

**Protokół Nr XXV/2016
z sesji Rady Powiatu w Ostródzie
z dnia 30 grudnia 2016 r.**

Obrady rozpoczęto o godz. 9³⁵, zakończono o godz. 11¹⁵.
Podjęto uchwały od Nr XXV/174/2016 do Nr XXV/186/2016.

W sesji uczestniczyło 23 radnych, zgodnie z listą obecności, która stanowi załącznik nr 1 do protokołu.

Przewodniczący Rady Powiatu Wojciech Paliński otworzył XXV sesję Rady Powiatu w Ostródzie, powitał radnych, pracowników Starostwa i przybyłych gości oraz na podstawie listy obecności stwierdził kworum, przy którym może obradować i podejmować prawomocne uchwały Rada Powiatu.

Na sekretarza obrad Przewodniczący powołał radnego Zbigniewa Zabłockiego.

Poinformował, że na podstawie § 19 ust.5 pkt 3 Statutu Powiatu Ostródzkiego, Zarząd Powiatu wnioskuje o rozszerzenie porządku obrad o trzy nowe punkty o numerach 12, 13 i 14 w brzmieniu:

„12. Ustalenie trybu działania i rozliczania dotacji dla publicznych i niepublicznych jednostek oświatowych oraz zakresu i trybu kontroli prawidłowości ich pobrania i wykorzystania, w tym podjęcie uchwały.

13. Podjęcie uchwały w sprawie powierzenia zadania polegającego na sprzątnięciu ulic i chodników, a także utrzymania zimowego chodników na terenie miasta Miłakowo w ciągach ulic powiatowych.

14. Podjęcie uchwały w sprawie powierzenia zadania polegającego na sprzątnięciu ulic i chodników, a także utrzymania zimowego chodników na terenie miasta Miłomłyn w ciągu ulic powiatowych.”

Wniosek o rozszerzenie porządku obrad stanowi załącznik nr 2 do protokołu.

Przewodniczący zarządził głosowanie w sprawie wniosku Zarządu.

W głosowaniu w sprawie rozszerzenia porządku obrad o nowy punkt Nr 12 wzięło udział 21 radnych.

„Za” rozszerzeniem porządku obrad o nowy punkt Nr 12 opowiedziało się 21 radnych.

W głosowaniu w sprawie rozszerzenia porządku obrad o nowy punkt Nr 13 wzięło udział 20 radnych.

„Za” rozszerzeniem porządku obrad o nowy punkt Nr 13 opowiedziało się 20 radnych.

W głosowaniu w sprawie rozszerzenia porządku obrad o nowy punkt Nr 14 wzięło udział 21 radnych.

„Za” rozszerzeniem porządku obrad o nowy punkt Nr 14 opowiedziało się 21 radnych.

Przewodniczący stwierdził, że Rada dokonała zmiany porządku obrad rozszerzając go o trzy nowe punkty Nr 12, Nr 13 i Nr 14, gdyż wniosek uzyskał bezwzględną większość głosów.

Uwag do porządku obrad nie zgłoszono.

Wobec powyższego, dotychczasowe punkty od 12 do 14 otrzymały numerację od 15 do 17, a porządek obrad brzmiał następująco:

1. Przyjęcie protokołów z poprzednich sesji.
2. Podjęcie uchwały w sprawie zmian w budżecie powiatu na 2016 rok.
3. Ustalenie wykazu wydatków niewygasających z upływem roku budżetowego 2016 i ustalenie planu finansowego tych wydatków, w tym podjęcie uchwały.
4. Podjęcie uchwały w sprawie przyjęcia wieloletniej prognozy finansowej Powiatu Ostródzkiego na lata 2017-2031.
5. Podjęcie uchwały w sprawie uchwalenia budżetu Powiatu Ostródzkiego na rok 2017.
6. Ustalenie rozkładu godzin pracy oraz dyżurów aptek ogólnodostępnych na terenie Powiatu Ostródzkiego, w tym podjęcie uchwały.
7. Wyrażenie zgody na wydzierżawienie nieruchomości Powiatu Ostródzkiego, w tym podjęcie uchwały.
8. Podjęcie uchwały zmieniającej uchwałę w sprawie nadania statutu Zarządowi Dróg Powiatowych w Ostródzie.
9. Podjęcie uchwały zmieniającej uchwałę w sprawie określenia zadań z zakresu rehabilitacji zawodowej i społecznej, na realizację których w 2016 roku przeznaczają się środki Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych.
10. Zatwierdzenie planu kontroli Komisji Rewizyjnej na 2017 rok, w tym podjęcie uchwały.
11. Podjęcie uchwały w sprawie zatwierdzenia planów pracy komisji Rady Powiatu na 2017 rok.
12. Ustalenie trybu udzielania i rozliczania dotacji dla publicznych i niepublicznych jednostek oświatowych oraz zakresu i trybu kontroli prawidłowości ich pobrania i wykorzystania, w tym podjęcie uchwały.
13. Podjęcie uchwały w sprawie powierzenia zadania polegającego na sprzątnięciu ulic i chodników, a także utrzymania zimowego chodników na terenie miasta Miłakowo w ciągach ulic powiatowych.
14. Podjęcie uchwały w sprawie powierzenia zadania polegającego na sprzątnięciu ulic i chodników, a także utrzymania zimowego chodników na terenie miasta Miłomłyn w ciągu ulic powiatowych.
15. Sprawozdanie z działalności Zarządu Powiatu między sesjami i z realizacji uchwał Rady.
16. Interpelacje, zapytania i wnioski radnych.
17. Sprawy różne.

Pierwszym punktem porządku obrad było przyjęcie protokołów z poprzednich sesji.

Uwag do protokołu z XXI sesji Rady Powiatu z dnia 13 września 2016r. nie zgłoszono.

W głosowaniu wzięło udział 22 radnych.

Rada, 21 głosami „za”, przy 1 głosie „wstrzymującym się”, przyjęła protokół z XXI sesji.

Uwag do protokołu z XXII sesji Rady Powiatu z dnia 14 listopada 2016r. nie zgłoszono.

W głosowaniu wzięło udział 22 radnych.

Rada, 21 głosami „za”, przy 1 głosie „wstrzymującym się”, przyjęła protokół z XXII sesji.

Uwag do protokołu z XXIII sesji Rady Powiatu z dnia 29 listopada 2016r. nie zgłoszono.

W głosowaniu wzięło udział 22 radnych.

Rada, 21 głosami „za”, przy 1 głosie „wstrzymującym się”, przyjęła protokół z XXIII sesji.

Uwag do protokołu z XXIV sesji Rady Powiatu z dnia 21 grudnia 2016r. nie zgłoszono.

W głosowaniu wzięło udział 22 radnych.

Rada, 21 głosami „za”, przy 1 głosie „wstrzymującym się”, przyjęła protokół z XXIV sesji.

Drugim punktem porządku obrad było podjęcie uchwały w sprawie zmian w budżecie powiatu na 2016 rok.

Przewodniczący poprosił przewodniczących komisji o przedstawienie opinii w tej sprawie.

Radny Grzegorz Kastrau - Przewodniczący Komisji Budżetu i Gospodarki poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Zbigniew Zabłocki – Przewodniczący Komisji Rolnictwa, Środowiska i Geodezji poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Grzegorz Kierozalski –Przewodniczący Komisji Spraw Społecznych, Porządku Publicznego i Zdrowia poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Tomasz Orłowski – Przewodniczący Komisji Oświaty, Kultury i Sportu poinformował, że komisja nie zaopiniowała projektu uchwały ze względów formalnych.

Wobec braku zgłoszeń, Przewodniczący zamknął dyskusję w tym punkcie i poddał projekt uchwały pod głosowanie.

W głosowaniu wzięło udział 22 radnych.

Uchwała Nr XXV/174/2016 w sprawie zmian w budżecie powiatu na 2016 rok, została podjęta 21 głosami „za”, przy 1 głosie „wstrzymującym się” i stanowi załącznik nr 3 do protokołu.

Następnym punktem porządku obrad było ustalenie wykazu wydatków niewygasających z upływem roku budżetowego 2016 i ustalenie planu finansowego tych wydatków, w tym podjęcie uchwały.

Przewodniczący poprosił przewodniczących komisji o przedstawienie opinii w tej sprawie.

Radny Grzegorz Kastrau - Przewodniczący Komisji Budżetu i Gospodarki poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Zbigniew Zabłocki – Przewodniczący Komisji Rolnictwa, Środowiska i Geodezji poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Grzegorz Kierozalski –Przewodniczący Komisji Spraw Społecznych, Porządku Publicznego i Zdrowia poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Tomasz Orłowski – Przewodniczący Komisji Oświaty, Kultury i Sportu poinformował, że komisja nie zaopiniowała projektu uchwały ze względów formalnych.

Wobec braku zgłoszeń, Przewodniczący zamknął dyskusję w tym punkcie i poddał projekt uchwały pod głosowanie.

W głosowaniu wzięło udział 22 radnych.

Uchwała Nr XXV/175/2016 w sprawie ustalenia wykazu wydatków niewygasających z upływem roku budżetowego 2016 i ustalenia planu finansowego tych wydatków, została podjęta jednogłośnie i stanowi załącznik nr 4 do protokołu.

Kolejnym punktem porządku obrad było podjęcie uchwały w sprawie przyjęcia wieloletniej prognozy finansowej Powiatu Ostródzkiego na lata 2017-2031.

Przewodniczący poprosił przewodniczących komisji o przedstawienie opinii w tej sprawie.

Radny Grzegorz Kastrau - Przewodniczący Komisji Budżetu i Gospodarki poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Zbigniew Zabłocki – Przewodniczący Komisji Rolnictwa, Środowiska i Geodezji poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Grzegorz Kierozalski –Przewodniczący Komisji Spraw Społecznych, Porządku Publicznego i Zdrowia poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Tomasz Orłowski – Przewodniczący Komisji Oświaty, Kultury i Sportu poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Przewodniczący przedstawił pozytywną opinię Regionalnej Izby Obrachunkowej o projekcie uchwały.

Uchwała Nr RIO.IV-0120-282/16 Składu Orzekającego Regionalnej Izby Obrachunkowej w Olsztynie w sprawie opinii o przedłożonym przez Zarząd Powiatu w Ostródzie projekcie uchwały w sprawie wieloletniej prognozy finansowej Powiatu Ostródzkiego na lata 2017-2031, stanowi załącznik nr 5 do protokołu.

Wobec braku zgłoszeń, Przewodniczący zamknął dyskusję w tym punkcie i poddał projekt uchwały pod głosowanie.

W głosowaniu wzięło udział 22 radnych.

Uchwała Nr XXV/176/2016 w sprawie przyjęcia wieloletniej prognozy finansowej Powiatu Ostródzkiego na lata 2017-2031, została podjęta 21 głosami „za”, przy 1 głosie „wstrzymującym się” i stanowi załącznik nr 6 do protokołu.

Piątym punktem porządku obrad było podjęcie uchwały w sprawie uchwalenia budżetu Powiatu Ostródzkiego na rok 2017.

Przewodniczący poinformował, że w tym punkcie przewidziane jest:

- 1) projekt uchwały budżetowej wraz z uzasadnieniem Zarządu,
- 2) przedstawienie opinii poszczególnych komisji,
- 3) odczytanie opinii Regionalnej Izby Obrachunkowej,
- 4) dyskusja ,
- 5) głosowanie nad uchwałą.

Następnie poprosił o zabranie głosu Starostę Ostródzkiego Andrzeja Wiczковского. Wystąpienie Starosty stanowi załącznik nr 7 do protokołu.

Przewodniczący poprosił przewodniczących komisji o przedstawienie opinii w tej sprawie.

Radny Grzegorz Kastrau - Przewodniczący Komisji Budżetu i Gospodarki poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Zbigniew Zabłocki – Przewodniczący Komisji Rolnictwa, Środowiska i Geodezji poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Grzegorz Kierozalski –Przewodniczący Komisji Spraw Społecznych, Porządku Publicznego i Zdrowia poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Tomasz Orłowski – Przewodniczący Komisji Oświaty, Kultury i Sportu poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Przewodniczący przedstawił pozytywną opinię Regionalnej Izby Obrachunkowej o projekcie uchwały.

Uchwała Nr RIO.IV-0120-281/16 Składu Orzekającego Regionalnej Izby Obrachunkowej w Olsztynie w sprawie opinii o przedłożonym przez Zarząd Powiatu w Ostródzie projekcie uchwały budżetowej na 2017 rok, stanowi załącznik nr 8 do protokołu.

Następnie Przewodniczący otworzył dyskusję w tym temacie.

Radny Grzegorz Kierozalski powiedział, że Klub Radnych Prawa i Sprawiedliwości będzie głosował za tym budżetem, ponieważ jest on taki, o jaki od początku prosił Klub. Radny, w imieniu Klubu, podziękował Zarządowi Powiatu za przygotowanie dobrego budżetu.

Radny Andrzej Waszczyszyn przyznał rację przedmówcy, że budżet jest dobry – wskaźniki są jakie są, zadłużenia są spłacane, niemniej jednak Zarząd nie wziął pod uwagę, że jest też Gmina Dąbrówno w tym powiecie. Powiedział, że w tym budżecie nie widzi nic dla tej gminy. W związku z tym, radny nie będzie głosował za tym budżetem. Nie będzie też głosował przeciwko, ponieważ wspiera inwestycje w Morągu i innych gminach, ale wstrzyma się od głosu. Stwierdził, że jest to budżet niesprawiedliwy i nie dzielący wszystkim gminom „po trochu”. Gmina Dąbrówno jest najbiedniejszą gminą i jej udział własny we wspieraniu budżetu powiatu jest bardzo ciężki. Duża ilość dróg powiatowych na terenie tej gminy, to drogi gruntowe, a radny nie widzi żadnego wsparcia ze strony Zarządu i poparcia Rady.

Radny Stanisław Brzozowski powiedział, że w budżecie wskaźnik zadłużenia od dłuższego czasu jest na tym samym poziomie, czyli od kilku lat nie ma innych wskaźników, które wynosiłyby ten budżet na wyższy poziom. Radny stwierdził, że złoży wniosek o dokonanie poprawki do budżetu, która, zdaniem radnego, jest bardzo istotną poprawką i idzie naprzeciw potrzebom rolnictwa. Powiedział, że jest członkiem Komisji Rolnictwa i przez wiele lat pracował na rzecz wspomagania rolnictwa. Stwierdził, że dział Rolnictwo, rozdział – melioracje (str. 8 objaśnień), został obniżony o 100%. Jest to ostatni rok, kiedy powiat będzie się zajmował melioracjami. W obrębie powiatu jest prawie 900 km rowów i urządzeń melioracyjnych, które wymagają nieustannej naprawy, renowacji, oczyszczania. Obecnie na wielu polach są tzw. zastoiska wodne, które powodują olbrzymie straty dla rolników. Zastoiska spowodowane są brakiem udroźniania rowów melioracyjnych i nie ma dobrego odpływu wody. Z tego tytułu straty mogą sięgać milionów złotych. Stwierdził, że dużo radnych jest z terenów wiejskich, więc radny prosił aby pochylili się nad tym problemem, który jest bardzo zauważalny na wsiach. Radny prosił, aby przed głosowaniem nad jego wnioskiem odbyła się dyskusja w tej sprawie. Powiedział, że na materiały promocyjne zapisane jest w budżecie 66 000 zł. Proponował rozważyć, czy jest istotne zmniejszenie tej kwoty na koszt pomocy w tej trudnej sytuacji dotyczącej zastoisk wodnych. Zdaniem radnego, nie można pozwolić na to, żeby w dalszym ciągu rolnicy ponosili takie straty. Powiat nie straci przeznaczając 20 000 zł na melioracje. Na promocję jest 17,7% więcej niż w ubiegłym roku, natomiast na melioracje jest 100% mniej niż w roku ubiegłym. Powiedział, że zastanawiająca jest ta proporcja, czy to był błąd, czy to jest celowe, żeby mieć więcej na promowanie się, czy na to jak żyją ludzie na wsi. Radny prosił radnych o dyskusję i wypowiedzi na ten temat. Następnie złożył wniosek, aby z rozdziału 75075 – Promocja w jednostkach samorządowych, materiały promocyjne w mediach, przesunąć 20 000 zł na rozdział 01008 – Melioracje wodne. Prosił o wypowiedź, czy ta proporcja między wysokością środków na promocję i wysokością środków na meliorację, jest prawidłowa.

Starosta Andrzej Wiczkowski odpowiedział, że w budżecie jest zapisane, iż wydatki na melioracje wzrastają o 10 000 zł. W rozdziale 75011 Urzędy Wojewódzkie jest dodatkowe 44 000 zł na melioracje. W porównaniu do roku bieżącego, wydatki na melioracje w 2017 roku wzrastają o 10 000 zł. Jeśli chodzi o promocję, to Starosta przypomniał, że z chwilą rozpoczęcia działalności tego Zarządu, wydatki na promocje zmalały o prawie 50%.

Radny Stanisław Orzechowski stwierdził, że zgodnie z zapisami w budżecie, dotacja z Urzędu Wojewódzkiego zwiększyła się 1,1% czyli ok. 600 zł, natomiast środki przeznaczone przez powiat maleją o 10 000 zł.

Skarbnik Powiatu Bożena Szewczyk poinformowała, że dotacja od Wojewody pozostała prawie na tym samym poziomie, natomiast zmienia się jej podział. To jest pierwszy rok, gdzie Wojewoda podzielił tę dotację na określone cele, czyli: dotacja w wysokości 44 160 zł została przeznaczona na sfinansowanie etatu melioranta w wysokości 24 592 zł i zadania bieżące związane z realizacją zadań z zakresu gospodarki wodnej – 19 568 zł. Jeżeli doda się te 10 000 zł, to na melioracje jest 39 568 zł. W roku bieżącym plan na meliorację wynosił 20 000 zł. Ten plan nie był w całości wykorzystany, ponieważ środki na melioracje w większości (ponad 50 000 zł) poszły z ochrony środowiska.

Radny Stanisław Brzozowski powiedział, że w ubiegłych latach, w związku z tym, że środki z ochrony środowiska były przeznaczane, kwota na melioracje była znacznie wyższa. W roku bieżącym część tej kwoty poszło na termomodernizację, m.in. budynku Zespołu Szkół Rolniczych. Wiadomo już, że w tym roku na terenie Gminy Małdyty, między Plękitami a Nowym Dworem, trzeba będzie wydać 35 000 zł na udrożnienie. Powiedział, że jeśli z promocji zabierze się 20 000 zł, to nic się nie stanie, a rolnikom można pomóc. Stwierdził, że jeżeli radnych to nie interesuje, to napisze artykuł o tym, jak radni podchodzą do spraw rolnictwa. Zdaniem radnego, radni którzy są rolnikami i ten problem widzą, a nie chcą się w tym temacie wypowiedzieć, to „jest to maszynka do głosowania”.

Starosta Andrzej Wiczkowski zapewnił radnego, że jak będzie sytuacja kryzysowa, to na pewno zostanie ona zlikwidowana.

Radny Stanisław Orzechowski powiedział, że pochodzi z Okręgu Nr 1 Miasto Ostróda, jednak biorąc pod uwagę ważkość tego problemu, będzie głosował za wnioskiem radnego Brzozowskiego.

Radny Antoni Smolak stwierdził, że gdyby Rada przeznaczyła nawet 100, 200 czy 500 tys. zł, to i tak tego problemu się nie rozwiąże. Poinformował, że swoją pierwszą pracę rozpoczynał w Powiatowym Inspektoracie Wodnym i Melioracji w Olsztynie i pamięta jak zmieniały się te sprawy związane z melioracją, jak rolnicy narzekali, że nie będą płacić na spółki wodne. Spółki zostały potem rozwiązane, a ich obowiązki przejęli przede wszystkim rolnicy. Problem między Plękitami a Nowym Dworem istnieje, tylko ten problem radny zgłaszał przez poprzednie 4 lata, kiedy był Wójtem Małdyt. Nie został on rozwiązany do dnia dzisiejszego i te 35 000 zł też nic nie zmieni, bo zastoiska były, są i będą zawsze na wiosnę, kiedy jest zmarzlina powierzchniowa. Jest też wiele spraw nieuregulowanych związanych z budową nowej drogi Nr 7. Problem jest, ale powiat go nie rozwiąże.

Radny Grzegorz Kastrau powiedział, że ta sytuacja, o której mówi radny Brzozowski, nie jest na dzisiejszy dzień, przy uchwalaniu budżetu. Zdaniem radnego, w roku 2017 Komisja Rolnictwa i Naczelnik Wydziału Rolnictwa powinni bardziej precyzyjnie zbadać sytuację w tym rejonie, ewentualnie zaprosić do współpracy specjalistów i rzeczowo wycenić, a być może z dochodów własnych po przetargach będzie jakaś kwota, którą w czasie trwania roku budżetowego, można wygospodarować, jeżeli będzie to bardzo mocne ustawienie takiej inwestycji. Radny stwierdził, że jeżeli chodzi o Gminę Dąbrówno, to nie spotkał się z tym, aby Wójt Gminy Dąbrówno wyrażał chęć współpracy z samorządem powiatowym w zakresie określonych inwestycji.

Radny Andrzej Waszczyszyn powiedział, że Gmina Dąbrówno jest jedną z najbiedniejszych gmin w powiecie, jeśli nie najbiedniejszą, w związku z tym współpraca z taką gminą inaczej wygląda niż np. z Gminą Ostróda, czy Gminą Morań, jeżeli chodzi o zasoby budżetowe. Budżet Gminy Dąbrówno wynosi niecałe 16 mln zł. Tu chodzi o zasadniczą rzecz: o sprawiedliwość. Radny stwierdził, że Starosta obejmując urząd mówił, że będzie sprawiedliwym Starostą, że będzie współpracował z wszystkimi gminami, że będzie dzielił pieniądze „po równi”. Natomiast radny nie widzi tego dzielenia „po równi” chociażby dlatego, że pieniądze

dzielone są wśród swoich. Jako przykład, radny podał chodnik w Pietrzwałdzie po obu stronach drogi. Powiedział, że w poprzedniej kadencji, jeśli była taka potrzeba, wspomagane były gminy i Morąg i Grunwald, i te gminy, które nie były w układzie koalicji. Obecnie radny głosuje za pomocą innym gminom, natomiast tego nie widzi ze strony koalicji rządzącej w stosunku do gminy radnego, czyli Gminy Dąbrówno.

Radny Jan Kacprzyk stwierdził, że nie pamięta, jakie inwestycje były ostatnio realizowane na terenie Gminy Grunwald.

Radny Andrzej Waszczyszyn odpowiedział, że w 2010 roku były wspomagane inwestycje w Gminie Grunwald, np. drogi z okazji 600. rocznicy Bitwy pod Grunwaldem.

Radny Jan Kacprzyk uzupełnił, że 2010 rok, to było dwie kadencje temu. Jeśli chodzi o środki na drogi, to dużą część tych środków dołożył Marszałek Województwa.

Radny Stanisław Orzechowski powiedział, że w zakresie potrzeb na terenie Gminy Dąbrówno, które zgłaszane były do niego, jako radnego powiatowego, była droga w miejscowości Elgnowo. Tam brakuje ok. 150 m drogi asfaltowej. Radny składał stosowny wniosek w sprawie, nie mniej jednak nie został on pozytywnie rozpatrzony.

Przewodniczący zamknął dyskusję w tym temacie i poddał pod głosowanie wniosek radnego Stanisława Brzozowskiego w brzmieniu: przesunięcie z rozdziału 75075 – Promocja w jednostkach samorządowych na 01008 – Melioracje wodne, kwoty w wysokości 20 000 zł.

W głosowaniu wzięło udział 23 radnych.

Radny Stanisław Orzechowski prosił o reasumpcję głosowania, z uwagi na wątpliwości dotyczące wyniku głosowania.

Przewodniczący zarządził reasumpcję głosowania w sprawie wniosku radnego Brzozowskiego.

W głosowaniu wzięło udział 23 radnych.

Rada, 7 głosami „za”, przy 14 głosach „przeciw” i 2 głosach „wstrzymujących się”, nie przyjęła do realizacji wniosku radnego Brzozowskiego, ponieważ wniosek nie uzyskał wymaganej większości głosów.

Radny Stanisław Brzozowski podziękował tym radnym, którzy znają problem, a tym radnym, którzy są tylko „maszynką do głosowania” powiedział, że może kiedyś też zagłosuje inaczej, niż się będzie tego wymagało.

Radny Olgierd Dąbrowski powiedział, że czuje się obrażony oświadczeniem radnego Brzozowskiego. Stwierdził, że radnemu chyba bardziej chodzi o zabranie pieniędzy promocji, niż danie na melioracje, ponieważ 20 000 zł w tym ogromnym problemie, to jest „kropla w morzu”. Melioracja wymaga systemowych działań i przerwanie się takimi kwotami absolutnie w niczym nie pomoże w rozwiązaniu tego problemu. Radny zdziwił się, że radny Brzozowski – były Wicestarosta, nie docenia roli promocji. Pieniądze na promocję powinny służyć komunikowaniu się ze

społeczeństwem powiatu i ta przeznaczona kwota jest dalece niewystarczająca, bo wiedza społeczeństwa na temat funkcjonowania powiatu: po co on jest, jakie zadania wykonuje, itd., jest dalece niewystarczająca. Zdaniem radnego, ten problem jest też ważny i kto wie, czy nie równie ważny, z punktu widzenia interesów publicznych jak melioracje, o których radny wspominał.

Radny Zbigniew Zabłocki stwierdził, że zna sytuację rolnictwa, bo jest ze wsi z Gminy Miłakowo. Sprawa melioracji została zaniedbana w dawnych latach. W tych latach nie było robione nic dla melioracji. W latach 50-tych był pracownik w każdej gminie ds. melioracji i rowy były udrażniane. Po przejęciu gruntów od agencji nieruchomości rolnych przez dzierżawców, melioracje zostały przerwane, bo zalewały pasieki itp. Obecnie Agencja Nieruchomości Rolnych, której szefem jest radny Grzegorz Kierozalski, robi dużo, aby rolnicy dbali o te rowy. Rolnicy dostają dotacje na odwadnianie rowów.

Radny Jan Kacprzyk zwrócił się do radnego Brzozowskiego i powiedział, że jako Radny Senior, powinien „świecić przykładem”, a nie obrażać radnych. Powiedział, że nie wyobraża sobie siebie jako „maszynki do głosowania”. Stwierdził, że jak w poprzedniej kadencji przeznaczone było na promocję 700 tys. zł, radny Brzozowski nie był za tym, aby te pieniądze przekazać na melioracje.

Starosta Andrzej Wiczkowski prosił radnych, którzy są wiele lat w samorządzie, jeśli kierują nimi jakieś emocje lub frustracje z powodu, że nie są już „przy władzy”, o „temperowanie swoich języków”, bo to nie jest żadna „maszynka do głosowania”. Zdaniem Starosty, być może mógłby ktoś też powiedzieć do radnego, że „był maszynką przez ileś tam lat”. Prosił, aby radny był ostrożny w takich sformułowaniach, bo one są niestosowne. Jako Przewodniczący Zarządu, prosił aby takich wypowiedzi nie było.

Radny Włodzimierz Brodiuk apelował do radnych o więcej szacunku do siebie. Zwrócił się do radnego Dąbrowskiego i powiedział, że radny nie powinien się w ten sposób zwracać do radnego Brzozowskiego, który o wiele dłużej jest w samorządzie, niż radny Dąbrowski i zna się nie tylko na gminie ale i na powiecie. Prosił o więcej pokory w stosunku do ludzi starszych. Zwrócił się do Starosty i stwierdził, że Starosta „nie ma monopolu na władzę i wiedzę”, bo są ludzie, którzy inaczej na to patrzą. Nie można traktować ludzi „podmiotowo”, bo po to jest opozycja, która ma swoje zdanie i chce je przekazać. Radny Brzozowski pracował wiele lat w rolnictwie i chciał przekazać swoje zdanie. Można się z tym zdaniem nie zgadzać, ale nie można poniżać człowieka.

Radny Grzegorz Kierozalski prosił o zamknięcie dyskusji w tym temacie.

Przewodniczący zamknął dyskusję i poddał pod głosowanie projekt uchwały budżetowej.

W głosowaniu wzięło udział 23 radnych.

Uchwała Nr XXV/177/2016 w sprawie uchwalenia budżetu Powiatu Ostródzkiego na rok 2017, została podjęta 20 głosami „za”, przy 3 głosach „wstrzymujących się” i stanowi załącznik nr 9 do protokołu.

Kolejnym punktem porządku obrad było ustalenie rozkładu godzin pracy oraz dyżurów aptek ogólnodostępnych na terenie Powiatu Ostródzkiego, w tym podjęcie uchwały.

Przewodniczący poprosił przewodniczących komisji o przedstawienie opinii w tej sprawie.

Radny Cezary Pec - Członek Komisji Budżetu i Gospodarki poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Zbigniew Zabłocki – Przewodniczący Komisji Rolnictwa, Środowiska i Geodezji poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Dariusz Struk – Wiceprzewodniczący Komisji Spraw Społecznych, Porządku Publicznego i Zdrowia poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Tomasz Orłowski – Przewodniczący Komisji Oświaty, Kultury i Sportu poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Wobec braku zgłoszeń, Przewodniczący zamknął dyskusję w tym punkcie i poddał projekt uchwały pod głosowanie.

W głosowaniu wzięło udział 21 radnych.

Uchwała Nr XXV/178/2016 w sprawie ustalenia rozkładu godzin pracy oraz dyżurów aptek ogólnodostępnych na terenie Powiatu Ostródzkiego, została podjęta jednogłośnie i stanowi załącznik nr 10 do protokołu.

Następnym punktem porządku obrad było wyrażenie zgody na wydzierżawienie nieruchomości Powiatu Ostródzkiego, w tym podjęcie uchwały.

Przewodniczący poprosił przewodniczących komisji o przedstawienie opinii w tej sprawie.

Radny Cezary Pec - Członek Komisji Budżetu i Gospodarki poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Zbigniew Zabłocki – Przewodniczący Komisji Rolnictwa, Środowiska i Geodezji poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Dariusz Struk – Wiceprzewodniczący Komisji Spraw Społecznych, Porządku Publicznego i Zdrowia poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Tomasz Orłowski – Przewodniczący Komisji Oświaty, Kultury i Sportu poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Wobec braku zgłoszeń, Przewodniczący zamknął dyskusję w tym punkcie i poddał projekt uchwały pod głosowanie.

W głosowaniu wzięło udział 21 radnych.

Uchwała Nr XXV/179/2016 w sprawie wyrażenia zgody na wydzierżawienie nieruchomości Powiatu Ostródzkiego, została podjęta jednogłośnie i stanowi załącznik nr 11 do protokołu.

Podjęcie uchwały zmieniającej uchwałę w sprawie nadania statutu Zarządowi Dróg Powiatowych w Ostródzie, było kolejnym punktem porządku obrad.

Przewodniczący poprosił przewodniczących komisji o przedstawienie opinii w tej sprawie.

Radny Cezary Pec - Członek Komisji Budżetu i Gospodarki poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Zbigniew Zabłocki – Przewodniczący Komisji Rolnictwa, Środowiska i Geodezji poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Dariusz Struk – Wiceprzewodniczący Komisji Spraw Społecznych, Porządku Publicznego i Zdrowia poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Tomasz Orłowski – Przewodniczący Komisji Oświaty, Kultury i Sportu poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Wobec braku zgłoszeń, Przewodniczący zamknął dyskusję w tym punkcie i poddał projekt uchwały pod głosowanie.

W głosowaniu wzięło udział 21 radnych.

Uchwała Nr XXV/180/2016 zmieniająca uchwałę w sprawie nadania statutu Zarządowi Dróg Powiatowych w Ostródzie, została podjęta jednogłośnie i stanowi załącznik nr 12 do protokołu.

Podjęcie uchwały zmieniającej uchwałę w sprawie określenia zadań z zakresu rehabilitacji zawodowej i społecznej, na realizację których w 2016 roku przeznacza się środki Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych, było dziewiątym punktem porządku obrad.

Przewodniczący poprosił przewodniczących komisji o przedstawienie opinii w tej sprawie.

Radny Cezary Pec - Członek Komisji Budżetu i Gospodarki poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Zbigniew Zabłocki – Przewodniczący Komisji Rolnictwa, Środowiska i Geodezji poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Dariusz Struk – Wiceprzewodniczący Komisji Spraw Społecznych, Porządku Publicznego i Zdrowia poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Tomasz Orłowski – Przewodniczący Komisji Oświaty, Kultury i Sportu poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Wobec braku zgłoszeń, Przewodniczący zamknął dyskusję w tym punkcie i poddał projekt uchwały pod głosowanie.

W głosowaniu wzięło udział 21 radnych.

Uchwała Nr XXV/181/2016 zmieniająca uchwałę w sprawie określenia zadań z zakresu rehabilitacji zawodowej i społecznej, na realizację których w 2016 roku przeznacza się środki Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych, została podjęta jednogłośnie i stanowi załącznik nr 13 do protokołu.

Następnym punktem porządku obrad było zatwierdzenie planu kontroli Komisji Rewizyjnej na 2017 rok, w tym podjęcie uchwały.

Przewodniczący poprosił przewodniczących komisji o przedstawienie opinii w tej sprawie.

Radny Cezary Pec - Członek Komisji Budżetu i Gospodarki poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Zbigniew Zabłocki – Przewodniczący Komisji Rolnictwa, Środowiska i Geodezji poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Dariusz Struk – Wiceprzewodniczący Komisji Spraw Społecznych, Porządku Publicznego i Zdrowia poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Tomasz Orłowski – Przewodniczący Komisji Oświaty, Kultury i Sportu poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Wobec braku zgłoszeń, Przewodniczący zamknął dyskusję w tym punkcie i poddał projekt uchwały pod głosowanie.

W głosowaniu wzięło udział 21 radnych.

Uchwała Nr XXV/182/2016 w sprawie zatwierdzenia planu kontroli Komisji Rewizyjnej na 2017 rok, została podjęta jednogłośnie i stanowi załącznik nr 14 do protokołu.

Podjęcie uchwały w sprawie zatwierdzenia planów pracy komisji Rady Powiatu na 2017 rok, było kolejnym punktem porządku obrad.

Przewodniczący poprosił przewodniczących komisji o przedstawienie opinii w tej sprawie.

Radny Cezary Pec - Członek Komisji Budżetu i Gospodarki poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Zbigniew Zabłocki – Przewodniczący Komisji Rolnictwa, Środowiska i Geodezji poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Dariusz Struk – Wiceprzewodniczący Komisji Spraw Społecznych, Porządku Publicznego i Zdrowia poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Tomasz Orłowski – Przewodniczący Komisji Oświaty, Kultury i Sportu poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Wobec braku zgłoszeń, Przewodniczący zamknął dyskusję w tym punkcie i poddał projekt uchwały pod głosowanie.

W głosowaniu wzięło udział 21 radnych.

Uchwała Nr XXV/183/2016 w sprawie zatwierdzenia planów pracy komisji rady Powiatu na 2017 rok, została podjęta jednogłośnie i stanowi załącznik nr 15 do protokołu.

Następnym punktem porządku obrad było ustalenie trybu udzielania i rozliczania dotacji dla publicznych i niepublicznych jednostek oświatowych oraz zakresu i trybu kontroli prawidłowości ich pobrania i wykorzystania, w tym podjęcie uchwały.

Przewodniczący poprosił przewodniczących komisji o przedstawienie opinii w tej sprawie.

Radny Cezary Pec - Członek Komisji Budżetu i Gospodarki poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Zbigniew Zabłocki – Przewodniczący Komisji Rolnictwa, Środowiska i Geodezji poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Dariusz Struk – Wiceprzewodniczący Komisji Spraw Społecznych, Porządku Publicznego i Zdrowia poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Tomasz Orłowski – Przewodniczący Komisji Oświaty, Kultury i Sportu poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Wobec braku zgłoszeń, Przewodniczący zamknął dyskusję w tym punkcie i poddał projekt uchwały pod głosowanie.

W głosowaniu wzięło udział 21 radnych.

Uchwała Nr XXV/184/2016 w sprawie ustalenia trybu udzielania i rozliczania dotacji dla publicznych i niepublicznych jednostek oświatowych oraz zakresu i trybu kontroli prawidłowości ich pobrania i wykorzystania, została podjęta jednogłośnie i stanowi załącznik Nr 16 do protokołu.

Kolejnym punktem porządku obrad było podjęcie uchwały w sprawie powierzenia zadania polegającego na sprzątnięciu ulic i chodników, a także utrzymania zimowego chodników na terenie miasta Miłakowo w ciągach ulic powiatowych.

Przewodniczący poprosił przewodniczących komisji o przedstawienie opinii w tej sprawie.

Radny Cezary Pec - Członek Komisji Budżetu i Gospodarki poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Zbigniew Zabłocki – Przewodniczący Komisji Rolnictwa, Środowiska i Geodezji poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Dariusz Struk – Wiceprzewodniczący Komisji Spraw Społecznych, Porządku Publicznego i Zdrowia poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Tomasz Orłowski – Przewodniczący Komisji Oświaty, Kultury i Sportu poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Wobec braku zgłoszeń, Przewodniczący zamknął dyskusję w tym punkcie i poddał projekt uchwały pod głosowanie.

W głosowaniu wzięło udział 21 radnych.

Uchwała Nr XXV/185/2016 w sprawie powierzenia zadania polegającego na sprzątnięciu ulic i chodników, a także utrzymania zimowego chodników na terenie miasta Miłakowo w ciągach ulic powiatowych, została podjęta jednogłośnie i stanowi załącznik nr 17 do protokołu.

Podjęcie uchwały w sprawie powierzenia zadania polegającego na sprzątnięciu ulic i chodników, a także utrzymania zimowego chodników na terenie miasta Miłomłyn w ciągu ulic powiatowych, jest czternastym punktem porządku obrad.

Przewodniczący poprosił przewodniczących komisji o przedstawienie opinii w tej sprawie.

Radny Cezary Pec - Członek Komisji Budżetu i Gospodarki poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Zbigniew Zabłocki – Przewodniczący Komisji Rolnictwa, Środowiska i Geodezji poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Dariusz Struk – Wiceprzewodniczący Komisji Spraw Społecznych, Porządku Publicznego i Zdrowia poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Radny Tomasz Orłowski – Przewodniczący Komisji Oświaty, Kultury i Sportu poinformował, że komisja pozytywnie zaopiniowała projekt uchwały.

Wobec braku zgłoszeń, Przewodniczący zamknął dyskusję w tym punkcie i poddał projekt uchwały pod głosowanie.

W głosowaniu wzięło udział 21 radnych.

Uchwała Nr XXV/186/2016 w sprawie powierzenia zadania polegającego na sprzątnięciu ulic i chodników, a także utrzymania zimowego chodników na terenie miasta Miłomłyn w ciągu ulic powiatowych, została podjęta jednogłośnie i stanowi załącznik nr 18 do protokołu.

Następnym punktem porządku obrad było sprawozdanie z działalności Zarządu Powiatu między sesjami i z realizacji uchwał Rady. Sprawozdanie stanowi załącznik nr 19 do protokołu.

Przewodniczący zapytał, czy są pytania do sprawozdania.

Radna Wanda Łaszkowska powiedziała, że w sprawozdaniu są informacje o przyznaniu wielu dotacji na różne okazje okolicznościowe, natomiast negatywnie Zarząd rozpatrzył wniosek o dofinansowanie remontu kościoła we Florczakach. Zapytała, czy rzeczywiście nie ma żadnej możliwości przyznania jakiejś niewielkiej dotacji na ten cel. Byłby to korzystny oddźwięk społeczny. Apelowwała do Zarządu o przeznaczenie środków na ten cel, jeśli jest jakakolwiek możliwość.

Starosta Andrzej Wiczkowski odpowiedział, że w chwili obecnej powiat nie ma uchwały, która regulowałaby takie przekazanie. Poza tym, musiałyby się znaleźć określone kwoty w budżecie, przeznaczone na taki cel. Dopiero wtedy jest możliwa rozmowa na temat przekazania jakiś środków, bo cel jest szczytny i konieczny. Powiedział, że z informacji które uzyskał, wszyscy interesowali się w momencie spalenia, potem został wyceniony ten remont na ponad milion złotych. Ubezpieczenie, które ma Archidiecezja, obejmuje bardzo niską kwotą wszystkie kościoły

w Archidiecezji i nie wchodzi w grę. Sytuacja jest beznadziejna, jeśli chodzi o finansowanie z czegokolwiek. W momencie tragedii, wszyscy zjeżdżali się i oferowali pomoc, ale do tej pory żadna pomoc finansowa nie dotarła.

Radna Wanda Łaszkowska proponowała, aby Rada Powiatu podjęła taką uchwałę w przyszłym roku. Gmina Łukta podjęła taką uchwałę. Ta uchwała nie musi dotyczyć tylko Florczaków, ale warto się pochylić nad tym tematem.

Starosta Andrzej Wiczkowski odpowiedział, że Zarząd wyjdzie z taką propozycją.

Radny Zbigniew Zabłocki złożył wniosek, aby pod życzeniami świątecznymi dla mieszkańców powiatu, oprócz Starosty, Wicestarosty i Przewodniczącego, wpisani byli również radni.

Starosta Andrzej Wiczkowski odpowiedział, że wszędzie na forum samorząd reprezentują dwie osoby: Starosta i Przewodniczący. Tak jest w innych samorządach, ale jeśli jest taka potrzeba można umieścić również radnych.

Radny Stanisław Brzozowski prosił o udzielenie bliższych informacji na temat pisma, o którym jest mowa w punkcie 94 sprawozdania, Pana Tomasza Kubisa w sprawie naruszenia warunków przeprowadzonego postępowania konkursowego na stanowisko prezesa zarządu PZOZ w Ostródzie SA.

Starosta Andrzej Wiczkowski odpowiedział, że Pan Kubis był przez krótki okres prezesem naszej spółki. Z informacji przekazanej przez radę nadzorczą wiadomo, że startował również w ostatnim konkursie na prezesa zarządu PZOZ. Obecnie wysyła pisma, w których zarzuca nieprawidłowości przy wyborze. Rada nadzorcza ma takie kompetencje do wyboru prezesa zarządu, że nie musi nawet przeprowadzać konkursu. Pismo takie od Pana Kubisa wpłynęło do Zarządu i zostało przekazane do przewodniczącego rady nadzorczej, który odpowiedział na to pismo i wysłał do Pana Kubisa.

Radny Stanisław Brzozowski powiedział, że w punkcie 54 sprawozdania jest informacja na temat pozytywnego rozpatrzenia wniosku właścicieli nieruchomości przy ul. Szosa Elbląska 25 w Ostródzie o partycypację w kosztach wymiany bramy wjazdowej na posesję. Koszt bramy opiewa na kwotę 2 700 zł, w tym udział powiatu – 540 zł.

Starosta Andrzej Wiczkowski odpowiedział, że budynek został podzielony na mieszkania i jedno mieszkanie należy do powiatu, więc powiat ma obowiązek partycypować w kosztach.

Radny Stanisław Brzozowski zapytał, Zarząd wystąpił do Sądu o zwrot części kwoty 346 423,35 zł, stanowiącej wynagrodzenie dla firmy SDK za holowanie i dozór pojazdów usuniętych z dróg. Powiedział, że to nie jest kwota, którą powinien powiat zapłacić, bo to dotyczy pojazdów, które były w zarządzie Skarbu Państwa, czyli urzędu Skarbowego.

Starosta Andrzej Wiczkowski odpowiedział, że temat ten jest sytuacją zastaną. Pierwsze roszczenie opiewało na 2 mln zł i dopiero teraz uzyskaliśmy taką przychylną decyzję. Przygotowywany jest regres do Skarbu Państwa, jednak tę kwotę trzeba było zapłacić. Stwierdził, że nasz powiat jest w lepszej sytuacji, bo część powiatów nic nie wywalczyła.

Radny Stanisław Brzozowski złożył wniosek o przedstawienie na posiedzeniu komisji informacji na temat nieodpłatnej pomocy prawnej, tj. ile takich porad prawnych zostało udzielonych i jakie pozytywne wyniki z tego tytułu otrzymali ci, którzy zwracali się

o taką pomoc prawną. W punkcie 60 sprawozdania jest informacja, że na to zadanie powiat otrzymuje w 2017 roku 121 452 zł, a nie wiadomo jakie efekty przynosi to dla społeczeństwa.

Starosta Andrzej Wiczkowski odpowiedział, że na komisji Rolnictwa taka informacja zostanie przedstawiona.

Radny Dariusz Struk powiedział, że taki punkt mieści się również w Urzędzie Miasta w Ostródzie i widać, że jest duże zapotrzebowanie wśród społeczności lokalnej.

Radny Zbigniew Zabłocki powiedział, że mieszkańcy gminy Miłakowo są zadowoleni z działalności takiego punktu w Morągu, bo dużo spraw zostało pozytywnie załatwionych. Podziękował również Zarządowi za pomoc w organizacji uroczystości spartakiad dla organizacji pozarządowych.

Radny Stanisław Orzechowski stwierdził, że na stronie 16 sprawozdania w podpunkcie 9. jest informacja na temat zwiększenia dotacji z przeznaczeniem dla PZOZ

w Ostródzie na zakup sprzętu medycznego dla zespołów ratownictwa medycznego, tj. sprzętu do mechanicznego uciskania klatki piersiowej Lucas w wysokości 62 000 zł. Radny poinformował, że to jest takie urządzenie, które ma wspomagać reanimację przez zespół ratownictwa medycznego (zakłada się pacjentowi na klatkę piersiową, dzięki czemu ręce, które byłyby zajęte uciskaniem, są wtedy wolne i można zająć się innymi czynnościami). Zapytał, czy to, że PZOZ wskazał to urządzenie, nie było podyktowane tym, że od 1 sierpnia br. został zmniejszony zespół ratownictwa medycznego z 3 do 2 osób. „Czy te środki, które zaoszczędziliśmy na zmniejszeniu obsady zespołu ratownictwa medycznego, de facto nie zostały przeznaczone na te właśnie urządzenie Lucas?”

Starosta Andrzej Wiczkowski odpowiedział, że to nie szpital wskazał, na co pieniądze mają być przeznaczone, tylko Wojewoda: „konkretnie na konkretną rzecz, nawet na konkretną firmę.”

Radny Stanisław Orzechowski powiedział, że zawsze kwestie zakupów na rzecz ratownictwa medycznego, które są robione na koniec roku ze środków wolnych Wojewody, są uzgadniane z placówkami.

Przewodniczący Wojciech Paliński poinformował, że przyszło pismo od Wojewody ze wskazaniem na konkretny sprzęt.

Radny Stanisław Orzechowski zapytał, czy prawdą jest, że zespół ratownictwa medycznego w Ostródzie zmienił swoją lokalizację i czy było to związane z jakimikolwiek kosztami ze strony szpitala, tj.: remonty, przystosowanie.

Starosta Andrzej Wiczkowski potwierdził, że zespół ratownictwa medycznego zmienił, a właściwie wrócił na swoje miejsce, bo wcześniej tam się mieścił. Jest to związane z budową bloku operacyjnego i nie wiązało się z to z żadnymi kosztami szpitala.

Więcej pytań nie zgłoszono.

Kolejnym punktem porządku obrad były interpelacje, zapytania i wnioski radnych.

Wobec braku zgłoszeń, Przewodniczący zamknął dyskusję w tym punkcie.

Ostatnim punktem porządku obrad były sprawy różne.

Starosta Andrzej Wiczkowski podziękował Radzie za przyjęcie budżetu na 2017 rok i wyraził nadzieję, że to będzie bardzo dobry rok dla samorządu od strony inwestycji. Podziękował Pani Skarbnik i całemu wydziałowi za pracę nad tym budżetem, bo rzeczywiście, nie była to prosta sprawa. W imieniu swoim i Zarządu, podziękował wszystkim dyrektorom jednostek organizacyjnych, bo te rozmowy, które były prowadzone przez miesiąc z wszystkimi, którzy uczestniczą w kosztach, doprowadziły do tego, że ten budżet został zbilansowany. Zdaniem Starosty, jest to dobry budżet,

a za kilka miesięcy Zarząd pokaże radnym wykonanie budżetu tegorocznego, który też jest bardzo optymistyczny i zakończenie tego roku na pewno będzie dobre, mimo tego, że wiele udało się zrobić. Wyraził nadzieję, że te dwa lata kadencji przyniosą wiele inwestycji. Składane jest wiele wniosków i jeśli nawet połowa z nich otrzyma dofinansowanie, to będzie to dobry rezultat tych działań. Podziękował wszystkim za to, że Rada pracuje merytorycznie i, zdaniem Starosty, takiej pracy i takiej Rady w samorządzie jeszcze nie było. Stwierdził, że opozycja musi być, bo człowiek ma z natury takie tendencje, że potrafi pewnych rzeczy nie widzieć. Za takie merytoryczne sformułowania podziękował opozycji. Życzył wszystkim, aby w tym następnym roku byli w zdrowiu, zadowoleniu i szczęściu w rodzinach. Życzył dobrego roku radnym i ich rodzinom.

Radny Włodzimierz Brodiuk powiedział, że nie było gorszych i lepszych rad. To byli ci sami radni, którzy zostali wybrani przez społeczeństwo. Prosił, aby Starosta nie obrażał tych, których tu nie ma, bo ci ludzie naprawdę dużo zrobili dla powiatu, przy tych wszystkich starostach, których zdjęcia zajmują miejsca na ścianie w sali obrad. Radny na koniec życzył wszystkim „do siego roku”.

Radny Stanisław Brzozowski przeprosił wszystkich, którzy poczuli się obrażeni, za to, że „są maszynką do głosowania”. Powiedział, że nazwał tak radnych, ponieważ prosił wcześniej o zajęcie stanowiska w tej kwestii i zwracał się do rolników, bo wie że w radzie są rolnicy. W tym kontekście powiedział, że ci radni nie chcą się wypowiedzieć o problemie, dlatego nazwał ich „maszynką do głosowania”. Nie było to w sensie, że wykonują wszystkie polecenia, jakie Zarząd postawi. Jeszcze raz radny bardzo przeprosił radnych i stwierdził, że nie chce żeby w tym roku były jakieś niesnaski, niedomówienia, bo jest człowiekiem ugodowym. Radny nie twierdził, że promocja jest mniej ważna, ale zdarzyła się taka sytuacja, która wymaga interwencji i z tego tytułu radny prosił o zabranie głosu.

Przewodniczący poinformował, że na jego ręce wpłynęła następująca korespondencja:

- 1) z Panem Grzegorzem Żmijewskim – radnym Rady Miejskiej w Miłomłynie, dotycząca przebudowy drogi powiatowej Nr 1192N Liksajny – Winiec,
- 2) pismo Pana Stanisława Jakimczuka dotyczące dofinansowania spalonego budynku w m. Wenecja,

- 3) stanowisko Komisji Zakładowej NSZZ „Solidarność” PZOZ w Ostródzie SA w sprawie konkursu na wykonywanie świadczeń zdrowotnych w zakresie diagnostyki obrazowej; TK, RTG wraz z dzierżawą pomieszczeń.

Korespondencja jest do wglądu w pokoju Nr 216.

Następnie zwrócił się do opozycji i stwierdził, że to są sztuczne podziały, bo każdemu zależy na tym, aby dobrze się działo w tym powiecie. Opozycja ma trochę inny punkt widzenia i on jest cenny, a dobre pomysły często rodzą się z dyskusji, chociaż czasami ciężko zapanować nad nerwami. „Politycy to ludzie, którzy budują mosty tam, gdzie nie ma rzeki”. Pomimo tych podziałów i różnicy w poglądach, cała ta Rada, to ludzie, którzy chcą budować mosty tam, gdzie ta rzeka jest. Podziękował za pracę w tym roku i przeprosił za niedociągnięcia z jego strony. Na nadchodzący rok, Przewodniczący życzył wszystkim serdeczności, szczęścia i spełnienia marzeń.

Wobec wyczerpania porządku obrad, przewodniczący zamknął XXV sesję Rady Powiatu w Ostródzie V kadencji.

Protokołowała
Barbara Węglarz