

**Protokół Nr XXX/08
z sesji Rady Miejskiej
odbytej w dniu 19 września 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 20 radnych, co wobec ustawowego składu Rady wynoszącego 21 osób, stanowi kworum pozwalające na podejmowanie prawomocnych uchwał.

Listy obecności - stanowią załącznik Nr 1

Proponowany porządek dzienny obrad przesłany radnym przedstawiał się następująco:

1. Otwarcie obrad.
2. Zatwierdzenie protokołu z ostatniej sesji Rady.
3. Powołanie sekretarza sesji.
4. Koncepcja rewitalizacji Placu Wolności, ul. Kościelnej i ul. Rycerskiej w Bystrzycy Kłodzkiej.
5. Realizacja zadań wynikających z programu współpracy Gminy z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego w roku 2008.
6. Informacja o przebiegu wykonania budżetu Gminy Bystrzyca Kłodzka za I półrocze 2008 r.
7. Podjęcie uchwał w sprawach:
 - 1/ zmian w budżecie gminy na rok 2008;
 - 2/ poręczenia pożyczki z WFOŚiGW na zadanie pn. „Budowa sieci wodociągowej Gorzanów (Kolonja Muszyn) – Szklarka”;
 - 3/ udzielenia pożyczki długoterminowej z budżetu gminy;
 - 4/ ustalenia wynagrodzenia dla burmistrza;
 - 5/ przystąpienia do sporządzenia zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Bystrzyca Kłodzka we wsi Piotrowice.
8. Informacja przewodniczącego Komisji Rewizyjnej z przeprowadzonych kontroli.
9. Informacje Burmistrza.
10. Zapytania radnych.
11. Informacje Przewodniczącego Rady.
12. Sprawy różne i wolne wnioski.
13. Zamknięcie obrad.

Przewodniczący poinformował, że podczas głosowania podniesione ręce liczone będą przez wiceprzewodniczącego rady - Artura Pokorę.

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

Ad 2.

Przewodniczący przystąpił do realizacji punktu dotyczącego „Zatwierdzenia protokołu z ostatniej sesji”. Poinformował, że protokół z XXIX sesji Rady Miejskiej z dnia 29 sierpnia 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 wnioski o jego przyjęcie.

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

Ad 3.

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

Poinformował, że zgodnie z przyjętym wnioskiem na sesji w dniu 29 grudnia 2006 r. obowiązki sekretarza są pełnione przez radnych według kolejności alfabetycznej. Na bieżącej sesji ta godność przypada *Danucie Koniuszek*.

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

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

Ad 4.

Przewodniczący przystąpił do realizacji punktu dotyczącego „*Koncepcji rewitalizacji Placu Wolności, ul. Kościelnej i ul. Rycerskiej w Bystrzycy Kłodzkiej*”.

Renata Surma - Burmistrz - powitała wszystkich obecnych, a w szczególności przedstawicieli pracowni architektonicznej z Wałbrzycha, którzy przedstawią koncepcję, która została im zlecona do opracowania. Podkreśliła, że zamierzeniem tej koncepcji było to, aby przedstawić ścisłą część „Starówki” w taki sposób, aby powrócić do tego, co było kiedyś. Koncepcja ta dotyczy ul. Rycerskiej, ul. Kościelnej oraz Placu Wolności. Jej celem jest przede wszystkim uporządkowanie tego, co znajduje się pod powierzchnią brukową oraz uporządkowanie nawierzchni. Prosiła dzisiaj projektantów, aby do tej koncepcji, która została przedstawiona do wglądu w Biurze Rady, zostało dodane jeszcze kilka miejsc parkingowych przy Ratuszu. Okazuje się, że p. projektantka ma też przygotowaną taką drugą koncepcję. Takie miejsca parkingowe są niezbędne, ponieważ jeśli Ratusz będzie docelowo pełnił funkcję Urzędu Miasta i Gminy, gdzie będzie m.in. Urząd Stanu Cywilnego, to trzeba będzie gdzieś zaparkować samochody, muszą dojechać też osoby niepełnosprawne, czy też oficjalne delegacje.

Joanna Drzygała - projektant - podkreśliła, że współpracuje przy opracowywaniu koncepcji projektu budowlanego rewitalizacji ul. Kościelnej, ul. Rycerskiej i Placu Wolności. Główne wytyczne, na bazie których pracowano przy opracowywaniu tej koncepcji otrzymano od inwestora, czyli od UMiG w Bystrzycy Kłodzkiej oraz na koncepcji wykonanej przez p. Michalską. Założenia dodatkowe zostały wyznaczone przez konserwatora zabytków, ponieważ cała Bystrzyca Kłodzka w obrębie murów jest zapisana w rejestrze zabytków. Opracowując tą koncepcję zależało im na tym, żeby Plac Wolności był wyodrębniony i najważniejszy w mieście, dlatego też musieli wprowadzić pewne zmiany w układzie ulic, które nadadzą rangi Placu Wolności oraz ratuszowi. Została całkowicie wyłączona z ruchu droga główna prowadząca wzdłuż pierzei północno-zachodniej, wprowadzono ruch jednokierunkowy wyjeżdżając z ulicy Okrzei wzdłuż Ratusza i wyjeżdżając ul. Kościelną. Ulica Rycerska natomiast nadal pozostanie jednokierunkową. Główne założenia tej drogi to: musi być ograniczona prędkość ruchu pojazdów, będą to ciągi pieszo-jezdne, czyli wyodrębnione z płaszczyzny nawierzchni. W niektórych miejscach niestety będą musiały być podniesione krawężniki, ponieważ płaszczyzna całego Placu Wolności jest bardzo spadkowa, więc aby chronić niektóre pierzeje budynków, by woda nie napływała do nich, takie krawężniki muszą być. Cały układ komunikacji kołowej jest wyodrębniony układem kostki, a głównym poruszającym się tutaj będzie ruch pieszy i on będzie miał na Placu pierwszeństwo. Szerokość ulic, jakie zostały przyjęte to 5 m. i początkowo Plac Wolności został wyłączony z parkowania, ale na skutek interwencji p. Burmistrz i p. Roberty Gazdy takie parkingi zostaną wprowadzone i będą wyznaczone małą architekturą, ale nie będą wyznaczone w płaszczyźnie. Wstępnie obliczyła, że będzie to jedno miejsce dla osoby niepełnosprawnej i 9 miejsc dla samochodów osobowych. Jeżeli chodzi o główną pierzeję północno-zachodnią, to istniejąca galeria jest w tej koncepcji całkowicie zamknięta od płaszczyzny Placu i będą wyjścia na ul. Okrzei i ul. Kościelną, gdzie wprowadzono dwa biegi schodów, które były w założeniach historycznych i dopiero w latach sześćdziesiątych i siedemdziesiątych zostały one zlikwidowane i zabudowane plombami. Proponuje się zamknięcie zejścia z podwyższenia wprost na ul. Okrzei, ponieważ było to niebezpieczne i tu zostaną

wprowadzone schody dziesięciostopniowe boczne. Dzięki temu zamknięciu likwiduje się sześciostopniowe schody prowadzące do sklepu i będzie to wejście na jednym poziomie. Trzymając się obowiązujących przepisów musieli wprowadzić takie zmiany, ponieważ obecny spadek, który prowadzi na galerię (podwyższenie), jest zbyt duży, a spadek dla osób niepełnosprawnych nie może być większy jak 6%. Został więc wprowadzony wariant połowiczny, czyli 4 stopnie prowadzące na tą galerię i pochylnie dla osób niepełnosprawnych. Wokół figury wotywniej płaszczyzna została zmieniona do poziomu figury św. Trójcy. Teren ten jest bardzo trudny i musiały zostać wprowadzone na osi figury łamane schody pięciostopniowe. Są to łagodne stopnie o wysokości 12 cm. Dzięki stopniowemu przechodzeniu płaszczyzny uzyska się funkcję widowiskowej sceny okolicznościowej czy sezonowej, która jest naturalnym amfiteatrem dla turystów, mieszkańców itp.

Kolejna przestrzeń funkcjonalna została stworzona przy fontannie. Fontanna musi być całkowicie odnowiona, musi być wymieniona kamieniarka. Wymianie również podlega cały osprzęt doprowadzający wodę, ponieważ zdaniem pracowni architektonicznej jest on nieekonomiczny, gdyż woda jest doprowadzana do fontanny i bezpośrednio odprowadzana do ścieków. Proponuje się wprowadzenie nowego osprzętu, czyli systemu zamkniętego, który będzie miał cały zestaw filtracyjno-oczyszczający. Dodatkowo wyodrębniono fontannę z płaszczyzny Rynku przez posadzkę, która dostanie dookoła płyty kamienne większego formatu oraz zaplanowano posadzenie 4 drzew z koroną o średnicy 3 metrów, ponieważ odnalazła w zapisach historycznych, zdjęciach oraz widokówkach, że takie drzewa kiedyś były. Wprowadzenie jak największej ilości zieleni da trochę cienia i ochłody przy fontannie dla turystów oraz mieszkańców. Podobny zabieg wprowadzono przy głównym wejściu do Ratusza, który będzie pełnił główną siedzibę administracyjną miasta i również planuje się posadzenie 4 drzew. Renowacji podlegają schody wejściowe do tego budynku, które są w dobrym stanie, ale trzeba je odczyszczyć, uzupełnić ubytki i wówczas odzyskają swoją świetność. Na osi budynku wprowadzono w układzie posadzki herb Bystrzycy Kłodzkiej, który będzie wykonany z kostki granitowej - w kolorze. Zostaną również postawione podwójne ławki. Schody prowadzące do piwnic ratusza również będą poddane renowacji. Przyjęto główną zasadę, że pionowy, czyli murek galerii, schody, murek tych schodów będą wykonane z piaskowca, gdzie zostaną wprowadzone płyty granitowe i nowa balustrada. Natomiast poziomy, czyli nawierzchnie, stopnie zostaną wykonane z granitu. Galeria również będzie posiadać nową balustradę wzorowaną na balustradzie św. Trójcy. Bystrzyca Kłodzka posiada dużo elementów małej architektury, która nie będzie zmieniona, gdyż zostaną zastosowane elementy od firmy, od której Bystrzyca Kłodzka już wcześniej kupowała tj. ławki, słupy ogłoszeniowe, słupy dla znaków dotyczących nazw ulic. Zostały wprowadzone elementy podobne, czyli słupki ograniczające wjazd na chodniki w głównych miejscach, ponieważ samochody nie mogą wjeżdżać na płyty, gdyż jak dowiadywał się p. Gmerek płyty nie wytrzymają nacisku samochodu. Podobną rolę jak słupki ograniczające wjazd na chodnik będą mieć kosze na śmieci, słupki do parkowania rowerów, ławki. Proponowana jest opcja, aby każda architektura miała znaczek w formie herbu Bystrzycy Kłodzkiej.

Największe zadanie jakie trzeba będzie wykonać to całkowita wymiana kanalizacji sanitarnej i deszczowej, która zostanie zebrana z dachów oraz z placów i zostanie odprowadzona do rzeki - Nysy Kłodzkiej. W tym rejonie zalega skała piaskowa na głębokości 30 cm, więc trzeba będzie się przez nią przebić, ale nie przewiduje się większych problemów. Studnie, które występują na załamaniach kanalizacji, będą miały ozdobne włazy. Cała mała architektura będzie w jednym stylu. W rozmowie z p. konserwator zostało przyjęte, aby układ ulic wzdłuż ratusza, był równoległy. Dzięki temu będzie podkreślona ranga ratusza, a ukształtowanie płaszczyzny nie będzie miało załamań - kątów prostych. Zostaną uzyskane nieregularne chodniki wzdłuż pierzei, co daje możliwość sklepom, restauracjom „wyjścia” do turysty.

Tomasz Gmerek - projektant dróg - współpracuje przy opracowaniu koncepcji projektu budowlanego rewitalizacji ul. Kościelnej, ul. Rycerskiej i Placu Wolności. Potwierdza słowa p. architekt, że układ geometryczny został dostosowany do historycznych uwarunkowań.

Układ komunikacyjny został zmieniony, aby wyodrębnić część, gdzie znajduje się figura

wotywna, żeby wyłączyć ruch pojazdów. Przejazd przez Plac Wolności będzie jednokierunkowy. Nawierzchnia jezdni i chodników na ul. Kościelnej oraz wzdłuż przejazdu wokół figury wotywniej jest bitumiczna, dlatego należy powrócić do dawnych rozwiązań technologicznych i wykorzystać materiały kamienne. Pozostałe nawierzchnie znajdujące się w rynku są różnorodne - kamień, płyty kamienne, beton. Nie wygląda to zbyt estetycznie dlatego wszystkie nawierzchnie zostaną wymienione. Kolorystyka tego układu została zaproponowana przez architektów. Materiałem będą różnego koloru granity - kolor szary, czerwony oraz bazalty obramowania poszczególnych figur geometrycznych. Jeśli chodzi o zastosowanie materiałów to jest proponowane ułożenie z kostki kamiennej - rzędowej układu drogowego, czyli wydzielonego pasu terenu przeznaczonego dla przejazdu samochodów. Kostka rzędowa w fachowym rozumieniu jest idealnie ciętą kostką na maszynach, ale przekracza trzykrotnie cenę kostki, która jest „surowo łupana”. Płyty kamienne wycinane w formacie od producenta 50 na 50 cm ustawione w większe płaszczyzny zostaną położone wzdłuż ciągów sklepowych, gdzie największy jest ruch pieszych. Zostaną takie zastosowane, ponieważ ludzie, a szczególnie kobiety mają delikatne buty i narzekają na nawierzchnie, która utrudnia poruszanie się. Drobną kostką od 6 do 8cm i od 8 do 10 cm zostanie zastosowana w uzupełnieniu pomiędzy płytami kamiennymi. Kostka będzie układana w rzędach albo wachlarzowo, ale to zależy od powierzchni do wypełnienia. Każda płaszczyzna wyznaczona przez płytę dodatkowo będzie obłożona rzędem kostek w innym kolorze. Wokół ratusza będzie mozaika, bardzo precyzyjnie wymyślona z ładnym geometrycznym wzorem. Zostały zachowane wszystkie symetrie wokół ratusza, oba wejścia. W stosunku do figury wotywniej zostanie położone podejście - schodki. Te elementy będą wykonywane z kostek granitowych, kolorowych - dominuje kolor czerwony ewentualnie kolor szary i uzupełnienie akcentami kostki bazaltowej w kolorze czarnym. Było zasugerowane, aby pozbyć się krawężników, żeby była gładka powierzchnia całego placu. Jednak jest to niemożliwe ze względu na nachylenie terenu, co powoduje zalewanie przez wodę pierzei ratusza i pierzei mieszkalnych. Muszą być wstawione krawężniki, aby ograniczyć płynącą wodę. Układ studzienek wpustowych umożliwi wcześniejsze zebranie wody. Wokół ratusza jest dużo małych urządzeń odwadniających liniowych, które szybko się „zapychają”; trzeba cały czas konserwować te urządzenia, czyścić, a ludzie cały czas wrzucają różne śmieci i przestaje to funkcjonować. Ratusz przez to jest zawilgocony, więc jedynym rozwiązaniem jest ograniczenie powierzchniowego spływu wody. Ulica Rycerska i Kościelna są wąskie, w momencie kiedy jeżdżą samochody ludzie nie mają się, gdzie poruszać. Rozwiązaniem jest zrobienie jednej płaszczyzny, którą można by było się swobodnie poruszać. Krawężnik musi być zostawiony, będzie minimalnie wysunięty powyżej płaszczyzny jezdni na kilka cm, aby był ogranicznikiem dla samochodów, ponieważ kierowca jest elementem dominującym na drogach i wymusza swoje przywileje na pieszych. Jeśli będzie gładka powierzchnia to ludzie poruszający się na gładkiej powierzchni nie będą bezpieczni. Jak chodzi o ulicę Kościelną proponowane jest zwężenie pasa do 4,5 m, co przy ruchu jednokierunkowym jest możliwe, a zostanie uzyskana większa szerokość dla ruchu pieszych. Cała konstrukcja nawierzchni musi być wymieniona, ponieważ nie ma jednolitej konstrukcji, na której można by było po zdemontowaniu istniejącej kostki ułożyć następną. Będzie wymiana sieci, która spowoduje, że cały ten teren będzie dość mocno rozryty, więc aby potem nie było problemu, że będzie osiadała nawierzchnia i będzie nierówno, trzeba na całym Placu wymienić łącznie z warstwami tzw. podbudowy.

Grzegorz Sycha - projektant (specjalista od oświetlenia) - podkreśla, że wszystkie informacje zostały powiedziane, ale żeby to uwypuklić oraz aby to ładnie wyglądało trzeba to ładnie oświetlić. Zadanie zostało ułatwione, gdyż w remoncie oświetlenia w latach poprzednich zostały narzucone standardy, które będą utrzymane w tej koncepcji. Mowa jest o istniejącym oświetleniu w narożach ratusza, które pozostanie. Aby utrzymać jednolity system oświetlenia przygotowany jest projekt oświetlenia całej płyty i sąsiednich ulic - ten sam typ oświetlenia sodowego taki jaki jest zabudowany. Rezygnuje się ze starych oświetleń, starego typu - opraw ulicznych, typowych, które są już wyeksploatowane i nie komponują z architekturą. W związku z tym trzeba zrobić całe oświetlenie ulicy Kościelnej i Rycerskiej. Stosowane są podobne systemy oświetleniowe

łącznie ze wspornikami i na ulicach oświetlenie będzie mocowane na wysięgnikach ściennych. Zaproponowany jest system przez producenta istniejących opraw, że można te oprawy odpowiednio rozwiesić. Oprawy stosowane przy poprzednich remontach były w takich miejscach, w których część z tych elementów zostaną wykorzystane, ale będą też umieszczone w innych miejscach. Starano się zminimalizować ilość opraw, ponieważ duża ilość światła, jasność w małych uliczkach nie jest wskazana - uliczka dojazdowa i wjazdowa z Placu - dlatego oświetlenie jest optymalnie dobrane do potrzeb.

Proponowane jest stosowanie odpowiedniego koloru sody żółtej. Kolorów jest siedem i najczęściej stosowana jest najtańsza soda - ciemnożółta, która nie odda w całości kolorystyki Placu - ponieważ wykonawcy chcą jak najtaniej wykonać pracę. Skierowana jest prośba, aby dopilnować wymiany elewacji na nową kolorową, aby inspektorzy nadzoru dokładnie wczytali się w projekt, gdzie kolorystyka będzie opisana. Umożliwi ona odzwierciedlenie układu architektonicznego i kolorystyki Placu. Jeżeli to się odpuści to Plac Wolności będzie wieczorem „szarawy”. Rynek we Wrocławiu wraz z sąsiednimi uliczkami był robiony w tym specyficznym kolorze tego źródła. Obecnie są różne typy źródeł, które odpowiednio dają barwę. Soda nigdy nie odda barw, bo to może zrobić tylko światło halogenowe, nawet zwykła żarówka nie spełnia takiej funkcji, dlatego najlepszym rozwiązaniem jest soda biała, ale ze względu na wysokie koszty i trwałość czterokrotnie mniejszą nie jest ona polecana. Proponowana jest wymiana źródeł światła w czterech istniejących wysokich słupach z oprawami, które pracują już dwa, trzy lata. Po wymianie nowej nawierzchni nabierze ona nowych kolorów, natężenia. Jak już wcześniej było mówione, na ulicach Kościelnej i Rycerskiej są to przede wszystkim wysięgniki ścienne, wkomponowane z oprawą, przez analogię do tych czterech słupów z oprawami. Jeśli chodzi o oświetlenie części centralnej, dodatkowo w trzech miejscach jest zaprojektowane podświetlenie wieży. Założeniem jest, aby światło było widoczne, ale oprawy nie, gdyż są one większe niż zwykła oprawa uliczna, są one położone na dwóch częściach elewacji i na projektowanym słupie, aby można było uzyskać całe równomierne oświetlenie wieży. Przy analizowaniu punktów oświetleniowych starano się dobrać takie miejsca, aby jak najmniej ingerować w własności prywatne, w związku z tym, że najczęściej jest tak, że jeśli wspólnota, czy właściciel nie wyrażą zgody to cała koncepcja upada. Rozplanowane jest tak, aby urządzenia były montowane na własności gminnej i współwłasności gminnej. Doświetlany murek, niewysokie słupy oświetlone osobnymi oprawami tego samego typu i o tej samej kolorystyce oświetlą część Placu. Dodatkowo figura jest doświetlona z powierzchni ziemi, pierwotnie dwoma, a na wniosek Wydziału Inwestycji czterema oprawami dosyć trwałymi, ze względu na zastosowanie lepszego osprzętu - „wandaloodpornego”. Światła i oświetlenie figury zarówno jak i oświetlenie wieży będzie posiadało własne sterowanie, co zaproponowała p. Gazda, aby pozwolić na dowolne sterowanie tym oświetleniem w różnych porach dnia jak i w nocy. Wiadomo, że w nocy tego oświetlenia potrzeba mniej, czasami trzeba doświetlić w dzień, więc automatyka to umożliwia; można zastosować różne konfiguracje załączania i wyłączania. W tym zakresie sieć musi być przebudowana, pomimo tego, że parę lat temu była robiona, ale w tej chwili idea jest inna. Niektóre kable będą zlikwidowane, ponieważ można przy okazji uporządkować ją. Oprawa najdalsza była zasilona dookoła, a teraz są skrócone te drogi, aby można było skorzystać z niektórych układów elektrycznych i zasilić te ulice, aby maksymalnie skrócić drogę kabli, a nie wydłużać, tak jak ma to miejsce teraz. Dodatkowo zostanie zastosowany system wyłączania opraw na ulicy Rycerskiej i Kościelnej - sterowanie będzie automatyczne, albo ręczne - aby oszczędzić energię, która jest coraz droższa. Będzie to symetryczne, czyli jedna oprawa włączona, a dwie wyłączone, ponieważ nie ma innego taniego sposobu. Gdyby chciano, aby wszystkie oprawy świeciły i pobierały mniej energii to w każdej oprawie trzeba by było zastosować taki system zmniejszający moc. Z jednej strony byłaby to większa równomierność w godzinach nocnych po północy, ale z drugiej strony zawodność tych układów też jest duża jak pokazuje doświadczenie, a źródła światła tracą swoją trwałość pięciokrotnie - trzeba byłoby wymieniać je więcej niż raz w roku. Systemy te nie są doskonałe, ale działają, nie warto narażać na koszty, dlatego jest proponowany najprostszy sposób wyłączania światel.

Ryszard Krząstek - radny - zwraca się z pytaniem dotyczącym wodociągów i kanalizacji, o których nie wspomniano. Mówi, że p. architekt wspomniała o kanalizacji burzowej, ale nadzień dzisiejszy kanalizacja domowa jest włączona do kanalizacji burzowej. Uważa, że jak się nadal będzie odprowadzać te ścieki bezpośrednio do rzeki to będzie ta rzeka zanieczyszczona. Czy jest zaprojektowana kanalizacja ogólnospławna? Nie chce, aby za jakiś czas trzeba było wrócić do tego tematu i Bystrzyca Kłodzka byłaby ponownie rozkopana. Prosi o informacje na ten temat, ponieważ wie jak wygląda temat kanalizacji.

Grzegorz Sycha - projektant - odpowiada, że kanalizacja sanitarna, kanalizacja wodna i deszczówka są przewidziane do wymieniany w 100%. Bystrzyca dostanie nową kanalizację ściekową - cała sieć, wszystkie przyłącza do budynków, których jest 31 będzie nowa i ścieki nie będą odprowadzane do rzeki. Jedynie deszczówka, woda czysta będzie odprowadzana do rzeki. Informuje, że był kierowany wniosek środowiskowy do Wodociągów. W odpowiedzi otrzymali potwierdzenie, że projekt jest zgodny. Ścieki będą odprowadzane do kolektora i z ulic przyległych zostaną również przyłączone.

Joanna Drzygała - projektant - odpowiada, że sieć wszystkich przyłączy kanalizacji wodno-ściekowej będzie nowa do 31 budynków.

Renata Surma - Burmistrz - na wstępie dziękuję w imieniu kobiet chodzących na szpilkach. Dopytuje się o ul. Rycerską, która po informacji p. architekt pozostaje jednokierunkowa. Pyta także o różnicę w kosztach kostki czerwonej, a szarej - można podyskutować o zmianie.

Tomasz Gmerek - projektant dróg - przyznaje, że w tej chwili nie pamięta cen, ale informuje, że czerwony granit jest sprowadzany z zagranicy. W Polsce są tylko szare i żółte granity oraz bazalty. Wstępnie były proponowane płyty chodnikowe wzdłuż budynków z czerwonego granitu, ale po konsultacjach z UMiG zrezygnowano z tego pomysłu, gdyż znacznie zwiększyłby część finansową całego przedsięwzięcia.

Roberta Gazda - Kierownik Wydziału Inwestycji UMiG - Informuje, że decyzja będzie należeć do radnych, jak mają dalej postępować, która kostka zostanie wzięta pod uwagę. Czerwona kostka, która jest najdroższa, a jej cena jest trzy razy droższa od kostki granitowej ze Strzegomia. Kostkę czerwoną trzeba sprowadzać z zagranicy, a najbliższym państwem są Niemcy. Na planszy poglądowej najwięcej jest jasno-szarej kostki Strzegomskiej. Wszystkie elementy dekoracyjne, gabarytowe większe i mniejsze koloru różowego są to płyty i kostka czerwona granitowa. Natomiast ramówki i obramowania będą wykonane z kostki bazaltowej. Gdyby radni nie wyrazili zgody na kostkę czerwoną to można zastosować inny wariant - odcienie szarości kostki. Zwraca się z prośbą do radnych, o wybór koloru kostki. Zgodnie z opinią radnych, zostanie kostka szara i kostka bazaltowa.

Drugie pytanie dotyczy miejsc parkingowych, które są wprowadzane chociaż nie miały być. Informuje, że jezdnia na ul. Kościelnej i Rycerskiej zostanie zwężona do 4,5 m. Potwierdza, że ul. Rycerska będzie ulicą jednokierunkową tak jak ul. Kościelna. Objazd z ul. Rycerskiej byłby kierowany nie obok figury wotywniej, ale wokół ratusza, żeby tę najładniejszą część przebudowanego Placu Wolności wyeksponować i całkowicie zamknąć dla pieszych i turystów. Podkreśla, że są to zagadnienia kierowane do radnych i prosi o udzielenie odpowiedzi na te tematy, ponieważ będą ważne do wykonania projektu budowlano - wykonawczego.

Renata Surma - Burmistrz - informuje, że jeżeli chodzi o sieć gazową to otrzymano odpowiedź z Zakładów Gazowniczych, że w roku 2009 r. w tym obszarze będzie wymieniana sieć gazowa.

Andrzej Wziątek - radny - zwraca się z pytaniem, czy dostęp do figury wotywniej będzie z każdej strony i czy istniejący okop będzie zlikwidowany? Mówi, że nie wyobraża sobie pomysłu dotyczącego schodków, które mają być do figury. Pyta, czy nie można wrócić do starej koncepcji, gdzie bruk był równy z figurą wotywną?

Joanna Drzygała - projektant - odpowiada, że dostęp do figury będzie z każdej strony, a tym samym będzie zlikwidowany okop. Odpowiada także, że nie ma możliwości wrócić do starej koncepcji.

Roberta Gazda - Kierownik Wydziału Inwestycji - mówi, że p. architekt w swojej prezentacji przedstawiła, że cała powierzchnia Placu Wolności, ul. Rycerskiej i ul. Kościelnej będzie stanowiła jedną powierzchnię, ale w koncepcji pan który jest specjalistą w branży drogowej wydzielił tą część, ponieważ były prowadzone dyskusje, aby samochody nie wjeżdżały na pieszych. Podkreśla, że jest inna grubość i twardość kostki, która jest przeznaczona pod ruch kołowy, a inna dla pieszych. Będzie wyznaczona ta część jezdni, która będzie zaznaczona niewysokim krawężnikiem. Samochody będą miały pokazane, gdzie jest ich trasa do przejazdu. Natomiast ta część dla pieszych w niektórych miejscach będzie poszerzona np. na łukach i tam będą mogły być otwierane sezonowo w okresie letnim tzw. zielone ogródki.

Ryszard Krząstek - radny - przypomina, że w poprzedniej kadencji został uchwalany plan pierzei, gdzie jest figura wotywna, podwyższenie oraz koncepcję zagospodarowania przestrzennego i poszły już na to jakieś pieniądze, a w tej chwili rodzi się nowa koncepcja i znowu będą kolejne wydatki.

Renata Surma - Burmistrz - chcąc uzmysłwić pewną rzecz, przypomina, że wcześniej był tylko wydzielony fragment Placu Wolności, a szczególnie ta pierzeja, na której jest galeria, więc odnowienie tylko tej części, ma się nijak z całością. W tej nowej koncepcji ujęta jest również ul. Kościelna i Rycerska. Rozpoczęcie prac rozpocznie się od ul. Rycerskiej, ponieważ tam będzie najlepsze ujęcie ścieków do kolektora, a później sukcesywne podłączanie dalszych części, czyli Placu Wolności, a na końcu ul. Kościelnej.

Maria Sajewicz - radna - mówi, że troszkę jest rozczarowana, ponieważ usłyszała, że planuje się tam krawężniki, ponieważ widziała jednolitą powierzchnię w historycznej zabudowie. Schody, to co innego, bo tłumaczyła p. projektant, że muszą być ze względu na spadki, choć w koncepcji p. Michalskiej nie było ich aż w tylu miejscach. Czy krawężniki, które wydzielają teren do ruchu samochodowego nie zeszpecą tego pięknego placu, który jest pięknie zaprojektowany - zaznacza, że nie potrafi sobie wyobrazić tych krawężników. Pyta więc, czy one muszą być, ponieważ oglądając rynki w dużych miastach, nigdzie nie widziała krawężników.

Joanna Drzygała - projektant - mówi, że były takie założenia, propozycje, aby tych krawężników nie było, ale po badaniach przeprowadzonych przez p. Tomasza Gmerka one niestety w niektórych miejscach muszą być, aby chronić ścianę ratusza oraz pierzeje mieszkalne. Teren jest tak ukształtowany, że płynąca woda podczas większej ulewy nie da się zebrać, więc trzeba jakoś chronić ten teren. Zaznacza jednak, że nie będą to jakieś wielkie betonowe, kanciaste krawężniki, ale wyprofilowane, zaokrąglone niewielkie krawężniki przypominające wałki.

Tomasz Gmerek - projektant dróg - zaznacza, że ze względów technologicznych - dla wykonawcy - jeśli mamy zastosowane różne materiały, czyli kostkę rzędową, płyty, kostkę drobną, to muszą one mieć drobny element, który będzie to wydzielał, żeby wzór był ułożony z kostki drobnej i płyt, aby pod wpływem ruchu oraz warunków atmosferycznych, nie został zniekształcony. Krawężnik może nawet być wtopiony w powierzchnię, ale on musi być, ponieważ jest to warunek technologiczny, aby oddzielać te powierzchnie. Na około ratusza natomiast trzeba wykonać taką opaskę, aby zabezpieczyć ratusz przed napływem wody, jak również te dwie pierzeje, które są narażone na zalanie wodą. Jeżeli będzie to wystający krawężnik to będzie on miał wys. 10 cm, wyprofilowany w łuk gładki przechodzący z płaszczyzny poziomej w pionową. Nie będzie to utrudnieniem dla ruchu, jednak niestety jest potrzeba, aby w niektórych miejscach takie krawężniki były, ze względu na możliwość zawilgocenia budynku.

Roberta Gazda - Kierownik Wydziału Inwestycji - wracając do pytania radnego Krząstka, mówi, że za poprzedniej kadencji Wydział Urbanistyki przygotowywał koncepcje zagospodarowania Placu Wolności przy figurze wotywniej oraz przy galerii i za opracowanie tej koncepcji zostały poniesione niewielkie koszty. W czasie przygotowania przetargu na zagospodarowanie całości ul. Rycerskiej, Kościelnej i Placu Wolności firma dostała dokumenty już wykonane i miała nawiązać do uprzedniej koncepcji, co też zrobiła. Firma w swoim zestawieniu cenowym ponownie nie ujmowała ceny za zagospodarowanie tej części Placu Wolności. Firma miała tylko ująć w swoich kosztach koncepcję zagospodarowania pozostałej części Placu - ul. Rycerskiej i Kościelnej.

Podkreśla, że może większość nie zna albo nie pamięta poprzedniej koncepcji jaką Wydział Urbanistyki wtedy przygotował, ale prawdą jest, że odtwarzane jest zejście z galerii w kierunku Placu Wolności do figury wotywniej - te 5 schodów jest ujęte w poprzedniej koncepcji. Projektanci umieścili teraz wszystko na jednej planszy, dorobili tylko schodki na galerię po to, żeby dla pieszych i niepełnosprawnych polepszyć poruszanie się. Otrzymali oni od gminy ta poprzednią koncepcję, aby nie podwajać kosztów. Jeśli chodzi o krawężnik to został poproszony pan projektant, aby wytłumaczył, że jest to zaledwie 10 cm podwyższenia. Krawężnik nie tylko ma wydzielić część ruchu kołowego, ale również przy tym krawężniku jest wykonany z trzech rzędów kostek tzw. ciek wodny, który zbiera wodę powierzchniową przy ulewach, nawałnicach z powierzchni Placu i odpowiednio kieruje tą wodę do studzienek, gdzie ta woda jest odprowadzana. Mamy wszelkiego rodzaju wody, deszczowe z dachów i opadowe z dużej powierzchni tego terenu. Ulica Kościelna ma spadek, dlatego dużo wody będzie spływało na Plac Wolności. Tym faktem kierował się projektant, jeśli chodzi o branżę drogową, żeby jednak ten krawężnik wprowadzić, aby ta woda nie podpyływała pod budynki i piwnice, które są bardzo rozbudowane.

Dariusz Krzemiński - radny - pyta, czy będą, a jak tak, to jakie chodniki na ul. Rycerskiej? Zaznacza, że nie jest zwolennikiem chodników i dlatego chciałby, aby ich nie było.

Joanna Drzygała - projektant - odpowiada, że będą chodniki.

Przewodniczący nawiązuje do Rynku we Wrocławiu, gdzie autorami projektu są również ci sami architekci, co naszego projektu i jest tam ruch kołowy, nie ma chodników. Podobna sytuacja jest również w Kłodzku, gdzie są pasy jezdno-pieszne, samochody jeżdżą i nie powoduje to konfliktu. Jeśli mówimy już o konfliktach, to mówimy o oświetleniu, które przecież może rozgraniczać teren. Uważa, że lampy, które proponuje się przymocować do budynków, mogą być umieszczone przy ulicy w części rozgraniczającej chodnik od części jezdni, aby samochody jeździły prawidłowo. Pyta również projektantów, czy wiedzą, że tam jest stara, ponemiecka kostka i czy rozważali już jej wykorzystanie.

Joanna Drzygała - odpowiada, że wszystko jest przewidziane, również miejsce na składowanie kostki i na pewno nie będzie ona wyrzucona.

Roberta Gazda - Kierownik Wydziału Inwestycji - informuje, że pierwsze jej rozmowy z firmą projektową „ASPA” z Wałbrzycha były takie, żeby utrzymać jeden poziom w Placu, aby nie robić krawężników oraz chodników. Państwo architekci jednak po przeanalizowaniu całego terenu i materiału doszli do wniosków takich jakie zostały tu przedstawione. Po dzisiejszej prezentacji architekci będą się jeszcze nad tym zastanawiać i zostaną wzięte pod uwagę wszystkie sugestie przedstawione przez radnych. Jeżeli chodzi o rozwiązanie w Kłodzku, to faktycznie większa część Rynku jest rzeczywiście zamknięta dla ruchu kołowego, wjeżdżają tam tylko właściciele sklepów ze swoim towarem. Droga za ratuszem natomiast cały czas jest przejezdna.

Jeżeli chodzi o sprawę nawierzchni, to proponuje się aby kostkę, która teraz jest na ul. Rycerskiej, Kościelnej czy na Placu Wolności, zebrać, ponieważ to nie jest kostka, która jest do zmarnowania – na pewno nie wszystko uda się odzyskać, bo część tej kostki jest już popękana i będzie to przeznaczone na gruz. Zebrana kostka zostanie zabezpieczona. Proponuje, aby wykorzystać tą kostkę w innych częściach miasta lub na terenie gminy. Na Placu Wolności mogłaby być położona nowa kostka, aby był on elegancki, ponieważ będzie to nawierzchnia na kilkadziesiąt lat.

Adam Popławski - radny - pyta architektów, czy były brane pod uwagę płyty lub kostka z piaskowca, ponieważ Bystrzyca Kłodzka stoi na piaskowcu, obrzeża oraz mury są z piaskowca, więc w kilku miejscach mógłby być też piaskowiec, co pasowałoby do całości. Piaskowiec również jest materiałem trwałym, technologicznie łatwym w obróbce, więc można go zastosować, ponieważ normy pokazują, że jest on porównywalny z granitem, a paleta kolorów jest także bardzo ładna. Uważa, że na chodniki oraz płyty piaskowiec jak najbardziej nadawałby się, bo jest łatwiejszy do cięcia i na pewno o wiele tańszy.

Tomasz Gmerek - projektant dróg - odpowiada, że zależy to od tego, czy jest taka oferta handlowa, czy są producenci, którzy oferują płyty chodnikowe o potrzebnych

wymiarach i gwarantują, że nadają się do wykorzystania, mają wytrzymały kamień, nie są zarysowane i nie posiadają żyłek, które będą powodowały, że materiał będzie się szybko niszczył. Jeśli będzie taka oferta handlowa z okolicy to można z niej skorzystać, ale tylko jak chodzi o płyty w części chodnikowej, ponieważ kostka to nie jest dobry wybór. Piaskowiec nie jest materiałem trwałym, więc za kilka lat będą odkształcenia powierzchni.

Bogdan Krynicki - radny - przypomina, że jak były poprzednie dyskusje na temat rewaloryzacji Starego Miasta to była ona kompleksowa, dotyczyło to przede wszystkim infrastruktury. Zauważa, że nie ma ul. Siennej w infrastrukturze, co jest dziwne, ani części ul. Okrzei, która na własne potrzeby została nazwana 5 aleją, ponieważ jest to centrum handlowe, komunikacyjne, prestiżowe. Zachodzi pytanie, czy jest to wyrywkowa, etapowa realizacja, a jeżeli tak to zakłada, że jest robiona przebudowa trzech mediów, czyli ul. Kościelna, Rycerska i Plac wolności, a za jakiś czas zostanie rozkopana ul. Sienna, Kupiecka i Okrzei. Pyta, czy jest przewidziana ta część Starego Miasta jako drugi etap? Uważa, że trudno jest teraz pominąć ul. Sienną, która ze względów komunikacyjnych i bezpośredniej bliskości do rewaloryzowanego centrum, którym jest Rynek ma duże znaczenie. Poddaje pod wątpliwość niektóre wypowiedzi radnych dotyczących braku podwyższenia wąskich ulic dla ruchu pieszych np. ul. Rycerska, Kościelna. Dla mieszkańców tych ulic jest jasne, że większość komunikacji pieszej odbywa się po jezdni. Chodniki, które nawet przedłużymy o kilka cm nie spełnią swej roli komunikacyjnej, ponieważ nie są w stanie minąć się tam nawet dwie osoby, poza kilkoma fragmentami np. do Kościoła, gdzie jest szerzej. Zadaje pytanie, czy te dwie ulice, czyli ul. Sienna i ul. Okrzei - od skrzyżowania Wojska Polskiego i Okrzei mają mieć przydzielone krawężniki, które wystają z jezdni i oznaczają ciąg komunikacyjny, bo nie wyobraża sobie, że po rewitalizacji, wydaniu wielu pieniędzy zostaną zrobione chodniki, które mogą tylko służyć ucieczce pieszego przed ochlapaniem. Sugeruje, aby zastanowić się nad tym, czy nie da się wrócić do koncepcji, która została jednoznacznie przyjęta jako praktyczniejsza, żeby nie podwyższać ciągu pieszych na tych wąskich ulicach.

Renata Surma - Burmistrz - wraca do pytania dotyczącego piaskowca, który mógłby być użyty. Po konsultacjach dowiedziała się, że będzie on musiał być czyszczony, więc to też jest pewien problem. Natomiast jeśli chodzi o poszerzenie rewitalizacji części Staromiejskiej to w przyszłości będzie to przewidziane, ale nie może być wszystko zrobione od razu, ponieważ na razie na to nie stać gminę. Pyta się byłych radnych, byłego p. burmistrza, czy przy 1/3 Rynku, przy tej koncepcji, która została uprzednio stworzona, jak był przewidziany dalszy ciąg do rewitalizacji?

Bogdan Krynicki - radny - odpowiada, że jest dużo świadków tej dyskusji, która nie odbywała się w ciągu jednej godziny, czy sesji. Trwała ona 2 lata, cały cykl przygotowania, wizualizacji i były prowadzone rozmowy dotyczące rewitalizacji całego Starego Miasta w ciągach ul. Kościelnej, Siennej tej części ul. Okrzei, o której już wcześniej wspominał oraz ul. Rycerska. Generalnie zajmowano się Placem Wolności, który jest centralnym placem i wszystkimi omawianymi elementami na obecnym posiedzeniu przez architektów - mała architektura, nawierzchnia, galeria, oświetlenie. Zwracając się do pani burmistrz mówi, że nie bardzo wyobraża sobie, że zostanie zrobiony cały Plac z wylotem na ul. Sienną, która pozostanie w tej konwencji taka, jaka jest, a później, gdy będą pieniądze będzie ona przekopywana - będą wkładane media, ponieważ muszą być zrobione tak jak w pozostałych miejscach. Proponuje, aby etapować działania np. I etap to same media, a potem kolejny, aby był określony cel, dokąd zmierza, ponieważ rewitalizacja musi mieć pewien układ kompleksowy. Następna część miasta będzie znowu poddana obróbce teoretycznej, projektowej, koncepcyjnej i powstaną nowe jakości, więc musi być przyjęta jakaś konwencja, jeżeli nie do realizacji to trzeba objąć koncepcją całe Stare Miasto w swojej najściślejszej części, a więc ulice dochodzące do Rynku. Nad tym tematem była prowadzona dyskusja, a wizualizacja galerii była oczywista, aby można było przybliżyć mieszkańcom plan i pokazać nie tylko, to co jest najważniejsze i konieczne.

Roberta Gazda - Kierownik Wydziału Inwestycji - wraca do wcześniejszego pytania odnośnie piaskowca. Zwraca uwagę, że piaskowiec jest kamieniem nasiąkliwym i trudnym do czyszczenia. Nawiązuje do schodów Ratusza, gdzie znajdują się zielone przekwity, co świadczy o tym, że to gorszy kamień i się przeciera. Odnośnie późniejszego

technicznego rozwiązania spraw ul. Siennej, czy ul. Kupieckiej nie ma problemu. W tej chwili zostało to tak przyjęte, że architekci mają to tak zaprojektować, że mają wejść w każdą ulicę na długość 5 m, czyli w ul. Sienną, Kupiecką, Okrzei i w Rycerską, aby jeśli za jakiś czas ponownie wróci się do tego tematu można było nawiązać do wykonanych ulic nie naruszając ułożonej kostki, nie niszcząc jej. Tak samo będą wyprowadzane wszystkie sieci, które się zakończą do najbliższej studni, a więc można później kolejnymi etapami realizować. Jest to przedsięwzięcie bardzo kosztowne - 11 mln. zł, które znajduje się w kosztach, jest to koszt szacunkowy. Po zrobieniu projektów może się okazać, - kiedy już będą opracowane szczegóły techniczne -, że wartość tego projektu będzie wynosiła 15, czy 18 mln. Z tego co p. Monika Pycz-Jurczyk już się dowiadywała na rewitalizację miasta dostaniemy w granicach 5 mln. podkreśla, że jest obecnie zaplanowane na 11 mln., a może wzrosnąć do 18 mln., a dostaniemy tylko 5 mln. dotacji, więc nie stać gminy, na to, aby można by było zaprojektować cały obszar i uwzględnić go do realizacji. Tłumaczy, że na początku wzięty był pod uwagę Plac Wolności i ul. Kościelna, a ul. Rycerska została włączona w plan ze względów technicznych. Chcąc wprowadzić na tym terenie kanalizację deszczową trzeba było ją gdzieś wyprowadzić najłatwiejszą drogą do rzeki. Najprostszą i najłatwiejszą drogą odprowadzenia kanalizacji deszczowej z ul. Kościelnej i Placu Wolności jest ul. Rycerska. Kanalizacja deszczowa są to rury, które mają średnicę 600 - 700 mm, są to największe rury, ponieważ przy nawałnicach, burzach nagle duża ilość wody musi zostać pochłonięta i tu jest największy problem. Kanalizacja sanitarna ma 160 - 200 mm średnicę rur, instalacja wodna ma jeszcze mniejszą średnicę.

Zaproponowano, aby ta ilość wody deszczowej, która obecnie wpływa na oczyszczalnię nie wpływała tu, aby nie była sztucznie oczyszczana, tylko żeby bezpośrednio można było odprowadzić do rzeki. Dlatego też jest wprowadzona kanalizacja ściekowa, której w ogóle na rynku nie ma. Kanalizacja znajdująca się na rynku ma niejednokrotnie stare przekroje kamienne, które Niemcy wykorzystywali jako odprowadzenie deszczówki, a Polacy natomiast wprowadzili to tej kanalizacji przekroju kamiennego ścieki. W związku z tym, aby oddzielić kanalizację deszczową od sanitarną na planie znajduje się tak duże uzbrojenie i duża ilość rur, które trzeba wprowadzić w ziemię. Na pewno kolejnym etapem, który będzie zamykał tą całość będzie odcinek ul. Okrzei - Mały Rynek. Ta opcja stworzyłaby piękną „Starówkę” i centrum „Starówki” w Bystrzycy Kłodzkiej, a ul. Kupiecka, czy Sienna może być kolejnym etapem. Posiadamy piękny, Mały Rynek, który był przebudowywany w latach PRL i należałoby w późniejszej kolejności, jak się uda przebrnąć przez problem rewitalizacji i zrobić rewitalizację ul. Okrzei.

Bogdan Krynicki - radny - zwraca uwagę, że p. Gazda powiedziała o dużej ilości danych technicznych, ale nie oczekiwał takich informacji, ponieważ doskonale o tym wie, gdyż nie raz były przeprowadzane na ten temat dyskusje. Informuje, że firma Michalscy robiła już Mały Rynek, a chodzi o rewitalizację, w której będzie widoczny etap I, etap II. Uważa, że trzeba się zdecydować, albo robi się to co jest najważniejsze dla miasta, a reszta musi poczekać, ponieważ jeśli będziemy chcieli robić wszystko to zawsze będzie tylko zamarkowanie. Jeżeli chcemy prezentować koncepcję rewitalizacji Starego Miasta to powinien być spójny obraz, co chcemy w pozostałych etapach zrobić. Człowiek, który dowie się o obecnym planie odniesie wrażenie, że będzie robiona ul. Kościelna, Plac Wolności i ul. Rycerska. Ulica Sienna skupia ul. Środkową i część ul. Okrzei, więc gdyby w owej koncepcji do tych ulic zostały umieszczone media, które będą do przekładki, to byłby ten etap zakończony bez wracania z tym do drugiego etapu, gdzie by się zrobiło już tylko nawierzchnię. Uzupełniając swoją wypowiedź mówi, że jeśli zostały wydane pieniądze na koncepcję rewitalizacji, projektu budowlanego to koncepcja reszty to nie są porażające pieniądze. Uważa, że trzeba mieszkańcom przedstawić etapowy plan rewitalizacji Starego Miasta, który rada podjęła. Nie oczekuje odpowiedzi, ponieważ p. Gazda powiedziała wszystko szczegółowo, ale pyta, czy nie lepiej zrobić koncepcję całościową?

Roberta Gazda - Kierownik Wydziału Inwestycji - informuje, że nie ma żadnych przeszkód, jeśli w budżecie zostaną przeznaczone pieniądze, żeby zrobić koncepcję

rewitalizacji Małego Rynku, ul. Siennej, Kupieckiej i Okrzei. Jednak najpierw zrealizujemy to, co jest zawarte w projekcie budowlanym i dopiero potem można się przymierzać do kolejnych etapów. Nie można robić wymiany samych sieci wodociągowych i kanalizacyjnych i zostawić to, ponieważ to musi być zrobione kompleksowo. Rozważany był ten temat, ponieważ gdyby można było tak zrobić to ZWiK w ramach swoich obowiązków zrobiłby wymianę sieci, a UMiG wykonywał by małą architekturę, bruki i oświetlenie. Natomiast przy takiej sytuacji jaka jest w Bystrzycy Kłodzkiej - wszystko podlega wymianie - jedynym logicznym tokiem postępowania jest wymieniać rury „na skrót”, utwardzać podbudowę i wykonywać jednocześnie bruk i udostępniać te odcinki ponownie do komunikacji, bo inaczej „zakleszczymy się” i nic nie zostanie zrobione. Jeśli chodzi o koncepcję, technicznie zawsze można poszerzyć zakres opracowania, ale nie należy ingerować w dokumentację budowlaną, ponieważ jest ona kosztowna, będzie leżała na półce, a nie wiadomo kiedy zostanie podjęty ten temat. W tym momencie wszystkie uzgodnienia tracą wartość i wszystkie wyceny zgodnie z prawem zamówień publicznych na roboty budowlane są trwałe tylko 6 miesięcy, dlatego też prosi, aby najpierw robić pierwszy etap, czyli ul. Rycerską, Plac Wolności i ul. Kościelną. Przyjmuje sugestie pana radnego Bogdana Krynickiego, że należy mieszkańcom przedstawić jaki jest tok postępowania, że jest to działanie wieloletnie, inwestycja trudna i kosztowna. Informuje, że nie wiadomo, co znajdują się w ziemi, gdyż były już takie przypadki, że np. na ul. Górnej piwnice wychodzą poza obrysy budynków. Były już robione rozeznania w tej sprawie, z panem burmistrzem Mieczysławem Kamińskim, był podjęty temat otwarcia trasy podziemnej i różne rzeczy mogą się znaleźć, więc te koszty mogą być dużo większe.

Renata Surma - Burmistrz - informuje, że na jednej z najbliższych sesji zostanie przedstawiony program rewitalizacji. I etap - ul. Rycerska, Kościelna i Plac Wolności, a reszta na pewno nastąpi, ale trzeba zrobić najpierw to, co przewidywane jest w pierwszej kolejności i zacząć potem od nowa. Jeśli zostałaby zrobiona już dokumentacja na całość to po 2 latach wszystko traci swoją ważność i ceny będą też zróżnicowane.

Monika Pycz-Jurczyk - Kierownik Wydziału Przedsiębiorczości i Rozwoju Lokalnego - informuje, że nie jest przeciwko etapowaniu i zwiększeniu zakresu prac, ale w obecnej sytuacji jeśli chcemy pozyskać jakieś środki - pomimo, że na chwilę obecną nie zostały żadne wnioski ogłoszone - musi gmina przygotować się do nowego okresu programowego. Stara koncepcja i stary program rewitalizacji, który był przygotowywany w poprzedniej kadencji był dla zintegrowanego programu operacyjnego. Musiano przyjąć pewne zasady i przygotować projekt zgodnie z nowym programem, który najprawdopodobniej zostanie przedstawiony do przeanalizowania w przyszłym tygodniu i osoba, która przygotowywała i współpracowała przy przygotowywaniu tego programu będzie obecna na posiedzeniu Komisji Budżetu i Finansów w środę. Informuje, że Unia Europejska niestety nie chce dawać pieniędzy tylko na budowę, przebudowę kanalizacji w ramach programu rewitalizacji - kładzie bardzo duży nacisk na elementy społeczne, czyli uwzględnienie realizacji programów społecznych. Podkreśla, że jak jest mowa o przebudowie i o dopasowaniu tego, co chcemy zrobić pod ziemią, czy ewentualnie na ziemi, to należy wpasować w to programy, czyli program współpracy, program dla dzieci, czy dla osób niepełnosprawnych, więc trzeba też to wziąć pod uwagę. Są to nieduże kwoty - 1 446 000 euro - w przeliczeniu na spadający kurs euro. UE gwarantuje także kwoty na mieszkalnictwo, którego najprawdopodobniej nasza gmina nie będzie wykorzystywać bo jest to tylko 25% całej wartości inwestycji, więc jest to niewiele pieniędzy na lata 2007 - 2013.

Bogdan Krynicki - radny - stwierdza, że ma wrażenie, że niby mówi się o tym samym, ale każdy mówi o czymś innym. Podkreślił, że nie padły żadne słowa, ani z jego ust ani z innych, na temat konieczności tworzenia budowlanej dokumentacji. Przypomina, że we wcześniejszej wypowiedzi mówił o zrobieniu komplementarnym, nie odnosi się do sprawy ul. Kościelnej, Rycerskiej, czy Placu wolności, bo to jest tzw. I etap. Informuje, że chodzi o „dozbrojenie” koncepcji reszty miasta, gdyż jak zostanie ona uchwalona mogłaby być przedstawiona do wglądu dla mieszkańców. Zaznacza, że na sali obrad zasiada połowa radnych z poprzedniej kadencji, która debatowała o rewitalizacji, a którzy wiedzą też o skutkach społecznych. Przypomina, że podczas poprzedniej koncepcji rewitalizacji

radnych bardzo zdziwił fakt, że kładzie się głównie nacisk na zmianę struktury społecznej w tym obszarze. Ma to być centrum miasta, gdzie poziom życia ludzi i stratyfikacja społeczna zmienia swoje oblicze, bo inaczej się tego nie da zrobić. Nie można zrobić rynku, wyposażyć go dla mieszkańców, których nie będzie stać, żeby przy tym rynku mieszkać.

Wnioskuje, aby przedyskutować sprawę ciągów pieszych wywyższonych w chodniki. Nie wnioskuje, ani za, ani przeciw ponieważ obie strony mają swoje argumenty, ale pamięta, że zdecydowanie wszyscy byli za tym, że jeżeli jest to możliwe technicznie, żeby nie były wydzielone chodniki, bo nie spełniają swej roli. Drugim wnioskiem jest, aby oprócz projektu, do którego nie ma żadnych zastrzeżeń dorobić koncepcję i wizualizację dalszych etapów, jak będą one wykonywane.

Zwracając się do pani Roberty Gazdy stwierdza, że mówienie radnym, że jak dadzą pieniądze to koncepcja zostanie zrobiona wynika z niewiedzy jak się pieniądze znajduje, albo ze złośliwości. Podkreśla, że wolałby, aby była to pierwsza opcja.

Roberta Gazda - Kierownik Wydziału Inwestycji - zwracając się do radnego Bogdana Krynickiego mówi, że zawsze ceniła go jako Burmistrza, jako radnego, darzyła go sympatią i nie jest złośliwa, ale zawodowe życie - a ma 25 lat pracy - nauczyło ją tego, że jak nie ma pieniędzy, to się nic nie robi. Sytuacja wygląda tak, że na same koncepcje UE nie daje pieniędzy, tylko na ściśle określone rzeczy, na które bardzo ciężko te pieniądze pozyskać i przerobić, a więc przejść wszystkie kontrole, rozliczyć się i nie stracić tych pieniędzy. Informuje, że jest również za tym, aby do planu budżetu na rok 2009 podać taki temat wykonania koncepcji dla pozostałej części Starego Miasta. Natomiast pieniędzy z zewnątrz na ten cel nie pozyskamy.

Tomasz Gmerek - projektant dróg - zauważa, że jest bardzo nasilany problem wydzielenia chodników i jezdni. Informuje, że jako projektanta obowiązują go pewne przepisy o drogach publicznych i o ich użytkowaniu, a ponieważ, że są tu tereny zabytkowe, istniejąca zabudowa, więc są pewne odstępstwa, ale niewielkie. Jeżeli dopuszczamy ruch pieszy i kołowy to piesi muszą być bezpieczni, muszą mieć zapewnione miejsce do bezpiecznego poruszania się mimo, że funkcjonują samochody. Przepis dopuszcza, że w strefie zabudowanej można dopuścić do wspólnej płaszczyzny dla ruchu pieszego i kołowego, jeśli zostanie wprowadzona tzw. strefa zamieszkania, czyli muszą zostać zagwarantowane miejsca parkingowe, z którymi jest problem. Podwórka są nie do wykorzystania i jest problem, a przepis tak wymaga. Ciągi piesze, które są wzdłuż jezdni muszą mieć minimalną szerokość - 1,5 m, a tej szerokości nie ma i jest też pod tym względem problem. Informuje, że też jest za tym, aby w takich ciągach zrobić jedną płaszczyznę, ale jest problem z odwodnieniem, ponieważ woda musi być kierowana do urządzeń odwadniających. Przy krawężniku tworzy się ściek wzdłuż, którego woda płynie do kratki ściekowej, jeżeli takiego krawężnika nie ma, to trzeba stworzyć taki ciek w płaszczyźnie, czyli trzeba zrobić coś sztucznego - wklęsłą muldę po której będzie płynęła woda. W czasach średniowiecznych taki ściek robiło się w środku drogi, ponieważ ludzie wylewali ścieki prosto z okna na ulicę i był on formowany w środku drogi. W Bystrzycy Kłodzkiej można też zrobić taką rzecz, tylko radni muszą zdecydować. Ważnym elementem jest odprowadzenie wody deszczowej, ponieważ przy zmianie klimatu problem wody jest bardzo ważny w Polsce w tej chwili.

Teresa Słowińska - radna - pyta się o różnicę w kosztach między pierwszą wersją kostki, czyli czerwona, a druga wersją.

Tomasz Gmerek - projektant dróg - odpowiada, że nie jest w tej chwili w stanie odpowiedzieć, ponieważ potrzebny jest do tego kosztorys, aby można było przekazać koszty przybliżone, czyli wyodrębniona nawierzchnia, kanalizacja itp. Został zrobiony szczegółowy kosztorys dla części drogowej, ale nie został na dzisiejsze posiedzenie zabrany. Informuje, że ważniejszymi kosztami są wszystkie sieci, które będą dość znaczące, cała przebudowa infrastruktury to jest duża kwota.

Renata Surma - Burmistrz - przedstawia koszty: nawierzchnia 1,5 mln zł, krawężniki - 250 tys. zł i podbudowa - 500 tys. zł.

Adam Popławski - radny - pyta się, czy przy projektowaniu dojazdu do fontanny i do pomnika św. Trójcy brano pod uwagę ochronę przeciwpożarową?

Czy będzie możliwość wjazdu samochodu, a wiadomo, że są to samochody ciężkie.

Joanna Drzygała projektant - odpowiada, że oczywiście zostało wzięte to pod uwagę.

Jan Krawczyk - Przewodniczący Zarządu Osiedla nr 2 w Bystrzycy Kłodzkiej - pyta odnośnie oświetlenia na obrzeżach Ratusza, gdzie są piękne lampy, czy był brany pod uwagę zastosowanie baterii słonecznych? W dobie rosnących cen energii można zastosować baterie, które są stosowane w państwach Unii Europejskiej szczególnie w Austrii. Jest to inwestycja, która później będzie przynosić korzyści.

Grzegorz Sycha - projektant - odpowiada, że średnia ilość dni słonecznych w Austrii wynosi 330 dni, a w Polsce 204, w związku z tym trzeba przeanalizować za ile lat zwróci się taka inwestycja. Poza tym ten typ oświetlenia nie nadaje się do zasilania bateriami słonecznymi. Trzeba by było stworzyć cały nowy system, a inwestycja ta przekroczyłaby koszt remontu całej płyty. Polska nie jest na chwilę obecną przygotowana na baterie słoneczne.

Zdzisław Karolczyk - mieszkaniec Starej Bystrzycy - zwraca uwagę, że była mowa o tym, że w czasie opadów włącza się automatyczny system ścieków powierzchniowych, woda płynie ul. Kościelną, Placem Wolności, ul. Podmiejską w dół, gdzie kratki odbiorą wodę. Poza tym uważa, że powinna być inna koncepcja oświetlenia Bystrzycy Kłodzkiej, ponieważ w okresach jesienno - zimowych unosi się smog, osiada mgła i w większości używany jest opał węglem, więc robi się niesamowicie smutno. Dlatego też oświetlenie powinno dotyczyć też murów, wieży Rycerskiej, wieży Wodnej, aby turyści i mieszkańcy mogli podziwiać miasto. Uważa, aby w takiej koncepcji pokazać to nasze miasto.

Roberta Gazda - Kierownik Wydziału Inwestycji - odpowiada, że jak chodzi o odbiór wód opadowych z sąsiednich ulic to pan, który projektował sieć kanalizacji sanitarnej i deszczowej, zapoznał się z sieciami na szerszym obszarze Starego Miasta i zostały te spostrzeżenia ujęte w obliczeniach. W przypadku przebudowy kolejnych ulic, średnic rur nie trzeba zwiększać, ponieważ są one już tak dobrane i przeliczone, że będzie można włączać sąsiednie ulice, więc nie będzie konieczności przebudowy, zmiany i wykopywania. Były prowadzone dyskusje, gdzie zostało wszystko uzgodnione, architekci zapoznali się z materiałami z ZWiK i jest wszystko zabezpieczone. Uważa, że od czegoś trzeba zacząć, więc jest to centralne miejsce Starówki, które jest bardzo piękne. Styl, który zostanie przyjęty - mury, lampy i nawet kolor oświetlenia musi być taki sam dla sąsiednich ulic, które są w obrębie starego miasta i musi być konsekwencja wykonania ulic sąsiednich w takim stylu.

Mieczysław Kamiński - Przewodniczący Forum Samorządowego - zwracając się do obecnych informuje, że w pierwszej chwili tej dyskusji miał wrażenie, że jest prowadzona rozmowa na temat abstrakcyjny, ponieważ temat jest wyrwany z kontekstu. Nie można mówić o rewitalizacji jak się ujmuje w planie jedynie ul. Rycerską, Plac Wolności i ul. Kościelną. Mówi, że zgadza się z radnym Krynickim. Nie zgadza się tylko z tym, że w ciągu 4 lat mało co zostało zrobione w sprawie rewitalizacji. W ciągu tych 4 lat można było duże środki finansowe na rewitalizację pozyskać, tylko trzeba było szybciej i sprawniej działać. Organ decyzyjny jaką jest Rada, gdyby miała przygotowane materiały i uchwalone plany rewitalizacji oraz pewne dokumentacje to można by było miliony euro już przerobić. Dzisiaj nie ma innego wyjścia i trzeba tą koncepcję etapować, ale nie można tego etapu wyrwać z kontekstu, bo dzielnica Staromiejska jest jednorodna i połączona. W poprzedniej kadencji jak była dyskusja o rewitalizacji to on w imieniu Bystrzyckiego Forum Samorządowego wpisał 10 pozycji, aby zostały ujęte w tej koncepcji. Przypomina, że padały stwierdzenia „Ci co dają część pieniędzy nie dadzą ich, jeśli nie będzie czynnika społecznego”, a jest mowa o chodnikach, jezdniach, a zapomina się o różnych innych elementach, więc etapować trzeba. Uważa, że w budżecie gminy, mimo trudnej sytuacji finansowej, a nawet tragicznej, są pewne zadania wprowadzane i realizowane, które nie są najważniejsze dla całej gminy, tylko dla konkretnych mieszkańców. W skali gminy musi być pewna gradacja, więc uważa, że władza i rada potrafią znaleźć środki i opracować koncepcję całościową rewitalizacji przynajmniej dzielnicy Staromiejskiej i dopiero później etapować. Uważa, że z taką propozycją powinno się wyjść do mieszkańców, ponieważ jeśli im powiemy, że remontuje się tylko niektóre ulice, to będą zastrzeżenia i pretensje.

Jeśli zostaną zrobione te ulice bez powiązania tego w jedną logiczną i urbanistyczną całość, to będzie to niemożliwe do realizacji w następnych etapach.

Wydaje mu się, że pomimo trudnej sytuacji finansowej gminy, przynajmniej koncepcja na całą dzielnicę Staromiejską, otoczoną pasem murów obronnych, czyli powinna być ujęta część ul. Wojska Polskiego, ul. Okrzei połączona z Rynkiem, ul. Sienna, Mały Rynek. Przypomina, że był pomysł zrobienia pasaży łączących Duży Rynek z Małym Rynkiem, ale tego w pewnym momencie nie będzie można zrealizować. Mówił na tej sali wielokrotnie do byłego Burmistrza p. Krynickiego i pozostałych władz, aby nie sprzedawać mieszkań w pewnych budynkach, działek, pewnych nieruchomości, tylko myśleć o przyszłości, bo teraz dojdzie do planu ewentualnej realizacji rewitalizacji nawet tej szczątkowej i nie będzie można pewnych planów zrealizować. Radni oraz władze gminy powinny mieć w momencie uchwalenia tej szczątkowej rewitalizacji, wizję całościową, bo w przeciwnym wypadku nie ma to najmniejszego sensu. Podkreśla, że brał udział w dyskusjach na temat wcześniejszej koncepcji i widział to o wiele szerzej, między innymi napisał, że cały system obronny, czyli system murów średniowiecznych - Bystrzyca miastem średniowiecznym, więc jeżeli chcemy to wyeksponować i idziemy na turystykę, to nie ma tu ani jednego zdania na ten temat. Uważa, że działa się na ślepo, bo mówił, aby przy opracowaniu planu rewitalizacji ująć Park Floriański i nawet ta słynną kładkę na ul. Floriańskiej i na to też pozyskać środki finansowe. Podkreśla, że ciągle się tylko mówi, a czas leci i szanse uciekają, pewne środki do pozyskania się kończą, gdyż inne nawet mniejsze gminy, miasta i siedziby gmin już przystąpiły do tego programu i otrzymały o wiele więcej pieniędzy na rewitalizację Starego Miasta, a niektóre zostały już częściowo zostały zrewitalizowane. Ma nadzieję, że znajdą się w budżecie gminy środki finansowe na opracowanie pełnej koncepcji rewitalizacji i będzie ona realizowana etapowo. Musi to jednak zostać przedstawione radnym i mieszkańcom gminy, z pełną świadomością, że etapuje się rewitalizację z powodu braku środków finansowych na ten cel. On zastanowiłby się jednak, czy nie realizować tej rewitalizacji nawet w sensie dokumentacyjnym i konkretnym, biorąc pod uwagę Mały Rynek, część ul. Okrzei od ul. Wojska Polskiego, ul. Sienną - nie mówiąc o pozostałych elementach dzielnicy Staromiejskiej. Wydaje mu się, że można byłoby znaleźć na to środki finansowe i pozyskać z zewnątrz i można byłoby realizować przynajmniej ten I etap, z uzupełnieniem ulic, które przed chwilą przedstawił i można byłoby powiedzieć, że będzie to logiczna całość do realizacji. To radni podejmą ostateczną decyzję, ale prosi, aby się zastanowili jak wytłumaczą mieszkańcom, takie etapowanie i wyrwanie z kontekstu akurat tych trzech rejonów: ul. Rycerskiej, Placu Wolności i ul. Kościelnej.

Teresa Słowińska - radna - uważa, że ten temat jest o wiele lat za późno realizowany. Był on omawiany przez szereg lat i nic w tym zakresie prawie nie zrobiono, oprócz koncepcji. Podkreśla, że jeżeli na dalszą część rewitalizacji tego całego terenu można równomiernie teraz przygotowywać nasze pieniądze w trakcie wykonywania tej części, która zostałaby już rozpoczęta w przyszłym roku, można aktualizować dalszą część. Ani w ciągu roku ani w ciągu dwóch lat nie zrealizuje się tematu przedstawionego na dzisiejszym posiedzeniu, ponieważ są to duże pieniądze. Uważa, że nie jest możliwe zrobione tylko obrębem Starego Miasta, ponieważ są jeszcze inne wydatki takie jak wysypisko śmieci, szpital itp., na które potrzebne są pieniądze, a koncepcja kosztuje. Informuje, że społeczeństwo krytykuje wszystkich, trzeba się z nim rozliczyć, dlaczego jest robione to dopiero teraz. Trzeba aktualizować temat dalszych części rewitalizacji biorąc pod uwagę ograniczenia finansowe.

Andrzej Wziątek - radny - nawiązując do wypowiedzi radnej Teresy Słowińskiej opowiada się za tym, aby powoli kończyć dyskusję na ten temat nie urażając nikogo. Trzeba brać się do pracy. Mówi, że założył nie polemizować z panem Mieczysławem Kamińskim, ale w odpowiedzi na wypowiedź, że wyborcy będą rozliczać radnych podkreśla, że się tego nie boi. Informuje, że co z tego, że w poprzedniej kadencji był projekt rewitalizacji rozbudowany o resztę ulic jak nie było planu zagospodarowania przestrzennego. Projekty mogą być tworzone, ale trzeba ująć to w całość, ponieważ stać gminę na opracowanie projektu przestrzennego, który powinien być opracowany w etapach.

Uważa, że trzeba najpierw zrobić Plac Wolności, ul. Kościelną, ul. Rycerską, a potem kolejne części oraz pasaż, który jest piękny.

Projekt zagospodarowania przestrzennego parku jest w trakcie robienia i będzie on zrobiony. Wnosi o zamknięcie dyskusji na ten temat.

Jan Kunicki - radny - pyta ile kosztuje koncepcja w tej części, która na dzień dzisiejszy została opracowana i ile by kosztowała koncepcja, którą przedstawił radny Bogdan Krynicki?. Prosi o podanie przybliżonych kosztów.

Roberta Gazda - Kierownik Wydziału Inwestycji - informuje, że po rozmowie z projektantami okazało się, że dopóki nie zapoznają się z obszarem nie są w stanie nic określić, muszą znać obszar jaki by podlegał opracowaniu samej koncepcji, także muszą wiedzieć, co oczekujemy. Informuje, że zna całą cenę dokumentacji, czyli 280 tys. netto i do tego 22% VAT, ale to nie jest koncepcja, ponieważ są załączone to tego projekty budowlano - wykonawcze. Koncepcja jest zawsze najtańsza. Informuje, że radni mogą zadać takie pytanie i projektanci przygotowują zestaw kosztów i wtedy będzie wiadomo jakie pieniądze są potrzebne.

Jan Kunicki - radny - informuje, że jest za tym, co zostało przedstawione, żeby radni oraz mieszkańcy mieli wyobrażenie na ten temat. Uważa, że wie już, że stać budżet gminy na rok 2009, aby zrobić koncepcję, co chcieli zasugerować przedmówcy.

Przewodniczący prosi radnego Jana Kunickiego, aby przedłożył wniosek na omawiany temat. Informuje, że projektanci przyjechali, aby przedstawić koncepcję, przyjęli uwagi, a w późniejszym czasie będzie przyjmowany cały projekt rewitalizacji.

Ad 5.

Przewodniczący przystąpił do realizacji punktu dotyczącego „*Realizacji zadań wynikających z programu współpracy Gminy z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego w roku 2008*”.

Renata Surma - Burmistrz - informuje, że radni otrzymali informacje na piśmie, ten temat będzie omawiany również na w przyszłym tygodniu na posiedzeniu Komisji Budżetu i Finansów, ponieważ zostali zaproszeni przedstawiciele poszczególnych organizacji pożytku publicznego. W przedłożonych informacjach jest pokazane jaka wysokość dotacji została wykorzystana przez poszczególne kluby sportowe, jakie odbyły się konsultacje, narady oraz kto zajmuje się grupą tych zadań i kto sprawuje nad tym nadzór. Na szczegóły będzie odpowiadać p. Ewa Koczergo. Informuje, że na chwilę obecną jest jeden problem, który zostanie wzięty pod uwagę w kształtowaniu projektu przyszłego budżetu - rozliczanie się organizacji z gminą. Nie ma takiego rozliczania jakie powinno być, a cały czas są żądania o więcej pieniędzy. Uważa, że należałoby jeszcze raz zorganizować szkolenie dla państwa, którzy starają się w konkursach o te środki. Takie szkolenia już były, cały czas są powtarzane te informacje, ale one nie są do przyjęcia przez tych, którzy prowadzą te organizacje.

Informacja Wydziału Kultury, Sportu i Promocji dotycząca współpracy Gminy Bystrzyca Kłodzka z organizacjami pożytku publicznego w 2008 r. oraz realizacji zadań wynikających z rocznego programu współpracy na 2008 r.

1. Konsultacje społeczne z organizacjami pozarządowymi w zakresie:

1/ kalendarza imprez na 2008 – październik 2007

2/ rocznego programu współpracy na 2008

3/ projektu budżetu Gminy na 2008 r.

2. Szkolenia, narady informacyjne w dniach:

- 04.12.2007r., 14.12. 2007 r. – w zakresie przepisów ustawy oraz sporządzania oferty na wsparcie zadań publicznych,

WSPÓŁPRACA FINANSOWA

1. W 2008 roku Gmina, w ramach ogłoszonego otwartego konkursu ofert na wsparcie realizacji zadań z zakresu kultury fizycznej i sportu, wsparła finansowo w ramach dotacji lub przekazania zadania do realizacji przez jednostkę gminą (BCKF), poniższe zadania,

Nazwa zadania z zakresu: upowszechnianie kultury fizycznej i sportu	Oferent	wysokość dofinansowania w 2008 r.	Wysokość przekazanej dotacji na 30.06.2008
„Organizacja zajęć sportowych wśród dzieci i młodzieży na terenie Gminy Bystrzyca Kłodzka. Wyjazdy na zawody w ramach współzawodnictwa sportowego w niżej wymienionych sekcjach: tenis ziemny, lekka atletyka, narciarstwo alpejskie, piłka siatkowa dziewcząt.”	Uczniowski Ludowy Klub Sportowy „Czarna Góra” ul. Mickiewicza 14, 57 – 500 Bystrzyca Kłodzka	26 000	10 000
„Prowadzenie sekcji piłki nożnej na terenie miasta i gminy Bystrzyca Kłodzka poprzez prowadzenie zajęć ogólnorozwojowych z zakresu kultury fizycznej i sportu dla dzieci i młodzieży, prowadzenie szkoleń i treningów, organizacja imprez sportowych, zawodów i rozgrywek oraz udział we współzawodnictwie sportowym.”	Klub Sportowy „Polonia” ul. Mickiewicza 14, 57 500 Bystrzyca Kłodzka	100 000	70 000
„Prowadzenie sekcji piłki ręcznej dla dzieci i młodzieży na terenie miasta i gminy Bystrzyca Kłodzka, prowadzenie zajęć ogólnorozwojowych z zakresu kultury fizycznej i sportu, organizacja szkoleń, treningów, imprez sportowych oraz udział we współzawodnictwie sportowym.”	Bystrzyckie Towarzystwo „Krokus” Stary Waliszów 48 57-500 Bystrzyca Kłodzka	88 000	58 000
„Organizacja zajęć pozarządowych dla dzieci i młodzieży oraz osób dorosłych na terenie gminy Bystrzyca Kłodzka poprzez prowadzenie zajęć ogólnorozwojowych z zakresu kultury fizycznej i sportu, szkoleń, treningów, organizacje imprez sportowych, zawodów i rozgrywek, udział we współzawodnictwie sportowym oraz prowadzenie	Ludowy Zespół Sportowy LZS „Igliczna” Wilkanów Wilkanów 100	0	Realizacja zadania przez BCKF – 10 000

sekcji piłki nożnej, tenisa stołowego, aerobiku w miejscowości Wilkanów.”			
Organizacja imprez sportowo – kulturalnych na terenie Międzygórza	Uczniowski Ludowy Klub Sportowy „Strażak” Międzygórze, ul. Pocztowa 1	0	Realizacja zadania przez BCKF – 3 000
Klub Sportowy „Sokoły Nowego Waliszowa”	Stowarzyszenie Rozwoju Wsi Nowy Waliszów, Nowy Waliszów 81	0	Realizacja zadania przez BCKF – 4 000
„Prowadzenie zajęć Taekwon-do dla dzieci i młodzieży na terenie miasta i gminy Bystrzyca Kłodzka, prowadzenie zajęć ogólnorozwojowych, szkoleń, treningów, obozów, zawodów, organizacja imprez i rozgrywek sportowych oraz udział we współzawodnictwie sportowym.”	Młodzieżowy Klub Sportowy Taekwon-do - Bystrzyca Kłodzka, ul. Morcinka 4b/1, 57-300 Kłodzko	29 300	15 000
„Organizacja zajęć sportowych dla dzieci i młodzieży oraz osób dorosłych w środowisku wiejskim na terenie gminy Bystrzyca Kłodzka poprzez prowadzenie zajęć ogólnorozwojowych i imprez sportowo- rekreacyjnych oraz szkoleń, treningów, zawodów i rozgrywek sportowych, w tym udział we współzawodnictwie sportowym, prowadzenie sekcji piłki nożnej, tenisa stołowego, piłki siatkowej, sportów siłowych w miejscowości Gorzanów”	Ludowy Klub Sportowy „Zamek” ul. Pl. Wolności 1, 57-521 Gorzanów	28 000	20 000
„Organizacja zajęć z tenisa stołowego na terenie miasta Bystrzyca Kłodzka, prowadzenie treningów, szkoleń oraz rozgrywek mistrzowskich i towarzyskich o zasięgu regionalnym i ponadregionalnym”	Bystrzyckie Stowarzyszenie Tenisa Stołowego ul. Nadbrzeżna 12, 57 – 500 Bystrzyca Kłodzka	11 000	5 000
„Upowszechnianie kultury fizycznej i sportu w środowisku wiejskim. Organizacja zajęć sportowo – rekreacyjnych dla dzieci	Ludowy Zespół Sportowy „Sparta” Stary Waliszów 48	12 000	6 000

i młodzieży. Udział dzieci i młodzieży we współzawodnictwie sportowym o randze regionalnej i ponad-regionalnej. promowanie sportu u dzieci i młodzieży.			
„ Organizacja zajęć sportowych dla dzieci i młodzieży oraz osób dorosłych w środowisku wiejskim, organizacja szkoleń, treningów, imprez sportowych, udział we współzawodnictwie sportowym oraz prowadzenie sekcji piłki nożnej i sekcji aerobiku na terenie sołectwa Stara Łomnica”	Ludowy Zespół Sportowy „Łomniczanka” Stara Łomnica 53	26 000	10 000

2. W 2008 roku Gmina, w ramach ogłoszonego otwartego konkursu ofert na wsparcie realizacji zadań z zakresu profilaktyki i ochrony zdrowia, pomocy społecznej wsparła finansowo, w ramach dotacji, poniższe zadania, wg. tabeli nr 2

Tab. Nr 2

Nazwa zadania z zakresu: profilaktyki i ochrony zdrowia, pomocy społecznej	Oferent	wysokość dofinansowania w 2008 r.	Wysokość przekazanej dotacji na 30.06.2008
„Rehabilitacja kobiet po mastektomii”	Kłodzkie Stowarzyszenie „Amazonki”	13 000	13 000
„Prowadzenie banku żywności dla mieszkańców Gminy Bystrzyca Kłodzka”	Polski Komitet Pomocy Społecznej Zarząd okręgowy/ Wałbrzych	21 000	21 000

WSPÓŁPRACA W RAMACH OBSZARÓW WSPARCIA:

1/ Profilaktyka, ochrona i promocja zdrowia, pomoc społeczna oraz rehabilitacja i przeciwdziałanie uzależnieniom, w tym:

- a/ organizacja wypoczynku dla dzieci i młodzieży z rodzin niewydolnych wychowawczo;
- b/ prowadzenie profilaktyki środowiskowej na rzecz dzieci i młodzieży ze środowisk patologicznych;
- c/ prowadzenie świetlic socjoterapeutycznych;
- d/ działalność kulturalna i edukacyjna oraz aktywizacja na rzecz osób starszych i samotnych;
- e/ działalność edukacyjna, terapeutyczna i uspołeczniająca na rzecz osób niepełnosprawnych;
- f/ wspieranie działań na rzecz profilaktyki i rehabilitacji uzależnień.

2/ Oświata, edukacja, wychowanie, w tym:

- a/ wspieranie programów edukacyjnych i wychowawczych związanych z bezpieczeństwem dzieci i młodzieży, w tym programów propagujących prawidłowe zachowania w sytuacjach zagrożenia oraz uczące unikania sytuacji mogących

powodować zagrożenia;

b/ działania wspierające wszelkie formy edukacji z zakresu kultury, ekologii, zdrowia oraz wspierające rozwój inicjatyw lokalnych.

Ww. zadania realizuje:

- Ośrodek Pomocy Społecznej w Bystrzycy Kłodzkiej, Gminna Komisja ds. Przeciwdziałania Alkoholizmowi i Narkomanii,
- Wydział Edukacji i Spraw Społecznych,
- Wydział Kultury, Sportu i Promocji współdziałanie ze:
 - * Związkiem Emerytów, Rencistów i Inwalidów (wspieranie organizacji spotkań, prezentacji i współpracy polsko – czeskiej, projektów dofinansowywanych ze środków UE),
 - * Związkiem Sybiraków (wspieranie wydawnictw, organizacja wystaw),
 - * Związkiem Harcerstwa Polskiego (organizacja wypoczynku dzieci –transport),
 - * Towarzystwo Przyjaciół Dzieci.

3/ Kultura fizyczna i sport;

- a/ wspieranie zadań polegających na upowszechnianiu kultury fizycznej i sportu,
- b/ upowszechnianie kultury fizycznej, sportu i rekreacji ruchowej przez organizowanie zajęć treningowych, imprez sportowo - rekreacyjnych o zasięgu lokalnym i ponadlokalnym,
- c/ szkolenie i współzawodnictwo sportowe dzieci i młodzieży,
- d/ wspieranie uczestnictwa w regionalnych, ogólnopolskich i międzynarodowych imprezach i zawodach sportowych,
- e/ organizacja przedsięwzięć dotyczących sportu masowego,
- f/ organizacja szkoleń dzieci i młodzieży sportowo uzdolnionej, sportowców niepełnosprawnych a także doskonalenie instruktorów i trenerów sportowych.

Ww. zadania nadzoruje i prowadzi:

- Wydział Kultury, Sportu i Promocji,
- Bystrzyckie Centrum Kultury Fizycznej.

4. Turystyka i rekreacja, krajoznawstwo oraz wypoczynek dzieci i młodzieży, w tym:

- a/ upowszechnianie turystyki i krajoznawstwa przez organizowanie imprez o tematyce turystycznej i krajoznawczej o zasięgu lokalnym i ponadlokalnym,
- b/ organizacja wypoczynku dla dzieci i młodzieży, w tym organizowanie aktywnych form wypoczynku podczas ferii szkolnych i w czasie wolnym od zajęć,
- c/ wspieranie projektów promujących ożywienie miejsc atrakcyjnych turystycznie i wspieranie rozbudowy infrastruktury turystycznej;

Ww. zadania nadzoruje i prowadzi:

- Wydział Kultury, Sportu i Promocji, Informacja Turystyczna – współpraca polega na:
 - * wzajemnym informowaniu się o organizowanych imprezach,
 - * wymianie informacji i materiałów informacyjnych oraz promocyjnych pomiędzy biurami: PTTK i Informacji Turystycznej,
 - * promocji gminy poza obszarem Gminy przy współpracy z PTTK,
- Bystrzyckie Centrum Kultury Fizycznej, w zakresie:
 - * typowania tras biegowych, narciarskich, rowerowych oraz organizacji imprez,
 - * konsultacje z PTTK w zakresie polsko - czeskiego zagospodarowania sportowo - rekreacyjnego pogranicza.

5/ Kultura i sztuka, ochrona dziedzictwa kulturowego;

- a/ organizacja imprez i wspieranie przedsięwzięć artystycznych realizowanych na terenie Gminy, mających na celu promocję Gminy,
- b/ organizowanie lub uczestnictwo w festiwalach, prezentacjach lub przeglądach,

- c/ wspieranie społecznych lokalnych inicjatyw kulturalnych,
- d/ wspieranie amatorskiego ruchu artystycznego,
- e/ wspieranie przedsięwzięć kulturalnych mających na celu wzbogacenie oferty kulturalnej i artystycznej Gminy oraz promocję lokalnych twórców i artystów.

Ww. zadania nadzoruje i prowadzi:

- Wydział Kultury, Sportu i Promocji, współpraca polega na:
 - * wspieranie przez Gminę działalności organizacji (Fundacja Muzyczna, Towarzystwo Miłośników Gorzanowa, Koła Gospodyń Wiejskich, ZERI, Związek Sybiraków),
 - * wspieranie medialne i intencyjne Stowarzyszeń realizujących zadania publiczne (Stowarzyszenie „Artystka” – Nowa Bystrzyca, Towarzystwo Miłośników Gorzanowa, Związek Sybiraków),
- Miejsko Gminny Ośrodek Kultury, w zakresie:
 - * współorganizacji imprez okolicznościowych, wspieranie działalności Stowarzyszeń mających siedzibę w MGOK,
 - * współpraca i promocja działalności Ludowych Zespołów Śpiewaczych i Kół Gospodyń Wiejskich,
- Biblioteka Publiczna Miasta i Gminy, w zakresie:
 - * współorganizacja wystaw okolicznościowych i prezentacji.

6/ Współpraca ze społecznościami lokalnymi i regionalnymi innych państw:

- a/ wspólne przedsięwzięcia gminnych instytucji kultury z organizacjami pozarządowymi,
- b/ wspieranie inicjatyw lokalnych, wspieranie współpracy organizacji pozarządowych z organizacjami miast partnerskich i społecznościami lokalnymi innych państw.

Ww. zadania nadzoruje i prowadzi:

- Wydział Kultury, Sportu i Promocji, współpraca polega na:
 - * współdziałaniu i współpracy z organizacjami podczas następujących imprez- rok 2008:
 - Dni Miasta – Towarzystwo Przyjaciół Bystrzycy Kłodzkiej,
 - Dni Długopola Zdroju - Stowarzyszenie Razem dla Długopola,
 - inicjatywa opieki nad zabytkami przez NGO - w trakcie ustaleń organizacyjnych,
 - pamiątkowy obelisk, publikacja (dofinansowanie) - Związek Sybiraków
- wspieraniu organizacyjnym i finansowym organizacji:
 - Związek Emerytów, Rencistów i Inwalidów (współpraca polsko - czeska, umowa partnerska, protokoły współpracy na 2008 i 2009, wspieranie wzajemnych wizyt oraz inicjowanie współpracy w ramach środków z UE - w trakcie przygotowywania projektów).
- * Waliszowskie Stowarzyszenie Edukacyjne - współpraca ze Szkołą Podstawową w Uści nad Orlicą (transport, materiały),

7/ działalność na rzecz mniejszości romskiej:

- a/ wspieranie działalności edukacyjnej społeczności romskiej,
- b/ wspieranie techniczne warunków materialno – bytowych,
- c/ wspieranie i kultywowanie tożsamości kulturowej Romów;

Zadania realizowane są przez:

- Wydział Edukacji i Spraw Społecznych,
- Szkołę Podstawową Nr 1 w Bystrzycy Kłodzkiej,
- Ośrodek Pomocy Społecznej w Bystrzycy Kłodzkiej,
- Zarząd Budynków Komunalnych,
- Miejsko Gminny Ośrodek Kultury.

Powyższe wsparcie nie dotyczy wspierania stowarzyszeń i organizacji pozarządowych. Wspierana jest społeczność romska. Nie funkcjonuje na terenie gminy Stowarzyszenie Romów.

8/ wspomaganie techniczne, szkoleniowe i informacyjne organizacji pozarządowych:

- a/ techniczne wspieranie działalności organizacji pozarządowych,
- b/ udostępnianie nieodpłatne pomieszczeń i wyposażenia na potrzeby prowadzenia działalności statutowej.

W RAMACH BIEŻĄCEGO ZAPOTRZEBOWANIA ORGANIZACJI. INNE FORMY WSPÓŁPRACY POZAFINANSOWEJ.

- 1/ Współpraca w sferze programowej, planowanie oraz realizacja wspólnych przedsięwzięć, w tym:
 - a/ imprezy gminne (Dni Miasta: Towarzystwo Przyjaciół Bystrzycy Kłodzkiej),
 - b/ współpraca polsko – czeska, promocja gminy (Związek Emerytów, Kluby Sportowe),
- 2/ Informowanie organizacji pozarządowych o źródłach pozyskiwania pozabudżetowych środków finansowych, np. z funduszy UE, Ministerstwa, Urzędu Marszałkowskiego) – pisma, oferty
- 3/ Uczestnictwo przedstawicieli organizacji pozarządowych w posiedzeniach organów gminy:
 - a/ udział w posiedzeniach Rady Miejskiej,
 - b/ spotkaniach konsultacyjnych: imprezy gminne, roczny program współpracy, oznakowanie turystyczne gminy, projekty polsko – czeskie (Związek Emerytów, Kluby Sportowe, Ochotnicze Straże Pożarne),
- 4/ Pomoc organizacjom pozarządowym w publikowaniu informacji w prasie lokalnej i Internecie – portal – w ramach zainteresowania (Stowarzyszenie „Artystka”, Towarzystwo Miłośników Gorzanowa, Związek Sybiraków);
- 5/ Tworzenie banków danych o organizacjach pozarządowych- dostępny w Wydziale Kultury, Sportu i Promocji oraz na portalu www.bystrzyca.klodzka.pl – zakładka: stowarzyszenia, kluby sportowe;
- 6/ Udział przedstawicieli organizacji pozarządowych i władz samorządowych w spotkaniach, mających na celu merytoryczne diagnozowanie potrzeb społeczności lokalnej – na bieżąco wg. inicjatyw organizacji (Związek Emerytów, Waliszowskie Stowarzyszenie Edukacyjne, Stowarzyszenie „Razem dla Długopola);
- 7/ Umożliwienia organizacjom pozarządowym publikowania istotnych wiadomości, komunikatów w „Biuletynie Bystrzyckim”, z zachowaniem obowiązujących regulacji prawnych – w ramach zapotrzebowania;
- 8/ Inne:
 - Promocja organizacji pozarządowych i jej działalności poprzez:
 - przekazanie informacji do Encyklopedii Ziemi Kłodzkiej,
 - wspieranie inicjatyw NGO przy pozyskiwaniu śr. zewnętrznych – listy intencyjne,
 - bieżąca konsultacja z organizacjami pozarządowymi – w ramach sporządzania ofert i rozliczania z powierzanych zadań,
 - wytypowanie organizacji do wyróżnień i odznaczeń za działalność (FLMŚ).

W związku z tym, że nie zostały wniesione żadne uwagi do przedstawionych informacji **Przewodniczący** stwierdził wyczerpanie punktu.

Ad 6.

Przewodniczący przystąpił do realizacji punktu „*Informacja o przebiegu wykonania budżetu Gminy Bystrzycy Kłodzka za I półrocze 2008 r.*”

Renata Surma - Burmistrz - informuje, że sprawozdanie z wykonania budżetu zostało wszystkim radnym dostarczone i zostało szczegółowo omówione na wszystkich posiedzeniach komisji stałych. Jedynym zastrzeżeniem, patrząc na cyfry jest na pewno realizacja inwestycji, bo tylko 4% i może to budzić wiele kontrowersji i zastrzeżeń. Wszyscy jednak zdajemy sobie sprawę, że I półrocze jest to czas kiedy przeprowadza się przetargi, podpisuje się umowy, a tak naprawdę realizacja i płatności są w II półroczu. Na dzień dzisiejszy inwestycja, która może nie być zrealizowana jest remont ratusza, ponieważ po dwóch przetargach nie zgłosił się żaden wykonawca.

Z tego jednak co się dowiedziało, to firmy zainteresowane są tą pracą w okresie zimowym. Kolejna zachwiana inwestycja to budowa parkingu w Międzygórzu, ponieważ nadchodzi już okres zimowy i nie zostało już zbyt wiele czasu w tym roku, dlatego też będzie tą inwestycję proponować jako wydatek nie wygasający do przyszłorocznego budżetu.

Przedłożono informację z wykonania budżetu gminy za I półrocze 2008 roku według zakresu i formy określonej Uchwałą Rady Miejskiej w Bystrzycy Kłodzkiej z dnia 21 czerwca 2008 r. Informację sporządzono na podstawie sprawozdań półrocznych przyjętych przez Regionalną Izbę Obrachunkową we Wrocławiu – Zespół w Wałbrzychu oraz sprawozdania z zakresu zadań zleconych gminie, przedłożonego poszczególnym dysponentom środków budżetu państwa.

Budżet gminy na 2008 r. przyjęty uchwałą Nr: XIX/141/07 Rady Miejskiej w Bystrzycy Kłodzkiej z dnia 14 grudnia 2007 r. zakładał:

- planowane dochody budżetowe: 40 366 400 zł
- planowane wydatki budżetowe: 44 156 304 zł
- w tym:
 - planowane wydatki bieżące: 37 317 444 zł
 - planowane wydatki majątkowe: 6 838 860 zł
- wynik budżetu - deficyt: 3 789 904 zł
- planowane przychody : 5 100 000 zł
- planowane rozchody : 1 310 096 zł

Według stanu na 30 czerwca 2008 roku planowane pierwotnie wielkości uległy zmianie i wynosiły:

- planowane dochody budżetowe: 42 169 256 5 zł
- planowane wydatki budżetowe: 48 526 138,5 zł
- w tym:
 - planowane wydatki bieżące: 40 133 656,5zł
 - planowane wydatki majątkowe: 8 392 482 zł
- wynik budżetu: deficyt 6 356 882 zł
- planowane przychody : 7 666 978 zł
- planowane rozchody : 1 310 096 zł

W ciągu pierwszych 6 miesięcy 2008 r. ujęte w budżecie wielkości uległy następującym zmianom :

- planowane dochody wzrosły o : 1 802 856,5 zł - tj. o 4,5 %
- planowane wydatki wzrosły o : 4 369 834,5 zł - tj. o 9,9 %
- w tym:
 - planowane wydatki bieżące wzrosły o: 2 816 212,5 zł - tj. o 7,5 %
 - planowane wydatki majątkowe wrosły o: 1 553 622,0 zł - tj. o 22,7 %
- planowany deficyt wzrósł o: 2 566 978 zł
- planowane przychody wzrosły o : 2 566 978 zł
- planowane rozchody wzrosły o: 0 zł

Zmiany planu dochodów i wydatków budżetu gminy w ciągu pierwszego półrocza 2008 roku szczegółowo wg działów i rozdziałów prezentują załączniki nr 1 i 2.

Po stronie dochodów zwiększenia są głównie efektem:

- zwiększenia wpływów ze sprzedaży mienia
- pozyskania środków na remonty dróg z TFOGR
- pozyskania środków na remonty dróg z budżetu państwa w ramach usuwania skutków powodzi.

Otrzymane dotacje celowe z budżetu państwa na realizację zadań bieżących - z zakresu administracji rządowej i innych zadań zleconych są przeznaczone na następujące zadania:

- w ramach "Programu na rzecz społeczności romskiej w Polsce"; remont domu modlitwy, remonty mieszkań, zespół muzyczny, stypendia motywacyjne
- zwrot podatku akcyzowego producentom rolnym

- świadczenia rodzinne i zaliczka alimentacyjna
 - składki na ubezpieczenia zdrowotne
 - zasiłki i pomoc w naturze
- własnych są przeznaczone na następujące zadania:
- odbudowa infrastruktury drogowo-mostowej po powodziach
 - nauczanie języka angielskiego w klasie I szkoły podstawowej
 - zasiłki i pomoc w naturze
 - wypłata dodatków dla pracowników socjalnych
 - pomoc materialna dla uczniów o charakterze socjalnym
 - kształcenie młodocianych
- na podstawie porozumień:
- program na rzecz społeczności romskiej

Po stronie wydatków zwiększenie zostało skierowane głównie na:

- remonty dróg
- remonty budynków komunalnych
- remont ratusza
- wymianę okien w Szkole Podstawowej nr 1 w Bystrzycy Kł.
- pokrycie straty ZOZ-u
- przejęcie zobowiązań ZWiK-u wobec Urzędu Marszałkowskiego
- zadania z zakresu gospodarki wodno-ściekowej
- budowę boiska „Orlik 2012”

Realizacja budżetu gminy na 30 czerwca 2008 rok prezentuje się następująco:

• wykonane dochody budżetowe:	22 916 855 zł	- tj. 54,3 % planu
• wykonane wydatki budżetowe:	19 177 718 zł	- tj. 39,5 % planu
w tym:		
• wykonane wydatki bieżące:	18 646 485 zł	- tj. 46,5 % planu
• wykonane wydatki majątkowe:	531 233 zł	- tj. 6,3 % planu
• wynik budżetu: nadwyżka	3 739 137 zł	
• wykonane przychody :	2 613 978 zł	- tj. 34,1 % planu
• wykonane rozchody :	930 296 zł	- tj. 71,0 % planu

Na koniec I półrocza 2008 roku budżet gminy zamknął się nadwyżką w wysokości: 3 739 137 zł .

Wypracowana nadwyżka budżetu to efekt:

- niskiej w stosunku do planu realizacji wydatków majątkowych oraz bieżących wydatków-remontowych, które są w trakcie wykonywania i mają zgodnie z umowami termin odbioru i zapłaty w II połowie 2008 roku
- wyższej realizacji dochodów budżetowych o 4,5% w stosunku do upływu czasu.

Na koniec czerwca na dług gminy w łącznej kwocie: 9 744 489 zł składały się:

- kredyty i pożyczki: 8 471 046 zł
- zobowiązania wymagalne: 1 273 443 zł

w stosunku do planowanych dochodów wskaźnik długu wynosi: 23,1%.

W związku z obsługą długu w I półroczu 2008 r. gmina wydatkowała kwotę: 1 725 929 zł w tym na :

- raty kredytów i pożyczek: 675 396 zł
- odsetki od kredytów i pożyczek: 257 190 zł
- spłaty z tytułu udzielonych poręczeń dla ZOZ-u: 793 343 zł

w stosunku do planowanych dochodów wskaźnik obsługi długu wynosi: 4,1%

Zobowiązania wymagalne gminy na koniec czerwca 2008 r. wynosiły: 1 273 443 zł, wystąpiły w 3 jednostkach organizacyjnych:

- w Zarządzie Budynków Komunalnych: 1 112 553 zł
- w Zakładzie Wodociągów i Kanalizacji: 145 579 zł
- w Urzędzie Miasta i Gminy: 15 312 zł.

Realizacja dochodów budżetowych:

- Plan pierwotny: 40 366 400,0 zł
- Kwota zmiany planu 1 802 856,5 zł
- Plan na 30.06.2007: 42 169 256,5 zł
- Wykonanie 22 916 855,2 zł
- % wykonania planu 54,3 %

Realizację dochodów według głównych grup źródeł prezentuje poniższy wykres, a szczegóły przedstawiają załączniki:

- załącznik Nr 3 zawiera opis z wykonania planu dochodów według źródeł
- załącznik Nr 4 przedstawia planowane i wykonane dochody w pełnej klasyfikacji budżetowej

Realizacja wydatków budżetowych

- Plan pierwotny: 44 156 304,0 zł
- Kwota zmiany planu 4 369 834,5 zł
- Plan na 30.06.2007 48 526 138,5 zł
- Wykonanie 19 177 718,8 zł
- % wykonania planu 39,5 %

Szczegółowo realizację wydatków według głównych grup prezentuje poniższa tabela i wykres, natomiast załącznik Nr 5 zawiera szczegółowy opis zadań własnych i zleconych według klasyfikacji budżetowej, a załącznik Nr 6 wydatków majątkowych

Wyszczególnienie	Plan	Wykonanie	%
wydatki majątkowe	8 392 482	531 233	6,3
wydatki bieżące	40 133 656	18 646 485	46,5
w tym:			
wynagrodzenia	10 354 428	5 643 638	54,5
pochodne od wynagrodzeń	1 927 735	957 409	49,7
obsługa długu	1 998 220	1 050 533	52,6
dotacje	4 213 205	2 040 976	48,4
pozostałe wydatki	21 640 068	8 953 929	41,4
Razem	48 526 138	19 177 718	39,5

Wskaźniki procentowe realizacji poszczególnych grup wydatków ze względu na upływ czasu są prawidłowe. Niepokój może budzić wskaźnik 52,8% obsługi długu, który jest efektem postępującego wzrostu stóp procentowych w 2008 roku. W grupie „wynagrodzenia” wskaźnik 54,5% jest prawidłowy ponieważ „13-ka” jest płacona jednorazowo w ciągu roku, do 31 marca.

Realizacja przychodów budżetu:**Przychody „długoterminowe”:**

- Plan pierwotny: 5 100 000 zł
- Kwota zmiany planu 2 566 978 zł
- Plan na 30.06.2007r 7 666 978 zł
- Wykonanie 2 516 978 zł
- % wykonania planu 32,8 %

Szczegółową informację o przychodach budżetu przedstawia tabela:

Lp	Wyszczególnienie	Plan pierwotny	Kwota zmiany	Plan po zmianie	Wykonanie	%
1	2	3	4	5	6	7
I	Przychody długoterminowe	5 100 000	2 566 978	7 666 978	2 566 978	33,5%

	w tym:					
1	Kredyt do zaciągnięcia w 2008r.	5 100 000	0	5 100 000	0	0,0
2	Spłata pożyczek udzielonych przez gminę	0	50 000	50 000	50 000	100,0
2a	Spłata pożyczki przez ZBK (należność gł.=470 000 zł)	0	0	0	0	
2b	Spłata pożyczki przez MGOK (należność gł. =50.000 zł)	0	50 000	50 000	50 000	100,0
2c	Spłata pożyczki przez ZOZ (należność gł.=300 000 zł)	0	0	0	0	
3	Wolne środki z lat ubiegłych		2 516 978	2 516 978	2 516 978	100,0
II	Przychody krótkoterminowe	300 000	0	300 000	47 000	15,7
	w tym					
1	Spłata pożyczki przez ZOZ			0	47 000	
	Razem przychody	5 400 000	2 566 978	7 966 978	2 613 978	32,8

Realizacja rozchodów budżetu:

Rozchody „długoterminowe”

- Plan pierwotny: 1 310 096 zł
- Kwota zmiany planu 0 zł
- Plan na 30.06.2007r. 1 310 096 zł
- Wykonanie 675 296 zł
- % wykonania planu 51,5 %

Szczegółową informację o rozchodach budżetu przedstawia tabela:

Lp	Wyszczególnienie	Wykonanie rozchodów budżetu na 30.06 2008 roku				
		Plan pierwotny	Kwota zmiany	Plan po zmianie	Wykonanie	%
1	2	3	4	5	6	7
I	Rozchody długoterminowe	1 310 096	0	1 310 096	675 296	51,5
	w tym:					
1	Spłaty kredytów (kapitał)	1 226 596	0	1 226 596	613 296	50,0
1a	-Spłata kredytu BGK z 2002r.	390 000		390 000	195 000	50,0
1b	-Spłata kredytu BGK z 2003r.	184 992		184 992	92 496	50,0
1c	-Spłata kredytu PKO z 2005r.	251 604		251 604	125 802	50,0
1d	-Spłata kredytu BGK z 2006r.	400 000		400 000	199 998	50,0
2	-Spłata pożyczki z 20007r. WFOŚiGW	83 500		83 500	62 000	74,3
II	Rozchody krótkoterminowe	300 000	0	300 000	255 000	85,0
	w tym:					
1	-Udzielenie pożyczki dla ZWiK, ZOZ i SPBK				255 000	

Opisy wykonania planów jednostek organizacyjnych gminy działających w formie zakładów budżetowych zawiera załącznik nr 7, gospodarstwa pomocniczego załącznik Nr 8. W załączniku Nr 9 szczegółowo przedstawiono realizację przychodów i wydatków Gminnego Funduszu Ochrony Środowiska i Gospodarki Wodnej według źródeł dochodów i zadań.

Informację o wykonaniu planów finansowych gminnych instytucji kultury prezentuje załącznik nr 10, a gminnych osób prawnych, za wyjątkiem spółek prawa handlowego - załącznik nr 11.

W wyniku dokonanej analizy realizacji budżetu za 6 miesięcy 2008 roku stwierdzam, że:

- w zakresie dochodów plan roczny zostanie wykonany, wskazuje na to wysoki wskaźnik realizacji dochodów własnych ze względu na upływ czasu, w tym:
 - podatki i opłaty lokalne: 49% wykonania planu
 - udziały w podatkach realizowanych przez budżet państwa: 47 % wykonania planu
 - dochody z mienia: 81 % realizacji planu
 - pozostałe dochody własne: 70 % realizacji planu
- w zakresie wydatków realizacja w wysokości 40% nie powinna budzić zastrzeżeń, ponieważ zakończenie większości prac i zakupów inwestycyjnych oraz zadań remontowych przypada na drugie półrocze 2008r.

Oprócz powyższych uwag przedstawiona informacja z wykonania budżetu za I półrocze 2008 rok, pozwoli Państwu Radnym obiektywnie ocenić przebieg realizacji budżetu naszej Gminy.

Teresa Słowińska - *Przewodnicząca Komisji Budżetu i Finansów* - poinformowała, że komisja na posiedzeniu w dniu 17 września br. **przyjęła** informację z wykonania budżetu gminy za I półrocze 2008 r.

Andrzej Wziątek - *Przewodniczący Komisji Edukacji, Kultury i Sportu* - poinformował, że komisja na posiedzeniu w dniu 15 września br. **przyjęła** informację z wykonania budżetu gminy za I półrocze 2008 r.

Jan Kunicki - *Przewodniczący Komisji Rolnictwa i Zagospodarowania Gminy* - poinformował, że komisja na posiedzeniu w dniu 16 września br. **przyjęła** informację z wykonania budżetu gminy za I półrocze 2008 r.

Jan Malej - *Przewodniczący Komisji Spraw Społecznych* - poinformował, że komisja na wspólnym posiedzeniu z Komisją Budżetu i Finansów w dniu 17 września br. **przyjęła** informację z wykonania budżetu gminy za I półrocze 2008 r.

W związku z tym, że nie było uwag, Przewodniczący przystąpił do przeprowadzenia głosowania nad przyjęciem informacji

Rada w obecności 20 radnych, w głosowaniu jawnym, 18 głosami za, przy 2 wstrzymujących się przyjęła informację o przebiegu z wykonania budżetu gminy Bystrzyca Kłodzka za I półrocze 2008r.

Ad 7.

1. 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.

a/ Wprowadzone zmiany po stronie dochodów są wynikiem:

- zwiększenia planu dochodów w wysokości 62.500 zł tytułem podpisania przez Ośrodek Pomocy Społecznej w Bystrzycy Kłodzkiej umowy z Powiatowym Urzędem Pracy w Kłodzku o przedłużeniu umowy na refundację płac dla 22 bezrobotnych zatrudnionych w ramach robót publicznych;
- zwiększenie planu dochodów wysokości 53.000 zł z tytułu wpływów za wodę po zlikwidowanym zakładzie budżetowym ZWiK w Bystrzycy Kłodzkiej;
- zwiększenia planu dochodów w wysokości 500 zł tytułem uzyskanej darowizny od Banku Spółdzielczego w Kłodzku przez Radę Sołectką w Długopolu Dolnym na zorganizowanie dożynek.

b/ Wprowadzone zmiany po stronie wydatków są wynikiem:

- zwiększenia dochodów budżetowych;
- realizacji zmian zgłaszanych przez wydziały UMiG w Bystrzycy Kłodzkiej celem urealnienia planu wydatków;
- realizacji zmian zgłaszanych przez jednostki organizacyjne w Bystrzycy Kłodzkiej celem urealnienia planu wydatków;
- rozdysponowaniem rezerwy budżetowej ogólnej;

- rozdysponowaniem rezerwy celowej na zarządzanie kryzysowe;
- rozdysponowaniem rezerwy na inwestycje i zakupy inwestycyjne w wysokości 27.293 zł
- na realizację programu „Moje boisko Orlik 2012”.

2/ Teresa Słowińska - Przewodnicząca Komisji Budżetu i Finansów - poinformowała, że komisja na posiedzeniu w dniu 17 września 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 20 radnych, w głosowaniu jawnym, 19 głosami za, przy 1 wstrzymującym się podjęła:

**Uchwałę Nr XXX/282/08
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 projekt uchwały w sprawie poręczenia pożyczki z WFOŚiGW na zadanie pn. „Budowa sieci wodociągowej Gorzanów (Kolonia Muszyn) – Szklarka”.

W związku z tym, że nie ma odzwierciedlenia w tegorocznym budżecie gminy kwoty 403 000 zł, więc z tego tytułu gmina poręcza pożyczkę dla ZWiK i poręczenie to znajdzie się w projekcie przyszłorocznego budżetu. Pożyczka udzielana jest na okres 3 lat z zachowaniem półrocznego okresu karencji w spłacie, licząc od dnia podpisania umowy pożyczki. Poręczenie zostanie dokonane w formie umowy cywilnej. Źródłem pokrycia udzielonego poręczenia oraz odsetek będą dochody własne gminy ze sprzedaży mienia komunalnego oraz wpłat podatków i opłat.

2/ Teresa Słowińska - Przewodnicząca Komisji Budżetu i Finansów - poinformowała, że komisja na posiedzeniu w dniu 17 września br. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie poręczenia pożyczki z WFOŚiGW na zadanie pn. „Budowa sieci wodociągowej Gorzanów (Kolonia Muszyn) – Szklarka”.

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

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

**Uchwałę Nr XXX/283/08
w sprawie udzielenia poręczenia pożyczki długoterminowej**

- 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 udzielenia pożyczki długoterminowej z budżetu gminy w 2008 roku.

Zgodnie z ustawą o samorządzie gminnym kompetencją rady gminy jest decyzja o udzieleniu pożyczki długoterminowej. Projekt złożony przez gminną instytucję kultury – MGOK został zatwierdzony do dofinansowania. Zgodnie z decyzją Euroregionalnego Komitetu Sterującego z dnia 3 września br. projekt Miejsko Gminnego Ośrodka Kultury w Bystrzycy Kłodzkiej nr PL.3.22/3.3.02/08.00219 „Muzyczne spotkania sąsiadów” został zatwierdzony do dofinansowania z Funduszu Mikroprojektów w Euroregionie Glacensis w ramach Programu Operacyjnego Współpracy Transgranicznej JRCZ - RP 2007-2013.

Wartość projektu: 29.816 euro = 102.865 zł, w tym:

- dofinansowanie z EFRR: 25.343,6 euro = 87.435 zł
- udział MGOK: 4.472,4 euro = 15.430 zł

W związku z uzyskaniem dofinansowania z EFRR dopiero po realizacji i rozliczeniu projektu, istnieje potrzeba wsparcia MGOK - do czasu otrzymania ww. środków, pożyczką z budżetu gminy.

2/ Teresa Słowińska - Przewodnicząca Komisji Budżetu i Finansów - poinformowała, że komisja na posiedzeniu w dniu 17 września br. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie udzielenia pożyczki długoterminowej z budżetu gminy w 2008 roku.

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

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

Uchwałę Nr XXX/284/08
w sprawie udzielenia pożyczki długoterminowej z budżetu gminy w 2008 roku
- stanowiącą załącznik nr 4

4. Przewodniczący przystąpił do realizacji kolejnego projektu uchwały Rady Miejskiej w sprawie ustalenia wynagrodzenia dla burmistrza.

W tym momencie p. Burmistrz opuściła salę obrad.

Przewodniczący poinformował, że zgodnie z art. 18 ust. 2 pkt 2 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym do wyłącznej kompetencji rady gminy należy ustalanie wynagrodzenia wójta, stanowienie o kierunkach jego działaniach oraz przyjmowanie sprawozdań z jego działalności. Wynagrodzenie burmistrza ustala się według zasad określonych w ustawie z dnia 22 marca 1990 r o pracownikach samorządowych oraz rozporządzenia Rady Ministrów z dnia 02 sierpnia 2005 r w sprawie zasad wynagradzania pracowników samorządowych zatrudnionych w urzędach gmin, starostwach powiatowych i urzędach marszałkowskich. Nowelizacja w/w rozporządzenia wprowadziła w roku 2008 zmiany w tabeli wynagrodzenia na stanowiskach pracowniczych wójtów (burmistrzów, prezydentów miast), starostów i marszałków województw. Na podstawie cytowanego rozporządzenia, wynagrodzenie Pani Renaty Surmy Burmistrza Bystrzycy Kłodzkiej może kształtować się następująco:

- wynagrodzenie zasadnicze od 4.500 do 6.000 zł – stanowi o tym poz. 4 w tabeli nr 1 dla gmin liczących od 15 do 100 tys. mieszkańców,
- dodatek funkcyjny od 1.600 do 2.100 zł,
- dodatek za wieloletnią pracę w wysokości 19% wynagrodzenia zasadniczego, które zgodnie z § 11 ust. 1 cytowanego rozporządzenia wzrasta o 1% za każdy rok pracy aż do osiągnięcia 20% miesięcznego wynagrodzenia zasadniczego. Zgodnie z ww. przepisem z dniem 01 kwietnia 2009 r. dodatek burmistrza będzie wynosił 20% miesięcznego wynagrodzenia zasadniczego, co stanowi również podstawę do wypłaty nagrody jubileuszowej,
- dodatek specjalny, który zgodnie z § 7 cytowanego rozporządzenia w kwocie wynoszącej co najmniej 20% i nie przekraczającej 40% łącznie wynagrodzenia zasadniczego i dodatku funkcyjnego.

Ponadto burmistrzowi przysługują nagrody jubileuszowe oraz dodatkowe wynagrodzenia roczne (tzw. trzynastki), wynikające z właściwych przepisów.

Uzasadnieniem zmiany wynagrodzenia Burmistrza Bystrzycy Kłodzkiej jest nowelizacja w roku 2008 rozporządzenia Rady Ministrów z dnia 02 sierpnia 2005 r. w sprawie zasad wynagradzania pracowników samorządowych zatrudnionych w urzędach gmin, starostwach powiatowych i urzędach marszałkowskich, w której wprowadzono wyższe stawki wynagrodzenia zasadniczego i dodatku funkcyjnego dla burmistrzów.

2/ Teresa Słowińska - Przewodnicząca Komisji Budżetu i Finansów - poinformowała, że komisja na posiedzeniu w dniu 17 września br. zaopiniowała pozytywnie projekt uchwały Rady Miejskiej w sprawie ustalenia wynagrodzenia dla burmistrza.

3/ Joanna Wilewska - radna - zaznaczyła, że szkoda, iż p. Burmistrz opuściła sale obrad. Przypomniała, że na posiedzeniu Komisji Budżetu i Finansów argumentowała już dlaczego będzie głosowała przeciwko tej uchwale. Uważa, że p. Burmistrz dotychczas nie osiągnęła żadnego spektakularnego sukcesu. Próbowwała namówić radnych, żeby tą decyzję odsunęli w czasie, ale spowodowała tylko to, że niektórym trudniej podnosiło się ręce do głosowania. Uzasadnienie do tej uchwały mówi o nowelizacji rozporządzenia, ale to nie jest

powód dla którego niezbędne było podejmowanie takiej decyzji w dniu dzisiejszym. Wynagrodzenie dotychczasowe p. Burmistrz mieściło się też widelkach znowelizowanego rozporządzenia. Obecnie wynagrodzenie p. Burmistrz to maksymalne kwoty nie mające uzasadnienia nawet w wielkości gminy. Takie wynagrodzenia otrzymują prezydenci Wałbrzycha, czy Świdnicy, a skala problemów jest nieporównywalna. Poza tym biorąc pod uwagę fakt, ile zarabiają mieszkańcy Bystrzycy, to uważa, że to nie jest w porządku. Bystrzyca Kłodzka uboższe, młodzi ludzie wyjeżdżają, nie daje się im nawet możliwości zatrudnienia na stanowiskach, które były dotychczas obsadzone za rządów p. Burmistrz – sprowadza się ludzi z Kłodzka. Kiedy był podnoszony problem zwiększenia diet dla sołtysów o kwotę większą niż 10 zł, nie było już pieniędzy w budżecie gminy - p. Burmistrz bardzo mocno trzymała się tego zdania. Zaakceptuje zdecydowanie wyższe wynagrodzenie od tego proponowanego obecnie, jeśli faktycznie zobaczy, że są środki finansowe pozyskane z Unii Europejskiej w budżecie naszej gminy. Uważa, że na chwilę obecną jest to decyzja zbyt szybka i pochopna, bo co będzie później kiedy faktycznie zaczniesz się coś dziać, jak p. Burmistrz obiecała.

W związku z tym, że nie było innych uwag, Przewodniczący przystąpił do przeprowadzenia głosowania nad projektem uchwały. Rada w obecności 19 radnych, w głosowaniu jawnym, 16 głosami za, przy 2 przeciwnych i 1 wstrzymującym się podjęła:

**Uchwałę Nr XXX/285/08
w sprawie ustalenia wynagrodzenia burmistrza**

- 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 uchwały w sprawie przystąpienia do sporządzenia zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Bystrzyca Kłodzka we wsi Piotrowice.

Przedmiotem proponowanej zmiany studium jest teren położony w środkowej i wschodniej części wsi Piotrowice. Granicami zmiany studium zostanie objęty wyłącznie teren użytkowania rolniczego z niewielkimi enklawami lasów i zadrzewień. Łącznie w granicach opracowania znajdzie się 94 ha gruntów, z czego tereny leśne zajmują 12,1 ha. Grunty rolne pod względem użytkowania składają się głównie z trwałych pastwisk. Grunty orne stanowią jedynie 4% ogólnej powierzchni gruntów rolnych. Pod względem bonitacyjnym przeważają gleby słabe i średniej wartości (IV, V i VI klasa).

Właściciel terenu, a zarazem przyszły inwestor zamierza przekształcić obszar z dotychczasowego, nominalnie rolniczego użytkowania na teren rekreacji. Znalazłyby się tu obiekty pensjonatowe, mieszkalno-pensjonatowe, mieszkalne oraz usługowe ze szczególnym uwzględnieniem usług rekreacyjnych. Szczegółowy program zagospodarowania przestrzennego zostanie ustalony w terminie późniejszym na etapie opracowania miejscowego planu zagospodarowania przestrzennego całego terenu. Przyszły inwestor planując tak duże przedsięwzięcie będzie musiał uwzględnić wszystkie uwarunkowania związane między innymi z położeniem obszaru w granicach terenu chronionego Natura 2000 oraz brakiem podstawowych urządzeń sieciowych z zakresu infrastruktury technicznej i drogowej.

2/ Jan Kunicki - Przewodniczący Komisji Rolnictwa i Zagospodarowania Gminy - poinformował, że komisja na posiedzeniu w dniu 16 września br. zaopiniowała pozytywnie projekt uchwały w sprawie przystąpienia do sporządzenia zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Bystrzyca Kłodzka we wsi Piotrowice.

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

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

Uchwałę Nr XXX/286/08
w sprawie przystąpienia do sporządzenia zmiany studium uwarunkowań
i kierunków zagospodarowania przestrzennego gminy Bystrzyca Kłodzka
we wsi Piotrowice

– stanowiącą załącznik nr 6

Ad 8.

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

Roman Bogdał - Przewodniczący Komisji Rewizyjnej - poinformował, że komisja nie pracowała pomiędzy sesjami, a najbliższe posiedzenie jest zwołane na 25 września br.

Ad 9.

Przewodniczący przystąpił do realizacji punktu dotyczącego „Informacji Burmistrza”
Renata Surma - Burmistrz - przedstawia informację z realizacji zadań gminy w okresie pomiędzy Sesjami Rady Miejskiej (30.08.2008 r. - 19.09.2008 r.)

1/ 31.08.2008 r. - Dożynki gminne w Pławnicy,

2/ 1.09.2008 r. - spotkanie z p. Włodzimierzem Bernackim Syndykiem BFM w sprawie przekazania nieruchomości przy ul. Strażackiej do gminy,

3/ 2 - 3.09.2008 r.

- spotkanie z p. Janem Winterem w sprawie dodatkowych środków na usuwanie skutków klęsk żywiołowych w gminie Bystrzyca Kłodzka,

- spotkanie z p. Pawłem Pronobisem Dyrektorem marketingu PZU S.A. w sprawie dotacji na zakup samochodu gaśniczego dla OSP Stary Waliszów,

- spotkanie z Ministrem Infrastruktury p. Cezarym Grabarczykiem w sprawie przebudowy wiaduktu przy ulicy Unii Lubelskiej w Bystrzycy Kłodzkiej;

4/ 5.09.2008 r.

- podpisanie umowy w Urzędzie Marszałkowskim dotyczącej dofinansowania zakupu strojów ludowych i instrumentów muzycznych dla zespołów ludowych w Nowym i Starym Waliszowie w ramach programu „Małej Odnowy Wsi”,

5/ 6.09.2008 r.

- udział w spotkaniu z okazji 25-lecia Ogrodów Działkowych SNIEŻNIK,

6/ 7.09.2008 r.

- Dożynki Powiatowe w Bożkowie,

- udział w spotkaniu z okazji 35-lecia Ogrodów Działkowych ZGODA;

7/ 10.09.2008 r.

- odbiór drogi po remoncie w miejscowości Szczawina - Kolonia Szychów,

- podpisanie umowy z Firmą CITECS sp. z o.o. z Katowic na realizację studium wykonalności na kanalizację aglomeracji gminy Bystrzyca Kłodzka;

8/ 11.09.2008 r. - podpisanie z PCPR w Kłodzku umowy na dofinansowanie zakupu busa na dowóz osób niepełnosprawnych na potrzeby OPS w Bystrzycy Kłodzkiej,

9/ 12.09.2008 r.

- uczestnictwo w spotkaniu ze Starostą Powiatu Kłodzkiego, parlamentarzystami, Komendantem PKSP w Kłodzku oraz Burmistrzami Kłodzka i Nowej Rudy w sprawie dofinansowania jsg dla KPSP na zakup sprzętu i samochodów m.in. dla jednostki w Bystrzycy Kłodzkiej oraz na remont jednostki w Bystrzycy Kłodzkiej,

- odsłonięcie obelisku na Placu Sybiraków z okazji 80-lecia Związku Sybiraków;

10/ 15.09.2008 r.

- spotkanie z firmą „Rewaloryzacja” Sp. z o.o. w Kłodzku w sprawie omówienia koncepcji rewitalizacji Góry Parkowej w Bystrzycy Kłodzkiej,

- spotkanie z p. Zbigniewem Mireckim z WFOS we Wrocławiu i omówienie harmonogramu działań dot. złożenia wniosku do Fundacji Spójności w sprawie dofinansowania inwestycji pt. „Kanalizacja aglomeracji gminy Bystrzyca Kłodzka”;

11/ Gospodarka lokalowa:

- lokale użytkowe przejęte: 0 (przeznaczone zostaną na lokale socjalne)

- lokale użytkowe wytypowane do przetargu: 2

- lokale użytkowe oddane w najem w drodze przetargu:0
 - lokale użytkowe oddane w drodze rokowań : 0,
 - pozyskane mieszkania: 0
 - przydzielone mieszkania: 2
 - po zakończonym remoncie kapitalnym- 2
 - zamiany mieszkań:
 - wzajemne (pomiędzy najemcami) - 0
 - z urzędu - 0
 - likwidacja kontenerów spowodowanych typ szwedzki – 15;
- 12/ Gospodarka mieniem gminnym:
- sprzedaż lokale (ilość zawartych aktów notarialnych):7
 - mieszkalne: 6, w tym bezprzetargowo- 6, przetarg- 0
 - użytkowe: 1 (garaż na ul. Kłodzkiej)
 - budynki (budowle): 0
 - nieruchomości niezabudowane:
 - działki budowlane: 0
 - grunty rolne: 0
 - przejęcie na własność gminy :0
 - dzierżawa gruntów rolnych: 9, w tym: na cele rolne nowe - 9, ogródki przydomowe przedłużenia - 0, nowe - 0
 - ustawienie reklamy - 0
 - lokale użytkowe oddane w najem – 0;
- 13/ Wydane Zarządzenia Burmistrza: 26,
- 14/ Informacja demograficzna:
- urodzenia: 5
 - zgony: 7.

Ad 10.

Przewodniczący przystąpił do realizacji punktu „Zapytania radnych”

1/ Jan Szkwerek - radny - zwracając się do p. Burmistrz pyta, czy z powodu problemów związanych z budową kanalizacji w miejscowościach Stary i Nowy Waliszów po 2015 r. gmina nie będzie płacić kar z tego powodu?

2/ Renata Surma - Burmistrz - odpowiada, że zostało ustalone iż 80% aglomeracji powinno być skanalizowane. W tej chwili jest 14 miejscowości w tej aglomeracji, z niektórych miejscowości można zrezygnować i nie płacić kary. Informuje, że była prowadzona rozmowa w związku z trudnościami, które narzucają kryteria unijne. Była podana propozycja, aby z Gminnego Funduszu Ochrony Środowiska w tych miejscowościach zwiększyć kwotę dotacji budowy przydomowych oczyszczalni ścieków. Uważa, że ta opcja rozwiąże problem.

3/ Andrzej Wziątek - radny - informuje, że cieszy się z postępujących prac na boisku, gdzie powstaje projekt Orlik 2012. Mówi, że gotowy jest uwierzyć, że do końca listopada ten kompleks boisk powstanie, nie ma zwyczaj cen, o których wspominała p. burmistrz, ale tuż obok jest słynna „kobyłarnia” i paskudny teren po byłym tartaku. Prosi i ponawia swój apel sprzed paru miesięcy, aby za pomocą straży miejskiej, czy innych służb, uporządkować tą sprawę.

4/ Renata Surma - Burmistrz - informuje, że teren tartaku nie należy do gminy, tylko do firmy z Kalisza. Natomiast jeśli chodzi o teren, na którym znajduje się tzw. „kobyłarnia” to teren jest gminy, ale obiekt jest p. Matery, z którą ustalono, że za doprowadzenie wody, kanalizacji i prądu otrzyma zwrot kosztów poniesionych. Wycena, która była na ten obiekt wynosi 35 tys. zł, ale każdy może zauważyć w jakim on jest stanie, więc ta kwota „nie wchodzi w grę” Wniosek, który złożyło CIS zawiera teren, który został wprowadzony jako teren potrzebny w projekcie, a rozstrzygnięcie, czy te wnioski będą dofinansowane z funduszy UE będzie do 2 tygodni, więc jest nadzieja, że ten teren w przyszłym roku nie będzie tak wyglądał.

5/ Andrzej Wziątek - radny - zwracając się do p. Burmistrz mówi, że to jest nasza Bystrzyca i nie jest ważne, że teren należy do firmy z Kalisza. Mówi, że mamy Straż Miejską, która może stwierdzić stan niezadowolający. Należy wysłać pisemne ostrzeżenie dotyczące uporządkowania terenu. Uważa, że jest to najlepsze wyjście oraz prosi, aby Straż Miejska zadziałała.

6/ Przewodniczący informuje, że obowiązujące przepisy nakładają pewne ograniczenia. Są one tak liberalne, że nic nie można zrobić, chyba żeby aktualny stan zagrażał bezpieczeństwu życia, czy osób, które by tam przebywały. Przewodniczący stwierdza wyczerpanie punktu.

Ad 11.

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

- 1/ wymagające opinii - są kierowane do rozpatrzenia przez komisje stałe,
- 2/ pismo - petycja, protest - od Stowarzyszenia Turystyki Ziemi Kłodzkiej, który jest skierowany do Urzędu Marszałkowskiego Województwa Dolnośląskiego, Starostwa Powiatowego, do UMiG w Międzyzlesiu i do UMiG w Bystrzycy Kłodzkiej. Protest dotyczy informacji Gmin Bystrzyca Kłodzka i Międzyzlesie, że przystępuje się do sporządzenia zmiany studium uwarunkowań kierunków zagospodarowania przestrzennego gmin w celu umożliwienia firmie Lewandpol z Płocka postawienie na ziemi Kłodzkiej ponad 100 elektrowni wiatrowych. Ze względu na obszerną treść tego pisma jest ono udostępnione do wglądu dla zainteresowanych w Biurze Rady.

Na koniec poinformował, że następne sesje odbędą się:

- 11 października (w sobotę) i będzie to wspólna sesja z Radą Gminy Kaźmierz w świetlicy wiejskiej w Pławnicy. Tematem głównym sesji, który miał być omawiany w maju, będzie: Współpraca z miastami partnerskimi i promocja gminy,
- pod koniec października lub na początku listopada - ze względu na wyjazdy na groby bliskich, nie będzie w ostatni piątek miesiąca. Tematem wiodącym będą: Problemy osób niepełnosprawnych - informacja przedstawicieli organizacji działających na rzecz tych osób.

Ad 12.

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

Andrzej Wziątek - radny - podkreśla, że rzadko padają słowa: „dziękuję, proszę, przepraszam”, więc chciałby osobiście podziękować sołtysowi wsi Pławnica - Janowi Szkwarkowi za wzorowo zorganizowane i przeprowadzone dożynki gminne. Uważa, że były to bardzo udane dożynki, m. in. bryczki, konie, stoiska, atmosfera oraz pogoda.

Kolejna sprawa, którą poruszył, to „Europejskie Dni Dziedzictwa Narodowego” zorganizowane po raz 17. w tym roku, gdzie Bystrzyca Kłodzka brała udział po raz trzeci. Przypomina, że dwa lata temu Dyrektor Muzeum Filumenistycznego zorganizował wystawę: „Historia i tradycja na etykietach zapalczanych”, co wywołało śmiech i krytyczne artykuły w prasie.

W roku ubiegłym z jego inicjatywy i przy pomocy władz miasta zorganizowano improwizując „z biegu” uroczystości przy kaplicy Ksawerego, które były udane. Natomiast w tym roku pojechały do Tarnowa dwa zespoły - Waliszowianie i Tarnowiczanki oraz poczty sztandarowe - w ramach „Europejskich Dni Dziedzictwa Narodowego”. Uważa, że promocja naszej gminy była duża i należy podtrzymywać tę tradycję oraz promować naszą „małą ojczyznę”.

Jan Szkwarek - radny - podziękował p. Dyrektor MGOK - Grażynie Wachowskiej-Szubie za bardzo dobrze napisany wniosek, dzięki któremu uzyskała 30 tys. euro.

Joanna Wilewska - radna - pyta, czy Przewodniczący zaznajamiał radnych z treścią pisma z lipca br., dotyczącego miejscowego planu zagospodarowania przestrzennego w Długopolu Dolnym.

Przewodniczący odpowiada, że pismo zostało przedstawione i skierowane do Komisji Rolnictwa i Zagospodarowania Gminy.

Joanna Wilewska - radna - pyta p. Burmistrz, ile kosztował gminę występ Krzysztofa Krawczyka?

Renata Surma - Burmistrz - odpowiedziała, że była to kwota 25 tys. zł.

Joanna Wilewska - radna - uważa, że jest to dość znacząca kwota, a mieszkańcy czują się rozżaleni. Przyznaje, że sama lubi słuchać p. Krawczyka, ale raczej nie popisał się w Bystrzycy Kłodzkiej, a później jeszcze występ p. burmistrz i śpiewanie „sto lat” - uważa, że było to niegodne.

Wnioski z sesji:

Sekretarz sesji poinformowała, że wpłynął do niej jeden wniosek:

Jan Kunicki wnosi o ujęcie w budżecie gminy na rok 2009 odpowiednią kwotę na opracowanie koncepcji rewitalizacji dzielnicy Staromiejskiej.

Przewodniczący poddał pod głosowanie wniosek radnego Kunickiego.

Rada w obecności 18 radnych, 13 głosami za, przy 5 wstrzymujących się przyjęła wniosek.

Ad 13. Zamknięcie obrad

Wobec wyczerpania porządku obrad - Przewodniczący podziękował sekretarzowi sesji za pełnienie odpowiedzialnego obowiązku oraz radnym za czynny udział, i z a m k n ą ł o b r a d y trzydziestej sesji Rady Miejskiej V kadencji w Bystrzycy Kłodzkiej o godz. 13.10

Protokołowała: Wioletta Regulska