

PROTOKÓŁ Nr XV/2003
z Sesji Rady Powiatu w Ostródzie
z dnia 22 grudnia 2003r.

Obrady rozpoczęto o godz. 10.00, zakończono o godz. 11.35.
Podjęto uchwały od Nr XV/86/2003 do Nr XV/89/2003.

W sesji uczestniczyło 21 radnych, zgodnie z listą obecności stanowiącą załącznik Nr 1 do protokołu.

Przewodniczący Jerzy Grubba otworzył XV Sesję Rady Powiatu w Ostródzie II kadencji, powitał radnych i pracowników Starostwa. Następnie na podstawie listy obecności stwierdził quorum, przy którym może obradować i podejmować prawomocne uchwały Rada powiatu.

Na sekretarza obrad Przewodniczący powołał radnego Bogusława Soliszko.

Następnie odczytał dwa wnioski komisji zgłoszone na posiedzeniach przedsesyjnych:

- 1/ Komisja Budżetu i Gospodarki oraz Komisja Spraw Społecznych, Porządku Publicznego i Zdrowia wnioskowały o zdjęcie z porządku obrad punktu Nr 5 w brzmieniu: „Podjęcie uchwały w sprawie uchwalenia programu zapobiegania przestępczości oraz ochrony bezpieczeństwa obywateli i porządku publicznego.”
- 2/ wszystkie komisje wnioskowały o zdjęcie z porządku obrad punktu Nr 7 w brzmieniu: „Określenie wysokości stawek opłaty za zajęcie pasa drogowego dla dróg, których zarządcą jest Powiat Ostródzki, w tym podjęcie uchwały.”

Radny Cezary Wawrzyński stwierdził, że znalazł więcej niefortunnych zapisów w projekcie programu (zacytował, jego zdaniem, najbardziej nietrafne stwierdzenie) i dlatego powinien być zdjęty ten punkt z porządku obrad dzisiejszej sesji.

Przewodniczący zarządził głosowanie w sprawie wniosków zgłoszonych przez komisje.

W chwili głosowania na sali obecnych było 19 radnych.

„Za” wnioskiem w sprawie zdjęcia z porządku obrad punktu Nr 5 w brzmieniu: „Podjęcie uchwały w sprawie uchwalenia programu zapobiegania przestępczości oraz ochrony bezpieczeństwa obywateli i porządku publicznego” opowiedziało się 13 radnych, a 6 radnych „wstrzymało się” od głosowania.

W kolejnym głosowaniu wzięło udział 18 radnych.

„Za” wnioskiem w sprawie zdjęcia z porządku obrad punktu Nr 7 w brzmieniu: „Określenie wysokości stawek opłaty za zajęcie pasa drogowego dla dróg, których zarządcą jest Powiat Ostródzki, w tym podjęcie uchwały” opowiedziało się 15 radnych, a 3 radnych „wstrzymało się” od głosowania.

Wobec powyższego Przewodniczący odczytał porządek obrad w brzmieniu:

1. Przyjęcie protokołu z poprzedniej sesji.
2. Podjęcie uchwały w sprawie zmian w budżecie powiatu na 2003 rok.
3. Podjęcie uchwały zmieniającej uchwałę w sprawie zatwierdzenia zestawienia przychodów i wydatków Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej na rok 2003.
4. Wyrażenie opinii o projekcie uchwały Sejmiku Województwa Warmińsko-Mazurskiego dotyczącej likwidacji Wojewódzkiego Zespołu Poradni Zdrowia Psychicznego w Olsztynie, w tym podjęcie uchwały.
5. Podjęcie uchwały w sprawie zmiany uchwały określającej zadania z zakresu rehabilitacji zawodowej i społecznej, na realizację których przeznaczają się środki Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych.
6. Sprawozdanie z działalności Zarządu Powiatu w okresie między sesjami i z realizacji uchwał Rady.
7. Interpelacje, zapytania, wnioski i oświadczenia radnych.

Pierwszym punktem porządku obrad było przyjęcie protokołu z XIV Sesji Rady Powiatu.

Uwag do protokołu nie zgłoszono.

W chwili głosowania na sali obecnych było 19 radnych.

Rada jednogłośnie przyjęła protokół z XIV Sesji Rady Powiatu.

Drugim punktem porządku obrad było podjęcie uchwały w sprawie zmian w budżecie powiatu na 2003 rok.

Skarbnik Powiatu Bożena Szewczyk wyjaśniła, że propozycja zwiększenia wydatków na wynagrodzenia w Domu Pomocy Społecznej w Molzie w kwocie 7 000 zł została przedstawiona na Komisji Budżetu i Gospodarki. Zgodnie z sugestią pana Cezarego Wawrzyńskiego z załącznika inwestycyjnego zostały wykreślone środki na przebudowę mostu przy ul. Drwęckiej w Ostródzie w kwocie 550 000 zł, ponieważ w projekcie budżetu na 2004 rok ta inwestycja nie została ujęta. Powyższe środki zostały przeniesione na 2005 rok. Pozostałe propozycje zmian zostały szczegółowo omówione na wszystkich komisjach.

Radna Krystyna Łątkowska – Tyszkiewicz, przewodnicząca Komisji Budżetu

i Gospodarki poinformowała, że komisja pozytywnie zaopiniowała projekt uchwały.

Przewodniczący odczytał projekt uchwały.

W chwili głosowania na sali obecnych było 21 radnych.

Uchwała Nr XV/86/2003 w sprawie zmian w budżecie powiatu na 2003 rok została podjęta przy 17 głosach „za”, 4 głosach „wstrzymujących się” i stanowi załącznik Nr 2 do protokołu.

Następnym punktem porządku obrad było podjęcie uchwały zmieniającej uchwałę w sprawie zatwierdzenia zestawienia przychodów i wydatków Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej na rok 2003.

Uwag do projektu nie było.

Przewodniczący odczytał projekt uchwały.

W chwili głosowania na sali było obecnych 21 radnych.

Uchwała Nr XV/87/2003 zmieniająca uchwałę w sprawie zatwierdzenia zestawienia przychodów i wydatków Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej na rok 2003 – została podjęta przy 20 głosach „za”, 1 głosie „wstrzymującym się” i stanowi załącznik Nr 3 do protokołu.

Czwartym punktem porządku obrad było wyrażenie opinii o projekcie uchwały Sejmiku Województwa Warmińsko-Mazurskiego dotyczącej likwidacji Wojewódzkiego Zespołu Poradni Zdrowia Psychicznego w Olsztynie, w tym podjęcie uchwały.

Uwag do projektu uchwały nie zgłoszono.

Przewodniczący odczytał projekt uchwały.

W chwili głosowania na sali obecnych było 21 radnych.

Uchwała Nr XV/88/2003 w sprawie wyrażenia opinii o projekcie uchwały Sejmiku Województwa Warmińsko-Mazurskiego dotyczącej likwidacji Wojewódzkiego Zespołu Poradni Zdrowia Psychicznego w Olsztynie – została podjęta jednogłośnie i stanowi załącznik Nr 4 do protokołu.

Następnym punktem porządku obrad było podjęcie uchwały w sprawie zmiany uchwały określającej zadania z zakresu rehabilitacji zawodowej i społecznej, na realizację których przeznaczają się środki Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych.

Uwag do projektu uchwały nie zgłoszono.

Przewodniczący odczytał projekt uchwały.

W chwili głosowania na sali obecnych było 21 radnych.

Uchwała Nr XV/89/2003 w sprawie zmiany uchwały określającej zadania z zakresu rehabilitacji zawodowej i społecznej, na realizację których przeznaczają

się środki Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych – została podjęta jednogłośnie i stanowi załącznik Nr 5 do protokołu.

Sprawozdanie z działalności Zarządu Powiatu w okresie między sesjami i z realizacji uchwał Rady było następnym punktem porządku obrad.

Sprawozdanie przedstawił Wicestarosta Andrzej Mańka i stanowi ono załącznik Nr 6 do protokołu.

Radny Edmund Banasiak wnioskował o szersze spopularyzowanie zadań realizowanych przez Zarząd i Radę. Zdaniem radnego należy wykupić w Gazecie Ostródzkiej szpaltę i zamieszczać tam tematy, którymi zajmuje się Powiat.

Przewodniczący Rady stwierdził, że obecnie zadania powiatu i prace Rady ogłaszane są w Biuletynie Informacji Publicznej i na stronie internetowej powiatu.

Radny Cezary Pec zapytał, dlaczego wszystkie stawki dzierżaw zostały od stycznia 2004 roku podwyższone o 5-10%, a stawka dzierżawy pomieszczeń dla Agencji Restrukturyzacji i Modernizacji Rolnictwa – obniżona. Powiedział, że wcześniej radni mieli pretensje do poprzedniego Zarządu dotyczące zwolnienia Agencji na okres pół roku z płacenia czynszu. Radny zapytał też jaki jest efekt ekonomiczny tego posunięcia.

Wicestarosta odpowiedział, że aneks do umowy dzierżawy z ARiMR dotyczy zmiany stawki od 1 stycznia 2004r. na 9,02 zł + VAT bez zróżnicowania na pomieszczenia biurowe i piwnicę. Obecnie stawki są zróżnicowane i wynoszą: 12,30 zł – za pomieszczenia biurowe i 3 zł za piwnicę. Agencja twierdzi, że w porównaniu do innych miast województwa stawki w Ostródzie są najwyższe. Wzrost stawek o 5-10% dotyczył przede wszystkim garaży.

Radny Cezary Pec zapytał, kiedy przewidywany jest przetarg na sprzedaż nieruchomości przy ul. Ogrodowej 23 w Morażu.

Wicestarosta poinformował, że przetarg odbywa się w dniu dzisiejszym, a zaczął się o godz. 10.00. Wpłynęły 4 oferty. Cena wywoławcza wynosi 300 000 zł.

Radny Cezary Pec zapytał o nazwiska osób, które złożyły swoje oferty na stanowiska dyrektorów Zespołu Szkół Rolniczych w Ostródzie i Zespołu Szkół Licealnych w Morażu.

Wicestarosta odpowiedział, że na stanowisko dyrektora ZSR w Ostródzie wpłynęła jedna oferta i jest to Pan Andrzej Matusiak. Natomiast na stanowisko dyrektora ZSL w Morażu wpłynęły dwie oferty: Pani Jolanta Wydra i Pan Jan Horbacz.

Radny Cezary Pec zapytał, ile ofert wpłynęło na świadczenie usług dotyczących ubezpieczenia jednostek organizacyjnych powiatu.

Skarbnik Powiatu Bożena Szewczyk odpowiedziała, że wpłynęły dwie oferty, jednak firma z Torunia przedstawiła lepsze i korzystniejsze warunki. Zarząd wybrał wariant dotyczący pełnego ubezpieczenia. Oferta była przedstawiona kompleksowo, do tego z bezpłatnym audytem. Powiedziała, że profesjonalna obsługa brokerska zniweluje błędy w polisach i trudności w ich czytaniu. Firma ta zajmuje się też ubezpieczeniem innych powiatów.

Drugą ofertę złożyła firma brokerska z Iławy. Firma ta proponowała ubezpieczenie samego Starostwa. Objęłaby ubezpieczeniem cały powiat, ale musiałaby posiłkować się inną firmą brokerską.

Przetarg odbędzie w styczniu lub w lutym. Jednostki będą ubezpieczane etapowo, w zależności od wygasania terminów obecnych ubezpieczeń.

Radny Cezary Pec zapytał, czy są już efekty dotyczące ogłoszeń w sprawie poszukiwania inwestora do Spółki POZOZ.

Wicestarosta odpowiedział, że był telefon spółki medycznej z siedzibą w Gdańsku i w Warszawie. Powiedział, że po sesji przeprowadzi rozmowę telefoniczną w tej sprawie.

Powiedział, że odbyło się również spotkanie z wójtami i burmistrzami w sprawie rozpatrzenia możliwości wykupienia akcji spółki przez samorządy z naszego powiatu.

„Trzecim wyjściem – stwierdził Wicestarosta – jest sprzedaż budynku przychodni. Jest to wyjście ostateczne i decyzja nie została jeszcze podjęta. Budynek nadal jest własnością powiatu.”

Ostatnim punktem porządku obrad były interpelacje, zapytania, wnioski i oświadczenia radnych.

Radny Edmund Banasiak stwierdził, że niepokoi go podejmowanie uchwał dotyczących środków Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej. „Uważam, że nie powinno się przekazywać tych środków na inne cele, tylko przeznaczyć na ochronę środowiska. Z tego powodu wstrzymałem się od głosu.”

Wicestarosta powiedział, że te 58 000 zł nie przepada, tylko przechodzi na 2004 rok.

Przewodniczący przedstawił następujące pisma:

- podziękowanie Pani Zofii Hulak za pomoc finansową dla młodzieży z Gminy Małydy od Klubu Radnych SLD w kwocie 270 zł,
- protest nauczycieli wychowania fizycznego LO w Ostródzie, dotyczący

sprzedaży części działki, skierowany do Wojewody Warmińsko-Mazurskiego.

Przewodniczący poinformował, że wobec negatywnej opinii Wojewódzkiego Konserwatora Zabytków potencjalny nabywca tej działki wycofał się z zamiaru kupna, więc sprawa jest nieaktualna.

- pismo Pani Marii Banasiak dotyczące działalności organów powiatu skierowane do Wojewody Warmińsko-Mazurskiego,
- pismo radnego Pana Edmunda Banasiaka informujące o dalszym zatrudnieniu córki w jednostce organizacyjnej powiatu.

Wobec wyczerpania porządku obrad Przewodniczący zamknął XV Sesję Rady Powiatu w Ostródzie II kadencji.

Protokołowała
Barbara Węglarz