

**Sprawozdanie Burmistrza Miasta Myszkowa z okresu międzysesyjnego
od 8.12.2014r. do 29.01.2015r.**

Wydział Infrastruktury Miejskiej i Inwestycji

INWESTYCJE

Utworzenie ogródka rekreacyjnego wraz z placem zabaw dla dzieci

Siedem dni po terminie, 22 grudnia, zakończono roboty budowlane na placu zabaw. Za opóźnienia, na wykonawcę została nałożona kara

Uporządkowanie gospodarki wodno-ściekowej w Myszkowie- III etap Trwają prace związane z przyłączaniem obiektów do nowych sieci kanalizacyjnych. Aktualnie przystąpiono do wykonywania przyłączy kanalizacji sanitarnej i deszczowej do budynku MOSiR-u .

Budowa drogi w ul. Klonowej i Sadowej wraz z kanalizacją deszczową i sanitarną oraz przebudową oświetlenia ulicznego. W terminie umownym tj. 10.12.2014 firma ABS-Ochrona Środowiska przekazała szczegółową koncepcję programowo-przestrzenną, opracowaną w 2 wariantach. W chwili obecnej zainteresowani mieszkańcy i właściciele posesji przy ul. Klonowej i Sadowej zapoznają się z wykonanym opracowaniem. W dniu 17.02.2015r. odbędzie się spotkanie z mieszkańcami i właścicielami posesji w celu ustalenia wariantu, wybranej dokumentacji projektowej.

Poprawa bezpieczeństwa ruchu poprzez modernizację odcinków wybranych dróg gminnych – II etap

Przesunął się termin wykonania części dokumentacji projektowo-kosztorysowej na dzień 28 luty br.. Wykonano dokumentację dla ulic: Ceramiczna, Wyszyńskiego, przy Przedszkolu nr 3, ZSP nr 5.

Dobudowy oświetlenia ulicznego.

24 listopada 2014r. dokonano odbioru końcowego robót polegających na budowie oświetlenia przy ul. Hubala i Okrzei oraz na dobudowie oświetlenia przy ul. Zielnej, Folwarcznej, Górniczej i Wyzwolenia.

Budowa wydzielonego oświetlenia ulicznego w ulicy Partyzantów na odcinku od ulicy 8 Marca do Powiatowego Urzędu Pracy. W dniu 25 listopada 2014r dokonano odbioru końcowego zadania inwestycyjnego.

Wydział Nieruchomości i Urbanistyki

w zakresie gospodarki nieruchomościami i planowania przestrzennego

19 stycznia został podpisany akt notarialny dot. zbycia działki przy ul. Gałczyńskiego firmie Geest pod działalność gospodarczą. Firma planuje zatrudnić ok. 36 osób.

W grudniu u.br. oraz w styczniu zawarto akty notarialne dot. nabycia działek przy ul. Kościuszki pod planowaną przepompownię ścieków wraz z zasilaniem.

W minionym okresie sporządzono trzy akty notarialne dot. sprzedaży lokali mieszkalnych na rzecz najemców.

9 stycznia ogłoszono pierwsze przetargi ustne nieograniczone dot. sprzedaży nieruchomości przy ul. Spacerowej oraz działki przy ul. Kwarcowej. Przetargi wyznaczono na dzień 17 lutego br.

w zakresie regulacji stanów prawnych dróg

Do Wojewody Śląskiego złożono siedem wniosków o nabycie nieruchomości pochodzących z działek osób fizycznych, a dotyczących ul. Nierada oraz 14 wniosków o komunalizację działek wchodzących w pas drogowy ulic: Rybnej, Ciemnej, Szkolnej, Granicznej, Partyzantów, Jagiellońskiej, Parkowej, Cmentarnej, Osińskiej Góry, Gruchli, Jesionowej, Błotnej, Grzybowej, Ziemniaczanej, Pszennej, Gryczanej, Poprzecznej, Zielnej, Zaulek, Wyzwolenia, Franulki, Piekarskiej, Górniczej, Rymarskiej, Kowalskiej, Stolarskiej, Murarskiej.

Do Wydziału Ksiąg Wieczystych złożono 20 wniosków o urządzenie księgi wieczystej dla nieruchomości stanowiących własność Gminy i dot. ulic: Wapiennej, Małej Szpitalnej, Batalionów Chłopskich, Słonecznej, Grzybowej, Piekarskiej i Rysiej.

Referat Zamówień Publicznych

prowadzone postępowania na:

- wykonanie zadania „Usługi edukacyjne- prowadzenie zajęć dodatkowych w ramach projektu „Jesteśmy mistrzami w zdobywaniu wiedzy”, zostało złożonych 489 ofert. Wybór najkorzystniejszych ofert nastąpi 29 stycznia.

- na opracowanie dokumentacji projektowo-kosztorysowej dla zadań „Budowa kanalizacji deszczowej w ul. Wapiennej na odcinkach poza pasem drogowym ul. Wapiennej” Termin składania ofert minął 20 stycznia, złożono trzy oferty . Wykonawcy zostali wezwani do uzupełnienia dokumentów. Wybór najkorzystniejszej oferty zostanie dokonany 2 lutego.

Referat Promocji, Kultury i Sportu

29 stycznia na stronach BIP zostaną zamieszczone

-warunki i zasady przyznawania środków finansowych na realizację zadań „Organizacja uprawiania sportu” dla podmiotów działających w formie stowarzyszeń oraz otwarty konkurs ofert na realizację zadań publicznych w 2015r. w ramach Ustawy o działalności pożytku publicznego i o wolontariacie.

Inne

16 grudnia na stanowisko Prezesa MTBS-u Rada Nadzorcza powołała p. Monikę Stańczyk-Mroczo. Umowa została zawarta na okres pełnienia funkcji

Dzisiaj 29 stycznia, odbywa się jeszcze spotkanie z właścicielami Papierni w sprawie dostaw ciepła.

15 stycznia odbyło się spotkanie z właścicielami samochodów asenizacyjnych, które dotyczyło zainstalowania gps w celu uszczelnienia systemu opróżniania zbiorników bezodpływowych.

15 stycznia odbyłem również spotkanie z przedstawicielami Stowarzyszeń w celu omówienia zasad i kryteriów oceny wniosków.

22 stycznia odbyło się kolejne spotkanie Myszkowskiej Rady Biznesu dotyczące spraw rynku pracy oraz zasad ubiegania się o środki pomocowe przez przedsiębiorców.

9 stycznia w ZSP Nr 5 mieliśmy awarię. Pani dyrektor A. Okraska po uzyskaniu pomocy od MTBS-u i ZWiK-u opanowała sytuację.

Serdecznie zapraszam Państwa na Jubileuszową Galę „Promotor Myszkowa” 20 lutego na g. 18.00 do MDK.