX/272/08
w sprawie oceny aktualności studium uwarunkowań i kierunków
zagospodarowania przestrzennego miasta Bystrzycy Kłodzkiej i studium
uwarunkowań i kierunków zagospodarowania przestrzennego gminy
Bystrzyca Kłodzka

stanowiącą załącznik nr 5

5. Przewodniczący przystąpił do realizacji kolejnego projektu uchwały Rady Miejskiej i poprosił Panią Burmistrz o informacje dotyczące tego projektu.

1/ Renata Surma - Burmistrz - przedstawiła projekt w sprawie przystąpienia do sporządzenia zmiany „studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Bystrzyca Kłodzka” dla terenów położonych we wsi Szklarka.

Z wnioskiem o zmianę w studium wystąpili Inwestorzy Halina i Antoni Parasiewicz, którzy są właścicielami działek nr 48/2, 65, 40 położonych we wsi Szklarka. Są to tereny sklasyfikowane jako łąki trwałe i użytki rolne o łącznej powierzchni ok. 7,0 ha, które Inwestorzy zamierzają przeznaczyć pod funkcję mieszkalno-turystyczną, agroturystyczną, i usługową.

W obowiązującym studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Bystrzyca Kłodzka uchwalonym uchwałą nr XXXVI 11/233/97 Rady Miejskiej w Bystrzycy Kłodzkiej z dnia 6 czerwca 1997 r. przedmiotowy teren stanowi obszar użytków rolnych i dolesień.

Zgodnie z art. 9 ust. 2 pkt 4 ustawy z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym ustalenia studium są wiążące dla organów gminy przy sporządzaniu miejscowych planów zagospodarowania przestrzennego. Zatem w I etapie należy przeprowadzić zmianę w studium.

Podjęcie niniejszej uchwały umożliwi rozpoczęcie prac nad zmianą studium, a w dalszym etapie nad opracowaniem planu miejscowego.

2/ Jan Kunicki - Przewodniczący Komisji Rolnictwa i Zagospodarowania Gminy - poinformował, że komisja na posiedzeniu w dniu 26 sierpnia br. zaopiniowała pozytywnie projekt uchwały w sprawie przystąpienia do sporządzenia zmiany „studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Bystrzyca Kłodzka” dla terenów położonych we wsi Szklarka.

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

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

**Uchwałę Nr XXIX/273/08
w sprawie przystąpienia do sporządzenia zmiany „studium uwarunkowań
i kierunków zagospodarowania przestrzennego gminy Bystrzyca Kłodzka” dla
terenów położonych we wsi Szklarka**

- stanowiącą załącznik nr 6

6. Przewodniczący przystąpił do realizacji kolejnego projektu uchwały Rady Miejskiej i poprosił Panią Burmistrz o informacje dotyczące tego projektu.

1/ Renata Surma - Burmistrz - przedstawiła projekt uchwały w sprawie przystąpienie do sporządzenia miejscowego planu zagospodarowania przestrzennego terenu położonego w Bystrzycy Kłodzkiej w rejonie ulicy Kolejowej.

Przedmiotowy teren objęty jest obowiązującym miejscowym planem zagospodarowania przestrzennego uchwalonym uchwałą Rady Miejskiej Nr XLIV/351/2002 r. z dnia 27 kwietnia 2002 r. z przeznaczeniem na funkcję produkcyjno - usługową.

Z realizacji planu wynika, że istniejąca w tym obszarze zabudowa mieszkaniowa nie ulega przekształceniu i likwidacji, ale zostaje utrwalona.

Wnioski o zmianę sposobu użytkowania istniejących obiektów na funkcję mieszkaniową, w tym przebudowa budynku socjalno - biurowego na mieszkania socjalne nie mogą być pozytywnie rozpatrzone z uwagi na obowiązujący plan miejscowy.

Zmiana planu umożliwi realizację na tym obszarze wnioskowanej funkcji mieszkaniowej, zgodnie ze studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Bystrzyca Kłodzka uchwalonym przez Radę Miejską w Bystrzycy Kłodzkiej uchwałą Nr XXXVIII/232/97 z dnia 6 czerwca 1997 r.

W tej sytuacji przystąpienie do zmiany miejscowego planu zagospodarowania przestrzennego dla obszaru określonego w uchwale uważa się za potrzebne i uzasadnione.

2/ Jan Kunicki - Przewodniczący Komisji Rolnictwa i Zagospodarowania Gminy - poinformował, że komisja na posiedzeniu w dniu 26 sierpnia br. zaopiniowała pozytywnie projekt uchwały w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego terenu położonego w Bystrzycy Kłodzkiej w rejonie ulicy Kolejowej.

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

Rada w obecności 19 radnych, w głosowaniu jawnym, 19 głosami za, jednogłośnie podjęła:

**Uchwałę Nr XXIX/274/08
w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania
przestrzennego terenu położonego w Bystrzycy Kłodzkiej
w rejonie ulicy Kolejowej**

- stanowiącą załącznik nr 7

7. Przewodniczący przystąpił do realizacji kolejnego projektu uchwały Rady Miejskiej i poprosił Panią Burmistrz o informacje dotyczące tego projektu.
1/ Renata Surma - Burmistrz - przedstawiła projekt uchwały w sprawie wyrażenia zgody na sprzedaż części nieruchomości (drogi gminnej) położonej we wsi Marianówka.

Inspektoriat Towarzystwa Salezjańskiego Świętego Jana Bosko, jako właściciel między innymi działek nr 4, 5 i 16, położonych w Marianówce, bezpośrednio przylegających do drogi oznaczonej jako działka nr 6 wystąpił z wnioskiem o sprzedaż w trybie bezprzetargowym przedmiotowej części działki.

Właściciele pozostałych działek sąsiednich tj. Państwowe Gospodarstwo Leśne Lasy Państwowe Nadleśnictwo Międzyzylesie oraz Państwo Barbara i Jerzy Don pozytywnie zaopiniowali ww. wniosek.

Również Sołtys i Rada Sołecka wsi Marianówka nie wniosła zastrzeżeń do przedmiotowego wniosku.

Nadleśnictwo Międzyzylesie pozytywnie zaopiniowało wniosek pod warunkiem ujęcia w akcie notarialnym możliwości przejazdu przedmiotową drogą do gruntów Lasów Państwowych.

W związku z powyższym brak jest przeszkód dla sprzedaży w trybie bezprzetargowym części nieruchomości przyległej, stosownie do art. 37 ust. 2 pkt 6 ustawy z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami.

2/ Jan Kunicki - *Przewodniczący Komisji Rolnictwa i Zagospodarowania Gminy* - poinformował, że komisja na posiedzeniu w dniu 29 lipca br. zaopiniowała pozytywnie wniosek Sekretarza Inspektorialnego Ks. Marka Marchwickiego dotyczący sprzedaży w trybie bezprzetargowym części drogi gminnej oznaczonej w katastrze nieruchomości jako działka nr 6 położona we wsi Marianówka na rzecz Inspektoratu Towarzystwa Salezjańskiego.

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

Rada w obecności 20 radnych, w głosowaniu jawnym, 17 głosami za, przy 1 przeciwnym i 2 wstrzymujących się, podjęła:

Uchwałę Nr XXIX/275/08

w sprawie wyrażenia zgody na sprzedaż części nieruchomości (drogi gminnej) położonej we wsi Marianówka

- stanowiącą załącznik nr 8

8. Przewodniczący przystąpił do realizacji kolejnego projektu uchwały Rady Miejskiej i poprosił Panią Burmistrz o informacje dotyczące tego projektu.
1/ Renata Surma - Burmistrz - przedstawiła projekt uchwały o zmianie uchwały w sprawie likwidacji Szkoły Podstawowej w Gorzanowie.

Uchwała nr XXIV/181/08 Rady Miejskiej w Bystrzycy Kłodzkiej z dnia 28 marca 2008 r. w sprawie likwidacji Szkoły Podstawowej w Gorzanowie w § 3 ust. 1 stanowiła, że mienie ruchome znajdujące się w likwidowanej szkole zostanie przekazane szkołom prowadzonym przez Gminę Bystrzyca Kłodzka. Jednakże w dniu 13 sierpnia 2008 r. Towarzystwo Miłośników Gorzanowa uzyskało wpis do ewidencji szkół i placówek niepublicznych prowadzonej przez Gminę Bystrzyca Kłodzka dla założonej przez siebie niepublicznej Szkoły Podstawowej w Gorzanowie. W związku z planowanym rozpoczęciem działalności w dniu 1 września 2008 r., Zarząd Towarzystwa wystąpił o przekazanie w użyczenie wyposażenia oraz pomocy dydaktycznych, które stanowią mienie likwidowanej gminnej szkoły podstawowej. Przekazanie mienia pozwoli bowiem na prawidłową realizację procesu dydaktycznego w nowopowstałej szkole, do której uczęszczać będą dzieci mieszkańców Gorzanowa.

2/ Andrzej Wziątek - *Przewodniczący Komisji Edukacji, Kultury i Sportu* – poinformował, że Komisja na posiedzeniu w dniu 25 sierpnia br. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej o zmianie uchwały w sprawie likwidacji Szkoły Podstawowej w Gorzanowie.

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

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

Uchwałę Nr XXIX/276/08
o zmianie uchwały w sprawie likwidacji Szkoły Podstawowej w Gorzanowie
- stanowiącą załącznik nr 9

9. Przewodniczący przystąpił do realizacji kolejnego projektu uchwały Rady Miejskiej i poprosił Panią Burmistrz o informacje dotyczące tego projektu.

1/ Renata Surma - Burmistrz - przedstawiła projekt uchwały w sprawie zatwierdzenia „Planu odnowy miejscowości Stary Waliszów na lata 2007 - 2015”

W ramach Programu Rozwoju Obszarów Wiejskich na lata 2007 - 2013 (PROW 2007 - 2013), Osi Priorytetowej 3 - „Jakość życia na obszarach wiejskich i różnicowanie gospodarki wiejskiej”, działania 3.4. „Odnowa i rozwój wsi” - gminy mogą starać się o uzyskanie dofinansowania na określone w programie inwestycje w miejscowościach poniżej 5 tys. mieszkańców. Dofinansowanie można otrzymać po spełnieniu warunków określonych w Programie Rozwoju Obszarów Wiejskich na lata 2007 - 2013 oraz szczegółowych przepisów wykonawczych.

Zgodnie z rozporządzeniem Ministra Rolnictwa i Rozwoju Wsi z dnia 14 lutego 2008 r. w sprawie szczegółowych warunków i trybu przyznawania pomocy finansowej w ramach działania „Odnowa i rozwój wsi” objętego Programem Rozwoju Obszarów Wiejskich na lata 2007 - 2013 warunkiem niezbędnym do aplikowania przez gminy o środki finansowe w ramach PROW 2007 - 2013 jest przygotowanie Planu odnowy miejscowości w trybie konsultacji społecznych, przyjęcie dokumentu przez zebranie mieszkańców miejscowości, której plan dotyczy, a następnie podjęcie przez Radę Miejską uchwały w sprawie zatwierdzenia Planu odnowy miejscowości.

Przygotowanie Planu odnowy miejscowości ma zintegrować społeczność lokalną, pobudzić jej mieszkańców do wspólnego działania na rzecz miejscowości. Plan jest dokumentem strategicznym, opracowanym przez mieszkańców miejscowości. To właśnie mieszkańcy określają priorytety i kierunki rozwoju swojej miejscowości, dokonują inwentaryzacji zasobów służących odnowie, oceniają mocne i słabe strony oraz wskazują inwestycje oraz przedsięwzięcia aktywizujące społeczność lokalną w okresie co najmniej 7 lat od dnia przyjęcia Planu odnowy miejscowości.

Działania wyznaczone do realizacji przez społeczność lokalną muszą wpływać na poprawę jakości życia na obszarach wiejskich poprzez zaspokojenie potrzeb społecznych i kulturalnych mieszkańców wsi oraz promować obszary wiejskie. Mają umożliwiać rozwój tożsamości społeczności wiejskiej, zachowanie dziedzictwa kulturowego i specyfiki obszarów wiejskich oraz wpływać na wzrost atrakcyjności turystycznej i inwestycyjnej obszarów wiejskich.

Gmina występując z wnioskiem o dofinansowanie w ramach PROW 2007 - 2013 do odpowiedniej instytucji wdrażającej, jest zobowiązana dołączyć do wniosku wymagane zgodnie z rozporządzeniem załączniki między innymi Plan odnowy miejscowości, przyjęty uchwałą zebrania mieszkańców miejscowości oraz zatwierdzony uchwałą Rady Miejskiej. Uchwałą Zebrania Wiejskiego w Starym Waliszowie w dniu 30 lipca 2008 r. przyjęto Plan odnowy miejscowości Stary Waliszów na lata 2007 - 2015.

2/ Teresa Słowińska - Przewodnicząca Komisji Budżetu i Finansów - poinformowała, że komisja na posiedzeniu w dniu 27 sierpnia br. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie zatwierdzenia „Planu odnowy miejscowości Stary Waliszów na lata 2007 – 2015”.

3/ Jan Kunicki - Przewodniczący Komisji Rolnictwa i Zagospodarowania Gminy - poinformował, że komisja na posiedzeniu w dniu 26 sierpnia br. zaopiniowała pozytywnie projekt uchwały Rady miejskiej w sprawie zatwierdzenia „Planu odnowy miejscowości Stary Waliszów na lata 2007 - 2015”.

4/ Adam Jaśnikowski - radny - pyta, czy ta sama osoba pisała plan odnowy miejscowości Stary Waliszów oraz Strategię gminy, ponieważ, kiedy czytał oba te dokumenty, odniósł wrażenie, że są podobnie sformułowane. Pyta również, czy kolejne miejscowości będą miały możliwość złożenia podobnego wniosku na ich odnowę, aby można było

przegłosować na kolejnych sesjach takie plany odnowy. Z tego, co wie to i inne miejscowości m.in. Nowa Bystrzyca są zainteresowane udziałem w takiej odnowie.

5/ Renata Surma - Burmistrz - potwierdza, że zarówno plan odnowy Starego Waliszowa jak i Strategię gminy pisała ta sama osoba. Co do złożenia wniosku przez inne miejscowości, to na pewno będzie taka możliwość, tylko musimy liczyć się z naszymi realiami. Zasada jest taka, że Gmina musi zapewnić w swoim budżecie środki, więc to nie tylko chodzi o zebrania wiejskie, czy napisanie planu odnowy, bo to na pewno nie jest problem. Potrzeby naszych mieszkańców są ogromne, ale problemem jest zapewnienie środków na ich realizację. Poza tym ograniczony jest roczny limit środków, które można pozyskać, ponieważ maksymalna kwota wynosi 500 tys. zł, więc im więcej miejscowości przystąpi do tego programu tym każda z nich będzie miała mniej środków do wykorzystania. Pojawia się więc pytanie, czy odnawiamy kilka miejscowości, czy jedną, a porządnie. Przy tym programie jest taki warunek, że najpierw trzeba zainwestować 100 % wszystkich środków finansowych na realizację przedsięwzięcia, a dopiero potem można otrzymać refundację 500 tys. zł.

6/ Joanna Wilewska - radna - uważa, że Burmistrz inaczej argumentowała na posiedzeniu Komisji Budżetu i Finansów, ponieważ powiedziała, że nie ma żadnych przeszkód, aby inne miejscowości występowały z takimi programami, czyli zadbała Pani o to, aby Stary Waliszów był w pierwszej kolejności.

7/ Renata Surma - Burmistrz - opowiada, że faktycznie mogła być to inna miejscowość jak Gorzanów, Pławnica - zwracając się do radnej Wilewskiej mówi: „taka jest pani sugestia i odczucie i takie może ono być”. Mówiła natomiast, że większość miejscowości chce i może przystąpić do tego programu, ale jest problem, ponieważ w tym momencie trzeba będzie podzielić kwotę 500 tys. zł i kilka miejscowości otrzyma bardzo mało środków i nie bardzo będą wiedzieć, na co przeznaczyć tą kwotę.

8/ Adam Jaśnikowski - radny - pyta, czy był ogłoszony termin dla sołtysów na złożenie takiego projektu. Uważa, że gdyby plan rozwoju wsi był by poddany do wiadomości opinii publicznej to np. Nowa Bystrzyca, Długopole - Zdrój, na pewno by napisali taki projekt, być może nawet lepszy.

9/ Renata Surma - Burmistrz - opowiada, że na zebraniach z sołtysami były podane informacje dotyczące programu odnowy wsi, ale jak nie ma inicjatywy oddolnej, która jest wymagana przez program, który jest ogłoszony - to nie ma możliwości, aby osoby takie zmusić do zainteresowania programem. Uważa, że radni bronią te miejscowości, które jeszcze nie zgłosiły się w sprawie programu, a które teraz „lawiną” zaczną się zgłaszać.

10/ Adam Jaśnikowski - radny - uważa, że nie wszyscy wiedzieli o planie odnowy wsi, ponieważ Pani Burmistrz ogólnie przedstawiła ten plan - nie spotkała się na żadnym zebraniu wiejskim ani w Nowej Bystrzycy ani w Zalesiu, gdzie mogłaby poinformować o możliwościach płynących z uczestnictwa w programie. Idea programów unijnych jest taka, że te programy są otwarte dla wszystkich. Uważa, że rozwój tej ziemi jest możliwy wtedy, gdy wszyscy mają pełne informacje i nie może być tak, że poinformowany jest Nowy Waliszów, bo tam mieszka koleżanka radna, czy też Stary Waliszów, bo tam mieszka Pani Burmistrz lub Wilkanów, bo tam mieszka Przewodniczący Rady, czy też inna miejscowość, w której mieszka ktoś inny. Uważa, że ta informacja powinna być otwarta jak i konkurs na projekty, a nie informacja Burmistrza w sprawach różnych.

11/ Przewodniczący zwracając się do radnego Jaśnikowskiego, poinformował, że jest regulamin dotyczący odnowy wsi i powinien się z nim zapoznać. Jest w nim napisane ile miejscowości może się ubiegać o udział w projekcie. Co do wsi Wilkanów to jest ona w trakcie przygotowania projektu, a nie jest to takie proste, gdyż mieszkańcy piszą go sami. Na wsi jest potrzeb bardzo wiele, a mieszkańcy mają różne zdania, co do potrzeb i muszą dojść do consensusu w danej wsi i wybrać konkretne zadanie, które ma być wykonane.

12/ Beata Hucaluk-Szpanier - Zastępca Burmistrza - poinformowała, że jedno ze spotkań z sołtysami prowadziła właśnie ona, więc informacja o programie odnowy była dostępna dla wszystkich sołtysów. Następnie wspólnie z pracownikami UMiG oraz z inicjatywy Pani Burmistrz zaproszono Pana Stanisława Longawę - radnego sejmiku, który ma doświadczenie odnośnie odnowy wsi, ponieważ taki projekt jest już realizowany

w Gminie Kłodzko. Było to kilkugodzinne spotkanie z wszystkimi sołtysami, więc jeśli radny Jaśnikowski chciałby się zaznajomić kto uczestniczył w tym spotkaniu i uzyskać szczegółowe informacje, to jest dostępna lista obecnych w Wydziale Rolnictwa, Ochrony Środowiska i Leśnictwa tutaj. Urzędu. Dodaje, że sporządziła korzystając z własnych źródeł informacje, które przekazała wszystkim sołtysom, dotyczące sposobu zgłoszenia i przygotowania do planu odnowy wsi. W jej ocenie nie jest zasadne formułowanie takich wniosków przez radnego Jaśnikowskiego, że Stary Waliszów jako pierwszy uczestniczy w tym programie tylko dlatego, że ma jakieś inne względy. Powtarza, że wszyscy mieli możliwość złożenia takich wniosków i kolejne nabory na takie wnioski zostaną ogłoszone przez Ministra Rolnictwa i droga jest otwarta.

13/ Adam Jaśnikowski - radny - mówi, że z tego, co wie, to inne wsie również były zainteresowane m.in. sołtys z Idzikowa.,

14/ Adam Popławski - radny - potwierdza, że był zainteresowany, ale lista była już zamknięta, ponieważ już trzy miejscowości złożyły wnioski, a było 500 tys. zł do podziału, więc nie było sensu składać tego wniosku, aby rozbić tę kwotę dla czterech miejscowości. Poinformował, że w następnym naborze będzie składał wniosek na program odnowy wsi.

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

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

**Uchwałę Nr XXIX/277/08
w sprawie zatwierdzenia „Planu odnowy miejscowości
Stary Waliszów na lata 2007 – 2015”**

- stanowiącą załącznik nr 10

10. Przewodniczący przystąpił do realizacji kolejnego projektu uchwały Rady Miejskiej i poprosił Panią Burmistrz o informacje dotyczące tego projektu.

1/ Renata Surma - Burmistrz - przedstawiła projekt uchwały w sprawie ustalenia wysokości diet dla przewodniczącego organu wykonawczego jednostek pomocniczych gminy.

Projekt tej uchwały został opracowany w związku z zabezpieczeniem środków w budżecie gminy na ten cel, a także rosnącymi kosztami dojazdów sołtysów do Bystrzycy Kłodzkiej. Poinformowała, że była dyskusja na posiedzeniu Komisji Budżetu i Finansów, dlatego podwyżka jest tylko o 10 zł, a nie więcej. Kwota ta jest wypłacana tylko wtedy, kiedy jest zorganizowane spotkanie z sołtysami. Oprócz tego sołtysi otrzymują jeszcze prowizję za zebrany podatek, więc przy większych miejscowościach jest to już znaczna kwota. Rozmowy dotyczyły również propozycji Rządowej, aby w przyszłorocznym budżecie pojawił się tzw. fundusz sołecki i jest propozycja wynagrodzenia dla sołtysów w wysokości 50 % diety radnego.

2/ Teresa Słowińska - *Przewodnicząca Komisji Budżetu i Finansów* - poinformowała, że komisja na posiedzeniu w dniu 27 sierpnia br. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie ustalenia wysokości diet dla przewodniczącego organu wykonawczego jednostek pomocniczych gminy.

3/ Andrzej Wziętek - radny - pyta, czy jeśli narad sołtysów będzie np. cztery w miesiącu, to ta kwota będzie mnożona razy cztery?

4/ Renata Surma - Burmistrz - odpowiada, że tak.

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

Rada w obecności 19 radnych, w głosowaniu jawnym, 14 głosami za, przy 5 wstrzymujących się, podjęła:

**Uchwałę Nr XXIX/278/08
w sprawie ustalenia wysokości diet dla przewodniczącego organu
wykonawczego jednostek pomocniczych gminy**

- stanowiącą załącznik nr 11

11. Przewodniczący przystąpił do realizacji kolejnego projektu uchwały Rady Miejskiej i poprosił Panią Burmistrz o informacje dotyczące tego projektu.

1/ Renata Surma - Burmistrz - przedstawiła projekt uchwały o zmianie uchwały w sprawie świadczeń pomocy społecznej.

W uchwale Nr XXXIX/253/05 Rady Miejskiej w Bystrzycy Kłodzkiej z dnia 21 marca 2005 r. w sprawie świadczeń pomocy społecznej zmienionej uchwałą Nr XVIII/138/07 z dnia 16 listopada 2007 r. o zmianie uchwały w sprawie świadczeń pomocy społecznej - koszt jednego posiłku dla uczniów korzystających ze stołówek szkolnych został ustalony na kwotę 3,00 zł. za drugie śniadanie oraz 3,80 zł. za posiłek gotowany.

Z uwagi na wzrost cen artykułów spożywczych oraz cen nośników energii, kwota ta jest niewystarczająca do sporządzenia posiłku szkolnego.

W związku z tym jest propozycja, aby kwoty te wzrosły:

- za posiłki gotowane z 3,80 zł. na kwotę 5 zł;

- oraz za pozostałe posiłki dowożone do domów z 5,30 zł. na kwotę 6,30 zł.

Łączna kwota do końca roku jest to 24 tys. zł. i została zabezpieczona w budżecie gminy.

2/ Teresa Słowińska - *Przewodnicząca Komisji Budżetu i Finansów* - poinformowała, że komisja na posiedzeniu w dniu 27 sierpnia br. 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 dzisiejszym zaopiniowała pozytywnie projekt uchwały Rady Miejskiej o zmianie uchwały w sprawie świadczeń pomocy społecznej.

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

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

**Uchwałę Nr XXIX/279/08
o zmianie uchwały w sprawie świadczeń pomocy społecznej**

- stanowiącą załącznik nr 12

12. Przewodniczący przystąpił do realizacji kolejnego projektu uchwały Rady Miejskiej i poprosił Panią Burmistrz o informacje dotyczące tego projektu.

1/ Renata Surma - Burmistrz - przedstawiła projekt uchwały w sprawie ustalenia wysokości opłat za świadczenia dodatkowe przedszkoli publicznych prowadzonych przez Gminę Bystrzyca Kłodzka.

Projekt dzisiejszej uchwały jest proponowany do przyjęcia, ponieważ otrzymaliśmy informację, że ostatni paragraf podjętej poprzednio uchwały, może zostać zausterkowany przez nadzór Wojewody, ponieważ zawierał zapis, że podlega ona ogłoszeniu na tablicy ogłoszeń w budynku UMiG tut. Urzędu, a powinien być ogłoszony w Dzienniku Urzędowym Województwa Dolnośląskiego.

Zgodnie z art. 6 ustawy o systemie oświaty przedszkolem publicznym jest przedszkole, które m.in. prowadzi bezpłatne nauczanie i wychowanie w zakresie co najmniej podstawy programowej wychowania przedszkolnego. W myśl § 10 rozporządzenia Ministra Edukacji Narodowej z dnia 21 maja 2001 r. w sprawie ramowych statutów publicznego przedszkola oraz publicznych „Statut przedszkola określa dzienny czas pracy przedszkola ustalony przez organ prowadzący na wniosek dyrektora przedszkola i rady przedszkola, w tym czas przeznaczony na realizację podstawy programowej wychowania przedszkolnego, nie krótszy niż 5 godzin dziennie (...)”

Aktualnie Gmina prowadzi jedno przedszkole w Bystrzycy Kłodzkiej – Przedszkole nr 2. W prowadzonym przez Gminę przedszkolu realizacja podstawy programowej wychowania przedszkolnego, określonej w przepisach odrębnych, odbywa się w ciągu 5 godzin każdego dnia od godziny 8.00 do godziny 13.00. Przedszkole zaś czynne jest w godzinach od 6.30 do 16.30 - w związku z potrzebą zapewnienia opieki nad dziećmi rodziców pracujących, przy czym oddziały 8-godzinne zlokalizowane w budynkach przy ul. Wojska Polskiego funkcjonują od godziny 7.00 do 15.00, natomiast oddziały zlokalizowane w budynku przy ul. Mickiewicza czynne są w godzinach od 6.30 do 16.30. Wprowadzana w niniejszej uchwale opłata za usługi opiekuńcze dotyczy wyłącznie dzieci,

które przebywają w przedszkolu w godzinach, w których nie są realizowane świadczenia wchodzące w zakres podstawy programowej wychowania przedszkolnego, a więc przebywające w przedszkolu dłużej niż 5 godzin.

Oprócz opłaty za świadczenia opiekuńcze, rodzice dzieci korzystających z wyżywienia w przedszkolu uiszczają stosowną opłatę z tego tytułu, której wysokość zgodnie art. 67a ustawy o systemie oświaty określa dyrektor przedszkola w porozumieniu z organem prowadzącym.

2/ Andrzej Wziątek - Przewodniczący Komisji Edukacji, Kultury i Sportu - poinformował, że Komisja na posiedzeniu w dniu 25 sierpnia br. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie ustalenia wysokości opłat za świadczenia dodatkowe przedszkoli publicznych prowadzonych przez Gminę Bystrzyca Kłodzka.

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

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

**Uchwałę Nr XXIX/280/08
w sprawie ustalenia wysokości opłat za świadczenia dodatkowe przedszkoli
publicznych prowadzonych przez Gminę Bystrzyca Kłodzka**

- stanowiącą załącznik nr 13

13. Przewodniczący przystąpił do realizacji kolejnego projektu uchwały Rady Miejskiej i poprosił Panią Burmistrz o informacje dotyczące tego projektu.

1/ Renata Surma - Burmistrz - przedstawiła projekt uchwały o zmianie uchwały w sprawie ustalenia sieci publicznych przedszkoli i oddziałów przedszkolnych prowadzonych przez gminę Bystrzyca Kłodzka.

Projekt tej uchwały jest proponowany do przyjęcia, z tego samego powodu, co poprzedni, z tą różnicą, że ta uchwała podlega ogłoszeniu na tablicy ogłoszeń w budynku UMiG tut. Urzędu, a zawierała zapis o ogłoszeniu jej w Dzienniku Urzędowym Województwa Dolnośląskiego.

Zgodnie z art. 14a ust. 1 ustawy o systemie oświaty ustalenie sieci prowadzonych przez gminę publicznych przedszkoli i oddziałów przedszkolnych w szkołach podstawowych należy do kompetencji Rady Gminy.

Ustawa jednocześnie stanowi, że sieć przedszkoli i oddziałów przedszkolnych powinna być ustalona tak, aby wszystkie dzieci sześciolatnie zamieszkałe na obszarze gminy miały możliwość spełniania obowiązku odbycia rocznego przygotowania przedszkolnego, a droga dziecka sześciolatniego z domu do najbliższego publicznego przedszkola lub oddziału przedszkolnego w szkole podstawowej nie przekraczała 3 km.

Jeżeli odległość jest większa to obowiązkiem gminy jest zapewnienie bezpłatnego transportu i opieki w czasie przewozu dziecka albo zwrot kosztów przejazdu dziecka i opiekuna środkami komunikacji publicznej.

Zaproponowana w uchwale sieć przedszkoli i oddziałów przedszkolnych spełnia wymagania ustawowe i odzwierciedla stan istniejący w naszej gminie.

Gminną sieć przedszkoli i oddziałów przedszkolnych uzupełniają korzystnie oddział przedszkolny przy Szkole Podstawowej Waliszowskiego Stowarzyszenia Edukacyjnego w Starym Waliszowie oraz dwa ośrodki alternatywnej edukacji przedszkolnej w Starej Łomnicy i Gorzanowie.

2/ Andrzej Wziątek - Przewodniczący Komisji Edukacji, Kultury i Sportu - poinformował, że Komisja na posiedzeniu w dniu 25 sierpnia br. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej o zmianie uchwały w sprawie ustalenia sieci publicznych przedszkoli i oddziałów przedszkolnych prowadzonych przez gminę Bystrzyca Kłodzka.

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

Rada w obecności 19 radnych, w głosowaniu jawnym 19 głosami za, jednogłośnie, podjęła:

Uchwałę Nr XXIX/281/08

o zmianie uchwały w sprawie ustalenia sieci publicznych przedszkoli i oddziałów przedszkolnych prowadzonych przez gminę Bystrzyca Kłodzka

- stanowiącą załącznik nr 14

Ad 9.

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

Roman Bogdał - Przewodniczący Komisji Rewizyjnej - poinformował, że Komisja po przeprowadzeniu kontroli Miejsko Gminnego Ośrodka Kultury **przyjęła następujące wnioski:**

1/ w sprawozdaniach z działalności MGOK należy rozgraniczyć:

- a) imprezy organizowane samodzielnie,
- b) imprezy organizowane jako współorganizator,
- c) jako wypożyczający sprzęt (nagłośnienie, scena itp.)

2/ impreza pod nazwą „Wakacyjna Tratwa” sprawdza się jedynie w kilku miejscowościach, a w pozostałych brak jest zainteresowania ze strony dzieci - widzi się konieczność organizacji innego typu imprezy, na którą będzie zapotrzebowanie i uczestnictwo dzieci.

3/ wnioskuje się o przedstawienie kalkulacji kosztów wypożyczenia sceny (rozłożenie, złożenie, transport)

Grażyna Wachowska-Szuba - Dyrektor Miejsko Gminnego Ośrodka Kultury - poinformowała, że nie będzie żadnym problemem, aby w sprawozdaniu przedstawić podział imprez, według wniosku Komisji Rewizyjnej i takie informacje zobowiązała się przygotować po powrocie z urlopu.

Co do kolejnego wniosku dotyczącego „Wakacyjnej Tratwy”, uważa, że nie jest on do końca sprecyzowany, bo z tego co ona zrozumiała, to np. do trzech ośrodków uczęszczały dzieci a do pozostałych nie. Podkreśliła, że „Wakacyjna Tratwa” to nie impreza, tylko zajęcia edukacyjne dla dzieci. Jest zaskoczona tym wnioskiem i w związku z tym prosi członków Komisji rewizyjnej, aby były podane nazwy miejscowości, w których dzieci nie uczestniczyły w zajęciach „Wakacyjnej Tratwy”, ponieważ jako dyrektor posiada ona listy obecności od instruktorów prowadzących zajęcia, gdzie są wpisane osoby uczęszczające na te zajęcia. Przyznaje, że są miejscowości, gdzie zainteresowanie jest mniejsze, ale to z racji tego, że są miejscowości, gdzie jest mniej dzieci, natomiast są też miejscowości o dużej liczbie dzieci i automatycznie tych dzieci na zajęciach jest więcej. Zajęcia co roku są prowadzone inaczej, powzięte zostały także starania, aby w trakcie spotkań dzieci mogły spotkać się z dobrym plastykiem, muzykiem, aktorem. Ponadto podkreśla, że MGOK ma na ten cel określone środki w budżecie, więc oprócz tego, że prowadzą zajęcia warsztatowe, to zawsze jest zakończenie tej „Wakacyjnej Tratwy”, gdzie jest zabawa dla dzieci. Oprócz tego dzieci podczas zajęć miały też projekcję filmów.

Odnośnie kolejnej poruszonej sprawy przez Komisję Rewizyjną dotyczącej kosztów wynajmu estrady, to informuje, że kształtują się one różnie w zależności od czasu wynajmu estrady oraz od czasu jaki ma ekipa na rozłożenie tej estrady. MGOK płaci 10,00 zł. brutto za godzinę dla osoby zajmującej się rozłożeniem i złożeniem estrady, co łącznie wynosi ok. 1200 zł. Do tego również dochodzi koszt transportu i cały koszt wynajmu waha się w granicach ok. 2 000 zł, natomiast wynajem estrady od innej firmy wynosi ok. 4 500 zł., więc wydaje jej się, że ten koszt nie jest zbyt wygórowany przez MGOK. Mówi również, że wiele ośrodków, które wcześniej korzystały z estrady MGOK, posiada już własne, więc w tej chwili są to nieliczne w tej chwili instytucje, czy jednostki, które zwracają się z prośbą o wynajem estrady.

Roman Bogdał - Przewodniczący Komisji Rewizyjnej - odnosząc się do wypowiedzi Pani dyrektor informuje, że Komisja przygotowuje na piśmie konkrety dotyczące „wakacyjnej Tratwy”. Podkreśli, że Komisja Edukacji, Kultury i Sportu była na wizji w terenie, gdzie w kilku miejscowościach natrafiła na zajęcia „Wakacyjnej Tratwy” i były tam 2 lub trzy osoby. Były to tylko niektóre miejscowości, bo przyznaje, że w niektórych uczestniczyło około 30 osób. Chodzi komisji o to, aby poszukać może nowej formy prowadzenia zajęć.

Co do kosztów wynajmu estrady, to chodzi komisji o kalkulację kosztów jej wynajmu na piśmie, natomiast nikt nie zarzucił, że jest to koszt zbyt wysoki, czy zbyt niski.

Przewodniczący wysłuchując wyjaśnień dyrektora MGOK oraz Przewodniczącego Komisji Rewizyjnej podejmuje decyzję, że dyrektor złoży informacje do wyjaśnienia na piśmie Przewodniczącemu Komisji Rewizyjnej, komisja przeanalizuje i na następnej sesji złoży już konkretne wnioski.

Dariusz Krzemiński - radny - mówi, że niejednokrotnie widział, jak rozkładana jest estrada i ekipa, która otrzymuje za to pieniądze i często bierze do pomocy pracowników CIS-u. Proponuje, aby może przekazać do CIS-u tą estradę niech oni się tym zajmą i będą mieli za to dodatkowe pieniądze, a tylko jedna przeszkolona osoba wskazywałaby, co i jak mają robić.

Grażyna Wachowska-Szuba - Dyrektor Miejsko Gminnego Ośrodka Kultury - wyjaśnia, że nie jest prawdą, że pracownicy CIS-u pracują przy rozkładaniu estrady. Jest stała ekipa, której przewodzi p. Zbigniew Kaźmierski, pozostałe osoby to p. Adam Wachowiak, p. Maciej Kruk, oraz p. Burzmiński – te osoby są odpowiedzialne za rozłożenie i złożenie estrady. Były sytuacje takie, że razem ze sceną przywożone były części ławostołów, czy też część ławek do siedzenia i wtedy MGOK posiłkuje się Centrum Integracji Społecznej, z którym współpracuje, ma podpisane umowy. Pracownicy CIS w MGOK wykonują np. roboty porządkowe i nie zawsze są tyle godzin, ile powinni być, ponieważ nieraz nie ma takiej potrzeby. Informuje, że jej umowa z Panią Grażyną Wdowiak, jest taka, że jeżeli ci ludzie nie wykorzystają wszystkich godzin w MGOK na pracę, to wtedy mogą pomagać i pomagają przy innych pracach. Prosi więc, radnego Krzemińskiego, aby nie wprowadzał w błąd innych radnych oraz obecnych na sali, ponieważ nie jest to w jej ocenie uzasadnione. Twierdzi, że jeśli jej poda imiona i nazwiska oraz daty zdarzenia, to będą mieli o czym dyskutować, ponieważ w tej chwili jest to tylko pomówienie i nie życzy sobie, aby ktoś bezpodstawnie oczerniał MGOK.

Dariusz Krzemiński - radny - uważa, że zachowanie Pani dyrektor MGOK jest podobne do zachowania Pana Dyrektora BCKF, więc prosi o wyciągnięcie konsekwencji z tego wystąpienia.

Przewodniczący zaznaczył, że nie będzie wyciągał żadnych konsekwencji. Zostało ustalone, że pani dyrektor ustosunkuje się do wniosków komisji na piśmie i w związku z powyższym zakańczamy temat, nie ma sensu wszczynać niepotrzebnych dyskusji.

Ad 10.

Przewodniczący przystąpił do realizacji punktu dotyczącego „Informacji Burmistrza” Informacja o realizacji zadań gminy w okresie pomiędzy Sesjami Rady Miejskiej (26.07.2008 r. - 29.08.2008 r.)

1/ 31.07.2008 r.

- spotkanie z p. Zbigniewem Szczygłem - członkiem zarządu województwa dolnośląskiego, senatorem Stanisławem Jurcewiczem, Józefem Jeżewiczem - członkiem zarządu PKP PLK w Warszawie, p. Stanisławem Sijką – dyrektorem Zarządu Dróg Powiatowych, oraz przedstawicielem wojewody dolnośląskiego p. Tadeuszem Borkowskim w sprawie przebudowy wiaduktu przy ul. Unii Lubelskiej w Bystrzycy Kłodzkiej,

2/ 04.08.2008 r.

- spotkanie z Komendantem Komendy Powiatowej Policji w Kłodzku p. Waldemarem Ćmakiem w sprawie powołania Komendanta Komisariatu Policji w Bystrzycy Kłodzkiej i został nim Pan Krzysztof Cabała. Powierzone obowiązki zostały przekazane na okres 3 miesięcy.

3/ 06.08.2008 r.

- spotkanie z p. Zdzisławem Sośnierzem przedstawicielem Fundacji „ZAMEK CHUDÓW” w sprawie przejęcia pałacu w Gorzanowie. W chwili gmina jest zdecydowana, aby wywłaszczyć na jej rzecz, ale aby prawnie odbyło się to prawidłowo musi zostać zawarte porozumienie. Przypomina, że słuszne odszkodowanie za zamek zostało oszacowane na kwotę 750 tys. zł i ta osoba czy instytucja na rzecz której nastąpiło wywłaszczenie, powinna to odszkodowanie zapłacić. W związku z tym, że gmina nie

ma tych 750 tys. zł, trwają rozmowy z Fundacją, że jeśli fundacja będzie w stanie wpłacić te pieniądze, to „my” się zgodzimy, aby wyłączenie nastąpiło na rzecz gminy Bystrzyca kłodzka i wtedy projekt porozumienia pomiędzy naszą gminą a fundacją byłby tak skonstruowany, że fundacja mogłaby przejąć w użyczenie pałac. To wszystko jednak będzie konsultowane z radnymi, kiedy projekt takiego porozumienia będzie przygotowany. Są to dopiero przybliżenia, a rzeczywiście jak będzie to się okazało.

4/ 07.08.2008 r.

- Walne Zgromadzenie Wspólników ZUK Sp. z o.o. - przyjęcie rezygnacji prezesa ZUK Sp. z o.o. P. Lignarskiego w związku z przejściem pełnienia funkcji w innej spółce. Nowym Prezesem został Pan Kazimierz Sołotwiński.

5/ 08.08.2008 r.

- spotkanie z przedstawicielem Regionalnej Dyrekcji Lasów Państwowych w sprawie przejęcia „Drogi Izabeli” w Międzygórzu,
- spotkanie z p. Zbigniewem Szczygłem w sprawie dotacji na zakup samochodu dla OSP Stary Waliszów,

6/ 12.08.2008 r.

- spotkanie z dr Janem Chmurą z AGH w Krakowie w sprawie możliwości wznowienia współpracy,

7/ 13.08.2008 r.

- spotkanie z p. Piotrem Grudniem - przedstawicielem Mondi Packaging Sp. z o. o. oraz z p. Stanisławem Sijką - dyrektorem Zarządu Dróg Powiatowych w sprawie zmiany organizacji ruchu kołowego na ul. Zamenhofa w Bystrzycy Kłodzkiej w czasie trwania remontu mostu w Długopolu-Zdroju,

8/ 14.08.2008 r.

- wybór przez Radę Nadzorczą Zakładu Usług Komunalnych Sp. z o. o. prezesa ww. spółki p. Kazimierza Sołotwińskiego,

9/ 22-24.08.2008 r.

- pobyt na delegacji w Kazimierzu Wielkopolskim,

10/ Gospodarka lokalowa:

- lokale użytkowe przejęte: 2 (przeznaczone zostaną na lokale socjalne)
- lokale użytkowe wytypowane do przetargu: 0
- lokale użytkowe oddane w najem w drodze przetargu: 1
- lokale użytkowe oddane w drodze rokowań : 2
- pozyskane mieszkania: 1
- przydzielone mieszkania: 2
 - po zakończonym remoncie kapitałnym-1
- zamiany mieszkań:
 - wzajemne (pomiędzy najemcami) - 0
 - z urzędu – 1

11/ Gospodarka mieniem gminnym:

- sprzedaż lokale (ilość zawartych aktów notarialnych):9
 - mieszkalne: 8, w tym bezprzetargowo - 7, przetarg-1 (ul. Sienna 22/6)
 - użytkowe: 0
 - budynki (budowle): 0
 - nieruchomości niezabudowane: działki budowlane: 0
grunty rolne: 1(Nowa Łomnica dz. nr 216/3 droga)
 - przejęcie na własność gminy :0
 - dzierżawa gruntów rolnych: 3; w tym: na cele rolne – 3;
 - ogródki przydomowe przedłużenia- 0; nowe -0; ustawienie reklamy - 0
 - lokale użytkowe oddane w najem – 0

12/ Wydane Zarządzenia Burmistrza: 50

13/ Informacja demograficzna:

- - urodzenia: 15,
- - zgony: 15.

Ad 11.

Przewodniczący przystąpił do realizacji punktu „Zapytania radnych”

1/ Roman Bogdał - radny - pyta o „Drogę Izabeli” w Międzygórzu, ponieważ widział, że Nadleśnictwo tam trochę przebudowało, gdyż po powodzi został uszkodzony tam mostek oraz część drogi. Pyta więc, czy kosztami remontu obarczą gminę.

2/ Renata Surma - Burmistrz - przypomina, że wspominała już wcześniej, że jeśli gmina otrzyma tą drogę, to stanie się ona drogą publiczną, więc pewnie będą pretensje o to, dlaczego nie jest utrzymana, dlaczego nie jest odśnieżona itd. Na pewno więc potrzeba będzie ją wyremontować, ale inwestor, który jest zainteresowany inwestycją na Białej Wodzie deklaruje swój udział w remoncie drogi w wysokości 50%, po to, aby gmina mogła napisać wniosek do Urzędu Marszałkowskiego na odbudowę tej drogi.

3/ Roman Bogdał - radny - podkreśla, że chodziło mu o to, że został tam rozebrany most i położony przepust, więc nie wie czy to spełni wymogi, kiedy zaczną tam jeździć auta.

4/ Joanna Wilewska - radna - pyta odnośnie pobytu na delegacji w Kazimierzu Wielkopolskim, kto tam był i w jakim celu?

5/ Renata Surma - Burmistrz - poinformowała, że w delegacji brały udział cztery osoby i w jej skład wchodził: Sekretarz - Tadeusz Zieliński; Kierownik Wydziału Kultury, Sportu i Promocji - Ewa Koczergo; Wiceprzewodniczący Rady - Artur Pokora oraz Burmistrz, w związku z tym, że były dożynki w naszej zaprzyjaźnionej Gminie Kaźmierz, jak również uroczysta sesja poświęcona współpracy miast partnerskich.

6/ Ryszard Krząstek - radny - podkreśla, że jest to świeża sprawa, ponieważ wczoraj odbywał się objazd po wsiach i w związku z tym pyta, czy został rozstrzygnięty konkurs na „Najbardziej zadbaną wieś”, czy już coś wiadomo, ponieważ z tym się wiąże jakieś profity dla sołectw.

7/ Renata Surma - Burmistrz - mówi, że faktycznie jest to świeża sprawa, dostała tylko informację, że wczoraj zostały odwiedzone wszystkie sołectwa biorące udział w konkursie. We wszystkich było pięknie, a zostało wytypowane do drugiego etapu pięć miejscowości, które zostaną ponownie wzięte pod uwagę i być może będzie jeszcze jedna wizytacja i wtedy zapadnie już konkretna decyzja, które trzy sołectwa zostaną nagrodzone, bo taki jest regulamin, że jest przyznane 20 tys. zł do podziału na trzy sołectwa.

8/ Adam Jaśnikowski - radny - odnośnie wyboru przez radę nadzorczą ZUK-u Prezesa Spółki p. Kazimierza Sołotwińskiego. Ma wątpliwości, ponieważ 7 sierpnia br. został odwołany dotychczasowy prezes, a 14 sierpnia br. został powołany nowy prezes. Pyta, czy był jakiś konkurs, bądź ogłoszenie w prasie, że będzie wybierany przez radę nadzorczą nowy prezes. Uważa, że na takie stanowiska powinny być ogłaszane konkursy, szczególnie, że nie jest to pełniący obowiązki prezesa, tylko prezes.

9/ Renata Surma - Burmistrz - tłumaczy, że była to nagląca sprawa, gdyż w jednym dniu prezes złożył rezygnację, więc od tego momentu nie był prezesem i spółka funkcjonowała bez prezesa. Przewodniczący Rady Nadzorczej nie jest upoważniony do pełnienia takich funkcji jakie pełni prezes, w związku z tym sytuacja była kłopotliwa. Informuje, że były puszczane „wici”, kto ewentualnie spełniałby wymogi pełnienia tej funkcji. Nie ukrywa, że zdecydowała się na to, aby zaproponować Radzie Nadzorczej na stanowisko prezesa osobę p. Kazimierza Sołotwińskiego, a rada zaopiniowała pozytywnie jej propozycję.

10/ Adam Jaśnikowski - radny - martwi go, że osoby z Bystrzycy Kłodzkiej nie mają szans wygrać takiego konkursu ponieważ „wici” nie wystarczają, aby kompetentne osoby mogły brać udział w takim konkursie. Kolejną sprawą jest brak kształcenia ludzi z Bystrzycy Kłodzkiej, przyszłej kadry menedżerskiej do spółek, na dyrektora szpitala, zakładu itd. Uważa, że Wójt Gminy Kłodzko Ryszard Niebieszczanski kształci kadry bardzo dobrze, gdyż jest w stanie usytuować swoich ludzi do wszelkich instytucji w każdej gminie. Nie kieruje zarzutów do p. Burmistrz, ale uważa, że przejrzystość powinna być większa w naszej gminie, powinny być konkursy, aby młodzi ludzie mogli zdobywać doświadczenia na kierowniczych stanowiskach, które w przyszłości będą mogli zajmować. Na dzień dzisiejszy młodzi ludzie z naszej gminy nie mają takiej szansy, ale mają szansę poza naszą gminą i tam zdobywają doświadczenie i nie wracają z powrotem. Kolejna uwaga dotyczy Starego Waliszowa - wygrał projekt odnowy wsi, ponieważ dzisiaj dostał poręczenie na 500 tys. zł, ale szkoda, że nie ma pełnej informacji na temat planów odnowy

wsi. Dostał informacje, że Gorzanów już w grudniu złożył projekt, podobno nawet lepszy, ale do dzisiaj mieszkańcy Gorzanowa nie dostali odpowiedzi. Na tym przykładzie potwierdza, że przejrzystość w naszej gminie „kuleje”. Gorzanów nie protestuje, bo dla nich szkoła była najważniejsza, ale szkoda, że nawet nie byli brani pod uwagę przez Radę Miejską, pomimo tego, że Towarzystwo Miłośników Gorzanowa złożyło swój plan odnowy wsi, a dzisiaj o tej sprawie nie ma żadnej informacji. Pyta więc dlaczego tak się dzieje?

11/ Renata Surma - Burmistrz - odpowiada, co do pierwszej sprawy, że jeśli miałyby wyróżnić jedną osobę i kształcić ją pod kątem, że będzie szefem jakiegoś zakładu, to dopiero wtedy zaczęłaby się wielka wojna. Nie może takich rzeczy robić, kształcić takiej osoby tylko dlatego, aby była szefem jakiegoś zakładu czy kierownikiem jakiegoś wydziału. Co do drugiej sprawy przypomina, że mówiła, iż Gorzanów również złożył wniosek na odnowę wsi i odbyło się zebranie wiejskie mieszkańców Gorzanowa. Przyznaje, że w tym samym czasie zderzyły się ze sobą dwie sprawy: szkoła i plan odnowy wsi. Mieszkańcy Gorzanowa i Towarzystwo Miłośników Gorzanowa bardzo chcieli prowadzić szkołę i poświęcili się szkole. Dzisiaj są tego efekty np. proponowane uchwały. Wniosek został złożony i w drugim naborze będzie brany pod uwagę.

12/ Joanna Wilewska - radna - zwraca się do p. Burmistrz, ze starą sprawą, która wyszła przy organizacji ruchu w Długopolu - Zdroju, dotyczącą drogi łączącej ul. Leśną z ul. Zdrojową. Została wykonana nawierzchnia na 1/3 drogi do prywatnej posesji, a pozostałą część pozostawiono w jeszcze gorszym stanie niż ona była dotychczas. Prosi o wyjaśnienie dlaczego nie podjęto decyzji o utwardzeniu całej drogi, bo wykonano drogę tylko do jednej prywatnej posesji, co stanowi podział na lepszych i gorszych mieszkańców.

13/ Renata Surma - Burmistrz - poinformowała, że p. Maria Sajewicz, może potwierdzić to, co zostało zapisane w akcie notarialnym z 1995 lub 1997 r. W momencie kiedy był sprzedawany budynek dla p. Bentkowskiego, gmina zadeklarowała, że zostanie wykonana droga do tej posesji. Po 10 latach, aby nie znaleźć się w sądzie, prace te musiały zostać wykonane. Akt notarialny jest do wglądu w Wydziale Geodezji i Gospodarki Gruntami tuż przy urzędzie.

14/ Joanna Wilewska - radna - przyznaje, że zna okoliczności remontu tej drogi, ale pyta dlaczego nie rozwiązano tej sprawy przez utwardzenie całej drogi. Większość mieszkańców mogłaby korzystać z tej drogi, więc remontując całą drogę rozwiązałby się problem w zakresie ruchu tej konkretnej prywatnej posesji oraz pozostałych mieszkańców ulicy Leśnej.

15/ Renata Surma - Burmistrz - zgadza się z radną Wilewską, ale na terenie gminy jest 5, czy 6 dróg, które są w części wykonane. W przypadku drogi w Długopolu - Zdroju jest propozycja, aby z opłat uzdrowiskowych, które otrzymuje później gmina, wykonać następną część drogi. Będzie to propozycja do przyszłego budżetu. Taka sama sytuacja jest w Gorzanowie, gdzie został wykonany I etap drogi ze środków popowodziowych - ul. Nadrzecznej oraz taka sama propozycja będzie proponowana na rok przyszły. Teraz zostało wykonane tylko to, co musiało zostać wykonane, a na resztę nie starczyło pieniędzy.

Ad 12.

Przewodniczący w punkcie dotyczącym „*Informacji Przewodniczącego Rady*”. Poinformował, że do Biura Rady wpłynęły następujące pisma:

- 1/ Apel Sejmiku Województwa Dolnośląskiego o podjęcie działań edukacyjnych promujących ograniczenie używania toreb foliowych. Jest to rzecz, której należało by przestrzegać - nie używać toreb, rozmawiać edukacyjnie np. w sklepach, aby kupujący zaopatrywali się w inne materiały, do których można by było chować towar.
- 2/ OPZZ Rada Województwa Dolnośląskiego wytypowała panią Bożenę Płatę z Kłodzka do opiniowania z ramienia związków zawodowych projektów uchwał Rady, gdyż Pani Barbara Szwaja przeszła na emeryturę.
- 3/ Wpłynął wniosek o interpretację uchwały w sprawie opłat za wodę i ścieki w części dotyczącej opłat abonamentowych, który przekazał do sp. z o.o. ZWiK z prośbą

o przygotowanie uzasadnienia i odpowiedź otrzymał dzisiaj, z którą można się zapoznać w Biurze Rady.

4/ Nie podpisane pismo dot. placu manewrowego za UMiG, piwa, porządku itp. z którym można się zapoznać, dotyczy placu manewrowego przy UMiG. Jest prowadzona sprawa przez p. Burmistrz z PKS, który rości pretensje do tego terenu, na którym jest dworzec autobusowy. Zwraca uwagę, aby kierownictwo PKS zajęło się placem manewrowym, ponieważ wymaga remontu. PKS jako dzierżawcy, którzy chcą być właścicielami muszą zająć się swoim terenem, aby doprowadzić do porządku. Była prowadzona rozmowa z p. Burmistrz. Zostaną przygotowane materiały, projekt uchwały dotyczący sieci sklepów - sprzedaży napojów alkoholowych, godzin otwarcia.

Osoba, która napisała pismo w tej sprawie zwraca uwagę, na całodzienne przesiadywanie na ławeczkach panów, którzy lubią pić piwo. W związku z tym problemem zostaje przygotowywany odpowiedni projekt uchwały, z którym po zapoznaniu podejmie się decyzję.

5/ Ukazały się odezwy lub ulotki dot. planowanych ferm wiatrowych.

Na koniec poinformował, że następna sesja wrześniowa będzie dotyczyła:

1/ Sprawozdania z wykonania planu finansowego i rzeczowego za I półrocze 2008 r.,

2/ Realizacji zadań wynikających z programu współpracy Gminy z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego w 2008 roku.

Ad 13.

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

Poprosił p. Karla Heinza Ludwiga o przedstawienie problemu, planu z jakim przyjechał do naszej gminy. Wypowiedź tłumaczy p. Dorota Appenzeller.

Karl Heinz Ludwig - honorowy obywatel gminy Bystrzyca Kłodzkiej - na wstępie tłumaczy powód swojej wizyty na sesji - wyrażenie opinii i obaw związanymi z wiatrakami. Problem budowy wiatraków na Ziemi Kłodzkiej budzi u niego poruszenie. Nawiązuje do Zakopanego, aby wyobrazić sobie, że tam miałyby powstać wiatraki. Sądzi, że jest to porównywalna sytuacja. Polska jest olbrzymim krajem i istnieje możliwość, żeby ustawić wiatraki wzdłuż autostrady, która prowadzi od granicy z Niemcami poprzez Poznań do Warszawy i nie wydaje się, że te wiatraki mogłyby zniszczyć tamten teren. Pokazuje widokówkę naszej gminy i mówi, że wiatraki nie pasują do tego krajobrazu. Widokówka jest reklamą, którą miasto i gmina Bystrzyca reklamuje walory turystyczne tego regionu. Ma głęboką nadzieję, że nie powstaną tutaj wiatraki. Informuje, że zwróci się z tą sprawą do Warszawy, a Polski Konsul w Monachium obiecał w tym względzie pomoc. Sądzi jednak, że ten problem można by rozwiązać na miejscu, a nie sięgać tak daleko. Jedną z możliwości jest utworzenie zapory wodnej i stworzenie elektrowni wodnej na tym terenie. Tutejsze tereny są dobre pod względem warunków słonecznych, dlatego też można wybudować elektrownie słoneczne.

Na zakończenie podziękował za możliwość wypowiedzenia się oraz za wysłuchanie opinii. Dalsze wyrażanie opinii przekazuje p. Dorocie Appenzeller.

Dorota Appenzeller - mieszkanka Domaszkowa, członek Stowarzyszenia Turystyki Ziemi Kłodzkiej, pracownik Akademii Ekonomicznej w Poznaniu - podkreśliła, od 5 lat prowadzi

z mężem gospodarstwo ekologiczne w Domaszkowie. Jest pracownikiem Akademii Ekonomicznej, która m.in. zajmuje się opracowywaniem opinii dotyczących ekonomicznych aspektów różnych projektów. W swoim wystąpieniu poinformowała, o tym, co powinniśmy wiedzieć o elektrowniach wiatrowych zanim (ewentualnie) zdecydujemy o ich lokalizacji na Ziemi Kłodzkiej?. Swoją teorię potwierdziła następującymi argumentami:

1 Ze wszystkich źródeł energii odnawialnej wiatraki uznawane są za najbardziej nieekonomiczne, ponieważ:

- wiatraki nie tylko produkują prąd, one go również zużywają. Aby wytworzyć 1 kWh

energii wiatrowej trzeba mieć do ciągłej dyspozycji 3,63 kWh energii z innych, „niezawodnych” źródeł (elektrownia węglowa lub atomowa). Prądu wymaga zarówno uruchomienie, obrót, jak i zatrzymanie turbiny wiatraku. Dla obsługi 100 wiatraków na terenie gmin Bystrzyca Kłodzka i Międzyzylesie potrzebna będzie produkcja jednej tradycyjnej elektrowni.

- wiatraki produkują prąd tylko wtedy, gdy wieje odpowiedni wiatr. Przy zbyt silnym lub zbyt mocnym wietrze wiatraki stoją. Uwaga: aby pokryć koszty wytworzenia energii wiatrowej średnia roczna prędkość wiatru powinna wynieść 7,1 m/s. Stąd rzeczywista efektywność elektrowni wiatrowych wynosi zaledwie 10 - 14% i dlatego energia wiatrowa musi być dotowana (obecnie w Unii Europejskiej dopłata do 1 kWh energii wiatrowej dochodzi do 9 centów).

2. Pomimo, że na całym świecie budowane są wiatraki nie udało się dotychczas

- zamknąć ani jednej konwencjonalnej elektrowni

- nigdzie dotychczas nie obniżono ceny energii.

3. Ziemia Kłodzka nie jest właściwym terenem dla lokalizacji elektrowni wiatrowych, ponieważ:

- ma jedne z najgorszych warunków wiatrowych w Polsce (publikacje Instytutu Meteorologii i Gospodarki Wodnej, „Dziennik” z 28 sierpnia 2008). Wobec złych warunków atmosferycznych produkcja energii wiatrowej na Ziemi Kłodzkiej będzie musiała być dotowana. Kto za to zapłaci??

- zgodnie ze „Strategią Rozwoju Województwa Dolnośląskiego” teren ten przeznaczony jest pod rolnictwo i turystykę. Tymczasem wiatraki zeszpecą nieodwracalnie krajobraz, a tym samym zrujniają NIEODWRACALNIE całą, tak mozolnie od kilku lat odbudowywaną, turystykę w rejonie Kotliny Kłodzkiej.

4. Aby podjąć decyzję o inwestycji powinno się spróbować oszacować, jakie zyski przyniosą wiatraki gminom, w których mają być postawione. Ale ... GMINA to nie tylko URZĘDY, które otrzymywać będą od inwestora zwiększone podatki. GMINA to także MIESZKAŃCY. Czy ktokolwiek zastanawiał się, jaki jest koszt tzw. „utraconych możliwości”, czyli straty, jakie poniosą mieszkańcy w wyniku trwałego zszpecenia krajobrazu, odstraszania turystów i kuracjuszy, zniechęcenia innych inwestorów, których

w ostatnim czasie w naszym regionie zdecydowanie przybywa??? Analizy takie powinny zostać przeprowadzone przez obiektywne, niezależne od inwestora instytucje.

5. Elektrownie wiatrakowe prowadzą do ogromnego spadku wartości otaczających je gruntów. Szacuje się, że tylko w Niemczech, do 2015 roku spadek wartości ziem wokół wiatraków wyniesie około 360 miliardów euro! A jaki będzie wpływ elektrowni wiatrowych na ceny nieruchomości na Ziemi Kłodzkiej?

6. Jedną z większych bolączek Ziemi Kłodzkiej jest bardzo wysokie bezrobocie. Przy budowie wiatraków zatrudniana jest wysoko wykwalifikowana kadra, którą inwestor przywozi ze sobą z innych rejonów Polski lub nawet z zagranicy. A po zakończeniu budowy, eksploatacja wiatraków nie wymaga praktycznie pracowników.

Zatem mieszkańcy Kotliny Kłodzkiej pozostaną bezrobotni.

Kolejne pytanie postawione przez p. profesor, to: co skłania inwestorów do stawiania elektrowni wiatrowych, skoro ich efektywność jest tak bardzo niska?

Chodzi im jedynie o OGROMNE DOTACJE, a nie o produkowanie ekologicznej energii.

STAWIANIE elektrowni wiatrowych jest jednym z najbardziej dochodowych interesów.

Inwestor POBUDUJE wiatraki i odejdzie, by szukać kolejnych lokalizacji.

EKSPLLOATACJA wiatraków wymagać będzie ciągłych dopłat z kieszeni odbiorców.

Na zakończenie podkreśla, aby zastanowić się i przeanalizować wszystkie argumenty za i przeciw i podjąć właściwą decyzję.

Przedstawia radnym ulotkę na której są określone tereny na obszarze Polski najbardziej odpowiednie do budowy elektrowni wiatrowych (ulotka jest umieszczona niżej).

Gdzie w Polsce najbardziej oplaca się zainstalować kolektor słoneczny, a gdzie wiatrak

Adam Jaśnikowski - radny - podziękował panu Ludwigowi oraz pani profesor, która jest fachowcem z dziedziny ekonomii, za dzisiejsze wystąpienie. Cieszy się, że mieliśmy możliwość wysłuchania tak pouczającego i ciekawego przemówienia, które pomoże nam podjąć dobrą decyzję. Uważa, że każdy zdaje sobie sprawę z tego, jak ważny jest to temat.

Wnioski z sesji:

Sekretarz sesji poinformował, że nie wpłynęły do niego żadne wnioski.

Ad 11. Zamknięcie obrad

Wobec wyczerpania porządku obrad - Przewodniczący podziękował sekretarzowi sesji za pełnienie odpowiedzialnego obowiązku oraz radnym za czynny udział i o godz. 14.⁴⁰ z a m k n ą ł o b r a d y dwudziestej dziewiątej sesji V kadencji Rady Miejskiej w Bystrzycy Kłodzkiej.

Protokołowała: Wioletta Regulska