

RADA MIEJSKA W NAROLU

PROTOKÓŁ z IV sesji VII kadencji Rady Miejskiej w Narolu

Data sesji: **19 marca 2015 r.**

Miejsce sesji: **Urząd Miasta i Gminy w Narolu przy ul. Rynek 1.**

Godzina rozpoczęcia sesji: **11:05**

Godzina zakończenia sesji: **13:30**

Numery podjętych uchwał: **32/IV/2015 - 40/IV/2015**

Prowadzący obrady: **Przewodniczący Rady Miejskiej w Narolu – Krzysztof Szawara**

Protokołował: **Krzysztof Świętojański**

W sesji uczestniczyło: **13 radnych** (na 15 ogółem tj. 86,7%)

Radni nieobecni:

- **Ryszard Mazurkiewicz**
- **Adam Malec**

Załączniki do protokołu:

Nr 1 - Lista obecności Radnych Rady Miejskiej.

Nr 2 - Lista obecności Sołtysów.

Nr 3 - Lista obecności zaproszonych gości.

Nr 4 - Informacja o stanie bezpieczeństwa i porządku publicznego na terenie Miasta i Gminy Narol za rok 2014 - KP Policji w Lubaczowie.

Nr 5 – sprawozdanie z realizacji zadań w 2014 r. z zakresu wspierania rodziny oraz potrzeby związane z realizacją zadań.

Nr 6 – Sprawozdanie z realizacji współpracy Gminy Narol z organizacjami pozarządowymi i innymi podmiotami prowadzącymi działalność pożytku publicznego za 2014 r.

Porządek obrad sesji:

1. **Otwarcie sesji.**
2. **Stwierdzenie prawomocności sesji.**
3. **Przyjęcie protokołu z poprzedniej sesji.**
4. **Informacja Burmistrza o pracy w okresie między sesjami.**
5. **Podjęcie uchwał w sprawach:**
 - zmian w uchwale własnej Nr 26/III/2015 z dnia 29 stycznia 2015 r., w sprawie budżetu Gminy Narol na 2015 rok,
 - wprowadzenia zmian w budżecie gminnym na 2015 roku,
 - zmian w Wieloletniej Prognozie Finansowej Gminy Narol na lata 2015-2027,
 - utworzenia odrębnego obwodu głosowania,
 - wyrażenia opinii w sprawie zmiany granicy miasta Narol oraz przyjęcia wyników konsultacji społecznych, przeprowadzonych z mieszkańcami miasta Narol oraz sołectwa Płazów,
 - wystąpienia z wnioskiem do Ministra Administracji i Cyfryzacji, o zmianę granic administracyjnych miasta Narol,
 - zmiany granic sołectw Płazów i Ruda Różaniecka,
 - sprzedaży nieruchomości mienia komunalnego,

6. Sprawozdanie z realizacji rocznego programu współpracy gminy Narol z organizacjami pozarządowymi.
7. Przedstawienie informacji KPP w Lubaczowie, w sprawie stanu bezpieczeństwa na terenie gminy Narol.
8. Interpelacje i zapytania Radnych.
9. Sprawy różne.
10. Zakończenie sesji.

Ad. 1. Otwarcia sesji dokonał Przewodniczący Rady Miejskiej w Narolu Krzysztof Szawara. Przywitał Radnych Rady Miejskiej, Burmistrza Miasta i Gminy Narol, Skarbnika Miasta i Gminy, Sekretarza Urzędu oraz Sołtysów i wszystkich obecnych.

Ad. 2. Przewodniczący obrad na podstawie listy obecności stwierdził prawomocność sesji (zał. nr 1).

Ad. 3. Protokół z III sesji VII kadencji Rady Miejskiej w Narolu z 29 stycznia 2015 roku został przyjęty jednomyślnie.

Ad. 4. Burmistrz Stanisław Woś przedstawił informację o działaniach Burmistrza Miasta i Gminy Narol w okresie między sesjami, tj. od 29 stycznia 2015 do 19 marca 2015 r. Burmistrz powiedział: „Szanowni Państwo, ostatnia sesja miała miejsce na tej Sali 29 stycznia i od tego czasu upłynęło półtora miesiąca. Początek roku jest bardzo ważnym okresem, gdyż jest to czas przygotowywania i „ustawiania” roku, w kontekście działalności, pozyskiwania środków oraz nakreślanie sobie celów i zadań do zrealizowania. W tym ostatnim okresie, otrzymaliśmy jedną promesę na dwa zadania – dwie drogi (tzw. popowodziowe). Jedno zadanie to ulica Osiedle Słoneczne – droga, obok wytwórni wód, w kierunku na „Kamienną Górę”, a druga obejmuje drogę do tzw. „Agronomówki”, przedłużenie ulicy Kupieckiej, połączenie z dotychczasowymi ulicami. Obie drogi znajdują się w Narolu, a ich stan jest naprawdę ciężki, szczególnie w okresie wiosennym czy jesiennym, gdy nie można z tamtych obszarów wyjechać. Cieszę się, że udało nam się uzyskać te promesy, których łączna kwota wynosi 270 tysięcy złotych. Dodatkowo odwiedził nas dyrektor Wydziału Rolnictwa z Urzędu Wojewódzkiego, który zajmuje się m.in. przydzielaniem promes i poinformował nas, że jeżeli po przetargu okażą się, że zadanie będzie droższe o 50 tys. złotych, to będziemy mogli wystąpić z wnioskiem o zwiększenie promesy. Jeżeli zaś chodzi o drogi powiatowe, to Starosta Lubaczowski naszą drogę w Chlewiskach wystawił jednak na drugiej pozycji do realizacji, a otrzymał promesę na drogę w gminie Lubaczów i gminie Wielkie Oczy (długość 5 km i wartość 3,5 mln złotych), dlatego w czasie rozmów z wspomnianym dyrektorem rozmawialiśmy, aby znaleźć środki z rezerw na naszą drogę w Chlewiskach. Dyrektor ze zrozumieniem odniósł się do naszej prośby i powiedział, że zrobi wszystko co będzie mógł, jeżeli tylko będą dodatkowe pieniądze. Jeżeli chodzi jeszcze o sprawy finansowe, to otrzymaliśmy informację o wysokości subwencji, która po raz pierwszy od lat, została zwiększona o 87 tys. w stosunku do zakładanej kwoty w budżecie. Również zwiększona została kwota na budowę tras rowerowych o kwotę 263 tys. złotych. Stało się tak, że beneficjentem pierwotnie były Nadleśnictwa, natomiast teraz zadania, których realizacja przebiega przez teren Nadleśnictw, są w chwili obecnej przypisane gminom. Zadanie to jest realizowane w specyficzny sposób, bowiem inwestorem jest Województwo

Podkarpackie, a my jesteśmy niejako inwestorem zastępczym; my otrzymujemy dotacje od Marszałka, przygotowujemy i przekazujemy plac budowy, a później odbieramy zadanie od wykonawcy i mu płacimy. My, jako gmina odpowiadamy później za trwałość projektu. W związku z tym, będzie również w tym przypadku konieczna zmiana w budżecie. Jak Państwo widzicie rok zaczyna nam się stosunkowo dobrze, a ja ze swojej strony czynię starania, by pozyskać jak najwięcej środków na zadania, które zaplanowaliśmy do zrealizowania. Złożyliśmy również wniosek na modernizację drogi Polnej w Lipsku, ze środków Funduszy Ochrony Gruntów Rolnych i czynię starania by ta kwota była jak największa. Są planowane również inne ważne zadania, w sprawie których czynione są starania o dofinansowanie. Jednym z takich zadań jest organizacja Jarmarku Galicyjskiego w lipcu, którego w ubiegłym roku współorganizatorem było Województwo Podkarpackie. Chcielibyśmy w dalszym ciągu utrzymać to w takiej samej konwencji, tj. wspólnej organizacji, dlatego czynię starania pozyskania środków w Urzędzie Marszałkowskim. Mam obietnice dofinansowania tego zadania z trzech źródeł UM w Rzeszowie i nadal będzie to wspólna impreza, a co za tym idzie będzie większa promocja. Mieliśmy już dwa konwenty wójtów i burmistrzów powiatu lubaczowskiego. Na jednym była omawiana sprawa linii kolejowej 101. Nas to, co prawda mniej interesuje, bowiem nasi mieszkańcy bardzo mało, bądź wcale z tego rozwiązania komunikacyjnego nie korzystają. Niemniej jednak jeżeli będzie połączenie z Rzeszowa do Horyńca, czy w dalszej przyszłości do Bełżca, to zmieni to sytuację, bowiem bilety na szynobusy są bardzo konkurencyjne w stosunku do innych środków transportu. Na wniosek Marszałka informacja o tym przedsięwzięciu jest również zamieszczona na naszej stronie internetowej. Na drugim konwencie było spotkanie z dyrektorem do spraw promocji Urzędu Marszałkowskiego, który przyjechał do nas – w związku z deklaracjami Pana Marszałka, że będzie promował Roztocze i starał się rozwijać je gospodarczo. Po działaniach Pana Marszałka widać, że takie działania są już podejmowane. Dyrektor po objechaniu gmin naszego powiatu, zadeklarował wsparcie dla naszych działań. Pragnę również poinformować, że jutro, o godz. 13:00 przyjedzie do nas Pan Marszałek, na spotkanie robocze i kto z Państwa chciałby skorzystać z tej okazji porozmawiania z naszym Marszałkiem, serdecznie zapraszam na jutro, tutaj do ratusza.

W najbliższym czasie, wzorem lat ubiegłych będziemy starać się czerpać środki z wojewódzkich programów RPO oraz PROW i aplikować o środki z tych programów. Z informacji jakie otrzymałem, a które pozwalają nam przygotować się do naborów wniosków, w najbliższym czasie ogłoszony zostanie nabór wniosków na bezpieczeństwo publiczne i ochronę przeciw-pożarową, czyli na straże pożarne. Ponadto niebawem będziemy dyskutować, pracować w komisjach i informować na sesjach o kierunkach, w jakich chcemy w swoich działaniach iść. Ja chciałbym, aby ten rok upłynął pod znakiem modernizacji dróg i to powoli nam się krystalizuje, bo tak jak wspominałem mamy już promesy na zadania popowodziowe, na drogi gminne. Mam nadzieję, że otrzymamy mimo wszystko promesę na drogę w Chlewiskach, złożony mamy wniosek o tzw. schetynówkę, na drogę w Narolu Wsi. Co prawda ten wniosek jest na liście rezerwowej, ale z zapewnień jakie otrzymałem w Rzeszowie jest bardzo duża szansa, że otrzymamy na tę drogę środki i zostanie on zrealizowany. Zaznaczam jednak, że są to na tą chwilę jedynie informacje i nie ma jeszcze decyzji.

Ogłosiliśmy przetarg na zadania, które nie zostały w ubiegłym roku zrealizowane, z racji przyblokowania środków w obawie o możliwe problemy z zamknięciem roku kalendarzowego, a dodatkowo wzrostu cen i kosztów inwestycji w końcówce roku. W chwili obecnej jest już ogłoszony przetarg na drogi w Lipiu, Lipsku, Narolu (Podzamcze) i ten brakujący fragment drogi w lesie przed Łozami oraz 170 metrów drogi w Rudzie Różanieckiej przy szkole. Tutaj wartość kosztorysu inwestorskiego wynosi 452 000 złotych, a zaplanowane mamy około 430 tys. w budżecie. Tutaj oszczędności powinny być znaczne. Ponadto mamy przygotowane inne środki inwestycyjne oraz środki remontowe i środki z funduszu sołectkiego. Po konsultacjach z sołtysami ustaliliśmy, że sołectwa dadzą swój materiał, a my zamknięcie powierzchniowe i już pracownicy Gosp. Komunalnej równają te nierówności i doły po zimie, doraźnie by ułatwić naszym mieszkańcom dojazd czy przejazd. Tak było w Hucie Złomy, w rudzie Różanieckiej i w przypadku dalszych zgłoszeń zakupimy tłuczeń i będziemy to realizować. Co do równania dróg polnych, których potrzeby napraw zgłaszają sołtysi, to będzie można sprzęt wynajmować i drogi te remontować.

W chwili obecnej jest jeszcze realizowane jedno zadanie dofinansowywane z PROW-u, tj. modernizacja świetlicy w Płazowie, gdzie zadanie jest już na ukończeniu (termin 30 marca), i wtedy złożymy wniosek o płatność końcową.

Na koniec powiem jeszcze, że odbyły się spotkania konwentu, podczas których omawialiśmy sprawy cmentarzy komunalnych i parafialnych. Przekazałem wstępnie projekt regulaminu, który miałby obowiązywać na cmentarzach komunalnych. Jest to temat pod dyskusję, którą dopiero rozpoczynamy, a w kwietniu na sesji będziemy ten temat przedstawiać pod obrady i dyskusję. Dlatego do tego czasu chciałbym ten temat z Państwem omawiać, abyście byli świadomi jakie decyzje będą podjęte, jeżeli Gmina przejmie cmentarze zgodnie z zapisami i uwarunkowaniami wynikającymi z ustawy o cmentarzach. Na terenie Gminy Narol cmentarzami parafialnymi są cmentarze w Hucie Różanieckiej i Płazowie. Cmentarzami o nieuregulowanym do końca statusie prawnym są cmentarze w Narolu i Lipsku, natomiast cmentarz w Łukawicy, jeśli chodzi o grunt jest własnością gminy, a zwyczajowo jest nadzorowany, czy zarządzany przez tamtejszą Parafię. Jedynym cmentarzem komunalnym jest cmentarz w Rudzie Różanieckiej.

Chciałbym aby działania uregulowania praw własności i nadanie statusów oraz dostosowania cmentarzy do standardów, a także wymogów ustawy o cmentarzach i grzebania zmarłych miały miejsce w najbliższym czasie, ponieważ zabezpieczone zostały środki w budżecie do przygotowania dokumentacji budowy trzech domów pogrzebowych.

Po uzgodnieniach z księdzem dziekanem i księżmi tych parafii, wydałem dyspozycję, by cmentarze zamknąć dla firm i zakładów pogrzebowych, bowiem do tej pory prowadzona była drastyczna samowolka i zdarzały się przypadki niszczenia nagrobków, zarówno nowych jak i starszych. W tej chwili cmentarze są dla nich zamknięte, a mieszkańcy, jeżeli tylko jest taka potrzeba, mogą korzystać bez ograniczeń. Są wywieszane przy bramach numery telefonów i trzeba zgłosić zamiar skorzystania, żeby pracownik widział i aby wszystko robione było pod nadzorem. Jeżeli podejmiecie Państwo decyzję, że cmentarze przechodzą na komunalne, to dodatkową zatrudnię jednego człowieka, który będzie odpowiedzialny za utrzymanie porządku, segregację odpadów i nadzór nad cmentarzami, które będą w naszym zarządzie. Propozycja jest taka, ażeby od jednego grobu ustalić stawkę w

kwocie 10 złotych rocznie i za pochówek średnio, ok. 200 złotych za kwaterę. O szczegółach będziemy rozmawiać w nadchodzącym czasie, pragnę jednak podkreślić, że ten temat został wywołany przez zdecydowane stanowisko dziekana i księży z naszej gminy, którzy powiedzieli, że cmentarzami się zajmować nie będą! Dlatego te cmentarze, poza Hutą Różaniecką i Płazowem są pod naszym nadzorem. Dodam, że dzisiejsza sesja zwołana jest w takim terminie, ze względu na wszczęcie postępowania nadzorczego RIO, dotyczącego naszej uchwały budżetowej, a konkretnie 1,5 tys. złotych, którym dysponowało sołectwo Płazów, nie mogło być przesunięte na inne zadanie i nie można było w tym dziale jej planować. Aby nie uchylono nam uchwały budżetowej, w konsultacji z Izbą Rachunkową przygotowaliśmy odpowiednia uchwałę na dzisiejszą sesję.”

W związku z brakiem pytań i uwag przystąpiono do głosowania projektów uchwał.

Ad. 5. Podjęcie uchwał:

- rozpatrzenie projektu uchwały nr **32/IV/2015 w sprawie zmiany w uchwale własnej Nr 26/III/2015 z dnia 29 stycznia 2015 r. w sprawie budżetu Gminy Narol na 2015 rok.**

Wyjaśnienia do powyższego projektu uchwały złożyła Skarbnik Małgorzata Ważna. Wobec braku uwag oraz zgłoszeń ze strony Radnych, Przewodniczący Rady poddał projekt uchwały pod głosowanie..

W głosowaniu wzięło udział 13 radnych. Uchwała została przyjęta jednomyślnie.

- rozpatrzenie projektu uchwały nr **33/IV/2015 w sprawie wprowadzenia zmian w budżecie gminy na 2015 rok.**

Wyjaśnienia do powyższego projektu uchwały złożyła Skarbnik Małgorzata Ważna. Wobec braku uwag oraz zgłoszeń ze strony Radnych, Przewodniczący Rady poddał projekt uchwały pod głosowanie..

W głosowaniu wzięło udział 13 radnych. Uchwała została przyjęta jednomyślnie.

- rozpatrzenie projektu uchwały nr **34/IV/2015 w sprawie zmian w Wieloletniej Prognozie Finansowej Gminy Narol.**

Wyjaśnienia do powyższego projektu uchwały złożyła Skarbnik Małgorzata Ważna. Wobec braku uwag oraz zgłoszeń ze strony Radnych, Przewodniczący Rady poddał projekt uchwały pod głosowanie..

W głosowaniu wzięło udział 13 radnych. Uchwała została przyjęta jednomyślnie.

- rozpatrzenie projektu uchwały nr **35/IV/2015 w sprawie podziału gminy na stałe obwody głosowania, ustalenie ich numerów i granic oraz siedziby obwodowych komisji wyborczych..**

Wyjaśnienia do powyższego projektu uchwały złożył Sekretarz Daniel Lomber. Wobec braku uwag oraz zgłoszeń ze strony Radnych, Przewodniczący Rady poddał projekt uchwały pod głosowanie..

W głosowaniu wzięło udział 13 radnych. Uchwała została przyjęta jednomyślnie.

- rozpatrzenie projektu uchwały nr **36/IV/2015 w sprawie utworzenia odrębnego obwodu głosowania.**

Wyjaśnienia do powyższego projektu uchwały złożył Sekretarz Daniel Lomber. Wobec braku uwag oraz zgłoszeń ze strony Radnych, Przewodniczący Rady poddał projekt uchwały pod głosowanie. W głosowaniu wzięło udział 13 radnych. Uchwała została przyjęta jednomyślnie.

- rozpatrzenie projektu uchwały nr **37/IV/2015 w wyrażenia opinii w sprawie zmiany granicy miasta Narol oraz przyjęcia wyników konsultacji społecznych przeprowadzonych z mieszkańcami miasta Narol oraz sołectw Płazów..**

Wyjaśnienia do powyższego projektu uchwały Burmistrz Stanisław Woś. Wobec braku uwag oraz zgłoszeń ze strony Radnych, Przewodniczący Rady poddał projekt uchwały pod głosowanie. W głosowaniu wzięło udział 13 radnych. Uchwała została przyjęta jednomyślnie.

- rozpatrzenie projektu uchwały nr **38/IV/2015 w sprawie wystąpienia z wnioskiem do Ministra Administracji i Cyfryzacji o zmianę granic miasta Narol.**

Wobec braku uwag oraz zgłoszeń ze strony Radnych, Przewodniczący Rady poddał projekt uchwały pod głosowanie. W głosowaniu wzięło udział 13 radnych. Uchwała została przyjęta jednomyślnie.

- rozpatrzenie projektu uchwały nr **39/IV/2015 w sprawie zmiany granic sołectw Płazów i Ruda Różaniecka.**

Wobec braku uwag oraz zgłoszeń ze strony Radnych, Przewodniczący Rady poddał projekt uchwały pod głosowanie. W głosowaniu wzięło udział 13 radnych. Uchwała została przyjęta jednomyślnie.

- rozpatrzenie projektu uchwały nr **40/IV/2015 w sprawie zbycia nieruchomości mienia komunalnego w ramach sprzedaży bezprzetargowej.**

Wobec braku uwag oraz zgłoszeń ze strony Radnych, Przewodniczący Rady poddał projekt uchwały pod głosowanie. W głosowaniu wzięło udział 13 radnych. Uchwała została przyjęta jednomyślnie.

Przewodniczący Rady Miejskiej Krzysztof Szawara poinformowała Radnych, że w dniu dzisiejszym nie będzie głosowania dwóch projektów uchwał, dotyczących przystąpienia gminy do nowego LGD oraz przyjęcia programu opieki nad zwierzętami, które zostaną przeniesione na przyszłą sesję, przedstawiając zarazem zasadność przystąpienia do nowotworzonego LGD.

Ad. 6. Sprawozdanie z realizacji rocznego programu współpracy gminy Narol z organizacjami pozarządowymi.

Ponadto Przewodniczący powiedział, że w dokumentach, które otrzymali Radni przed dzisiejszą sesją, znajdują się dwa sprawozdania, z którymi należy się zapoznać. Nie ma wymogu podejmowania w tych tematach odrębnych uchwał. Są to: „Sprawozdanie z realizacji współpracy Gminy Narol z organizacjami pozarządowymi i innymi podmiotami prowadzącymi działalność pożytku publicznego za 2014 r.” oraz „Sprawozdanie z realizacji zadań w 2014 roku z zakresu wspierania rodziny oraz potrzeby związane z realizacją zadań”.

Przewodniczący poinformował zebranych, że chciałby aby na kolejnych posiedzeniach, zarówno Radni jak i Sołtysi mieli możliwość zapoznania się z różnymi aspektami działalności gminy, urzędu czy też społecznymi. Dlatego już na obecnej sesji zostanie przedstawione sprawozdanie Powiatowego Komendanta Policji w Lubaczowie odnośnie stanu bezpieczeństwa i porządku publicznego na terenie Miasta i Gminy Narol za rok 2014. Przewodniczący zarządził 15 minutową przerwę.

Ad. 7. Przedstawienie informacji KPP w Lubaczowie, w sprawie stanu bezpieczeństwa na terenie gminy Narol.

Przewodniczący poprosił o zabranie głosu insp. Janusza Mołonia – Komendanta Powiatowego Policji w Lubaczowie, który przedstawił informację o stanie bezpieczeństwa i porządku publicznego na terenie Miasta i Gminy Narol za 2014 rok, po którym odbyła się dyskusja. Po wystąpieniu Komendanta głos zabrał Burmistrz Stanisław Woś, który podziękował Komendantowi za przyjęcie zaproszenia na sesję Rady Miejskiej w Narolu i wyraził swoje zadowolenie z dotychczasowej współpracy z Policją oraz zapewnił o wsparciu dla dalszych działań w sferze bezpieczeństwa i porządku w gminie.

Ad. 8. Interpelacje i zapytania Radnych:

Radny Mateusz Margol zwrócił się z zapytaniem czy można coś zrobić w kwestii wytyczenia w rynku Narola dwóch miejsc parkingowych dla osób niepełnosprawnych. Odpowiedzi udzielił Burmistrz Stanisław Woś, który poinformował, że zlecił już swoim służbom wyznaczenie miejsca parkingowego dla osób niepełnosprawnych, które zostanie umiejscowione na parkingu obok apteki.

Ad. 9. Sprawy różne:

1. Sołtys Jan Lasota zgłosił problem drogi i rowu przydrożnego w Lipiu. Wskazał, że nadal nie został rozwiązany problem z właścicielem pola przylegającego do drogi powiatowej w Lipiu (w kierunku na „Maurycówkę”). Poinformował, że właściciel zasypał i zorał przydrożny rów, i zasiał na nim zboże. Skutkiem tego, bezprawnego działania właściciela pola jest zalewanie posesji mieszkańców pobliskich domostw, wodą spływającą z pól. Mieszkańcy pytają co z tym problemem, zwracają się do sołtysa o pomoc, a on pisze pisma i brak jest odpowiedzi. Sołtys poinformował, że geodeta, który był na miejscu, po dokonaniu pomiarów, wbił paliki graniczne. Jednak właściciel samowolnie przesunął paliki w inne miejsce. Sołtys prosi o pomoc, bowiem właściciel pola czuje się bezkarny i po zasypaniu prawie 400 metrów rowu, nie chce w ogóle niczego słuchać i rozmawiać. Sołtys poinformował, że napisał pismo do SKO, na które jednak mu odpisało, że sołtys nie jest stroną w postępowaniu. W powiecie poinformowano sołtysa, że droga jest własnością gminy, a w Urzędzie Gminy uzyskałem informację, że jest to droga powiatowa.

Odpowiedzi udzielił Burmistrz Stanisław Woś, który powiedział, że kwestia problematycznej drogi, rzeczywiście nie jest w chwili obecnej regulowana, bowiem droga do Maurycówki jest drogą powiatową, zgodnie z ewidencją dróg, która jest w

Urzędzie Marszałkowskim, natomiast Starostwo na chwilę obecna nie uregulowało wszystkich praw własnościowych, ale zarządca drogi ma prawo dochodzenia swoich praw jeśli chodzi o tzw. pas drogowy. My już to wcześniej uregulowaliśmy, zrzekliśmy się tej drogi i Wojewoda na nasz wniosek uchylił decyzję komunalizacyjną w tym zakresie. Własność gruntu również już należy do Starosty Powiatowego. Rozmawiałem z dyrektorem Zarządu Dróg Powiatowych, który stwierdził, iż sprawa z tą drogą jest kłopotliwa, muszą zrobić rozgraniczenie. Wysłano geodetę i wytyczono granicę, uznając chyba, że to wystarczy, choć granica nie jest zastabilizowana. Zarządca/właściciel uznał tą granicę, jednak właściciel gruntu innego myśli inaczej i ma ciągłe pretensje, że jemu tego pola brakuje i uważa, że ta droga jest w jego polu i spór trwa dalej. Zostałem poinformowany w Zarządzie Dróg, że z chwilą uregulowania statusu u siebie, wytyczą geodezyjnie granicę i uregulują spór z właścicielem. Jednak nie wiem na jakim etapie są rozmowy, nie byłem przy nich obecny. W moim odczuciu brakuje tutaj dobrej woli starosty, by ten konflikt zakończyć i problem rozwiązać. Proponuję by w tej chwili wystąpić jeszcze z pismem Rady Miejskiej do Starosty, bowiem ten temat jest znany już zarówno Radnym Powiatowym jak i Staroście. Temat zna również Zarząd Dróg Powiatowych, natomiast my, jako Gmina jesteśmy stroną, tak jak każdy mieszkaniec.

2. Sołtys Dębin Czesław Kossak, zwrócił się z prośbą o zasygnalizowanie starostwu Powiatowemu problemu zakrzaczenia drogi do Dębin, z prośbą o oczyszczenia tych poboczy. Odpowiedzi udzielił Burmistrz Stanisław Woś, który wyraził swoją opinię, iż z tym problemem należy się uporać definitywnie i podjąć radykalne rozwiązanie, gdyż wierzba, którą co jakiś czas się tam wycina, ponownie odrasta. Przychylił się do postulatu i poprosił o przypomnienie tematu radnym powiatowym z naszej gminy.

Do wystąpień sołtysów z Lipa i Dębin odniósł się Przewodniczący Krzysztof Szawara, który poinformował, że Rada Miejska wystosuje stosowne pismo do Starosty Lubaczowskiego w sprawie obu dróg.

Ad. 10. Zakończenie sesji.

Przewodniczący Rady Miejskiej Krzysztof Szawara stwierdził, że porządek obrad dzisiejszej sesji został wyczerpany. W związku z powyższym podziękował Radnym, Sołtysom oraz zaproszonym gościom za przybycie oraz udział w IV sesji i o godz. 13:30 zamknął obrady Rady Miejskiej w Narolu.

Protokołował:

Krzysztof Świętojański

Prowadzący obrady:

Przewodniczący
Rady Miejskiej w Narolu

Krzysztof Szawara