

PROTOKÓŁ NR XIX/2016
z sesji Rady Miejskiej w Nowym Mieście nad Pilicą
z dnia 17 marca 2016 roku

Sesja Rady Miejskiej w Nowym Mieście nad Pilicą odbyła się w dniu 17 marca 2016 roku w sali konferencyjnej Urzędu Miasta i Gminy w Nowym Mieście nad Pilicą i trwała od godz. 12⁰⁰ do godz. 17⁵⁰.

Obradom sesji przewodniczył pan Tomasz Pietrucha – Przewodniczący Rady Miejskiej w Nowym Mieście nad Pilicą.

Przewodniczący Rady Miejskiej otwierając sesję stwierdził na podstawie listy obecności **załącznik nr 1** do niniejszego protokołu prawomocność obrad. Na sali obrad obecnych było 13 radnych na ustawowy skład liczbowy - 14.

W sesji udział wzięli:

- | | |
|---|---------------------------|
| 1. Burmistrz Miasta i Gminy | p. Mariusz Dziuba |
| 2. Sekretarz Miasta i Gminy | p. Edyta Staniszevska |
| 3. Skarbnik Miasta i Gminy | p. Ewa Bator |
| 4. Kierownik Posterunku Policji
w Nowym Mieście nad Pilicą | asp szt. Janusz Bogdański |
| 5. Mecenaz | p. Tomasz Rychlicki |
| 6. Przewodniczący Gminnej Rady Seniorów | p. Jan Trzaskowski |
| 7. Przedstawiciel Młodzieżowej Rady Gminy | p. Izabela Gulina |
| 8. Pracownicy U M i G w osobach: | p. Andrzej Przyborek |
| | p. Małgorzata Krawczyk |
| | p. Agnieszka Łuczak |
| | p. Dorota Gala |
| | p. Kamila Wieczorek |
| | p. Elżbieta Grochal |
| | p. Tomasz Bogacki |
| | p. Danuta Jurkiewicz |
| 9. Pracownik M G O P S | |
| 10. Pracownik Miejsko – Gminnej Biblioteki
Publicznej | p. Marta Gonta – Głowacka |
| 11. Radny Powiatu Grójeckiego | p. Krzysztof Fiks |
| 12. Dyrektor Przedsiębiorstwa
Usług Komunalnych „FART-BIS” Sp. z o.o. | p. Andrzej Szczukiewicz |
| 13. Przedstawiciele firmy BLUE LINE ENGINEERING S.A.
Adrian Kaczkowski | p. Piotr Buszka, p. |
| 14. Komendant Posterunku Policji | nadkom. Robert Faryna |

15. Sołtysi i Przewodniczący Rad Osiedlowych z terenu Gminy Nowe Miasto nad Pilicą wg załączonej listy obecności **załącznik nr 2** do niniejszego protokołu.

PKT 1

Przewodniczący Rady Miejskiej p. Tomasz Pietrucha przedstawił zebranym proponowany porządek obrad:

1. Przedstawienie porządku obrad.
2. Przyjęcie protokołu z ostatniej sesji.
3. Ślubowanie Radnego wybranego w wyborach uzupełniających do Rady Miejskiej w Nowym Mieście nad Pilicą.
4. Wystąpienie Komendanta Powiatowej Policji w Grójcu Nadkomisarza Roberta Faryny.
5. Wystąpienie przedstawiciela Firmy BLUE LINE ENGINEERING w sprawie gazyfikacji Nowego Miasta.
6. Sprawozdanie z działalności Gminnej Komisji Rozwiązywania Problemów Alkoholowych oraz Pełnomocnika Burmistrza Miasta i Gminy Nowe Miasto nad Pilicą za 2015 rok.
7. Wystąpienie Przewodniczących Stałych Komisji.
8. Sprawozdanie z działalności Burmistrza Miasta i Gminy za okres międzysesyjny.
9. Informacje Przewodniczącego Rady Miejskiej.
10. Rozpatrzenie i podjęcie uchwał w sprawie:
 - a) zmiany uchwały budżetowej na 2016 rok.
 - b) zmiany Wieloletniej Prognozy Finansowej Gminy Nowe Miasto nad Pilicą na lata 2016 – 2021.
 - c) przyjęcia gminnego programu wspierania rodziny na lata 2016-2019.
 - d) funduszu sołeckiego.
 - e) wyrażenia zgody na przystąpienie do Resortowego programu rozwoju instytucji opieki nad dziećmi w wieku do lat 3 „MALUCH – edycja 2016” i realizacji zadania pn. „Utworzenie Żłobka Samorządowego dla 20 dzieci w wieku 0-3 lata na terenie Nowego Miasta nad Pilicą”.
 - f) zmiany Uchwały Nr XVIII/117/2016 Rady Miejskiej w Nowym Mieście nad Pilicą z dnia 28 stycznia 2016 r. w sprawie: trybu udzielania i rozliczania dotacji na prowadzenie publicznych i niepublicznych szkół, oddziałów wychowania przedszkolnego przy szkołach podstawowych, przedszkoli i innych form wychowania przedszkolnego prowadzonych na terenie Gminy Nowe Miasto nad Pilicą oraz trybu i zakresu przeprowadzenia kontroli pobierania i wykorzystania udzielonej dotacji.
 - g) przyjęcia Lokalnego Programu Wspierania Edukacji Uzdolnionych Dzieci i Młodzieży z terenu Gminy Nowe Miasto nad Pilicą.

h) zmiany Uchwały NR II/4/2014 Rady Miejskiej w Nowym Mieście nad Pilicą z dnia 1 grudnia 2014 roku w sprawie powołania radnych w skład stałych Komisji Rady Miejskiej w Nowym Mieście nad Pilicą.

i) rozpatrzenia skargi firmy ENERIS na działanie Burmistrza Gminy Nowe Miasto nad Pilicą.

j) zmiana Statutu Miasta i Gminy Nowe Miasto nad Pilicą.

11. Interpelacje i zapytania.

12. Wolne wnioski i oświadczenia radnych.

Przewodniczący Rady zapytał czy są uwagi do proponowanego porządku. Nie zgłoszono. Przewodniczący poinformował, że na dzisiejszą sesję Rady został zaproszony dyrektor Przedsiębiorstwa Usług Komunalnych „FART-BIS” Sp. z o.o. p. Andrzej Szczukiewicz. Jeśli tylko dojedzie to zabierze głos. Następnie poinformował o przygotowaniu stanowiska Rady Miejskiej w sprawie umorzenia Samodzielnemu Publicznemu Zakładowi Opieki Zdrowotnej w Nowym Mieście nad Pilicą zobowiązania z tytułu podatku od nieruchomości.

Przystąpiono do głosowania porządku obrad. W głosowaniu jednogłośnie 13 za na stan obecnych na sali 13 radnych, przeciw - 0, wstrzymało się – 0. Przyjęto porządek obrad.

PKT 2

Przewodniczący Rady Miejskiej p. Tomasz Pietrucha poinformował, że protokół z ostatniej sesji Rady tj. z dnia 28 stycznia 2016 roku był tradycyjnie wyłożony do wglądu w Biurze Rady i umieszczony na stronie internetowej Urzędu Miasta i Gminy. W związku z powyższym zapytał czy są zastrzeżenia lub uwagi do protokołu z ostatniej sesji.

Uwag nie zgłoszono przystąpiono do głosowania nad przyjęciem protokołu. W głosowaniu jednogłośnie 13 za na stan obecnych na sali 13 radnych, przeciw – 0, wstrzymało się – 0. Protokół z ostatniej sesji został przyjęty.

PKT 3

Przewodniczący Rady Miejskiej poprosił o powstanie radnego p. Sebastiana Stolaraka, po czym odczytał rotę ślubowania „Wierny Konstytucji i prawu Rzeczypospolitej Polskiej, ślubuję uroczyście obowiązki radnego sprawować godnie, rzetelnie i uczciwie, mając na względzie dobro mojej gminy i jej mieszkańców”. Radny wypowiedział „Ślubuję. Tak mi dopomóż Bóg”. Następnie Przewodniczący odczytał list gratulacyjny „Gratulujemy zaufania społecznego i powierzenia zaszczytnej i odpowiedzialnej funkcji sprawowania władzy publicznej. Życzymy Panu, aby praca w Radzie Miejskiej była owocna, budowała pozytywny wizerunek naszego miasta i gminy oraz przyczyniła się do polepszania warunków życia”.

PKT 4

Głos zabrał Komendant Powiatowej Policji w Grójcu nadkom. Robert Faryna. Przedstawił stan bezpieczeństwa na terenie Powiatu Grójeckiego szczególnie na terenie gminy Nowe Miasto nad Pilicą. Komendant zaprezentował obecnym pokaz multimedialny. Powiat Grójecki zamieszkuje ok. 100tys. osób, dużo jest osób przyjezdnych, które są zatrudnione na prace sezonowe. Liczba osób się podwaja. Odnotowano 2326 postępowań. Natomiast 1872 to liczba przestępstw, które faktycznie zaistniały. Wykrytych przestępstw jest 1163. Gmina Nowe Miasto jest jedną z najbezpieczniejszych gmin na terenie Powiatu. Kategorie, które najbardziej dotyczą społeczeństwo to kradzież mienia, kradzież z włamaniem, kradzież samochodu, rozbój, uszkodzenie mienia. Najwięcej zanotowano kradzieży. Jak wspomniałem gmina Nowe Miasto jest jedną z najbezpieczniejszych gmin, to zasługa mieszkańców dzięki współpracy z Kierownikiem Posterunku Policji. Myślę, że Kierownik jest człowiekiem sumiennym, który dobrze wypełnia swoje obowiązki. W przestępczości kryminalnej było 39. Jeśli chodzi o ruch drogowy na terenie gminy wydarzyło się w 2015 roku 8 wypadków. Staramy się, aby wypadków było jak najmniej po to są prowadzone akcje profilaktyczne. Wypadków ze skutkiem śmiertelnym w 2015 roku było 22. Zdajemy sobie z tego sprawę drogi są takie jakie są. Zagrożenie jest duże tym bardziej, że wiele dróg jest nie oświetlonych i nie posiada poboczy. Piesi poruszają się po nieodpowiedniej stronie drogi, bez elementów odblaskowych stwarzając zagrożenie. Następnie Komendant omówił kolejno sprawy związane z wykroczeniami. Jeśli chodzi o profilaktyczne przedsięwzięcia prowadzone przez Policję, mieszkańcy współpracują z Policją i za tą współpracę podziękował. Podziękował za środki przekazywane na akcje profilaktyczne oraz za zakupiony samochód współfinansowany z zasobów gminy. Następnie przedstawił informację o popełnionych wykroczeniach drogowych, mandatach karnych, wizytach młodzieży w Komendzie Powiatowej. Jeśli chodzi o osoby starsze narażone są na przestępstwa „na wnuczka”, „na policjanta” i inne. Zaapelował do obecnych jako przedstawicieli społeczeństwa, aby zwrócić uwagę na osoby samotne, które mogą być narażone na oszustwa. Prosił, aby w podejrzanych sytuacjach poinformować Policję po to żeby ograniczać negatywne zjawiska. Poruszył kwestię narkotyków, dopalaczy, problem dotyczy całego społeczeństwa. W celu przeciwdziałania zjawisku narkomanii prosił o współpracę. Przewodniczący Rady zapytał czy są pytania do Komendanta Policji.

Głos zabrał radny Powiatowy Krzysztof Fiks z przekazanych informacji Komendanta Powiatu wynika, że gmina Nowe Miasto jest najbezpieczniejszą w naszym Powiecie. Według radnego wynika to z pracy Kierownika Posterunku, który zna teren i mieszkańców naszej gminy i w związku z tym kieruje podziękowania.

Głos zabrał Kierownik Posterunku Policji Janusz Bogdański. Wyraził poparcie dla wypowiedzi Komendanta Powiatowego. Zbliża się okres wiosennych prac polowych, prosił o zabezpieczanie swojego mienia. Coraz częściej zdarzało się, że funkcjonariusze po otrzymaniu zgłoszenia, będąc na posesji właściciela nie było, również nie były zamknięte drzwi mieszkania. Na naszym terenie nadal mają miejsce zdarzenia o charakterze oszustwa „na wnuczka”. Prosił, aby zwrócić uwagę na osoby samotne, które są narażone na tego typu oszustwa. Aby zapobiec zdarzeniom organizowane są programy szkoleniowe, zaapelował aby w podejrzanych sytuacjach informować Policję.

Przewodniczący Rady przypomniał, iż na ostatnim posiedzeniu Komisji wypracowano wniosek radnego Mariusza Fandrycha, dotyczący ograniczenia prędkości w miejscowości Rosocha.

Radny Mariusz Fandrych prosił, o zwiększoną kontrolę na drodze powiatowej 728 w miejscowości Rosocha. Niemal doszłoby do wypadku z autobusem szkolnym.

Komendant Powiatowy poinformował, że na tym odcinku drogi skieruje kontrolę ruchu drogowego. Dodał, jeśli chodzi o przekroczenie prędkości na drodze również dotyczy pojazdów przewożących osoby do prac sezonowych.

Radny Tadeusz Jędryka zapytał jeżeli dojdzie do kradzieży mienia do kwoty określonej 420zł. czy przestępca ponosi jakieś konsekwencje, czy jest to mała szkodliwość czynu.

Komendant Powiatowy odpowiedział, że każdy złodziej ponosi konsekwencje za swoje czyny. Policja dokłada wszelkich starań, aby te osoby poniosły odpowiednią karę.

PKT 5

Głos zabrał prezes Firmy BLUE LINE ENGINEERING Piotr Buszka, odpowiedzialny za realizację projektu gazyfikacji Nowego Miasta nad Pilicą. Po czym przedstawił inż. Adriana Kaczkowskiego, który bezpośrednio uczestniczył w przygotowaniu wszelkich prac nadzorczych, które dotychczas były wykonywane. Przypomniał, że ta współpraca zaczęła się od napisania listu intencyjnego z poprzednią panią burmistrz na podstawie, którego odbyło się szereg spotkań z mieszkańcami. Wykonaliśmy koncepcję gazyfikacji, która została przedłożona panu burmistrzowi. Następnie po jednej decyzji przystąpiliśmy do wykonania projektu technicznego. Dzisiaj jesteśmy w takiej sytuacji, że mamy pozwolenie na budowę, które uprawomocniło się w połowie lutego. Jesteśmy przygotowani do konkretnych prac. Jak fizycznie to będzie wyglądać przedstawi inż. Kaczkowski. Natomiast harmonogram naszych działań, które będą wykonywane wygląda następująco: do 10 kwietnia zostanie otwarte pogotowie gazowe, w okresie miesiąca czasu zostaną podpisane

pozostałe umowy na przyłącza gazu. Wykonanie instalacji gazyfikacji jest przewidziane do końca maja natomiast do końca sierpnia sieć gazowa. Pojawił się problem techniczny ostatnie przejście, pod nowo wybudowaną drogą, zostanie wykonane pod koniec czerwca. Jesteśmy firmą, która działa na terenie kraju w różnych miastach. Finansujemy gazyfikację z różnych środków do wysokości 25%, kredyty bankowe to 75%. Firma posiada środki własne. Warunki kredytów bankowych są takie, że musi być pozwolenie na budowę czyli pierwszy etap. Pozostaje kwestia taka dla kogo tę gazyfikację wykonujemy. Zakres sieci gazowej będzie uzależniony wyłącznie od mieszkańców, zakładów, którzy zechcą się przyłączyć do sieci. Generalnie mamy podpisane umowy ze szpitalem częściowo z obiektami miasta jednak nie ze wszystkimi. W tej chwili pan Kaczkowski przedstawi prezentacje jak zostały zaprojektowane sieci gazowe. Generalnie podchodzimy do tego w taki sposób, że pozostał nam jakby zakres klientów indywidualnych, który mamy bardzo słabo rozpoznany. Mamy listę mieszkańców przekazanych przez pana burmistrza. Budujemy sieci gazowe w ulicach, w których 30% mieszkańców deklaruje podpisanie umowy przyłączeniowej. Okres dwóch miesięcy to przygotowanie lokalizacji dla pogotowia gazowego oraz zakres gazyfikacji.

Głos zabrał pan Adrian Kaczkowski. Rozwiązanie jakie proponuje nasza firma dla miejscowości Nowe Miasto z tego względu, że gaz tutaj dotrzeć nie może w inny sposób tylko dzięki takiej stacji - coś na zasadzie gazociągu w Świnoujściu. Jest to zbiornik magazynowy do którego jest włożony gaz w stanie płynnym sprężonym, ponieważ można jego zmieścić więcej niż w stanie rozprężonym typu gaz pod postacią gazową. Proponujemy dwa zbiorniki dla miejscowości Nowe Miasto. Do tego urządzenia towarzyszące dwie parownice, które zamieniają ten gaz z fazy ciekłej na fazę gazową i stacja redukcyjna pomiarowa, która redukuje ten gaz mierzy jego objętość, parametry. Dowożony będzie gaz ziemny wysoko metanowy najlepszy jaki istnieje na rynku. Następnie p. Kaczkowski zaprezentował w formie multimedialnej przykład instalacji, które zostały wykonane w miejscowości Łeba, Trzebiatowo, w Białowieży i inne. Zbiornik będzie usytuowany na działce przy ul. 1 Maja. Stacja ta jest chroniona płotem, dostęp do niej jest utrudniony. Zbiornik napełnia autocysterna. Instalacja jest przyjazna dla środowiska. Jeśli chodzi o pogotowie gazowe będzie osoba odpowiedzialna podczas napełniania tego zbiornika i będzie czuwać na właściwą pracę. W pierwszej kolejności gazyfikujemy budynki użyteczności publicznej to są szkoły, urząd, zakłady przemysłowe jeżeli są zainteresowane również szpital, duże osiedle mieszkaniowe. Stacja będzie usytuowana przy ul. 1 Maja (miejsce w którym były budynki magazynowe, dawniej składowany gaz w butli). Mamy pozwolenie na rozbiórkę tej wiaty, mamy zaprojektowany projekt tej stacji pozostała kwestia wykonania. Rozpoczynamy z ul. 1 Maja z składowiska gazu ziemnego dalej targowisko i ul. 11 Listopada. Gazociąg będzie wybudowany z sztucznych rur plastikowych usytuowany najczęściej w chodnikach pod ziemią. Istnieje możliwość

przyłączenia się do tego gazociągu. Kolejno z ul. 11 Listopada zostanie wykonane przyłącze do Urzędu, przyległy budynek sióstr zakonnych, dalej ul. Rawska. Pojawia się problem przekroczenia obwodnicy do czerwca problem ten się rozwiąże. Do obwodnicy mamy pozwolenie na budowę i za obwodnicą również. Dalej mamy domki jednorodzinne przy ul. Malinowej, ul. Czereśniowej, ul. Jabłoniowej. Wiemy, że na osiedlu są wykonane nowe chodniki, które są na gwarancji dopóki ta gwarancja nie minie nasza firma nie będzie wykonywać przyłącza ze względu na koszty poniesione przez naszą firmę. Wychodząc dalej mijamy stację CPN i dalej zainteresowani są szkoła ZDZ przy ul. Tomaszowskiej, sklep TOPAZ, szpital i w kierunku osiedla przy ul. Klonowej, Kwiatowej, posesja p. Orzechowskich, sklep GROSIK, ul. Wczasowa, przedszkole w parku miejskim, które ma powstać. Kontynuując dalej Dom Pomocy Społecznej, ul. Warszawska naprzeciw Banku, dalej ul. Południowa, Targowa, ul. Szeroka, Plac Kościuszki z przyłączem do Parafii, ul. Ogrodowa, Publiczne Gimnazjum, Liceum, Publiczna Szkoła Podstawowa przy ul. Szkolnej. To jest pierwszy etap naszej gazyfikacji. We wrześniu kończymy budowę. Trasa jest dlatego taka, że w pierwszej kolejności są budynki użyteczności publicznej, a po trasie tego gazociągu będą przewidziani mieszkańcy Nowego Miasta. Jeżeli otrzymamy pozytywne sygnały, że mieszkańcy są zainteresowani w pewien sposób będziemy się rozbudowywać. Wyjaśnił jakie są koszty związane z podłączeniem gazu ziemnego. Wcześniej mieszkańcy otrzymali ulotki do wglądu w celach informacyjnych, było przekazane jakie należy spełnić warunki, żeby przyłączyć się pod gaz ziemny. Przypomniał, że koszt przyłączenia się do domku jednorodzinnego to 1800zł. brutto za 15m tego przyłącza, każdy dodatkowy metr to 55zł. Jeśli powstanie pogotowie gazowe i będą osoby zainteresowane to wówczas będzie wyliczony koszt przyłącza. My wykonujemy tzw. przyłącze do siatki gazowej, która najczęściej jest usytuowana na granicy działki. Od granicy działki zainteresowani wykonują tzw. ręczny projekt instalacji gazowej do swojego domu na własny koszt. Firma tej usługi nie wykona. W siatce gazowej znajduje się reduktor, gazomierz i zwór główny odcinający. Większe podmioty szkoły, instytucje, firmy, zakłady to jest koszt 3000zł. brutto oraz dopłata za każdy dodatkowy metr przyłącza. Pogotowie gazowe będzie odpowiedzialne za przygotowanie umów. Jeśli ktoś ma zainstalowane ogrzewanie olejowe jest bardzo proste rozwiązanie przejścia na ogrzewanie gazowe.

Pan Buszka dodał, że oferta, która była wcześniej przekazywana jest nadal aktualna. Jesteśmy firmą doradcą w tym zakresie. Będzie można uzyskać wszystkie informacje, rozwiązania, analizy. Natomiast oferta finansowa była taka, że w momencie rozpoczęcia inwestycji osoby, które deklarują się w czasie trwania tego pierwszego etapu przez pierwsze trzy miesiące niezależnie od długości przyłącza cena nie będzie podwyższana o te ilości metrów dodatkowych. Dla wszystkich będzie jednakowa cena. Po utworzeniu pogotowia gazowego zainteresowani zostaną poinformowani na jakich zasadach zostanie

wybudowany projekt wewnętrzny instalacji. Natomiast cenę gazu dla odbiorców określają regulacje prawne naszego kraju. Będzie ona ustalana z przedsiębiorcami indywidualnie. Im więcej będzie odbioru tym będzie tańszy gaz.

Radny Dariusz Dziurawicz zapytał czy nasza inwestycja zbliżona jest do inwestycji w Łebie? Jeżeli tak to ile płaci mieszkańiec za m³ gazu?

Inwestycja w Łebie jest 5 razy droższa. Koszt ceny gazu jest o 20% większy niż koszt opłaty za gaz, który będzie w Nowym Mieście.

Radny prosił o podanie przykładu inwestycji, która byłaby zbliżona do naszej.

Po świętach zostanie przygotowana propozycja taryfy, zależeć będzie ona od ilości odbiorców.

Radny Powiatowy Krzysztof Fiks zapytał ile kosztuje m³ gazu w sąsiedniej Mogielnicy? Zapytał czyją własnością i na ile lat będą pobudowane sieci gazowe? Myśli, że nasza miejscowość będzie się rozwijać tym bardziej, że mamy teren po byłej jednostce wojskowej i Strefę Ekonomiczną. Według radnego powinny być już wyliczone koszty dla mieszkańców, którzy podjęli decyzję o przystąpieniu do przyłącza.

Pan Buszka odpowiedział, że sam do końca nie podejmuje decyzji, przekłada tylko regulacje, propozycje do Urzędu. Wyjaśnił, że otrzymując koncesję na firmę dystrybucyjną i koncesje obrotu gazem jestem zobowiązany do tego, żeby zajmować się terenem i budować inwestycję. Ten kto buduje inwestycję jest jego właścicielem.

Przewodniczący Rady poinformował, że uczestniczył w jednym ze spotkań z panem Burmistrzem z przedstawicielami firmy Blue Line. Spotkanie jest jedną z cyklu wizyt, która ma służyć odpowiedzią na pytania, które nurtują. Wiadome jest, że w dniu dzisiejszym nie zostaną udzielone odpowiedzi na pytania i wątpliwości. W ciągu dwóch miesięcy odbędzie się kolejne spotkanie na którym będzie dalej kontynuowany temat.

Pani Helena Pardej – Przewodnicząca Osiedla Nr 1 powiedziała, że na osiedlu przy ul. Ogrodowej naprzeciw szkoły są różne sposoby ogrzewania. Każdy blok jest oddzielną wspólnotą mieszkaniową. Nie wszyscy mieszkańcy wyrażają zgodę na przyłącze gazu, które jest proponowane. Jeżeli będzie podłączony gaz ziemny nie może być używana butla gazowa, którą używamy w tej chwili.

Przepisy mówią jednoznacznie, że nie możemy stosować w danym budynku dwóch rodzajów gazu.

Głos zabrał radny Sebastian Stolarek ponieważ nie możemy ustalić koszt m³ gazu, w związku z tym zapytał ile będzie kosztował koszt opłaty przesyłowej miesięcznej, którą mógłby już Pan dyrektor mieszkańcom przekazać.

Pan Buszka odpowiedział, że cena gazu jest wszędzie jednakowa. Na dzień dzisiejszy w kraju cena gazu to ok. 1,99zł. netto za m³.

Przewodniczący Rady Seniorów nawiązał do wypowiedzi poprzedników. Co stymuluje cenę gazu. Należy określić koszt gazu i kto reguluje ten koszt. Koszt reguluje urząd regulacji. Firma przedstawia koszty inwestycji. Pan Jan Trzaskowski zapytał jak długo firma będzie właścicielami tego sytemu. Tak długo jak będą prowadzić wspólnicy. Jeżeli firma nie będzie dbać o bezpieczeństwo wtedy urząd regulacji energetyki wyznaczy inną firmę. Pan Buszka zaprosił do pogotowia gazowego w celu rozwiązania wszelkich wątpliwości.

PKT 6

Głos zabrała Przewodnicząca Gminnej Komisji Rozwiązywania Problemów Alkoholowych p. Marta Gonta –Głowacka. Przekazała prowadzone działania należą do zadań własnych gminy. W ostatnim okresie zostały one poszerzone o profilaktykę przeciwdziałania narkomanii. Podstawą merytoryczną do działania jest ustawa o przeciwdziałaniu alkoholizmowi oraz wytyczne przez PARPE i program przeciwdziałaniu narkomanii. Szkody wynikające z nadużywania alkoholu i środków psychoaktywnych prowadzą do destrukcji społecznej. W trosce o ograniczenie wpływu w. w. destabilizatorów na różne dziedziny naszego życia jak i o przyszłe pokolenia wczesna profilaktyka staje się koniecznością i niezbędnym elementem polityki samorządowej i realizowanej przez państwo. Głównym jej celem jest ochrona dzieci, młodzieży i osób dorosłych przed skutkami uzależnień. W roku 2015 komisja spotkała się 14 razy. Swoim działaniem objęła kilka obszarów. Do podstawowych zaliczono:

1. Motywowanie i kierowanie osób uzależnionych do podejmowania leczenia. Wysłano 29 pism z zaproszeniem na rozmowę do Punktu Konsultacyjnego. Na wezwania raz zgłosiło się 15 osób. Z pomocy psychologa skorzystało siedem osób w przedziale wiekowym 14-20 lat, dwie osoby w przedziale 21-30 i dwadzieścia cztery osoby w przedziale 31-60 lat. Z terapii skorzystały dwie pary małżeńskie. Dwanaście osób zdecydowało się na implantację leku Disulfiram, a cztery osoby na tabletki Anticol. Problem uzależnienia od alkoholu jak i od środków psychoaktywnych dotyczył czterech osób. Wysłano dwa pisma do Posterunku Policji w Nowym Mieście nad Pilicą z prośbą o przeprowadzenie wywiadu środowiskowego w związku z wpływaniem do Gminnej Komisji wniosków o objęcie dwóch osób przymusowym leczeniem odwykowym. Do Sądu Rejonowego w Grójcu wysłano jeden wniosek z pełną dokumentacją. Na ten cel razem z kosztem usług psychologa wydatkowano 18 429,49zł.
2. Wyrażenie opinii w sprawach finansowania i dofinansowania przedsięwzięć w zakresie realizacji GPRPA oraz Przeciwdziałania Narkomanii. W sferze edukacji nt. uzależnień Komisja pokryła koszty zakupu specjalistycznych materiałów tj. plakaty, ulotki, broszurki, książki, pakiety informacyjne, koszulki z nadrukiem, a także wszelkiego rodzaju konkursy, profilaktyczne spektakle teatralne, warsztaty, spotkania i szkolenia dla młodzieży i osób dorosłych. Koszt tego zadania wyniósł 51 778,37zł.

3. Współdziałanie z instytucjami i organizacjami w sprawach profilaktyki i zapobiegania nowym problemom alkoholowym. Zgodnie z Rekomendacjami. Komisja sfinansowała alternatywne formy spędzania czasu wolnego przez dzieci i młodzież i zaliczyła do nich wycieczki, wypoczynek letni i zimowy, festyny (Dzień Dziecka, Dni Honorackie) traktując je jako imprezy integrujące dzieci i młodzież z rodzin z placówkami oświatowymi na terenie gminy. Komisja sfinalizowała także zajęcia sportowe i profilaktyczne na terenie obiektu sportowego. Ogółem na to przedsięwzięcie wydano 90 180,85zł.

4. Opiniowanie wniosków o wydanie zezwolenia na sprzedaż napojów alkoholowych i wydawanie opinii w formie postanowień.

Komisja wydała 14 postanowień w sprawie zaopiniowania wydania zezwoleń na sprzedaż napojów alkoholowych, w tym 2 postanowienia na sprzedaż jednorazową i jedno opiniując negatywnie.

5. Kontrola punktów sprzedaży alkoholu znajdujących się na terenie gminy Nowe Miasto nad Pilicą

Na podstawie zgłoszenia o nieprzestrzeganiu warunków prowadzenia sprzedaży napojów alkoholowych określonych w Ustawie. Komisja w dniu 10 września 2015 r. dokonała kontroli punktu sprzedaży przy ul. Tomaszowskiej 47/49. Sporządzono protokół kontroli, sprawdzono prawidłowość wywieszek ostrzegających przed szkodliwością nadużywania alkoholu i udzielono stosownych pouczeń gdzie zaobserwowano uchybienia.

6. Współpraca z M-G OPS w zakresie procedury „Niebieska Karta”.

Pełnomocnik Burmistrza ds. RPA współpracował w zakresie Zespołu Interdyscyplinarnego z Gminnym Ośrodkiem Pomocy Społecznej w ramach procedury „Niebieska Karta”. Podjęto działania w dziesięciu przypadkach przemocy w rodzinie, z czego w sześciu przypadkach wystąpiła przemoc pod wpływem alkoholu.

Ogółem na profilaktykę i przeciwdziałanie narkomanii w 2015 roku wydatkowano kwotę w wysokości 160 388,71 zł.

Najdroższym przedsięwzięciem były kolonie letnie, w trakcie których zrealizowano specjalistyczny program psychoterapeutyczny.

Gminna Komisja Rozwiązywania Problemów Alkoholowych zgodnie ze swoim programem prowadzi działania w kierunku profilaktyki oraz integracji społecznej. Są to te wszystkie formy działania, które przede wszystkim ograniczają dostęp do zakupu alkoholu i środków psychoaktywnych. GKRPA wykonuje swoje zadania z myślą o jak najlepszym wykorzystaniu środków i sposobów na walkę z alkoholizmem i innymi używkami dla dobra całej społeczności gminy. Należy mieć nadzieję, że z czasem ta działalność przyniesie zamierzone rezultaty.

Następnie Przewodnicząca Gminnej Komisji Rozwiązywania Problemów Alkoholowych przedstawiła wykaz wydatków GKRPA w 2015 roku. Na przeciwdziałanie alkoholizmowi wydatkowano 147 753,71zł.

Na Przeciwdziałanie Narkomanii wydatkowano 12 635,71zł. Łącznie wydatki wyniosły 160 388,71zł.

Plan na 2015 rok-160 000zł.+środki z poprzednich lat niewykorzystane 186 173,09zł. Wydatki ogółem 160 388,71zł. Stan 25 784,00zł. Wpływy z opłaty za wydane zezwolenia na sprzedaż napojów alkoholowych w 2015 roku wyniosły 142 304,09zł. Sprawozdanie stanowi **załącznik nr 3** do niniejszego protokołu.

Przewodnicząca poinformowała, że na wszelkich szczegółowych informacji udzieli pracownik Urzędu p. Dorota Gala.

Przewodniczący Rady zapytał czy są pytania do Przewodniczącej Komisji p. Marty Gonta – Głowackiej lub Pełnomocnika Burmistrza p. Doroty Gala.

Przewodniczący Rady dodał, że Sprawozdanie z działalności Komisji było przedstawiane na posiedzeniu Komisji Oświatowo-Społecznej. Natomiast korzystając z okazji na ręce p. Przewodniczącej podziękował za właściwe wydatkowanie środków finansowych. W końcu środki te trafiły do dzieci i młodzieży, które mogły wyjechać na kolonie i wycieczki. Podziękował p. Przewodniczącej za to, że nie kupiliśmy za kolejne 10 000zł. Inianych toreb, nie wypożyczyliśmy bombki za 20 000zł.

Następnie Przewodniczący Rady oddał głos Dyrektorowi Przedsiębiorstwa „FART-BIS” p. Andrzejowi Szczukiewiczowi.

W międzyczasie o zabranie głosu prosił radny Sebastian Stolarek, który zapytał o kwoty w wykazie wydatków GKRPA tj. §4210 Zakup materiałów i wyposażenia 12 994,66zł., Wynagrodzenia bezosobowe w kwocie 25 11,44zł. komu te środki zostały przekazane i w jakim celu.

Przewodnicząca Komisji odpowiedziała, że najwyższe wydatki to są wynagrodzenia tak jest w każdym zakładzie pracy. Zatrudniliśmy animatora, który obsługiwał boisko sportowe i miał zajęcia z dziećmi i trudno, żeby taka osoba pracowała za darmo. Druga kwestia mamy punkt konsultacyjny i w wytycznych naszych do profilaktyki jest kwestia wyposażania taki obiekt. W ramach wydatków wliczone jest wyposażenie i usługi jakie wykonuje psycholog. Przewodnicząca Komisji zaproponowała, skoro radny jest zainteresowany wykazem wydatków to przekaże szczegółowy plan na co środki finansowe zostały przeznaczone.

Radny Tadeusz Jędryka prosił o regularne odbieranie odpadów oraz o przekazywanie informacji wykonawcy o odbiorze odpadów w innym terminie niż podane w harmonogramie.

Przewodniczący Rady przypomniał, że podczas dzisiejszej sesji będzie podjęta uchwała w sprawie rozpatrzenia skargi firmy ENERIS na działanie Burmistrza Gminy Nowe Miasto nad Pilicą. Korzystając z okazji udzielił głosu pracownikom tut. Urzędu p. Kamili Wieczorek i p. Elżbiecie Grochal. Dodał, że stosowne działania zostały przedsięwzięte. Skarga podważała wiarygodność bazy magazynowej i warunków do spełniania tego, aby móc przystąpić do przetargu firmy FART-BIS.

Pani Kamila Wieczorek omówiła procedurę przetargu. Firma Eneris zarzuca, że oświadczenia złożone przez firmę Fart-Bis były nie prawdziwe. Urząd ogłaszając przetarg przedstawił warunki określone specyfikacją, które musiały być zgodne z ustawą o Prawie zamówień publicznych. Rozstrzygnięcie przetargu jest na podstawie dokumentów, które są wymagane. Zarówno Przedsiębiorstwo FART-BIS i dwóch innych oferentów złożyło wymagane dokumenty. Zgodnie z przeprowadzonym postępowaniem wyłoniono ofertę najkorzystniejszą Przedsiębiorstwa Usług Komunalnych FART-BIS. Przetarg został rozstrzygnięty prawidłowo.

Oдноśnie kontroli przetargowej głos zabrała p. Elżbieta Grochal. Pomimo, że przetarg odbył się prawidłowo. Firma Eneris złożyła skargę do Wojewódzkiego Inspektora Ochrony Środowiska w Radomiu, że firma Fart-Bis nie dysponuje prawidłowo wyposażoną bazą magazynowo-transportową w Radomiu. W związku z powyższym Pan Burmistrz wydał zarządzenie o przeprowadzeniu kontroli Przedsiębiorstwa Usług Komunalnych FART-BIS w zakresie Rozporządzenia Ministra Środowiska w sprawie szczegółowych wymagań w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości. Burmistrz powołał komisję w składzie p. Z. Misztal, M. Krawczyk, E. Grochal, K. Wieczorek. W dniu 10 marca br. podjęła czynności kontrolne w Radomiu w siedzibie firmy FART-BIS. Z przeprowadzonej kontroli został sporządzony protokół. W trakcie kontroli ustalono, że PUK FART-BIS wpisane jest do rejestru przedsiębiorców w Krajowym Rejestrze Sądowym, jak również wpisany jest do rejestru działalności regulowanej w Urzędzie Miasta i Gminy w Nowym Mieście nad Pilicą. Firma FART-BIS posiada bazę magazynowo – transportową zlokalizowaną w miejscowości Radom przy ul. Północnej 1 tj. w odległości nie większej niż 60km. od miejscowości gminy Nowe Miasto nad Pilicą do tego posiada tytuł prawny w postaci umowy dzierżawy z 20.04.2015r. Umowa stanowi załącznik do sporządzonego protokołu. Teren bazy jest zabezpieczony w sposób uniemożliwiający wstęp osobom postronnym nieupoważnionym. Jest monitorowany oraz dodatkowo zapewniona jest ochrona. Na terenie bazy wyznaczone jest miejsce do parkowania pojazdów, które jest wybetonowane. Na terenie bazy nie było wydzielonego miejsca do magazynowania selektywnie zebranych odpadów komunalnych oraz najazdowy parking samochodowy. Z wyjaśnień p. Dyrektora wynika, że firma na terenie bazy nie magazynuje odpadów segregowanych, trafiają bezpośrednio do instalacji zajmującej się odzyskiem i unieszkodliwianiem tego rodzaju odpadów. Oświadczenie pisemne

od p. Dyrektora również stanowi załącznik do protokołu z przeprowadzonej kontroli. Teren bazy wyposażony jest w urządzenia do odprowadzania ścieków opadowych i roztopowych do kanalizacji deszczowej. Bieżąca konserwacja pojazdów wykonywana jest poza terenem bazy przez uprawnione podmioty na co firma też ma stosowne dokumenty. Mycie i dezynfekcja pojazdów odbywa się również poza terenem bazy. Usługa wykonywana jest przez wyspecjalizowaną firmę. W posiadaniu podmiotu odbierającego odpady od właścicieli nieruchomości znajdują się pojazdy przystosowane do zbioru odpadów zmieszanych oraz odpadów selektywnych co również są udokumentowane. Pojazdy są wyposażone w system monitoringu bazującego na systemie pozycjonowania satelitarnego jak również zamontowane mają czujniki o miejscach wyładunku odpadów umożliwiającymi weryfikację tych danych. Po przeprowadzonej postępowaniu kontroli komisja uznała, że PUK FART-BIS spełnia wymogi rozporządzenia Ministra Środowiska. W ocenie komisji przedsiębiorstwo posiada wyposażenie umożliwiające odbieranie odpadów komunalnych od właścicieli nieruchomości jak również spełnia wymogi techniczne dotyczące wyposażenia wjazdów do odbierania odpadów.

Pan Burmistrz powiedział, że na wszystkie zgłoszenia telefoniczne mieszkańców w sprawie odpadów Urząd udzielał odpowiedzi. Zgłoszenia dotyczyły głównie harmonogramu odbioru i nieterminowość odbioru. Być może, że na niektórych posesjach brakowało pojemników. Pan Burmistrz poinformował, że uczestniczył w spotkaniu z p. Dyrektorem na którym wyjaśniał, że niektóre posesje są zamknięte i brak właścicieli uniemożliwia pozostawienie pojemnika. Problemy zaczynają się rozwiązywać. Na terenie jednostki wojskowej były zgłoszenia, że nie są opisane pojemniki. Po zgłoszeniu i dokonaniu wizji i okazało się, że pojemniki są opisane. Nie wie czy było to celowe zgłoszenie. Opis tych pojemników jest długi i należy doczytać jakie jest przeznaczenie danego pojemnika. Zwrócono się z prośbą do p. Dyrektora o mniej szczegółowe opisy tych pojemników. Naklejki z opisem pojemników są przygotowywane.

Prosił o odczytanie pism, które dotyczyły wywozu odpadów.

Pani Kamila Wieczorek odczytała pisma, które dotyczyły opóźnienia w dostarczaniu pojemników oraz odbierania odpadów w terminie od mieszkańców. Następnie p. Wieczorek odczytała odpowiedzi firmy na pisma.

Pan Dyrektor Szczukiewicz prosił o uzupełnienie brakujących numeracji posesji, które pomogą w pracy pracownikom odbierającym odpady.

Sołtys wsi Sacin p. Jacek Pakuła prosił, aby przy odbiorze śmieci segregowanych w workach pozostawić taką ilość worków pustych, jaką ilość firma odebrała.

Pan Dyrektor odpowiedział, że firma stara się pozostawiać worki. Problemem może być też pogoda, (wiatr przenosi pozostawione worki). Worki dostępne są również w Urzędzie i Zakładzie Usług Komunalnych.

Sołtys wsi Wierzchy p. Lidia Gaca poinformowała, że na terenie wsi w ostatnim okresie czasu nie były regularnie odbierane odpady.

Pan Dyrektor wyjaśnił, że w ostatnim okresie odpady odbierane były dużym pojazdem i to utrudniało manewrowanie i dojazd do posesji. Jeśli chodzi o nieodebrane odpady od nieruchomości firma posiada pojazdy wyposażone w system monitoringu umożliwiający kontrolowanie odbioru odpadów od nieruchomości. Jeśli chodzi o odpady, które zostały nieodebrane lub częściowo odebrane od właścicieli posesji to najczęściej jest tak, że właściciel posesji nie wystawił odpadów o wyznaczonej godzinie tj. 7.00.

Sołtys wsi Żdzary zapytał jeżeli od właściciela posesji nie zostały w danym miesiącu odebrane odpady to czy powinien wносить opłatę.

Pani Wieczorek odpowiedziała, że jeżeli mieszkaniec zgłasza następnego dnia to staramy się, aby ta reklamacja była uznana w tym samym miesiącu. Jeżeli mieszkaniec zgłasza reklamację np. że nieodbierane są odpady od początku roku wówczas my nie możemy takiej reklamacji uznać. Mieszkaniec wystawia w następnym miesiącu odpady i firma je odbiera.

Przewodniczący Rady ogłosił 15 minutową przerwę w obradach. Po przerwie wznowiono obrady.

PKT 7

Przewodniczący Komisji Gospodarczo – Budżetowej p. Dariusz Dziurawicz odczytał protokół Komisji Gospodarczo – Budżetowej z dnia 15 marca 2016 roku.

W posiedzeniu udział wzięli członkowie komisji wg załączonej listy obecności do niniejszego protokołu oraz:

1. Przewodniczący Rady Miejskiej p. Tomasz Pietrucha
2. Skarbnik UMiG p. Ewa Bator
3. Pracownik Urzędu Miasta i Gminy p. Teodozja Grudzień
4. Pracownik MGOPS p. Danuta Jurkiewicz
5. Mieszkaniec p. Marian Dziedzic

Posiedzeniu przewodniczył p. Dariusz Dziurawicz – Przewodniczący Komisji Gospodarczo – Budżetowej.

Przyjęto następujący porządek posiedzenia:

1. Ocena realizacji ściągalności podatków gminnych za 2015r. Umorzenia podatkowe ich wpływ na realizację budżetu.
2. Zapoznanie się z projektami uchwał przygotowanymi na Sesję Rady.
3. Sprawy bieżące kierowane do Komisji.

W pkt.1 Pani Skarbnik omówiła zmiany w projekcie uchwały budżetowej na 2016 rok. Zmiany dotyczą planu wydatków i dochodów budżetu gminy na 2016r. Stwierdziła, że zarówno plan dochodów jak i wydatków zwiększa się o kwotę 291 475,00 zł. Zmianie ulegają załączniki: „ Plan wydatków majątkowych na 2016 rok” oraz „ Dotacje udzielane w 2016 roku z budżetu podmiotom należącym i nienależącym do sektora finansów publicznych” oraz omówiła projekt uchwały w sprawie Wieloletniej Prognozy Finansowej Gminy Nowe Miasto nad Pilicą na lata 2016-2021.

Następnie p. Teodozja Grudzień zapoznała z wykazem umorzeń podatków na dzień 31.12.2015 roku oraz z wykazem ściągalności podatków w gminie. Ogólnie ściągalność podatków wynosi 98% jest procentowo bardzo wysoka.

Następnie Pani Danuta Jurkiewicz przedstawiła cel osiągnięcia programu wspierania rodziny obowiązującego w latach 2016-2019.

Głos zabrał dwukrotnie radny Mirosław Bors pytając o kwotę 460tys. zł . na wyposażenie żłobka oraz w sprawie dotacji dróg i innych. Zabrał również głos radny Tadeusz Jędryka w sprawie zatrudnienia osób bezrobotnych.

Jeśli chodziło umorzenia to naszym największym wierzycielem jest SP ZOZ Nowe Miasto nad Pilicą.

Wpłynęła skarga na ręce Burmistrza dotycząca przetargu na wywóz śmieci, która podczas sesji przed przerwą była omawiana. Omówiono również kwestię związaną ze studium uwarunkowań zagospodarowania przestrzennego Miasta i Gminy. Na tym posiedzenie zakończono.

Przewodniczący Komisji Oświatowo – Społecznej p. Dariusz Dziuba powiedział, że komisja w okresie międzysesyjnym obradowała dwukrotnie tj. 18 lutego br. i 15 marca br.

Przewodniczący Komisji odczytał protokół z dnia 18 lutego br. W posiedzeniu udział wzięli członkowie komisji wg załączonej listy obecności do niniejszego protokołu oraz:

1. Burmistrz Miasta i Gminy – p. Mariusz Dziuba
2. Sekretarz Miasta i Gminy – p. Edyta Staniszevska
3. Przewodniczący Rady Miejskiej – p. Tomasz Pietrucha
4. Wiceprzewodnicząca Rady Miejskiej – p. Elżbieta Zaráś
5. Przewodniczący Rady Seniorów – p. Jan Trzaskowski
6. Przedstawiciele Towarzystwa Przyjaciół Nowego Miasta w osobach:
- p. Z. Kalasiński, p. Barbara Kokoszkiewicz, p. Jolanta Gronowska, p. Głowaccy, p. M. Dziedzic.
7. p. Marta Gonta - Głowacka
8. Pracownicy Urzędu Miasta i Gminy w osobach: p. Dorota Gala, p. Agnieszka Łuczak
9. p. Sebastian Stolarek

Posiedzeniu przewodniczył p. Dariusz Dziuba - przewodniczący Komisji Oświatowo – Społecznej.

Przyjęto następujący porządek posiedzenia:

- 1.Omówienie stanu obiektów zabytkowych na terenie gminy.
- 2.Sprawy bieżące kierowane do komisji.

W pkt1 głos zabrała p. B. Kokoszkiwicz przedstawiciel Towarzystwa Przyjaciół Nowego Miasta, poruszyła sprawy m. in.

- zaniechanego pałacu,
- umieszczonego baneru z napisem „Muzeum” na zewnątrz Kościoła O.O. Kapucynów, która przysłała cały obiekt
- w Kościele Parafialnym zniknęła XIX w. ambona oraz zniszczone zostały freski, które widniały na ścianie. Także zaznaczyła, że na renowację zasługuje zaniechany budynek w którym mieścił się Zakład Przyrodolecznicy założony przez dr. J. Bielińskiego.

W dyskusji wyjaśniono, że nieruchomości objęta jest ochroną konserwatora zabytków i podlega określonym procedurom, lokatorzy nie mogą o niej dowolnie decydować. Bez zgody konserwatora w zabytkowej nieruchomości wpisanej do rejestru nie można zrobić żadnej przebudowy, modernizacji, zmienić rozkładu wnętrza, zmienić kolorystyki. Wszystko wymaga uzyskania pozwolenia i wcześniejszej zgody. Konserwatora. Tak samo jak umieszczenie na niej wszelkich urządzeń technicznych, tablic, reklam. Nie można zrobić nic co w jakiś sposób naruszy wygląd zabytku wpisanego do rejestru. Gmina nie może wykonać prac remontowych na niektórych budynkach bo nie jest właścicielem.

Następnie Pan Burmistrz dodał, że lokatorzy naruszyli wygląd wewnątrz budynku, zmienili rozkład wnętrza. Wszystkie prace wykonywane wewnątrz powinny być uzgodnione. Jeśli chodzi o umieszczanie urządzeń technicznych na obiektach wpisanych do rejestru będą prowadzone rozmowy z konserwatorem zabytków.

Radny Czesław Lewecki zaznaczył, że nasuwa się sugestia zaproszenia na posiedzenie komisji konserwatora zabytków.

Przedstawiciele Towarzystwa Przyjaciół Nowego Miasta wnioskowali o wpisanie do wojewódzkiego rejestru zabytków:

- aleję za Zakładem Lecznicy dr. J. Bielińskiego,
- figurkę z ok. XV-XVI w. w Żdżarach,
- obelisk z XVIII w. w Gostomii,
- dom na Placu O. O. Honorata Koźmińskiego 8 (połowa domu została wyburzona).

Przewodniczący komisji p. Dariusz Dziuba powiedział, że w każdym resorcie brakuje środków, a tym bardziej jak resort kultury i sztuki, ochrona zabytków. Decyzje, które są wydawane nie pokrywają się z funduszami, które za tym idą. Należy czynić próby rozwiązywania problemów.

Radny Czesław Lewecki powiedział, że skoro się pojawił problem należy go rozwiązać. Zawsze środków jest brak. Wyraził zadowolenie, że jest grupa osób, która się interesuje ochroną zabytków i myśli, że przy współpracy wszystko zostanie uregulowane.

Radna Iwona Lepa prosiła o upamiętnienie grobów nieznanego żołnierza w formie kamienia lub tablicy. Radna prosiła Pana Burmistrza o wsparcie finansowe na wydanie broszury i zaznaczyła może należałoby kwestować w trakcie organizowania w tym roku rekonstrukcji wydarzeń historycznych.

Radny Czesław Lewecki przypomniał, że zbliża się Dzień Żołnierzy Wyklętych. Pan Burmistrz powiedział, że od zeszłego roku wspiera ten dzień. Z racji tego święta był zorganizowany konkurs w Ośrodku Szkolno-Wychowawczym. W tym roku najprawdopodobniej będzie zorganizowany w tutejszym Liceum.

Radny Czesław Lewecki prosił o umieszczenie krzyża przy pomniku na ul. Tomaszowskiej.

Następnie p. Burmistrz poinformował, że rozpoczęły się przygotowania do inscenizacji wydarzeń historycznych. W tym roku przypada 350 rocznica podpisania ugody pomiędzy królem Janem Kazimierzem, a Hetmanem Lubomirskim. Pan Burmistrz zaprosił do udziału przedstawicieli stowarzyszeń. Następnie Pan Burmistrz poinformował, że w związku z przypadającymi wydarzeniami historycznymi podpisania ugody przez króla Jana Kazimierza z księciem Lubomirskim - Górka św. Rocha. Zaplanowano spotkanie w ramach przygotowania inscenizacji historycznej z udziałem osoby, zajmującej się odtwarzaniem wydarzeń historycznych. Pan Burmistrz zaprosił do współpracy przedstawiciela Towarzystwa Przyjaciół Nowego Miasta i Rady Seniorów. Przewodniczący Komisji również zaprosił do współpracy, abyśmy sprostali temu wyzwaniu jaką jest ta rocznica niezwykle doniosła i bardzo ważna. Pan Jan Trzaskowski przewodniczący Rady Seniorów nawiązując do wcześniejszych wypowiedzi przedmówców, dodał, że w latach 90-tych wykonano remont dachu kościółka na Górcie św. Rocha. Przy pracach nie zachowano zabytkowej więźby dachowej. Należy zauważyć czy prace były prowadzone pod opieką konserwatora zabytków. Pan Sebastian Stolarek dodał, że obiekty, które uległy zniszczeniu i należałoby je wyremontować to również m.in. dom p. Cyndlerów i sąsiadujący, oraz budynek dawnej kolei. Pan Burmistrz wyjaśnił, że są to obiekty prywatne. Przewodniczący Rady, wspomniał, że na najbliższe posiedzenie komisji zaproszony będzie konserwator zabytków i wyjaśni wątpliwości. Następnie zaznaczył aby nie mylić znaczenia słów zabytki i strefa ochrony konserwatorskiej.

W pkt.2 Pani Marta Gonta -Głowacka Przewodnicząca Miejsko - Gminnej Komisji Rozwiązywania Problemów Alkoholowych poinformowała o realizacji zadań i środków wydatkowanych zgodnie z ich przeznaczeniem. Pani Dorota Gala Pełnomocnik Burmistrza Miasta i Gminy Nowe Miasto nad Pilicą szczegółowo omówiła Sprawozdania z działalności Gminnej Komisji

Rozwiązywania Problemów Alkoholowych oraz Pełnomocnika Burmistrza Miasta i Gminy Nowe Miasto nad Pilicą za 2015 rok.

Pani Agnieszka Łuczak pracownik Urzędu Miasta i Gminy zapoznała z projektem uchwały w sprawie wspierania uzdolnionych dzieci i młodzieży z terenu naszej Gminy. Następnie Pani Łuczak omówiła sprawozdanie z organizacji i przebiegu wypoczynku zimowego dzieci i młodzieży naszej gminy. Przewodniczący Rady prosił o umieszczenie informacji na stronie internetowej dla nauczycieli, którzy pracowali w formie wolontariatu.

Radna Iwona Lepa wniosła uwagi mieszkańcy firma odbierająca odpady komunalne na naszym terenie nie zostawia worków i nie odbiera pojemników.

Pan Burmistrz wyjaśnił, że uwagi zostały przekazane firmie.

Następnie Pani Kamila Wieczorek udzieliła wyjaśnień w zakresie odbierania odpadów komunalnych.

Posiedzenie zakończono.

Następnie Przewodniczący Komisji odczytał protokół z dnia 15 marca br.

W posiedzeniu udział wzięli członkowie komisji wg załączonej listy obecności do niniejszego protokołu oraz:

1. Skarbnik Miasta i Gminy p. Ewa BATOR
2. Pracownik Urzędu Miasta i Gminy p. Agnieszka Łuczak

Posiedzeniu przewodniczył p. Dariusz Dziuba Przewodniczący Komisji Oświatowo -Społecznej.

Przyjęto następujący porządek posiedzenia:

1. Zapoznanie się z projektami uchwał przygotowanymi na sesje Rady.
2. Sprawy bieżące kierowane do Komisji.

Przewodniczący Komisji powiedział, że projekty uchwał przygotowane na sesję Rady pokrywają się z tymi, które w swoim protokole przekazał Przewodniczący Komisji Gospodarczo – Budżetowej. Więc nie będzie powielał z tym co przekazał poprzednik.

Komisja zapoznała się z projektem uchwały w sprawie -w sprawie wyrażenia zgody na przystąpienie do resortowego programu rozwoju instytucji opieki nad dziećmi w wieku do lat 3 „MALUCH – edycja 2016” i realizacji zadania pn. „Utworzenie Żłobka Samorządowego dla 20 dzieci w wieku 0-3 lata na terenie Nowego Miasta nad Pilicą”. Głos zabrał p. Sebastian Stolarek z zapytaniem skąd wzięła się ta liczba 20 dzieci.

Pracownik Urzędu odpowiedział, że po przeprowadzeniu rozeznania w ubiegłym roku zapadła taka decyzja, która wynikała z planu zadania który został złożony. Na dzień dzisiejszy mamy zapotrzebowanie na 5-ro dzieci, gdyż dzieci z tej grupy mieszczą się w grupie wiekowej od 0-3 lat. Może w trakcie

pobierania wniosków 500 + można by było umieścić, informację o naborze do Żłobka, być może znaleźli by się jeszcze chętni.

W pkt. 2 Pan Czesław Lewecki wystąpił z zapytaniem, czy jest planowana jakaś pomoc dla mieszkańców Proсны jeśli chodzi o poprawę drogi.

Wnioskował o uzupełnienie oświetlenia drogowego – od wjazdu w Wólce Ligęzowskiej.

Pan Mariusz Fandrych poruszył bieżące kwestie dotyczące utwardzenia dróg i zapewnienia lepszego bezpieczeństwa w ruchu drogowym. Wnioskował o zwiększoną kontrolę na drodze powiatowej 728 w miejscowości Rosocha ze strony Policji.

Wnioskował o założenie lamp dla mieszkańców za kapliczką na odcinku drogi Świdrygały – Bełek. Na tym posiedzenie zakończono.

Za – ca przewodniczącego Komisji Rewizyjnej p. Bartosz Gulina poinformował, że Komisja Rewizyjna obradowała w dniu 15 marca 2016 roku. W posiedzeniu udział wzięli członkowie komisji wg załączonej listy obecności do niniejszego protokołu oraz:

1. Przewodniczący Rady Miejskiej p. Tomasz Pietrucha
2. Pracownik Urzędu Miasta i Gminy p. Agnieszka Łuczak
3. Pracownik MGOPS p. Danuta Jurkiewicz
4. Mieszkaniec p. Marian Dziedzic

Posiedzeniu przewodniczył p. Bartosz Gulina – Wiceprzewodniczący Komisji Rewizyjnej.

Przyjęto następujący porządek posiedzenia:

1. Zapoznanie się z projektami uchwał przygotowanymi na sesje Rady.
2. Sprawy bieżące kierowane do Komisji.

W pkt.1. Wiceprzewodniczący Komisji Rewizyjnej p. Bartosz Gulina przywitał zaproszonych gości a następnie przedstawił porządek posiedzenia. Zapoznał z omawianymi uchwałami w sprawie:

- zmiany uchwały budżetowej na 2016 rok, w której to wprowadza się następujące zmiany dotyczące: planowane dochody budżetu gminy na na 2016 rok zwiększają się o kwotę 291 475,00 zł, a planowane wydatki budżetu gminy na 2016 rok zwiększa się o kwotę 291 475,00 zł. Zmianie ulega załącznik „Plan wydatków maj na 2016 rok” oraz załącznik „ Dotacje udzielane w 2016 roku z budżetu podmiotom należącym i nienależącym do sektora finansów publicznych”.

-zmiany Wieloletniej Prognozy Finansowej Gminy Nowe Miasto nad Pilicą na lata 2016-2021.

Następnie oddał głos Pani Agnieszce Łuczak, która to zapoznała z projektami następujących uchwał:

- w sprawie przyjęcia Lokalnego programu Wspierania Edukacji uzdolnionych Dzieci i Młodzieży z terenu Gminy Nowe Miasto nad Pilicą. Przedstawiła cele programu, sposoby działania, adresatów programu, finansowanie programu i jakie są spodziewane efekty. Zaznaczyła, że program ten obejmuje tylko młodzież z naszej gminy, natomiast uczniowie uzdolnieni z innych gmin mogą otrzymywać jakieś nagrody wyznaczone tylko i wyłącznie przez Dyрекcję danej Szkoły.

-w sprawie wyrażenia zgody na przystąpienie do resortowego programu rozwoju instytucji opieki nad dziećmi w wieku do lat 3 „MALUCH – edycja 2016” i realizacji zadania pn. „Utworzenie Żłobka Samorządowego dla 20 dzieci w wieku 0-3 lata na terenie Nowego Miasta nad Pilicą”, gdzie Rada Miejska w Nowym Mieście nad Pilicą wyraża zgodę na przystąpienie do Resortowego programu rozwoju inwestycji opieki nad dziećmi w wieku do lat 3 „MALUCH – edycja 2016” i w związku z rozstrzygnięciem konkursu ofert w ramach ww. programu i przyznaniem dotacji, zabezpieczeniu środków finansowe na realizację ww. zadania.

- w sprawie zmiany Uchwały Nr XVIII/117/2016 Rady Miejskiej w Nowym Mieście nad Pilicą z dnia 28 stycznia 2016 roku w sprawie: trybu udzielania dotacji na prowadzenie publicznych i niepublicznych szkół, oddziałów wychowania przedszkolnego przy szkołach podstawowych, przedszkoli i innych form wychowania przedszkolnego prowadzonych na terenie Gminy Nowe Miasto nad pilicą oraz trybu i zakresu przeprowadzenia kontroli pobierania i wykorzystania udzielonej dotacji zmiana dotyczy § 5 ust. 6, § 7 ust. 2, § 10.

Głos zabrał Pan Stanisław Dobrodziej z zapytaniem ile miejsc jest przewidzianych w żłobku.

Mamy 20 miejsc. Z danych przeprowadzonych w ubiegłym roku wynika, iż mamy 15 dzieci i brakuje nam 5 dzieci. Może w trakcie pobierania wniosków 500 + można by było powiesić taka informację o naborze do Żłobka, być może znaleźli by się jeszcze chętni.

Następnie Wiceprzewodniczący podziękował Pani Agnieszce Łuczak i poprosił o zabranie głosu Panią Danutę Jurkiewicz, która przedstawiła uchwałę w sprawie przyjęcia gminnego programu wspierania rodziny na lata 2016-2019.

Uchwała się gminny program wspierania rodziny obowiązujący w latach 2016-2019 zwany dalej „Programem”.

Głównym celem Programu jest wsparcie rodziny przeżywającej trudności w wypełnianiu funkcji opiekuńczo-wychowawczych. jest to zespół planowanych działań mających na celu przywrócić rodzinie zdolności do wypełnienia tych funkcji. Następnie przedstawiła przez co cel programu zostanie osiągnięty i jakie zadania wynikają z założonych celów. Źródłem finansowania zadań określonych w Gminnym Programie Wspierania Rodziny na lata 2016-2019 będą środki budżetu gminy. Zgodnie z ustawą o wspieraniu rodziny i systemie pieczy zastępczej przewidywana jest także możliwość finansowania części zadań ze środków budżetu państwa.

Mamy 8 rodzin zastępczych, 11 dzieci w pieczy zastępczej, z tym, że za 5 dzieci płacimy. Są to najczęściej rodziny spokrewnione. W pierwszym roku pokrywamy 10% kosztów utrzymania takiego dziecka, 30% w drugim, trzecim i kolejnych 50%.

Za tych 5-cioro dzieci płacimy około tysiąca złotych. Są to przeważnie dzieci z Miasta. Następnie Wiceprzewodniczący podziękował i udzielił głosu Panu Przewodniczącemu Rady Miejskiej, który zapoznał z uchwałą w sprawie funduszu sołeckiego, czyli wyodrębnienie w budżecie Miasta i Gminy środki mające stanowić fundusz sołecki. Na tym posiedzenie zakończono.

Następnie **przewodniczący Komisji Statutowej p. Bartosz Gulina** odczytał protokół z posiedzenia Komisji Statutowej z dnia 15 marca br.

W posiedzeniu udział wzięli członkowie komisji wg załączonej listy obecności do niniejszego protokołu.

1. Mieszkaniec p. Marian Dziedzic

Posiedzeniu przewodniczył p. Bartosz Gulina – Przewodniczący Komisji Statutowej.

Przyjęto następujący porządek posiedzenia:

1. Praca nad zmianami w Statucie Miasta i Gminy Nowe Miasto nad Pilicą.

W pkt. 1 Został wyszczególniony punkt dotyczący uzupełnienia zapisu w Statucie dopisania Liceum Ogólnokształcącego przejętego przez Samorząd Nowego Miasta nad Pilicą w 2015r.

Pan Przewodniczący Komisji Statutowej poprosił o wnioski i zapytania. Głos zabrał p. Marian Dziedzic, który mówił o zmianach w Statucie. Na tym posiedzenie zakończono.

PKT 8

Pan Burmistrz przywitał nowo wybranego radnego. Życzył udanej współpracy zarówno z radnymi, z burmistrzem i pracy na rzecz samorządu i naszych mieszkańców.

Powiedział, że zanim tradycyjnie przedstawi swoje sprawozdanie zaproszeni zostali pracownicy, aby wypowiedzieli się o ostatnich dniach pracy naszego urzędu. Głównie pracownicy zajmujący się inwestycjami będą zabierali głos, a także głos zabiorą inni pracownicy m. in. p D. Jurkiewicz, która zapozna z programem wspierania rodziny.

Pracownik U M i G p. Andrzej Przyborek przekazał:

- w dniu 26 lutego br. opisano umowę z P.P.H.U INSBUD Marek Sykuła – Białobrzegi na budowę linii elektrycznej oświetlenia ulicznego w ulicy Malinowej, Owocowej i Orzechowej w Nowym Mieście nad Pilicą oraz linii elektrycznej oświetlenia drogowego w miejscowości Żdzary za kwotę brutto 158 905,77zł. z czego oświetlenie uliczne w Nowym Mieście nad Pilicą kwota 36 742,78zł. oświetlenie drogowo w Żdzarach 122 162,99zł. Termin wykonania do dnia 06 maja 2016 roku.

- ww dniu 10 marca 2016 roku opisano umowę z Firmą Wielobranżową „DE-SO”, Stanisław Sowiński – Dębnowola na wykonanie remontu cząstkowego ulic i dróg o nawierzchni bitumicznej masą na gorąco oraz poprzez powierzchniowe utwalenie emulsją i grysami. Wartość robót 98 031,00zł. brutto. Cena brutto 1m2 remontu masą na gorąco – 65,19zł. , poprzez powierzchniowe utwalenie emulsją i grysami – 17,47zł. Termin wykonania do dnia 09 maja 2016 roku.

- wyłoniono wykonawcę na budowę ulicy Czereśniowej, Wiśniowej i Orzechowej w Nowym Mieście nad Pilicą oraz kanalizacji burzowej w tych ulicach. W postępowaniu złożono 14 ofert. Wybrano najkorzystniejszą złożoną przez Przedsiębiorstwo Produkcyjno Usługowo Handlowe „EKOINŻBUD” Łukasz Stępień – Piotrków Trybunalski za kwotę brutto 547 436,56zł. Budowa ulic 398 801,40zł. , kanału deszczowego 148 635,16zł.

Prawdopodobnie przymierzamy się do podpisania umowy na te zadania w dniu 30 marca br. na dzień 21 marca planujemy ogłosić przetarg nieograniczony na przebudowę ul. Góra tzw. widok z połączeniem przebudowy odcinka drogi w msc. Rosocha. Jeżeli chodzi o remont cząstkowy to większość robót będzie wykonywana po świętach. W chwili obecnej jest naprawa Pl. Kościuszki. Poinformował, że sołectwa, które ujęły swoje wydatkowanie z funduszu sołectkiego na remont i utrzymanie dróg, w tym zakresie postępowania się zakończyły. Został wybrany dostawca na kruszywo na dostawę żwiru, wykonawca na równiarkę. Zaproponował realizację zadania na początku kwietnia. Jeśli jakieś sołectwo już chce kruszywo to należy tylko wynająć równiarkę do rozgarnięcia tego kruszywa.

Pan Burmistrz uzupełnił wypowiedź p. Przyborka w kwestii funduszu sołectkiego. Jeśli dane sołectwo np. otrzymało 12 tys. zł. to jest cały zakres funduszu, czyli wchodzi tu dowóz, rozwóz tego kruszywa, jeżeli trzeba będzie

rozgarnąć kruszywo to również wynajęcie jakiejś maszyny. W tej kwocie należy pamiętać, że jest również koszt usług maszyn.

Radny powiatowy Krzysztof Fiks zapytał o termin wykonania zadania budowa ul. Czereśniowej, Wiśniowej, Orzechowej. Pan Przyborek odpowiedział, że przymierzamy się do podpisania umowy na te zadania w dniu 30 marca br., a termin realizacji 90 dni od daty podpisania umowy. Na kolejne zadania 50 dni od daty podpisania umowy.

Głos zabrał radny Czesław Leweckie przypomniał, że na ostatniej sesji Rady został składany wniosek o zmianę organizacji ruchu na Wólce Magierowej.

Pan Przyborek odpowiedział, że przez Starostwo Powiatowe w Grójcu, które zaoferowało, żeby Gmina współfinansowała zadanie, ale jest to kwota do 8 tys. zł., będzie to realizowane przez Powiatowy Zarząd Dróg w Grójcu.

Sołtys wsi Bieliny p. Elżbieta Bors zapytała jaki będzie koszt zakupu jednego samochodu kruszywa. Pan Przyborek odpowiedział, że 1 tona kruszywa kosztuje 39,99zł. jeżeli samochód ma ładowność 20 ton to 800zł., a jeżeli samochód ma ładowność 26 ton to koszt 1120zł.

Głos zabrała sołtys wsi Świdrygały p. Małgorzata Iwanicka zapytała czy nasza wieś, ma się tylko gospodarować środkami z funduszu sołeckiego czy gmina nam będzie pomagała jeszcze jeśli chodzi o remonty dróg gminnych.

Sołectwo Świdrygały złożyło wniosek o remont dróg, które są w fatalnym stanie. Mamy duży problem ponieważ mamy duży odcinek tych dróg, które składają się w kilku częściach. Mieszkańcy sami zdecydowali się aby wyrównać odcinek drogi na którym kruszywo zostało dostarczone. Odcinek zagraża bezpieczeństwu użytkownikom. Mieszkańcy sami złożyli wniosek na to, aby otrzymać jakiegokolwiek środki. Po rozmowie z p. Przyborkiem otrzymaliśmy informację, że my z funduszu sołeckiego będziemy remontować tylko tą drogę. Więc jeśli nam przyznano kwotę 8 000zł. z tego około 2000zł. wykorzystano w momencie kiedy mieszkańcy sami sobie odcinek drogi wyrównali. Pozostała kwota pozostanie na pięć transportów, jest to bardzo mało jak na naszą wieś. Dostawaliśmy rocznie około ośmiu samochodów od gminy. Zakładaliśmy, że jeśli otrzymamy środki z funduszu sołeckiego to będziemy w stanie trochę drogę wyrównać.

Pan Burmistrz odpowiedział, że jeżeli wieś otrzymała rocznie 8 wywrotek kruszywa to fundusz sołecki dla sołectwa nie był potrzebny. Należy pamiętać i wiedzieć jakie są ograniczenia, na co można przeznaczyć środki funduszu sołeckiego, a na co nie. Mieszkańcy powinni mieć świadomość, że są tu ograniczenia wynikające nie tylko z procedur i z kwoty, która przypadnie na ich sołectwo, ale m. in. także z tego, że nie można z tych pieniędzy sfinansować zadań, które nie będą zadaniami gminy. Pan Burmistrz powiedział, że dla każdej

miejsowości będzie przekazywał w miarę możliwości środki z ogólnego budżetu.

Pan Przyborek dodał, że w sołectwie Świdrygały zaplanowana jest realizacja zadania przebudowa drogi Rosocha-Sacin-Bełek.

Pan Przewodniczący Rady przypomniał, że w ostatnich zawiadomieniach na sesję Rady zostały przekazane z prośbą o wywieszenie w gablotach sołectwa informacje dotyczące inwestycji planowanych w gminie oraz przedsięwzięć realizowanych w ramach funduszu sołeckiego na 2016 rok. Realizujemy zadania w dwóch wzorach z budżetu gminy o których decydują radni to są inwestycje główne, natomiast fundusz sołecki to są mniejsze kwoty. Należy zapoznać się z zaplanowanymi inwestycjami.

Sołtys wsi Rosocha p. Monika Włodarska nawiązując do wypowiedzi sołtys wsi Świdrygały, dodała, że dziwi się, że pani sołtys, że nie wie o planowanej inwestycji – przebudowa drogi gminnej Rosocha, Sacin, Bełek. Ponieważ w planowanych inwestycjach jest wprowadzone zadanie.

Pan Przyborek wyjaśnił, że nie można zapisać w budżecie remont drogi lokalnej Świdrygały – Bełek. Droga gminna ma nadany swój numer. Jest to jedna z 24 dróg gminnych, nie dróg dojazdowych.

Radny Czesław Leweckie zapytał o realizację zadania budowa drogi w msc. Proсна.

Radny powiatowy Krzysztof Fiks odpowiedział, że nie ma wpływu jeśli chodzi o Starostwo Powiatowe. Zaznaczył, że były zagwarantowane środki na gminę Nowe Miasto 1 mln. zł. z tego 325 000zł. nie wypłacono gminie Nowe Miasto. Myśli, że p. Burmistrz i p. Starosta jakieś rozwiązanie znajdą, żeby ta droga była utwardzona. Dodał, że pan Burmistrz i radny zabiegał, o naprawę poboczy drogi w miejscowości Bieliny, aby wody opadowe mogły spływać.

Pan Burmistrz dodał, że jeżeli pojawią się środki w budżecie Starostwa to środki, które zagwarantowaliśmy na budowę poszczególnych dróg powiatowych w ramach umowy 50/50 przystąpimy do ich realizacji. Natomiast na dzień dzisiejszy ponieważ wymagała doinwestowania na rzecz budowy „szopka bożonarodzeniowa”, więc środki zostały przeniesione. Pan Burmistrz dodał, że nie może wpłynąć na decyzje zarządu powiatu czy ta droga powstanie.

Radny Czesław Leweckie powiedział, że Starostwo powinno zabiegać o to żeby droga powstała w kierunku – Waliski. Zwłaszcza, że środki na budowę są zagwarantowane.

Pan Burmistrz powiedział, że Lasy Państwowe zobowiązały się do zapewnienia pewnej kwoty my również zapewniliśmy środki na realizację zadania w naszym budżecie. Pan Burmistrz oznajmił, że nie zna stanowiska Starostwa.

Pan Przyborek przekazał informacje dotyczące naszej obwodnicy. Powiedział, że pan Burmistrz wystosował pismo dotyczące zapytania na jakim etapie są sprawy związane z całkowitym zakończeniem budowy obwodnicy w Nowym Mieście. W jakim terminie zostanie przekazane użytkowanie umożliwiające

usunięcie znaków drogowych uniemożliwiających swobodne poruszanie się po wybudowanej drodze.

Mazowiecki Zarząd Dróg Wojewódzkich w Warszawie poinformował, że droga została zakończona, a wniosek o wydanie decyzji na jej użytkowanie złożony został w Wojewódzkim Inspektoracie Nadzoru Budowlanego w Warszawie. Wskazanie dokładnego terminu użytkowania drogi nie jest możliwe, ale MZDW zapewnia, że dokona starań, aby nowa droga mogłaby być całkowicie dostępna w pierwszym półroczu bieżącego roku.

Radny Kazimierz Tomczyk zapytał kiedy będzie prowadzony remont drogi w kierunku Jankowice- Rokitnica.

Remont drogi prowadzony będzie w drugiej połowie kwietnia.

Pracownik U M i G p. Małgorzata Krawczyk poinformowała, że gmina zleciła opracowanie dokumentacji na realizację zadania:

-Budowa kanalizacji deszczowej z elementami odwodnienia w ulicach: część ul. Orzechowej ul. Malinowej, cała ul. Morelowa II etap. Projektant, przekazał Gminie dokumentację, dokonał zgłoszenia w Starostwie. Data zgłoszenia 26.01.2016r.(bez uwag). Ważne 3 lata. Wartość kosztorysowa zadania wynosi 329 736,35zł. brutto.

-Drugie zadanie budowa dróg - ulic w części ul. Orzechowa, cała ul. Malinowa, ul. Morelowa II-etap. Projektant, przekazał Gminie dokumentację, dokonał zgłoszenia w Starostwie (bez uwag). Data zgłoszenia 26.01.2016r. Wartość kosztorysowa zadania ogółem 653 120,44zł. brutto.

-Budowa kanalizacji sanitarnej z przykanalikami do granicy nieruchomości gruntowej w ulicach: 1 Maja, ul. 1 Stycznia, ul. Wspólna, ul. Świerkowa, ul. Warszawska i ul. Północna. Dokumentacja jest w trakcie opracowywania. Termin upływa 15.04.br. Była umowa z projektantem oraz zlecenie. Ze względu na brak zgody niektórych prawnych właścicieli działek należało zlecić dodatkowo opracowanie dokumentacji w kwocie 5 963zł. brutto. W dniu wczorajszym po rozmowach z projektantem jest zgoda MWZD w Warszawie na możliwość przejścia pod drogą numer 728.

-Budowa sieci wodociągowej z przyłączami do granicy nieruchomości gruntowej w rejonie ulic Orzechowa, Morelowa, Owocowa. Dokumentacja jest przedłożona. Wartość kosztorysowa zadania 539 175,26zł. brutto. Odbyło się spotkanie robocze z projektantem p. Wołkocickim przy udziale mieszkańców.

- Budowa kanalizacji sanitarnej z przykanalikami do granicy nieruchomości gruntowej w rejonie ulic Morelowa i Rawska. Odbyło się spotkanie z udziałem mieszkańców. Dokumentacja przedłożona w Starostwie były uzupełnienia. Wartość kosztorysowa zadania 300 954,19zł. brutto.

- Budowa kanalizacji sanitarnej w rejonie ulic Góra, Leśna, Kwiatowa. W listopadzie odbyło się spotkanie robocze z udziałem mieszkańców. Projektant dokonał zgłoszenia w Starostwie, były uzupełnienia. Dokumentacja kompletna. Wartość kosztorysowa zadania 591 199,04zł.brutto.

- Budowa sieci wodociągowej z przyłączami do granicy nieruchomości gruntowej w msc. Borowina (Osiczyna). Odbyło się spotkanie robocze przy udziale mieszkańców. Dokumentacja została zgłoszona w Starostwie Powiatowym w Grójcu, były uzupełnienia. Wartość kosztorysowa zadania 1 296 347,52zł. brutto.
- Przebudowa stacji uzdatniania wody przy ul. Rawskiej 28. Projektant dokonał zgłoszenia Starostwie. Wartość kosztorysowa zadania ogółem ogółem wynosi 1 880 929,59zł. brutto.
- Budowa odcinka sieci wodociągowej z przyłączami w msc. Żdźzary. Projektant dokonał zgłoszenia w Starostwie (bez uwag). Wartość kosztorysowa zadania 75 300,82zł. brutto.
- Budowa kotłowni w budynku byłego ośrodka pracy pozaszkolnej. Pierwsza dokumentacja opracowana na kotłownię olejową była w 2014 roku wraz z pozwoleniem na budowę. W związku z tym, że zrodziła się propozycja przyłącza gazu została opracowana dokumentacja zamienna, zmieniająca w części tylko wymiany z olejowych na gazowe. Dokumentacja zatwierdzona w październiku 2015 roku. Na dzień dzisiejszy nie można ogłosić przetargu ze względu na to, że nie mamy podstawowego źródła gazu. Nie możemy określić na jakiej podstawie zostaną dokonane próby ciśnieniowe bądź dokonanie odbioru. Wartość kosztorysowa kotłowni olejowej 553 552,74zł. brutto. Natomiast gazowa 458 185,33zł. brutto.
- Przebudowa kanalizacji deszczowej (burzowej) ok. 1500 mb (ul. Tomaszowska ok. 300 mb – przedłużenie istniejącej kanalizacji deszczowej (burzowej) w kierunku zachodnim oraz osiedle Tomaszowska ok. 1200 mb wraz z przepompownią, separatorem olejów i tłuszczów + osadnik) przy ul. Tomaszowskiej (teren osiedla) w Nowym Mieście nad Pilicą. Zadanie zostało podzielone na trzy etapy. W grudniu był ogłoszony przetarg wpłynęło 7 ofert. Jedna oferta nie spełniała warunków. Cena najniższa 1 253 982,27zł. brutto. Pierwszy etap termin realizacji do 31.10.2016r. – wartość 569 240,94zł. Drugi etap do 31.10.2017r. – wartość 415 718,60zł. Trzeci etap do 30.06.2018r.-wartość 269 022,73zł.`

Podpisana też umowa z inspektorem nadzoru p. Adamem Zięba z Radomia, który będzie nadzorował w/w inwestycję. 10.03.2016r. złożone zostało zawiadomienie o rozpoczęciu robót do PINB, że z dniem 18.03.2016r. rozpoczną prace. W lutym br. wystąpiono do projektanta z pismem czy jest techniczna możliwość dokonania zmiany przebiegu zaprojektowanej sieci(z asfaltu w pas zieleni). W odpowiedzi teoretycznie jest taka możliwość tak chcieli zrobić, ale nie było zgody ZDZ. Zmiana może się wiązać z wycinką kilku drzew, przebudowy odcinka sieci wodociągowej lub kabla energetycznego.

Zmiana trasy sieci jest zmianą istotną i wiąże się ze zmianą pozwolenia na budowę (projekt wprowadzający zmiany).

Druga odpowiedź, że należy pamiętać o zachowaniu minimalnych spadków przewodów, mogą wystąpić kolizje z istniejącym uzbrojeniem terenu.

Były też prowadzone rozmowy telefoniczne z ZDZ o wyrażeniu zgody na umieszczenie sieci w ich pasie zieleni. Na piśmie wystąpiliśmy dołączając propozycje zmian. Z uzyskanej informacji telefonicznej od p. Krawczyk najlepszym rozwiązaniem byłoby poprowadzenie sieci lewą stroną z możliwością podłączenia ich działki(budynki).

Dokonano wizji w terenie, przeprowadzono rozmowę telefoniczną z projektantem. Projektant powiedział, że nie ma możliwości technicznej przeprowadzenia sieci lewą stroną ze względu na istniejąca już kanalizację i biegnącą linię napowietrza.

- Gmina zamierza zlecić opracowanie dokumentacji obejmującej kanalizację sanitarną z przykanalikami do granicy nieruchomości gruntowej w rejonie ulic: Policzna, Bielińskiego w Nowym Mieście nad Pilicą. W dniu 11.02.2016r. odbyło się spotkanie robocze przy udziale mieszkańców. Projektant przygotował koncepcję – 2 warianty. Pierwszy przebiegałby w ul. Bielińskiego, ale ze względu na spadek terenu mieszkańcy musieliby mieć na swoich działkach przepompownie. Niektórzy mieszkańcy nie wyrazili zgody na zaprojektowanie sieci w ich działkach. Do dnia dzisiejszego prowadzone są pisemne korespondencje o wyrażenie bądź nie wyrażenie zgody.

Pan Burmistrz powiedział, że miało odbyć się spotkanie z mieszkańcami, aby w trakcie przygotowywania projektów nie było porozumień ze strony mieszkańców. Często jest tak, że mieszkańcy nie czytają tego projektu. W trakcie realizacji inwestycji pojawiają się problemy. Dobrze jest to, aby coś powstało, ale najlepiej nie na mojej działce. Są osoby, które zarządzały niedawno gminą i również nie wyrażają zgody na zaprojektowanie sieci w ich działce. Nie wiadomo jak nazwać to zachowanie czy to jest złośliwość, ale każdy ma prawo wyrazić sprzeciw. Z tego powodu również są utrudnienia w terminie realizacji danego projektu. Koszty również wzrastają.

Głos zabrał radny Powiatowy Krzysztof Fiks powiedział, że na ul. Tomaszowskiej (osiedle) dopływ wody jest prowadzony w rurach azbestowych .

Pracownik U M i G p. Tomasz Bogacki poinformował o zaplanowanych zadaniach inwestycyjnych:

- Rozbudowa budynku komunalnego we wsi Bieliny (świątlicy wiejskiej). W dniu 03.03.2016 r. została podpisana umowa z wykonawcą. Wykonawca firma MIR-BUD z Szydłowca. Realizacja zadania na kwotę 69 380,12zł. Termin realizacji zadania trzy miesiące.

- Utworzenie żłobka samorządowego na terenie Nowego Miasta nad Pilicą. Do dnia 22.03br., czyli jest składnie ofert na wyłonienie potencjalnych wykonawców. Do końca miesiąca będzie podpisana umowa z wykonawcą. Zgodnie ze specyfikacją techniczną również będą trzy miesiące na wykonanie

robót budowlanych i instalatorskich. Planowane otwarcie żłobka 01.09.br. Na dofinansowanie żłobka otrzymaliśmy około 220 000zł.

- Kontynuacja budowy placu zabaw w miejscowościach na terenie naszej gminy. Ostatnie zgłoszenie plac zabaw w msc. Nowe Strzałki.

W kwestii wyjaśnienia głos zabrał p. Burmistrz na jednej z poprzedniej sesji swoje problemy przedstawiali p. Laudy. Zgłoszone również były wnioski o to, że radni i burmistrz nie podejmują działań w przedstawionej sprawie. Rozmawialiśmy z p. Laudy, i przedkładane sprawy najlepiej rozwiązać sądownie ze względu na złożoność sprawy. Państwo Laudy złożyli doniesienie do Prokuratury. W sprawie przesłuchiwani byli również pracownicy Urzędu. Gmina zwróciła się do Starostwa o ustalenie udziałów we Wspólnocie wsi Wola Pobiedzińska.

Pan Bogacki przekazał, jeżeli chodzi o wspólnoty gruntowe od 01.01.br. obowiązuje nowa ustawa o wspólnotach. Według nowej ustawy sprawami związanymi z gruntami będzie zajmowało się Starostwo. Wystąpiliśmy do Starostwa o ustalenie, które nieruchomości wchodzi w skład wspólnoty z wskazaniem udziałów, kto należy do wspólnoty i w jakim udziale. W odpowiedzi na pismo kierowane do Starostwa ze względu na złożoność sprawy przedłuża się termin załatwienia danej sprawy. Dokumenty wymagane zostały przedłożone do Starostwa. Oprócz nieuregulowanej wspólnoty wsi Wola Pobiedzińska mamy jeszcze pięć kolejnych wspólnot w tym wspólnota Góra, która ma uregulowany stan prawny sądownie i wspólnota wsi Gostomia. Pozostały to Żdżarki, Pobiedna.

Głos zabrała za-cia kierownika Miejsko Gminnego Ośrodka Pomocy Społecznej p. Danuta Jurkiewicz. Program 500+ będzie realizowany od 01.04.br. został zatrudniony pracownik w Ośrodku Pomocy Społecznej. Realizatorem tego programu będzie Ośrodek Pomocy Społecznej. Pracownik, który będzie realizował program jest na etapie dokształcania się, przygotowywania. Natomiast w okresie kwiecień, maj, czerwiec i lipiec oddelegowanych jest dwóch pracowników ze świadczeń rodzinnych. Otrzymaliśmy ze środków budżetu państwa ok. 14 000zł. na przygotowanie stanowiska pracy. Wnioski będą przyjmowane w pok. 40,41,42. Mamy przygotowany program na realizację tego programu i czekamy na jego realizację. Prosiła, aby nie składać wnioski w piątek 01.04. i 03.04. tj. w poniedziałek w dzień targowy. Przygotowany program organizacyjny daje nam możliwość, że niezależnie od tego kiedy złożymy wnioski, okres do naliczania będzie od 01.04.br., przeliczając dochód za 2014 rok. W budżecie państwa mamy zagwarantowane środki 3 500 000zł. od kwietnia do grudnia. Ponieważ jest to program rządowy więc myśli, że jeśli te potrzeby będą wyższe to środki znajdą się. Wyraziła nadzieję, że płynność finansowa z Mazowieckiego Urzędu Wojewódzkiego będzie lepsza aniżeli jest w tej chwili. W tej chwili środki wpływają, ale w kilku transzach. Nasze

wydatki na świadczenia wynoszą ok. 200 000zł. Przy założeniu np. 900 dzieci pomnożone 500zł. automatycznie ta kwota będzie wyższa. Wracając do spraw organizacyjnych wnioski będzie można składać osobiście w tut. Ośrodku Pomocy Społecznej lub elektronicznie przez osoby, które posiadają podpisy weryfikowane lub profil zaufany, osoby które mają podpisane porozumienie z Bankiem PKO.

Pan Burmistrz powiedział, że na ten szczytny cel, środki się znalazły. I rodzinom potrzebującym materialnie to pomoże.

Następnie p. Burmistrz przedstawił sprawozdanie za okres międzysesyjny.

- w dniu 29.01.br. spotkanie z oferentami oferującymi opracowanie strategii rozwoju gminy oraz spotkanie z przedstawicielami w sprawie opracowania rozwoju gospodarki, rewitalizacji niektórych budynków w mieście.

- w dniu 30.01.br. udział z Przewodniczącym Rady w spotkaniach sprawozdawczo – wyborczych w jednostkach straży. Pierwsze spotkanie odbyło się w jednostce straży w Nowym Mieście. Ponieważ spotkanie się przedłużyło p. Burmistrz poinformował, że nie uczestniczył w rozdaniu nagród organizowanym na turnieju piłki halowej w Nowym Mieście. Pana Burmistrza reprezentował Przewodniczący Komisji Oświatowo – Społecznej p. Dariusz Dziuba. Pan Burmistrz oznajmił, że dotarł na zakończenie rozdania nagród, aby pogratulować wszystkim drużynom, organizatorom, a zwłaszcza p. Wiśnikowi. Następnie na zaproszenie rodziców wziął udział w uroczystościach studniówkowego poloneza wykonanego przez tegorocznych maturzystów.

- w dniu 01.02. spotkanie z prezesem Klubu Sportowego oraz z wykonawcą budynku sportowego. Poruszane były problemy wyposażenia budynku sportowego.

- udział w spotkaniu z przedstawicielami jednostki wojskowej z Tomaszowa Mazowieckiego.

- w dniu 02. i 03. dokonanie objazdu terenu miasta i osiedla jednostki wojskowej. Lustracja dotyczyła zakończenia prac projektowych kanalizacji.

- w dniu 29.02. zlecenie dostarczenia na osiedlu jednostki wojskowej pojemników na odpady. Uwagi co do tempa rozkładania pojemników i ich opróżniania zostały przesłane do firmy Fart-Bis. Nie potwierdziły się informacje o nie wywożeniu odpadów i nie opisanych pojemników na osiedlu wojskowym. Pan Burmistrz zaapelował do mieszkańców i do wszystkich przejeżdżających przez naszą gminę, że lasy i rowy przydrożne nie są miejscem na wysypywanie śmieci. Przedmioty wielkogabarytowe właściciel dostarcza na plac przy Zakładzie Usług Komunalnych. Pracownicy ZUK i pracownicy interwencyjni oczyszczają miejsca wokół przystanków autobusowych, rowy przydrożne i lasy.

- w tym dniu odbyło spotkanie z przedstawicielami Euro klubu i przedstawienie jednego z wariantów wykorzystania części terenu po byłym lotnisku.

- w dniu 04.02 spotkanie z biskupami naszej diecezji w seminarium łowickim.

- Po południu spotkanie z przedstawicielami Urzędu Marszałkowskiego w sprawie promocji naszej gminy w folderach oraz informatorach turystycznych.
- w dniu 05.02. kolejne rozmowy z przedstawicielami firm w sprawie opracowania strategii rozwoju gminy. Kolejne spotkanie z projektantem kanalizacji przedstawienie wariantów odnośnie działek, których właściciele nie zgadzają się na ułożenie instalacji dot. części ul. Pilicznej i ul. Browarnej.
- 06.02. zebranie OSP w Domaniewicach oraz Bielinach.
- 08.02 lustracja terenu w Domaniewicach oraz opracowanie koncepcji na zagospodarowanie terenu nad Pilicą z bazą turystyczno-sportową. Mieszkańcy zgłaszali problemy odbioru śmieci. Spotkanie z przedstawicielami Policji w sprawie dokonywania kradzieży w domkach letniskowych.
- spotkanie w Tomaszowie Mazowieckim dotyczące inwestycji na terenie naszej gminy z inwestorami, którzy ewentualnie chcieliby inwestować na naszym terenie.
- dniu 10.02 spotkanie w sprawie ewentualnej sprzedaży pałacu w Nowym Mieście i w Żdżarach.
- spotkanie z firmą w sprawie zainstalowania instalacji grzewczej w domu seniora. Brak audytu nie pozwala do przystąpienia i skorzystania z programów unijnych. Realizacja zadania będzie realizowana z własnych środków.
- spotkanie z firmą w sprawie szkoleń pracowników urzędu pod kątem kontroli zarządczej.
- w dniu 11.02. wizytował naszą gminę biskup Jan Zawitkowski honorowy obywatel Nowego Miasta. Wizyta z chorymi w naszym szpitalu oraz udział we Mszy św.
- w dniu 12.02 spotkanie z przedstawicielami Polskiej Grupy Energetycznej w związku z nowymi przepisami.
- kontrola wysypiska śmieci na terenie naszej gminy.
- spotkanie z p. Krawczyk, p. Misztalem, projektantem w sprawie kanalizacji ul. Browarna, ul. Piliczna.
- w sobotę udział w spotkaniu strażackim.
- w dniu 15.02 spotkanie z członkami zarządu powiatu w sprawie braku planowanych inwestycji, działalności powiatowego zarządu dróg, oraz braku remontu najgorszych fragmentów dróg powiatowych w kierunku Ulowa i Prosniej.
- spotkanie z przedstawicielem grupy rekonstrukcyjnej w sprawie 350 rocznicy podpisania ugody pomiędzy królem Janem Kazimierzem, a Księciem Lubomirskim.
- spotkanie z firmą w sprawie opracowania strategii rozwoju.
- dniu 16.02 lustracja terenu planowanych budowy boisk piłkarskich. W Ramach funduszu sołeckiego planowana jest budowa boiska w Łęgonicach oraz z budżetu gminy planowana budowa boiska przy Liceum Ogólnokształcącym, przy ul. Tomaszowskiej

(jednostka wojskowa), Domaniewice, Jankowice. Projektanci złożą propozycje.

- spotkanie organizacyjne z ks. Sylwestrem oraz ks. Mariuszem w sprawie Świątowych Dni Młodzieży. Po stronie gminy będzie zorganizowanie koncertów muzycznych w dniu 21,22 lipca oraz meczu piłkarskiego w niedzielę.

- spotkanie z menadżerami w sprawie oferty programowej na Dni Nowego Miasta oraz Dożynki.

- w dniu 17.02. spotkanie w Radomiu z wojewódzkim konserwatorem przyrody w sprawach pałacu Nowe Miasto oraz Żdżary oraz konserwacji drzewostanu na terenie miasta i gminy.

- w dniu 18.02. spotkanie z przedstawicielami firmy Fart-Bis.

- spotkanie z przedstawicielami Towarzystwa Przyjaciół Nowego Miasta. Omówienie kwestii rejestracji zabytków, ekshumacji żołnierzy na cmentarzu w Nowym Mieście, pojawiła się propozycja wykonania tablicy na murze lub na skwerku – hołdzie żołnierzom wyklętym.

- w dniu 19.02 wizyta Wicewojewody. Dokonanie objazdu terenu naszej gminy. Zapoznanie z problematyką dotyczącą inwestycji drogowych w tym mostu w Domaniewicach, inwestycji na terenach nadpilicznych oraz inwestycji przemysłowej na terenie naszej strefy ekonomicznej.

Następnie wizyta w szpitalu – przedstawienie przez p. Dyrektora szpitala sytuacji finansowej placówki.

Popołudniu na zaproszenie Komendanta Powiatowego Posterunku Policji udział w konferencji dotyczącej bezpieczeństwa w różnych aspektach naszego życia.

- w dniu 20.02 spotkanie sprawozdawczo – wyborcze w jednostce straży Gostomia.

- w dniu 22.02 spotkanie z zespołem powołanym do spraw uroczystości rekonstrukcji 350 lecia na Górcze Zgody. Będzie to dwudniowa rekonstrukcja.

- w dniu 23.02 spotkanie w sprawie dożynek Nowego Miasta oraz wynajem sceny i sprzętu muzycznego.

-objazd miasta pod kątem planowanego monitoringu.

- spotkanie z kapelmistrzem orkiestry w sprawie dalszego funkcjonowania i rozwoju orkiestry.

- w dniu 24.02. spotkanie z firmą Blue Line, które dotyczyło przekazania informacji o stanie prowadzenia aktualnej inwestycji.

- w tym dniu spotkanie z mecenasem p. Szosukiem w sprawie wypracowania stanowiska zagospodarowania pałacu oraz terenu parku i dalszych decyzji toczących się spraw sądowych.

- w dniu 25.02 spotkanie w sprawie ostatecznych projektów terenów nadpilicznych Nowe Miasto, osiedle terenów jednostki wojskowej, podpisanie umowy na wykonanie projektu.

- w tym dniu spotkanie sołeckie we wsi Wola Pobiedzińska. Poruszono problem p. A. i Z. Laudy.

- w dniu 26.02 udział w zawodach strzeleckich w ZDZ rozdanie nagród.

- spotkanie z przedstawicielami firm zajmującymi pozyskiwaniem środków unijnych oraz opracowywanie projektów w różnych dziedzinach.
 - w dniu 29.02 udział w rozstrzygnięciu konkursu dot. Żołnierzy Wyklętych, Konkurs odbywał się w Odrzywole. Pan Burmistrz poinformował, że wspólnie z Marszałkiem Senatu będą organizowane konkursy na szczeblu kilku powiatów o tematyce żołnierzy. W połowie kwietnia odbędzie się konkurs w naszym liceum.
 - spotkanie z Towarzystwem Biegim przez Polskę. Zaplanowanie biegów w połączeniu z atrakcjami dla dzieci.
 - udział w uroczystościach z okazji dnia Żołnierzy Wyklętych w Grójcu.
 - w dniu 02.03 przesłuchanie w Prokuraturze w sprawie p. A. i Z. Laudy.
 - w dniu 03. i 04.03 to interwencje i rozmowy z mieszkańcami. Sprawdzenie stanu programu do realizacji programu 500+.
 - w dniu 05.03 spotkanie sprawozdawczo – wyborcze w straży.
 - w dniu 07.03 spotkanie z posłami w celu pozyskiwania inwestycji przemysłowych dla naszej gminy.
 - dobyło się spotkanie z przedstawicielami firm na temat środków unijnych wobec inwestycji sposobie pozyskiwania programu PROM
 - w dniu 08.03 udział w Warszawie w celu pozyskiwania sprzymierzeńców dla inwestycji w naszej gminie.
 - w dniu 09.03 wspólnie z p. Skarbnik przeprowadzono rozmowy z urzędnikami Urzędu Skarbowego w sprawie pozyskiwania podatku VAT. Przeprowadzono rozmowy z firmą, która zajmie się pozyskiwaniem podatku VAT.
 - w dniu 10.03 i 11.03 przeprowadzone rozmowy z mieszkańcami w sprawie m.in. cięcia drzew, odpadów komunalnych, niszczenia przystanków autobusowych oraz progów zwalniających.
- Przewodniczący Rady zapytał czy są pytania do sprawozdania za okres międzysesyjny.

Głos zabrał radny Powiatowy Krzysztof Fiks zapytał odnośnie sprzedaży pałacu Nowe Miasto i Żdźary.

Pan Burmistrz odpowiedział, że odnośnie możliwości sprzedaży pałacu prowadzone są rozmowy z p. Szoszukiem.

PKT 9

Przewodniczący Rady poinformował o pismach, które wpłynęły do Biura Rady:

- z dnia 05.02.2016r. wniosek od sołtys wsi Wierzchy p. Lidii Gaca,
- z dnia 05.02.2016r. wniosek od sołtys wsi Godzimierz p. Ewy Jakubiak,
- z dnia 12.02.2016r. Oświadczenie Klubu Radnych Powiat Sprawny i Przyjazny oraz Klubu Radnych Nasze Czasy,
- pismo z dnia 03.02.2016r. kierowane do Zespołu Zarządców Nieruchomości Oddział Lublin,

- z dnia 12.02.2016r. od Regionalnej Izby Obrachunkowej w Warszawie zawiadomienie o przekazaniu do Wojewody Mazowieckiego według właściwości Uchwałę Nr XVIII/116/2016 z dnia 28 stycznia 2016r.,

- z dnia 16.02.2016r. od Mazowieckiego Wojewódzkiego Inspektora Ochrony Środowiska w Warszawie, pismo do rozpatrzenia zgodnie z właściwością przedsiębiorstwa ENERIS Surowce S.A. w części stanowiącej skargę na działania Burmistrza,

Przewodniczący Rady prosił sołtysów o rozdysponowanie przekazanej informacji dotyczącej prac nad planem zagospodarowania przestrzennego.

Następnie Przewodniczący Rady przytoczył art. 20 ustawy o samorządzie gminnym. Wyznacznikiem naszych posiedzeń są nasze inwestycje i bieżąca praca z tym związana oraz problemy nurtujące społeczeństwa. Może się zdarzyć tak, że w danym miesiącu nie ma sesji i może odbywać się rzadziej, a może być tak, że mogą w danym miesiącu być dwie.

-życzenia świąteczne od Marszałka Senatu RP Stanisława Karczewskiego,

PKT 10a

Przewodniczący Rady Miejskiej – p. Tomasz Pietrucha odczytał zebrany projekt uchwały w sprawie zmiany uchwały budżetowej gminy na 2016 rok. Pani Skarbnik przedstawiła uzasadnienie do uchwały oraz załączniki. Przewodniczący Rady Miejskiej poddał pod głosowanie w/w projekt uchwały. W głosowaniu za – 12 radnych przy obecnych na sali 13 radnych, przeciw - 0, wstrzymało się – 1 uchwalono uchwałę Nr XIX/119/2016 w przedmiotowej sprawie. Uchwała stanowi **załącznik nr 4** do niniejszego protokołu.

PKT 10b

Przewodniczący Rady Miejskiej – p. Tomasz Pietrucha odczytał zebrany projekt uchwały w sprawie zmiany Wieloletniej Prognozy Finansowej Gminy Nowe Miasto nad Pilicą na lata 2016-2021. Pani Skarbnik omówiła załączniki do niniejszego projektu uchwały.

Przewodniczący Rady Miejskiej poddał pod głosowanie w/w projekt uchwały. W głosowaniu za – 13 radnych przy obecnych na sali 13 radnych, przeciw - 0, wstrzymało się – 0 uchwalono uchwałę Nr XIX/120/2016 w przedmiotowej sprawie. Uchwała stanowi **załącznik nr 5** do niniejszego protokołu.

PKT 10c

Przewodniczący Rady Miejskiej – p. Tomasz Pietrucha odczytał zebrany projekt uchwały w sprawie przyjęcia gminnego programu wspierania rodziny na lata 2016-2020. Pani Danuta Jurkiewicz omówiła szczegółowo gminny program wspierania rodziny.

Następnie Wiceprzewodnicząca Rady p. Elżbieta Zaraś odczytała projekt uchwały w w/w sprawie.

Wiceprzewodnicząca Rady Miejskiej p. Elżbieta Zaraś poddała pod głosowanie w/w projekt uchwały. W głosowaniu za – 13 radnych przy obecnych na sali 13 radnych, przeciw - 0, wstrzymało się – 0 uchwalono uchwałę Nr XIX/121/2016 w przedmiotowej sprawie. Uchwała stanowi **załącznik nr 6** do niniejszego protokołu.

PKT 10d

Przewodniczący Rady Miejskiej – p. Tomasz Pietrucha odczytał zebrany projekt uchwały w sprawie funduszu sołectkiego.

Przewodniczący Rady Miejskiej poddał pod głosowanie w/w projekt uchwały. W głosowaniu za – 13 radnych przy obecnych na sali 13 radnych, przeciw - 0, wstrzymało się – 0 uchwalono uchwałę Nr XIX/122/2016 w przedmiotowej sprawie. Uchwała stanowi **załącznik nr 7** do niniejszego protokołu.

PKT 10e

Przewodniczący Rady Miejskiej – p. Tomasz Pietrucha odczytał zebrany projekt uchwały w sprawie wyrażenia zgody na przystąpienie do Resortowego programu rozwoju instytucji opieki nad dziećmi w wieku do lat 3 „MALUCH – edycja 2016” i realizacji zadania pn. „Utworzenie Żłobka Samorządowego dla 20 dzieci w wieku 0-3 lata na terenie Nowego Miasta nad Pilicą”.

Pani Agnieszka Łuczak omówiła szczegółowo uzasadnienie do w/w projektu uchwały.

Przewodniczący Rady Miejskiej poddał pod głosowanie w/w projekt uchwały. W głosowaniu za – 13 radnych przy obecnych na sali 13 radnych, przeciw - 0, wstrzymało się – 0 uchwalono uchwałę Nr XIX/123/2016 w przedmiotowej sprawie. Uchwała stanowi **załącznik nr 8** do niniejszego protokołu.

PKT 10f

Przewodniczący Rady Miejskiej – p. Tomasz Pietrucha odczytał zebrany projekt uchwały w sprawie zmiany Uchwały Nr XVIII/117/2016 Rady Miejskiej w Nowym Mieście nad Pilicą z dnia 28 stycznia 2016 r. w sprawie: trybu udzielania i rozliczania dotacji na prowadzenie publicznych i niepublicznych szkół, oddziałów wychowania przedszkolnego przy szkołach podstawowych, przedszkoli i innych form wychowania przedszkolnego prowadzonych na terenie Gminy Nowe Miasto nad Pilicą oraz trybu i zakresu przeprowadzenia kontroli pobierania i wykorzystania udzielonej dotacji.

Pani Agnieszka Łuczak omówiła szczegółowo zmiany do w/w projektu uchwały.

Przewodniczący Rady Miejskiej poddał pod głosowanie w/w projekt uchwały. W głosowaniu za – 13 radnych przy obecnych na sali 13 radnych, przeciw - 0,

wstrzymało się – 0 uchwalono uchwałę Nr XIX/124/2016 w przedmiotowej sprawie. Uchwała stanowi **załącznik nr 9** do niniejszego protokołu.

PKT 10g

Przewodniczący Rady Miejskiej – p. Tomasz Pietrucha odczytał zebrany projekt uchwały w sprawie przyjęcia Lokalnego Programu Wspierania Edukacji Uzdolnionych Dzieci i Młodzieży z terenu Gminy Nowe Miasto nad Pilicą.

Pani Agnieszka Łuczak omówiła szczegółowo omówiła uzasadnienie oraz lokalny program wspierania edukacji uzdolnionych dzieci i młodzieży do w/w projektu uchwały.

Przewodniczący Rady Miejskiej poddał pod głosowanie w/w projekt uchwały. W głosowaniu za – 13 radnych przy obecnych na sali 13 radnych, przeciw - 0, wstrzymało się – 0 uchwalono uchwałę Nr XIX/125/2016 w przedmiotowej sprawie. Uchwała stanowi **załącznik nr 10** do niniejszego protokołu.

Następnie Przewodniczący Rady poprosił o zabranie głosu radnego Powiatu Krzysztofa Fiksa i przepraszył radnego że nie powitał radnego na wstępie obrad sesji.

Radny Powiatowy Krzysztof Fiks zwrócił się z zapytaniem do mecenasa czy wiadomo w sprawie odwołania od decyzji Prokuratora o umorzeniu postępowania w sprawie sprzętu w Ognisku Pracy Pozaszkolnej, który miał zaginąć, a on jest. Pan odwołał się od decyzji Prokuratora do instancji wyższej nie wiem czy do sądu czy do Prokuratury. Czy to jeszcze jest w sprawie postępowanie czy zostało, czy zostało umorzone.

Mecenas Tomasz Rychlicki odpowiedział, że jeżeli chodzi o zażalenie na postanowienie o umorzeniu postępowania o które radny pyta. Na posiedzeniu sądu, sąd zażalenia nie uwzględnił i utrzymał zaskarżone postanowienie w mocy. Aktualnie jest sprządzone uzasadnienie tego postanowienia, które zostanie doręczone kwestia dalszych czynności będzie podjęta po tym jak sąd doręczy uzasadnienie.

Radny powiedział, że nie bardzo poprawnie rozumie i zapytał czy to zażalenie, które mecenas złożył na skargę na umorzenie śledztwa przez Prokuratora. Sąd uznał, że Prokurator słusznie umorzył to śledztwo. Zapytał czy tak ma rozumieć. Pan mecenas odpowiedział, że sąd nie uznaje zażalenia.

PKT 10h

Przewodniczący Rady Miejskiej – p. Tomasz Pietrucha odczytał projekt uchwały w sprawie zmiany uchwały Nr II/4/2014 Rady Miejskiej w Nowym Mieście nad Pilicą z dnia 1 grudnia 2014 roku w sprawie powołania radnych w skład stałych Komisji Rady Miejskiej w Nowym Mieście nad Pilicą.

Przewodniczący Rady Miejskiej poddał pod głosowanie w/w projekt uchwały. W głosowaniu za – 13 radnych przy obecnych na sali 13 radnych, przeciw - 0, wstrzymało się – 0 uchwalono uchwałę Nr XIX/126/2016 w przedmiotowej sprawie. Uchwała stanowi **załącznik nr 11** do niniejszego protokołu.

PKT 10i

Przewodniczący Rady Miejskiej – p. Tomasz Pietrucha odczytał projekt uchwały w sprawie rozpatrzenia skargi Eneris Surowce S.A. na działania Burmistrza Miasta i Gminy Nowe Miasto nad Pilicą.

Przewodniczący Rady Miejskiej poddał pod głosowanie w/w projekt uchwały. W głosowaniu za – 12 radnych przy obecnych na sali 12 radnych, przeciw - 0, wstrzymało się – 0 uchwalono uchwałę Nr XIX/127/2016 w przedmiotowej sprawie. Uchwała stanowi **załącznik nr 12** do niniejszego protokołu.

PKT 10j

Przewodniczący Rady Miejskiej – p. Tomasz Pietrucha odczytał projekt uchwały w sprawie zmiany Statutu Miasta i Gminy Nowe Miasto nad Pilicą.

Radny Sebastian Stolarek wniósł uwagi do zapisu w/w projektu uchwały w §1 „W uchwale Nr XXVVI/144/2013...”.

Przewodniczący Rady odczytał prawidłowy zapis w §1 „W uchwale Nr XXXVI/144/2012...”.

Przewodniczący Rady Miejskiej poddał pod głosowanie w/w projekt uchwały. W głosowaniu za – 11 radnych przy obecnych na sali 12 radnych, przeciw - 0, wstrzymało się – 1 uchwalono uchwałę Nr XIX/128/2016 w przedmiotowej sprawie. Uchwała stanowi **załącznik nr 13** do niniejszego protokołu.

Przewodniczący Rady Miejskiej – p. Tomasz Pietrucha odczytał stanowisko Rady Miejskiej w Nowym Mieście nad Pilicą w sprawie umorzenia Samodzielnemu Publicznemu Zakładowi Opieki Zdrowotnej w Nowym Mieście nad Pilicą zobowiązania z tytułu podatku od nieruchomości

W związku z wnioskiem Dyrektora Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Nowym Mieście nad Pilicą do Burmistrza Miasta i Gminy w Nowym Mieście nad Pilicą o umorzenie zobowiązania z tytułu podatku od nieruchomości położonych w Nowym Mieście nad Pilicą oraz Żdźarach w kwocie 63.810 zł. z tytułu należności głównej oraz kwoty 2.399 zł. z tytułu odsetek za zwłokę w płatności.

Rada Miejska kierując się szeroko rozumianym interesem publicznym uznaje potrzebę uwzględnienia w/w wniosku. Trudna sytuacja finansowa szpitala, jego znaczne zadłużenie, konieczność wykonania remontów i zakupów sprzętu medycznego jest znana organom samorządu, była ona przedmiotem wystąpienia Dyrektora placówki na sesji Rady Miejskiej w 2015 r.

Samorząd Miasta i Gminy Nowe Miasto nad Pilicą popiera działania podejmowane w celu poprawy sytuacji finansowej szpitala, utrzymuje kontakt z organem prowadzącym. Szpital, złożył deklaracje pomocy w zakresie zakupu niezbędnego sprzętu medycznego, kolejnym realnym przejawem tego stanowiska jest wola umorzenia zadłużenia powstałego z tytułu niepłacenia podatku od nieruchomości. SP ZOZ w Nowym Mieście nad Pilicą pełni dla całej Gminy fundamentalną rolę w zakresie ochrony zdrowia, będąc jedynym szpitalem dla Gminy Nowe Miasto nad Pilicą i gmin sąsiednich. Istnienie tej placówki zabezpiecza mieszkańcom realizowanie podstawowej opieki medycznej oraz świadczeń w specjalistycznych poradniach bez konieczności dojazdu kilkudziesięciu kilometrów do najbliższych szpitali w Grójcu, Radomiu. Dokonana przez Radę analiza wniosku wskazuje na spełnienie ustawowych przesłanek niezbędnych do skorzystania z możliwości umorzenia należności publicznoprawnej, ponieważ w sprawie nakłada się na siebie ważny interes dłużnika z interesem publicznym. Następnie Przewodniczący Rady odczytał uzasadnienie.

Dyrektor Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Nowym Mieście nad Pilicą zwróciła się do Burmistrza Miasta i Gminy w Nowym Mieście nad Pilicą o umorzenie zobowiązania z tytułu podatku od nieruchomości położonych w Nowym Mieście nad Pilicą oraz Żdżarach w kwocie 63.810 zł. z tytułu należności głównej oraz kwoty 2.399 zł. z tytułu odsetek za zwłokę w płatności. Wniosek został uzasadniony trudną sytuacją finansową szpitala, znacznym zadłużeniem oraz koniecznością wykonania remontów i zakupów sprzętu medycznego.

Stosownie do § 5 ust.1 pkt 6 uchwały nr XLIV/278/2010 Rady Miejskiej w Nowym Mieście nad Pilicą z dnia 12 marca 2010 r. w sprawie szczegółowych zasad i trybu udzielania ulg w sprawach należności o charakterze cywilnoprawnym przypadającym gminie Nowe Miasto nad Pilicą oraz jej jednostkom podległym, a także wskazania organów do tego uprawnionych wierzytelność może być umorzona w całości lub części, jeżeli ustalone w toku postępowania wyjaśniającego okoliczności wykażą, że zachodzi ważny interes dłużnika lub interes publiczny. Rada Miejska po zapoznaniu się z sytuacją finansową SP ZOZ w Nowym Mieście nad Pilicą uznaje, że spełniona została w/w przesłanka ważnego interesu publicznego. SP ZOZ w Nowym Mieście nad Pilicą pełni dla całej Gminy ważną rolę w zakresie ochrony zdrowia, będąc jedynym szpitalem dla Gminy Nowe Miasto nad Pilicą i gmin sąsiednich. Istnienie tej placówki zabezpiecza mieszkańcom realizowanie podstawowej opieki medycznej oraz świadczeń w specjalistycznych poradniach bez konieczności dojazdu kilkudziesięciu kilometrów do najbliższych szpitali w Grójcu, Radomiu. Mając na uwadze w/w funkcje SP ZOZ w Nowym Mieście nad Pilicą uznać należy, że znaczne zadłużenie podmiotu oraz pilne potrzeby w zakresie remontów i zakupów sprzętu medycznego, warunkujące jego dalsze

funkcjonowanie, uzasadniają potrzebę umorzenia wnioskowanej przez Dyrektora kwoty.

Przesłanką umorzenia należności powyżej 10.000 zł. przez Burmistrza jest wydanie pozytywnej opinii przez Radę Miejską, stąd podjęcie przedmiotowej uchwały jest niezbędne.

Sprawa wielokrotnie była omawiana na posiedzeniach stałych Komisji Rady Miejskiej. Zapytał czy są uwagi w przedmiotowej sprawie. Nie zgłoszono.

Przewodniczący Rady poddał pod głosowanie proponowane stanowisko Rady. W głosowaniu za 12 radnych, przy obecnych na sali 12 radnych. W imieniu pani Dyrektor podziękował za jednomyślność w podejmowaniu stanowiska.

PKT 11

Przewodniczący Rady powiedział, że nie wpłynęła interpelacja.

Radny Powiatowy Krzysztof Fiks podziękował panu Burmistrzowi i radnym za umorzenie zobowiązania z tytułu podatku dla naszego szpitala. Zapytał czy będzie realizowany projekt budowy ronda w miejscowości Żdzary oraz czy będzie realizowana dalsza część obwodnicy wychodząca za Nowe Miasto.

Pan Burmistrz wyjaśnił, że uczestniczył w spotkaniu w Mazowieckim Zarządzie Dróg i poruszane były sprawy obwodnicy i inwestycji na drogach wojewódzkich, które są zaplanowane w projekcie. Ale na dzień dzisiejszy otrzymaliśmy informację, że brak jest funduszy. Prowadzone również były rozmowy z Wojewodą Mazowieckim, dokonano wizji, inwestycja jest jak najbardziej zasadna tylko kwestia, żeby Urząd Marszałkowski przeznaczył odpowiednią kwotę na zadanie. Poruszany był również problem niebezpieczeństwa i w związku z tym budowa ronda w miejscowości Żdzary jest jak najbardziej zasadna.

Przewodniczący Rady zapytał radnego powiatu czy jest możliwość pozyskania większej ilości terenu przy pomoście kajaków tzw. Kowalówce i zagospodarowania tego terenu. Informacja, która dotarła do Rady w 2015 roku była taka, że nie było przychylności o użyczenie terenu. Czy możemy liczyć, że dojdzie do ustaleń, które umożliwią gminie poszerzenie inwestycji turystycznej. Radny Powiatowy odpowiedział, że była umowa podpisana kiedy był wykonywany pomost dla kajaków. Radny zaznaczył, że nie zna jaki obszar był wyznaczony i jaki był przekazany. Trudno jest mi powiedzieć na dzień dzisiejszy jakie grunty były przekazane pod tą bazę. Z wypowiedzi wynikało, że radny podejmie się pozytywnego załatwienia sprawy.

Radny Sebastian Stolarek odniósł się w kwestii planowanego monitoringu miasta. Zapytał jaki obejmuje zasięg.

Pan Burmistrz odpowiedział, że sprawa monitoringu była konsultowana z mieszkańcami i Policją. Nasz system monitoringu nie spełnia swoich właściwości. Nie mniej jednak służy pomocą. Nie ma możliwości ze względu na

stary system rozbudowy tego co mamy. Jest mało miejsca na serwerze oraz zamontowanie kamer na starym systemie. Na wniosek mieszkańców zagrożenie jest na ul. Targowej zejście na schody. Planowane inwestycje to ulica: Piliczna, zamontowanie kamery przy rondzie obwodnicy z wejściem do parku. System monitoringu jest bardzo drogi.

Radny Powiatowy zapytał czy jest rozważany system umieszczenia kamer na terenie jednostki wojskowej.

Pan Burmistrz powiedział, że sprawa jest rozważana.

PKT 12

Wiceprzewodnicząca Rady w imieniu Swoim i radnych złożyła życzenia z okazji dnia sołtysa dalszej aktywnej wytrwałej pracy, życzyła dużo zdrowia spełnienia marzeń w życiu osobistym i zawodowym nowych pomysłów, inicjatyw. Do życzeń dołączył się p. Burmistrz oraz złożył życzenia z okazji zbliżających się Świąt Wielkanocnych.

Porządek obrad został wyczerpany. Przewodniczący Rady Miejskiej zamknął obrady sesji. Szczegółowy przebieg obrad zarejestrowany jest na nośniku cyfrowym i stanowi integralną część protokołu.

Protokołowała

Marzena Białas

Przewodniczył
Przewodniczący Rady Miejskiej
Tomasz Pietrucha