

Protokół Nr XI.2015
z sesji zwyczajnej Rady Powiatu w Opatowie
odbytej w dniu 28 lipca 2015 r.

Obrady Rady Powiatu zostały rozpoczęte o godzinie 8⁰⁰ a zakończone o godzinie 8⁴².
W sesji wzięło udział 17 radnych, na ogólną liczbę 17 radnych, zgodnie z listą obecności.
Listy obecności radnych oraz osób zaproszonych obecnych na sesji stanowią kolejno załączniki 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 16 radnych (brak radnego Waclawa Rodka).

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) określenia zakresu i formy informacji o przebiegu wykonania budżetu oraz informacji o kształtowaniu się wieloletniej prognozy finansowej Powiatu Opatowskiego za I półrocze roku budżetowego;
 - b) wyrażenia zgody na wydzierżawienie nieruchomości zabudowanej budynkiem Szpitala Powiatowego w Opatowie.
6. Interpelacje i wolne wnioski radnych.
7. Zakończenie obrad XI 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.

W głosowaniu jawnym protokół z poprzedniej sesji został przyjęty jednogłośnie.

Udział w głosowaniu wzięło 16 radnych.

Brak na sali obrad pana Waclawa Rodka.

Następnie pan Przewodniczący przeszedł do kolejnego punktu obrad.

Ad.3. Przyjęcie porządku obrad.

Pan Przewodniczący Zbigniew Wołcerz odczytał proponowany 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 16 radnych.

Brak na sali obrad pana Wacława Rodka.

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

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) **określenia zakresu i formy informacji o przebiegu wykonania budżetu oraz informacji o kształtowaniu się wieloletniej prognozy finansowej Powiatu Opatowskiego za I półrocze roku budżetowego.**

Pan Wiceprzewodniczący Krzysztof Mazurkiewicz odczytał projekt uchwały w sprawie określenia zakresu i formy informacji o przebiegu wykonania budżetu oraz informacji o kształtowaniu się wieloletniej prognozy finansowej Powiatu Opatowskiego za I półrocze roku budżetowego, a następnie zapytał czy są uwagi lub pytania do odczytanego projektu uchwały.

W trakcie odczytywania w/w projektu uchwały na salę obrad wszedł pan Wacław Rodek (godz. 8⁰⁹). Od tej chwili obrady toczyły się w 17 – osobowym składzie radnych.

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

W głosowaniu jawnym uchwała Nr XI.46.2015 została podjęta jednogłośnie i stanowi załącznik nr 4 do niniejszego protokołu.

Udział w głosowaniu wzięło 17 radnych.

„Za” – 17 głosów, „przeciw” - 0 głosów „wstrzymało się” – 0 głosów.

- b) **wyrażenia zgody na wydzierżawienie nieruchomości zabudowanej budynkiem Szpitala Powiatowego w Opatowie.**

Pan Przewodniczący Zbigniew Wołczarz odczytał projekt uchwały w sprawie wyrażenia zgody na wydzierżawienie nieruchomości zabudowanej budynkiem Szpitala Powiatowego w Opatowie, a następnie zapytał czy są uwagi lub pytania do odczytanego projektu uchwały.

O zabranie głosu poprosił pan radny Tomasz Staniek, który powiedział, że w/w temat był poruszany wielokrotnie i będzie głosować przeciw przygotowanej uchwale, gdyż zdrowie i życie mieszkańców nie może podlegać rachunkowi zysków i strat, a na pierwszym miejscu musi być człowiek. Źródła finansowania nie zmieniają się i jest nimi nadal Narodowy Fundusz Zdrowia (zw. dalej NFZ). Dodał, że skoro nowa spółka ma przynosić tak duże zyski to ma obawy czy nie będą one odbywały się kosztem jakości usług. Wynik głosowania jest przewidywalny, nie mniej jednak nowemu dzierżawcy życzy by wszystko się udało. Ma nadzieję, że pracownicy będą dobrze traktowani przez nowego pracodawcę, bo swoje obawy uzasadnia m.in. złymi doświadczeniami z poprzednim dzierżawcom. Chciałby aby pracownicy mało zarabiający mieli dalszą pracę i godne warunki.

O zabranie głosu poprosił również pan radny Grzegorz Gajewski, który poinformował, że miał przyjemność pracować w komisji przetargowej, a do powyższej sprawy podchodził z dużą rezerwą. Wolałby aby szpital był prowadzony przez spółkę powiatową, nie mniej jednak zapadła inna decyzja Rady Powiatu tj. by podjąć próby wydzierżawienia szpitala. Pracując w Komisji Przetargowej miał okazję zapoznać się z dokumentami, a także wizytować szpital w miejscowości Łask. W chwili obecnej ma mieszane uczucia, ponieważ na pewno jako członek komisji przetargowej sprawdził i wie, że spółka jest w innej sytuacji finansowej niż poprzednio spółka pana Gniadka, której ówczasnie nie sprawdzono pod względem możliwości wywiązania się z umowy dzierżawy. Spółka „CENTRUM DIALIZA” jest w zupełnie innej sytuacji finansowej i przynosi rok w rok milionowe zyski. Wobec powyższego nie ma zagrożenia niewypłacalności czy też zadłużenia. Następnie pan radny odniósł się do szpitala w m. Łask, któremu zagrażała niewypłacalność i był w stanie ruiny, a spółka poczyniła duże inwestycje i uratowała sytuację. Kontynuując radny Gajewski dodał, iż ma mieszane uczucia co do wizji rozwoju szpitala, gdyż spółka przedstawiła projekt w jego ocenie lekko niezadawalający. Wyjaśnił, iż oprócz kardiologii inwazyjnej innego rozwoju nie widać, a ta jest już w Sandomierzu, Ostrowcu Świętokrzyskim. Dodał, iż rozumie argumenty Prezesa Nowakowskiego, że wszystko zależy od finansowania NFZ i liczy na dobrą wolę ze strony spółki „CENTRUM DIALIZA”. Następnie pan radny oznajmił, iż skłania się do nie głosowania „przeciw”, gdyż rozmawia z mieszkańcami, a oni chcą by szpital odbudował swoją renomę i nie bali się pójść leczyć. Kolejną kwestią do której odniósł się radny była kadra medyczna, którą ma nadzieję, że spółce „CENTRUM DIALIZA” uda się poszerzyć. W dalszej części wypowiedzi wspomniał słowa pana Starosty(pkt 4 porządku obrad – że powiat znalazł się na 14 miejscu w rankingu co do dochodów budżetowych), mówiąc, iż jest też na jednym z ostatnich pod względem bezrobocia, stopnia zamożności mieszkańców. Pan radny Gajewski nawiązał również do słów pana radnego Stańka wyrażając nadzieję, iż redukcje załogi (które są naturalną kolejną dzierżawy) nie będą drastyczne i wszyscy znajdą zatrudnienie w jednostkach organizacyjnych powiatu. Podkreślił nadto, iż pan Starosta również zapewnił, że osoby które będą zmuszone odejść, a będą chciały pracować znajdą zatrudnienie w jednostkach podległych. Kończąc wypowiedź oznajmił, iż w głosowaniu „wstrzyma się” od głosu, nie mniej jednak życzy spółce „CENTRUM DIALIZA” by udały się wszelkie zamierzenia zarówno pod względem biznesowym, jak również przede wszystkim pozytywnym dla mieszkańców. Wierzy, że spółka chce profesjonalnie wypełnić kontrakt i wyraża nadzieję, że będzie to z korzyścią dla społeczeństwa,

gdyż pani Starosta Łaski wspominała o zaangażowaniu się spółki w życie społeczne poprzez wspieranie lokalnych akcji, inicjatyw.

Pan Przewodniczący zapytał czy ktoś chce jeszcze zabrać głos.

Nikt nie zgłosił uwag, wobec czego powiedział, iż projekt przygotowanej uchwały uzyskał pozytywną opinię Komisji oświaty, sportu, zdrowia i pomocy społecznej. Jednocześnie podziękował panu Prezesowi Nowakowskiemu, że nie obiecuje „górze złota”, a solidnie wyjaśnił na czym polega działalność spółki i obiecał poczynić wszelkie starania w celu rozwoju szpitala. Pan Przewodniczący uznał, iż obawy o personel średni są nieuzasadnione, gdyż na chwilę obecną tego personelu już brakuje.

Następnie pan Przewodniczący poddał powyższy projekt uchwały pod głosowanie pytając kto jest „za” podjęciem uchwały, kto jest „przeciw” i kto się „wstrzymał”.

W głosowaniu jawnym uchwała Nr XI.47.2015 została podjęta i stanowi załącznik nr 5 do niniejszego protokołu.

Udział w głosowaniu wzięło 17 radnych.

„Za” – 12 głosów, „przeciw” - 3 głosy (T. Staniek, K. Hajdukiewicz, W. Rodek), wstrzymało się” – 2 głosy (G. Gajewski, R. Łucki).

Pan Przewodniczący poinformował o przejściu do realizacji kolejnego punktu porządku obrad.

Ad.6. Interpelacje i wolne wnioski radnych.

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

O zabranie głosu poprosił pan Starosta, który podziękował radnym za podjęcie decyzji w sprawie dzierżawy szpitala, a także Komisji Przetargowej za dokładną analizę. Podkreślił, również dużą zasługę radnych poprzedniej kadencji. Pan Starosta dodał, iż życzy wszystkim mieszkańcom tego powiatu i sobie również aby spółce się udało osiągnąć zamierzone cele. Nadmienił, iż w dniu dzisiejszym odbędzie spotkanie w NFZ w Kielcach. Pan Starosta odniósł się także do spraw pracowników szpitala i zapisu dotyczącego pielęgniarek i techników medycznych mówiąc, iż wszelkie zmiany muszą się odbywać za zgodą powiatu. Pan Starosta poinformował również o rozpoczęciu prac odnośnie przebudowy starego budynku szpitala w celu utworzenia nowej działalności oraz powstania nowych miejsc pracy.

Następnie pan Przewodniczący udzielił głosu panu radnemu Tomaszowi Stańkowi, który powiedział, że chciałby złożyć wniosek dotyczący budowy placu zabaw i siłowni w miejscowości Tarłów. Podkreślił, iż Rada Powiatu uchwałą Nr VIII.34.2015 z dnia 28 maja br. podjęła decyzję o utworzeniu Placówki Opiekuńczo – Wychowawczej w Tarłowie. Oznajmił również, że biorąc pod uwagę lokalizację placówki zasadnym jest wykonanie ogólnodostępnego placu zabaw wraz z siłownią w porozumieniu z gminą Tarłów.

O głos poprosił pan Starosta, który powiedział, że wniosek radnego uważa za rozsądny i słuszny. Poprosił radnych o poparcie wniosku złożonego przez radnego Stańka. Kontynuując dodał, iż poprosi by zaproszono na posiedzenie jednej z komisji stałych rady Wójta Gminy Tarłów w celu uzgodnienia ewentualnych działań w w/w temacie. Podkreślił również, że postara się znaleźć na ten cel środki.

Pan Przewodniczący odczytał wniosek pana radnego Tomasza Stańka, który stanowi załącznik nr 6 do niniejszego protokołu.

O zabranie głosu poprosiła pani Maria Serwinowska, która powiedziała, że zasadnym byłoby wysłuchanie wypowiedzi w powyższym temacie radnego z miejscowości Tarłów Wacława Rodka.

Pan Przewodniczący udzielił głosu panu Wacławowi Rodkowi, który oznajmił, iż na wolnym powietrzu nie ma takiego miejsca i jeśli znalazłby się taki plac, a także środki finansowe to jego zdaniem propozycja budowy placu zabaw wraz z siłownią jest bardzo zasadna.

O głos poprosił radny Staniek, który dodał, iż wie, że w Tarłowie jest plac zabaw ale składa się on z zaledwie kilku huśtawek i daleko mu do obecnych standardów.

O głos poprosiła również pani Wiesława Słowik, która potwierdziła, iż wniosek radnego Stańka jest słuszny i w związku z powyższym uważa, że w każdy samorząd gminny z naszego powiatu o budowę takiego placu powinien wystąpić, gdyż „wszystkie dzieci są nasze”. Podkreśliła w swojej wypowiedzi, iż powiat powinien wygospodarować środki i podzielić je pomiędzy poszczególne gminy.

Pan radny Staniek podkreślił, iż wniosek który złożył dotyczy Uchwały Rady Powiatu podjętej w sprawie utworzenia Placówki Opiekuńczo – Wychowawczej w Tarłowie.

Pani Słowik powiedziała, że faktycznie jest to nasza placówka, niemniej jednak uważa, że jako radni powinni rozważyć również jej propozycję tj. np. jako pierwszy utworzyć plac zabaw wraz z siłownią w gminie Tarłów, a następnie w ten sam sposób wesprzeć pozostałe gminy.

O zabranie głosu poprosiła pani mecenas Ewelina Płatek – Kosior, która powiedziała, iż zwraca uwagę, że budowa placów zabaw jest zadaniem samorządu gminnego, a nie powiatowego, prosząc jednocześnie o niewyręczanie w tychże działaniach samorządów niższego rzędu.

Pani Słowik sprostowała, iż chodziło jej nie tyle o sfinansowanie całości lecz współfinansowanie.

O głos ponownie poprosił pan Starosta, który poprosił o przegłosowanie wniosku złożonego przez radnego Tomasz Stańka, dodając, iż podjęta w maju br. uchwała obliguje Zarząd Powiatu do podjęcia rozmów w w/w temacie.

W tym momencie salę obrad opuścił pan Starosta (godz. 8⁴⁰). Od tej chwili obrady toczyły się w 16 – osobowym składzie radnych.

O głos poprosiła pani Słowik, która zwracając się do pani mecenas Eweliny Płatek – Kosior, powiedziała, że miała na myśli praktykowane porozumienia pomiędzy gminą, a powiatem - podając za przykład współfinansowanie remontów dróg tj. 50% gmina, 50% powiat.

Pan Przewodniczący powiedział, iż rozumie, że wniosek pana radnego Stańka jest otwarciem drogi do dalszych czynności związanych z ze słuszną inicjatywą. Następnie poddał w/w wniosek pod głosowanie pytając kto jest „za” jego przyjęciem, kto jest „przeciw” i kto się „wstrzymał”.

W głosowaniu jawnym wniosek został przyjęty.
Udział w głosowaniu wzięło 16 radnych.
„Za” – 15 głosów, „przeciw” - 1 głos (J. Dwojak), wstrzymało się” – 0 głosów.

Pan Przewodniczący zapytał ponownie czy ktoś chciałby jeszcze zabrać głos.

W wyniku braku dalszych głosów, pan Przewodniczący poinformował o przejściu do ostatniego punktu obrad.

Ad. 7. Zakończenie obrad XI Sesji Rady Powiatu.

Pan Przewodniczący Zbigniew Wołczarz wypowiedział formułę – „zamykam obrady sesji Rady Powiatu”.

Na tym sesję zakończono.

Protokołowała:

mgr Justyna Zdyb

Przewodniczący Rady Powiatu

/-/ Zbigniew Wołczarz