

Protokół Nr LI/2014
z Sesji Rady Powiatu w Nowym Mieście Lubawskim
w dniu 27 marca 2014 r.

LI Sesja czwartej kadencji Rady Powiatu w Nowym Mieście Lubawskim odbyła się 27 marca 2014 r. w sali sesyjnej Urzędu Miejskiego przy ul. Rynek 1. Ogłoszenie o sesji stanowi załącznik nr 1 do protokołu.

Ad. 1

Otwarcie LI Sesji Rady Powiatu

Obrady rozpoczęły się o godz. 14⁰⁰, a zakończyły ok. godz. 17⁰⁰. Obrady otworzyła i prowadziła Przewodnicząca Rady Powiatu Zofia Andrzejewska.

Przewodnicząca przywitała wszystkich przybyłych na sesję. Na sesji obecni byli:

- radni Rady Powiatu (lista obecności stanowi załącznik nr 2),
- Skarbnik Powiatu - Halina Bartkowska,
- Sekretarz Powiatu – Ewa Kalisz – Górkowska,
- Radca Prawny – Maciej Sikorski (uczestniczył w drugiej części sesji)
- Burmistrz Nowego Miasta Lubawskiego – Józef Blank,
- Wójt Gminy Grodziczno Kazimierz Konicz,
- kierownicy jednostek organizacyjnych powiatu i naczelnicy Starostwa Powiatowego (lista - załącznik nr 3)
- przedstawiciele mediów: Aleksandra Malinowska - Kurier Ławski, Grzegorz Podkomorzy.

Ad. 2

Stwierdzenie quorum

Na podstawie listy obecności Przewodnicząca stwierdziła, że aktualnie w sesji uczestniczy 15 radnych, co stanowi quorum, przy którym Rada może obradować i podejmować prawomocne uchwały. Nieobecna była Starosta Ewa Dembek. Spóźnił się radny Adam Głowacki.

Ad. 3

Powołanie Sekretarza obrad

Przewodnicząca zaproponowała, aby Sekretarzem obrad był p. Andrzej Andrzejewski. Przewodnicząca zapytała czy radny wyraża zgodę na pełnienie funkcji Sekretarza obrad. Radny Andrzejewski wyraził zgodę.

Przewodnicząca zapytała kto z radnych jest za przyjęciem kandydatury radnego na sekretarza obrad. W głosowaniu wzięło udział 15 radnych. Wszyscy głosowali „za”.

Ad. 4

Przyjęcie porządku obrad

Przewodnicząca przedstawiła proponowany porządek obrad (załącznik nr 4). Przewodnicząca zapytała, kto z radnych głosuje za przyjęciem porządku obrad. Głosowało 15 radnych. Wszyscy głosowali „za”.

Porządek obrad przedstawiał się następująco:

1. Otwarcie LI Sesji Rady Powiatu.
2. Stwierdzenie quorum.
3. Powołanie Sekretarza obrad.
4. Przyjęcie porządku obrad.
5. Przyjęcie protokołu z L Sesji Rady Powiatu.
6. Sprawozdanie z prac Zarządu.
7. Wnioski, interpelacje i zapytania radnych.
8. Sprawozdanie z działalności Powiatowego Centrum Pomocy Rodzinie w Nowym Mieście Lubawskim za 2013 rok.
9. Sprawozdanie z efektów pracy organizatora rodzinnej pieczy zastępczej za rok 2013.
10. Sprawozdanie z działalności wspierająco – aktywizacyjnej Powiatowego Środowiskowego Domu Samopomocy za 2013 rok.
11. Sprawozdanie z działalności rehabilitacyjnej i wykorzystania środków finansowych Warsztatu Terapii Zajęciowej w Nowym Mieście Lubawskim w 2013 r.
12. Sprawozdanie ze współpracy Powiatu Nowomiejskiego z organizacjami pozarządowymi w roku 2013.
13. Przerwa
14. Odpowiedzi na wnioski i zapytania radnych.
15. Podjęcie uchwały w sprawie zmiany uchwały Nr XLVII/364/2013 Rady Powiatu w Nowym Mieście Lubawskim z dnia 19.12.2013 r. w sprawie uchwalenia Wieloletniej Prognozy Finansowej Powiatu Nowomiejskiego na lata 2014 – 2034 oraz uchwał zmieniających: XLIX/383/2014 z dnia 23.01.2014 r., L/400/2014 z dnia 27.02.2014 r.
16. Podjęcie uchwały w sprawie zmiany uchwały Nr XLVII/365/2013 Rady Powiatu w Nowym Mieście Lubawskim z dnia 19.12.2013 r. w sprawie uchwalenia budżetu powiatu nowomiejskiego na 2014 r. oraz uchwał zmieniających: XLIX/384/2014 z dnia 23.01.2014 r., L/401/2014 z dnia 27.02.2014 r.
17. Podjęcie uchwały w sprawie udzielenia pomocy finansowej Gminie Kurzętnik z przeznaczeniem na realizację w roku 2014 zadania „Przebudowa dróg gminnych Tereszewo – Lipowiec oraz Mikołajki – Nowy Dwór etap II.
18. Podjęcie uchwały w sprawie przystąpienia do prac przygotowawczych związanych z inwestycją „Przebudowa drogi powiatowej Nr 1335N Nowe Miasto Lubawskie – Mroczo – Słup na odcinku Nowe Miasto Lubawskie – Gwiździny”.
19. Sprawy różne.
20. Zakończenie obrad LI Sesji Rady Powiatu.

Ad. 5

Przyjęcie protokołu z L Sesji Rady Powiatu

Przewodnicząca poinformowała, że sekretarzem obrad L Sesji był radny Marek Ząbkiewicz. Przewodnicząca poprosiła radnego o zabranie głosu.

Radny Ząbkiewicz poinformował, że zapoznał się z protokołem. Jego treść jest zgodna z przebiegiem sesji. Radny nie wniósł uwag do protokołu i wnioskował o jego przyjęcie bez odczytywania.

Przewodnicząca zapytała czy ktoś ma uwagi do protokołu. Nikt nie zgłosił uwag.

Przewodnicząca zapytała, kto z radnych głosuje za przyjęciem protokołu nr L/2014. Głosowało 15 radnych, wszyscy głosowali za przyjęciem protokołu.

Ad. 6

Sprawozdanie z prac Zarządu

Radni otrzymali w materiałach sesyjnych sprawozdanie z prac Zarządu w okresie od 21 lutego do 21 marca 2014 r. oraz protokoły z posiedzeń Zarządu w dniach: 20 i 27 lutego oraz 11 marca 2014r. (załącznik nr 5).

Przewodnicząca poprosiła o krótkie uzupełnienie informacji.

Wicestarosta poinformował, że z ważniejszych wydarzeń jakie miały miejsce poza pracami Zarządu należy wymienić:

- 27 lutego – odbyło się walne zgromadzenie Komitetu Rozbudowy Szpitala, podczas którego Przewodniczący przedstawił sprawozdanie za 2013 r., Walne Zgromadzenie na wniosek komisji Rewizyjnej udzieliło Zarządowi absolutorium; Gala Sportu Nowomiejskiego,
- 3 marca – konferencja pt. „Partnerstwo publiczno – prywatne w praktyce” w Kurzętniku, w której uczestniczyła m. in. Podsekretarz Stanu w Ministerstwie Skarbu Państwa Urszula Paślawska; w centrum multimedialnym Zespołu Szkół w Nowym Mieście Lubawskim odbyła się powiatowa konferencja pt. „Razem tworzymy lepszy internet”; IV międzywojewódzkie halowe drużynowe zawody lekkoatletyczne w Grudziądzu, podczas których drużyna z naszego powiatu zajęła 6 miejsce;
- 7 marca – podsumowanie kwalifikacji wojskowej w powiecie nowomiejskim, spotkanie z okazji Dnia Kobiet;
- 12 marca – szkolenie w Urzędzie Skarbowym dotyczące wypełniania oświadczeń majątkowych;
- 14 marca – spotkanie hodowców bydła mlecznego, podczas którego wyróżnienia otrzymali również producenci z naszego powiatu;
- 17 marca – przetarg na sprzedaż nieruchomości przy ul. Działyńskich – wynik przetargu jest pozytywny, kwota uzyskana ze sprzedaży to 183 820,00 zł.
- 18 marca – podpisanie umowy z firma Skanska na przebudowę drogi 1333 N Nowe Miasto Lubawskie – Iława na odcinku Chrośle – granica powiatu; narada dotycząca ochrony przeciwpożarowej zorganizowana przez Nadleśnictwo Brodnica; Sesja Rady Miasta;
- 20 marca – posiedzenie Komisji Bezpieczeństwa i Porządku przy Staroście Nowomiejskim; gminny Zjazd Rolników, Kółek i Organizacji Rolniczych w Mszanowie;

- 21 marca – otwarcie wernisażu w Galerii Przestrzeń Gruzownia w Miejskim Centrum Kultury;
- 25 marca – powiatowy turniej wiedzy pożarniczej w Biskupcu.

Wicestarosta dodał, że dziś w godzinach przedpołudniowych uczestniczył w Konwencji Powiatów Województwa Warmińsko – Mazurskiego.

Przewodnicząca zapytała czy ktoś ma pytania do sprawozdania.

Radni nie mieli pytań.

Ad. 7

Wnioski, interpelacje i zapytania radnych

Przewodnicząca poprosiła radnych o zgłaszanie pytań i wniosków.

Radna Danuta Mazurkiewicz powiedziała, że w ubiegłym roku na jej wniosek została wydana decyzja dotycząca odstrzału redukcyjnego lisów. Niestety do odstrzału nie doszło. Lisy nadal można spotkać w mieście, przykładem jest ulica Narutowicza. Radna zapytała czy mieszkańcy muszą składać ponowny wniosek o wydanie decyzji czy możliwe jest jej przedłużenie i dokonanie odstrzału, ale z rozszerzeniem listy kół łowieckich. Koło łowieckie, które miało w ubiegłym roku dokonać odstrzału, nie wywiązało się z zadania. Radna Mazurkiewicz zapytała również dyrektora Szpitala Powiatowego czy oddział położniczo – ginekologiczny – noworodkowy nadal przynosi straty i szpital musi do niego dopłacać.

Dyrektor Szpitala Powiatowego Jan Karwowski odpowiedział, że tak, szpital dokłada do oddziału.

Radna Mazurkiewicz poruszyła kwestię braku toalet w sklepach wielkopowierzchniowych istniejących na terenie Nowego Miasta. W żadnym ze sklepów nie ma ogólnie dostępnych toalet, a ze sklepów korzystają przyjezdni. Radna poprosiła o wyjaśnienie jakie zasady obowiązują w tej kwestii jeżeli chodzi o obiekty użyteczności publicznej.

Radny Tomasz Szczepański poinformował, że Zarząd Powiatu na posiedzeniu w dniu 11 marca br. omawiał inwestycje drogowe, które są w planach do realizacji. Pani Skarbnik poinformowała, że powiat może mieć problemy z inwestycjami i prawdopodobnie będzie musiał wejść w program naprawczy. Radny poprosił o więcej szczegółów na ten temat. Zapytał jak to się ma do planowanych inwestycji.

Radny Andrzej Andrzejewski podziękował za szybką interwencję w sprawie oświetlenia ulicy Wojska Polskiego. Radni otrzymali odpowiedź na wniosek w tej sprawie. Radny poprosił o przeanalizowanie kwestii ograniczeń betonowych na moście na rzece Drwęcy w ciągu ulicy Mszanowskiej. Radny zapytał czy słupy betonowe są nadal potrzebne, czy spełniają swoją rolę. Są opinie, że przez zwężenie w tym miejscu zdarzają się kolizje, stłuczki. Firma „Humdrex” już nie istnieje i być może ograniczenie na moście nie jest już takie potrzebne. Radny zapytał również na jakim etapie jest konkurs na opracowanie koncepcji budowy sali gimnastycznej przy Zespole Szkół

Zawodowych w Kurzętniku. Poruszył również kwestię stawki dotacji na jednego ucznia w szkole niepublicznej przyjętej na 2014 r. Radny powiedział, że nie do końca jest ustalone z jakiego powiatu ościennego ma być brana stawka. Zarząd przeanalizował stawki z trzech powiatów, nie wziął ani największej stawki ani najmniejszej. Radny zaproponował, aby wyliczyć średnią ze stawek z powiatów ościennych w naszym województwie.

Radny Romuald Koszewski nawiązał do sprawy poruszonej przez p. Wicestarostę na wspólnym posiedzeniu komisji przed sesją. Chodzi o podział środków na lecznictwo. Pamięta się o szpitalach wojewódzkich, klinikach, akademiach, a zapomina o szpitalach powiatowych. Nie chodzi tylko o środki z NFZ, ale także o sprzęt z Fundacji WOŚP. Szpitale powiatowe nie mają szansy „załapać” się na te środki. Radny zaproponował, aby Rada Powiatu sprzeciwiła się takim praktykom, ponieważ pierwsza opieka medyczna udzielana w szpitalach powiatowych jest tak samo ważna specjalistyczna.

Przewodnicząca doprecyzowała, że chodzi o to, aby szpitale powiatowe uwzględnić w Regionalnym Programie Operacyjnym.

Radny Marek Ząbkiewicz podjął temat nieczynnych wiaduktów kolejowych. Stwierdził, że jego wiadukty są niepotrzebne i może należałoby spróbować je sprzedać.

Wójt Gminy Grodziczno Kazimierz Konicz w imieniu własnym, Rady Gminy Grodziczno i pogorzalców podziękował Radzie Powiatu za udzielenie wsparcia finansowego poszkodowanym w pożarze w Montowie. Dodał, że współpraca między powiatem, a gminą układa się bardzo dobrze. Wnioskował o dalszą współpracę szczególnie jeżeli chodzi o inwestycje drogowe. Zadeklarował, że gmina będzie wspierać finansowo powiat w tej kwestii. Sytuacja powiatu jest trudna, ale jeżeli uda się jakieś środki wygospodarować, to on ze swojej strony deklaruje wsparcie w wysokości do 50% kosztów. Podziękował również radnej Katarzynie Trzaskalskiej za złożenie wniosku do Rady w sprawie pogorzalców.

Przewodnicząca również złożyła podziękowania. Dodała, że radni z gminy Grodziczno są bardzo aktywni. W planach jest remont drogi Nowe Miasto Lubawskie – Mroczo – Słup, w pierwszej kolejności na odcinku Nowe Miasto - Gwiździny, więc współpraca jest jak najbardziej potrzebna.

Wójt odpowiedział, że jeżeli remont obejmie odcinek drogi na terenie gminy Grodziczno, na pewno go dofinansuje, ale póki co w planach jest odcinek na terenie gminy Nowe Miasto Lubawskie. Dodał, że w bardzo złym stanie jest droga Świniarc – Zwiniarz. Nie pamięta, żeby ją kiedykolwiek przebudowywano czy gruntownie remontowano.

Radny Ząbkiewicz dodał, że bardzo aktywnym radnym z terenu gminy jest p. Tomasz Szczepański. Radny Stanisław Czajka stwierdził, że na terenie jego gminy „nie ma problemu” tzn. nie ma za co dziękować, bo żaden odcinek drogi powiatowej nie będzie remontowany.

Przewodnicząca odparła, że nie ma sensu naprawiać nowych dróg. W pierwszej kolejności robi się te drogi, które były remontowane bardzo dawno.

Radna Mazurkiewicz w imieniu mieszkańców osiedla Marianowo podziękowała za wywołanie uchwały dotyczącej remontu ulicy Lidzbarskiej.

Więcej wniosków i zapytań nie było.

Przewodnicząca poprosiła o przygotowanie odpowiedzi na pytania. Udzielenie odpowiedzi nastąpi po przerwie w pkt. 14.

Ad. 8

Sprawozdanie z działalności Powiatowego Centrum Pomocy Rodzinie w Nowym Mieście Lubawskim za 2013 rok

Sprawozdanie stanowi załącznik nr 6.

Sprawozdanie przedstawiła Dyrektor Powiatowego Centrum Pomocy Rodzinie Urszula Łydzińska m.in. szczegółowo omówiła realizację zadań z zakresu pomocy społecznej, pieczy zastępczej, omówiła projekty realizowane przez PCPR, realizację zadań z zakresu rehabilitacji społecznej, realizację programu pilotażowego „Aktywny samorząd”.

Na salę obrad wszedł radny Głowacki.

Dyrektor PCPR omówiła sprawozdanie z działalności Powiatowego Zespołu ds. Orzekania o Niepełnosprawności. Na zakończenie przedstawiła zestawienie potrzeb w zakresie systemu pieczy zastępczej i pomocy społecznej.

Przewodnicząca poprosiła o zgłaszanie pytań.

Radna Mazurkiewicz zapytała dlaczego dzieci z naszego powiatu przebywają w rodzinach zastępczych poza powiatem, czy na naszym terenie nie ma chętnych rodzin?

P. Dyrektor wyjaśniła, że część stanowią rodziny spokrewnione i mają pierwszeństwo w ustanawianiu rodzin zastępczych.

Ad. 9

Sprawozdanie z efektów pracy organizatora rodzinnej pieczy zastępczej za rok 2013

Sprawozdanie stanowi załącznik nr 7.

Sprawozdanie przedstawiła Dyrektor PCPR Urszula Łydzińska. P. Dyrektor szczegółowo omówiła efekty pracy organizatora rodzinnej pieczy zastępczej.

Przewodnicząca powiedziała, że ostatnio w mediach pojawiają się niepokojące informacje na temat sytuacji w rodzinach zastępczych. Przewodnicząca zapytała czy w naszym powiecie też miały miejsce jakieś niepokojące zdarzenia; czy zdarzają się przypadki, że trzeba zabrać dzieci z rodziny.

P. Dyrektor odpowiedziała, że Centrum sprawuje dogłębny nadzór nad rodzinami, ma bieżący wgląd w sytuację rodzin, ale niestety nikt nie może być do końca pewnym co się w danej rodzinie wydarzy. Tam, gdzie są niepokojące sygnały, powołuje się doraźne zespoły, które badają sytuację dziecka w rodzinie, tak aby jak najszybciej udzielić pomocy i wsparcia. Szczególnie trudna jest praca z rodzinami (zwłaszcza spokrewnionymi) gdzie jest alkoholizm i przemoc. Pomimo sugestii zespołu, że rodzina nie daje rękojmi należytego wykonywania swoich obowiązków, sąd nie rozwiązuje tych rodzin.

Przewodnicząca zapytała czy radni mają pytania do przedstawionego sprawozdania. Radni nie mieli pytań.

Ad. 10

Sprawozdanie z działalności wspierająco – aktywizacyjnej Powiatowego

Środowiskowego Domu Samopomocy za 2013 rok

Sprawozdanie stanowi załącznik nr 8.

Sprawozdanie omówił Kierownik PŚDS Krzysztof Piechocki.

P. Piechocki poinformował, że radni mogli zapoznać się ze szczegółowym sprawozdaniem. On pragnie skupić się na kilku najważniejszych kwestiach. W ubiegłym roku dom obchodził 10-lecie istnienia. Od grudnia 2013 r. funkcjonuje w nowej siedzibie w internacie Zespołu Szkół w Nowym Mieście Lubawskim. Inwestycja związana z remontem i adaptacją pomieszczeń rozpoczęła się już w 2012 r. kiedy to pozyskano pierwsze środki od Wojewody na opracowanie dokumentacji technicznej i zakup wyposażenia. Główna realizacja nastąpiła w 2013 r. Budżet jednostki w ubiegłym roku osiągnął rekordową wysokość ok. 800 tys. zł. (dla porównania budżet na ten roku wynosi ok. 500 tys. zł.) Zwiększyła się liczba statutowa uczestników. Dom ma wolne miejsca i podejmuje starania o pozyskanie nowych uczestników. Dom ma ograniczone możliwości jeżeli chodzi o dowóz uczestników z bardziej odległych miejscowości powiatu. P. Kierownik powiedział, że na obecną chwilę jednostka nie ma problemów z budżetem. Największe koszty są związane z utrzymaniem samochodu służbowego, który ma przebieg ok. 300 tys. km. Koszty napraw są bardzo wysokie. Plany na najbliższy czas to uporządkowanie terenu na zewnątrz ośrodka. P. Piechocki podziękował za pomoc Zarządu Dróg Powiatowych, który pomaga w tych pracach. Dodał, że do maja planuje się uporządkować teren i postawić wiatę.

Radny Ząbkiewicz zapytał jak wygląda współpraca ośrodka ze szkołą.

P. Piechocki odpowiedział, że szkoła przyjęła ośrodek bardzo przyjaźnie. Mimo obaw dotyczących bliskiego sąsiedztwa szkoły i ośrodka do którego uczęszczają osoby niepełnosprawne, z zaburzeniami psychicznymi, okazało się że współpraca przebiega dobrze. Nie ma żadnych zatargów, wręcz przeciwnie - młodzież z internatu przychodzi, interesuje jednostką. Ośrodek może

skorzystać z pomieszczeń szkoły jeżeli będzie taka potrzeba, tak jak to było podczas uroczystego otwarcia domu. Ośrodek będzie starał się pomagać szkole na ile to będzie możliwe. Może uda się zainteresować uczniów wolontariatem na rzecz Domu. P. Kierownik podziękował Zarządowi i Radzie za przychylność: za to, że udało się przenieść jednostkę do nowej siedziby, tym bardziej, że w tym roku mija termin na dojście do standardów.

Przewodnicząca zapytała czy radni mają pytania do sprawozdania. Radni nie mieli pytań.

Ad. 11

Sprawozdanie z działalności rehabilitacyjnej i wykorzystania środków finansowych Warsztatu Terapii Zajęciowej w Nowym Mieście Lubawskim w 2013 r.

Sprawozdanie stanowi załącznik nr 9. Ocena działalności warsztatu stanowi załącznik nr 10.

Kierownik WTZ Karina Leliwa przedstawiła ogólną informację na temat działalności WTZ w 2013r. Poinformowała m.in. o strukturze uczestników, frekwencji, realizowanych zadaniach.

Przewodnicząca zapytała czy radni mają pytania do sprawozdania. Radni nie mieli pytań.

Ad. 12

Sprawozdanie ze współpracy Powiatu Nowomiejskiego z organizacjami pozarządowymi w roku 2013

Sprawozdanie stanowi załącznik nr 11.

Sprawozdanie omówiła p. Jolanta Haska – Pełnomocnik ds. organizacji pozarządowych. Poinformowała m.in. że na zadania realizowane przez organizacje pozarządowe była zaplanowana kwota 19 tys. zł. Na organizację zadań ogłaszano konkursy. W 2013 r. funkcjonowało Centrum Organizacji Pozarządowych i Wolontariatu finansowane przez powiat i samorząd miasta. Inne samorządy nie dofinansowują działalności centrum, jednakże organizacje z pozostałych gmin korzystają z jego wsparcia. Współpracowano z Radą Organizacji Pozarządowych. W Krajowym Rejestrze Sądowym zarejestrowano cztery nowe stowarzyszenia i klub sportowy „Radomniak”. W rejestrze prowadzonym przez starostę nie dokonano nowych rejestracji.

Przewodnicząca zapytała czy radni mają pytania do sprawozdania. Radni nie mieli pytań.

Przewodnicząca ogłosiła 10 minut przerwy.

Ad. 13

Przerwa

/przerwa/

Przewodnicząca wznowiła obrady po przerwie.

Na sali obecnych było 16 radnych.

Oprócz radnych, Skarbnika Powiatu, Sekretarza Powiatu i Radcy Prawnego obecni byli: Dyrektor Zarządu Dróg Powiatowych Ryszard Kłosowski, Państwowy Powiatowy Inspektor Sanitarny Ewa Pielak, Kierownik Powiatowego Środowiskowego Domu Samopomocy Krzysztof Piechocki, Naczelnik wydziału Środowiska i rolnictwa Krzysztof Puwalski, Naczelnik Wydziału Oświaty, Kultury i Promocji Andrzej Korecki, p. Barbara Orłowska z Wydziału Oświaty, przedstawiciele mediów: Aleksandra Malinowska, Grzegorz Podkomorzy, protokolant Anna Andrzejczak.

Ad. 14

Odpowiedzi na wnioski i zapytania radnych

Przewodnicząca poprosiła o odpowiedź na zadane pytania.

Wicestarosta w odpowiedzi na pytanie dotyczące stawki dotacji na ucznia w szkole niepublicznej wyjaśnił, że Zarząd dwukrotnie zastanawiał się nad sposobem ustalenia stawki. Przyjęto zasadę z ubiegłych lat. Wystosowano pisma do powiatów ościennych: iławskiego, brodnickiego, ostródzkiego i działdowskiego. Powiat ostródzki nie prowadzi szkoły podobnego typu, więc należało przyjąć stawki z pozostałych trzech powiatów. Gdy ponownie analizowano sprawę stawki, Zarząd podtrzymał swoją decyzję. Propozycję radnego można przeanalizować na kolejnym posiedzeniu.

Naczelnik Wydziału Oświaty, Kultury i Promocji Andrzej Korecki dodał, że jest wyrok sądu który mówi o tym, że stawka powinna być wzięta z powiatu, który ma najbliżej swoją siedzibę. Takim powiatem jest nas powiat iławski, który ma stawkę 50 zł.

Radna Trzaskalska dodała, że przepisy nie mówią nic o tym, że ma to być powiat z terenu naszego województwa, dlatego przyjęto, że powinny to być siedziby powiatów ościennych.

Radny Andrzejewski stwierdził, że jak widać jest pewna dowolność w ustalaniu stawki. W ubiegłym roku stawka wynosiła 114 zł., a obecnie wynosi 98 zł.

Radna Trzaskalska dodała, że w powiatach ościennych też zmalała.

Radny Andrzejewski stwierdził, że koszty z roku na rok rosną. Powiat nie dokłada do szkoły, wręcz przeciwnie - z subwencji oświatowej realizowane są inwestycje.

Radny Czajka powiedział, że stawka już została ustalona, więc wniosek radnego mógłby być wzięty pod uwagę przy ustalaniu stawki na nowy rok szkolny.

Radny Koszewski zwrócił uwagę, że stawkę ustala się nie na rok szkolny, tylko na rok budżetowy.

Wicestarosta podsumował, że Zarząd wniosek przyjmuje i rozważy.

Przewodnicząca zapytała kto głosuje za tym, aby przy ustaleniu stawki na następny rok budżetowy Zarząd wyliczył stawkę w oparciu o stawki z powiatów ościennych województwa warmińsko –

mazurskiego. Głosowało 16 radnych. 14 głosowało „za”, jeden radny głosował „przeciw”, 1 radny „wstrzymał się od głosu”.

Państwowy Powiatowy Inspektor Sanitarny Ewa Pielak powiedziała, że oczywiście idealnie byłoby, aby w każdym obiekcie w którym klient coś załatwia, były ogólnie dostępne toalety. P. Pielak powiedziała, że postara się porozmawiać z właścicielami obiektów, o których mówiła radna i przekonać ich, aby takie warunki stworzyli. Jeżeli chodzi o przepisy, są przepisy ogólne i szczegółowe. Przepisy szczegółowe nakazują aby np. w obiektach leczniczych, zakładach fryzjerskich, domach kultury, aptekach były toalety ogólnie dostępne. Jeżeli natomiast chodzi o sklepy – takiego przepisu szczegółowego nie ma. Z drugiej strony wiadomo jak trudno utrzymać toalety ogólnodostępne w czystości i prawdopodobnie z tego względu właściciele sklepów unikają tego tematu. P. Pielak powtórzyła, że podjęcie w tej sprawie rozmowy i być może uda się wyegzekwować, aby przynajmniej przy dużej „Biedronce” taka toaleta powstała.

Radny Koszewski dodał, że może to być toaleta typu TOI-TOI.

Radny Czajka powiedział, że problem jest ogólnopolski. Są duże sklepy np. Kaufland gdzie są toalety. Należałoby wysłać petycję do Ministra Budownictwa, Głównego Inspektora Sanitarnego, żeby był wymóg toalet ogólnodostępnych w dużych sklepach.

Radny Bogumił Kurowski zapytał jak pani Pielak ocenia stan toalet w obiektach użyteczności publicznej podległych powiatowi. Chodzi np. o szkoły.

P. Pielak odpowiedziała, że powiatowa stacja nie może kontrolować obiektów podległych powiatowi. Kontroluje je inspekcja wojewódzka.

Radny Kurowski zapytał czy spływają jakieś raporty z kontroli.

P. Pielak odpowiedziała, że w raporcie nie było żadnego niepokojącego sygnału na ten temat.

Radny Kurowski powiedział, że z informacji jakie do niego dotarły stan sanitarny toalet w Zespole Szkół w Nowym Mieście Lubawskim nie jest najlepszy. Może należy zastanowić się nad wsparciem dla szkoły, aby doprowadzić je do stanu prawidłowego. Chodzi np. o ciepłą wodę czy dym od papierosów.

P. Pielak powiedziała, że jeżeli chodzi o obiekty nadzorowane przez nowomiejski sanepid, była tylko jedna sytuacja kiedy w jednej ze szkół podstawowych toaleta miała zły stan, nałożono mandat karny. Ale obecnie takich problemów nie ma.

Przewodnicząca powiedziała, że być może należy tylko zwrócić uwagę pani Dyrektor.

Pani Pielak wyszła z sali obrad.

Naczelnik Wydziału Środowiska i Rolnictwa poinformował, że decyzja na odstrzał lisów była wydana w lipcu ubiegłego roku. Dotyczyła 20 sztuk. Nie została wykonana. Nie ma przeszkód, aby ponownie udzielić takiego zezwolenia. Wymagane będzie zasięgnięcie opinii Zarządu Okręgowego

Polskiego Związku Łowieckiego, który wskazuje w jaki sposób odstrzał ma być dokonany. Naczelną zasadą jest oczywiście zapewnienie bezpieczeństwa i innych kwestii związanych z wykonywaniem polowania. Zasady te są dość restrykcyjne, musi to być minimum 500 metrów do miejsca zamieszkania ludzi. Zatem przyczyną niedokonania odstrzału nie były kwestie formalne, ale techniczne (uwarunkowania terenu, zapewnienie bezpieczeństwa). Jednym z myśliwych, którzy byli uprawnieni do odstrzału był p. Krzysztof Piechocki, który może wyjaśnić dlaczego myśliwi nie chcą się podjąć dokonania odstrzału.

P. Piechocki poinformował, że jest sekretarzem koła, które było uprawnione do dokonania odstrzału. Problem radnej, która ma duże straty w hodowli drobiu, jest kołu znany. Chodzi o tereny administracyjne miasta, na których kołom nie wolno przeprowadzać polowań. Stąd zaistniała konieczność wydania stosownej decyzji. Zarząd Okręgowy PZŁ wyznaczył pole, w którego kierunku można było dokonać odstrzału (w stronę Marzęcic, gdzie jest niewielka górka, gdzie byłby ewentualny kulochwył) P. Piechocki powiedział, że on sam cztery razy był na polowaniu w tym miejscu. Na cztery pobyty raz widział trzy lisy, z tego jeden przyszedł od ulicy Narutowicza. W tym miejscu nie ma mowy o oddaniu strzału. Oprócz p. Piechockiego jeszcze czterech myśliwych było w tym miejscu na polowaniu, z czego jeden widział lisy. Zlokalizowano trzy nory lisów, z tego jedna jest za gospodarstwem p. Mazurkiewicz. Ale o odstrzale nie było mowy. Najlepszym rozwiązaniem byłoby zakupienie klatki tzw. żywołapki. Można wystąpić do Zarządu Okręgowego o wypożyczenie takich klatek lub ewentualnie pomyśleć o ich zakupie.

Radna Mazurkiewicz odpowiedziała, że ma takie klatki, ale łapią się w nie tylko koty. Zapytała czy nie ma innej metody.

P. Piechocki odpowiedział, że jedyne metody to odławianie i przesiedlanie lub odstrzał. Wykonanie polowania w tych warunkach jest bardzo utrudnione. Kula ze sztucera leci nawet 6 kilometrów, więc nikt nie odda strzału nie mając pewności co do bezpieczeństwa.

Radna Mazurkiewicz powiedziała, że nie podlega dyskusji, że musi być kulochwył. Przy ulicy Kopernika jest dolina i tam kulochwył jest. Tam właśnie chodzą lisy. Radna dodała, że jeżeli myśliwi przyjadą na polowanie, powinni skierować się skierować do niej. Radna może pokazać gdzie można strzelać. Kiedy jej szwagier był na polowaniu, wpisał się w stosowną książkę. O tym, że inni myśliwi byli na polowaniu, radna nawet nie wiedziała. Myśliwi powinni takie rzeczy uzgadniać.

P. Puwalski powiedział, że kompetentny w sprawie jest Zarząd Okręgowy PZŁ i jego ustalenia należy respektować.

Przewodnicząca powiedziała, że może należy zmienić koło jakie ma wykonać odstrzał.

Radna Mazurkiewicz powiedziała, że sama może wskazać kilka nor lisów wokół jej gospodarstwa. Jest to bardzo niebezpieczne, że lisy chodzą po mieście, leżą w piaskownicach.

P. Puwalski powtórzył, że wszystko musi się odbyć zgodnie z przepisami.

P. Piechocki powiedział, że jego koło łowieckie prowadzi ewidencję i jeżeli znajomy p. Mazurkiewicz wybierał się na polowanie, powinien do ewidencji tego koła się wpisać.

Przewodnicząca poprosiła, aby na następną sesję – 23 kwietnia było wypracowana propozycja rozwiązania problemu lisów.

P. Piechocki dodał, że jego koło łowieckie płaci myśliwym dodatkowo za odstrzelenie lisa. Ale wszyscy wiemy, że jest ekspansja zwierzyny leśnej na tereny miejskie. W ostatnim czasie po parkingu w Nowym Mieście chodził bóbr.

Przewodnicząca poprosiła, aby oprócz propozycji rozwiązania problemu przekazać na sesji informację na temat ile lisów odstrzeliły koła i ile planują odstrzelić w tym roku.

P. Piechocki i Puwalski wyszli z sali obrad.

Wicestarosta w odpowiedzi na pytanie dotyczące oddziału ginekologiczno – położniczo – noworodkowego poinformował, że w dalszym ciągu oddział się nie bilansuje.

P. Skarbnik poinformowała, że na chwilę obecną powiat „ucieka” od programu naprawczego. W uchwale dotyczącej zmiany WPF, która będzie podejmowana na dzisiejszej sesji jest informacja o tym, że nie zostanie spełniony wskaźnik wysokości zadłużenia. Wskaźnik wylicza się na podstawie danych z III kwartału. Jeżeli chodzi o plan budżetu – wskaźnik spełniamy, ale jeżeli chodzi o wykonanie – już nie. Po dzisiejszej sesji uchwała zostanie wysłana do RIO, zobaczymy jaka będzie decyzja Kolegium RIO. P. Skarbnik powiedziała, że problem może wrócić przy uchwalaniu budżetu na 2015 r. Przyczyną tej sytuacji jest brak sprzedaży mienia. Sprzedaż mienia jest ponownie wstawiona do budżetu.

Radny Szczepański zapytałą jaka kwota jest wstawiona.

P. Skarbnik odpowiedziała, że jest wstawiona kwota z wyceny rzeczoznawcy.

Radny Szczepański stwierdził, że jeżeli jest już ogłaszany siódmy czy ósmy przetarg, to można wywnioskować, że cena jest zawyżona. O tym trzeba myśleć już teraz, a nie w listopadzie. Za chwilę szpital może mieć problemy finansowe. Tymczasem Rada do budżetu wstawia nowe inwestycje. Tak jak dziś, kiedy chodzi o pomoc finansową dla gminy Kurzętnik w wysokości 150 tys. zł.

P. Skarbnik powiedziała, że akurat ta kwota ulega zmniejszeniu. Wcześniej planowano 192 tys. zł.

Przewodnicząca poinformowała, że kolejny wniosek dotyczył wystosowania apelu o ujęcie w RPO szpitali powiatowych.

Wicestarosta zapytał czy chodzi wysłanie pisma czy podjęcie przez Radę uchwały. Apel w formie pisma będzie wystosowany szybciej.

Przewodnicząca zaproponowała, aby najpierw wysłać pismo, a jeśli nie będzie odzewu, Rada powinna podjąć uchwałę. Następnie poprosiła o odpowiedź na wniosek odnośnie wiaduktu.

Dyrektor Zarządu Dróg Powiatowych Ryszard Kłosowski poinformował, że jeżeli chodzi o wiadukt w Radomnie, stanowi on własność ZDP. Wiadukt powinien być rozebrany, ale wiadomo w jakiej sytuacji finansowej jest jednostka. Dlatego wiadukt stoi, wprowadzono zakaz wstępu. Drugi wiadukt przy ul. Kopernika jest własnością kolei. ZDP nic do tego nie ma, ale kiedy odpadały gzymsy, ekipa pojechała i zabezpieczyła, żeby nie stało się komuś coś złego.

Przewodnicząca powiedziała, że swego czasu była mowa o tym, że tereny po byłej linii kolejowej mają przejść samorzady, ale póki co jest cisza. Zapytała czy samorząd miasta podjął jakieś kroki.

P. Kurowski odpowiedział, że jeszcze nie.

Wicestarosta poinformował, że jeżeli chodzi o wniosek Wójta Grodziczna dotyczący remontu drogi Świniarc – Zwiniarz, jeżeli będą środki finansowe można będzie go zrealizować. Póki co, takich środków nie ma w budżecie.

P. Kłosowski poinformował, że jeżeli chodzi o ograniczenie na moście w ciągu ul. Mszanowskiej należy przypomnieć, że kiedyś była to ulica miejska. W związku z tym, że była to ulica łącząca siedziby gmin, musiał przejść ją powiat. Stało się to chyba na początku drugiej kadencji Rady Powiatu. Był o to spór, ponieważ most był w bardzo złym stanie. Ustalono, że powiat przejmie drogę od miasta, ale po wyremontowaniu mostu. Samorząd miasta wyremontował most. Wykonano ekspertyzę zgodnie z którą nośność mostu wynosiła 15 ton (po remoncie). Na moście postawiono stosowne znaki. Niestety, praktycznie sparaliżowało to działalność zakładów w Mszanowie. Znaki zdjęto i zawężono sztucznie drogę na moście ustawiając betonowe słupki. Chodziło o to, aby uniemożliwić jednoczesny wjazd na most dwóch ciężkich pojazdów. Na most może wjechać jeden pojazd. Każdy most ma trzykrotną rezerwę, ale nie należy jej nagminnie wykorzystywać. Taki stan trwa do dzisiaj. Na następną sesję Dyrektor może przygotować informację na temat tego ile zakładów istnieje na terenie gminy. Porozumie się z urzędem gminy w tej sprawie. Może wystąpić do policji z zapytaniem ile jest kolizji, stłuczek. Jeżeli faktycznie nie ma takiej potrzeby, ograniczenie można zdjąć, ale wg. wiedzy p. Kłosowskiego ciężkie pojazdy jeżdżą tą drogą. Dodał, że na moście jest ograniczenie prędkości do 20 km. Jeżeli ktoś nie jedzie z nadmierną prędkością, nie powinno być zagrożenia stłuczką. Zimą ta droga jest odśnieżana w pierwszej kolejności.

Radny Czajka powiedział, że jego zdaniem badanie tej sprawy nie ma sensu. Samochodom osobowym ograniczenie na moście nie powinno przeszkadzać. Nie wolno dopuścić do sytuacji, że na most wjadą dwa ciężkie pojazdy. Nie muszą to być samochody z okolicznych zakładów, ale ktoś

z daleka. Radny stwierdził, że nikt się pod tym nie podpisze, że betony zostaną zdjęte, a potem na moście coś się stanie. Należy zostawić ograniczenia na moście tak jak są.

Radny Jan Czapliński powiedział, że on też korzysta z mostu. Wielkich utrudnień na nim nie ma, a wie na pewno, że drogą porusza się ciężki transport z drewnem. Radny dodał, że też jest za tym, aby ograniczenia zostały.

Przewodnicząca poprosiła, aby mimo to, Dyrektor przygotował informację na ten temat na następną sesję. Dodała, że ul. Mszanowską jest też wytyczany objazd kiedy droga krajowa nr 15 jest zablokowana. O tym też należy pamiętać.

Wicestarosta poinformował, że konkurs na koncepcję sali gimnastycznej przy ZSZ w Kurzętniku nie został jeszcze ogłoszony. P. Umiński przebywa na dłuższym urlopie. Zgodnie z sugestiami radnych, zaplanowane zostały spotkania w celu obejrzenia sal gimnastycznych już istniejących na terenie naszego powiatu i pobliskiej Lubawy.

Ad. 15

Podjęcie uchwały w sprawie zmiany uchwały Nr XLVII/364/2013 Rady Powiatu w Nowym Mieście Lubawskim z dnia 19.12.2013 r. w sprawie uchwalenia Wieloletniej Prognozy Finansowej Powiatu Nowomiejskiego na lata 2014 – 2034 oraz uchwał zmieniających: XLIX/383/2014 z dnia 23.01.2014 r., L/400/2014 z dnia 27.02.2014 r.

Przewodnicząca odczytała projekt uchwały. Poprosiła p. Skarbnik o zabranie głosu.

P. Skarbnik powiedziała, że tak jak wcześniej wspomniała, nie spełniony jest indywidualny wskaźnik zadłużenia. Zmiany w WPF wiążą się ze zmianami w budżecie tegorocznym dokonywanymi na dzisiejszej sesji. Chodzi m.in. o ponowne wprowadzenie dochodów ze sprzedaży majątku, zmiany związane z zadaniami inwestycyjnymi (budowa chodnika w Lekartach i Mrocznie). Do budżetu wprowadza się środki od Wojewody na przeprowadzenie ćwiczeń instruktazowo – metodycznych, które odbędą się w dniach 24-25 kwietnia br. Dokonuje się również zmiany związanej z udzieleniem pomocy finansowej gminie Kurzętnik.

Przewodnicząca zapytała czy radni mają uwagi do projektu uchwały. Radni nie mieli uwag.

Przystąpiono do głosowania. Głosowało 16 radnych. Uchwałę nr LI/407/2014 (załącznik nr 12) podjęto jednogłośnie.

Ad. 16

Podjęcie uchwały w sprawie zmiany uchwały Nr XLVII/365/2013 Rady Powiatu w Nowym Mieście Lubawskim z dnia 19.12.2013 r. w sprawie uchwalenia budżetu powiatu nowomiejskiego na 2014 r. oraz uchwał zmieniających: XLIX/384/2014 z dnia 23.01.2014 r., L/401/2014 z dnia 27.02.2014 r.

Przewodnicząca odczytała projekt uchwały.

P. Skarbnik powiedziała, że największa zmiana dotyczy wprowadzenia do budżetu planowanych dochodów ze sprzedaży majątku. Dodała, że zmiana dotyczy również par. 3 zgodnie z którym, uchwała budżetowa będzie podlegała publikacji w Dzienniku Urzędowym Województwa Warmińsko – Mazurskiego. Do tej pory ogłaszany był tylko budżet, a od tej pory ogłaszana będzie również każda zmiana w budżecie.

Przewodnicząca zapytała czy radni mają uwagi do projektu uchwały. Radni nie mieli uwag.

Przystąpiono do głosowania. Głosowało 16 radnych. Uchwałę nr LI/408/2014 (załącznik nr 13) podjęto jednogłośnie.

Ad. 17

Podjęcie uchwały w sprawie udzielenia pomocy finansowej Gminie Kurzętnik z przeznaczeniem na realizację w roku 2014 zadania „Przebudowa dróg gminnych Tereszewo – Lipowiec oraz Mikołajki – Nowy Dwór etap II

Przewodnicząca odczytała projekt uchwały.

Przewodnicząca zapytała czy radni mają uwagi do projektu uchwały. Radni nie mieli uwag.

Przystąpiono do głosowania. Głosowało 16 radnych. Uchwałę nr LI/409/2014 (załącznik nr 14) podjęto jednogłośnie.

Ad. 18

Podjęcie uchwały w sprawie przystąpienia do prac przygotowawczych związanych z inwestycją „Przebudowa drogi powiatowej Nr 1335N Nowe Miasto Lubawskie – Mroczo – Słup na odcinku Nowe Miasto Lubawskie – Gwiździny”

Przewodnicząca odczytała projekt uchwały.

Zapytała czy radni mają uwagi do projektu uchwały.

Radny Czapliński zapytał czy będą dodatkowe koszty związane z opracowaniem dokumentacji.

P. Kłosowski odpowiedział, że na pewno będą, ponieważ dokumentację należy uaktualnić. Dokumentacja została wykonana na początku poprzedniej kadencji. Trzeba przeprojektować kosztorys. Wstępnie przeliczono kosztorys i nie planuje się zwiększenia kosztów. Planuje się pozyskać 12 arów gruntu, aby w tym miejscu zlokalizować wagę do ważenia pojazdów. W tej chwili jest przygotowywane miejsce pod wykonanie wagi na drodze wojewódzkiej 541 za Ostaszewem. Zdaniem p. Dyrektora taka waga powinna znajdować się też w okolicy Nowego Miasta. Koszt wagi nie byłby duży. Na spotkaniu zarządców dróg wojewódzkich i powiatowych mówiono o tym, że miejsca na wagi są potrzebne, żeby drogi nie były rozjeżdżane. Dyrektor wskazał dwa miejsca w powiecie – jedno w Gwiździnach i jedno w okolicach Tymawy. Dodał, że za miejsce dla wagi można uzyskać dodatkowe punkty w programie. We wrześniu musi być

złożony wniosek. Dyrektor dodał, że już teraz słyszy się, że zasady w programie mają się radykalnie zmienić.

Radny Galiński zapytał czy droga będzie remontowana przez całą wieś Gwiździny.

P. Kłosowski powiedział, że jeżeli finanse pozwolą, to będzie zrobiona cała droga przez wieś. Jest wstępne zapewnienie wójtów gmin, że dołożą się do inwestycji. Remont będzie kosztował ok. 3 mln zł.

Radny Galiński powiedział, że właśnie chodzi mu o to, że jeśli udałoby się wyremontować odcinek aż do końca Gwiździn, to będzie to już teren gminy Grodziczno.

P. Kłosowski odparł, że nie, ponieważ gmina Grodziczno zaczyna się dopiero na 6 kilometrze. W grę wchodzi gmina Nowe Miasto i Kurzętnik.

Radny Szczepański zapytał w jakiej technologii planuje się remontować drogę, kto będzie opiekował się wagą.

P. Kłosowski odpowiedział, że ZDP przygotowuje tylko miejsce pod wagę, a inspekcje przyjeżdżają ze swoimi wagami. Jest też przepis, że jeżeli inspekcja nałoży mandat, to pieniądze trafią do powiatu. Kosztorys sprzed 4 lat opiewał na 13 mln zł. i dotyczył remontu odcinka 10 km. To jest oczywiście nierealne. Zdecydowano remontować drogę w ten sposób, że droga zostanie przy obecnej szerokości czyli 5,5 metra, położone będą 2 warstwy masy, wybudowany będzie chodnik przy ul. Lidzbarskiej, pod chodnikiem kolektor, azyte, pobocza, rowy, zatoka autobusowa.

Radny Czajka powiedział, że martwi go to, że kiedy we wrześniu 2015 r. ruszy RPO Warmia i Mazury, nie będzie żadnej drogi w powiecie przygotowanej do realizacji w tym programie. Droga do Słupa ma atuty – łączy się z drogami krajowymi nr 15 i 7. Działania Zarządu i Rady poprzedniej kadencji zmierzały do tego, żeby drogę przygotowywać do aplikowania o środki w ramach RPO, gdzie można uzyskać dofinansowanie w wysokości 75%. Przy założeniu kosztów inwestycji 16 mln zł., wkład własny wyniósł 4 mln zł. Gdyby gminy przekazały wsparcie, to wypadałoby po 1 mln zł. na samorząd. Radny zaapelował, żeby nie pozbawiać się szansy złożenia wniosku do RPO. Droga byłaby poszerzona, wyremontowana porządnie na dłuższym odcinku. Radny powiedział, że w protokole z posiedzenia Zarządu jest informacja, że Dyrektor ZDP poinformował o dwóch drogach w gminie Biskupiec znajdujących się w najgorszym stanie. Chodzi o drogę Łąkorek – Bielice oraz Biskupiec - Kisielice, z tym, że ta druga jest mniej uczęszczana. Radny wnioskował, aby przygotować dokumentację do „schetynówek” na remont drogi Bielice- Łąkorz – Łąkorek, a drogę do Gwiździn zostawić do RPO.

P. Kłosowski powiedział, że w nowym rozdaniu RPO nie będzie środków na drogi powiatowe. Szansę będą miały tylko strategiczne, kluczowe wnioski z kilku powiatów. W naszym województwie chodzi tylko o dojazd do drogi krajowej nr 7.

Wicestarosta dodał, że w RPO nie będzie remontów dróg tylko i wyłącznie. Budowa drogi będzie uwzględniana tylko przy okazji realizacji innego celu, który przyniesie korzyści w perspektywie kilku następnych lat np. tam gdzie powstają tereny inwestycyjne.

P. Kłosowski powtórzył, że taki projekt musi obejmować kilka powiatów.

Radny Czajka powiedział, że wg. jego wiedzy województwo kujawsko – pomorskie przyjęło RPO. Nie wie jak wygląda sprawa RPO Warmia – Mazury, ale założenia na pewno już są.

Wicestarosta odpowiedział, że tak, konsultacje społeczne już się odbyły.

Radny Czajka powiedział, że chciałby przed głosowaniem w sprawie drogi chciałby otrzymać informację – wycinek z projektu RPO, który mówi o tym, że tylko na takie drogi można będzie składać wnioski.

Wicestarosta powiedział, że jakiś czas temu był konsultowany projekt strategii województwa. Z naszego powiatu składano uwagi, ale nie zostały uwzględnione. We wszystkich konsultacjach społecznych w których uczestniczył p. Wicestarosta, powtarzał się apel o drogi powiatowe i gminne.

Radny Czajka powiedział, że droga z Nowego Miasta prowadzi do drogi krajowej nr 7.

P. Kłosowski odparł, że chodziło o drogi bezpośrednio łączące się drogą krajową nr 7. Jeżeli chodzi o współpracę z drugim powiatem, z powiatem działdowskim nie można podjąć wspólnych działań, bo po ich stronie droga jest już wyremontowana.

Wicestarosta powiedział, że nie będzie tak, że każda gmina przekaże 1 mln zł. na wkład własny, bo gminy przekazują dofinansowanie proporcjonalnie do długości odcinka na swoim terenie np. Wójt Gminy Kurzętnik na pewno nie dołoży 1 mln zł., skoro większość drogi biegnie przez gminę Grodziczno.

Radny Czajka stwierdził, że przedstawił ogólny podział. Dodał, że dziś prawdopodobnie wstrzyma się od głosu podczas głosowania nad uchwałą i ponownie poprosił, aby na sesji w kwietniu przedłożyć wyciągi z RPO, które mówią o tym jakie drogi będą remontowane.

Wicestarosta powiedział, że RPO nie zostało jeszcze zaakceptowane przez Komisję Europejską, więc powinien być jeszcze czas na zmiany. Na etapie konsultacji nie było o tym mowy.

Przewodnicząca powiedziała, że dziś jest procedowana uchwała dotycząca prac przygotowawczych. Wniosek na drogę może być składany albo do jednego albo do drugiego programu. Wnioski do „schetynówek” będą składane we wrześniu. Do tego czasu będzie też pewność co do RPO. Należy też rozważyć deklarację Wójta Grodziczna, że może przekazać 50% i pomyśleć o wydłużeniu odcinka. Należy zastanowić się czy nie wykonać dokumentacji na odcinek do Mroczna.

P. Kłosowski odpowiedział, że jest dokumentacja na odcinek do Mroczna, ale finansowo nie da się temu podołać.

Radny Wiśniewski wnioskował do p. Dyrektora o postawienie znaku ograniczającego nośność do 15 ton na moście do Piotrowic. Cały ciężki transport idzie tą drogą. Na drodze wojewódzkiej w kierunku Łasina nie ma wcale ruchu.

Przewodnicząca powiedziała, że słyszała że droga 538 z Nowego Miasta do Łasina jest ujęta w RPO.

P. Kłosowski odpowiedział, że nic mu nie wiadomo na ten temat.

Radny Dembek powiedział, że drogi w gminie Biskupiec – droga przez Łąkorek i droga do Piotrowic są w bardzo złym stanie.

Przewodnicząca powiedziała, że droga do Gwiździn jest bardzo obciążona. Niech każdy głosuje zgodnie z własną wolą. Poprosiła, aby przygotować informacje na temat zapisów w RPO. Sprawdzić czy nie ma tam wymienionej drogi wojewódzkiej Nowe Miasto – Łasin.

P. Kłosowski poinformował, że ZDP jest w trakcie opracowywania planu rozwoju dróg powiatowych. Przegląd dróg wykonała niezależna firma. Jedną z dróg zaliczonych do dróg w złym stanie jest droga Biskupiec – Kisielice. Most w Piotrowicach nie ma ograniczenia. Jeżeli w tym roku będzie robiony przegląd, ekspert dokładnie go zbada i jeżeli taka będzie decyzja, znak będzie ustawiony. Na Zarządzie była też mowa o drodze Łąkorek - Łąkorz – Bielice. Ta droga jest bardziej potrzebna społeczeństwu gminy. On optowałby za remontem tej drogi w pierwszej kolejności. Kosztorys jest wykonany, droga jest podzielona na 2 etapy, planowany koszt - 1 400 tys. zł. Droga ta też może być realizowana w ramach „schetynówek”.

Radny Czajka stwierdził, że źle się stało w tej kadencji, że nie myślano wcale o drodze do Gwiździn, kiedy było wszystko przygotowane pod remont.

Przewodnicząca przypomniała, że nie tak dawno radny mówił, aby zaniechać jakichkolwiek inwestycji.

Radny Czajka stwierdził, że p. Przewodnicząca z kolei mówiła, że przez 8 lat była forowana gmina Biskupiec. Można stwierdzić, że teraz są forowane gminy z których podchodzi p. Wicestarosta, dwaj Członkowie Zarządu.

Radny Szczepański powiedział, że jeżeli rzeczywiście jest cień nadziei na realizowanie inwestycji z RPO, to należy robić dokumentację na cały odcinek do Mrocza.

Z sali obrad wyszedł radny Ząbkiewicz.

P. Kłosowski powiedział, że uchwała o przystąpieniu do inwestycji będzie podejmowana w lipcu lub sierpniu.

Przewodnicząca powiedziała, że jeżeli się uda, to zaprosi na sesję Dyrektora Zarządu Dróg Wojewódzkich p. Królikowskiego.

Przystąpiono do głosowania. Głosowało 15 radnych. Za uchwałą nr LI/410/2014 (załącznik nr 15) głosowało 12 radnych, 3 radnych wstrzymało się od głosu.

Ad. 19

Sprawy różne

Następnie zapytała czy ktoś chce jeszcze zabrać głos.

Nikt się nie zgłosił.

Przewodnicząca przypomniała o terminie składania oświadczeń majątkowych.

Ad. 21

Zakończenie obrad LI Sesji Rady Powiatu

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

Protokół sporządziła:

Anna Andrzejczak

Przewodnicząca Rady Powiatu

Zofia Andrzejewska