

Protokół Nr LIV/2014
z Sesji Rady Powiatu w Nowym Mieście Lubawskim
w dniu 26 czerwca 2014 r.

LIV Sesja czwartej kadencji Rady Powiatu w Nowym Mieście Lubawskim odbyła się 26 czerwca 2014 r. w sali konferencyjnej Komendy Powiatowej Państwowej Straży Pożarnej przy ul. Szkolnej 5B. Ogłoszenie o sesji stanowi załącznik nr 1 do protokołu.

Przed sesją odbyło się wręczenie wyróżnień dla uczniów szkół ponadgimnazjalnych, którzy zajęli czołowe miejsca w olimpiadach, konkursach oraz zawodach sportowych oraz ich opiekunów (lista wyróżnionych stanowi załącznik nr 2). Podziękowanie za wypełnianie obowiązków dyrektora Zespołu Szkół Rolniczych w Kurzętniku otrzymał Arkadiusz Wierzbowski.

Ad. 1

Otwarcie LIV Sesji Rady Powiatu

Obrady rozpoczęły się o godz. 14⁰⁰, a zakończyły o godz. 16³⁰. Obrady otworzył i prowadził Wiceprzewodniczący Rady Powiatu Romuald Koszewski.

Wiceprzewodniczący przywitał wszystkich przybyłych na sesję. Na sesji obecni byli:

- radni Rady Powiatu (lista obecności stanowi załącznik nr 3),
- Sekretarz Powiatu – Ewa Kalisz – Górkowska,
- Główny Księgowy Starostwa Powiatowego – Sebastian Kiński,
- Radca Prawny – Maciej Sikorski,
- Burmistrz Nowego Miasta Lubawskiego – Józef Blank,
- Z-ca Wójta Gminy Kurzętnik Andrzej Ochlak,
- kierownicy jednostek organizacyjnych powiatu i naczelnicy Starostwa Powiatowego (lista - załącznik nr 4)
- przedstawiciele mediów: Aleksandra Malinowska - Kurier Iławski, Grzegorz Podkomorzy – Tygodnik Internetowy.

Ad. 2

Stwierdzenie quorum

Na podstawie listy obecności Wiceprzewodniczący stwierdził, że aktualnie w sesji uczestniczy 13 radnych, co stanowi quorum, przy którym Rada może obradować i podejmować prawomocne uchwały. Nieobecni byli radni: Zofia Andrzejewska, Grzegorz Dembek, Adam Głowacki oraz Bogumił Kurowski.

Ad. 3

Powołanie Sekretarza obrad

Wiceprzewodniczący zaproponował, aby Sekretarzem obrad był p. Mirosław Galiński. Wiceprzewodniczący zapytał czy radny wyraża zgodę na pełnienie funkcji Sekretarza obrad. Radny Galiński wyraził zgodę.

Wiceprzewodniczący zapytał kto z radnych jest za przyjęciem kandydatury radnego na sekretarza obrad. W głosowaniu wzięło udział 13 radnych. Wszyscy głosowali „za”.

Ad. 4

Przyjęcie porządku obrad

Wiceprzewodniczący poinformował, że radni otrzymali proponowany porządek obrad w materiałach na sesję (załącznik nr 5).

Starosta wnioskowała o zdjęcie z porządku obrad uchwały w sprawie udzielenia pomocy finansowej Gminie Grodziczno z przeznaczeniem na realizację w roku 2014 zadania „Przebudowa drogi gminnej 183011N Mroczenko – Mroczo etap I”. Starosta wyjaśniła, że na razie Rada Gminy Grodziczno nie podjęła uchwały w sprawie udzielenie pomocy finansowej dla powiatu. Jeżeli Rada Gminy podejmie stosowną uchwałę, uchwała Rady Powiatu wróci na sesję lipcową.

Wiceprzewodniczący poinformował, że wpłynął również wniosek Zarządu o rozszerzenie porządku obrad. Wiceprzewodniczący odczytał pismo (załącznik nr 6).

Wiceprzewodniczący zapytał czy ktoś ma uwagi, pytania do zgłoszonych wniosków o zmianę porządku obrad.

Radny Tomasz Szczepański zapytał czy problem wynika z braku porozumienia co do kwoty.

Starosta powiedziała, że należy poczekać aż Rada Gminy podejmie uchwałę, tym bardziej, że była już sytuacją z inwestycją na drodze Boleszyn – Wlk. Leżno, kiedy trzeba było prosić Urząd Marszałkowski o przesunięcie terminu realizacji inwestycji. Porozumienie i realizacja zadania są nadal aktualne, chodzi tylko o przesunięcie uchwały na następną sesję i p. Wójt o tym wie.

Wiceprzewodniczący zaproponował, aby w miejsce zdjętego punktu wstawić nową uchwałę. Propozycję przyjęto.

Wiceprzewodniczący odczytał porządek obrad po zmianach:

1. Otwarcie LIV Sesji Rady Powiatu.
2. Stwierdzenie quorum.
3. Powołanie Sekretarza obrad.
4. Przyjęcie porządku obrad.
5. Przyjęcie protokołu z LIII Sesji Rady Powiatu.

6. Przedstawienie informacji nt. działań prowadzonych przez Spółdzielnię Socjalną „Nowy Horyzont” w Mszanowie.
7. Sprawozdanie z prac Zarządu.
8. Wnioski, interpelacje i zapytania radnych.
9. Raport o stanie sanitarnym Powiatu Nowomiejskiego za rok 2013.
10. Przerwa
11. Odpowiedzi na wnioski i zapytania radnych.
12. 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., LI/407/2014 z dnia 27.03.2014 r., LII/411/2014 z dnia 23.04.2013 r., LIII/419/2014 z dnia 28.05.2014 r.
13. 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., LI/408/2014 z dnia 27.03.2014 r., LII/412/2014 z dnia 23.04.2014 r., LIII/420/2014 z dnia 28.05.2014 r.
14. Podjęcie uchwały w sprawie zakresu i formy o przebiegu wykonania budżetu powiatu nowomiejskiego za I półrocze 2014r. oraz o kształtowaniu się Wieloletniej Prognozy Finansowej.
15. Podjęcie uchwały w sprawie rozpatrzenia skargi na działalność Starosty Nowomiejskiego.
16. Podjęcie uchwały w sprawie powierzenia Gminie Nowe Miasto Lubawskie z siedzibą w Mszanowie prowadzenia zadań z zakresu zarządzania przystankami komunikacyjnymi.
17. Podjęcie uchwały w sprawie udzielenia pomocy finansowej Gminie Biskupiec z przeznaczeniem na realizację w roku 2014 zadania „Przebudowa dróg gminnych Szwarcenowo – Wonna – Czachówki oraz Rywałdzik – Mierzyn”.
18. Sprawy różne.
19. Zakończenie obrad LIV Sesji Rady Powiatu.

Wiceprzewodniczący zapytał, kto z radnych głosuje za przyjęciem porządku obrad po zmianach.

Głosowało 13 radnych. Wszyscy głosowali „za”.

Ad. 5

Przyjęcie protokołu z LII Sesji Rady Powiatu

Radny Czapliński 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.

Wiceprzewodniczący zapytał, kto z radnych głosuje za przyjęciem protokołu nr LIII/2014. Głosowało 13 radnych, wszyscy głosowali za przyjęciem protokołu.

Ad. 6

Przedstawienie informacji nt. działań prowadzonych przez Spółdzielnię Socjalną „Nowy Horyzont” w Mszanowie

Wiceprzewodniczący poprosił o zabranie głosu Prezesa Spółdzielni Socjalnej „Nowy Horyzont” p. Marię Burzyńską.

(pismo Spółdzielni Socjalnej „Nowy Horyzont” – załącznik nr 7)

P. Burzyńska poinformowała, że oprócz niej na sesję przybyli członkowie spółdzielni, w sumie jest sześć osób. Przedstawiciele spółdzielni przybyli na sesję po to, by przedstawić informację na temat działalności spółdzielni. Początkowe trudności spółdzielnia ma już za sobą. Pozyskano dotację z Działdowskiej Agencji Rozwoju i rozpoczęto działalność. Spółdzielnia nawiązała współpracę z Domem z Szydłaka /Dom Pomocy Społecznej/. Jeszcze zanim spółdzielnia powstała, rozmawiano z władzami na temat pomysłu stworzenia rodzinnego domu opieki. P. Burzyńska dodała, że pracując w GOPS-ie doszła do wniosku, że jest taka potrzeba. Jednak początkowe pomysły trzeba było zweryfikować z uwagi na pewne kruczki prawne. Obecnie spółdzielnia będzie opiekować się osobami ze schizofrenią. Jak już wspomniała, podpisano stosowne porozumienie z DPS-em w Szydłaku. Opieką będą objęte osoby, które nie kwalifikują się do umieszczenia w tym domu. Opracowano projekt, który ma pomóc tym osobom wyjść do społeczeństwa. W międzyczasie rozwinięto ofertę spółdzielni o usługi typu: sprzątanie, pomoc osobom starszym, niepełnosprawnym. Chodzi o pomoc w środowisku, nie tylko opiekę na miejscu w siedzibie spółdzielni, która mieści się w domu jednorodzinnym w Mszanowie. P. Burzyńska powiedziała, że przedstawiciele spółdzielni przybyli na sesję po to, aby informacja na temat działalności spółdzielni dotarła do jak najszerszego grona osób, które potrzebują wsparcia. Spółdzielnia może aplikować o różne środki – fundusze unijne, inne środki zewnętrzne i to czyni. Jest partnerem w projekcie z jedną z ostródzkich firm. W projekcie bierze udział 40 osób. Jest 10 opiekunek osób starszych i 10 opiekunek dziecięcych. Osoby te przeszły stosowne szkolenia. Opiekunki osób starszych już rozpoczęły staże w nowomiejskim szpitalu, natomiast opiekunki dziecięce - w miejskim przedszkolu. Trwa również szkolenie dla stolarzy i pracowników biurowych. Wszystkie osoby pochodzą z terenu powiatu nowomiejskiego. Osoby te znajdują pracę u lokalnych przedsiębiorców. Jeżeli jakaś instytucja potrzebuje pracowników biurowych, jest możliwość pozyskania od listopada pracownika na 5-miesięczny staż. Spółdzielnia napisała również projekt, w ramach którego pozyskała środki z Urzędu Miejskiego. Jest to również projekt partnerski. Dotyczy prorodzinnych warsztatów zdrowia. Prowadzone są zajęcia w szpitalu. Jutro odbędzie się pierwszy kiermasz wymiany odzieży dziecięcej. Projekt jest krótki, ale uczestnicy są zadowoleni. P. Burzyńska dodała, że Spółdzielnia „Nowy Horyzont” jest pierwszą w powiecie nowomiejskim. Początki były trudne, ale teraz powinno być już lepiej.

Wiceprzewodniczący zapytał czy ktoś z radnych ma pytania.

Radna Danuta Mazurkiewicz poprosiła o przekazanie kontaktu bezpośredniego do spółdzielni.

P. Burzyńska odpowiedziała, że w urzędach m.in. w Starostwie, ośrodkach pomocy społecznej wiszą plakaty. Przygotowywane są też ulotki. Tu spółdzielnia korzysta ze wsparcia z Fundacji „Nida”.

Radna Mazurkiewicz zapytała czy są jakieś kryteria, które muszą spełniać osoby starsze chcące uzyskać pomoc; czy osoby te mogą liczyć na pomoc w swoich domach czy muszą dojeżdżać do Mszanowa.

P. Burzyńska wyjaśniła, że jeżeli chodzi o osoby starsze pomoc jest udzielana tylko w środowisku. Wszyscy członkowie spółdzielni mają ukończony kurs opiekuna osób starszych. Jest też jedna pielęgniarka. Jeżeli opiekunki zatrudnione w MOPS-ie, GOPS-ach będą przebywały na urloпах lub konieczne będzie z innego powodu zastępstwo, członkowie spółdzielni mogą przejąć usługi. Nie wchodzi w grę umieszczanie w domu rodzinnym, bo podpisane jest porozumienie z Domem w Szyldaku, że kierowane są tam tylko osoby ze schizofrenią. Jest już 7 osób, które będą objęte pomocą.

Radny Tomasz Szczepański zapytał o kwestie finansowe - czy oprócz porozumienia z domem w Szyldaku, ośrodki pomocy społecznej też przekazują jakieś środki finansowe spółdzielni.

P. Burzyńska odpowiedziała, że jeżeli zawarte zostałoby stosowne porozumienie na przykład w sytuacji zastępstwa, jest to możliwe. Jeżeli natomiast jest zlecenie prywatne, koszt ponosi zainteresowana osoba. Jest cennik według którego następuje rozliczenie. Spółdzielnia rozliczyła się już z dotacji z Agencji, która wynosiła 100 tys. zł. Zakupiono całe wyposażenie do rodzinnego domu opieki. Jest jeszcze wsparcie finansowe na jednego członka spółdzielni w kwocie 1 680,00 zł. Bieżące opłaty – czynsz, media, koszty ZUS, są zabezpieczone. Dom w Szyldaku będzie płacił za podopiecznych. Kwota za jedną osobę wynosi 2 700,00 zł.

Radny Andrzej Andrzejewski zapytał czy z gminą Nowe Miasto Lubawskie z/s w Mszanowie podpisano jakieś porozumienie.

P. Burzyńska odparła, że nie ma podpisanego porozumienia. Wystąpiono z prośbą o możliwość przedstawienia informacji o działalności spółdzielni. Na razie takiej zgody nie uzyskano. Odpowiedziano, że sesja nie jest odpowiednim miejscem, aby się reklamować. P. Burzyńska stwierdziła, że nie o to chodziło i będzie próbować odnowić relacje.

Starosta Ewa Dembek wyraziła podziw dla osób, które stworzyły spółdzielnię. Wiadomo jaki wiąże się z tym trud organizacyjny. Dobrze, że mimo początkowych trudności, udało się cel zrealizować. Życzyła członkom spółdzielni dalszych sukcesów i satysfakcji z pracy.

Radny Marek Ząbkiewicz zapytał jaki ma charakter działalność spółdzielni – czy jest to działalność gospodarcza, charytatywna czy socjalna.

P. Burzyńska wyjaśniła, że jest to działalność gospodarcza, ale oprócz tego działalność społeczna. Spółdzielnia występuje o różnego rodzaju dotacje na realizację zadań publicznych na rzecz osób starszych, dzieci, młodzieży. Zakres działań jest szeroki.

Radny Ząbkiewicz zapytał czy wspomniana kwota 2 700,00 zł. to kwota roczna czy miesięczna.

P. Burzyńska odpowiedziała, że miesięczna.

Wiceprzewodniczący podziękował za prezentację działalności spółdzielni.

Członkowie Spółdzielni „Nowy Horyzont” opuścili salę obrad.

Ad. 7

Sprawozdanie z prac Zarządu

Radni otrzymali w materiałach sesyjnych sprawozdanie z prac Zarządu w okresie od 21 maja do 16 czerwca 2014 r. oraz protokoły z posiedzeń Zarządu w dniach: 12, 20 i 28 maja 2014r. (załącznik nr 8).

Wiceprzewodniczący poprosił o krótkie uzupełnienie informacji.

Starosta poinformowała, że ważniejsze wydarzenia jakie miały miejsce w okresie międzysesyjnym to:

- złożenie projektu w ramach programu promocji zdrowia i profilaktyki zdrowotnej chorób układu oddechowego – wnioski do programu mogły składać tylko powiaty, na terenie których występuje duża zachorowalność na choroby układu oddechowego. Wniosek złożono, należy poczekać na informację czy uzyska akceptację,
- Urząd Marszałkowski zgodził się na przesunięcie terminu osiągnięcia wskaźnika dotyczącego wymaganej liczby uczniów w ramach projektu – Budowa Zespołu Szkół Zawodowych w Kurzętniku - przesunięto termin z lipca na wrzesień,
- odbyła się Gala Przedsiębiorczości w Trzcynie,
- odbywało się wiele różnego rodzaju konkursów, uroczystości, imprezy kulturalnych i sportowych,
- Starosta wspólnie z p. Skarbnik uczestniczyła w Giełdzie Kapitału,
- w Starostwie Powiatowym odbyło się szkolenie z KPA,
- w ramach działań związanych z promocją rodzicielstwa zastępczego, Starosta spotkała się z osobami prowadzącymi rodzinny dom dziecka,
- stara się - odbyły się spotkania związane ze znakowaniem turystycznym Warmii i Mazur,
- odbywały się imprezy związane z podsumowaniem Warmińsko – Mazurskich Dni Rodziny,
- 13- 15 czerwca – odbyły się Ogólnopolskie Spotkania Cyrkowe,

- 17 – 19 czerwca – delegacja z powiatu uczestniczyła w wyjeździe do Berlina, gdzie spotkano się z delegacją z powiatu partnerskiego Oldenburg – Starosta powiedziała, że spotkano się m.in. z parlamentarzystami reprezentującymi powiat Oldenburg w Bundestagu.
 - 21 czerwca – odbyła się uroczystość odsłonięcia obelisku w Wardęgowie, wcześniej Starosta spotkała się z Attache Obrony Francji p. Etienne Champeaux.
 - 25 czerwca odbyło się posiedzenie Powiatowego Zespołu Zarządzania Kryzysowego, tematem którego było przygotowanie do wypoczynku letniego na terenie naszego powiatu,
 - dziś w Urzędzie Wojewódzkim podpisano umowę na realizację inwestycji drogowej Iława - Nowe Miasto na odcinku od miejscowości Chrośle do granicy powiatu.
- Wiceprzewodniczący zapytał czy ktoś ma pytania do sprawozdania.

Radni nie zgłosili pytań.

Ad. 8

Wnioski, interpelacje i zapytania radnych

Wiceprzewodniczący zapytał czy ktoś ma jakieś wnioski, interpelacje lub zapytania.

Radna Mazurkiewicz zapytała czy jest zainteresowanie kupnem budynku po szkole przy ul. Grunwaldzkiej 9; czy myśli się o dzierżawie budynku.

Starosta odpowiedziała, że Zarząd na razie nie myśli o dzierżawie. Jakies zainteresowanie kupnem budynku było i jest, ale jak na razie nie przełożyło się to na realną ofertę w przetargu.

Radna Mazurkiewicz wyjaśniła, że zapytała o to, ponieważ dotarła do niej informacja, że po remoncie ulicy Działyńskich w Nowym Mieście, przed Urzędem Skarbowym nie będzie parkingu dla interesantów.

Starosta wyjaśniła, że dużo wcześniej wystosowano do Naczelnika Urzędu pismo z propozycją dotyczącą budynku po szkole. Byłaby to znakomita lokalizacja dla urzędu, jednak p. Naczelnik stwierdził, że decyzja w tej sprawie nie zależy do niego.

Radny Szczepański powiedział, że w budynku Starostwa Powiatowego przy ul. Grunwaldzkiej 3 przeprowadzono ekspertyzę z zakresu ochrony przeciwpożarowej, z wyniku której są zalecenia do realizacji. Radny zapytał czy Zarząd rozważał skąd wziąć środki i w jakiej kwocie.

Radny Andrzej Andrzejewski powiedział, że kiedyś już zgłosił zapytanie dotyczące badań krwi osób zatrzymywanych przez policję. Radny zapytał czy badania przeprowadza się już w naszym szpitalu czy nadal w Iławie i kiedy ewentualnie się to zmieni.

Wiceprzewodniczący powiedział, że w tej sprawie głos zabrał już radny Czajka na wspólnym posiedzeniu komisji. Ustalono, że na następnej sesji p. Starosta udzieli odpowiedzi w tej sprawie.

Radny Czajka doprecyzował, że złożył również wniosek do Zgromadzenia Wspólników, aby jak najszybciej przywrócić badania krwi zatrzymanych kierowców w nowomiejskim szpitalu, ponieważ pieniądze idą do kasy szpitala w Iławie, zamiast w Nowym Mieście. Poza tym dojazd do Iławy to dodatkowy problem – radiowóz, w czasie kiedy musi jechać do Iławy, może być potrzebny tu, w naszym powiecie.

Starosta odpowiedziała, że zapisała wniosek.

Radny Ząbkiewicz powiedział, że należałoby wyznaczyć jakąś datę graniczną na sprzedaż budynku po szkole przy ul. Grunwaldzkiej. Budynek już rok stoi pusty i niszczeje. Należy rozważyć dzierżawę całości lub części.

Radna Katarzyna Trzaskalska powiedziała, że ogłoszenie o dzierżawie jest wywieszane od co najmniej dwóch miesięcy.

Wiceprzewodniczący zapytał czy radni mają jeszcze jakieś pytania.

Radni nie mieli więcej pytań.

Wiceprzewodniczący poprosił o przygotowanie odpowiedzi na pytania. Odpowiedź nastąpi w pkt. 11.

Ad. 9

Raport o stanie sanitarnym Powiatu Nowomiejskiego za rok 2013

a) rozpatrzenie sprawozdania z wykonania budżetu powiatu za 2013 r.

Raport (wszyscy radni otrzymali na tablety) stanowi załącznik nr 9.

Raport szczegółowo omówiła p. Ewa Pielak – Państwowy Powiatowy Inspektor Sanitarny.

Wiceprzewodniczący zapytał czy są pytania do Raportu.

Radna Mazurkiewicz zapytała czy jest jakieś strzeżone kąpielisko na terenie powiatu.

P. Pielak odpowiedziała, że kąpielisk jako takich w ogóle nie ma. Są tylko miejsca wykorzystywane do kąpeli. Ratownik jest wymagany na kąpielisku, w przypadku miejsca do kąpeli – nie ma takiego obowiązku. P. Pielak dodała, że ratownik miał być w ośrodku „Cedrob” na jeziorze Wlk. Partęczyny oraz w ośrodku „Hartek” w Ostaszewie. Okazuje się jednak, że właściciel ośrodka w „Hartku” ma kłopot ze znalezieniem ratownika. Jest to problem, bo w ośrodku będą bardzo liczne grupy dzieci na wypoczynku – ponad 80 dzieci na jednym turnusie. Niewyobrażalne jest, żeby nie było ratownika w takim ośrodku. P. Pielak dodała, że należałoby podjąć rozmowy z władzami gminy Kurzętnik i miasta na temat zorganizowania w Partęczynach kąpieliska gminno – miejskiego. Miasto nie ma żadnego miejsca do kąpeli, gmina Kurzętnik ma plażę w Wawrowicach.

Radna Mazurkiewicz poparła p. Pielak. Stwierdziła, że należy stworzyć chociaż jedno kąpielisko w powiecie.

Radny Andrzejewski powiedział, że problemy z wodociągami były w Lekartach i Gwiździnach. Zapytał czy ustalono ich przyczynę i czy prawdą jest, że jeżeli chodzi o Lekarty przyczyniła się do tego wiertnia w Nowym Dworze.

P. Pielak odpowiedziała, że nie przypuszcza, aby to było przyczyną. W Lekartach doszło do zanieczyszczenia studni. Konserwatorzy twierdzili, że w tym czasie był bardzo niski poziom wody. W tej chwili woda jest dobra, nie budzi żadnych wątpliwości. Trudno stwierdzić jaka była przyczyna zanieczyszczenia. Jeżeli chodzi o Gwiździny, zdaniem p. Pielak przyczyną problemów było zanieczyszczenie sieci wodociągowej.

Wiceprzewodniczący zapytał czy radni mają jeszcze pytania. Nikt się nie zgłosił.

W związku z kończącym się rokiem szkolnym, Wiceprzewodniczący złożył dyrektorom szkół podziękowania za pracę dla wszystkich pracowników, a młodzieży życzył miłego wypoczynku w czasie wakacji.

Wiceprzewodniczący ogłosił 7 minut przerwy.

Ad. 10

Przerwa

/przerwa/

Wiceprzewodniczący wznowił obrady po przerwie.

Na sali obecnych było 11 radnych. Oprócz radnych nieobecnych na całej sesji, nieobecna była radna Trzaskalska, spóźnił się radny Andrzejewski.

Oprócz radnych, Sekretarza Powiatu, Głównego Księgowego, obecni byli: Naczelnik Wydziału Środowiska i Rolnictwa Krzysztof Puwalski, redaktor „Kuriera Iławskiego” Aleksandra Malinowska oraz redaktor „Tygodnika Internetowego” Grzegorz Podkomorzy, protokolant Anna Andrzejczak.

Ad. 11

Odpowiedzi na wnioski i zapytania radnych

Wiceprzewodniczący poprosił o odpowiedź na zadane pytania.

- sprawa badań krwi kierowców – Starosta poinformowała, że wniosek przekaże Dyrektorowi szpitala.

Radny Czajka powiedział, że decyzję w tej sprawie musi podjąć Zgromadzenie Wspólników, a nie prezes spółki.

Starosta odpowiedziała, że do dyrektora skieruje zapytanie w tej sprawie.

Radny Czajka powtórzył, że niezależnie od tego, decyzję powinno podjąć Zgromadzenie Wspólników. W tej chwili jest takie niezadowolenie w powiecie, że decyzję, ostre cięcie, musi podjąć Zgromadzenie Wspólników. Jeśli nie, to społeczeństwo powiatu przestanie wspierać finansowo szpital. Poza tym czas, zaangażowanie radiowozu jest dwa razy dłuższe, jeżeli musi jechać na badanie do Iławy. Jeżeli coś się w tym czasie wydarzy w powiecie, to radiowóz może na czas nie dojechać.

Starosta odpowiedziała, że wielokrotnie prowadzone były rozmowy z Dyrektorem Szpitala Powiatowego i z Komendantem Powiatowym Policji. Nie jest to nowy temat.

Radny Czajka stwierdził, że tego nie neguje, ale zawsze jest odpowiedź, że badania są przeprowadzane w Iławie. Nigdy nie zastanawiano się nad przyczyną, a przyczyna jest jedna, prosta i znana na pewno Zgromadzeniu Wspólników. Całe społeczeństwo oczekuje decyzji Zgromadzenia Wspólników i przywrócenia stanu, kiedy badania były wykonywane w Nowym Mieście. Radny stwierdził, że liczy iż na następnej sesji ze strony p. Starosty padnie wyjaśnienie, że sprawa jest załatwiona. Innej możliwości nie widzi.

Radny Kazimierz Wiśniewski stwierdził, że niezrozumiałe jest to, że dwie dobrze funkcjonujące, modernizowane jednostki nie mogą się porozumieć. Chyba komuś brakuje dobrej woli.

Na salę obrad weszli: radny Andrzejewski i Radca Prawny Maciej Sikorski.

- sprawa zabezpieczenia przeciwpożarowego – Wicestarosta wyjaśnił, że na przełomie marca i kwietnia sporządzona została szczegółowa inwentaryzacja budynku Starostwa Powiatowego przy ul. Grunwaldzkiej 3 wraz ze wszystkimi instalacjami. Komendant Wojewódzki PSP wydał zalecenia do realizacji. Na razie trudno stwierdzić jakie poniesie to za sobą koszty. Na podstawie ekspertyzy i zaleceń Komendanta Wojewódzkiego, wykonana zostanie dokumentacja techniczna wraz z kosztorysem, która określi koszty. Z ważniejszych, najbardziej kosztownych zaleceń Komendanta należy wymienić sporządzenie i wykonanie instalacji SAP (system centralnego powiadamiania). Szacuje się, że sama instalacja wyniesie 70-80 tys. zł. plus koszty wykonania stolarki zewnętrznej.

Wiceprzewodniczący zapytał czy ktoś chce jeszcze zabrać głos. Nikt się nie zgłosił.

Ad. 12

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., LI/407/2014 z dnia 27.03.2014 r., LII/411/2014 z dnia 23.04.2013 r., LIII/419/2014 z dnia 28.05.2014 r.

Wiceprzewodniczący odczytał projekt uchwały. Zapytał czy radni mają uwagi do projektu uchwały. Radni nie mieli uwag.

Przystąpiono do głosowania. Głosowało 12 radnych. Uchwałę nr LIV/431/2014 (załącznik nr 10) podjęto jednogłośnie.

Przedstawiciele mediów opuścili salę obrad.

Ad. 13

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., LI/408/2014 z dnia 27.03.2014 r., LII/412/2014 z dnia 23.04.2014 r., LIII/420/2014 z dnia 28.05.2014 r.

Wiceprzewodniczący odczytał projekt uchwały.

Główny Księgowy Sebastian Kiński poinformował, że zmiana w budżecie jest związana m.in. z deklaracją gminy Biskupiec dotyczącą inwestycji drogowej. Powiat również udzieli pomocy finansowej gminie. Inna zmiana dotyczy pomocy finansowej od Gminy Lubawa w wysokości 150 tys. zł. na zakup sprzętu medycznego dla Szpitala Powiatowego. Sprzęt będzie użytkowany w przychodni „Jesionka” w Lubawie. To ważniejsze ze zmian. Pozostałe są głównie związane z uaktualnieniem planu dochodów i wydatków, przeniesieniami między paragrafami w budżetach jednostek.

Wiceprzewodniczący zapytał czy radni mają uwagi do projektu uchwały. Radni nie mieli uwag.

Przystąpiono do głosowania. Głosowało 12 radnych. Uchwałę nr LIV/432/2014 (załącznik nr 11) podjęto jednogłośnie.

Ad. 14

Podjęcie uchwały w sprawie zakresu i formy o przebiegu wykonania budżetu powiatu nowomiejskiego za I półrocze 2014r. oraz o kształtowaniu się Wieloletniej Prognozy Finansowej

Wiceprzewodniczący odczytał projekt uchwały. Zapytał czy radni mają uwagi do projektu uchwały. Radni nie mieli uwag.

Przystąpiono do głosowania. Głosowało 12 radnych. Uchwałę nr LIV/433/2014 (załącznik nr 12) podjęto jednogłośnie.

Ad. 15

Podjęcie uchwały w sprawie rozpatrzenia skargi na działalność Starosty

Nowomiejskiego

Wiceprzewodniczący poinformował, że sprawę omawiano na wspólnym posiedzeniu komisji. Naczelnik Wydziału udzielał szczegółowych wyjaśnień.

Wiceprzewodniczący poprosił o zabranie głosu Radcę Prawnego.

P. Sikorski poinformował, że skarga jest wielowątkowa. W części, która nie dotyczyła naszych kompetencji, została przekazana właściwym organom. W jednym z pism skarżący wskazywał też na art. 30 ustawy o pracownikach samorządowych, który mówi o stosunku pracownik – pracodawca. W opinii radcy skarga została rozpatrzona pod każdym względem. Stąd projekt uchwały w sprawie uznania skargi za bezzasadną.

Radna Mazurkiewicz zapytała czy w sytuacji kiedy inwestor ubiegałby się o legalną decyzję (pozwolenie wodnoprawne), skarżący byłby stroną w postępowaniu.

P. Sikorski odpowiedział, że postępowanie administracyjne prowadzi Naczelnik Wydziału i to on określa kto jest stroną, a kto nie.

Radna Mazurkiewicz powiedziała, że w momencie kiedy była wydawana decyzja legalizacyjna, skarżący nie był stroną.

P. Sikorski odpowiedział, że na to pytanie nie odpowie w tej chwili, ale należy pamiętać, że Rada rozstrzyga tylko czy skarga na działalność Starosty jest zasadna czy nie. Kwestie postępowania, stron w postępowaniu, nie są przedmiotem dzisiejszego rozstrzygnięcia.

Wiceprzewodniczący odczytał projekt uchwały.

Przystąpiono do głosowania. Głosowało 12 radnych. Uchwałę nr LIV/434/2014 (załącznik nr 13) podjęto jednogłośnie.

Ad. 16

Podjęcie uchwały w sprawie powierzenia Gminie Nowe Miasto Lubawskie z siedzibą w Mszanowie prowadzenia zadań z zakresu zarządzania przystankami komunikacyjnymi

Wiceprzewodniczący odczytał projekt uchwały. Zapytał czy radni mają uwagi do projektu uchwały.

Radny Czaplński powiedział, że wydaje mu się, że gmina już realizowała te zadania.

Radny Czajka powiedział, że w przerwie sesji dyrektor ZDP wyjaśniał o co chodzi w uchwale. Do tej pory powiat był częściowo odpowiedzialny za realizację zadań.

Wicestarosta wyjaśnił, że do zarządcy drogi należy opróżnienie koszy, postawienie słupka ze znakiem „przystanek”. Po podjęciu uchwały i podpisaniu porozumienia, wszystkie obowiązki przejmie na siebie gmina. Z taką propozycją wystąpił Wójt Gminy.

Radna Mazurkiewicz zapytała o przystanki położone wzdłuż dróg krajowych i wojewódzkich.

Wicestarosta odpowiedział, że podobnie – sprzątanie, słupki – to należy do zarządcy drogi. Jednak z informacji jakie posiada p. Wicestarosta, Wójt Gminy podpisał również stosowne porozumienia z drogami wojewódzkimi i krajowymi.

Radny Czajka powiedział, że to bardzo dobrze, że jeden podmiot będzie za wszystko odpowiedzialny. Radny zaproponował, aby Zarząd Powiatu wystąpił do pozostałych gmin z propozycją takiego rozwiązania jakie przyjęto wspólnie z gminą Nowe Miasto Lubawskie.

Starosta odpowiedziała, że już taką próbę podjęto.

Przystąpiono do głosowania. Głosowało 12 radnych. Uchwałę nr LIII/435/2014 (załącznik nr 14) podjęto jednogłośnie.

Ad. 17

Podjęcie uchwały w sprawie udzielenia pomocy finansowej Gminie Biskupiec z przeznaczeniem na realizację w roku 2014 zadania „Przebudowa dróg gminnych Szwarcenowo – Wonna – Czachówki oraz Rywałdzik – Mierzyn”

Wiceprzewodniczący odczytał projekt uchwały. Następnie zapytał czy radni mają uwagi do projektu uchwały. Radni nie mieli uwag.

Przystąpiono do głosowania. Głosowało 12 radnych. Uchwałę nr LIV/436/2014 (załącznik nr 15) podjęto jednogłośnie.

Ad. 18

Sprawy różne

Radny Szczepański wnioskował o przedstawienie radnym planów robót i inwestycji ZDP na ten rok.

Radny Czajka powiedział, że Zarząd będzie opracowywał plan robót na 2015. Z przeprowadzonej ekspertyzy badającej stan dróg powiatowych w powiecie wynika, że najgorszy jest odcinek drogi Biskupiec – Piotrowice, w kierunku do Kisielic. Radny wnioskował, aby remont drogi zaplanować do Narodowego Programu Przebudowy Dróg Lokalnych tzw. „schetynówek” z realizacją w 2016 r.

Wiceprzewodniczący zapytał czy ktoś chce jeszcze zabrać głos. Nikt się nie zgłosił.

Ad. 19

Zakończenie obrad LIV Sesji Rady Powiatu

Wobec wyczerpania porządku obrad Wiceprzewodniczący Rady Powiatu zamknął obrady LIV Sesji Rady Powiatu.

Protokół sporządziła:

Anna Andrzejczak

Wiceprzewodniczący Rady Powiatu

Romuald Koszewski

