

Informacja z działalności Burmistrza Prudnika za okres od 28 lutego do 27 marca. Z ważniejszych spraw, w których załatwieniu uczestniczyłem należy wymienić:

1. 13 marca Gmina Prudnik ponownie złożyła w Ministerstwie Sportu i Turystyki wniosek pn. „Modernizacja przyszkolnych obiektów sportowych w Gminie Prudnik”, który aplikuje o środki w ramach programu „Sportowa Polska - program rozwoju lokalnej infrastruktury sportowej”.

Zakres rzeczowy zadania inwestycyjnego przewiduje budowę dwóch przyszkolnych boisk wielofunkcyjnych zlokalizowanych przy dwóch Zespołach Szkolno -Przedszkolnych w miejscowościach Szybowice oraz Rudziczka.

W ramach zadania w Zespole Szkolno-Przedszkolnym w Szybowicach planowane jest wykonanie wielofunkcyjnego boiska o powierzchni poliuretanowej, na którym wydzielone zostanie:

- boisko do siatkówki o wymiarach 9,00x 18,00 m.,
- boisko do mini piłki nożnej o wymiarach 13,00x29,50 m.,
- boisko do mini koszykówki o wymiarach 12,00 x 22,00 m.

Natomiast w ramach projektu w Zespole Szkolno - Przedszkolnym w Rudziczce planowane jest wykonanie wielofunkcyjnego boiska o powierzchni poliuretanowej na którym wydzielone zostanie:

- boisko do mini piłki nożnej i piłki ręcznej o wymiarach o wymiarach 20,00x 40,00 m.,
- boisko do koszykówki o wymiarach 13,00x24,00 m.,
- boisko do siatkówki o wymiarach 9,00 x 18,00 m.

Złożony projekt przewiduje również wyposażenie w/w boisk w niezbędną infrastrukturę towarzyszącą w postaci: - piłkochwyków, słupków aluminiowych do gry w siatkówkę, zestawu do gry w koszykówkę, bramek z profili aluminiowych, ławek oraz koszy na odpady.

Wartość projektu wynosi 640 958,00 zł, a gmina ubiega się o dofinansowanie w kwocie 320 479,00 zł stanowiącej 50% wartości całkowitej zadania.

Planowany termin realizacji w przypadku akceptacji projektu określony został na okres do 15 listopada br.

Zgodnie z regulaminem programu „Sportowa Polska - program rozwoju lokalnej infrastruktury sportowej” decyzja o wyborze zadań, które otrzymają dofinansowanie

spodziewana jest w okresie do 3 miesięcy od zakończenia naboru tj. terminie do końca m-ca czerwca br

2. Trwają uzgodnienia związane z funkcjonowaniem publicznego transportu zbiorowego na terenie Gminy Prudnik i Powiatu Prudnickiego.

Jak już wielokrotnie wspominałem datą krytyczną jest 1 lipca 2019 roku, ale trzeba mieć też świadomość, że część kursów jest już likwidowana przez ARRIVEę ze względu np. na brak kierowców.

Rozmowy prowadzone są przez wszystkie gminy powiatu oraz starostwo z przedstawicielami PKS Głubczyce.

Otrzymaliśmy wstępną ofertę organizacji komunikacji po 1 lipca z takim założeniem, że liczba kursów winna odpowiadać tym, które do tej pory były świadczone przez ARRIVEę. 2 kwietnia przedłożone rozkłady jazdy będą ponownie analizowane na spotkaniu z przewoźnikiem. Chcę wyraźnie powiedzieć, że podjęcie decyzji związanej z takim funkcjonowaniem publicznego transportu zbiorowego niechybnie będzie wiązało się z wydatkowaniem środków z budżetu gminy przez każdy z samorządów.

Równolegle na rynku publicznego transportu zbiorowego pojawiają się inni przewoźnicy, którzy już rozpoczęli realizację niektórych kursów na terenie Gminy Prudnik, a ich zwiększenie planują od 1 lipca. Mam tu na myśli np. PKS Opole, który na trasie Opole Prudnik i Głucholazy planuje prowadzić przewozy w ustalonym w zezwoleniu zakresie.

Zapoznając się z poszczególnymi zamierzeniami przewoźników, którzy w części opierają organizację przewozów o przewozy szkolne, zwróciłem się do prudnickich zakładów pracy o przekazanie informacji o ilości osób korzystających z publicznego transportu zbiorowego w związku z dojazdami do pracy z podaniem specyfiki rozpoczęcia i zakończenia pracy przez pracowników oraz tras dojazdu, aby dostosować komunikację do ich potrzeb.

W związku z zapowiedzią Rządu dot. realizacji programu z zakresu publicznego transportu zbiorowego przywracającego połączenia komunikacyjne dla mieszkańców miast i wsi, zwróciłem się do Ministra Infrastruktury o objęcie naszej gminy programem pilotażowym, który pozwoliłby podjąć w odpowiednim momencie specjalne działania na rzecz funkcjonowania komunikacji na terenie Gminy i Powiatu Prudnickiego.

Kilka zdań o projekcie ustawy. Projekt przewiduje udzielanie dofinansowania w formie dopłaty do ceny usługi przewozowej, a w pokrywaniu deficytu będzie równolegle uczestniczył właściwy organizator, pokrywając co najmniej 30% ceny usługi. Projekt jasno precyzuje, że rocznie na dofinansowanie przewozów autobusowych przeznaczane będą środki w wysokości do 800 milionów złotych, co niewątpliwie może korzystnie wpłynąć na

zahamowanie postępującego wykluczenia komunikacyjnego wielu gmin oddalonych od największych aglomeracji miejskich i pozbawionych dostępu do połączeń kolejowych. Środki będą dzielone na poszczególne województwa, z uwzględnieniem powierzchni, liczby ludności oraz wielkości pracy eksploatacyjnej przewidzianej w wojewódzkim planie transportowym, który zgodnie z założeniami ostatniego projektu nowelizacji ustawy o publicznym transporcie zbiorowym, ma zawierać również zgłoszone potrzeby przewozowe gmin i powiatów. Maksymalny poziom dopłaty do 1 wozokilometra ma wynosić 0,80 zł. Pod pojęciem ceny usługi kryje się deficyt pojedynczej linii komunikacyjnej, przy czym z góry założono, iż ma być on pokrywany w formie udzielanej rekompensaty, obliczanej w sformalizowany sposób zgodnie z Rozporządzeniem (WE) 1370/2007.

Dopłaty będą przysługiwały wyłącznie do usług o charakterze użyteczności publicznej, czyli przewozów organizowanych przez samorządy, posiadających zawarte umowy z operatorami na podstawie Ustawy o publicznym transporcie zbiorowym.

Jeśli chodzi o komunikację miejską to jak informowałem wcześniej zleciliśmy firmie zewnętrznej program jej optymalizacji. Konkluzją tego opracowania jest też stwierdzenie, że najtańszym sposobem prowadzenie komunikacji miejskiej będzie zlecenie jej realizacji firmie zewnętrznej - stąd decyzja o ogłoszeniu przetargu.

3. W związku z przeznaczeniem do sprzedaży nieruchomości zabudowanej, stanowiącej własność Województwa Opolskiego, położonej w Prudniku przy ul. Tkackiej 1, oznaczonej na mapie nr 10 – obręb Prudnik – jako działka nr 1097/163, o pow. 0,0500 ha, wystąpiłem do Zarządu Województwa Opolskiego o sprzedaż tej nieruchomości na rzecz Gminy Prudnik za cenę niższą niż wartość rynkowa tej nieruchomości. Na taki wniosek zezwala ustawa z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami. W uzasadnieniu przedstawiłem, że sytuacja Gminy Prudnik i miasta Prudnika jest szczególna. Z miasta permanentnie „wypłukiwane” są najważniejsze funkcje administracyjne, zwłaszcza wyższego rzędu, jak też brak jest inicjatyw związanych z powstawaniem ich nowych lokalizacji. Niewątpliwie przyczyn tego zjawiska jest wiele - począwszy od zaszłości historycznych, ale też niedawnej polityki wzmocnienia ośrodków większych poprzez przyznanie im statusu ośrodków subregionalnych z odpowiednim uprzywilejowaniem np. w pozyskiwaniu środków pomocowych. Gmina, a myślę że powinno na tym zależeć również samorządowi województwa winna przeciwdziałać niekorzystnym zjawiskom, które mają zdecydowany wpływ na jakość życia mieszkańców naszego miasta .

Jednym z elementów tych działań jest infrastruktura, której możliwość wykorzystania z jednej strony miałyby charakter miastotwórczy z drugiej w jakimś stopniu niwelowałyby różnice rozwojowe, o których wspominam powyżej.

Takie warunki spełnia między innymi nieruchomości przy ulicy Tkackiej 1 w Prudniku, o której nabycie wnioskuję do Zarządu Województwa.

To że infrastruktura „otoczenia” w mieście pozostawia wiele do życzenia może świadczyć niedawna decyzja ZUS o likwidacji Inspektoratu w Prudniku. Tylko dlatego, że zaproponowaliśmy inną nieruchomość należącą do gminy na siedzibę ZUS w Prudniku, decyzja została czasowo wstrzymana. Podobna sytuacja związana jest z siedzibą biura powiatowego WIORiN, który również znalazł nową siedzibę w zasobach gminnych.

Uważam, że pozytywna decyzja Zarządu Województwa przyczyniłaby się do przyrostu funkcji Prudnika co w przyszłości zapewniłoby miastu stabilne posiadanie funkcji różnego typu.

Z tego miejsca apeluję do Pana Marszałka Andrzeja Buły o zrozumienie naszej sytuacji, naszych problemów, potrzeb i wyzwań, którym z pomocą władz wojewódzkich możemy sprostać.

4. Informuję Państwa, że opracowywany jest Gminny Program Wspierania Rodziny w Gminie Prudnik, który będzie obowiązywał na kolejne 3 lata. Planuję, że Program zostanie przedstawiony Radzie do uchwalenia do końca maja.

Już dziś chciałbym przekazać informację, że głównym założeniem programu będzie wytyczenie kierunków rozwoju systemu opieki nad dzieckiem, w tym również w zakresie powszechności funkcjonowania placówek oświatowych, jak i placówek wsparcia. Pod tym hasłem kryje się między innymi nowa polityka ponoszenia odpłat przez rodziców i opiekunów za przedszkola i żłobki w Gminie Prudnik - do całkowitego ich zniesienia łącznie.

5. W styczniu 2019r. placówki oświatowe, prowadzone przez Gminę Prudnik, otrzymały z budżetu gminy środki finansowe na zakup dodatkowych egzemplarzy podręczników do szkół, celem zapobiegania wadom postawy uczniów prudnickich placówek, wynikających z przeciążenia tornistrów szkolnych. Była to reakcja na problem, zidentyfikowany podczas analizy wyników badań przeprowadzonych przez Kuratorium Oświaty w Opolu oraz SAEPID-u w Prudniku w prudnickich szkołach. Na wniosek dyrektorów poszczególnych szkół budżet został zwiększony o następujące kwoty:

- Zespół Szkolno-Przedszkolny nr1 w Prudniku-PSP nr1- **10.000 zł**
- Zespół Szkolno-Przedszkolny nr1 w Prudniku-PSP nr1- **10.000 zł**

- Zespół Szkół w Prudniku-PSP nr4 - **7.000 zł**
- Zespół Szkolno-Przedszkolny w Moszczance –PSP- **4.000 zł**
- Zespół Szkolno-Przedszkolny w Rudziczce- **2.000 zł**
- Zespół Szkolno-Przedszkolny w Szybowicach- **2.500 zł**

Łącznie placówki otrzymały: 35.500 zł

Zakupione podręczniki zostaną wpisane do księgozbioru bibliotek szkolnych będą wykorzystywane przez uczniów podczas lekcji.

6. Zgodnie z budżetem Gminy Prudnik na 2019 rok wszczęto następujące procedury przetargowe:

1) otwarto oferty w przetargu na zakup energii elektrycznej dla Gminy Prudnik oraz jednostek organizacyjnych i spółek gminy. Wpłynęła 1 oferta. Trwa procedura sprawdzania tej oferty, jednak wstępne szacunki budzą nasze przerażenie, gdyż wydatki na energię elektryczną wzrastają średnio o 55%, a to oznacza, że w kwotach bezwzględnych dla wszystkich biorących udział w tym przetargu jest to około 700 000 zł. Po dokładnym oszacowaniu wydatków przez każdego uczestnika przetargu przyjdzie czas na weryfikację budżetów, tak aby pokryć te nieplanowane wydatki.

2) rozstrzygnięto przetarg na przebudowę rowu wzdłuż drogi wewnętrznej w Czyżowicach. Umowę podpisano z Przedsiębiorstwem Robót Drogowych „Prószków” Sp. z o.o. z Folwarku. Kwota umowy 121 770,00 zł.

3) zawarto umowę w trybie z wolnej ręki z Zakładem Usług Komunalnych Jednoosobowa Spółka z o.o. z Prudnika na prowadzenie strefy płatnego parkowania. Wynagrodzenie wykonawcy w wysokości: 47,50 zł brutto od każdych 100,00 zł udokumentowanych wpływów miesięcznych wynikających z pobranych i wpłaconych na konto Zamawiającego opłat za parkowanie pojazdów w SPP.

4) Zawarto umowę w trybie z wolnej ręki z Katowicką Specjalną Strefą Ekonomiczną S.A. w Katowicach na prowadzenie katowickiej strefy inwestycyjnej. Wynagrodzenie dla wykonawcy w postaci prowizji od sprzedaży nieruchomości wynosi 4 % ceny netto sprzedaży nieruchomości.

5) Ogłoszono przetarg na budowę IV etapu drogi ulicy Przemysłowej w Prudniku. Otwarcie ofert odbędzie się 29 marca 2019 r.

6) Ogłoszono przetarg na remonty dróg gminnych. Otwarcie ofert odbędzie się 29 marca 2019 r.

7. 14 marca odbyło się ostatnie zebranie związane z wyborem sołtysa i rady sołectkiej. Zebranie odbyło się w Łące Prudnickiej, wzięło w nim udział 135 mieszkańców. Na funkcję

sołtysa kandydowały 3 osoby, a największą liczbę głosów uzyskał pan Damian Spychalski. Pan Damian jest najmłodszym sołtysem w naszej Gminie, dlatego też z dużym optymizmem i nadzieją liczę na współpracę i zaangażowanie młodego pokolenia w sprawy naszych wsi. Na tym samym zebraniu wybrana została 10 osobowa Rada Sołecka.

Bardzo dziękuję ustępującemu sołtysowi panu Antoniemu Zadroźnemu za wszystko co zrobił dla wsi Łąka Prudnicka, życząc mu również dużo sił i powrotu do zdrowia.

8. W dniach 1-3 marca pracownicy Agencji Promocji i Rozwoju Gminy Prudnik wraz z partnerskim miastem Krnov wzięli udział w Międzynarodowych Targach Turystyki i Czasu Wolnego we Wrocławiu. Są to jedne z największych wystawienniczych imprez turystycznych w Polsce. Odbywają się od 11 lat, w tym roku wzięło w nich udział blisko 200 wystawców.

Podczas otwarcia Targów odbyło się podsumowanie konkursu „Kryształowy Orzeł” MTT 2019. Nagroda została przyznana w trzech kategoriach: produkt regionalny, atrakcja turystyczna, wydarzenie cykliczne - związane z turystyką lub produktem turystycznym. Spośród kilkudziesięciu zgłoszeń w każdej z kategorii zostało nominowanych po pięć miast. W kategorii atrakcja turystyczna nominację otrzymało 5 produktów: Twierdza Kłodzka, Sudecka Zagroda Edukacyjna, Lubuskie Centrum Winiarstwa, Naklejka Wondercards oraz Wieże Pogranicza, które zgłoszone przez Agencję Promocji otrzymały tytuł najlepszej atrakcji turystycznej MTT 2019 roku.

Jest to już druga nagroda dla polsko - czeskiego produktu. W ubiegłym roku Wieże Pogranicza zostały wyróżnione przez Opolską Regionalną Organizację Turystyczną za modelową współpracę transgraniczną przy budowaniu produktu turystycznego.

Nagroda ta podkreśla zasługi i wyjątkowość działań w sektorze turystyki.

Wieże Pogranicza to kompleksowy produkt turystyczny, który poprzez zabawę umożliwia nie tylko odwiedzenie dziewięciu punktów widokowych, ale również poznanie atrakcji pogranicza polsko – czeskiego w Górach Opawskich i Jeseníkach. Turysta posiadający Dziennik Wędrowca, odwiedzając wieże widokowe, zdobywa pieczątki, pamiątkowe monety oraz nagrody. W tym roku inicjatywa już po raz trzeci będzie cieszyć turystów przebywających na pograniczu.

9. W dniu wczorajszym odbyło się drugie spotkanie z przedsiębiorcami Gminy Prudnik w ramach Rady Biznesu. Okazuje się, że otwarta formuła Rady na razie sprawdza się, w spotkaniu uczestniczyło 17 przedsiębiorców, a wachlarz spraw i temperatura spotkania potwierdza konieczność funkcjonowania Rady, jako ciała doradczego, które pomaga wytyczać kierunki funkcjonowania naszej gminy.

10. Ostatnie wichury, które przeszły nad naszym miastem wyrządziły szereg szkód między innymi na zabytkowym cmentarzu żydowskim przy ulicy Kolejowej. Połamane drzewa zagrażają ludziom i zabytkom na terenie tej nekropoli. Mając na uwadze liczne zgłoszenia mieszkańców naszego miasta dot. sytuacji na cmentarzu żydowskim, kontaktowaliśmy się z Fundacją Ochrony Dziedzictwa Żydowskiego w Warszawie o podjęcie działań zmierzających do uporządkowania i zabezpieczenia tego terenu. Niestety starania te, jak i starania radnego Rady Miejskiej Pana Josela Czerniaka pozostały bez odzewu. W sprawie tej postanowiłem wystąpić do Opolskiego Wojewódzkiego Konserwatora Zabytków o wyegzekwowanie od Fundacji obowiązków wynikających z ustawy o ochronie zabytków i opiece nad zabytkami. Zgodnie z art. 5 w/w ustawy opieka nad zabytkiem sprawowana przez jego właściciela lub posiadacza polega, w szczególności, na zapewnieniu warunków:

3) zabezpieczenia i utrzymania zabytku oraz jego otoczenia w jak najlepszym stanie;

4) korzystania z zabytku w sposób zapewniający trwałe zachowanie jego wartości;

Przypomnę, że w latach dziewięćdziesiątych cmentarz należał do Gminy Prudnik. Na wniosek Związku Gmin Wyznaniowych Żydowskich po postępowaniu przeprowadzonym przez Komisję Regulacyjną do spraw Gmin Wyznaniowych Żydowskich, cmentarz w 2008 roku został przekazany Związkowi Gmin Wyznaniowych, a ten w 2009 roku zbył ten obiekt na rzecz Fundacji Ochrony Dziedzictwa Żydowskiego.

Oczekuję na stanowcze działanie Konserwatora Zabytków w stosunku do właściciela tego Zabytku.

11. Minęło sto dni od objęcia przeze mnie stanowiska Burmistrza Prudnika. Trudno mówić o podsumowaniach, ale warto powiedzieć, że minął wystarczający okres, aby określić oczekiwania związane między innymi z funkcjonowaniem gminnych jednostek organizacyjnych. Zwróciłem się w tej sprawie do kierowników, dyrektorów i prezesów spółek o przedstawienie planów działania poszczególnych jednostek, w tym:

- misji i celów działalności jednostki
- niezbędnych inwestycji dla osiągnięcia założonych celów
- źródeł finansowania realizacji celów
- przygotowania kadry jednostki do zrealizowania założonych celów

Przygotowany materiał pozwoli mi ocenić, czy cele jednostki pokrywają się z celami gminy oraz czy jednostki są gotowe do podjęcia wysiłku inwestycyjnego i organizacyjnego. Ta ocena będzie determinowała naszą współpracę w przyszłości.