

**Protokół Nr XIV.2015
z sesji zwyczajnej Rady Powiatu w Opatowie
odbytej w dniu 28 października 2015 r.**

Obrady Rady Powiatu zostały rozpoczęte o godzinie 14:30 z zakończone o godzinie 15:35.
W sesji wzięło udział 13 radnych, na ogólną liczbę 17 radnych, zgodnie z listą obecności.
Listy obecności radnych oraz osób zaproszonych obecnych na sesji stanowią kolejno załącznik nr 1 i nr 2 do niniejszego protokołu.

Pan **Przewodniczący Zbigniew Wołcerz** rozpoczął obrady mówiąc: „otwieram obrady sesji Rady Powiatu”.

Następnie oświadczył, iż na podstawie listy obecności stwierdza prawomocność obrad.

W chwili rozpoczęcia obrad w sesji uczestniczyło 12 radnych (brak radnych Anety Bławat, Wiesławy Słowik, Tomasa Stańka, Krzysztofa Mazurkiewicza oraz Roberta Kasińskiego).

Pan Przewodniczący powitał wszystkich radnych, osoby zaproszone oraz przedstawicieli mediów.

Proponowany porządek obrad:

1. Otwarcie obrad sesji i stwierdzenie jej prawomocności .
2. Przyjęcie protokołu z poprzedniego posiedzenia.
3. Przyjęcie porządku obrad.
4. Okresowa informacja o pracy Zarządu Powiatu pomiędzy sesjami.
5. **Podjęcie uchwał Rady Powiatu w sprawie:**
 - a) zmiany uchwały w sprawie uchwalenia Wieloletniej Prognozy Finansowej Powiatu Opatowskiego na lata 20015- 2027;
 - b) zmiany uchwały w sprawie uchwalenia budżetu Powiatu Opatowskiego na 2015 r.;
 - c) wysokości opłat za usunięcie i przechowywanie statków lub innych obiektów pływających na 2016 r.;
 - d) przyjęcia „Programu współpracy Powiatu Opatowskiego z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego na 2016 r.;
 - e) zasad ponoszenia odpłatności za pobyt w Dziennym Domu, „ Senior – WIGOR” w Opatowie;
 - f) rozpatrzenia skargi mieszkanki Opatowa dotyczącej wylewającej się wody na sale szpitalne (Szpitala Powiatowego w Opatowie).
6. Informacja Przewodniczącego Rady Powiatu w Opatowie z przeprowadzonej analizy oświadczeń majątkowych radnych powiatu za rok 2014.
7. Informacja Starosty Opatowskiego z przeprowadzonej analizy oświadczeń majątkowych członków zarządu powiatu, skarbnika powiatu, kierowników jednostek organizacyjnych powiatu, osób zarządzających i członków organów zarządzających powiatową osobą prawną oraz osób wydających decyzje administracyjne w imieniu Starosty za rok 2014.
8. Interpelacje i wolne wnioski radnych.
9. Zakończenie obrad XIV sesji Rady Powiatu.

Ad.2. Przyjęcie protokołu z poprzedniego posiedzenia.

Pan Przewodniczący zaproponował przyjęcie protokołu bez odczytywania wzorem poprzednich sesji.

Nikt nie zgłosił uwag, wobec czego zapytał kto jest za przyjęciem protokołu z poprzedniej sesji Rady Powiatu bez odczytywania.

Udział w głosowaniu wzięło 12 radnych.

„Za” - 12 głosów, „przeciw” - 0 głosów, „wstrzymało się” - 0 głosów.

Następnie pan Przewodniczący przeszedł do kolejnego punktu obrad.

Ad.3. Przyjęcie porządku obrad.

Pan Przewodniczący Zbigniew Wołczarz odczytał zaproponowany porządek obrad, a następnie zapytał czy są uwagi lub inne propozycje.

Wobec braku uwag pan Przewodniczący zapytał kto jest za przyjęciem odczytanego porządku obrad.

W głosowaniu jawnym porządek obrad został przyjęty jednogłośnie.

Udział w głosowaniu wzięło 12 radnych.

„Za”- 12 głosów, „przeciw”- 0 głosów, „wstrzymało się” - 0 głosów.

Następnie pan Przewodniczący poinformował o przejściu do kolejnego punktu obrad.

Ad.4. Okresowa informacja o pracy Zarządu Powiatu pomiędzy sesjami.

Pan Przewodniczący poprosił o zabranie głosu przez pana Bogusława Włodarczyka –Starostę Opatowskiego

Pan Starosta poprosił o niefotografowanie swojej osoby.

Wobec braku reakcji na słowa pana Starosty głos zabrał pan Przewodniczący Wołczarz, który poprosił o niefotografowanie z powodu rozpraszania mówcy.

Pan Starosta przedstawił okresową informację o pracy Zarządu Powiatu pomiędzy sesjami, która stanowi załącznik nr 3 do niniejszego protokołu.

W trakcie udzielania informacji przez pana Starostę na salę obrad weszła pani radna Wiesława Słowik (godz. 14:35). Od tej chwili obrady toczyły się w obecności 13 –osobowego składu radnych.

Kontynuując pan Starosta Bogusław Włodarczyk pogratulował nieobecnemu radnemu panu Tomaszowi Stańkowi oraz obecnemu podczas obrad radnemu panu Grzegorzowi Gajewskiemu wyniku jaki osiągnęli w wyborach parlamentarnych. Zwrócił uwagę przede wszystkim, że należy pogratulować kampanii jaka była prowadzona, która nie godziła w prace samorządu. Pan Starosta złożył również podziękowania wszystkim wyborcom za tak liczne przybycie i wzięcie udziału w wyborach. Kontynuując podkreślił, że po tylu latach zyskaliśmy posła ze swojego regionu pana Kazimierza Kotowskiego, co jest dla nas wielkim sukcesem.

Następnie pan Przewodniczący zapytał czy ktoś z radnych ma pytania do pana Starosty.

Nikt nie zabrał głosu, wobec czego pan Przewodniczący poinformował o przejściu do kolejnego punktu porządku obrad.

Ad.5. Podjęcie uchwał Rady Powiatu w sprawie:

a) zmiany uchwały w sprawie uchwalenia Wieloletniej Prognozy Finansowej Powiatu Opatowskiego na lata 2015- 2027.

Pan Przewodniczący Zbigniew Wołczarz odczytał projekt uchwały w sprawie zmiany uchwały w sprawie uchwalenia Wieloletniej Prognozy Finansowej Powiatu Opatowskiego na lata 2015-2027, a następnie zapytał czy są uwagi lub pytania do odczytanego projektu uchwały.

Nikt nie zgłosił uwag, wobec czego zapytał kto jest „za” podjęciem uchwały, kto jest „przeciw” i kto się „wstrzymał”.

W głosowaniu jawnym uchwała Nr XIV.67.2015 została podjęta jednogłośnie i stanowi załącznik nr 4 do niniejszego protokołu.

Udział w głosowaniu wzięło 13 radnych.

„Za”- 13 głosów, „przeciw”- 0 głosów, „wstrzymało się” - 0 głosów.

b) zmiany uchwały w sprawie uchwalenia budżetu Powiatu Opatowskiego na 2015 r.

Pan Przewodniczący Zbigniew Wołczarz odczytał projekt uchwały w sprawie zmiany uchwały w sprawie uchwalenia budżetu Powiatu Opatowskiego na 2015 r., a następnie zapytał czy są uwagi lub pytania do odczytanego projektu uchwały.

Nikt nie zgłosił uwag, wobec czego zapytał kto jest „za” podjęciem uchwały, kto jest „przeciw” i kto się „wstrzymał”.

W głosowaniu jawnym uchwała Nr XIV.68.2015 została podjęta jednogłośnie i stanowi załącznik nr 5 do niniejszego protokołu.

Udział w głosowaniu wzięło 13 radnych.

„Za”- 13 głosów, „przeciw”- 0 głosów, „wstrzymało się” - 0 głosów.

c) wysokości opłat za usunięcie i przechowywanie statków lub innych obiektów pływających na 2016 r.

Pan Przewodniczący Zbigniew Wołczarz odczytał projekt uchwały w sprawie wysokości opłat za usunięcie i przechowywanie statków lub innych obiektów pływających na 2016 r., a następnie zapytał czy są uwagi lub pytania do odczytanego projektu uchwały.

Nikt nie zgłosił uwag, wobec czego zapytał kto jest „za” podjęciem uchwały, kto jest „przeciw” i kto się „wstrzymał”.

W głosowaniu jawnym uchwała Nr XIV.69.2015 została podjęta jednogłośnie i stanowi załącznik nr 6 do niniejszego protokołu.

Udział w głosowaniu wzięło 13 radnych.

„Za”- 13 głosów, „przeciw”- 0 głosów, „wstrzymało się” - 0 głosów.

d) przyjęcia „Programu współpracy Powiatu Opatowskiego z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego na 2016 r.

Pan Przewodniczący Zbigniew Wołczarz odczytał projekt uchwały w sprawie przyjęcia „Programu współpracy Powiatu Opatowskiego z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego na 2016 r., a następnie zapytał czy są uwagi lub pytania do odczytanego projektu uchwały.

O zabranie głosu poprosił pan radny Grzegorz Gajewski (wspomniał, iż nie mógł uczestniczyć w posiedzeniach komisji stałych), który zwrócił się z zapytaniem pana Starosty/ pani Sekretarz Powiatu dotyczącym zapewnienia mieszkańcom nieodpłatnej pomocy prawnej. Poprosił o informację dotyczącą ilości podmiotów, które uczestniczyły w konsultacjach oraz w jaki sposób (chodzi o przepisy prawa dotyczące udzielania nieodpłatnej pomocy prawnej) będzie to w powiecie funkcjonowało, gdyż rozumie, iż ze względu na obowiązki ustawowe i liczbę mieszkańców w powiecie będzie to podzielone i będą utworzone 2 punkty tego typu (jeden prowadzony przez profesjonalnych pełnomocników, a drugi przez organizacje pozarządowe).

Pan Starosta Bogusław Włodarczyk odpowiadając na pytanie poinformował, że zgodnie z przepisami prawa ogłoszenie, o którym mowa zostało podane do publicznej wiadomości i z uwagi na priorytet sprawy został przygotowany projekt tejże uchwały. Zwrócił uwagę, iż kwestie dotyczące dalszych pytań radnego powinny być przedmiotem odpowiedzi w punkcie dotyczącym interpelacji i wolnych wniosków radnych.

Kontynuując pan radny Grzegorz Gajewski zapytał ile organizacji pozarządowych wzięło udział w konsultacjach.

Pan Starosta odpowiedział, że konsultacje były prowadzone z dwiema organizacjami dodając, iż nikt nie wniósł uwag.

Pan radny Grzegorz Gajewski zapytał czy powyższe organizacje były z powiatu opatowskiego.

Pan Starosta potwierdził, iż były to organizacje z terenu powiatu opatowskiego.

Następnie pan Przewodniczący Zbigniew Wołczarz podziękował przemawiającym, po czym zapytał czy są jeszcze pytania dotyczące odczytanego projektu uchwały.

Nikt nie zgłosił uwag, wobec czego zapytał kto jest „za” podjęciem uchwały, kto jest „przeciw” i kto się „wstrzymał”.

W głosowaniu jawnym uchwała Nr XIV.70.2015 została podjęta jednogłośnie i stanowi załącznik nr 7 do niniejszego protokołu.

Udział w głosowaniu wzięło 13 radnych.

„Za”- 13 głosów, „przeciw”- 0 głosów, „wstrzymało się” - 0 głosów.

Następnie pan Przewodniczący przeszedł do kolejnego punktu obrad.

e) zasad ponoszenia odpłatności za pobyt w Dziennym Domu „ Senior – WIGOR” w Opatowie.

Pan Przewodniczący Zbigniew Wołczarz odczytał projekt uchwały w sprawie zasad ponoszenia odpłatności za pobyt w Dziennym Domu „ Senior – WIGOR” w Opatowie, a następnie zapytał czy są uwagi lub pytania do odczytanego projektu uchwały.

Nikt nie zgłosił uwag, wobec czego zapytał kto jest „za” podjęciem uchwały, kto jest „przeciw” i kto się „wstrzymał”.

W głosowaniu jawnym uchwała Nr XIV.71.2015 została podjęta jednogłośnie i stanowi załącznik nr 8 do niniejszego protokołu.

Udział w głosowaniu wzięło 13 radnych.

„Za”- 13 głosów, „przeciw”- 0 głosów, „wstrzymało się” - 0 głosów.

f) rozpatrzenia skargi mieszkanki Opatowa dotyczącej wylewającej się wody na sale szpitalne (Szpitala Powiatowego w Opatowie).

Pan Przewodniczący Zbigniew Wołczarz odczytał projekt uchwały w sprawie rozpatrzenia skargi mieszkanki Opatowa dotyczącej wylewającej się wody na sale szpitalne (Szpitala Powiatowego w Opatowie), a następnie zapytał czy są uwagi lub pytania do odczytanego projektu uchwały.

O zabranie poprosił pan radny Grzegorz Gajewski, zwracając się z zapytaniem do obecnej na sali obrad Przewodniczącej Komisji Rewizyjnej pani Marii Serwinowskiej, a mianowicie w jaki sposób została przeprowadzona kontrola tj. np. dokonano wizualizacji czy też porównywano/ sprawdzono zamontowane brodziki czy są zgodne z projektem budowlanym.

Pani radna Maria Serwinowska - Przewodnicząca Komisji Rewizyjnej odpowiedziała, że po kontroli łazienek w szpitalu, komisja nie stwierdziła nieprawidłowości i wylewania się wody na sale szpitalne. Dodała ponadto, iż otrzymała dokumenty odnośnie prawidłowości dokumentacji projektowej w zakresie pomieszczeń higieniczno – sanitarnych z Wydziału Budownictwa

i Architektury , jak również Powiatowego Inspektora Nadzoru Budowlanego w Opatowie. Pani Serwinowska potwierdziła, iż woda spływa w sposób prawidłowy i nie wie co mogło na tamtejszą chwilę być powodem nieprawidłowości.

Pan Przewodniczący zapytał czy ktoś chciałby zabrać głos.

Głos zabrała pani Wiesława Słowik, która poprosiła by w tej sprawie pan Przewodniczący udzielił głosu pani sekretarz, gdyż projekt o którym mowa został przez nią dokładnie omówiony na posiedzeniach poszczególnych komisji stałych.

Pan Przewodniczący udzielił głosu pani sekretarz Ewie Masternak, która poinformowała, iż Komisja Rewizyjna kilkakrotnie obradowała na posiedzeniach dotyczących tego tematu. Na wstępie członkowie komisji zapoznali się z warunkami technicznymi jakie powinny być spełnione. Kolejnym etapem było skierowanie się z wnioskiem do organów architektonicznych z zapytaniem i opinią w tejże sprawie. Następnie dokonano sprawdzenia i wizualizacji w/w sytuacji. Pani sekretarz nadmieniła, iż jeden z członków Komisji Rewizyjnej brał udział w sprawdzeniu zaistniałej sytuacji tj. puszczona została woda ze słuchawki prysznicowej, która jak stwierdził kierowała się w stronę kratki ściekowej, która była drożna.

Pan Przewodniczący podziękował za zabranie głosu pani sekretarz, a następnie zapytał czy są jeszcze pytania w w/w sprawie.

Wobec ich braku poddał powyższy projekt uchwały pod głosowanie pytając kto jest „za” podjęciem uchwały, kto jest „przeciw” i kto się „wstrzymał”.

W głosowaniu jawnym uchwała Nr XIV.72.2015 została podjęta i stanowi załącznik nr 9 do niniejszego protokołu.

Udział w głosowaniu wzięło 13 radnych.

„Za”- 11 głosów, „przeciw”- 0 głosów, „wstrzymało się”-2 głosy (radny Ryszard Łucki oraz radny Wacław Rodek).

Następnie pan Przewodniczący przeszedł do kolejnego punktu obrad.

Ad.6. Informacja Przewodniczącego Rady Powiatu w Opatowie z przeprowadzonej analizy oświadczeń majątkowych radnych powiatu za rok 2014.

Pan Przewodniczący Zbigniew Wołczek poinformował, iż wszyscy radni otrzymali w/w informację, po czym odczytał jej fragment dotyczący kwestii, z których wynika, iż nie stwierdzono rażącego naruszenia przekroczenia terminu ustawowego złożenia oświadczenia majątkowego przez wszystkich radnych. Nie odnotowano również nieprawidłowości w analizowanych oświadczeniach majątkowych. Przeprowadzone analizy wykazały, że do oświadczeń majątkowych składanych do dnia 30 kwietnia br. dołączono kopie zeznań podatkowych za rok 2014. Jak również nie podjęto działań w związku z nieprawidłowościami, gdyż takich nie odnotowano w oświadczeniach radnych.

Pan Przewodniczący zapytał czy ktoś z radnych chciałby zabrać głos w przedmiotowym punkcie.

Przedmiotowy materiał stanowi załącznik nr 10 do niniejszego protokołu.

Nikt nie zgłosił uwag, wobec czego pan Przewodniczący przeszedł do kolejnego punktu obrad.

Ad.7. Informacja Starosty Opatowskiego z przeprowadzonej analizy oświadczeń majątkowych członków zarządu powiatu, skarbnika powiatu, kierowników jednostek organizacyjnych powiatu, osób zarządzających i członków organów zarządzających powiatową osobą prawną oraz osób wydających decyzje administracyjne w imieniu Starosty za rok 2014.

Pan Przewodniczący poprosił o zabranie głosu Starostę Opatowskiego pana Bogusława Włodarczyka.

Pan Starosta poinformował Radę Powiatu, iż obowiązek złożenia oświadczeń miało 47 osób. Stwierdził, że osoby zobowiązane do przedstawienia dokumentów zachowały ustawowy termin oraz ich kompletność. Oświadczenia złożone zostały w 2-ch egzemplarzach, zgodnie z dyspozycją w art. 25 c ustawy o samorządzie powiatowym. Po jednym z tych egzemplarzy zostało przekazane Urzędowi Skarbowemu (wg. zamieszkania)- celem poddania przez ten organ stosownej analizie.

Przedmiotowy materiał stanowi załącznik nr 11 do niniejszego protokołu.

Pan Przewodniczący zapytał czy ktoś z radnych ma pytania do pana Starosty w przedmiotowym punkcie obrad.

Nikt nie zgłosił uwag, wobec czego pan Przewodniczący przeszedł do realizacji kolejnego punktu obrad.

Ad.8. Interpelacje i wolne wnioski radnych.

Pan Przewodniczący udzielił głosu panu Staroście Bogusławowi Włodarczykowi, który odniósł się do pytań, które zostały wcześniej zadane przez pana radnego Grzegorza Gajewskiego. Potwierdził, iż zostały wskazane dwie miejscowości gdzie byłyby otwarte punkty zapewniania mieszkańcom nieodpłatną pomoc prawną i są to Ożarów i Opatów. Ze względu na zapisy ustawowe tj. iż powiat corocznie zawiera porozumienia wystąpiliśmy do okręgowej izby radców prawnych oraz okręgowej rady adwokackiej w sprawie udzielania bezpłatnej pomocy prawnej w celu wskazania osób, które by takiej pomocy miały udzielać. W drugim przypadku została uruchomiona procedura w celu powierzenia prowadzenia nieodpłatnej obsługi prawnej organizacji pozarządowej prowadzącej działalność pożytku publicznego. Jeśli chodzi o punkt w Ożarowie to został udostępniony przez gminę Ożarów lokal w budynku Urzędu Miasta i Gminy, gdzie również powiat podpisał umowę użyczenia.

O zabranie głosu poprosił pan radny Grzegorz Gajewski, który zwrócił się z zapytaniem kto w w/w sprawie będzie podejmował decyzję, jednocześnie zwracając się z propozycją czy byłaby możliwość zaproszenia adwokatów, radców prawnych zainteresowanych pracą w wybranych punktach na posiedzenie jednej z komisji stałych czy też sesję Rady Powiatu. Kontynuując radny zwrócił się z kolejną sprawą do pana Starosty Bogusława Włodarczyka pytając czy jest w kontakcie z zarządem spółki „Centrum Dializa” (chodzi o liczne zwolnienia pielęgniarek, personelu), gdyż podejmując uchwałę dot. dzierżawy szpitala braliśmy odpowiedzialność za osoby tam pracujące. Pan radny Gajewski zapytał pana Starostę czy osoby zwolnione przez spółkę podlegają pod obietnicę i znajdują zatrudnienie w jednostkach organizacyjnych naszego powiatu. Następnie zapytał czy pana Starosty nie martwi skala tychże zwolnień.

Pan Przewodniczący Zbigniew Wołczarz poprosił o zabranie głosu przez pana Starostę.

Pan Starosta odniósł się na wstępie wypowiedzi do pierwszego zapytania radnego Gajewskiego mówiąc, iż opcja dot. Ożarowa została wybrana ze względu na to, że ościenne miejscowości należące do gminy Tarłów również mają prawo do korzystania z usług pomocy prawnej. Pan Starosta oznajmił, iż w/w sprawa będzie przedmiotem obrad poszczególnych posiedzeń komisji stałych. Kolejnym elementem wypowiedzi pana Starosty było stwierdzenie, iż co do udzielania porad prawnych ustawa miała poszerzyć i umożliwić dostęp obywateli do bezpłatnych porad

prawnych i jego zdaniem dostęp do tychże usług powinni mieć też mieszkańcy z tamtejszych terenów tj. m.in. Ożarowa, Tarłowa. Nadmienił nadto, iż pani mecenas Ewelina Płatek- Kosior jest do dyspozycji osób, które przychodzą niejednokrotnie w prywatnych sprawach. Kontynuując pan Starosta oznajmił, iż spotkał się z zastępcą Prezesa „Centrum Dializa” S p. z o. o., który został poinformowany o stanowisku jego osoby w tym temacie, a mianowicie, iż podjęte przez spółkę działania zaszyły zbyt daleko. Podkreślił, iż był umówiony z Prezesem w dniu dzisiejszym na rozmowę telefoniczną, której nie było. Nadmienił, iż pani mecenas jest obecnie na etapie pisania pozwów do sądu. Poinformował ponadto, iż w dniu jutrzejszym wystosowane zostanie pismo czy zaistniała sytuacja nie zagraża zdrowiu i życiu pacjentów, nie wyklucza również, że zostanie przeprowadzona w tym temacie kontrola. Pan Starosta podkreślił ponadto, iż problem pielęgniarek jest bardzo istotny i każda osoba chcąca podjąć pracę otrzyma zatrudnienie.

Pan Przewodniczący Zbigniew Wołcerz zapytał pana Starosty w jaki sposób z-ca Prezesa „Centrum Dializa” S p. z o. o. tłumaczył zwolnienia pielęgniarek w tak szerokim zakresie, gdyż jest to grupa zawodowa której brakuje i obecnie znalezienie pielęgniarki do pracy np. w POZ czy też szpitalu jest bardzo trudne, a tym samym podjęte przez spółkę decyzje są dla jego osoby niezrozumiałe.

Pan Starosta odpowiedział, iż na ten moment ma informację, iż najprawdopodobniej naczelna pielęgniarek w Szpitalu Powiatowym w Opatowie złożyła wypowiedzenie z pracy. Kontynuując nadmienił, iż „Centrum Dializa” S p. z o. o. prowadzi obecnie 50 punktów w Polsce. Stwierdził, że tym samym posiada wiedzę na temat prowadzenia takich przedsięwzięć i doświadczenie w ich realizacji. Wszelkie kontrole jakie były przeprowadzane nie wykryły żadnych uchybień, a kontrakt jest prawidłowo wykonywany. Pan Starosta powtórzył, iż każda osoba chcąca pracować otrzyma zatrudnienie.

Następnie pan Przewodniczący zapytał czy ktoś chciałby jeszcze zabrać głos w realizowanym punkcie obrad.

O głos poprosił pan radny Krzysztof Hajdukiewicz, który poruszył temat dotyczący poradni specjalistycznych prowadzonych w budynku szpitala, gdyż miał okazję z nich korzystać w ostatnim czasie. Pan radny podzielił się spostrzeżeniami dotyczącymi „bałaganu” i opóźnień podczas rejestracji pacjentów, braku podstawowego wyposażenia biura części administracyjnej, a także małej ilości personelu rejestrującego. Kolejnym tematem poruszonym przez pana radnego Krzysztofa Hajdukiewicza był problem przejazdów samochodów ciężarowych o większym tonażu po drogach powiatowych, o którym rozmawiał już wcześniej z panem Starostą, niemniej jednak nie doszli do porozumienia. Podkreślił, iż chodziło mu o spółki i zakłady, które mają podpisane umowy ze składowiskiem odpadów w miejscowości Janczyce. Problemem było udostępnienie czasowe takiego przejazdu, po czym zapytał czy są podejmowane dalsze decyzje, gdyż została otworzona cementownia w m. Wymysłów i rozjeżdżane są drogi powiatowe. Dodał, iż rozumie, że nie można zakazać przejazdu, gdyż firmy nie mają innej możliwości dojazdu, ale chciałby wiedzieć czy Zarząd Dróg Powiatowych w Opatowie podejmował jakieś inne decyzje (czy były wydawane np. czasowe pozwolenia) w powyższej sprawie lub też sam pan Starosta interweniował w sprawie cementowni. Kończąc wypowiedź zapytał czy byłaby możliwość umożliwienia przejazdu firmom z województwa, które mają podpisaną umowę z firmami, spółkami do których muszą dojechać.

W tym momencie na salę obrad wszedł pan Grzegorz Rusak – oficer prasowy KPP w Opatowie (godz. 15:12).

Odpowiedzi na powyższe udzielił pan Starosta, który na wstępie odniósł się do tematu poradni specjalistycznych mówiąc, iż są czynne zgodnie z kontraktem podpisanym z Narodowym Funduszem Zdrowia. Nadmienił, iż radny pracuje w prywatnej firmie i na pewno nie wyobraża sobie aby ktokolwiek ustalał panu np. godziny pracy. Nie wyklucza również, że w najbliższych miesiącach zostaną zaproszeni przedstawiciele szpitala na posiedzenie komisji oświaty, sportu, zdrowi i pomocy społecznej i wówczas można będzie podyskutować na różne tematy. Pan Starosta odniósł się również do kolejnego zapytania radnego stwierdzając, iż to m.in. wnioski mieszkańców spowodowały ograniczenia tonażu na drogach, a nadto są drogi które nie mogą ponosić tak dużego obciążenia. Na terenie powiatu odbywają się remonty dróg nie po to by za chwilę zostały uszkodzone. Dodał, iż rozumie radnego i to że pracuje w jednej z tych firm, nie mniej jednak jako władarz powiatu musi patrzeć na ten problem całościowo. Podkreślił ponadto, iż uważa, że ze strony policji w tej sprawie nie ma interwencji. Pan Starosta dodał również, że nie była wydana decyzja dotycząca przejazdu betoniarek. Oznajmił nadto, iż istnieje możliwość innego dojazdu do tych firm. Reasumując pan Starosta stwierdził, że w taki sposób nigdy nie zakończą się remonty dróg, gdyż zezwalając na powyższe za każdym razem drogi będą uszkodzane, a dla jego osoby najważniejsze jest by mieszkańcy powiatu mieli drogi, po których będą mogli się swobodnie poruszać.

Następnie pan Przewodniczący zapytał czy ktoś chciałby jeszcze zabrać głos.

O zabranie głosu poprosił pan radny Krzysztof Hajdukiewicz, który nawiązując do wypowiedzi pana Starosty oznajmił, iż nie chodzi o firmę w której pracuje, a jedynie zainteresowany jest pisemną informacją w kwestii wytyczenia dróg dojazdu. Rozumie, że nacisk na nawierzchnię drogową został ustalony o takim, a nie innym tonażu nie mniej jednak ma nadzieję, że można to wszystko wyjaśnić. Następnie pan radny Hajdukiewicz zwrócił się do pana Grzegorza Rusaka – oficera prasowego KPP w Opatowie z prośbą o podjęcie działań bardziej prewencyjnych i pouczeń wobec mieszkańców powiatu. Zwrócił uwagę na zbyt częste karanie mandatami, a nie pouczanie przechodniów za niestosowanie się do przepisów prawa o ruchu drogowym. Radny zapytał czy komenda policji nie posiada środków finansowych na zakup np. opasek odblaskowych, gdyż osoby po ukaraniu mandatem zostawiane są na nieoświetlonej ulicy i idą dalej łamiąc przepisy. Reasumując radny Hajdukiewicz poprosił o lepszą współpracę KPP z mieszkańcami powiatu.

W tym momencie z sali obrad wyszedł pan Jacek Dwojak (godz. 15:22). Od tej chwili obrady toczyły się w obecności 12 –osobowego składu radnych.

Pan Przewodniczący Zbigniew Wołczarz powitał przybyłego na obrady pana Grzegorza Rusaka oficera prasowego KPP w Opatowie, a następnie oddał mu głos.

Głos zabrał pan Grzegorz Rusak – oficer prasowy KPP w Opatowie zwracając uwagę na fakt, iż policjanci nie tylko karają ale także w miarę możliwości pouczają. Nadto Komenda Powiatowa Policji w Opatowie przeprowadziła i dalszym ciągu prowadzi wiele spotkań w porozumieniu z KRUS, sołtysami i wójtami (np. gmina Iwaniska zakupiła ponad 800 odblasków) poświęconych poinformowaniu obywateli o obowiązku używania elementów odblaskowych na drodze poza obszarem zabudowanym zgodnie z zapisami znowelizowanej ustawy prawo o ruchu drogowym, która weszła w życie we wrześniu br. Realizowany jest program dotyczący seniorów, gdzie również są informowani m.in. o obowiązku bycia widocznym na drodze. Pan Grzegorz Rusak zaprosił również radnych do odwiedzenia strony internetowej, na której zamieszczane są wszelkie niezbędne informacje m.in. spotkania prewencyjne z mieszkańcami w poszczególnych gminach.

Następnie pan Grzegorz Rusak poinformował o realizacji ogólnopolskiego programu dotyczącego „dopalaczy” podając radnym do obejrzenia atrapy środków psychoaktywnych.

W tym momencie z sali obrad wyszedł pan Starosta Opatowski – Bogusław Włodarczyk (godz. 15:20). Od tej chwili obrady toczyły się w obecności 11 –osobowego składu radnych.

Kontynuując powiedział, że problem dopalaczy - środków o działaniu psychoaktywnym pojawia się coraz częściej. Zwrócił uwagę na fakt , iż do 2008 r. w Polsce te produkty sporadycznie występowały w internecie – w sklepach ze sprzedażą wysyłkową. Zjawisko miało ograniczony charakter. Niestety sytuacja zmieniła się i celu doinformowania społeczeństwa tj. np. rodziców na co mają zwracać uwagę u dzieci. Dodał ponadto, iż atrapy, które może w dniu dzisiejszym pokazać radnym są elementem wyposażenia KPP w Staszowie, które zostały zakupione we współpracy z lokalnymi samorządami.

W tym momencie na salę obrad powrócił pan Starosta Bogusław Włodarczyk (godz. 15:25). Od tej chwili obrady toczyły się w obecności 12 –osobowego składu radnych.

Pan Grzegorz Rusak zwrócił się z prośbą do radnych powiatu o pomoc w zakupie atrapy na cele KPP w Opatowie. Podkreślił, iż koszt zakupu zaczyna się od 3 tys. zł.

Następnie pan Przewodniczący Zbigniew Wołczek poinformował, iż pan Grzegorz Rusak jest już po rozmowach z innymi samorządami w tejże kwestii i dlatego też padła konkretna kwota jaka jest potrzebna do sfinansowania takiej walizki. Kontynuując zwrócił się z zapytaniem do pana Starosty jak mogłaby wyglądać kwestia dotycząca wygospodarowania środków na ten cel.

Pan Starosta Bogusław Włodarczyk odpowiedział, że jako Przewodniczący Rady na pewno wie, że trzeba znaleźć odpowiednie środki w budżecie, po czym propozycja przedstawiana jest zarządowi powiatu, który opiniuje np. pozytywnie w/w kwestie, a następnie przedkłada na posiedzenia komisji i sesję rady powiatu. Na chwilę obecną jest zaskoczony podejściem, a mianowicie, iż temat jest stawiany na posiedzeniu rady powiatu, zarząd nic nie wie na ten temat, ani nie było dyskusji na poszczególnych posiedzeniach komisji stałych.

Pan Przewodniczący poinformował, że o taką odpowiedź właśnie mu chodziło. Podkreślił, iż ze strony KPP Opatów jest to informacja i prośba o przychylenie się ewentualnego sfinansowania w/w walizki. Oznajmił, iż nie wymaga od nikogo podejmowania w tym momencie żadnych decyzji, a po wypowiedzi pana Starosty znana jest kolejność czynności jakie muszą zostać podjęte w w/w temacie.

Pan Grzegorz Rusak dodał, iż na dzień dzisiejszy chodziło mu o zasygnalizowanie problemu i tym samym zaznajomienie radnych z w/w sprawą i jeśli byłoby przyzwolenie to z pewnością Komendant Powiatowy Policji w Opatowie zwrócił by drogą oficjalną.

Głos zabrała również pani Maria Serwinowska, pytając o jaką kwotę dokładnie chodzi?

Pan Grzegorz Rusak odpowiedział, iż w tej kwestii jest po rozmowach z gminnymi komisjami rozwiązywania problemów alkoholowych i żadna z nich nie wyłoży całej kwoty, nie mniej jednak posiadają środki, które mogliby dołożyć i przeznaczyć na w/w cel.

Pan Starosta dodał, iż powiat nie dysponuje tego typu środkami, które mógłby przeznaczyć na taki cel, dlatego też trzeba byłoby wyjąć środki finansowe z budżetu powiatu.

Pan Przewodniczący Zbigniew Wołczarz zapytał czy ktoś chciałby jeszcze zabrać głos w realizowanym punkcie obrad.

O głos poprosił ponownie radny Krzysztof Hajdukiewicz, który korzystając z obecności przedstawiciela KPP w Opatowie powiedział, iż w niedzielę przypada dzień Wszystkich Świętych w związku z czym prosi o zwiększenie działań prewencyjnych.

Pan Przewodniczący ponownie zapytał czy ktoś chciałby jeszcze zabrać głos.

Nikt nie zgłosił uwag, wobec czego przeszedł do realizacji ostatniego punktu obrad.

Ad.9. Zakończenie obrad XIV sesji Rady Powiatu.

Pan Przewodniczący Zbigniew Wołczarz podziękował zebranych osobom za przybycie oraz udział w obradach, a następnie wypowiedział formułę „zamykam sesję Rady Powiatu”. Na tym posiedzenie zakończono.

Protokołowała:
mgr Renata Kowalska

Przewodniczący Rady Powiatu
/-/ Zbigniew Wołczarz