

Protokół Nr XXXIX / 09
z Sesji Rady Powiatu w Nowym Mieście Lubawskim
w dniu 30 czerwca 2009r.

XXXIX Sesja Rady Powiatu odbyła się 30 czerwca 2009r. w sali sesyjnej Urzędu Miasta przy ul. Rynek 1 w Nowym Mieście Lubawskim (ogłoszenie o sesji stanowi załącznik nr 1 do protokołu).

Ad.1

Otwarcie XXXIX Sesji Rady Powiatu

Obrady rozpoczęły się o godz. 12⁰⁰, a zakończyły ok. godz. 14³⁰. Obrady otworzyła i prowadziła Wiceprzewodnicząca Rady Powiatu p. Danuta Mazurkiewicz.

Wiceprzewodnicząca przywitała wszystkich radnych, Starostę - Stanisława Czajkę, Wicestarostę - Jana Rochewicza, pozostałych Członków Zarządu, Skarbnika Powiatu - Halinę Bartkowską, Sekretarza Powiatu - Romana Sosnowskiego, Radcę Prawnego - Macieja Sikorskiego, Zastępcę Dyrektora Generalnej Dyrekcji Dróg Krajowych i Autostrad Oddz. w Olsztynie - Romana Grzelkę, Kierownika Rejonu w Ostródzie – Jarosława Berę, Wójta Gminy Kurzętnik – Zofię Andrzejewską, Przewodniczącego Rady Gminy w Kurzętniku - Andrzeja Rezmera, Wójta Gminy Nowe Miasto Lubawskie z/s w Mszanowie - Romana Trąpczyńskiego, uczniów szkół ponadgimnazjalnych oraz ich opiekunów, kierowników jednostek powiatowych oraz naczelników wydziałów starostwa powiatowego. Lista gości stanowi załącznik nr 2.

Ad. 2

Stwierdzenie quorum

Na podstawie listy obecności Wiceprzewodnicząca stwierdziła, że aktualnie w posiedzeniu uczestniczy 13 radnych, co stanowi quorum przy którym Rada może obradować i podejmować prawomocne uchwały (lista obecności radnych stanowi załącznik nr 3). Nieobecni byli radni: Jan Czaplński, Marcin Lesiński, Anna Stoklasa, Marek Ząbkiewicz.

Ad. 3

Powołanie sekretarza obrad

Wiceprzewodnicząca zaproponowała kandydaturę radnego Juliana Stasiuka. Zapytała czy kandydat wyraża zgodę na pełnienie funkcji. Radny Stasiuk wyraził zgodę.

Wiceprzewodnicząca zapytała, kto z radnych głosuje za tym, aby radny Stasiuk pełnił funkcję sekretarza obrad. W głosowaniu wzięło udział 13 radnych. 12 radnych głosowało za, kandydat wstrzymał się od głosu.

Ad. 4

Przyjęcie porządku obrad

Wiceprzewodnicząca poinformowała, że wszyscy radni otrzymali porządek obrad (załącznik nr 4). Następnie zapytała czy są pytania lub inne propozycje do porządku. Nie zgłoszono propozycji lub pytań.

Przystąpiono do głosowania w sprawie przyjęcia porządku obrad. Głosowało 13 radnych, porządek przyjęto jednogłośnie.

Ad. 5

Przyjęcie protokołu z XXXVIII Sesji Rady Powiatu

Wiceprzewodnicząca poinformowała, że sekretarzem obrad XXXVIII Sesji był Wicestarosta Jan Rochewicz. Zapytała czy p. Wicestarosta wnosi uwagi do protokołu.

Wicestarosta odpowiedział, że nie wnosi uwag do protokołu.

Wiceprzewodnicząca zapytała, kto z radnych głosuje za przyjęciem protokołu nr XXXVIII/09. Głosowało 13 radnych, wszyscy głosowali za przyjęciem protokołu.

Wiceprzewodnicząca poinformowała, że przed przystąpieniem do realizacji porządku obrad, nastąpi wręczenie wyróżnień dla uczniów szkół ponadgimnazjalnych klas I i II – laureatów olimpiad i konkursów przedmiotowych oraz ich opiekunów.

Lista wyróżnionych stanowi załącznik nr 5.

Wiceprzewodnicząca zaproponowała, aby przejść do 8 punktu porządku obrad.

Ad. 8

Informacja GDDKiA na temat inwestycji związanej z budową obwodnicy Nowego Miasta Lubawskiego

Wiceprzewodnicząca poprosiła o przedstawienie informacji na temat zaawansowania prac nad projektem budowy obwodnicy Nowego Miasta Lubawskiego oraz planami budowy ronda na skrzyżowaniu drogi krajowej nr 15 i drogi wojewódzkiej nr 538.

P. Roman Grzelka – Zastępca Dyrektora ds. Planowania i Przygotowania Inwestycji GDDKiA przedstawił harmonogram prac nad projektem pn. „Obwodnica Nowego Miasta Lubawskiego i Lubawy w ciągu drogi krajowej nr 15”. Poinformował, że projekt przebudowy drogi krajowej nr 15 czyli budowy obwodnicy Nowego Miasta Lubawskiego i Lubawy, został zgłoszony przez GDDKiA do Programu Operacyjnego Rozwój Polski Wschodniej na lata 2007-2013. W 2007r. przystąpiono do opracowania koncepcji programowej docelowego

przebiegu drogi krajowej. Przetarg na realizację tego zadania wygrała firma „Dro-Konsult” Sp. z o.o. z Białegostoku. Opracowano około 5 wariantów wstępnych. W wyniku analizy przyrodniczej, wybrano 2 warianty, które skierowano do dalszych opracowań. P. Grzelka poinformował, że od marca do sierpnia 2008r. została przeprowadzona inwentaryzacja przyrodnicza. We wrześniu 2008r. odbyły się konsultacje społeczne w gminach, w wyniku których powstał wariant 3 - społeczny. Spowodowało to pewne opóźnienia w pracach, ponieważ konieczne było opracowanie dodatkowego raportu oddziaływania na środowisko. Cały odcinek obwodnicy ma liczyć ok. 46 kilometrów. Docelowo obwodnica ma być drogą dwujezdniową rozdzieloną pasem zieleni z bezkolizyjnymi węzłami. Droga ta będzie miała parametry zbliżone do drogi ekspresowej. W zależności od ilości posiadanych środków finansowych, zadanie może być etapowane. GDDKiA przychyliła się do wariantu społecznego i do dalszej realizacji przyjęto wariant 3a, uwzględniający zalecenia raportu z oceny oddziaływania na środowisko. Następnym etapem procedury będzie uzyskanie decyzji środowiskowej (III - IV kwartał br.) Wówczas też zapadnie decyzja o ostatecznym wyborze wariantu trasy. P. Grzelka wyraził nadzieję, że będzie to wariant 3a czyli wariant najbardziej akceptowany społecznie. Kolejnym etapem będzie ogłoszenie przetargu na projekt budowlany. Szacuje się, że projekt budowlany zostanie opracowany do połowy 2011r. Roboty budowlane planuje się wykonać w latach 2012-2013. W międzyczasie zostaną przeprowadzone podziały nieruchomości i nastąpi nabycie niezbędnych nieruchomości na rzecz Skarbu Państwa za odszkodowaniem dla dotychczasowych właścicieli.

P. Grzelka wypowiedział się również na temat planowej budowy ronda w Nowym Mieście Lubawskim. Rondo jest projektowane w kooperacji z Urzędem Miasta. Inwestycja ta została zgłoszona do realizacji w 2009r, dokumentacja jest prawie gotowa. Możliwe byłoby ogłoszenie przetargu, jednak z uwagi na trudną sytuację budżetu państwa, brakuje pieniędzy na realizację inwestycji. P. Grzelka wyraził nadzieję, że w drugim półroczu br. pojawią się dodatkowe środki finansowe z emisji obligacji drogowych i można będzie ogłosić przetarg. Wówczas w końcu roku można byłoby rozpocząć prace budowlane.

Wiceprzewodnicząca poprosiła o zgłaszanie pytań.

Starosta zapytał o wysokość dofinansowania inwestycji związanej z budową obwodnicy – ile środków pochodzi z funduszy UE, a ile z budżetu państwa. W kwestii budowy ronda – Starosta poinformował, że na etapie jego projektowania Zarząd Powiatu zwrócił uwagę na to, że w bliskim sąsiedztwie znajduje się Zespół Szkół, do którego uczęszcza 1.200 uczniów. Zarząd sugerował, żeby przy rondzie wybudować przejście naziemne. Starosta zapytał czy jest to brane pod uwagę.

P. Grzelka odpowiedział, że przy rondzie nie zaprojektowano kładki, ponieważ przekraczałyby to możliwości finansowe. Jeżeli chodzi o budowę obwodnicy, trudno na razie przewidzieć wysokość dofinansowania. Całość inwestycji szacuje się na 1.400 mln zł. (gdyby miała być wykonana jednoetapowo). Jest to znaczna, ale na razie szacunkowa kwota. Dokładny kosztorys będzie znany po wykonaniu projektu budowlanego. Z drugiej strony – ostatnie przetargi rozstrzygane są na kwoty o 20-25% niższe niż kosztorysy inwestorskie. Do tego dochodzi wysokość kursu Euro. Trudno zatem powiedzieć jaki będzie poziom dofinansowania. Ogólnie - środki na realizację programu Rozwój Polski Wschodniej są ograniczone. Budowa obwodnicy będzie realizowana jako ostatnia inwestycja drogowa w województwie w ramach tego programu. Maksymalne dofinansowanie jakie można otrzymać z UE wynosi 85%. Niebezpieczeństwo stanowi fakt, że ten projekt jest najmniej zaawansowany, a jednocześnie najdroższy.

Wójt Gminy Nowe Miasto Lubawskie p. Roman Trąpczyński podziękował za zaproszenie na sesję. Powiedział, że temat obwodnicy jest często poruszany na różnego rodzaju posiedzeniach gminnych. Wójt zapytał, kiedy dokładnie będzie ogłoszony przetarg na opracowanie projektu budowlanego.

P. Grzelka odpowiedział, że jeszcze w tym roku powinien być ogłoszony przetarg.

Wójt wyraził nadzieję, że w momencie opracowywania projektu budowlanego odbędą się jeszcze konsultacje z samorządami gminnymi.

P. Grzelka odpowiedział, że takie konsultacje z samorządami odbędą się. Jeżeli będzie potrzeba, można także zorganizować spotkania z mieszkańcami.

Wójt Trąpczyński stwierdził, że informacje przekazane przez p. Grzelkę zasmuciły go. Wójt poinformował, że uczestniczył w naradzie w Urzędzie Marszałkowskim, na której obecni byli także przedstawiciele GDDKiA z Warszawy. Na spotkaniu tym była mowa, że obwodnica będzie budowana w latach 2011-2013. Teraz jest mowa o rozpoczęciu budowy w 2012r.

P. Grzelka odpowiedział, że faktycznie była mowa o 2011r. ale chodziło o IV kwartał. Teraz planuje się, że budowa rozpocznie się w I kwartale 2012r., więc przesunięcie nie jest tak duże. Wynika ono w pewnym stopniu z konieczności dokonania korekty raportu oddziaływania na środowisko z uwagi na nowy wariant – społeczny. Co będzie w przyszłości – trudno przewidzieć. W sprawie ronda - jeżeli środki na realizację zostaną uruchomione, w tym roku można rozstrzygnąć przetarg i ewentualnie wykonać te prace budowlane, na które pozwolą warunki pogodowe.

Wicestarosta zapytał czy radni i goście mogą zapoznać się z wariantem 3a obwodnicy.

P. Grzelka przedłożył mapkę z wariantami przebiegu obwodnicy (załącznik nr 6). Powiedział,

że dyrekcja chciałaby etapować zadanie. Najważniejsze jest, żeby najpierw wybudowano obwodnice miast.

Wiceprzewodnicząca zapytała, kiedy nastąpi podział nieruchomości i wykup gruntów.

P. Grzelka wyraził nadzieję, że prace geodezyjne rozpoczną się jeszcze w tym roku. Mogą one potrwać pół roku. Po wydaniu decyzji o zgodzie na realizację inwestycji, zostanie opracowany projekt budowlany i dokonane podziały nieruchomości. Działki, które zostaną wydzielone pod drogę krajową, staną się z mocy prawa własnością Skarbu Państwa. Potem nastąpi proces ich szacowania i Wojewoda wypłaci odszkodowania dla ich właścicieli.

Radny Ryszard Figurski wrócił do kwestii budowy ronda. Problem wybudowania kładki jest bardzo poważny. Przejścia dla pieszych na pewno będą odsunięte od ronda. Znając młodzież może zdarzyć się, że uczniowie będą przebiegać w niedozwolonych miejscach. Może dochodzić do wypadków. Radny zapytał czy nie należy wrócić do sprawy budowy kładki.

P. Grzelka odpowiedział, że na pewno dobrze byłoby, gdyby przy rondzie była kładka, ale środki na budowę ronda są ograniczone. Powiedział, że chciałby rozwiać obawy radnego co do zagrożenia wypadkami – rondo jest takim elementem drogi, który w naturalny sposób spowalnia ruch pojazdów. Wyraził nadzieję, że nie będzie tam dochodziło do wypadków.

Radny Waław Jabłoński powiedział, że już w I kadencji Rady Powiatu radni czynili starania, żeby droga krajowa nr 15 uzyskała miano drogi ekspresowej. Radny zapytał czy są czynione starania w tym kierunku. Natężenie ruchu na tej drodze jest bardzo duże. Z badań prowadzonych kilka lat temu wynika, że porusza się nią więcej pojazdów, niż drogą ekspresową nr 16. Swego czasu była też mowa o tym, żeby przemianować drogę nr 15 na drogę nr 16.

P. Grzelka odpowiedział, że władze województwa, samorzady jak i oddział GDDKiA czynią starania, aby drodze krajowej nr 16 nadać status drogi ekspresowej. Przy tej okazji jest dylemat czy od Ostródy droga ekspresowa powinna iść dalej drogą nr 16 czy drogą nr 15. Natężenie ruchu występujące na drodze nr 15 powoduje, że należy się skłaniać ku temu, żeby droga ekspresowa była wytyczona tą właśnie drogą. W tej chwili opracowywane jest studium przebiegu dróg krajowych i autostrad. W niektórych dokumentach mówi się o drodze ekspresowej nr 16, ale jaki dokładnie będzie jej przebieg – na razie trudno powiedzieć. Jest to sprawa otwarta.

Wiceprzewodnicząca zapytała czy radni mają jeszcze pytania do tego tematu. Radni nie zgłosili pytań.

Starosta podziękował przedstawicielom GDDKiA za przybycie na sesję. Wyraził nadzieję, że w przyszłości kolejne spotkanie odbędzie się przy otwarciu ronda i obwodnicy.

Wiceprzewodnicząca powiedziała, że drogi powiatowe i gminne są w ostatnich czasach bardzo przeciążone, stąd wszyscy czekają z uwagą na informacje o rozpoczęciu obwodnicy. Poprosiła również, aby Biuro Rady przesłało kserokopie mapek z trasą obwodnicy do urzędów gmin. Wiceprzewodnicząca podziękowała przedstawicielom GDDKiA za udział w sesji.

P. Grzelka poinformował, że mapki oraz informacje na temat budowy obwodnicy można znaleźć na stronie internetowej projektu.

Przedstawiciele GDDKiA opuścili salę obrad.

Ad. 6

Sprawozdanie z prac Zarządu

Sprawozdanie z prac Zarządu w okresie od 23 maja do 28 czerwca 2009r. stanowi załącznik nr 7.

Protokoły z posiedzeń Zarządu w dniach 18, 25 oraz 28 maja br. radni otrzymali w materiałach sesyjnych.

Wiceprzewodnicząca zapytała czy są pytania do sprawozdania. Nikt nie zgłosił pytań.

Ad. 7

Wnioski, interpelacje i zapytania radnych

Przewodnicząca poprosiła o zgłaszanie wniosków, interpelacji lub zapytań.

Radny Waclaw Jabłoński poinformował, że na wczorajszym wspólnym posiedzeniu komisji omawiano sprawy związane z drogami powiatowymi. Radny poinformował, że brał także udział w posiedzeniu komisji Rady Gminy Nowe Miasto Lubawskie, które odbyło się 23 czerwca br. Radny w imieniu mieszkańców gminy wnioskował o ponowne rozpatrzenie możliwości ujęcia w Wieloletnim Planie Inwestycyjnym na lata 2009 – 2010 remontu drogi powiatowej nr 1333N Hława – Nowe Miasto Lubawskie. Radny poprosił również o wnikliwe i pozytywne rozpatrzenie wniosków zgłoszonych przez radnych gminy Nowe Miasto Lubawskie przesłanych pismem nr R/OG.0058-7/09 z dnia 25.06.09r. Ponadto, radny Jabłoński wnioskował o wystąpienie do Radia Olsztyn o zwiększenie mocy nadajnika w celu poprawienia jakości odbioru regionalnej stacji na terenie Powiatu Nowomiejskiego.

Wiceprzewodnicząca zapytała czy są inne wnioski lub zapytania.

Radni nie zgłosili wniosków i zapytań.

Ad. 8

Informacja na temat przygotowania policji, straży pożarnej i inspekcji sanitarnej do sezonu turystycznego

Wiceprzewodnicząca poprosiła o zabranie głosu kolejno: p.o. Komendanta Powiatowego Policji - Janusza Browalskiego, Komendanta Powiatowego PSP- Jacka Audę oraz Państwowego Powiatowego Inspektora Sanitarnego – Ewę Pielak.

P. Browalski poinformował, że Komenda Powiatowa Policji będzie realizować zadania związane z zabezpieczeniem sezonu turystycznego własnymi siłami. Będą to działania prewencyjne jak i zabezpieczanie imprez odbywających się w miejscach wypoczynku letniego. Policja jest zabezpieczona jeżeli chodzi o sprzęt i paliwo. Komenda jest odpowiednio przygotowana do sezonu turystycznego.

P. Auda poinformował, że straż pożarna jak co roku, przygotowuje się do sezonu turystycznego. Prowadzone są kontrole ośrodków wypoczynkowych, obozowisk w zakresie ochrony przeciwpożarowej. Do tej pory 10 obiektów zorganizowanego wypoczynku otrzymało wstępną kwalifikację. Straż będzie wizytować te ośrodki wspólnie z Sanepidem także w czasie trwania turnusów. P. Komendant wyraził nadzieję, że nie będzie konieczności zamykania ośrodków, chociaż jedna nieprzyjemna sytuacja miała już miejsce. Jeden z ośrodków nie był należycie przygotowany na przyjazd dzieci i rozpoczęcie turnusu należało przesunąć. Strażacy prowadzą także działalność prewencyjną, organizują pogadanki, uczulają na to, aby wypoczywać rozsądnie, zwłaszcza nad wodą. Strażacy starają się mieć stały kontakt z organizatorami obozów, aby móc przekazywać im informacje o możliwości wystąpienia niekorzystnych warunków pogodowych.

P. Pielak poinformowała, że inspekcja sanitarna również jest przygotowana do sezonu turystycznego. Ustalony jest harmonogram wizytacji obozów przed i w trakcie turnusów. Sanepid współpracuje w tej kwestii ze strażą pożarną. Zgłoszonych zostało 10 placówek gdzie będzie organizowany wypoczynek letni, 14 turnusów z tego 6 to obozy pod namiotami, 5 – inne formy obozowe, 1 półkolonie w WTZ, pozostałe to zajęcia organizowane na obiektach MOSiR. Istotnie, wczoraj wystąpił problem z uzyskaniem przez jeden z obozów kwalifikacji wstępnej. Placówka nie spełniała wymogów sanitarnych i przeciwpożarowych. Termin rozpoczęcia turnusu przesunięto na środę. Dotychczasowe kontrole w kąpieliskach wykazały, że woda w jeziorach spełnia wymogi sanitarne. Jeżeli chodzi o stan przygotowania kąpielisk – w największym z nich – w Partęczynach - nie ma pomostów (są dopiero w trakcie realizacji) oraz ratownika. Ogólnie należy stwierdzić, że ośrodki prezentują różny standard.

Bardzo poprawiła się baza w Hartowcu.

Radny Figurski poprosił o więcej szczegółów na temat zabezpieczenia przez policję ośrodka w Partęczynach – jak często będą prowadzone patrole m.in. patrole wodne.

P. Browalski poinformował, że kontrolę nad tym terenem będzie sprawował właściwy dzielnicowy. Na terenie ośrodka będzie co najmniej dwie godziny dziennie. Oprócz tego, na ten teren będzie doraźnie dysponowany patrol w zależności od zgłaszanych potrzeb. Patrol wodny będzie zabezpieczał ośrodek w weekendy. Policja podejmie także rozmowy ze Stowarzyszeniem zarządzającym ośrodkiem na temat zabezpieczenia ratownika, ale z jakim skutkiem – trudno powiedzieć.

Wiceprzewodnicząca powiedziała, że wczoraj na drodze krajowej nr 15 w miejscowości Łązek miał miejsce wypadek cysterny. W wyniku tego wypadku nastąpił wyciek paliwa. Zapytała czy nie stanowiło to zagrożenia dla mieszkańców i jak policja poradziła sobie z utrzymaniem płynności ruchu na drodze.

P. Browalski odpowiedział, że nowomiejska policja wspierała działania Komendy Iławskiej. Ustawiono patrole i zorganizowano objazd dla aut osobowych przez Pustki. Ciężki transport kierowano w Brodnicy innymi trasami – na Lidzbark, Działdowo.

P. Auda poinformował, że faktycznie w wyniku wypadku doszło do wycieku części paliwa. Paliwo wyciekło do gruntu i stawu. W związku tym, że istniała groźba wybuchu, mieszkańców okolicznych domów ewakuowano. W działaniach ratowniczych wzięło udział ok. 15 zastępów straży pożarnej, w tym 2 z Nowego Miasta. W akcji wzięła udział także grupa chemików. Pobrano próbki do analizy.

Wiceprzewodnicząca zapytała czy ktoś ma jeszcze pytania. Nikt nie zgłosił pytań.

Ad. 10 Przerwa

Wiceprzewodnicząca ogłosiła 10 minut przerwy.

/przerwa/

Wiceprzewodnicząca wznowiła obrady po przerwie.

Po przerwie z gości obecni byli: Ryszard Kłosowski, Grzegorz Januszewski, Urszula Łydzińska oraz Andżelika Ząbkiewicz.

Ad. 11

Podjęcie uchwały w sprawie zmiany w planie dochodów i wydatków w budżecie powiatu na 2009r.

Wiceprzewodnicząca zapytała czy radni mają pytania do uchwały. Radni nie zadali pytań.

Wiceprzewodnicząca odczytała projekt uchwały. W głosowaniu wzięło udział 13 radnych.

Uchwałę nr XXXIX/278/09 (załącznik nr 8) podjęto jednogłośnie.

Ad. 12

Podjęcie uchwały w sprawie zakresu i formy informacji o przebiegu wykonania budżetu powiatu nowomiejskiego za I półrocze 2009 r. oraz informacji o przebiegu wykonania planu finansowego Samodzielnego Publicznego Zakładu Opieki Zdrowotnej w Nowym Mieście Lubawskim

Wiceprzewodnicząca zapytała czy radni mają pytania do uchwały. Radni nie zadali pytań.

Wiceprzewodnicząca odczytała projekt uchwały. W głosowaniu wzięło udział 13 radnych.

Uchwałę nr XXXIX/279/09 (załącznik nr 9) podjęto jednogłośnie.

Ad. 13

Podjęcie uchwały w sprawie udzielenia pomocy finansowej dla poszkodowanych w pożarze przy ulicy Wolińskiej w Kamieniu Pomorskim oraz w miejscowości Kuligi, gmina Grodziczno

Wiceprzewodnicząca zapytała czy radni mają pytania do uchwały. Radni nie zadali pytań.

Wiceprzewodnicząca odczytała projekt uchwały. W głosowaniu wzięło udział 13 radnych.

Uchwałę nr XXXIX/280/09 (załącznik nr 10) podjęto jednogłośnie.

Ad. 14

Podjęcie uchwały w sprawie zmiany Statutu Domu Pomocy Społecznej w Grodzicznie

Radca prawny p. Maciej Sikorski zgłosił prośbę o zmianę par. 3 uchwały. Paragraf powinien mieć brzmienie: „*Uchwała wchodzi w życie z dniem podjęcia*”. Uchwały nie należy ogłaszać uchwały w Dzienniku Urzędowym Województwa Warmińsko – Mazurskiego.

Wiceprzewodnicząca odczytała projekt uchwały. W głosowaniu wzięło udział 13 radnych.

Uchwałę nr XXXIX/281/09 (załącznik nr 11) podjęto jednogłośnie.

Z sali obrad wyszedł p. Januszewski.

Ad. 15

Podjęcie uchwały w sprawie zmiany w Powiatowym programie na rzecz poprawy warunków życia społecznego i zawodowego osób niepełnosprawnych na lata 2000 – 2009 – przyjętym Uchwałą Rady Powiatu Nr XXII/174/2000 z dnia 3 listopada 2000r.

Wiceprzewodnicząca zapytała czy radni mają pytania do uchwały. Radni nie zadali pytań.

Wiceprzewodnicząca odczytała projekt uchwały. W głosowaniu wzięło udział 13 radnych.

Uchwałę nr XXXIX/282/09 (załącznik nr 12) podjęto jednogłośnie.

Na salę obrad weszła p. Barbara Grzywacz.

Ad. 16

Podjęcie uchwały w sprawie przystąpienia do programu „Wyrównywanie różnic między regionami II”

Wiceprzewodnicząca zapytała czy radni mają pytania do uchwały. Radni nie zadali pytań.

Wiceprzewodnicząca odczytała projekt uchwały. W głosowaniu wzięło udział 13 radnych.

Uchwałę nr XXXIX/283/09 (załącznik nr 13) podjęto jednogłośnie.

Z sali obrad wyszła p. Łydziańska.

Ad. 17

Podjęcie uchwały w sprawie złożenia wniosku o dofinansowanie ze środków PFRON zakupu samochodu osobowego – mikrobusu do przewozu osób niepełnosprawnych w ramach programu pn. „Program wyrównywania różnic między regionami”

Wiceprzewodnicząca zapytała czy radni mają pytania do uchwały. Radni nie zadali pytań.

Wiceprzewodnicząca odczytała projekt uchwały. W głosowaniu wzięło udział 13 radnych.

Uchwałę nr XXXIX/284/09 (załącznik nr 14) podjęto jednogłośnie.

Z sali obrad wyszła p. Ząbkiewicz.

Ad. 18

Podjęcie uchwały w sprawie sprzedaży nieruchomości lokalowej będącej własnością Powiatu Nowomiejskiego w drodze bezprzetargowej

Wiceprzewodnicząca zapytała czy radni mają pytania do uchwały. Radni nie zadali pytań.

Wiceprzewodnicząca odczytała projekt uchwały. W głosowaniu wzięło udział 13 radnych.

Uchwałę nr XXXIX/285/09 (załącznik nr 15) podjęto jednogłośnie.

Ad. 19

Podjęcie uchwały w sprawie rozpatrzenia skargi na działalność Starosty Nowomiejskiego

Wiceprzewodnicząca zapytała czy radni mają pytania do uchwały. Radni nie zadali pytań.

Wiceprzewodnicząca odczytała projekt uchwały. W głosowaniu wzięło udział 13 radnych.

Uchwałę nr XXXIX/286/09 (załącznik nr 16) podjęto jednogłośnie.

Ad. 20

Odpowiedzi na wnioski i zapytania radnych

Ustnych odpowiedzi na wnioski i zapytania nie udzielano.

Ad. 21

Sprawy różne

Wiceprzewodnicząca zapytała Dyrektora Zarządu Dróg Powiatowych p. Ryszarda Kłosowskiego na kiedy przewiduje się realizację zadania związanego z przebudową wiaduktu w miejscowości Radomno; czy zadanie będzie realizowane w okresie wakacji.

P. Kłosowski poinformował, że 6 lutego br. na posiedzeniu Zarządu Powiatu zatwierdzono plan rzeczowo – finansowy robót drogowych na 2009r. Na posiedzeniu wyjazdowym Zarząd Powiatu przeprowadził wizję lokalną w terenie. Uzgodniono trasę przebiegu drogi z ominięciem wiaduktu w Radomnie i przystąpiono do procedur związanych z realizacją zadania. Już w lutym br. Zarząd Powiatu wystąpił z pismem do PKP o wyrażenie zgody na wydzielenie gruntu, na którym ma przebiegać trasa. Zlecono wykonanie dokumentacji i podział działek. Konieczne okazało się wystąpienie do archiwum państwowego w Toruniu, ponieważ w nowomiejskim sądzie nie było ksiąg wieczystych. 26 czerwca wystąpiono do Urzędu Gminy w Mszanowie i Zarządu Województwa w Olsztynie o opinie odnośnie uzyskania pozwolenia na budowę. 8 lipca ZDP może wystąpić o pozwolenie na budowę. Planuje się, że pozwolenie uda się uzyskać w końcu sierpnia. Pewnych terminów nie uda się przyspieszyć. Dopiero po uzyskaniu odpowiednich dokumentów, można przystąpić do realizacji zadania. P. Kłosowski powiedział, że faktem jest, iż na sesji powiedział, że ZDP będzie starało się wykonać roboty w okresie wakacyjnym, żeby nie kolidowało to przewozem dzieci do szkoły podstawowej w Radomnie. P. Kłosowski przyznał, że sam nie zdawał sobie sprawy, że uzyskanie niezbędnych dokumentów będzie trwało tak długo.

Z sali obrad wyszedł Wicestarosta.

P. Kłosowski powiedział, że same roboty drogowe powinny trwać nie dłużej niż półtora miesiąca. Nie powinno być dużych utrudnień na drodze. Kiedy remontowano most w Suminie czy Mroczenku, także były wytyczone objazdy. Teraz objazd ma być wytyczony przez miejscowość Bagno. P. Kłosowski zapewnił, że służby drogowe chciały dobrze. Teraz pozostaje mieć nadzieję, że p. Melin /Dyrektor Regionalnej Dyrekcji Ochrony Środowiska w Olsztynie/ nie będzie miała żadnych zastrzeżeń. W czasie wykonania zadania droga musi być zamknięta, ponieważ zgodnie z koncepcją Zarządu, nasypy będą wykonane z gruntu znajdującego się obecnie na dojazdach do wiaduktu. Jeżeli zabraknie ziemi, zostanie dowieziona.

Na salę obrad wszedł Wicestarosta.

Wiceprzewodnicząca zaproponowała, że odczyta pismo Rady Gminy Nowe Miasto Lubawskie z/s w Mszanowie dotyczące stanu dróg powiatowych.

Starosta powiedział, że po odczytaniu pisma, dyrektor Kłosowski może odpowiedzieć na zarzut dotyczący jego nieobecności na posiedzeniu komisji w Mszanowie. Natomiast odpowiedź na wnioski zostanie udzielona na piśmie. Rada Powiatu na sesji lipcowej również zostanie zapoznana z tą odpowiedzią.

Wiceprzewodnicząca odczytała pismo (załącznik nr 17)

Starosta powiedział, że o ile mu wiadomo radny Jan Czapliński nie mógł przybyć na spotkanie do Mszanowa, ponieważ w tym czasie przebywał już za granicą. Jeżeli chodzi o nieobecność p. Kłosowskiego sytuacja wygląda następująco – 19 czerwca Starosta rozmawiał osobiście z Przewodniczącym Rady Gminy p. Mirosławem Wodara i poinformował go, że nie może przybyć na spotkanie w dniu 23.06 ponieważ w tym czasie będzie przybywał na służbowym wyjeździe za granicą. Jednocześnie zadeklarował, że przybędzie na najbliższą sesję Rady Gminy. P. Wodara stwierdził, że w tej sytuacji na spotkanie „*niech przyjedzie p. Kłosowski*”. Starosta stwierdził, że nie puści kierownika jednostki na posiedzenie bez udziału starosty. Ponownie zadeklarował, że wspólnie z p. Kłosowskim przybędzie na sesję Rady Gminy w lipcu. Do Rady Gminy wystosował też pismo, że nie może uczestniczyć w posiedzeniu, ale prosi o przekazanie wniosków na piśmie. Starosta wyraził zdziwienie i żal, że p. Wodara wiedział o tych ustaleniach, ale nie poinformował o tym radnych gminy. Starosta poinformował, że nie dawniej jak w maju p. Kłosowski był na sesji w Mszanowie, więc stwierdzenia na temat lekceważenia radnych, mieszkańców gminy są nie na miejscu.

Radny Figurski zapytał, czym kierował się p. Starosta podejmując decyzję, że p. Kłosowski sam na spotkanie nie pojedzie.

Starosta powiedział, że dyrektor ZDP podlega pod starostę, który ma prawo podjąć taką decyzję. Kierował się m.in. tym, że na jednym z posiedzeń p. Kłosowski deklarował, że będą czynione starania, aby objazd wiaduktu wykonać w wakacje, czego jednak nie uda się przeprowadzić. Nawet przy udzielaniu odpowiedzi, pracownik „patrzy” na szefa. Takie są przyjęte reguły.

Radna Katarzyna Trzaskalska korzystając z obecności p. Kłosowskiego ponowiła wniosek z posiedzenia komisji dotyczący remontu drogi Montowo – Grodziczno. Droga łącząca drogi wojewódzkie nr 538 i 541 jest w złym stanie. Radna składała również wniosek dotyczący remontu drogi wojewódzkiej nr 538 w miejscowości Kuligi. Na ostatniej sesji Rady Gminy mieszkańcy zgłaszali uwagi, że droga jest niebezpieczna. Po ostatnich deszczach bardzo niebezpieczny jest odcinek drogi od kamienia znajdującego się przy skrócie drogi na Zajączkowo do nasypu po dawnej linii kolejowej.

Radny Jabłoński powiedział, że przy omawianiu sprawy objazdu wiaduktu, dyrektor Kłosowski wspomniał o dzieciach dojeżdżających do szkoły podstawowej, podczas gdy do Radomna dojeżdża także młodzież z gimnazjum. Z drogi korzysta również młodzież dojeżdżająca do szkół w Nowym Mieście i Iławie. Radny zapytał, czy będą prowadzone negocjacje z PKS, aby dokonano korekty w rozkładzie. Chodzi o to, żeby dzieci i młodzież zdążyli do szkoły. Radny zapytał, w jaki sposób autobus będzie zabierał mieszkańców Radomna, ponieważ w samej miejscowości nie ma miejsca, gdzie autobus mógłby zakręcić; czy autobus będzie zawracał po mieszkańców Chrośla. Z objazdem są związane jednak pewne utrudnienia. Szkoda, że wszystko przedłużyło się w czasie i roboty nie będą realizowane w okresie wakacyjnym. Radny wrócił do sprawy nieobecności p. Czaplińskiego na spotkaniu w Mszanowie. Powiedział, że radny Czapliński był obecny na posiedzeniu Komisji Budżetowej i Oświaty w dniu 24.06 oraz odbywającym się dzień wcześniej spotkaniu w Urzędzie Miasta. Nie jest więc możliwe, żeby tego dnia przebywał za granicą. Radny zaznaczył, że nie wnika w to dlaczego radny Czapliński nie był na spotkaniu w Mszanowie, ponieważ jest to prywatna sprawa radnego.

Starosta wycofał się ze stwierdzenia, że p. Czapliński przebywał za granicą. Przeprószył za pomyłkę. Stwierdził, że jeżeli chodzi o inwestycje, remontowana będzie też droga między Kurzętnikiem, a Nowym Miastem. Będzie to trwało 2 lata. I nie ma żadnych protestów czy obaw. Z PKS-em można jedynie rozmawiać, wnioskować o dokonanie korekty w rozkładzie jazdy.

P. Kłosowski powiedział, że nigdy nie było tak, że ZDP nie dogadało się z PKS-em o zmianę kursu. Podobnie jeżeli chodzi o zabranie mieszkańców z Radomna – na skrzyżowaniu przy kościele jest tyle miejsca, że autobus swobodnie zakręci. Na razie jednak na rozmowy z PKS-em jest za wcześnie.

Radny Figurski odniósł się do stwierdzenia p. Starosty, że naczelnik może udzielać odpowiedzi czy brać udział w posiedzeniach jedynie za zgodą starosty. Czy jeżeli radny zada pytanie kierownikowi jednostki czy naczelnikowi, Starosta musi wyrazić zgodę na udzielenie odpowiedzi.

Starosta odpowiedział, że radny składa wnioski i interpelacje do starosty i on na nie odpowiada – na bieżąco ustnie bądź w formie pisemnej w ciągu 14 dni. Może oczywiście też wskazać, że w danej sprawie wyjaśnień ma udzielić ten czy inny pracownik.

Radca potwierdził, że taka zasada przyjęta jest również w innych samorządach.

Radny Lech Czajkowski powiedział, że radzilby nie czekać z udzieleniem odpowiedzi 2 tygodnie. Wyjątek stanowią szczególnie trudne sprawy.

Starosta powiedział, że radni mogą się zwracać z zapytaniem do pracowników urzędu, ale muszą też zrozumieć, że pracownicy będą „patrzeć” na starostę. Chodzi o to, żeby urząd i jego pracownicy byli dobrze odbierani.

P. Kłosowski zaproponował, że udzieli odpowiedzi na wniosek radnego Jabłońskiego o ujęcie w WPI na lata 2009 – 2010 remontu drogi powiatowej nr 1333N Iława – Nowe Miasto Lubawskie. Poinformował, że na posiedzeniu Zarządu w lutym br. przyjęto plan remontów dróg w ramach Narodowego Programu Przebudowy Dróg Lokalnych tzw. „schetynówek” na lata 2009- 2013. W opinii p. Kłosowskiego ujęcie remontu drogi do Iławy na 2009r. jest niemożliwe, ponieważ tegoroczne roboty w ramach „schetynówek” są praktycznie na ukończeniu. W sierpniu br. złożony będzie wniosek na budowę „schetynówek” w 2010r. Zgodnie z przyjętym przez Zarząd planem, droga Iława – Radomno została zaplanowana do remontu w 2011r. Zdaniem p. Kłosowskiego nie jest możliwe wprowadzenie drogi do remontu na 2010, ponieważ prace przygotowawcze do złożenia wniosku są bardzo zaawansowane.

Starosta powiedział, że on też stoi na stanowisku, że roboty muszą być realizowane tak, jak przyjęto w 3-letnim planie, ale niezależnie od tego - na wniosek radnego Jabłońskiego Zarząd udzieli odpowiedzi. W ostatnim czasie pojawiły się kolejne możliwości złożenia wniosków na inwestycje drogowe. W celu przeciwdziałania kryzysowi w Państwach UE, mają być przekazane większe środki unijne na drogi. Inwestycje mają być nawet w 100% dotowane. Należy jednak poczekać na potwierdzenie tych informacji. Jest także szansa na pozyskanie środków z rezerwy Ministra Infrastruktury na wspólne inwestycje międzypowiatowe. W związku z tym, Starosta wspólnie z dyrektorem Kłosowskim po raz kolejny pojedzie na spotkanie ze Starostą Iławskim. Będzie proponować złożenie wspólnego wniosku, na który można pozyskać dofinansowanie w wysokości 50%. Trzeba także poczekać na decyzję w sprawie budowy szkoły zawodowej w Kurzętniku. Należy liczyć, że po przetargu, koszt tej inwestycji będzie niższy niż wartość kosztorysowa. 500-600 tys. zł. może pójść na wkład własny na remont drogi Nowe Miasto – Iława. Faktem jest, że dla władz Powiatu Iławskiego droga ta jest mało ważna. Z kolei obecna na sesji Wiceprzewodnicząca Rady Gminy Nowe Miasto Lubawskie p. Barbara Grzywacz mówi, że z powiatu iławskiego ma informację, że do powiatu nowomiejskiego przekazano pismo z deklaracją, że powiat iławski może przystąpić do wspólnej inwestycji w 2010r. Starosta odparł, że nie widział takiego pisma. Może chodziło o to, że powiat iławski rozważy taką możliwość.

Z sali obrad wyszedł radny Marek Tuchalski.

Radny Jabłoński wyjaśnił, że złożył wniosek o wprowadzenie drogi do planu na 2009-2010 mając na względzie właśnie to, że w 2009r. byłby czas na przygotowanie dokumentacji, a w 2010r. nastąpiłaby realizacja. P. Kłosowski wspominał o tym, że już w lutym zapadła decyzja odnośnie realizacji tej inwestycji. Wygląda na to, że radny „coś przespał”, nie zgłosił w

odpowiednim czasie interpelacji. Podczas gdy radny od początku o to postulował. Oczywiście Zarząd miał prawo podjąć inną decyzję. Jednak radny zachował twarz wobec swoich wyborców, mieszkańców gminy Nowe Miasto. Temat remontu drogi do Iławy przewija się od I kadencji Rady. Jeżeli chodzi o współpracę z powiatem iławskim, na jednej z sesji padł wniosek, aby wystąpić do Rady Powiatu w Iławie z propozycją wspólnej inwestycji. Takie pismo wystosowano. Jest w nim szeroka argumentacja za remontem drogi. Radny powiedział, że w piśmie jest mowa o tym, że zadanie ujęto w Wieloletnim Planie Inwestycyjnym Powiatu Nowomiejskiego na 2010r. W odpowiedzi Rada Powiatu w Iławie poinformowała, że „... *Zaproponowane do wspólnej realizacji inwestycje takie jak: przebudowa drogi Iława – Nowe Miasto Lubawskie oraz droga Kisielice – Biskupiec są zasadne a drogi te są w złym stanie technicznym i wymagają remontów. Z uwagi jednak na duże zaangażowanie środków finansowych przez Powiat iławski na remonty dróg w ramach Narodowego Programu Przebudowy Dróg Lokalnych oraz w ramach RPO Warmia – Mazury na lata 2007 – 2013 nie jesteśmy w stanie przystąpić do współpracy już 2009r. Pragniemy jednak zapewnić, że poczynimy starania aby mogło dojść do takiej współpracy w następnych latach*”. Radny Jabłoński dodał, że osobiście rozmawiał z radnymi powiatu iławskiego. Radni powiedzieli, że zostali zapoznani z pismem, są gotowi aby w 2010r. przystąpić do programu. W marcu br. od Rady Powiatu w Nowym Mieście Lubawskim wystosowano kolejne pismo następującej treści: „*Rada Powiatu w Nowym Mieście Lubawskim z zadowoleniem przyjęła informację, że Rada Powiatu Iławskiego pozytywnie odnosi się do propozycji wspólnej realizacji inwestycji drogowych (pismo z dnia 27 stycznia 2009r. nr PZD 5540-/1229/7/09). W związku z powyższym proponujemy, aby Rada Powiatu Iławskiego w planach inwestycyjnych na 2011r. ujęła zaproponowane przez nas remonty:*

- drogi powiatowej Nr 1333N Iława – Nowe Miasto Lubawskie

- drogi powiatowej Nr 1279N Kisielice – Biskupiec.

Jest to tym bardziej zasadne, że 2011r. będzie ostatnim rokiem realizacji „Narodowego Programu Przebudowy Dróg Lokalnych”. Radny Jabłoński stwierdził, że są pewne niedomówienia co do terminu wspólnej inwestycji. Jeżeli ostatecznie do współpracy z powiatem iławskim nie dojdzie, to powiat nowomiejski powinien robić inwestycję we własnym zakresie.

P. Grzywacz powiedziała, że jej obecność na sesji dotyczy głównie sprawy remontu drogi do Iławy. Wyraziła zadowolenie, że radni powiatu pozytywnie odnoszą się do potrzeby remontu tej drogi. Faktem jest, że powiat iławski jest mniej zainteresowany wspólną inwestycją. Droga do Iławy przez Radomno została bardzo zniszczona w okresie, kiedy był robiony remont

mostu w Rodzonym i tą drogą był poprowadzony objazd. P. Grzywacz wniosowała, aby nie ustawać w staraniach o remont drogi Nowe Miasto - Iława, która jest priorytetowa. Zaapelowała w imieniu Rady Gminy Nowe Miasto Lubawskie o ujęcie remontu drogi do Iławy w planach na 2010r., ewentualnie wykonanie remontu z własnych środków. Będzie to także bodziec dla powiatu iławskiego, żeby zrobić remont po swojej stronie.

Starosta powiedział, że potrzeb w zakresie remontów dróg jest wiele. Remontu wymaga droga do Mrocza, Kisielic, droga Sędzice – Lipinki, droga do Iławy. Fakt, że pojawiają się różne terminy realizacji inwestycji wynika z tego, że na początku tego roku Zarząd objechał wszystkie drogi powiatowe i ostatecznie ustalił priorytety, na wniosek dyrektora ZDP. W Radzie Powiatu są przedstawiciele pięciu gmin. Każdy „ciągnie” w swoją stronę, ale jest to zrozumiałe. Remonty należy robić tam, gdzie są największe potrzeby i równomiernie, sprawiedliwie dzielić środki. Starosta zadeklarował, że w przyszłym tygodniu podejmie rozmowy ze Starostą Iławskim. W sierpniu natomiast doprowadzi do posiedzenia Zarządów Powiatów. Będą czynione wszelkie starania, aby do Ministra Infrastruktury złożyć wspólny wniosek.

Radny Czajkowski powiedział, że jeżeli z któregośkolwiek przetargu zostaną oszczędności, to Zarząd zdecyduje na jaki cel mają być przekazane; być może będą przeznaczone na remonty dróg w gminie Grodziczno, na której najmniej się robi.

Starosta powiedział, że on nie wybiera jednoosobowo dróg do remontów.

P. Kłosowski powiedział, że przy okazji remontu mostu w Rodzonym, drogą do Iławy przez Radomno, gdzie był wytyczony objazd, nie jeździły TIR-y jak się to czasami wyolbrzymia. Nie pozwalają na to wiadukty. W zamian za objazd Zarząd Dróg Wojewódzkich zrobił remont drogi od drogi krajowej nr 15 do Radomna przez Rudę.

Radny Jabłoński powiedział, że jak się weźmie pod uwagę łączne nakłady poniesione na remonty dróg w latach 1999-2008, to gmina Nowe Miasto jest na przedostatnim miejscu.

Starosta odparł, że dlatego w kolejnych latach będą remontowane drogi w tej gminie.

Radny Jabłoński powiedział, że jeżeli chodzi o objazd - faktycznie drogą przez Radomno nie jeździły TIR-y, ale należy wziąć pod uwagę fakt, że droga ta technicznie nie dorównuje drogom krajowym i wojewódzkim i zwiększony ruch spowodował znaczne zniszczenia.

Starosta zaproponował, aby p. Jabłoński i p. Grzywacz wsparli działania Zarządu w negocjacjach z władzami Powiatu Iławskiego.

Radny Jabłoński odpowiedział, że już trzykrotnie rozmawiał z radnymi powiatu iławskiemu, więc te starania już poczynił.

Radny Tomasz Szczepański zapytał, jaką Starosta ma wizję co do wykorzystania reszty

środków z RPO, bo już wiadomo że nasz powiat nie wykorzysta całej puli środków czyli 2,1 mln Euro.

Starosta odpowiedział, że część środków już poszła na „nakładki” (odnowy dróg). Reszta musi być zabezpieczona na pokrycie braków w przychodach budżetowych, jakie występują w związku z tym, że do tej pory nie udało się sprzedać działek przy szpitalu. W budżecie nie ma rezerw. Może jakieś oszczędności pojawią się po przetargu na budowę szkoły, jeżeli to zadanie będzie realizowane. Do 7 lipca ma być wydana decyzja odnośnie wniosku na budowę szkoły – wniosek przejdzie lub nie. Starosta wyraził nadzieję, że wniosek przejdzie i potem w przetargu cena spadnie. Jeżeli wniosek nie przejdzie, należy rozważyć czy warto składać wniosek po raz drugi – we wrześniu jest drugi konkurs. Jeżeli zadanie nie byłoby realizowane, można „zejść” z zadłużenia.

Wiceprzewodnicząca zapytała czy ktoś chce jeszcze zabrać głos w tej sprawie. Nikt się nie zgłosił.

Wiceprzewodnicząca odczytała pismo, które wpłynęło do Rady Powiatu z Ministerstwa Kultury i Dziedzictwa Narodowego odnośnie przyznania dotacji na remont wiatraka w Łąkorzu (załącznik nr 18).

Radny Szczepański wrócił do sprawy wniosku p. Marka Ząbkiewicza o przesunięcie terminów sesji z wtorku na czwartek. Powiedział, że należy rozważyć wniosek, ponieważ we wtorki jest spory problem z parkowaniem samochodów przy urzędzie.

Wiceprzewodnicząca zapytała czy ktoś chce jeszcze zabrać głos. Nikt się nie zgłosił.

Ad. 22

Zakończenie obrad XXXIX Sesji Rady Powiatu

Wobec wyczerpania porządku obrad, Wiceprzewodnicząca zamknęła obrady XXXIX Sesji Rady Powiatu.

Protokół sporządziła:

Anna Andrzejczak

Wiceprzewodnicząca Rady Powiatu

Danuta Mazurkiewicz