

Protokół Nr X /2011
z Sesji Rady Powiatu w Nowym Mieście Lubawskim
w dniu 26 maja 2011r.

X Sesja czwartej kadencji Rady Powiatu w Nowym Mieście Lubawskim odbyła się 26 maja 2011r. w sali sesyjnej Urzędu Miasta przy ul. Rynek 1. Ogłoszenie o sesji stanowi załącznik nr 1.

Ad. 1

Otwarcie X Sesji Rady Powiatu

Obrady rozpoczęły się o godz. 12⁰⁰, a zakończyły ok. godz. 14⁰⁰. Obrady otworzyła i prowadziła Przewodnicząca Rady Powiatu Zofia Andrzejewska.

Przewodnicząca przywitała wszystkich obecnych na sesji. W sesji uczestniczyli:

- radni Rady Powiatu (lista obecności stanowi załącznik nr 2),
- Sekretarz Powiatu - Roman Sosnowski,
- Skarbnik Powiatu - Halina Bartkowska,
- Radca Prawny Izabela Jacyno,
- Burmistrz Nowego Miasta Lubawskiego - Józef Blank,
- Wójt Gminy Grodziczno - Kazimierz Konicz,
- Wójt Gminy Kurzętnik - Wojciech Dereszewski,
- były Wójt Gminy Nowe Miasto Lubawskie - Roman Trąpczyński,
- Państwowy Powiatowy Inspektor Sanitarny - Ewa Pielak,
- Komendant Powiatowy Policji - Mieczysław Wójcik,
- Komendant Powiatowy PSP - Jacek Auda,
- właściciele Przedsiębiorstwa Produkcyjno-Usługowo-Handlowego „ZIEMAR” Sp. z o.o. w Szwarcenowie - Krystyna i Zbigniew Ziejewscy,
- uczniowie szkół ponadgimnazjalnych - laureaci olimpiad i konkursów przedmiotowych oraz ich opiekunowie,
- Dyrektor Zarządu Dróg Powiatowych - Ryszard Kłosowski,
- Kierownik Powiatowego Środowiskowego Domu Samopomocy - Krzysztof Piechocki,
- pracownicy Starostwa Powiatowego: Andrzej Korecki, Krzysztof Grześkiewicz, Kazimierz Grzonkowski, Sebastian Kiński,
- przedstawiciele mediów lokalnych,
- pozostali goście.

Ad. 2

Stwierdzenie quorum

Na podstawie listy obecności Przewodnicząca stwierdziła, że aktualnie w sesji uczestniczy 14 radnych, co stanowi quorum, przy którym Rada może obradować i podejmować prawomocne uchwały. Spóźnił się radny Stanisław Czajka. Nieobecni byli radni: Adam Głowacki i Romuald Koszewski.

Ad. 3

Powołanie Sekretarza obrad

Przewodnicząca zaproponowała, aby Sekretarzem obrad była p. Danuta Mazurkiewicz. Przewodnicząca zapytała czy radna Mazurkiewicz wyraża zgodę na pełnienie funkcji Sekretarza obrad. Radna Mazurkiewicz wyraziła zgodę. Przewodnicząca zapytała, kto z radnych jest za przyjęciem kandydatury radnej na sekretarza obrad. W głosowaniu wzięło udział 14 radnych. „Za” głosowało 13 radnych, p. Mazurkiewicz wstrzymała się od głosu.

Ad. 4

Przyjęcie porządku obrad

Przewodnicząca odczytała proponowany porządek obrad (załącznik nr 3):

1. Otwarcie X Sesji Rady Powiatu.
2. Stwierdzenie quorum.
3. Powołanie Sekretarza obrad.
4. Przyjęcie porządku obrad.
5. Przyjęcie protokołu z IX Sesji Rady Powiatu.
6. Wręczenie wyróżnień dla Państwa Krystyny i Zbigniewa Ziejewskich z okazji uzyskania tytułu „Rolnik-Farmer Roku 2010”.
7. Wręczenie wyróżnień dla laureatów olimpiad i konkursów przedmiotowych oraz ich opiekunów.
8. Sprawozdanie z prac Zarządu.
9. Wnioski, interpelacje i zapytania radnych.
10. Stan przygotowania powiatowych służb do sezonu turystycznego (policja, straż pożarna, sanepid).
11. Informacja na temat realizacji inwestycji drogowych.
12. Przerwa
13. Podjęcie uchwały w sprawie zmiany uchwały Nr IV/23/10 Rady Powiatu w Nowym Mieście Lubawskim z dnia 29.12.2010r. w sprawie uchwalenia Wieloletniej Prognozy Finansowej Powiatu Nowomiejskiego na lata 2011-2037 oraz uchwał zmieniających: VI/57/11 z dnia 11.02.2011r., VIII/70/2011 z dnia 31.03.2011r., IX/79/2011 z dnia 28.04.2011r.
14. Podjęcie uchwały w sprawie zmiany w planie dochodów i wydatków w uchwale Nr IV/24/10 z dnia 29.12.2010r. w sprawie budżetu powiatu nowomiejskiego na 2011r. oraz uchwałach zmieniających: V/33/11 z dnia 26.01.2011r., VI/58/11 z dnia 11.02.2011r. , VIII/71/2011 z dnia 31.03.2011r. , IX/80/2011 z dnia 28.04.2011r.
15. Podjęcie uchwały w sprawie zatwierdzenia Statutu Powiatowego Środowiskowego Domu Samopomocy w Nowym Mieście Lubawskim.

16. Podjęcie uchwały w sprawie wyrażenia zgody na najem pomieszczenia piwnicznego Powiatowemu Urzędowi Pracy w Nowym Mieście Lubawskim przy ul. Grunwaldzkiej 3.
17. Podjęcie uchwały w sprawie wyrażenia zgody na wydzierżawienie gruntu przeznaczonego na miejsce parkingowe Panu Marianowi Urbańskiemu przy ul. Działyńskich 1.
18. Odpowiedzi na wnioski i zapytania radnych.
19. Sprawy różne.
20. Zakończenie obrad X Sesji Rady Powiatu.

Przewodnicząca poinformowała, że wpłynął wniosek Zarządu o rozszerzenie porządku obrad. Przewodnicząca odczytała wniosek (załącznik nr 4). Przewodnicząca zaproponowała, aby dodatkowe punkty:

- podjęcie uchwały w sprawie przyjęcia zmian do planu finansowego zadań powiatu, realizowanych ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych w roku 2011,
- podjęcie uchwały w sprawie stanowiska dotyczącego budowy obwodnicy Nowego Miasta Lubawskiego

rozpatrzeć na końcu sesji, jako punkty 17a i 17b.

Następnie zapytała czy radni mają uwagi do przedstawionego porządku i dodatkowych uchwał. Radni nie zgłosili uwag.

Przystąpiono do głosowania w sprawie przyjęcia porządku obrad wraz z rozszerzeniem. Głosowało 14 radnych, porządek obrad po zmianach przyjęto jednogłośnie.

Ad. 5

Przyjęcie protokołu z IX Sesji Rady Powiatu

Przewodnicząca poinformowała, że sekretarzem obrad IX Sesji był radny Romuald Koszewski. Radny nie mógł uczestniczyć w sesji, przebywa w sanatorium, ale złożył stosowne oświadczenie (załącznik nr 5).

Przewodnicząca poinformowała, że dokładnie zapoznała się z protokołem. Stwierdziła, że protokół odzwierciedla przebieg obrad i wnioskuje o jego przyjęcie.

Przewodnicząca zapytała, kto z radnych głosuje za przyjęciem protokołu nr IX/2011. Głosowało 14 radnych, wszyscy głosowali za przyjęciem protokołu.

Ad. 6

Wręczenie wyróżnień dla państwa Krystyny i Zbigniewa Ziejewskich z okazji uzyskania tytułu „Rolnik-Farmer Roku 2010”

Starosta powiedziała, że jest bardzo dumna, że działalność Państwa Ziejewskich została doceniona i uwieńczona tak prestiżowym tytułem. Następnie odczytała pamiątkowy list gratulacyjny.

/wręczenie listu i kwiatów/

Pani Krystyna Ziejewska podziękowała za zaproszenie na sesję i dostrzeżenie wyróżnienia, które zdobyli wspólnie z mężem. Powiedziała, że uzyskanie tytułu jest docenieniem ich wysiłku i pracy. Nie udałooby się to jednak gdyby nie fakt, że trafiają na właściwych ludzi, we właściwym czasie i właściwej porze. To jest podstawą działalności ich firmy.

Pan Zbigniew Ziejewski dodał, że wyłączenie się na trzy lata z intensywnej polityki, pozwoliło mu bardziej zaangażować się w sprawy firmy i przyniosło to efekty. Zdobyć wyróżnienia jest dużą nobilitacją. „Ziemar” stara się być firmą solidną i rzetelną. Fakt, że zakładane są coraz większe grupy producentów rolnych świadczy o tym, że firma idzie w dobrym kierunku.

Ad. 7

Wręczenie wyróżnień dla laureatów olimpiad i konkursów przedmiotowych oraz ich opiekunów

Starosta wyraziła zadowolenie z faktu, że tak liczna grupa młodzieży przybyła na sesję. Świadczy to o tym, że nowomiejska młodzież jest aktywna, zdobywa sukcesy, chce więcej osiągnąć i to się udaje. Jest to również zasługą opiekunów wyróżnionych uczniów - nauczycieli nowomiejskich szkół. Starosta odczytała list gratulacyjny.

/wręczenie dyplomów i nagród książkowych/

Lista wyróżnionych i opiekunów stanowi załącznik nr 6.

Starosta poinformowała, że chciała podzielić się jeszcze jedną miłą informacją. Z okazji Dnia Samorządu Terytorialnego, który przypada 27 maja, w Lidzbarku Warmińskim odbyła się uroczysta Sesja Sejmiku Województwa Warmińsko – Mazurskiego. Na sesji, która odbyła się 24 maja br., Marszałek Jacek Protas oraz Przewodniczący Sejmiku Julian Osiecki wręczyli „Medale za zasługi dla województwa warmińsko – mazurskiego”. Wśród wyróżnionych znaleźli się p. Zofia Andrzejewska i p. Roman Trąpczyński – wieloletni samorządowcy, byli wójtowie gmin.

/wręczenie listów gratulacyjnych/

Pani Andrzejewska i pan Trąpczyński podziękowali za wyróżnienie ich na Sesji Rady Powiatu.

Na salę obrad wszedł radny Czajka.

Ad. 8

Sprawozdanie z prac Zarządu

Sprawozdanie z prac Zarządu IV kadencji w okresie od 28 kwietnia do 25 maja 2011r. stanowi załącznik nr 7.

Protokoły z posiedzeń Zarządu w dniach 6, 19 i 28 kwietnia 2011r. radni otrzymali w materiałach sesyjnych.

Przewodnicząca poinformowała, że sprawozdanie było przedstawione i szczegółowo omówione na wspólnym posiedzeniu komisji przed sesją. Zapytała czy radni mają pytania do sprawozdania. Radni nie zgłosili pytań.

Ad.9

Wnioski, interpelacje i zapytania radnych

Przewodnicząca poprosiła o składanie wniosków.

Radny Marek Tuchalski zgłosił następujące zapytania:

1. odbyło się spotkanie na temat oszczędności energii elektrycznej – jakie są wnioski z tego spotkania, czy nastąpią zmiany jeżeli o zakup energii przez Starostwo,
2. w związku z budową Zespołu Szkół Zawodowych w Kurzętniku, część młodzieży ma być przeniesiona z Zespołu Szkół im. C. K. Norwida oraz z Zespołu Szkół Zawodowych – jak mają się do tego programy, z których pozyskiwano środki unijne; czy nie będzie trzeba oddawać funduszy,
3. czy prawdą jest, że pod koniec kwietnia do Starostwa przesłano protokół z Regionalnej Izby Obrachunkowej, w którym mowa jest o umyślnym działaniu związanym z modernizacją kotłowni w Zespole Szkół im. C. K. Norwida i czy jest odpowiedź z Wojewódzkiego Funduszu Ochrony Środowiska w sprawie dofinansowania inwestycji.

Radny Tomasz Szczepański powiedział, że w protokole z posiedzenia Zarządu Powiatu w dniu 19 kwietnia br. jest informacja o wprowadzeniu nowego trybu kształcenia w Zespole Szkół Zawodowych. Radny poprosił o więcej szczegółów na ten temat.

Radna Katarzyna Trzaskalska wnioskowała, aby po raz kolejny wystosowano pismo w sprawie remontu drogi wojewódzkiej nr 538 przez miejscowość Kuligi. Temat stanu tej drogi był wielokrotnie poruszany przez radną. Od 10 dni droga wygląda tak samo jak po zimie. Wszystkie dziury, które były załatane, na nowo są wybite. Radna powiedziała, że chciałaby, aby ZDW wskazał konkretnie kiedy planuje gruntowny remont na tym odcinku.

Radna Danuta Mazurkiewicz powiedziała, że korzystając z obecności wójtów, należałoby odczytać treść uchwały jaką podejmie Rada w sprawie obwodnicy.

Przewodnicząca odpowiedziała, że wójtowie zostali zapoznani ze sprawą obwodnicy. Już wpływają pisma z gmin wspierające działania Rady w tym zakresie.

Starosta dodała, że stanowiska w tej sprawie zajmą wszystkie zainteresowane samorzady. Pismo w tej sprawie złożył już Wójt Gminy Kurzętnik. Na wczorajszej sesji uchwałę podjęła Rada Gminy Nowe Miasto Lubawskie. Niebawem to samo uczyni Rada Miasta. Sprawa jest tak ważna, że musi być ostry protest ze strony samorządów. Należy bronić obwodnicy.

Przewodnicząca wyjaśniła dla niezorientowanych w temacie, że obwodnica Nowego Miasta Lubawskiego była na liście projektów zatwierdzonych do realizacji w ramach Programu Operacyjnego Rozwój Polski Wschodniej. W związku z tym, że od jakiegoś czasu nic w tej sprawie nie działa się, zaproszono na poprzednią sesję Dyrektora Olsztyńskiego Oddziału Generalnej Dyrekcji Dróg Krajowych i Autostrad. Na sesję przybył Zastępca Dyrektora – pan Roman Grzelka i oznajmił, że w obecnej perspektywie finansowej obwodnica nie powstanie; że w ubiegłym roku wpłynęło odwołanie od decyzji środowiskowej. Przewodnicząca stwierdziła, że nie ma inwestycji drogowej bez odwołań. Olsztyńska GDDKiA zakpiła sobie z naszego powiatu. Dopóki zadanie jest na liście, należy zrobić wszystko, aby je obronić.

Przewodnicząca zapytała czy są jeszcze jakieś wnioski lub zapytania. Radni nie zgłosili więcej pytań.

Ad. 10

Stan przygotowania powiatowych służb do sezonu turystycznego (policja, straż pożarna, sanepid)

Jako pierwszy głos zabrał Mieczysław Wójcik – Komendant Powiatowy Policji. Komendant przedstawił prezentację multimedialną (wydruk z prezentacji - załącznik nr 8).

Następnie poinformował, że jeżeli chodzi o remont budynku Komendy, w przetargu wyłoniono 4 poważne firmy. Maksymalnie do końca czerwca wykonawca zostanie wybrany. Do końca roku remont ma być zakończony. Jest też zapewnienie, że w przyszłym roku inwestycja będzie kontynuowana - budynek będzie rozbudowany. Jeżeli wszystko pójdzie zgodnie z planem, za dwa lata budynek będzie odnowiony. P. Komendant dodał, że gdyby nie dofinansowanie od samorządów lokalnych, nie byłoby też wsparcia finansowego z budżetu państwa. W tej chwili na remont są zabezpieczone środki w wysokości ok. 3 mln zł.

Przewodnicząca poinformowała, że na ostatnim spotkaniu w Kurzętniku zwrócono uwagę na problem powalonych drzew na rzece Drwęcy, które stanowią duże zagrożenie dla kajakarzy.

Komendant Powiatowy PSP Jacek Auda powiedział, że strażakom ten problem też bardzo leży na sercu. Chcieliby pomóc przede wszystkim w trosce o bezpieczeństwo kajakarzy. Sprawa nie jest jednak prosta. Drwęca jest rezerwatem przyrody (Natura 2000). Prawo ochrony środowiska wiąże ręce strażakom. Nawet drzewa powalonego na drodze strażacy nie mogą ruszyć bez zezwolenia. Zgody takie wydaje wójt, burmistrz, nawet w sytuacji zagrożenia życia. Jeżeli chodzi o przygotowanie straży pożarnej do sezonu turystycznego, od jakiegoś czasu prowadzone są kontrole w zakresie zabezpieczenia przeciwpożarowego. Jeżeli chodzi o kontrole zorganizowanych miejsc wypoczynku, na chwilę obecną nie ma zgłoszeń zorganizowanych miejsc wypoczynku, ale na pewno takie zgłoszenia wpłyną. Straż wówczas skontroluje ośrodki i obiekty. Sprawdzane będzie nie tylko zabezpieczenie przeciwpożarowe, ale także będą prowadzone pogadanki z dziećmi

i młodzieżą na temat bezpiecznego wypoczynku. Jeżeli chodzi o wypoczynek letni, straż ściśle współpracuje z policją i sanepidem.

Radny Marek Tuchalski zapytał jak do kwestii usuwania drzew mają się przepisy o stanie wyższej konieczności.

P. Auda odpowiedział, że jest wyrok Sądu Najwyższego w oparciu o który, komenda straży pożarnej została ukarana za wycinkę drzewa bez zezwolenia.

Przewodnicząca zapytała czy chodziło o wycinkę drzewa powalonego.

P. Auda odpowiedział, że tak.

Radny Marek Ząbkiewicz powiedział, że należałoby monitować do Sejmu, może poprzez parlamentarzystów, o zmianę niezyciowych przepisów. Człowiek jest najważniejszy. Jeżeli są szlaki dla kajakarzy, to nie powinny być one torem przeszkód.

P. Auda powiedział, że nowomiejscy strażacy będą interweniować w takich sytuacjach. Już tak było i strażacy podejmowali działania. Odpowiedzialność za to p. Komendant bierze na siebie.

Przewodnicząca powiedziała, że Komisja Bezpieczeństwa powinna wystąpić z wnioskiem w tej sprawie.

Państwowy Powiatowy Inspektor Sanitarny Ewa Pielak poinformowała, że sanepid przeprowadził wstępne rozeznanie w zakresie przygotowania obiektów do sezonu turystycznego. Chodzi o stałe obiekty typu hotele, a także sezonowe. Wszystkie obiekty stałe są zaopatrzone w wodę odpowiedniej jakości, przeprowadzono niezbędne remonty. Jeżeli chodzi o obiekty sezonowe, trwają prace przygotowawcze. W ośrodku w Partęczynach jakość wody nie spełnia wymogów do picia. Podjęto pewne prace mające na celu poprawę sytuacji. Należy mieć nadzieję, że do rozpoczęcia sezonu, zostaną one zakończone z pozytywnym skutkiem. Jeżeli chodzi o kąpieliska, w odpowiednim czasie nie złożono żadnego wniosku o wyznaczenie kąpieliska. Na terenie powiatu będą tylko miejsca wyznaczone do kąpeli. Tak jest nie tylko w naszym powiecie. Na terenie województwa w ubiegłym roku było 225 kąpielisk. W tej chwili jest zgłoszonych 14. Wynika to ze zmiany przepisów. Aby utworzyć kąpielisko należy mieć pozwolenie wodnoprawne. Dlatego większość organizatorów zamierza utworzyć miejsca wyznaczone do kąpeli. Na terenie powiatu, tam gdzie w ubiegłym roku było kąpielisko, w tym roku będzie miejsce wyznaczone do kąpeli. Na chwilę obecną do sanepidu nie wpłynęły zgłoszenia od organizatorów o planowanym zorganizowanym wypoczynku dla dzieci i młodzieży.

Radna Danuta Mazurkiewicz zapytała, ile w ubiegłym roku było kąpielisk.

P. Pielak odpowiedziała, że było 6 kąpielisk.

Przewodnicząca zapytała czy do tego tematu ktoś ma jeszcze pytania.

Ad. 11

Informacja na temat realizacji inwestycji drogowych

Dyrektor Zarządu Dróg Powiatowych Ryszard Kłosowski poinformował, że plan rzeczowy ZDP na 2011r. został zatwierdzony 19 stycznia br. uchwałą Zarządu Powiatu nr 5/17/2011. Do najważniejszych inwestycji w tym roku należą:

- remont drogi powiatowej Iława – Radomno – Nowe Miasto Lubawskie na odcinku Nowy Dwór do skrzyżowania z drogą krajową nr 15 Łąki długości 4,2 km realizowany w ramach Narodowego Programu Przebudowy Dróg Lokalnych potocznie zwanego „schetynówkami” – wartość zadania po przetargu wynosi 1.554.990 zł. Termin wykonania zadania – 31.08.2011r. Wykonawca wszedł już na plac budowy. Na razie nic się jeszcze nie dzieje na drodze, ale jak tylko firma skończy zadanie na drodze Brodnica – Rypin, przystąpi do realizacji zadania na drodze Iława – Nowe Miasto. W ramach zadania oprócz nowej nawierzchni, będzie wykonana budowa chodnika od drogi krajowej nr 15 do przejazdu kolejowego, przebudowa zatok autobusowych, przebudowa chodnika w Nowy Dworze, budowa trzech nowych przepustów, umacnianie ażurami skarp rowów itd. Dyrektor dodał, że nie ma obaw, że zadanie nie będzie wykonane w terminie.

- przebudowa mostu na w/w drodze na cieku wodnym Radomka - wczoraj wpłynęło pismo z Ministerstwa Finansów informujące, że w czerwcu na konto powiatu wpłynie kwota 162.500,00 zł. – dofinansowanie przebudowy mostu. Jutro zostanie ogłoszony przetarg na wybór wykonawcy robót. Do 31 sierpnia br. roboty mają być zakończone, ponieważ dojazd do Radomna będzie tylko do strony Iławy. Będzie wytyczony objazd przez Bagno, Gryźliny, Orłowo.

Takie są zadania powiatu. Ponadto ZDP wykonuje swoje zadania:

- remont cząstkowy dróg powiatowych – do 15 kwietnia prace zakończono. Po przetargu za remont 10.000 m² zapłacono 209 tys. zł. brutto.

- odnowa odcinka drogi przez wieś Łąkorek długości 0,850 km – wartość zadania wynosi 350 tys. zł. Podpisane są stosowne umowy z gminą Biskupiec,

- przebudowa istniejącego chodnika przy ulicy Żwirki i Wigury długości ok. 200 metrów (od drogi krajowej nr 15 do przejazdu kolejowego). W czerwcu będzie także położona nawierzchnia na nieczynnym przejeździe,

- przebudowa przepustów w miejscowościach Nielbark, Bagno, Tyliczki, Chrośle, Trzcina,

- wykonanie dokumentacji technicznej na przebudowę drogi od Nowego Dworu do Radomna –

Dyrektor nadmienił, że Ministerstwo Finansów ograniczyło fundusze na „schetynówki”. Pieniądze na przyszły rok będą pięciokrotnie niższe,

- ścinka poboczy na drogach powiatowych 30 km obustronnie.

Dyrektor dodał, że po zatwierdzeniu planu, zaistniała konieczność wykonania dodatkowych robót.

Należą do nich:

- likwidacja przełomów – 25 odcinków, co razem stanowi 1.200 metrów – koszt wyniósł 100 tys. zł.

- budowa chodnika przez wieś Bratuszewo długości 365 metrów, podpisano w tej sprawie porozumienie z Wójtem Gminy Kurzętnik (materiały zapewnia ZDP, robociznę – UG),

- budowa krótkich odcinków chodników w Mszanowie, Bagnie i innych miejscowościach.

Rozpoczęto także procedury związane z budową drogi powiatowej Boleszyn – Leżno realizowanej w ramach Regionalnego Programu Operacyjnego Warmia i Mazury. Wykonano dokumentację, studium wykonalności. Wniosek jest już po uzupełnieniach. 15 czerwca uprawomocni się decyzja lokalizacyjna. Na koniec czerwca przewiduje się podpisanie umowy z Marszałkiem. Inwestycja, której koszt wynosi 2.600 tys. zł., realizowana będzie w przyszłym roku. ZDP będzie też jak co roku realizować roboty utrzymaniowe tj. wycinka drzew i frezowanie karp, wymiana oznakowania pionowego i malowanie poziomego, nowe przejścia dla pieszych, wycinki krzaków, czyszczenie przepustów, sadzenie drzew itd.

Radna Mazurkiewicz zapytała, czy na drodze z Łąk do Nowego Dworu będzie jeszcze prowadzona wycinka drzew. Drzewa na tym odcinku rosną blisko drogi, część z nich powinna być usunięta.

P. Kłosowski odpowiedział, że w tym roku już niestety nie będzie wycinki na tej drodze. ZDP wystąpił o wycinkę 72 sztuk drzew, ale pozwolenie otrzymał na 18. Po interwencji Rady Gminy Nowe Miasto Lubawskie, szczególnie Wiceprzewodniczącej Rady Barbary Grzywacz, dodatkowo wycięto 12 sztuk. Na więcej nie ma zgody. Jesienią ZDP ponownie wystąpi o wycinkę kolejnych drzew, znajdujących się w najgorszym stanie. Dyrektor dodał, że zgadza się ze stwierdzeniem radnej, że wiele drzew przy tej drodze powinno być jeszcze wyciętych, ale Regionalna Dyrekcja Ochrony Środowiska jest w tej kwestii nieubłagana.

Radny Ząbkiewicz powiedział, że nowe nasadzenia powinny być dokonywane w innych miejscach niż przy drogach np. przy terenach leśnych.

P. Kłosowski odpowiedział, że w każdej decyzji zezwalającej na wycinkę drzew jest określone, że musi być nasadzonych tyle drzew, ile zostało wyciętych. Natomiast za tych dodatkowo wyciętych 12 sztuk, dyrektor RDOŚ zażądała podwójnego nasadzenia czyli trzeba było posadzić 24 sztuki nowych drzew. Faktycznie jest problem gdzie mają być sadzone nowe drzewa. Jeśli jest możliwość, to sadi się drzewa przy terenach szkolnych. Na poboczach dróg drzew się nie sadi, bo jest to zabronione.

Radny Ząbkiewicz powiedział, że należałoby wejść w kontakt z Lasami Państwowymi i prowadzić nasadzenia na terenach leśnych.

Przewodnicząca stwierdziła, że w decyzji Wójta jest określone miejsce gdzie mają być nasadzone nowe drzewa tzn. określa się np. przy jakiej drodze mają być posadzone.

Następnie zapytała czy radni mają jeszcze pytania do tego tematu. Radnie nie zadali pytań.

Ad. 12

Przerwa

Przewodnicząca ogłosiła 5 minut przerwy w obradach.

Przewodnicząca wznowiła obrady po przerwie. Na sali obecnych było 14 radnych (nieobecni byli radni: Koszewski i Głowacki. Spóźnił się radny Czajka.

Po przerwie oprócz radnych obecni byli m.in.: Halina Bartkowska, Maciej Sikorski, Wojciech Dereszewski, Krystyna i Zbigniew Ziejewscy, Krzysztof Piechocki, Krzysztof Grzeškiewicz, Jolanta Domzalska.

Ad. 13

Podjęcie uchwały w sprawie zmiany uchwały Nr IV/23/10 Rady Powiatu w Nowym Mieście Lubawskim z dnia 29.12.2010r. w sprawie uchwalenia Wieloletniej Prognozy Finansowej Powiatu Nowomiejskiego na lata 2011-2037 oraz uchwał zmieniających: VI/57/11 z dnia 11.02.2011r., VIII/70/2011 z dnia 31.03.2011r., IX/79/2011 z dnia 28.04.2011r.

Przewodnicząca odczytała projekt uchwały.

Przewodnicząca poinformowała, że materiał był omówiony na wspólnym posiedzeniu komisji przed sesją. Zapytała czy ktoś ma pytania do uchwały. Nikt się nie zgłosił.

Przystąpiono do głosowania. Głosowało 14 radnych. Uchwałę nr X/86/2011 (załącznik nr 9) podjęto jednogłośnie.

Ad. 14

Podjęcie uchwały w sprawie zmiany w planie dochodów i wydatków w uchwale Nr IV/24/10 z dnia 29.12.2010r. w sprawie budżetu powiatu nowomiejskiego na 2011r. oraz uchwałach zmieniających: V/33/11 z dnia 26.01.2011r., VI/58/11 z dnia 11.02.2011r. , VIII/71/2011 z dnia 31.03.2011r. , IX/80/2011 z dnia 28.04.2011r.

Przewodnicząca odczytała projekt uchwały wraz z korektą.

Na salę obrad wszedł radny Czajka

Przystąpiono do głosowania. Głosowało 15 radnych. Uchwałę nr X/87/2011 (załącznik nr 10) podjęto jednogłośnie.

Ad. 15

Podjęcie uchwały w sprawie zatwierdzenia Statutu Powiatowego Środowiskowego Domu Samopomocy w Nowym Mieście Lubawskim

Na salę obrad wszedł p. Sebastian Kiński.

Przewodnicząca odczytała projekt uchwały. Zapytała czy radni mają pytania do projektu uchwały.

Radni nie mieli uwag.

Przystąpiono do głosowania. Głosowało 15 radnych. Uchwałę nr X/88/2011 (załącznik nr 11) podjęto jednogłośnie.

Ad. 16

Podjęcie uchwały w sprawie wyrażenia zgody na najem pomieszczenia piwnicznego Powiatowemu Urzędowi Pracy w Nowym Mieście Lubawskim przy ul. Grunwaldzkiej 3

Przewodnicząca odczytała projekt uchwały. Zapytała czy radni mają pytania do projektu uchwały.

Radni nie zadali pytań.

Przystąpiono do głosowania. Głosowało 15 radnych. Uchwałę nr X/89/2011 (załącznik nr 12) podjęto jednogłośnie.

Ad. 17

Podjęcie uchwały w sprawie wyrażenia zgody na wydzierżawienie gruntu przeznaczonego na miejsce parkingowe Panu Marianowi Urbańskiemu przy ul. Działyńskich 1

Przewodnicząca odczytała projekt uchwały. Zapytała czy radni mają pytania do projektu uchwały.

Radna Mazurkiewicz powiedziała, że wiaty nie wyglądają estetycznie. Do znajdującego się tuż obok Biura Powiatowego ARiMR przyjeżdża wielu interesantów, a ilość miejsc parkingowych jest ograniczona. Czy istnieje możliwość wypowiedzenia umów na dzierżawę wiat?

Radca Prawny Izabela Jacyno powiedziała, że jeżeli umowy są zawarte na czas określony, nie można ich wypowiedzieć przed upływem terminu.

Radna Mazurkiewicz powiedziała, że część wiat znajduje się w opłakanym stanie. Zapytała czy wszystkie z nich są dzierżawione.

Radny Szczepański zapytał czy w uchwale można dodać zapis mówiący o możliwości wypowiedzenia umowy.

P. Jacyno odpowiedziała, że nie, ponieważ Rada Powiatu wyraża tylko zgodę na wydzierżawienie gruntu. Ponieważ jest to kolejna umowa, musi to być uchwała Rady.

P. Domzalska wyjaśniła, że istotnie jest to kolejna umowa na dzierżawę gruntu pod wiatą, stąd projekt uchwały Rady. W poprzedniej umowie był zapis mówiący o miesięcznym okresie wypowiedzenia obowiązujący obydwie strony.

P. Jacyno dodała, że warunki dzierżawy określa właśnie umowa.

Przewodnicząca podsumowała, że Rada wnioskuje, aby w umowie znalazł się zapis mówiący o miesięcznym okresie wypowiedzenia.

Przystąpiono do głosowania. Głosowało 15 radnych. Uchwałę nr X/90/2011 (załącznik nr 13) podjęto jednogłośnie.

Ad. 17a

Podjęcie uchwały w sprawie przyjęcia zmian do planu finansowego zadań powiatu, realizowanych ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych w roku 2011

Przewodnicząca odczytała projekt uchwały.

Skarbnik poinformowała, że plan funduszu zwiększa się o 133.904,00 zł. Środki te będą przeznaczone na rehabilitację społeczną. Wniosków jest bardzo dużo. Na początku roku fundusz był bardzo ograniczony. Po zwiększeniu plan środków PFRON osiągnął poziom z 2010r.

Przystąpiono do głosowania. Głosowało 15 radnych. Uchwałę nr X/91/2011 (załącznik nr 14) podjęto jednogłośnie.

Ad. 17b

Podjęcie uchwały w sprawie stanowiska dotyczącego budowy obwodnicy Nowego Miasta Lubawskiego

Przewodnicząca odczytała projekt uchwały.

Radna Mazurkiewicz wnioskowała, aby uchwała była przesłana również do Ministerstwa Infrastruktury, Generalnej Dyrekcji Dróg Krajowych i Autostrad oraz parlamentarzystów.

Przystąpiono do głosowania. Głosowało 15 radnych. Uchwałę nr X/92/2011 (załącznik nr 15) podjęto jednogłośnie.

Z sali obrad wyszli: p. Skarbnik oraz p. Kiński.

Ad. 18

Odpowiedzi na wnioski i zapytania

Przewodnicząca poprosiła o odpowiedź na wnioski i zapytania.

Wicestarosta poinformował, że odbyło się spotkanie z przedstawicielami PGK – Pomorska Grupa Konsultingowa, z udziałem przedstawicieli samorządów gminnych. Spotkanie miało na celu przeanalizowanie możliwości zakupu energii w drodze przetargu. W tej chwili powiat ma podpisaną umowę z „Energą” na czas nieokreślony. PGK ma pośredniczyć w przeprowadzeniu

procedur. Na razie nie zapadła jeszcze decyzja czy będzie to wspólny przetarg czy też osobny dla powiatu i osobny dla gmin. W tej chwili analizowane są projekty umów przedstawionych przez PGK. Przeanalizowane będą wszystkie ich aspekty, tak aby wyeliminować ewentualne niekorzystne zapisy. W ostatnim roku powiat zapłacił za zakup energii 306 tys. zł. (w tym jest starostwo oraz jednostki organizacyjne powiatu). Średni koszt zakupu 1 kilowata wyniósł 0,62 zł. Z danych przedstawionych przez PGK wynika, że koszt zakupu 1 kilowata może obniżyć się do poziomu 0,27 zł. Oznacza to duże oszczędności dla budżetu powiatu. Prawdopodobnie do 15 czerwca zapadnie ostateczna decyzja w tej sprawie.

Starosta poinformowała, że jeżeli chodzi o zakończone projekty na utworzenie pracowni informatycznej, Edukacyjnego Centrum Multimedialnego, we wniosku określono, że 425 uczniów (szkoły zawodowej i technikum informatycznego) będzie z niej korzystać przez okres 5 lat. Jednocześnie we wniosku na budowę Zespołu Szkół Zawodowych w Kurzętniku zapisano, że klasy zawodowe i technika mają być przeniesione do nowej szkoły.

Przewodnicząca stwierdziła, że na razie budynek wychodzi z fundamentów. Będzie czas na zastanowienie się jak rozwiązać ten problem. Należy mieć nadzieję, że nie będzie konieczności zwrotu dofinansowania.

Starosta poinformowała, że jeżeli chodzi o nowe kierunki kształcenia w nowej szkole będą to m.in.: turystyka, gastronomia, obróbka drewna, metalu, mechanika. Wcześniej przeprowadzono analizę potrzeb rynku pracy.

Radny Szczepański powiedział, że chodziło mu o nowy tryb kształcenia w obecnym ZSZ.

Starosta odpowiedziała, że tu chodzi o nową formę kształcenia – zaoczną.

Na salę obrad wszedł Sekretarz.

Starosta podkreśliła, że szkoły robią wszystko, aby przyciągnąć uczniów. Dobrze byłoby, aby więcej uczniów poszło także do LO, kiedy powstanie nowa szkoła. W „Norwidzie” stworzą się dogodne warunki lokalowe. Jeżeli chodzi o drogę w Kuligach, wystosowane będzie pismo do ZDW.

Przewodnicząca poinformowała, że istotnie, do Starostwa wpłynęło pismo z załączonym odpisem orzeczenia Regionalnej Komisji Orzekającej w sprawach o naruszenie dyscypliny finansów publicznych. Przewodnicząca odczytała fragmenty orzeczenia (stanowi załącznik nr 16), w którym mowa o uznaniu panów: Stanisława Czajki i Jana Rochewicza winnych umyślnego naruszenia dyscypliny finansów publicznych.

Starosta powiedziała, że jeżeli chodzi o kwestię odmowy przez WFOŚ przekazania dotacji, poproszono niezależnego eksperta, z uprawnieniami, który miał ocenić czy w kotłowni zainstalowano właściwe pompy /równoważne z pompami określonymi w projekcie/. Ekspert wydał

opinię. Do WFOŚ wysłano pismo z informacją o podjętych działaniach /wcześniej p. Morenc wymienił część urzędzeń zgodnie z zaleceniami/. Starosta stwierdziła, że sprawa ciągnie się już długo. Władze powiatu robią wszystko, aby odzyskać przynajmniej część dotacji. Są to duże pieniądze dla skromnego budżetu powiatu. W odpowiedzi na pismo ze Starostwa, WFOŚ przesłał odpowiedź, że uznaje wdrożenie zaleceń pokontrolnych. Ale nadal nie ma informacji czy jest szansa na odzyskanie przynajmniej części dotacji. Na to, że WFOŚ przekaże 100% dotacji na pewno nie ma szansy.

Radny Tuchalski powiedział, że na pewno pewne błędy popełniono przy tej inwestycji. Nie może być tak, że ta sama firma opracowuje projekt i ta sama go wykonuje.

Przewodnicząca odpowiedziała, że może. Natomiast nadzór powinien prowadzić kto inny.

Radny Jan Czaplński zwrócił uwagę, że w piśmie nie wspomina się w ogóle o komisji przetargowej.

Przewodnicząca odpowiedziała, że komisja przetargowa nie ponosi odpowiedzialności. Odpowiedzialność zawsze ponosi udzielający zamówienia publicznego.

Radna Czajka odniósł się do orzeczenia RIO. Do przetargu na modernizację kotłowni wpłynęły dwie oferty, w tym oferta p. Morenca. Obydwaj oferenci zostali wezwani do uzupełniania dokumentacji, przy czym p. Morenc nie przedstawił polisy ubezpieczeniowej na kwotę w określonej wysokości. P. Morenc stwierdził, że będzie „inwestować” w polisę przed rozstrzygnięciem przetargu. Jednocześnie oświadczył, że jeżeli jego oferta zostanie wybrana, to przed podpisaniem umowy przedstawi polisę ubezpieczeniową na właściwą kwotę. I tak też się stało. Jednak RIO stanęła na stanowisku, że w dniu składania oferty powinna być złożona polisa na właściwą kwotę. Radny Czajka stwierdził, że nie będzie się wypowiadał na temat - czy może być ten sam projektant i wykonawca czy nie. Natomiast p. Banaszewska uzyskała zapewnienie, że tak, ponieważ przepisy, które wówczas obowiązywały, na to zezwalały.

Radny Grzegorz Dembek zapytał, co było w takim razie powodem tego, że WFOŚ nie chciał przekazać dotacji.

Radny Czajka odparł, że powodem była nagonka na byłego Starostę. Sprawa trafiła nawet do prokuratury, ale ta umorzyła postępowanie, natomiast RIO stwierdziła co innego.

Radny Tuchalski stwierdził, że radny nie powinien zganiać winy na inne osoby. Kontrola wykazała nieprawidłowości, a zalecenia były jasne. Firma nie powinna przystąpić do przetargu, nie mając polisy ubezpieczeniowej. Zalecenia pokontrolne należało wykonać.

Radny Czajka powiedział, że należy wziąć pod uwagę to, że wcześniej w szkole była awaria c.o. Zbliżał się początek sezonu grzewczego. Do przetargu wpłynęły tylko dwie oferty: oferta p. Morenca i oferta firmy z Działdowa. Obydwie firmy miały złożyć uzupełnienia do oferty. P.

Morenc złożył uzupełnienie do oferty, a druga firma nie. Była to sytuacja potrzeby i wyższej konieczności, ponieważ zbliżał się sezon grzewczy.

Radny Tuchalski stwierdził, że przepisy to przepisy, trzeba ich przestrzegać.

Ad. 19

Sprawy różne

Radni nie zabrali głosu w sprawach różnych.

Ad. 20

Zakończenie obrad X Sesji Rady Powiatu

Wobec wyczerpania porządku obrad Przewodnicząca zamknęła obrady X Sesji Rady Powiatu.

Protokół sporządziła:

Anna Andrzejczak

Przewodnicząca Rady Powiatu

Zofia Andrzejewska