

RADA MIEJSKA W NAROLU

PROTOKÓŁ z V sesji VII kadencji Rady Miejskiej w Narolu

Data sesji: **23 kwietnia 2015 r.**

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

Godzina rozpoczęcia sesji: **11:10**

Godzina zakończenia sesji: **12:55**

Numery podjętych uchwał: **41/V/2015 - 47/V/2015**

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

Protokołował: **Krzysztof Świętojański**

W sesji uczestniczyło: **14 radnych** (na 15 ogółem tj. 93,3%)

Radni nieobecni:

- **Grzegorz Patałuch**

Załączniki do protokołu:

Nr 1 - Lista obecności Radnych Rady Miejskiej.

Nr 2 - Lista obecności Sołtysów.

Nr 3 - Lista obecności zaproszonych gości.

Nr 4 - Sprawozdanie z realizacji gminnych programów profilaktycznych.

Nr 5 - Informacja z działalności Miejsko-Gminnego Ośrodka Pomocy Społecznej

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:

- wprowadzenia zmian w budżecie gminy Narol na 2015 rok,

- zmian w Wieloletniej Prognozie Finansowej Gminy Narol na lata 2015-2027,

- przystąpienia gminy Narol do Lokalnej Grupy Działania „Rozwój Ziemi Lubaczowskiej”,

- przyjęcia programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt na terenie gminy Narol w 2015 roku,

- sprzedaży nieruchomości mienia komunalnego,

- inne..

6. Sprawozdanie z realizacji gminnych programów profilaktycznych.

7. Przedstawienie informacji z działalności Miejsko-Gminnego Ośrodka Pomocy Społecznej.

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, w tym trzech nowowybranych, gratulując im wyboru oraz przywitał wszystkich przybyłych na sesję.

- Ad. 2.** Przewodniczący obrad na podstawie listy obecności stwierdził prawomocność sesji (zał. nr 1).
- Ad. 3.** Protokół z IV sesji VII kadencji Rady Miejskiej w Narolu z 19 marca 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 19 marca 2015 do 23 kwietnia 2015 r. Burmistrz powiedział: „Szanowni Państwo, od ostatniej sesji, mimo, że w tym czasie był okres Świąt wiele się zmieniło. Jeżeli chodzi o sprawy inwestycyjne, to ogłosiliśmy przetarg na drogi gminne, o czym wcześniej informowałem, czyli dotyczy to Lipska, Lipia, Narola, drogi między Narolem i Łozami oraz Rudy Różanieckiej. Ten przetarg jest już rozstrzygnięty, umowa podpisana z Tomaszowskim Przedsiębiorstwem Robót Drogowych, a wartość w stosunku do kosztorysu inwestorskiego jest dużo niższa – prawie 200 tys. złotych. Udało się to osiągnąć dzięki temu, że przetarg miał miejsce na początku roku. Termin wykonania tego zadania określony jest na dzień 30 czerwca. Ogłosiliśmy już również drugi przetarg i jest on już otwarty. Chodzi mi tutaj o drogi zniszczone w wyniku klęsk żywiołowych i nadmiernych opadów deszczu, na które przyznane mamy środki z Ministerstwa Administracji i Cyfryzacji. Chodzi tutaj o dwa ciągi drogowe: jeden w Narolu od ulicy Targowej w kierunku wież przekaźnikowych, w kierunku Osiedla Słonecznego i samo Osiedle Słoneczne, a drugi z drugiej strony w okolicach tzw. „agronomówki” gdzie również są dwa nowe ciągi drogowe. Wartość tego przedsięwzięcia według kosztorysu inwestorskiego określona była na kwotę 750 tys. złotych, natomiast najtańsza oferta w chwili obecnej, którą analizujemy pod względem formalno-prawnym opiewa na kwotę 453 tys. złotych. Chcę zaznaczyć, że pierwotnie mieliśmy informację z Urzędu Wojewódzkiego od Dyrektora Wydziału Rolnictwa, że jeżeli wartość zadania będzie wyższa o 50 tys. złotych od przyznanych nam pieniędzy, to będziemy mogli występować z wnioskiem o dofinansowanie. Specjalnie w tej sprawie jeździłem w poniedziałek do Rzeszowa, by na dzisiejszą sesję ująć to w projekcie uchwały o zmianie w budżecie, i musieliśmy wiedzieć jakie kwoty zabezpieczyć. Niestety nie otrzymałem dobrej wiadomości, ponieważ poinformowano mnie, że z powodu spalenia Mostu Łazienkowskiego w Warszawie Minister zablokował wszystkie środki – oszczędności, które pochodzą z przetargów, z tych właśnie promes, które inne samorządy otrzymywały. Na ten czas, takiej pozytywnej decyzji od dyrektora nie otrzymamy, choć jeszcze osobiście dowie się w Warszawie, czy będzie w ogóle szansa na takie wsparcie. Również w Urzędzie Wojewódzkim otrzymałem informację, że droga Narol-Paary, która jest drogą powiatową, a przyjęta w zarząd przez nas, została wciągnięta na listę zadań podstawowych i tym samym zostały nam przyznane pieniądze na jej finansowanie. To zadanie musi być zrealizowane w roku bieżącym i jeżeli Rada zdecyduje, to będziemy to zadanie wprowadzać do budżetu. Na ten czas, po zasięgnięciu opinii na Konwencie, który jednogłośnie opowiedział się by to zadanie realizować, kwota dofinansowania to 840 tys. złotych z czego ze strony Powiatu otrzymamy 420 tys. złotych i taką samą kwotę musimy wyłożyć z własnego budżetu. To oczywiście jest według kosztorysu inwestorskiego, natomiast sytuacja będzie zupełnie inaczej wyglądać po przetargu i mam nadzieję, że oferty będą również niższe, analogicznie do dwóch przetargów o których

mówiłem wcześniej. Wskazano mi, a ja też sugeruję Państwu, żeby nie czekać na decyzję Ministra, która może być podjęta dopiero w czerwcu lub lipcu, żeby jak najszybciej urealnić „plan” w budżecie wprowadzając własne środki, tak aby ogłosić przetarg. Natomiast później jak otrzymamy decyzję z Ministerstwa, to wprowadzimy zmiany w budżecie. Radni – członkowie Konwentu zasugerowali mi bym nie zwlekał i taki przetarg ogłaszał. Myślę też, że jeszcze przydałaby się dyskusja w tej sprawie i żebyście Państwo się w tym temacie wypowiedzieli.

W chwili obecnej wykonujemy również na drogach remonty z funduszy sołeckich, my jako Gmina wspieramy sołtysów w tej działalności i na ile jest to możliwe, kupujemy sami materiał i naprawiamy te drogi, które są w stanie fatalnym. Mam tu na myśli ul. Armii Krajowej, która została już niemal wyremontowana, potrzeba jeszcze warstwy bitumicznej. Rozpoczęła się również budowa tras rowerowych. Wykonawca zaczyna zwozić materiały do Podlesiny i na Hutę Złomy. Dlatego długo wyczekiwana i wiele razy wspomniana Trasa Rowerowa Północ-Południe niebawem stanie się faktem i w tym roku będzie zrealizowana.

W sierpniu ogłoszony będzie nabór do PROW-u na modernizację dróg gminnych, dlatego trwa przygotowywanie dokumentacji, by w odpowiednim czasie być gotowym na złożenie wniosku. Zadaniem inwestycyjnym, które również realizujemy jest modernizacja-adaptacja pomieszczeń w starej szkole na pomieszczenia biblioteki. MGOPS już pracuje w swojej części, natomiast pozostałe 2/3 pomieszczeń jest przygotowywane do zagospodarowania w ramach Projektu Biblioteka +. Mieliśmy obawy co do wykonawcy, jednak przez odpowiedni nadzór i motywowaniu możemy spokojnie wyczekiwać zakończenia zadania w planowanym terminie do końca czerwca.

Otrzymaliśmy również od Podkarpackiego Konserwatora Zabytków wsparcie kwotą 10 tys. złotych na remont figury zabytkowej w Rudzie Różanieckiej i od Wojewody Podkarpackiego 5 tys. złotych na remont mogił wojennych.

Szanowni Państwo w ostatnim czasie dużo czasu poświęciłem na zapoznanie się z możliwościami i kierunkami rozwoju, w których możemy iść w najbliższym okresie. Pierwotnie przekazano samorządom informacje, że pierwszymi wnioskami przyjmowanymi do instytucji zarządzającej będą wnioski na bezpieczeństwo publiczne i ochronę przeciwpożarową, natomiast teraz już się to zmieniło i ten nabór będzie w terminie późniejszym. Jest trochę mniej pieniędzy niż nasze władze zakładały, bowiem Bruksela nie zatwierdziła im takiego planu. Ten nabór będzie w terminie późniejszym, a w chwili obecnej przygotowujemy się do skorzystania w III kwartale do naboru na szeroko rozumianą pomoc społeczną. Mamy przygotowaną dokumentację na budowę mieszkań socjalnych na bazie obiektu starej szkoły w Narolu Wsi. Chciałbym to wykorzystać, bowiem pod tym względem jesteśmy w tyle, nie mamy mieszkań socjalnych, za wyjątkiem jednego mieszkania w Łówczy. Jeżeli zrealizowalibyśmy ten projekt, to mielibyśmy dwojaką korzyść w postaci zaadoptowania budynku po szkole w Narolu Wsi i rozwiązalibyśmy problem mieszań dla osób, które przejściowo znalazłyby się w trudnej sytuacji. Będziemy jeszcze dyskutować w komisjach i na sesjach, bo w ramach „pomocy społecznej” można będzie jeszcze inne zadania realizować. W tym roku będzie ogłaszany nabór wniosków na cele edukacyjne, na budowę m.in. na budowę obiektów sportowych, a mamy gotowy projekt na salę gimnastyczną w Łukawicy i też będą Państwa informował pytał w odpowiednim czasie, czy składać wniosek o dofinansowanie.

Poza tym w PROW-ie będzie możliwe w najbliższym czasie składanie wniosków na mikroinstalacje. Tutaj termin upływa 30 maja. Do wykonania są jeszcze oświetlenia uliczne, a my mamy trzy projekty: w Woli Wielkiej, Brzezinkach, Lipsku i Płazowie. W przypadku Woli Wielkiej mamy już złożoną ofertę i zleciliśmy wykonanie tego oświetlenia. Natomiast jeżeli chodzi o Płazów i Lipsko, to przekazaliśmy potencjalnym wykonawcom przedmiary robót. Zachodzi również pilna potrzeba wykonania projektu na ulicy Podzamcze (montażu trzech lamp ulicznych), gdzie będzie przebudowywana sieć energetyczno-napowietrzna.

W ostatnim okresie (od połowy marca do połowy kwietnia) był intensywnym okresem pracy dla mnie i Sekretarza, bowiem niemal we wszystkie dni robocze mieliśmy zebrania wyborcze w sołectwach, gdzie mieszkańcy dokonywali wyborów sołtysów. Ze swojej strony pragnę wszystkim Paniom i Panom pogratulować wyboru, obdarzenia Was zaufaniem społecznym i wierzę, że współpraca ze mną będzie dobra i będziecie z niej zadowoleni. Mama nadzieję, że wasze doświadczenie zaowocuje pracą dla dobra waszej lokalnej społeczności. Przed nami czas majówek, tradycyjnie 1 maja zaczyna się Narolska Majówka. Mam nadzieję, że będzie to udana impreza, na którą bardzo serdecznie Państwa zapraszam.”

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

Ad. 5. Podjęcie uchwał:

- rozpatrzenie projektu uchwały nr **41/V/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 14 radnych. Uchwała została przyjęta jednomyślnie.

- rozpatrzenie projektu uchwały nr **42/V/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 14 radnych. Uchwała została przyjęta jednomyślnie.

- rozpatrzenie projektu uchwały nr **43/V/2015 w sprawie przystąpienia Gminy Narol do Lokalnej Grupy Działania „Rozwój Ziemi Lubaczowskiej”, w perspektywie finansowej na lata 2014-2020.**

Wyjaśnienia do powyższego projektu uchwały złożył Burmistrz Stanisław Woś, który poinformował również o konieczności powołania sześciu przedstawicieli z Gminy Narol, którzy będą reprezentowali poszczególne sektory w LGD i poprosił o wyznaczenie przedstawiciela Rady Miejskiej. Radny Tadeusz Kukiełka zgłosił kandydaturę Krzysztofa Szawara, który wyraził zgodę na kandydowanie, a którą radni przegłosowali jednomyślnie

Wobec braku uwag oraz i innych zgłoszeń ze strony Radnych, Przewodniczący Rady poddał projekt uchwały pod głosowanie.

W głosowaniu wzięło udział 14 radnych. Uchwała została przyjęta jednogłośnie.

- rozpatrzenie projektu uchwały nr **44/V/2015 w sprawie przyjęcia Programu Opieki nad Zwierzętami Bezdomnymi oraz Zapobiegania Bezdomności Zwierząt na terenie Gminy Narol w 2015 roku.**

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 14 radnych. Uchwała została przyjęta jednogłośnie.

- rozpatrzenie projektu uchwały nr **45/V/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 14 radnych. Uchwała została przyjęta jednogłośnie.

- rozpatrzenie projektu uchwały nr **46/V/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 14 radnych. Uchwała została przyjęta jednogłośnie.

- rozpatrzenie projektu uchwały nr **47/V/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 14 radnych. Uchwała została przyjęta jednogłośnie.

Po głosowaniu projektów uchwał Przewodniczący Rady Miejskiej zarządził kilkunastominutową przerwę, po której zwrócił się do Radnych o decyzję o udzieleniu upoważnienia Burmistrza do działań, wszczęcia procedur i ogłoszenia przetargu na drogę Narol Wieś-Paary (granica województwa). Radni jednogłośnie upoważnili Burmistrza do działań w tej sprawie.

Ad. 6. Sprawozdanie z realizacji gminnych programów profilaktycznych.

Sprawozdanie z realizacji gminnych programów profilaktycznych, które w formie pisemnej otrzymali wszyscy Radni, referował Sekretarz Urzędu Daniel Lomber. Sprawozdanie stanowi Załącznik nr 4 do niniejszego Protokołu.

Ad. 7. Przedstawienie informacji z działalności Miejsko-Gminnego Ośrodka Pomocy Społecznej.

Informację z działalności Miejsko-Gminnego Ośrodka Pomocy Społecznej przedstawiła pani Monika Rybka - Kierownik MGOPS. Sprawozdanie w formie pisemnej otrzymali wszyscy Radni, a stanowi ono Załącznik nr 5 do niniejszego Protokołu.

Ad. 8. Interpelacje i zapytania Radnych:

Radny Grzegorz Dominik zwrócił się z zapytaniem czy i kiedy zostanie wykonana nowa nawierzchnia na drodze łączącej Jędrzejówkę z Lipskiem, z której korzystają mieszkańcy Lipska, Jędrzejówki, Dębin, Huty Złomów i inni. Radny poinformował, że Sołtys Jędrzejówki otrzymał informację od Starosty, że wymiana nawierzchni zależy tylko od dobrej woli władz gminy. Czy da się coś w tym temacie zrobić?

Odpowiedzi udzielił burmistrz, który poinformował, że staramy się skutecznie zaprosić naszych radnych powiatowych na sesję, co byłoby na pewno lepsze dla spraw tutaj zgłaszanych. Wracając do pytania, znam budżet Starostwa i wiem, że jest on ledwie dopięty. Wydaje mi się, że Pan Sołtys został chyba zbyty, bo nawet gdybyśmy zgodnie z zasadą 50:50 zabezpieczyli tą kwotę po naszej stronie, to Starostwo nie byłoby w stanie spełnić tego wymagania po swojej stronie. Ta kwota jest niebagatelna, bowiem mówimy tutaj o koszcie ok. 600 tys. złotych, a drogę jeszcze trzeba byłoby poszerzyć o ok. 1 metr. Z tego co wiem możemy o takich pracach w tym roku zapomnieć, czego przykładem jest zabieganie bezskuteczne sołtysa Lipska Pana Steczkiewicza o „przełożenie” chodnika w kierunku cmentarza. Z tego co wiem, problem tej drogi może trwać długo, do czasu kiedy nasz Pan Radny Powiatowy nie będzie rozmawiał w tej sprawie ze Starostą. Podobny problem dróg powiatowych występuje chociażby w Brzezinkach, gdzie również droga jest w katastrofalnym stanie i nie ma szans w tym roku na jej remont, a winę próbuje się rzucić na Gminę, która nie jest zarządcą drogi.

Pragnę jeszcze dopowiedzieć przy okazji, że w przyszłym tygodniu w Urzędzie Marszałkowskim odbędzie się wystawa poświęcona Roztoczu, która oficjalnie rozpoczyna programu wsparcia i doinwestowania tego regionu. Zarząd Województwa chce, wbrew temu co jest głoszone tutaj u nas, wesprzeć te tereny i bardziej je rozwinąć.

Ad. 9. Sprawy różne:

1. Sołtys Janusz Drozd zapytał się, kiedy w Kadłubiskach zostanie naprawiona droga po budowie kanalizacji. Kiedy zostanie przywrócona do stanu pierwotnego?

Odpowiedzi udzielił Burmistrz, który powiedział, że Gospodarka Komunalna jest już zobligowana do poprawienia studzienek, powycinanych w płytach, tak by nie powodowały kolizji czy niszczenia samochodów. Do tej pory nie zostało to wykonane, bowiem nie mieliśmy pracowników. Rozpoczęliśmy już wożenie kamienia i to zadanie jest wpisane w kolejce, co znaczy, że w najbliższym czasie zostanie wykonane.

2. Sołtys Eugeniusz Myszkowski zwrócił się z prośbą o rozwiązanie problemu niszczenia drogi w Podlesinie przez pojazdy zwożące drewno z lasu po wyrębie.

Odpowiedzi udzielił Burmistrz, który powiedział, że zgłaszał problem Panu Markowi Małeckiemu z Powiatowego Zarządu Dróg, który przyjeżdżał tutaj na miejsce kilkakrotnie i rozmawiał z Nadleśniczym, choć nie znane są szczegóły czy ewentualne ustalenia. Z bólem patrzę na działalność mieszkańców, którzy pracują w lesie i niszczą bezmyślnie coś, co jest zrobione z podatków praktycznie wszystkich, w tym i ich. Przykro mi to mówić, ale działalność leśników jest niezrozumiała, bowiem składowanie drewna do zwózki przy samej krawędzi drogi i

rozjeżdżanie jej przez ciężki sprzęt powoduje bezmyślne niszczenie dobra mieszkańców i pociąga za sobą wydatne straty finansowe. Generalnie Lasy Państwowe powinny prowadzić załadunek drewna na drogach swoich, a nie publicznych. Jeżeli ta sytuacja się będzie powtarzać, Zarząd Dróg będzie obciążał Lasy za zajęcie pasa drogowego.

Ad. 10. Zakończenie sesji.

Przewodniczący Rady Miejskiej Krzysztof Szawara stwierdził, że porządek obrad dzisiejszej sesji został wyczerpany. Przypomniał jeszcze Radnym o oświadczeniach majątkowych, których termin złożenia już się kończy oraz zaprosił wszystkich na Narolską Majówkę w dniach 1-3 maja, szczególnie na panel, na którym powita gości z Francji, którzy w tym czasie zapowiedzieli rewizytę w Narolu.

Przewodniczący podziękował Radnym, Sołtysom oraz zaproszonym gościom za przybycie oraz udział w V sesji i o godz. 12:30 zamknął obrady Rady Miejskiej w Narolu.

Protokołował:

Krzysztof Świętojański

Prowadzący obrady:

Przewodniczący
Rady Miejskiej w Narolu

Krzysztof Szawara