

Informacja z działalności Burmistrza Prudnika za okres od 30 czerwca do 31 sierpnia 2016 roku. Z ważniejszych spraw należy wymienić:

1. Informację rozpocznę od najważniejszego wydarzenia związanego z lokalizacją w Prudniku Firmy HENNIGES PRUDNIK. Jak informowałem jeszcze w czerwcu (a wtedy tak na dobre rozpoczął się remont hali po Coroplaście) na wykonanie zobowiązań podjętych w trakcie negocjacji z inwestorem mieliśmy praktycznie 3 miesiące. Myślę, że niewiele osób wierzyło, że uda się nam wywiązać ze zobowiązań, dlatego dzisiaj informuję że jeszcze kilka dni i obiekt będzie przekazany firmie Henniges - gotowy do rozpoczęcia działalności.

Wykonaliśmy remont dachu, prawie wszystkich instalacji, posadzek i ścian. Zakład Energetyczny wykonał stację trafo i przyłączył do hali gwarantując dostawę energii dla Inwestora. Istotną sprawą były również uzgodnienia z Opolskim Konserwatorem Zabytków na temat prowadzonych prac. I wszystko w trzy miesiące.

W okresie tym spotkaliśmy się kilkakrotnie z przedstawicielami Inwestora, którzy na bieżąco przygotowywali się logistycznie do uruchomienia zakładu.

Po pierwsze udały się nabory na stanowiska pracownicze. Wiemy, że pomimo tego, że rozruch zakładu będzie odbywał się etapami na dzisiaj chętni do pracy zabezpieczają docelowe zatrudnienie.

Kierownictwo firmy zawiera również umowy związane z otoczeniem funkcjonowania zakładu i cieszy nas fakt, że rozmowy rozpoczynają od firm miejscowych.

Gościliśmy na obiekcie również Marszałka Województwa Opolskiego Pana Andrzeja Bułę. Widząc nasze przedsięwzięcie zadeklarował pomoc finansową Województwa. W dniu wczorajszym uczestniczyłem w Sesji Sejmiku Województwa, na której przyznano naszej gminie pomoc finansową w wysokości 300 000 zł z przeznaczeniem na remont dróg i placów manewrowych. Stosowną umowę podpisałem w dniu wczorajszym.

Jak można zauważyć wszystkie nasze działania w okresie wakacyjnym zostały podporządkowane jednej sprawie, jednej inwestycji, która będzie generowała miejsca pracy dla mieszkańców naszej gminy.

Jak informowałem wcześniej w poniedziałek poinformowałem Panią Ann Budin, że dotrzemy terminów oddania hali do użytku. Wiemy, że pierwsze osoby wyjechały na szkolenia do Niemiec, a w najbliższym czasie do Prudnika zostaną przywiezione maszyny i urządzenia.

Kilka słów również o włączeniu hal do Wałbrzyskiej Specjalnej Strefy Ekonomicznej. Po interwencjach Pana Senatora Jerzego Czerwińskiego, interpelacji Pani Poseł Katarzyny Czochary oraz naszych działaniach wniosek jest na finiszu procedury w Ministerstwie Rozwoju. Mam nadzieję, że we wrześniu ukaże się rozporządzenie Rady Ministrów w tej sprawie.

Uroczyste otwarcie zakładu zaplanowano na dzień 28 września.

2. Informuję Państwa, że zgodnie z uchwałą Rady Miejskiej w sprawie ustalenia zasad i trybu przeprowadzenia konsultacji społecznych na temat budżetu gminy Prudnik na 2017 rok oraz w ustalonym terminie w ramach budżetu Obywatelskiego Prudnik 2017 zgłoszono 16 zadań.

Przypomnę, że do podziału pozostaje kwota 315 000 zł w następujących kategoriach:

- miasto kwota budżetu 270 000 zł – zgłoszono 8 projektów, na kwotę 1 253 846 zł.
- wsie duże (Łąka Prudnicka, Moszczanka, Szybowice, Rudziczka, Niemysłowice) kwota budżetu 30 000 zł – zgłoszono 5 projektów , na kwotę 150 000 zł
- pozostałe wsie – kwota budżetu 15 000 zł- zgłoszono 3 projekty , na kwotę 45 000 zł

Łącznie zgłoszone projekty opiewają na kwotę 1 548 846 zł.

Zgłoszone wnioski dotyczą:

- 1) Budowa dwóch wiat (altan) rekreacyjnych przy Wiejskim Centrum Aktywizacji w Rudziczce z przeznaczeniem na cele kulturalno – oświatowe służące mieszkańcom wsi.- 30 000 zł.
- 2) Dopuszczenie Działu Multimedialnego Miejskiej i Gminnej Biblioteki Publicznej w Prudniku – 55 119,96 zł.
- 3) Wymiana wewnętrznej instalacji centralnego ogrzewania oraz wewnętrznej instalacji zimnej i ciepłej wody użytkowej wraz z malowaniem pomieszczeń w ZSP nr 2 w Prudniku – Publicznym Przedszkolu Nr 4.- 150 000
- 4) Położenie dywanika asfaltowego na drodze gminnej 307/7 (Wierzbiec) – 15 000 zł.
- 5) Zakup ekranu mobilnego z nagłośnieniem i dodatkowym wyposażeniem wykorzystywany do uatrakcyjnienia imprez kulturalno – artystycznych w sportowych w gminie Prudnik dla wszystkich grup wiekowych – 265 045,87 zł
- 6) Budowa siłowni zewnętrznej „POD CHMURKĄ” w Piorunkowicach- 15 000 zł
- 7) Remont ulicy Kwiatowej – położenie asfaltu – 180 000 zł.
- 8) Wymiana chodników na ul. Wileńskiej i Sadowej - 208 116 zł
- 9) Zakup dostawa i montaż projektora 3D do kina „Diana” – 270 000 zł.

10) Stawiamy na sport i tworzymy boisko przy Zespole Szkolno – Przedszkolnym w Szybowicach – 30 000 zł.

11) Budowa siłowni zewnętrznej na placu gminnym przy boisku sportowym w Moszczance – 29 864,36 zł

12) Modernizacja Sali gimnastycznej w Publicznej Szkole Podstawowej Nr 4 (Zespół Szkół w Prudniku – ul. Dąbrowskiego 2) – 125 000 zł.

13) Bilbord reklamujący tereny inwestycyjne gminy Prudnik – 70 000 zł.

14) Doposażenie oraz poprawa bezpieczeństwa obiektów użyteczności publicznej wsi Łąka Prudnicka – 30 000 zł.

15) Posadowienie altany na terenie OSiR (Niemysłowice) – 30 000 zł

16) Posadowienie altany na placu w WDK Mieszkowice – 15 000 zł.

Weryfikacją projektów zajęła się komisja w składzie: Andrzej Gajewski, Mieczysław Partyczny, Urszula Rzepiela, Aleksandra Knysz, Andrzej Ziola i Marek Radom.

Spośród zgłoszonych wniosków Komisja odrzuciła 2 projekty:

- Zakup dostawa i montaż projektora 3D do kina „Diana”

- Bilbord reklamujący tereny inwestycyjne gminy Prudnik

Pierwszy dlatego, że kwota projektu nie zabezpieczała realizacji zadania, a ponadto zakup projektora planowany jest w roku bieżącym.

Drugi dot. budowy bilbordru o wymiarach 30m x 10m na słupie o wysokości 10m, ze względu na:

- uwarunkowania techniczne. Na okoliczność wykonania zadania zlecono ekspertyzę techniczną, która stwierdziła, że na proponowanej do lokalizacji bilbordru działce przebiegają dwa gazociągi wysokociśnieniowe oraz lokalizacja ta nie spełniała wymogów określonych w ustawie o drogach.

- projekt przekraczał kwotę zadeklarowaną we wniosku (70 000 zł). Z przeprowadzonego rozeznania wśród potencjalnych wykonawców wynika, że faktyczny koszt wykonania tego typu bilbordru wynosi od 200 000 do 300 000 zł.

Komisja uznała, że w/w projekty nie spełniły wymogów formalnych i nie były możliwe do realizacji.

Informuję, że na Państwa wniosek postanowiłem ująć w terminach głosowania w budżecie obywatelskim niedzielę 18 września 2016r. Fakt ten nie będzie dotyczyć wszystkich lokali wyborczych, a jedynie głosowania internetowego i głosowania tradycyjnego na terenie naszych wsi. Tak więc głosowanie rozpoczynamy w niedzielę 18 września, a kończymy w piątek 23 września.

W ramach promocji ukazują się ogłoszenia w prasie lokalnej, na stronie internetowej Urzędu, na słupach ogłoszeniowych na terenie gminy. Przed głosowaniem do większości domów dostarczone zostaną ulotki informujące o projektach, terminach i zasadach głosowania.

3. Zgodnie z budżetem Gminy Prudnik na 2016 rok przeprowadzono następujące postępowania przetargowe :

- zawarto umowę w trybie z wolnej ręki na remont instalacji tryskaczy przeciwpożarowych z Jadwigą Flek z Nysy, prowadzącą działalność pod nazwą Przedsiębiorstwo Usługowo-Handlowe „ATRA U” . Kwota umowy 428 299,06 zł.

- ogłoszono i rozstrzygnięto przetarg na urządzenie placów zabaw. Umowy podpisano z :

- część I – urządzenie placu zabaw przy ul. Ks. Skowrońskiego - Weran Sp. z o.o. z Wrocławia. Kwota umowy 99 630,00 zł.

- część II – budowa Street Workout Parku w ramach Funduszu Obywatelskiego 2016 w Prudniku na Os. Jesionowe Wzgórze - APIS z Jarosławia. Kwota umowy 25 922,25 zł.

- ogłoszono i rozstrzygnięto przetarg na remont instalacji sprężonego powietrza. Umowę podpisano z Hydro – System Maciej Trzmielewski z Prudnika. Kwota umowy 49 200,00 zł.

- ogłoszono i rozstrzygnięto przetarg na remont instalacji elektrycznej. Umowę podpisano z Przedsiębiorstwem Handlowo-Usługowym ELMONT s.c. B. Mulik, B. Kowal z Prudnika. Kwota umowy 123 000,00 zł.

- ogłoszono przetarg i otwarto oferty w przetargu na odbiór i zagospodarowanie odpadów z terenu Gminy Prudnik. Złożono 1 ofertę - ZUK Prudnik. Kwota oferty 874 800,00 zł. Umowa będzie zawarta 5.10.2016 r.

- ogłoszono i rozstrzygnięto przetarg na modernizację dróg dojazdowych do hal produkcyjnych. Najkorzystniejszą ofertę złożył BUDBIS Bis Paweł z Konradowej. Kwota 305 882,00 zł. Umowa będzie zawarta 6.09.2016 r.

- ogłoszono przetarg na konserwację drogi wraz z remontem ogrodzenia przy Wiejskim Domu Kultury w Piorunkowicach. Otwarcie ofert odbędzie się 31.08.2016 r.

- ogłoszono przetarg na modernizację dachu wraz z ociepleniem, odwodnieniem i izolacją budynku Publicznego Przedszkola nr 7. Otwarcie ofert odbędzie się 07.09.2016 r.

4. Choć Światowe Dni Młodzieży już minęły chciałbym podsumować ten okres, w którym Gmina Prudnik czynnie uczestniczyła w poszczególnych wydarzeniach. Jak wcześniej informowałem wspólnie z prudnickimi parafiami uczestniczyliśmy organizacyjnie w przyjęciu blisko 300 pielgrzymów z Iraku, Peru, Libanu i Holandii, których przed i po spotkaniu z Papieżem Franciszkiem gościliśmy w Prudniku.

Przypomnę, że pielgrzymów gościli nasi mieszkańcy w swoich domach, natomiast nasza rola sprowadziła się do promocji naszego miasta, udostępnienia naszych obiektów i współpracy z parafiami w zabezpieczeniu organizacyjnym i porządkowym tego przedsięwzięcia. Uważam, że wszyscy wywiązali się ze swych ról bardzo dobrze, a nasi goście wyjechali z Prudnika z dobrymi wrażeniami i pamięcią o naszym mieście i jego mieszkańcach.

Chciałbym bardzo serdecznie podziękować księżom Parafii Św. Michała Archaniola i Miłosierdzia Bożego za organizację i koordynację pobytu naszych gości. Również dołączam do tych podziękowań ruchy katolickie działające przy parafiach. Bardzo dziękuję przede wszystkim naszym mieszkańcom za przyjęcie pielgrzymów w swoich domach dając tym samym świadectwo o naszej otwartości i gościnności.

5. Informuję, że w dniu 18 sierpnia spotkałem się z Dyrektorem firmy Moretto Polska, którzy przedstawił zamierzenia inwestycyjne Spółki w Prudniku. Firma w miesiącu wrześniu prześle do Wałbrzyskiej Specjalnej Strefy Ekonomicznej list intencyjny dot. zakupu sąsiedniej działki o powierzchni 1,61 ha.

Z podobnym listem wystąpiła Firma Furnika działająca w naszej podstrefie, która zainteresowana jest powiększeniem posiadanej działki na rozbudowę zakładu. Sprawa znajduje się w dzisiejszym porządku obrad Rady Miejskiej.

6. W dniach 11-12 lipca podczas obrad Euroregionalnego Komitetu Sterującego rozpatrzono i zatwierdzono do dofinansowania w I naborze Funduszu Mikroprojektów w Euroregionie Pradziad w ramach Programu Interreg V-A Republika Czeska – Polska projekt pn. "Wspólna promocja rozwoju turystyki na pograniczu polsko - czeskim" będący autorstwem trzech miast: Prudnika, Krnowa i Jesenika. Podstawowym celem projektu jest realizacja wspólnej kampanii promocyjnej i informacyjnej, stworzenie nowych polsko - czeskich materiałów promocyjnych oraz prezentacja na targach turystycznych walorów turystycznych obszaru pogranicza. W ramach projektu odbędą się również polsko-czeskie spotkania turystyczne połączone z wycieczkami. Stworzony zostanie także nowy produkt turystyczny "Wieże pogranicza". W każdym z trzech miast wytypowano po 3 wieże (w Prudniku: Wieża Woka, gdzie zostanie umieszczona mennica, Wieża Katowska oraz wieża na Koziej Górze).

W ramach projektu zrealizowanych będzie 5 spotów filmowych dot. Prudnika, Jesenika i Krnowa, produktu turystycznego "Wieże pogranicza" oraz turystyki na pograniczu. Z publikacji, wydana zostanie mapa oraz folder informujący o atrakcjach turystycznych naszego pogranicza.

Pomysłodawcą i współrealizatorem projektu jest Agencja Promocji i Rozwoju Gminy Prudnik. Zakończenie przedsięwzięcia nastąpi jesienią 2017r.

7. W związku z wieloma pytaniami dotyczącymi środków w Regionalnym Programie Operacyjnym przeznaczonymi na rewitalizację, informuję co następuje:

W obecnej chwili opracowywany jest Lokalny Program Rewitalizacji Miasta Prudnika do roku 2020, który chcielibyśmy przedstawić Państwu do uchwalenia w terminie najbliższych 2 miesięcy.

W Regionalnym Programie Operacyjnym Województwa Opolskiego na lata 2014-2020 zawarto działanie 10.2 Inwestycje wynikające z Lokalnych Planów Rewitalizacji, które rozwinięte zostało w kolejnych dokumentach programowych tj „Szczegółowego Opisu Osi Priorytetowych RPO WO 2020” oraz „Wytycznych Ministra Infrastruktury i Rozwoju w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020”

Mając na względzie zapisy wymienionych trzech dokumentów programowych regulujących zagadnienie finansowania projektów rewitalizacyjnych ze środków UE należy wyraźnie podkreślić, iż dofinansowanie będą mogły jedynie kompleksowe projekty wynikające z Lokalnych Programów Rewitalizacji, które będą przyczyniać się do aktywizacji środowisk ubogich i zagrożonych wykluczeniem społecznym.

Inwestycje w infrastrukturę będą stanowić jedynie element uzupełniający celów społecznych i będą musiały być odpowiedzią na zdiagnozowane problemy społeczne.

W trakcie wdrażania programu rewitalizacji nie dopuszcza się możliwości planowania i realizacji tylko wybiórczych inwestycji, nastawionych jedynie na szybki efekt poprawy estetyki przestrzeni, skupionych tylko na działaniach remontowych czy modernizacyjnych, które nie skutkują zmianami strukturalnymi na obszarze rewitalizacji.

Należy o tym zapisie bezwzględnie pamiętać gdyż będzie on rygorystycznie weryfikowany w trakcie oceny projektów, skutkując ewentualnym odrzuceniem projektu na etapie oceny zgodności wymogów formalnych projektu.

W ramach działania 10.2 dedykowanego projektom rewitalizacyjnym w oparciu o kryterium ludnościowe wyodrębniona została alokacja dla Opola i 4 ośrodków subregionalnych (Brzeg, Kędzierzyn-Koźle, Kluczbork, Nysa) oraz pozostałych 30 miast województwa opolskiego zgodnie z którą:

- miastu Opolu oraz miastom subregionalnym wyodrębniono 55% alokacji całości środków przeznaczonych na działanie 10.2 w kwocie łącznej w wysokości 67,5 mln zł a

- pozostałym 30 miastom województwa (które uprawnione są do aplikacji o środki w ramach tego działania) wyodrębniono 45% alokacji całości środków przeznaczonych na działanie 10.2 w kwocie łącznej w wysokości 55,2 mln zł.

Niestety kwota alokacji dostępnych środków dla pozostałych 30 miast województwa (której rozdysponowanie nastąpi w wyniku ogłoszonego konkursu) jest dalece niezadowalająca i już w chwili obecnej wymusza na wszystkich potencjalnych beneficjentach:

- 1) znaczną redukcję planowanych zamierzeń inwestycyjnych oraz
- 2) ewentualne przygotowanie się na konieczność zagwarantowania zwiększonego udziału środków własnych realizowanych projektów, która będzie koniecznością w wyniku uzyskania ewentualnej, mniejszej kwoty dotacji od dotacji wnioskowanej w projekcie.

8. W dniach 20-25 sierpnia delegacja naszego miasta odwiedziła miasto partnerskie Nadwirna. Wyjazd odbył się na zaproszenie Mera Zinowija Andrijowycza z okazji Święta Flagi i 25 rocznicy Odzyskania Niepodległości Ukrainy oraz na zaproszenie księdza Igora z okazji 25-lecia odzyskania Kościoła Rzymskokatolickiego.

Z tej okazji 21 sierpnia odbyła się uroczysta msza święta z udziałem polskiego biskupa pomocniczego we Lwowie - Leona Małego. Podczas mszy świętej przedstawiciele Gminy Prudnik przekazali dar dla Kościoła w Nadwirnej - obraz Świętego Jana Pawła II oraz ornat.

Dzięki ofiarodawcom również z terenu Gminy Prudnik, sfinansowane zostało wykonanie posadzki w kościele, która została wykonana przed oficjalnymi uroczystościami.

W trakcie pobytu delegacja uczestniczyła również w oficjalnych obchodach Święta Flagi oraz 25 rocznicy Odzyskania Niepodległości Ukrainy zorganizowanych na głównym placu miasta. W tych dniach w Nadwórnej odbyły się m.in. uroczysta sesja rady gminy, koncert muzyki huculskiej, pokazy tańca oraz wiele innych imprez towarzyszących.

W drodze powrotnej delegacja odwiedziła Cmentarz Orłąt Lwowskich we Lwowie, gdzie zapalono znicze.

Wizyta na Ukrainie to nie tylko udział w uroczystych obchodach święta Flagi oraz Niepodległości Ukrainy, to również czas który został wykorzystany do rozmów z partnerem na temat dotychczasowej oraz dalszej wspólnej. W uroczystościach w Nadwirnej wzięła także udział delegacja Powiatu Prudnickiego oraz Gminy Ostróda.