

Protokół

XX sesji zwyczajnej Rady Powiatu w Sanoku IV kadencji

z dnia 16 marca 2012r.

Ad 1. Otwarcie obrad sesji.

Pan Robert Pieszczoł, Przewodniczący Rady Powiatu w Sanoku, otworzył posiedzenie XX sesji zwyczajnej Rady Powiatu w Sanoku IV kadencji. Powitał radnych. Na podstawie listy obecności jest wystarczająca ilość radnych do podejmowania prawomocnych uchwał, bowiem na 21 radnych w sesji udział bierze 18 radnych. Lista obecności stanowi **zał. Nr 1** do niniejszego protokołu.

Ad 2. Powołanie sekretarza.

Na sekretarza XX sesji zwyczajnej, został powołany według kolejności Radny, Pan Roman Konieczny.

Ad 3. Przedstawienie porządku obrad.

Przewodniczący Rady, Pan Robert Pieszczoł poinformował, że Radni otrzymali porządek dzisiejszych obrad. (**Zał. Nr 2**).

W międzyczasie do Przewodniczącego wpłynął wniosek pilności – projekt uchwały w sprawie zmiany uchwały budżetowej Powiatu Sanockiego na 2012 rok (7.400.000 zł – dotyczy wprowadzenia promesy na usuwanie skutków klęsk żywiołowych). (druk 233).

Pan Robert Pieszczoł zaproponował umieszczenie projektu uchwały w punkcie 17 porządku obrad, dalsze punkty kolejno. Następnie Przewodniczący Rady poddał porządek obrad pod głosowanie.

Za przyjęciem porządku obrad głosowało 17 radnych, przeciw-0, wstrzymało się-0 radnych. Wobec powyższego porządek obrad został przyjęty.

Ad. 4 Sprawozdanie Przewodniczących Komisji z pracy Komisji między sesjami.

Przewodniczący Rady Pan Robert Pieszczoł poprosił Przewodniczących Komisji o składanie sprawozdań według kolejności:

1. Komisja Budżetu, Finansów i Rozwoju Gospodarczego, Przewodniczący Pan Marian Futyma. Sprawozdanie stanowi **zał. nr 3** do protokołu.
2. Komisja Zdrowia, Rodziny i Polityki Socjalnej, Przewodniczący Pan Paweł Czech. Komisja spotkała się raz. Komisja zaopiniowała projekty uchwał na dzisiejszą sesję.
3. Komisja Oświaty, Kultury i Turystyki, Przewodniczący Pan Piotr Uruski. Komisja spotkała się raz. Komisja wydała opinię do projektów uchwał na sesję. Zapoznano się z bieżącą korespondencją.
4. Komisja Transportu, Gospodarki Nieruchomościami, Rolnictwa i Ochrony Środowiska, Przewodniczący Pan Marek Szpara. Komisja spotkała się raz. Komisja

wydała opinię do projektów uchwał na sesję oraz zapoznano się z bieżącą korespondencją.

5. Komisja Regulaminowa, Porządku i Bezpieczeństwa Publicznego, Przewodniczący pan Stanisław Fal. Komisja odbyła dwa posiedzenia. Pierwsze z nich to 29 lutego 2012r. Gośćmi na tym posiedzeniu byli: Pan Stanisław Kaczor Powiatowy Lekarz Weterynarii, Pan Stanisław Kwolek Państwowy Powiatowy Inspektor Sanitarny, Pan Zbigniew Długosz Naczelnik Wydziału Zarządzania Kryzysowego, Maciej Mateja Kierownik Higieny Komunalnej Stacji Powiatowo - Sanitarno-Epidemiologicznej. W trakcie tego posiedzenia Komisja zapoznała się z sytuacją w zakresie skażenia wody w wodociągu miejskim. Państwowy Powiatowy Inspektor Sanitarny przedstawił aktualną sytuację, podał przyczynę skażenia tego wodociągu oraz poinformował o podjętych decyzjach. Stwierdził w sposób jednoznaczny, że woda z wodociągu miejskiego nie nadaje się do spożycia tylko do celów sanitarnych. Poinformował także jakie działania zostały podjęte przez SPGK Sanok w sprawie poprawy tej sytuacji. Wiadomym jest, że SPGK dowoziło wodę beczkownikami według ustalonego wcześniej grafiku do mieszkańców miejscowości Zasław, Zagórz, Zahutyń, Dolina i części mieszkańców Sanoka. Określił także, że usunięcie skażenia jest możliwe tylko poprzez intensywne chlorowanie wody oraz płukanie wodociągu. Ta sytuacja na dzień dzisiejszy uległa znacznej poprawie, nie mniej jednak woda jest nadal chlorowana i stężenie chloru jest ponad normę dopuszczalną. Przy okazji wyszła sytuacja tego typu, że SPGK nie dysponuje własnymi beczkownikami do dostarczania wody pitnej. Stąd też wniosek komisji aby na przyszłość w takich sytuacjach obowiązek zakładów wodociągów był tego typu aby zapewnić zbiorniki na wodę zdatną do picia, czy też swoje własne beczkownice. Ponadto w trakcie tego posiedzenia Powiatowy Inspektor Sanitarny Pan Stanisław Kaczor poinformował Komisję w zakresie tematu tzw. soli wypadowej. W tym temacie dość mocno media nagłośniły w skali kraju i stwierdził, że na terenie powiatu sanockiego te zakłady, które zajmują się przetwórstwem nie używali takiej soli. Nie mniej jednak taka sól wystąpiła na terenie województwa podkarpackiego w okolicach Dębicy. Stwierdził także, że ta sól tzw. wypadowa nie jest szkodliwa dla zdrowia.

Drugie posiedzenie Komisji odbyło się w dniu 15 marca 2012r. W trakcie posiedzenia komisja wydała pozytywną opinię do projektu uchwały druk 226. W trakcie posiedzenia komisja wystąpiła z wnioskami do Pana Starosty Sebastiana Niżnika. Pierwszy z nich dotyczy sytuacji związanej ze szpitalem powiatowym. Doświadczeni tym złym przykładem gdzie wystąpiło skażenie wody w wodociągu, szpital sanocki na pewien okres wstrzymał zabiegi operacyjne. Wiadomym dla komisji jest, że szpital posiada swoje zbiorniki oraz dwie studnie głębinowe, jednak na dzień dzisiejszy te studnie i zbiorniki nie funkcjonują. W związku z powyższym komisja wnioskuje aby Pan Starosta i Zarząd bliżej przegłębili się tej sytuacji i spowodować aby doprowadzić do niezależnego zasilania w wodę z własnego ujęcia szpitala powiatowego w Sanoku. Następny wniosek – niepokoi nas taki fakt. Powiatowa Komisja ds. Ruchu Drogowego podejmuje pewne decyzje dot. uregulowania znaków drogowych na terenie ulic Miasta Sanoka także i te decyzje Powiatowej Komisji ds. Ruchu Drogowego nie są realizowane przez Zarządę Drogi. Mam tu na uwadze Burmistrza Miasta Sanoka dot. to ul. Zielonej w zakresie ruchu dwukierunkowego. Komisja zawnioskowała też aby z wiosną na ul. Zamkowej zlikwidować po lewej stronie jadąc w dół ulicą zakaz zatrzymywania i postoju. W związku z powyższym Panie i Panowie Radni, Panie Starosto, zasadnym

było by się temu przyjrzeć. Czym to jest spowodowane? Czy rzeczywiście przepisy formalno-prawne w tej materii mówią w sposób inny, że zarządca drogi może nie zrealizować decyzji Powiatowej Komisji ds. Ruchu Drogowego. Ponadto Komisja zapoznała się z bieżącą korespondencją.

6. Komisja Rewizyjna, Przewodniczący Pan Adam Drozd. Komisja nie odbyła posiedzenia między sesjami.

Ad. 5 Sprawozdanie Starosty z pracy Zarządu między sesjami i wykonania uchwał Rady Powiatu.

Głos zabrał Starosta Powiatu Pan Sebastian Niżnik.

Starosta, Pan Sebastian Niżnik – Szanowni Państwo na początku od razu odniosę się do informacji, które przekazał Pan Przewodniczący Stanisław Fal. Jeżeli chodzi o pierwszą sprawę to w woli wyjaśnienia, odwierty na te studnie zostały wykonane w latach 70-tych i one nigdy nie były używane. Rozmawialiśmy z Panem Dyrektorem już wielokrotnie na temat uruchomienia tych studni. Temat jest rozważany i prowadzony przez dyrektora szpitala. Zanim jeszcze wystąpiło skażenie, Zarząd sugerował, żeby móc rozważyć takie źródło zasilania w wodę szpitala. Oprócz tego jak sami Państwo wiecie to w sprawozdaniach mówiłem na ten temat. Przekazaliśmy środki na remont jednego ze zbiorników przy szpitalu, także to jest wykonywane. Co do drugiej sprawy jeżeli chodzi o Komisję Bezpieczeństwa to też Państwo wiecie bo część z Państwa uczestniczy, nie mamy większego wpływu na to czy ktoś wykonuje nasze polecenia czy nie. Tu oczywiście zbadamy sprawę jakie konsekwencje możemy wyciągnąć w stosunku do Gmin, które nie stosują się do zaleceń Komisji Bezpieczeństwa Ruchu Drogowego. Mam nadzieję, że na wiosnę zostaną pewne rzeczy zrealizowane.

Sprawozdanie z realizacji uchwał Rady Powiatu Sanockiego stanowi zał. **nr 4** do protokołu.
Sprawozdanie z działalności Zarządu Powiatu między sesjami stanowi zał. **nr 5** do protokołu.
Sprawozdanie z działalności Starosty między sesjami stanowi zał. **nr 6** do protokołu.

Ad. 6 Podjęcie uchwały Nr 219 w sprawie zaciągnięcia kredytu długoterminowego (druk 222).

Projekt w/w uchwały odczytał Przewodniczący Rady Pan Robert Pieszczoł.
Następnie Przewodniczący Rady poddał projekt uchwały pod głosowanie.
Za podjęciem w/w uchwały głosowało 17 radnych, przeciw-0, wstrzymało się-0.
Wobec powyższego uchwała Nr 219 w sprawie zaciągnięcia kredytu długoterminowego została podjęta i stanowi zał. **nr 7** do protokołu.

Ad. 7 Podjęcie uchwały Nr 220 w sprawie zmiany uchwały budżetowej Powiatu Sanockiego na 2012 rok (kwota 30.000 zł) (druk 223).

Projekt w/w uchwały odczytał Przewodniczący Rady Pan Robert Pieszczołch.

Następnie Przewodniczący Rady poddał projekt uchwały pod głosowanie.

Za podjęciem w/w uchwały głosowało 17 radnych, przeciw-0, wstrzymało się-0.

Wobec powyższego uchwała Nr 220 w sprawie zmiany uchwały budżetowej Powiatu Sanockiego na 2012 rok (kwota 30.000 zł), została podjęta i stanowi zał. nr 8 do protokołu.

Ad. 8 Podjęcie uchwały Nr 221 w sprawie określenia zadań z zakresu rehabilitacji zawodowej i społecznej oraz zatrudniania osób niepełnosprawnych w roku 2012 (druk 224).

Projekt w/w uchwały odczytał Przewodniczący Rady Pan Robert Pieszczołch.

Pan Robert Pieszczołch – Panie i Panowie Radni. W materiałach otrzymaliście Państwo dwie tabele i właściwa jest ta druga. Tą pierwszą proszę sobie przekreślić. Za utrudnienia przepraszamy.

Pan Przewodniczący zapytał kto z Pań i Panów Radnych ma pytania do projektu uchwały?

Pan Waldemar Och - Szanowni Państwo. Przyglądając się tym tabelom widzimy podział na środki finansowe z zakresu rehabilitacji zawodowej i społecznej. Ja chciałbym zwrócić uwagę na ostatni punkt dofinansowanie usługi tłumacza języka migowego lub tłumacza - przewodnika. Tu jest zarezerwowana kwota 3.519,00 zł. Od listopada ubiegłego roku obowiązuje ustawa o udostępnianiu tłumacza języka migowego poprzez likwidację barier w tym kierunku poprzez jednostki samorządu, organizacje i instytucje państwowe. Przypominam również i chcę zwrócić uwagę na tekst, który ukazał się w ubiegłym tygodniu w Tygodniku Sanockim o tragicznej sytuacji Polskiego Związku Głuchych a szczególnie tu na podkarpaciu. Oczywiście nie zawinionej w żaden sposób przez nikogo z władz powiatu ani miasta ale to rzutuje w sposób bardzo negatywny na funkcjonowanie Polskiego Związku Głuchych. Dzisiaj samorządy nie do końca jednak wywiązują się z tego obowiązku jakiegokolwiek zatrudniania w jakiegokolwiek formie tłumaczy języka migowego. Odnoszę wrażenie, że ta kwota jest daleko niewystarczająca, może wynika z niewiedzy, że taki obowiązek spoczywa na samorządach. Myślę, że jest tutaj Pan dyrektor Paszkiewicz jakby zechciał się ewentualnie ustosunkować do tej sprawy to bardzo bym poprosił o wyjaśnienie czy to jest w zupełności wystarczająca kwota czy w trakcie roku jakieś środki są przewidziane w tym zakresie.

Pan Robert Pieszczołch – dziękuję bardzo. Panie dyrektorze bardzo proszę o odpowiedź.

Pan Jan Paszkiewicz, dyrektor PCPR w Sanoku – Panie Przewodniczący, Wysoka Rado. Rzeczywiście tak jak mówił Pan Sekretarz od listopada ubiegłego roku obowiązuje ustawa, która zobowiązuje instytucje i administrację państwową do ułatwienia kontaktów osobom niesłyszącym poprzez zapewnienie usług tłumacza języka migowego. Stąd ta pozycja w tym roku po raz pierwszy w propozycji podziału środków Państwowego Funduszu. Konstrukcja ustawy jest taka, że jeżeli osoba niepełnosprawna, niesłysząca wystąpi z takim wnioskiem, że w dniu jutrzejszym bądź następnym chce załatwić jakąś sprawę w urzędzie ma obowiązek w

uzgodnionym terminie zapewnić usługi tłumacza języka migowego. W związku z tym dla naszych potrzeb określiliśmy to na taką kwotę, która jest w budżecie. Praktykować będziemy chyba tak jak wszystkie instytucje czyli po prostu nie zatrudniać tłumacza języka migowego tylko zatrudniać go z umowy zlecenia czyli na konkretne potrzeby. W tym przypadku założyliśmy że było by to wstępnie 90 godzin według stawki 40 zł za godzinę. Taka mniej więcej stawka obowiązuje przy jednorazowym tłumaczeniu. Oczywiście jeżeli to jest usługa całodniowa bądź udział w szkoleniu te stawki są około 65 – 70 zł. W związku z tym taką kwotę zabezpieczyliśmy na nasze potrzeby. Druga rzecz to udział niepełnosprawnych, niesłyszących w projekcie systemowym. I tam mamy zabezpieczone 120 godzin, usługi tłumacza też będziemy zlecać w formie umowy zlecenia. To jest dla tych osób, którzy uczestniczą w projekcie systemowym. Trzecia sprawa, chcąc przygotować się z chwilą wejścia tej ustawy w życie, trzech pracowników Powiatowego Centrum zostało przeszkolonych w zakresie nauki języka migowego.

Pan Robert Pieszczoł – Panie Dyrektorze, ale bardzo byśmy prosili czy wystarczy pieniędzy?

Pan Jan Paszkiewicz, dyrektor PCPR w Sanoku – ja bym proponował jeżeli mogę, proponował bym aby tą kwotę pozostawić, natomiast dodatkowo tłumacze jakie działania, które zabezpieczają moim zdaniem i potrzeby PCPR-u i potrzeby powiatu. Natomiast liczymy na to, że w ciągu roku jeżeli ta kwota była by niewystarczająca będzie druga transza środków z Państwowego Funduszu Rehabilitacji.

Pan Robert Pieszczoł - dziękuję bardzo. Czy ktoś z Pań i Panów radnych ma jeszcze pytania? Nie widzę. Poddaję projekt uchwały pod głosowanie.

Za podjęciem w/w uchwały głosowało 17 radnych, przeciw-0, wstrzymało się-0. Przy 17 głosach za, uchwała Nr 221 w sprawie określenia zadań z zakresu rehabilitacji zawodowej i społecznej oraz zatrudniania osób niepełnosprawnych w roku 2012, została podjęta i stanowi zał. nr 9 do protokołu.

Ad. 9 Podjęcie uchwały Nr 222 w sprawie wyrażenia zgody na dokonanie darowizny nieruchomości Powiatu Sanockiego (druk 225).

Projekt w/w uchwały odczytał Przewodniczący Rady Pan Robert Pieszczoł. Następnie Przewodniczący Rady poddał projekt w/w uchwały pod głosowanie. Za podjęciem w/w uchwały głosowało 15 radnych, przeciw-0, wstrzymał się- 1 radny. Wobec powyższego uchwała Nr 222 w sprawie wyrażenia zgody na dokonanie darowizny nieruchomości Powiatu Sanockiego, została podjęta i stanowi zał. nr 10 do protokołu.

Ad. 10 Podjęcie uchwały Nr 223 w sprawie zatwierdzenia prawa do używania herbu Powiatu Sanockiego (druk 226).

Projekt w/w uchwały odczytał Wiceprzewodniczący Rady Pan Marian Czubek. Następnie Przewodniczący Rady poddał projekt w/w uchwały pod głosowanie. Za podjęciem w/w uchwały głosowało 17 radnych, przeciw-0, wstrzymało się- 0.

Przy 17 głosach za, uchwała Nr 223 w sprawie zatwierdzenia prawa do używania herbu Powiatu Sanockiego, została podjęta i stanowi zał. nr 11 do protokołu.

Ad. 11 Podjęcie uchwały Nr 224 w sprawie zmiany uchwały budżetowej Powiatu Sanockiego na 2012 rok (kwota 180.810 zł) (druk 227).

Projekt w/w uchwały odczytał Wiceprzewodniczący Rady Pan Marian Czubek. Następnie Przewodniczący Rady poddał projekt w/w uchwały pod głosowanie. Za podjęciem w/w uchwały głosowało 17 radnych, przeciw-0, wstrzymał się- 1 radny. Wobec powyższego uchwała Nr 224 w sprawie zmiany uchwały budżetowej Powiatu Sanockiego na 2012 rok (kwota 180.810 zł), została podjęta i stanowi zał. nr 12 do protokołu.

Ad. 12 Podjęcie uchwały Nr 225 w sprawie określenia szczegółowych warunków umorzenia w całości lub w części wraz z odsetkami, odroczenia terminu płatności, rozłożenia na raty lub odstępowania od ustalenia całości lub części opłaty dla rodziców za pobyt dziecka lub osoby pełnoletniej w pieczy zastępczej. (druk 228).

Pan Robert Pieszczoch – Panie i Panowie Radni, w materiałach otrzymali druk. Jest to uchwała czysto porządkowa, proponował bym nie czytać projektu uchwały. Każdy z nas się zapoznał z nią czy jest zgoda? Czy Panie i Panowie Radni wyrażają zgodę, że nie czytamy projektu tej uchwały? Kto za?

Radni wyrazili zgodę aby nie czytać uchwały.

Pan Robert Pieszczoch zapytał czy są pytania do projektu uchwały?

Wobec braku pytań, projekt został poddany pod głosowanie.

Za przyjęciem projektu uchwały głosowało 18 radnych, przeciw-0, wstrzymało się-0.

Przy 18 głosach za, uchwała Nr 225 w sprawie określenia szczegółowych warunków umorzenia w całości lub w części wraz z odsetkami, odroczenia terminu płatności, rozłożenia na raty lub odstępowania od ustalenia całości lub części opłaty dla rodziców za pobyt dziecka lub osoby pełnoletniej w pieczy zastępczej, została podjęta i stanowi zał. nr 13 do protokołu.

Ad. 13 Podjęcie uchwały Nr 226 w sprawie zmiany uchwały budżetowej Powiatu Sanockiego na 2012 rok (kwota 5.300 zł). (druk 229).

Projekt w/w uchwały odczytał Wiceprzewodniczący Rady Pan Marian Czubek.

Następnie Przewodniczący Rady poddał projekt w/w uchwały pod głosowanie.

Za podjęciem w/w uchwały głosowało 18 radnych, przeciw-0, wstrzymało się- 0.

Przy 18 głosach za, uchwała Nr 226 w sprawie zmiany uchwały budżetowej Powiatu Sanockiego na 2012 rok (kwota 5.300 zł), została podjęta i stanowi zał. nr 14 do protokołu.

Ad. 14 Podjęcie uchwały Nr 227 w sprawie zmiany uchwały budżetowej Powiatu Sanockiego na 2012 rok (kwota 100.000 zł) (druk 230).

Projekt w/w uchwały odczytał Przewodniczący Rady Pan Robert Pieszczoł.
Następnie Przewodniczący Rady poddał projekt uchwały pod głosowanie.
Za podjęciem w/w uchwały głosowało 18 radnych, przeciw-0, wstrzymało się-0.
Przy 18 głosach za, uchwała Nr 227 w sprawie zmiany uchwały budżetowej Powiatu Sanockiego na 2012 rok (kwota 100.000 zł), została podjęta i stanowi zał. **nr 15** do protokołu.

Ad. 15 Podjęcie uchwały Nr 228 w sprawie zmiany uchwały budżetowej Powiatu Sanockiego na 2012 rok (kwota 8.000 zł). (druk 231).

Projekt w/w uchwały odczytał Wiceprzewodniczący Rady Pan Marian Czubek.
Następnie Przewodniczący Rady poddał projekt w/w uchwały pod głosowanie.
Za podjęciem w/w uchwały głosowało 18 radnych, przeciw-0, wstrzymało się- 0.
Przy 18 głosach za, uchwała Nr 228 w sprawie zmiany uchwały budżetowej Powiatu Sanockiego na 2012 rok (kwota 8.000 zł), została podjęta i stanowi zał. **nr 16** do protokołu.

Ad. 16 Złożenie informacji Radzie Powiatu w Sanoku o zamiarze zbycia nieruchomości Powiatu Sanockiego (druk 232).

Pan Robert Pieszczoł – jest to informacja jaką Państwo otrzymali. (zał. **nr 17** do protokołu).
Czy są jakieś pytania do Zarządu w tej kwestii?
Nie widzę. Jako, że jest to tylko informacja, którą nam Zarząd przedkłada, nie głosujemy tego. Przechodzimy do punktu 17.

Ad. 17 Podjęcie uchwały Nr 229 w sprawie zmiany uchwały budżetowej Powiatu Sanockiego na 2012 rok (kwota 7.400.000 zł – dotyczy wprowadzenia promesy na usuwanie skutków klęsk żywiołowych) (druk 233).

Projekt w/w uchwały odczytał Wiceprzewodniczący Rady Pan Marian Czubek.
Następnie Przewodniczący Rady poddał projekt w/w uchwały pod głosowanie.
Za podjęciem w/w uchwały głosowało 18 radnych, przeciw-0, wstrzymało się- 0.
Przy 18 głosach za, uchwała Nr 299 w sprawie zmiany uchwały budżetowej Powiatu Sanockiego na 2012 rok (kwota 7.400.000 zł – dotyczy wprowadzenia promesy na usuwanie skutków klęsk żywiołowych), została podjęta i stanowi zał. **nr 18** do protokołu.

Ad. 18 Interpelacje i zapytania radnych.

Pan Tadeusz Nabywaniec – Panie Przewodniczący, Wysoka Rado. Chciałbym powrócić do pytania z ostatniej sesji. Chciałbym do końca wiedzieć jaka wówczas była sytuacja. Przypomnę, że około 20 października Towarzystwo Gimnastyczne „Sokół” w Sanoku zwróciło się do Zarządu Powiatu Sanockiego z prośbą o dofinansowanie drugiego biegu niepodległości. 30 listopada tu na tej sali na sesji Pan Starosta odpowiedział mi, że prośba została rozpatrzona negatywnie. Ja chciałem zapytać na którym z posiedzeń Zarządu to pismo było rozpatrywane i czy w całości członkowie Zarządu zostali zapoznani z tym pismem.

Starosta Pan Sebastian Niżnik – myślę, że jesteśmy pełnym Zarządem to było posiedzenie przed sesją, na której informowałem o tym jeżeli chodzi o sprawę.

Pan Tadeusz Nabywaniec – ale Panie Starosto czy mógłby Pan powiedzieć konkretnie z datą i numerem protokołu, gdyż może sobie nie radzę ale nie znajduję żadnych informacji w protokołach z posiedzeń Zarządu w tej sprawie.

Starosta Pan Sebastian Niżnik – niestety, jest błąd w protokole nie zostało to ujęte przez Panią która protokołowała całe posiedzenie.

Pan Tadeusz Nabywaniec – Panie Przewodniczący, Wysoka Rado. Ale również nie widziałem w porządku posiedzenia takiego punktu. Więc nie bardzo rozumiem, jakieś dziwne przeoczenie. Moim zdaniem pismo nie było w ogóle rozpatrywane.

Wicestarosta Pan Waław Krawczyk – ja mogę potwierdzić, że na pewno tematem posiedzenia było rozpatrzenie wniosku o środki na bieg niepodległości. Z całym szacunkiem był to temat na posiedzeniu Zarządu.

Pan Tadeusz Nabywaniec - Panie Przewodniczący, Wysoka Rado. Myślę, że w kolejnych protokołach takie rzeczy będą znajdowały odzwierciedlenie. Ja mam jeszcze jedno pytanie. Panie Starosto na moje pytanie o stan zatrudnienia w Starostwie udzielił mi Pan odpowiedzi za co bardzo dziękuję. Tu przytoczę, że 30 listopada 2010 roku w Starostwie bez osób zatrudnionych na prace interwencyjne pracowało 100 osób, natomiast 14 miesięcy później osób 117. Mam pytanie jakie dodatkowe zadania w liczbie, myślę bardzo dużej jeżeli popatrzymy na liczbę osób nowo zatrudnionych, Starostwo musi wykonywać i jakie Wydziały szczególnie zostały obciążone dodatkową pracą gdyż przyjęty Regulamin Starostwa wcale na takie obciążenie nie wskazuje. Proszę o szczegółową argumentację skąd w ciągu 14 miesięcy należało zatrudnić dodatkowo 17 osób. Rozumiem, że tych osób może być więcej, nie wiem czy dobrze rozumię bo przecież dwie osoby sprząające zostały zwolnione więc siedemnaście osób plus dwie to dziewiętnaście w ciągu 14 miesięcy.

Starosta Pan Sebastian Niżnik – tutaj to z Panem się nie zgodzę jeżeli chodzi o zmianę Regulaminu Organizacyjnego. To jest Pana subiektywna ocena, że liczba zadań w Starostwie się nie zwiększyła. Jeżeli chodzi o ścisłość i jeżeli Pan by śledził na bieżąco zmiany przepisów to stale powiat otrzymuje coraz więcej zadań. Jeżeli chodzi o ścisłą odpowiedź, dzisiaj nie jestem w stanie ale na piśmie przygotuję odpowiedź i Panu przekażę ścisłą. Jeżeli chodzi o szczegóły to sami Państwo głosowaliście ten regulamin i wiecie, że powstały nowe wydziały. Jest Wydział Inwestycji i Dróg, jest Biuro Pozyskiwania Środków Pomocowych, doszły zadania geologa powiatowego, do tej pory nie było takiego stanowiska. Także jeżeli

zliczymy te nowe stanowiska to jest uzasadnienie żeby te osoby pracowały. Jeżeli chodzi o zwiększenie zadań np. dotyczących Wydziału Komunikacji doszedł nadzór nad prawami jazdy, które też prowadzi Starostwo Powiatowe, też pojawiły się nowe stanowiska pracy. Poza tym jak Państwo wiecie doskonale na sesji było wielokrotnie informowane, Wydział Komunikacji pracuje w systemie dwuzmianowym, zwiększyliśmy liczbę godzin jeżeli chodzi o kwestię związaną z wydłużeniem przyjmowania wniosków. Są dwa zespoły powołane, jest usprawniona też kwestia przyjmowania tych wniosków. Kupiliśmy nowy sprzęt do tego. Tych zadań jest całe mnóstwo, zwiększyliśmy też o jeden etat zadania w Wydziale Promocji, w Wydziale Oświaty. Tutaj to z Panem się nie zgodzę jeżeli chodzi o ocenę nowego Regulaminu pracy do starego. Poza tym jest też różnica 11 lat.

Pan Robert Pieszczoł – dziękuję Panie Starosto. Panie Radny, Pan Starosta powiedział, że przedstawi na piśmie, także temat zamykamy. Dziękuję.
Czy ktoś w tym punkcie chce jeszcze zabrać głos?
Nie widzę. Przechodzimy do punktu 19.

Ad. 19. Wnioski i oświadczenia.

Pan Tadeusz Nabywaniec - Panie Przewodniczący, Wysoka Rado. Po dzisiejszej odpowiedzi na moje pytanie, nasuwa mi się taki wniosek. Wiem, że przepisy tego nie nakazują ale wzorem posiedzeń Rady Powiatu wnioskuję aby posiedzenia Zarządu były nagrywane i nagrywania archiwizowane. Dziękuję.

Pan Adam Drozd – Panie Przewodniczący, jeśli Pan pozwoli ja bym chciał w swoim imieniu podziękować Staroście Krawczykowi za pomocną dłoń na poprzedniej sesji dla mojej osoby, za opiekę Dyrektorowi Siembabowi w trudnych momentach i Markowi Szparze, który codziennie mnie odwiedzał w szpitalu w trudnej sytuacji. Bardzo dziękuję.

Starosta Pan Sebastian Niżnik – ja rozumiem, że Pan Radny może składać co sesję wniosek o tym. Myśmy już rozpatrzyli ten wniosek i on jest negatywnie rozpatrzony jeśli chodzi o nagrywanie i umieszczanie nagrań na stronie. Nie ma takiego wymogu. Wniosek jest rozpatrzony negatywnie.

Pan Robert Pieszczoł – czy ktoś w tym punkcie chce jeszcze zabrać głos?
Nie widzę, zamykam punkt 19.

Ad. 20 Zamknięcie obrad sesji.

Pan Robert Pieszczoł słowami: „ Zamykam obrady XX sesji zwyczajnej Rady Powiatu IV kadencji”, zamknął obrady. Podziękował wszystkim za udział.

Protokołowała

Joanna Jankowska