

PROTOKÓŁ NR XLIII / 13

Z SESJI RADY POWIATU ZAWIERCIAŃSKIEGO

z dnia 28. listopada 2013 roku.

Sesja odbyła się w sali konferencyjnej Starostwa Powiatowego w Zawierciu pod przewodnictwem Przewodniczącego Rady Powiatu **Adama Rozlacha**. Początek obrad – godzina 9.10.

Obecni:

Radni powiatu zawierciańskiego, zgodnie z załączoną do protokołu listą obecności.

Radni nieobecni:

Jan Grela
Artur Janosik
Jarosław Kleszczewski
Małgorzata Komenda
Zbigniew Rok
Marek Szczygłowski

Spoza grona Rady obecni byli:

Radny Sejmiku Województwa Śląskiego **Marian Gajda**, przedstawiciele władz samorządowych miast, miast i gmin oraz gmin powiatu zawierciańskiego z Przewodniczącym Rady Miejskiej w Zawierciu **Edmundem Klóskiem**, przedstawiciele powiatowych służb, inspekcji i straży, kierownicy jednostek organizacyjnych powiatu, przedstawiciele partii, stonniectw i ugrupowań politycznych, Naczelnicy Wydziałów Starostwa Powiatowego w Zawierciu, przedstawiciele środków masowego przekazu i inni goście, zgodnie z załączoną do protokołu listą obecności.

Ad.1.)

Obrady otworzył Przewodniczący Rady Powiatu **Adam Rozlach**. Na podstawie listy obecności stwierdził dostateczną liczbę radnych do podejmowania prawomocnych uchwał, a tym samym prawomocność XLIII sesji Rady Powiatu. Powitał radnych, Zarząd Powiatu ze Starostą **Rafałem Krupą** oraz gości, biorących udział w posiedzeniu, dziękując im za przybycie.

Ad.2.)

Przewodniczący Rady Powiatu **Adam Rozlach** poprosił radnych o zgłaszanie uwag do przekazanego w materiałach sesyjnych porządku obrad sesji. Wobec braku wniosków ze strony radnych przedstawił wniosek Zarządu Powiatu w sprawie rozszerzenia porządku obrad sesji o pkt w brzmieniu: „Rozpatrzenie projektu uchwały w sprawie ustalenia terminów sesji i uchwalenia planu pracy Rady Powiatu na 2013 rok”. W uzasadnieniu wskazano, iż zmiana terminu sesji w miesiącu grudniu br. podyktowana jest koniecznością dokonania ostatecznych zmian w budżecie powiatu na 2013 rok i w Wieloletniej Prognozie Finansowej na lata 2013 – 2023, pozwalających na racjonalne wykorzystanie posiadanych środków finansowych w tym roku budżetowym. Wprowadzenie zmian w przedostatnim dniu roku nie pozwala na ich wydatkowanie zgodnie z ustalonym przez Radę przeznaczeniem. Projekt uchwały został przekazany radnym przed rozpoczęciem obrad.

W wyniku przeprowadzonego głosowania powyższy wniosek został przyjęty jednogłośnie, czyli przy 19 głosach „za”. Zgodnie z decyzją Przewodniczącego Rady Powiatu projekt ten będzie rozpatrywany w pkt 12 porządku obrad. Tym samym kolejność pozostałych punktów porządku obrad zmienia się odpowiednio.

Porządek obrad sesji po wprowadzonych zmianach przedstawiał się następująco:

1. Otwarcie sesji i stwierdzenie jej prawomocności.
2. Zgłaszanie uwag do porządku obrad.
3. Przyjęcie protokołu Nr XLII / 13 z dnia 31. października 2013 roku
4. Sprawozdanie Starosty z działalności Zarządu Powiatu w okresie od poprzedniej sesji.
5. Interpelacje i zapytania radnych.
6. Rozpatrzenie projektu uchwały w sprawie przyjęcia informacji o sytuacji na rynku pracy w powiecie zawierciańskim z uwzględnieniem działań podejmowanych na rzecz łagodzenia skutków bezrobocia.
7. Rozpatrzenie projektu uchwały w sprawie przyjęcia „Programu współpracy powiatu zawierciańskiego z organizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i o wolontariacie na 2014 rok”.
8. Rozpatrzenie projektu uchwały w sprawie wyboru biegłego rewidenta do przeprowadzenia badania sprawozdania finansowego Szpitala Powiatowego w Zawierciu za 2013 rok.
9. Rozpatrzenie projektu uchwały w sprawie zatwierdzenia planu kontroli Komisji Rewizyjnej na 2014 rok.
10. Rozpatrzenie projektu uchwały w sprawie zmian w Wieloletniej Prognozie Finansowej na lata 2013 – 2023.
11. Rozpatrzenie projektu uchwały w sprawie zmian w budżecie powiatu na 2013 rok.
12. Rozpatrzenie projektu uchwały w sprawie zmiany Uchwały Nr XXXI / 409 / 12 z dnia 28 grudnia 2012 roku w sprawie ustalenia terminów sesji i uchwalenia planu pracy Rady Powiatu na 2013 rok.
13. Informacja Przewodniczącego Rady Powiatu o pracy między sesjami i otrzymywanej korespondencji.
14. Odpowiedzi na interpelacje i zapytania radnych.
15. Wolne wnioski.
16. Zamknięcie sesji.

Przewodniczący Rady Powiatu **Adam Rozlach** (treść wypowiedzi w formie stenogramu):

„Pragnę zainteresować Państwa tą niecodzienną scenerią. Pragnę, abyście Państwo w czasie sesji napatrzili się na te obrazy i – jak to bywa co roku – wybrali obraz, który Waszym zdaniem jest najpiękniejszy. Konkurs pn. „Kwiaty Polskie” to działanie mające na celu promowanie twórczości plastycznej osób niepełnosprawnych. Jest adresowany do uczestników Warsztatów Terapii Zajęciowej, dziennych i stacjonarnych Domów Pomocy Społecznej, szkół specjalnych, a także indywidualnych osób posiadających orzeczenie o stopniu niepełnosprawności. W tegorocznym konkursie technika wykonywanych prac to malarstwo (zastosowanie różnych środków plastycznych: farby olejne, pastele, farby plakatowe i inne). Pozwoli na samorealizację, inwencję własną i kreatywność osób niepełnosprawnych oraz zaistnienie artystów plastyków w świecie sztuki z własnym pomysłem. Ich prace są oceniane przez Komisję, która dokona wyboru najlepszych prac zgodnie z regulaminem. Przewidziana jest także nagroda publiczności przez internetowe głosowanie. Wszyscy uczestnicy otrzymają dyplomy oraz poczęstunek. Laureaci I, II i III miejsca oraz dwóch wyróżnień – nagrody rzeczowe. Zachęcam do głosowania”.

Ad.3.)

Wobec braku uwag i zastrzeżeń ze strony radnych protokół **Nr XLII / 13** z dnia 31. października 2013 roku – w wyniku przeprowadzonego głosowania – został **przyjęty jednogłośnie, czyli przy 19 głosach „za”**.

Ad.4.)

Sprawozdanie z działalności Zarządu Powiatu od ostatniej sesji Rady Powiatu przedstawił Starosta **Rafał Krupa**.

W okresie sprawozdawczym Zarząd odbył posiedzenia w dniach: 31. października, 12. listopada, 14. listopada, 19. listopada i 27. listopada br. zajmując się m.in. następującymi sprawami:

- przyjął projekt budżetu powiatu na rok 2014, który w ustawowym terminie został przekazany Radzie Powiatu i Regionalnej Izbie Obrachunkowej;
- podjął uchwały w sprawach:
 - zmian w budżecie powiatu na 2013 rok oraz zmian w planie finansowym;
 - rozliczenia środków z subwencji oświatowej dla opiekunów praktyk uczniowskich w 2012 roku (na sfinansowanie dodatków szkoleniowych dla 46 instruktorów praktyk zawodowych rozdysponowana została kwota 18.000 zł);
 - wyrażenia zgody na zakup aparatury sprzętu medycznego dla Szpitala Powiatowego
 - w Zawierciu o łącznej wartości szacunkowej 51.000 zł;
 - wyrażenia zgody na przyjęcie darowizny sprzętu medycznego dla Szpitala Powiatowego w Zawierciu od Fundacji AUXILIUM o łącznej wartości 32.592,68 zł;
 - udzielenia pełnomocnictwa do reprezentowania powiatu zawierciańskiego na Nadzwyczajnym Walnym Zgromadzeniu Wspólników Agencji Inicjatyw Lokalnych Spółka z o.o. w likwidacji w Żarnowcu;

- wyrażenia zgody na odstąpienie od formy przetargowej przy zawarciu umów:
 - dzierżawy lokalu użytkowego i powierzchni użytkowej, znajdujących się w budynku Szpitala Powiatowego w Zawierciu;
 - najmu hali sportowej przy Zespole Szkół Rolnicze Centrum Kształcenia Ustawicznego w Żarnowcu;
 - dzierżawy hali sportowej przy Zespole Szkół Ogólnokształcących w Zawierciu;
 - najmu pomieszczeń użytkowych znajdujących się w budynku usytuowanym na nieruchomości położonej w Chruszczobrodzie.
- wyraził zgodę na:
 - zatrudnienie pracowników obsługi na stanowisku pomoc nauczyciela w Zespole Szkół i Placówek Specjalnych w Zawierciu ramach stażu lub prac interwencyjnych organizowanych przez Powiatowy Urząd Pracy w związku z wnioskiem Dyrektora placówki;
 - zwiększenie zatrudnienia o 1 etat w grupie pracowników obsługi warsztatu naprawczego Okręgowej Stacji Kontroli Pojazdów w Powiatowym Centrum Kształcenia Zawodowego w Zawierciu ze względu na potrzebę zapewnienia ciągłości pracy warsztatu.
- przyjął informacje o działalności finansowej Szpitala Powiatowego w Zawierciu i Zakładu Lecznictwa Ambulatoryjnego w Zawierciu za okres 10 miesięcy bieżącego roku (Dyrektor szpitala przedstawiła informacje na temat bieżącej działalności placówki);
- zdecydował o wydawaniu przez Starostwo Powiatowe kwartalnika powiatowego o charakterze biuletynu informacyjnego, na łamach którego przedstawiane będą informacje dotyczące spraw gospodarczych i społecznych z życia powiatu, w tym informacje dotyczące funkcjonowania samorządu powiatu zawierciańskiego;
- zapoznał się i przyjął:
 - informację o dokonanych zmianach w planach finansowych rachunku dochodów własnych szkół i placówek oświatowych prowadzonych przez powiat zawierciański;
 - informację dyrektora Zespołu Obsługi Ekonomiczno – Administracyjnej Szkół i Placówek Oświatowo – Wychowawczych w Zawierciu dotyczącą spraw budżetowych powiatowej oświaty oraz realizowanych inwestycji;
 - informację o wynikach konsultacji z NGO w sprawie projektu „Programu współpracy powiatu zawierciańskiego z organizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i o wolontariacie na 2014 rok” (W toku konsultacji organizacje nie zgłosiły uwag do projektu Programu, który został również pozytywnie zaopiniowany przez Powiatową Radę Działalności Pożytku Publicznego);.
- wyasygnował z rezerwy budżetowej środki finansowe z przeznaczeniem na:
 - pokrycie kosztów wynajmu autokaru w związku z wyjazdem uczniów Zespołu Szkół im. O. Langego na ogólnopolski finał konkursu „Mistrz i uczeń” do Warszawy;
 - zakup sprzętu komputerowego na potrzeby Wydziału Edukacji oraz Wydziału Spraw Obywatelskich i Zarządzania Kryzysowego Starostwa Powiatowego;
 - zabezpieczenie wydatków związanych z wizytą grupy węgierskiej młodzieży z partnerskiego miasta Tiszaujvaros w powiecie zawierciańskim;

- przyjął i zaopiniował materiały i projekty uchwał, będące przedmiotem obrad obecnej sesji.

Ponadto przekazał informacje o istotnych wydarzeniach, które odbyły się w ostatnim czasie na terenie powiatu oraz o planowanych imprezach i uroczystościach:

- w dniu 31. października br. w auli Zespołu Szkół im. gen. J. Bema w Zawierciu odbył się koncert inauguracyjny nowy rok twórczości, którego celem była prezentacja młodych zawierciańskich artystów zarówno wokalistów, jak i instrumentalistów;
- w dniu 9. listopada br. na terenie kamieniołomów w Ogrodzieńcu oraz w Wysokiej odbyła się impreza off-roadowa Poland Trophy Dragon Winch Extreme. Bazą rajdu było Centrum Rozrywki „Jura” w Ogrodzieńcu;
- Zespół Szkół w Pilicy gościł nauczycieli i uczniów z zaprzyjaźnionych szkół europejskich (Bułgarii, Turcji, Francji, Włoch, Niemiec, Rumunii), które wspólnie z Liceum Ogólnokształcącym im. Królowej Elżbiety z Pilicy biorą udział w międzynarodowym projekcie Comenius;
- w dniu 19. listopada br. w Wojskowej Komendzie Uzpełnień w Będzinie odbyła się uroczystość wręczenia medali rodzicom, których co najmniej trzech synów spełniło zaszczytny obowiązek służby wojskowej. Srebrnym medalem „Za Zasługi dla Obronności Kraju” uhonorowani zostali mieszkańcy powiatu zawierciańskiego – **Danuta i Stanisław Jędruszek** z Gminy Włodowice oraz **Cecylia i Jan Walczak** z Gminy Irządze;
- w dniu 26. listopada br. odbyły się obchody 50 – lecia Zespołu Szkół i Placówek Specjalnych im. M. Grzegorzewskiej w Zawierciu;
- od dnia 27. listopada do dnia 1. grudnia br. na terenie powiatu przebywać będzie młodzież z zaprzyjaźnionego regionu partnerskiego - węgierskiego Tiszaujvaros. Młodzież uczestniczyć będzie w zajęciach prowadzonych w Zespole Szkół w Szczekocinach, odwiedzi Powiatowe Centrum Kształcenia Praktycznego w Zawierciu oraz Zespół Szkół i Placówek Specjalnych w Zawierciu, oraz Częstochowę, Kraków, Zamek w Ogrodzieńcu, Park Miniatur i Hutę Szkła. To pierwsza wizyta młodzieży węgierskiej w powiecie zawierciańskim;
- zakończyły się prace związane z „Przebudową ulicy Glinianej w Zawierciu wraz z odwodnieniem - etap II”, który objął odcinek drogi na długości ponad 1300 metrów. Inwestycja kosztowała 825.000 zł i sfinansowana została ze środków własnych powiatu przy wsparciu finansowym gminy Zawiercie oraz Ministerstwa Transportu, Budownictwa i Gospodarki Morskiej;
- w dniu 4. grudnia br. o godz. 10.00 w Zespole Szkół w Pilicy odbędzie się Wojewódzki Turniej Piłki Siatkowej Chłopców Klas Mundurowych o Puchar Starosty Zawierciańskiego;
- siedmioro uczniów Zespołu Szkół im. gen. J. Bema, kształcących się w zawodzie technik spedytor zakwalifikowało się do II etapu VI Ogólnopolskiej Olimpiady Logistycznej, organizowanej przez Wyższą Szkołę Logistyki w Poznaniu. W etapie okręgowym, który odbędzie się w dniu 5. grudnia br. w Bytomiu weźmie udział 62 uczestników z województwa śląskiego. Jego zwycięzcy zawalczą o bezpłatne studia w Wyższej Szkole Logistyki, staże, praktyki i cenne nagrody w marcowym finale, który odbędzie się w siedzibie organizatora olimpiady;
- w dniu 12. grudnia br. o godz. 17.00 w Klubie Novum w Zawierciu odbędzie się uroczyste rozstrzygnięcie XIII Konkursu Literackiego im. Haliny Snopkiewicz, organizowanego przez Wydział Rozwoju i Promocji Starostwa Powiatowego
- w Zawierciu. Wstęp wolny;

- w dniu 13. grudnia br. w auli Zespołu Szkół im. gen. Józefa Bema w Zawierciu o godz. 12. 00 odbędzie się IX Forum Organizacji Pozarządowych Powiatu Zawierciańskiego;

Sprawozdanie Starosty zostało przyjęte bez uwag i zapytań ze strony radnych.

Ad.5.)

Jan Zamora (treść wypowiedzi w formie stenogramu):

„Może humorystycznie zacznę. Panie Przewodniczący. niech się Pan przygotowuje. Mam kilka pytań. bo sytuacja nie wygląda tak różowo. jakby nam się wydawało. Do mnie spływają – powiedziałbym – książki. Nie wszystkie dzisiaj zadam pytania, ale o te, które wiem, zapytam.

Pierwsze będzie dotyczyło szpitala (to do Pani Dyrektor). Czy to prawda, że w szpitalu brakuje podstawowych rzeczy do funkcjonowania oddziałów tj. strzykawek, igieł, rękawiczek jednorazowe czy leków. Ponoć niektórzy lekarze na dyżury przychodzą z własnym, zakupionym przez siebie sprzętem (z igłami i strzykawkami).

Drugie pytanie. Ponoć pielęgniarki mają zakaz rozmawiania, że brakuje niektórych leków. Nie ma ich na tyle, aby zabezpieczyć ciągłość leczenia, natomiast mają powiedziane, żeby w kartach zleceń leków wpisywać, że lek został podany, a tymczasem zleconego leku rzeczywiście chory nie otrzymuje.

Pytanie teraz do Pana Dyrektora Sanepidu. Czy to prawda, że w szpitalu wszechobecne jest u pacjentów zakażenie bakterią *clostridium difficile* (czy coś tam takiego – mam napisane, to pokażę), która objawia się biegunkami. O tym ponoć informowany jest Sanepid. Chciałbym się Pana dyrektora zapytać, czy rzeczywiście miało to miejsce.

Panie Starosto, proszę powiedzieć na jakim etapie znajduje się aktualnie postępowanie karne, które toczy się przeciwko Panu i Pańskim współpracownikom w związku z przekroczeniem przez Pana i osoby Panu bezpośrednio podległe uprawnień i niedopełnieniu przez nich obowiązków służbowych. Czy prawda, że w toczącym się postępowaniu karnym posiada Pan status podejrzanego. Ja mogę mieć takie pytanie. Radni mają ten obowiązek, bo jeśli wyborcy zgłaszają takie pytania, to muszę zapytać.

Drugie pytanie. Dlaczego pomimo istnienia w Starostwie Zespołu Radców Prawnych, którzy są zatrudnieni przez Pana i pobierają za wykonywaną pracę wynagrodzenie, sownie opłaca Pan zewnętrzną kancelarię prawną. Czy jest to przejaw braku zaufania do swoich prawników czy jest to związane z niską oceną ich merytorycznej pracy, czy jest to po prostu brak szacunku dla publicznego grosza.

Panie Starosto, co z karami za nieprawidłowe wykonanie SOR w kwocie 2.500.000 zł. Czy wygzekwował Pan należne powiatowi pieniądze i co dalej z SOR. Z informacji, które mi przekazano wiemy, że nie został jeszcze oddany do użytku, a podobno są już jakieś usterki (ponoć dach przecieka). Proszę ustosunkować się do tego.

No i już ostatnie będzie pytanie. W świetle informacji, jakie posiadam, powiat musiał zwrócić nabywcom działki przy ulicy Obrońców Poczty Gdańskiej (chodzi o Pana Wójcika) 400.000 zł, z czego 100.000 były to karne odsetki. I tu moje pytanie. Czy nakazał Pan podległym służbom prawnym dochodzenia na drodze służbowej roszczeń skierowanych do rzeczoznawcy majątkowego, a jeżeli nie, to dlaczego. Jak nam wiadomo, od strony prawnej istnieją możliwości dochodzenia tych roszczeń.

I ostatnie pytanie (zdążył Pan zanotować?). Czy prawdą jest, że szykuje się nam kolejny proces, tym razem z właścicielami działki przyległej do wyżej wymienionej działki, którzy

zgłaszają roszczenia w wysokości 70.000 zł za niemożność użytkowania działki, którą również kupili od powiatu. Dziękuj Panie Przewodniczący, że dziś Pan nie odebrał mi głosu”.

Przewodniczący Rady Powiatu **Adam Rozlach** (treść wypowiedzi w formie stenogramu):

„Dzisiaj (a to należy do wyjątku) mówił Pan kulturalnie”.

Jan Zamora

„Teraz Pan mnie obraził”.

Lech Jaros (treść wypowiedzi w formie stenogramu):

„Ja zabieram głos w nawiązaniu do odpowiedzi na moją interpelację z początku roku. W marcu dostałem odpowiedź na temat wypłacenia roszczeń z zabrane części nieruchomości pod drogę powiatową w Kielkowicach. Tam jest wskazany termin do 30 grudnia tego roku na spełnienie tych roszczeń. Tam są dwie panie wymienione z nazwiska (mogę je odczytać, bo myślę że jest to w papierach w Biurze Rady Powiatu, bo tam odpowiedź przyszła i jest to też w posiadaniu Zarządu). Natomiast pytam czy na pewno termin 30 grudnia, który jest obiecany, będzie spełniony, bo dość długo sprawa trwa. Ich pisma po raz pierwszy wpłynęły do Starostwa w 2005 roku. Ja od początku kadencji wspominałem na ten temat po tym, jak było rozstrzygnięcie Sądu Wojewódzkiego z zeszłego roku (z października). Do tej pory nie ma żadnych ruchów.

Przy okazji tego mam jeszcze pytanie. Wtedy w marcu dostałem odpowiedź z wymienionymi spełnionymi roszczeniami i ostatnie takie spełnione roszczenie było w listopadzie 2011 roku. Tam zresztą nie było nic z gminy Ogrodzieniec. Nie wiem, czy dla Ogrodzieńca nie było w ogóle rozstrzygane i czy od listopada 2011 roku Starostwo nikomu nie zwróciło za takie roszczenia (Starosta **Rafał Krupa** stwierdził, że to nie Starostwo zwraca środki). Starostwo musi doprowadzić do tego, aby był zwrot, ale od listopada zeszłego roku nie ma żadnego ruchu. W marcu dostałem taką odpowiedź z zobowiązaniem o przesunięciu terminu załatwienia sprawy do 30 grudnia. W jakim to jest zaawansowaniu i czy ten termin jest realny do spełnienia.

Natomiast mam jeszcze jedno zapytanie. W sprawozdaniu była informacja o kwartalniku powiatowym. Chciałby coś wiedzieć na ten temat. Jaki to jest koszt, czy jest kolegium redakcyjne, jaka będzie dystrybucja, jaki zasięg, do kogo będzie skierowany i w jakiej formie będzie odbywać się dystrybucja po powiecie czy Polsce albo świecie”.

Przewodniczący Rady Powiatu **Adam Rozlach** (treść wypowiedzi w formie stenogramu):

„Pan radny Jaros złożył interpelacje na piśmie. To już jest bardzo dużo. Jedna tylko uwaga co do terminu, bo przed sesją, ale niech tak będzie”.

Ad.6.)

Omawiana w tym punkcie porządku obrad informacja o sytuacji na rynku pracy w powiecie zawierciańskim według stanu na dzień 31. października 2013 roku z uwzględnieniem działań podejmowanych na rzecz łagodzenia skutków bezrobocia, opracowana przez Powiatowy Urząd Pracy w Zawierciu, stanowi załącznik nr 1 do protokołu.

Jan Zamora (treść wypowiedzi w formie stenogramu):

„Ja akurat jestem w Komisji, której Przewodniczącym jest radny **Jan Macherzyński** i Pani Dyrektor PUP tej Komisji przedstawiała sytuację na rynku pracy. Tylko zawsze można przedstawiać tak, aby klęskę obrócić w sukces i odwrotnie. Ja, żeby nie być gołosłownym, opowiem taki krótki dowcip. Jak jeszcze Związek Radziecki istniał (Przewodniczący Rady Powiatu **Adam Rozlach** zwrócił radnemu uwagę, że to nie jest miejsce na opowiadanie dowcipów). Panie Przewodniczący, ale to w nawiązaniu do dalszej części wypowiedzi. Był wyścig Amerykanina i zawodnika Związku Radzieckiego na 100 metrów i wygrał zawodnik amerykański. W radzieckiej prasie na drugi dzień ukazały się takie artykuły: „Nasz zawodnik zajął zaszczytne drugie miejsce, a Amerykanin był przedostatni”. Pani Dyrektor (nic do Pani nie mam) przedstawia nam sytuację na rynku pracy. Jeśli byśmy się tylko przyjrzeni samym liczbom, jak one są przedstawiane, to rzeczywiście bezrobocie spada już bodajże od 6 miesięcy. Ale jeśli my to porównamy do analogicznego okresu ubiegłego roku i miesięcy poprzedzających, to okazuje się, że to bezrobocie jest większe. Ja, szczerze mówiąc, nie orientowałem się, jak to z tym bezrobociem jest, ale podobno jest tak, że jeśli człowiek się nie zgłosi do urzędu, to wykreśla się go z rejestru. Nie wiem, jak to wygląda czy miesiącu czy po trzech miesiącach. Jakby Pani była taka łaskawa nam to powiedzieć, bo tego na Komisji nie usłyszałem, a nigdy nie przychodziłem do urzędu, bo jakoś Bozia dała mi to szczęście, że nigdy nie byłem bezrobotnym. Chciałbym wiedzieć, ile jeszcze ludzi wykreśliliśmy spośród grona tych bezrobotnych i oni jakby nie brali udziału w tej grze, ich tam nie ma, oni jakby wyparowali, a być może się okaże, że bezrobocie to nie jest 17%, bo będzie 17% plus (nie wiem, ile ludzi zostało wykreślonych). Ja się przyglądam, jak władze nasze działają. Starosta nam często tu o szpitalu opowiada, jakie sukcesy żeśmy osiągnęli, ale czy kiedykolwiek on powiedział, że on przyczynił się do tego, że prawie 200 miejsc pracy zlikwidowano w szpitalu. (Starosta **Rafał Krupa** powiedział, że nie 200, a Wicestarosta **Rafał Porc** stwierdziła, że 199). Przepraszam, bo pomyliłem się. Nie mam takich danych i nie korzystam z laptopa, bo Pan Starosta wypstryka i wiadomo wszystko, o co chodzi. I czy w szpitalu poprawiła się obsługa? Nie poprawiła się. To jakie my mamy sukcesy, odpowiedzcie sobie sami, czy to sukces. Bardzo bym prosił, aby Pani przedstawiła, ile osób zostało wykreślonych”.

Leszek Wojdas (treść wypowiedzi w formie stenogramu):

„Przecież my nie możemy się prześliznąć, przyjmując informacje o tych działaniach, które podejmuje Powiatowy Urząd Pracy w ramach posiadanych środków i działań systemowych, które są zmyleniem przeciwnika i niewiele łagodzi sytuację na rynku pracy. Zielona wyspa utonęła i nie byłym sobą (bo reprezentuję ugrupowanie, które wyraźnie mówi, że największą klęską, jaką po transformacji przeżywa nasz kraj, a przede wszystkim młode pokolenia, które wchodzi, a wchodzi prawie 500.000 rocznie) to jest klęska nie posiadania pracy. To, co się mówi o umowach śmieciowych, to jest skandal, który dyskwalifikuje Polskę jako kraj cywilizowany w Europie. Ja, proszę Państwa, wiem, co mówię. Jeżeli Państwo porównacie wielkość płacy za pracę w Polsce, to powiem tylko ostatnie dane, kiedy nastąpił wzrost prawie 5% wydajności w Polsce, spada płaca. Jeszcze coś innego powiem. Procent płacy w dochodzie narodowym w Polsce jest jednym z największych w Europie (największy w sensie bardzo negatywnym) przekracza 43%, 44% i 45%, kiedy w wysoko cywilizowanych krajach Europy, w której my jesteśmy, podchodzi do 56% (żebyśmy mieli świadomość, o co chodzi). I mówienie przez polskich biznesmenów i przedsiębiorców, że w Polsce jest droga praca jest bzdurą i zawracaniem Wisły kijem. To jest nieprawda. Dzisiaj praca w Polsce jest bardzo tania. Dzisiaj nie ma perspektyw i wchodzi nowe pokolenia bez perspektyw. To są

ogólnie znane sprawy, bo wystarczy telewizor otworzyć bez względu jaki program. I na 10 szukających pracę dostanie 1 i jeszcze ten 1 miał albo dobrych znajomych w Starostwie (łącznie z tym, jak Wojdas kiedyś był) albo ma jakiegoś pociotka albo układy, układziki. Co ma zrobić ten, który nie ma dojszcia? Po prostu wyjeżdża. Wiadomo, że to Zawiercie jest enklawą z Myszkowem, gdzie jest fatalna sytuacja. Trochę lepiej jest na Śląsku. Natomiast czy gdzieś się świeci jakieś światelko, o którym się mówi, że my rozwiążemy ten problem albo go złagodzimy. Ja wiem, Panie Przewodniczący, że uchwała przeszła przez Komisję, ale ja z uporem maniaka (proszę spojrzeć w sprawozdania i protokoły, że ja ciągle to podkreślam) zastanawiam się, dlaczego nie ma tutaj jeszcze jednego zdania „Rada Powiatu Zawierciańskiego wyraża głębokie ubolewanie czy protest przeciw tej sytuacji” czy coś w tym stylu. Te uchwały później tam idą do zatwierdzenia do Urzędu Wojewódzkiego, a kto w Urzędzie Wojewódzkim rządzi? Ja mam fantastyczną sytuację, moi przebierają nogami, ale u władzy jeszcze nie są”.

Przewodniczący Rady Powiatu **Adam Rozlach** (treść wypowiedzi w formie stenogramu):

„Panie radny, ja mam takie pytanie. Czy to, co Pan mówił, że nie jesteśmy zadowoleni z tego stanu rzeczy, to Pan proponuje jako wniosek formalny w sprawie rozszerzenia tej uchwały. Prosiłbym, aby to jakoś z polskiego na nasze zapisać”.

Leszek Wojdas (treść wypowiedzi w formie stenogramu):

„Ja bym proponował zapis, że Rada Powiatu Zawierciańskiego wyraża głęboki sprzeciw dalszym działaniom czy braku działań w zakresie zmniejszenia problemu bezrobocia w Polsce. Ja proponuję, żebyśmy zaakceptowali taką poprawkę i to trzeba by, aby to mądrze było napisane. Bo to odbiorą i media i ci, co od czasu do czasu wchodzą na naszą stronę i czytają, co ci ta najwyższa z najwyższych uchwaliła. Pan **Henryk Górny**, mój kolega, jest wybitnym polonistą i wie o tym”.

Dyrektor Powiatowego Urzędu Pracy w Zawierciu **Anna Rdest** (treść wypowiedzi w formie stenogramu):

„Z tym bezrobociem jest tak, że w tej chwili już nie spada, ale taka tendencja jest w całym kraju i takie porównywalne stopy są w całym kraju. Rzeczywiście porównując stopę bezrobocia i liczbę bezrobocia w stosunku do analogicznego okresu roku ubiegłego, zauważalny jest wzrost, ale takie tendencje są w całym kraju i takie były przepowiednie. Mówiąc o tym, co Pan radny **Jan Zamora** sugerował odnośnie wyłączenia osób, to wygląda to w ten sposób, że my miesięcznie rejestrujemy około 1000 osób. Jest to przypływ bezrobocia, ale jednocześnie jest odpływ od bezrobocia, to są osoby, które się nie stawiają w wyznaczonym terminie i osoby, które podejmują chwilowo pracę. Tak to wygląda, ponieważ podejmowanie pracy jest chwilowe i w związku z tym mamy bardzo dużo pracy, bo rejestrujemy i wyrejestrujemy. Dajemy kilka decyzji w związku z rejestracją i kilka decyzji w związku z wyrejestrowaniem osoby. Osoba, która nie zgłosi się w wyznaczonym terminie, traci status bezrobotnego na 4 miesiące. Ja nie pracuję miesiąc ani dwa w Urzędzie Pracy, znam wszystkich bezrobotnych i wiem, którzy bezrobotni są zainteresowani pracą, a którzy przychodzą po to, jak niektórzy mówią brzydko, żeby się odhaczyć. To są takie osoby, które pracują na czarno i nie są zainteresowane pracą, ponieważ wychowują dzieci i chcą tylko ubezpieczenie zdrowotne, a broń Boże nie chcą żadnej ofert pracy. Jest taka grupa osób. Teraz ustawa, która wejdzie w życie nie wiem kiedy, bo cały czas nie jest zatwierdzona, a w przyszłym roku zmierza do tego, aby zrobić segmentację bezrobotnych. Następny wielki

wynalazek, który nie wiem, czy odniesie jakiś konkretny skutek. Mamy analizować wszystkich bezrobotnych, czyli podzielić ich na trzy grupy. Pierwsza grupa to taka, którą mamy się nie zainteresować, ponieważ jest to grupa wyspecjalizowana, odpowiedni wykształcona. Druga grupa to jest grupa osób, którzy w ogóle nie są zainteresowani pracą i właściwie powinni być kierowani do MOPS-u i trzecia grupa takich osób, którymi powinniśmy się zająć, którym trzeba proponować szkolenia i inne aktywne formy przeciwdziałania bezrobociu. Nie wiem, jaki skutek będzie w przyszłym roku, ale uważam, że nie jest to żadna rewelacja z naszymi bezrobotnymi, ponieważ największy skutek byłby wtedy, jeżelibyśmy utworzyli jakiś zakład i skierowali tam większość tych naszych bezrobotnych do pracy, bo naprawdę potrzebne są miejsca pracy”.

Jan Zamora (treść wypowiedzi w formie stenogramu):

„Pani dyrektor, bo powiedziała Pani, że miesięcznie rejestrujecie około 1000 bezrobotnych, a te osoby, które nie zgłoszą się, są na cztery miesiące jakby wyautowane. To czy może być taka sytuacja, że np. $\frac{1}{4}$ z tego 1000, która się rejestruje, jakby wypada. (Dyrektor PUP **Anna Rdest** stwierdziła, że jest to może mniejsza liczba). Tak więc w rzeczywistości może się okazać, że bezrobocie nie jest 8500, tylko założmy 9500 i faktycznie takie rzeczywiste tutaj jest. Pan doradca **Konrad Imielski**, dobry matematyk, zna liczby bezwzględne (tak się to nazywa). Tak więc liczba tych bezrobotnych w liczbach bezwzględnych to jest 9500, tak to można było nazwać. (Zdaniem Dyrektora PUP **Anny Rdest** nie należy tak podwyższać tej liczby, bowiem – taka, jak wcześniej mówiła – gro osób nie jest zainteresowanych pracą, ponieważ pracują). My nie patrzymy, czy są zainteresowani, czy nie. My chcemy poznać liczby. Pan Starosta być może chciałby poznać też liczby, a być może wie, ale nie chce się z nami podzielić”.

Dyrektor Powiatowego Urzędu Pracy w Zawierciu **Anna Rdest** (treść wypowiedzi w formie stenogramu):

„Gdybyśmy nie wyłączały tych osób, które nie zgłaszają się w wyznaczonym terminie, to liczba bezrobotnych wynosiłaby w tej chwili 20.000. (Przewodniczący Rady Powiatu **Adam Rozlach** prosił o doprecyzowanie, czy liczba ta dotyczy Zawiercia czy powiatu zawierciańskiego). ja mam cały czas na myśli powiat, bo PUP obsługuje cały powiat. Tak to w rzeczywistości wygląda. Po to jest ta ustawa i rozporządzenia Ministra, żeby wyłączać te osoby, które się nie zgłaszają w wyznaczonym terminie, żeby uchwycić tę liczbę bezrobotnych, którzy są zainteresowani pracą”.

Jan Macherzyński (treść wypowiedzi w formie stenogramu):

„Żeby zakończyć i podsumować tę dyskusję, to – ponieważ jestem Przewodniczącym tej Komisji – chciałbym zreasumować to wszystko. Taka sama dyskusja była na Komisji i podobne zdania, natomiast chcę powiedzieć o kilku wątkach. Oczywiście świadomość bezrobotnych wzrosła i wiedzą, jak korzystać z tych świadczeń inaczej niż kiedyś. W związku z tym tą sytuacją nie możemy doliczenia się w tą czy w tą stronę. Nie jest to taka prosta sprawa. Natomiast ocenialiśmy jakość realizacji projektów przez Powiatowy Urząd Pracy i wykorzystania środków, które są dla bezrobotnych. Jest ważne, aby bezrobotni mogli otrzymać pomoc w kwestii najprostszej, jaką jest wypełnianie formularzy i wniosków. Są to i takie prozaiczne rzeczy podstawowe i zostało to ocenione dobrze. Pozytywna opinia Komisji odnosi się również do tego, jak zabiegają o kolejne programy, kolejne wnioski i wykorzystują pieniądze, które są do wykorzystania na terenie naszego powiatu. Odnosząc

się do sytuacji tak bardzo wysoko politycznie, jak to radny **Leszek Wojdas** powiedział, chciałem powiedzieć, że odpowiadamy na tyle, ile możemy, na naszym terenie za realizację tych programów. Również na Komisji padło stwierdzenie do Zarządu, żebyśmy wszyscy, łącznie z miastem ze wszystkimi przedstawicielami powiatów, starali się o kolejne inwestycje czy zagospodarowanie strefy czy podsferę ekonomiczną, żeby tworzyć te miejsca pracy. Jeżeli będziemy mogli uczestniczyć w działaniach politycznych, to na pewno będziemy i to też zostało podkreślone. Tak chciałem podsumować i zakończyć pozytywną opinią Komisji Promocji, Rozwoju i Integracji Europejskiej wniosek o głosowanie uchwały”.

Przewodniczący Rady Powiatu **Adam Rozlach** poprosił **Henryka Górnego** o przedstawianie wniosku formalnego.

Henryk Górny (treść wypowiedzi w formie stenogramu):

„Pan Przewodniczący, a wcześniej kolega **Leszek Wojdas** poprosił mnie o zaproponowanie treści wniosku formalnego. Zanim pewną konkretną propozycją przedstawię, chciałbym powiedzieć, że do pewnego czasu razem ze Starostą **Leszkiem Wojdasem** pracowaliśmy w Komisji Promocji, która m.in. ma w swojej właściwości sprawy dotyczące spraw rynku, zatrudnienia, bezrobocia i wszystkie te tematy, które tutaj zostały podjęte. Przede wszystkim zdecydowany głos kolegi **Leszka Wojdasa** ja także popieram i myślę, że jesteśmy w tym wszystkim zgodni, że istotą rzeczy jest rozwój gospodarczy i tworzenie nowych miejsc pracy, a likwidacja czy ograniczanie skutków bezrobocia to jest jakby sprawa wtórna i dokąd rozwoju gospodarczego w kraju nie będzie takiego i takich warunków, aby mogły być tworzone miejsca pracy, to ciągle będziemy (aczkolwiek na nasze możliwości aktywnie i skutecznie) podejmować różne projekty i zdobywać dodatkowe środki, ale rozwiązanie jest w innej sferze, w sferze rozwoju gospodarczego.

W związku z tym proponowałbym, jeśli Wysoka Rada uzna za stosowne, aby do tego projektu uchwały, po § 1 który mówi o przyjęciu tej informacji, dopisać § 2 w brzmieniu: „Wyrazić głęboki protest przeciwko brakowi skutecznej polityki rządu na rzecz rozwoju gospodarczego i tworzenia nowych miejsc pracy”. Ewentualnie można by jeszcze dopisać paragraf, w którym zobowiązuje się Zarząd Powiatu do przekazania przedmiotowej uchwały władzom państwowym i wojewódzkim”.

Paweł Kaziród (treść wypowiedzi w formie stenogramu):

„Ja miałbym swoją uwagę co do proponowanego wniosku. Jeśli już, to proponowałbym to rozdzielić na dwie uchwały. Jedna uchwała dotyczyłaby informacji o sytuacji na rynku pracy w powiecie zawierciańskim z uwzględnieniem działań podejmowanych na rzecz łagodzenia skutków bezrobocia i tego, jakie w tym zakresie podejmujemy działania jako powiat. Oczywiście, bezrobocie w Polsce mamy, takie jakie mamy, ale nie możemy obwiniać za wszystko rządu. Oczywiście musimy występować i wymagać od niego wiele w różnych kwestiach, ale nie może być takiej sytuacji, że jeśli szpital w Zawierciu pada, to jest wina tylko i wyłącznie rządu. Dlaczego babrze się i trzyma szpital powiatowy w naszym powiecie czy sąsiednim w Myszkowie. Czy to jest wina tylko rządu? Jeśli już, to ja bym to rozdzielił na dwie uchwały. Wystąpić tak, jak kolega proponuje kolega **Henryk Górny**, ale w drugiej uchwale. Natomiast w tej uchwale mówimy o działaniach, podejmowanych dla łagodzenia skutków bezrobocia w naszym powiecie czyli powiecie zawierciańskim. W sąsiednim powiecie, w Siewierzu, bezrobocie – o ile się nie mylę – wynosi kilka procent (być może 8%). Na pewno jest wiele racji w tym, co powiedzieli kolega radny **Leszek Wojdas** i kolega radny **Henryk Górny**, ale swoją odpowiedzialność też musimy ponosić i swoje działania

podejmować, a nie możemy do tego podchodzić w ten sposób, że jeśli coś w Zawierciu jest źle, to jest wina rządu czy też wojewody”.

Przewodniczący Rady Powiatu **Adam Rozlach** (treść wypowiedzi w formie stenogramu):

„Jest jeden wspólny wniosek dotyczący uzupełnienia projektu uchwały o 2 paragrafy. Natomiast, Panie radny Kaziród, rozszerzenie porządku obrad wymaga zmiany. To, co Pan proponuje, to nie jest wniosek formalny. My możemy pracować w ramach tej uchwały, dodać skreślić, przesunąć, rozszerzyć, a Pan proponuje wprowadzenie drugiej uchwały. Wprowadzenie drugiej uchwały to zmiana porządku obrad, czego nie było. My mamy ustalony porządek obrad”.

Paweł Kaziród (treść wypowiedzi w formie stenogramu):

„Panie Przewodniczący. Prawda jest taka, że ja chciałem zagłosować za wnioskiem, jeśli chodzi o działania podejmowane na rzecz łagodzenia skutków bezrobocia. Natomiast w tych propozycjach, które będą, nie mam swojej pewności i nie mogę zagwarantować, że będę popierał działania powiatu zawierciańskiego, ponieważ ta uchwała będzie tak powiązana jakby z protestem i będę miał wątpliwości, jak mam zagłosować”.

Przewodniczący Rady Powiatu **Adam Rozlach** (treść wypowiedzi w formie stenogramu):

„Oczywiście, każdy z nas głosuje według własnego sumienia. Jest jeden wniosek dotyczący rozszerzenia o dwa paragrafy. My rozszerzać projekt uchwały”.

Henryk Górny (treść wypowiedzi w formie stenogramu):

„Ponieważ moja rola sprowadziła się do tego, że wniosek mojego kolegi **Leszka Wojdasa** sprecyzowałem i nadałem mu kształt taki, jak umiałem. Wysłuchałem również z zainteresowaniem, co proponuje Pan radny **Paweł Kaziród**. Chciałem podzielić się taką uwagą, spostrzeżeniem i refleksją. Jeśli Wysoka Rada przyjmie wniosek, który przedstawiałem (a przypisujemy go **Leszkowi Wojdasowi**) to chcę powiedzieć, że ja osobiście nie widzę sprzeczności między § 1 a § 2, który promowałem, a to dlatego, że w § 1 mamy zapisane „Przyjąć do wiadomości informację Powiatowego Urzędu Pracy w Zawierciu o sytuacji na rynku pracy w powiecie zawierciańskim według stanu na dzień 31. października 2013 roku z uwzględnieniem działań podejmowanych na rzecz łagodzenia skutków bezrobocia”. Rozumiem w ten sposób, że w uchwale mamy to, że przyjmujemy informację Powiatowego Urzędu Pracy o prowadzonych działaniach, które Rada Powiatu ocenia pozytywnie. Ale obok tego występujemy z apelem, który ma taką formę, iż oczekujemy, protestujemy wobec brakowi takiej skutecznej polityki. Ja osobiście nie widzę sprzeczności, a wprost przeciwnie – dopełnienie i uzupełnienie”.

W wyniku przeprowadzonego głosowania wniosek formalny, zgłoszony przez **Leszka Wojdasa**, został poddany pod głosowanie i przyjęty przy 15 głosach „za” i 4 głosach wstrzymujących się”.

Po zakończeniu dyskusji projekt uchwały **Nr XLIII / 548 / 13** w sprawie informacji o sytuacji na rynku pracy w powiecie zawierciańskim z uwzględnieniem działań podejmowanych na rzecz łagodzenia skutków bezrobocia, w wyniku przeprowadzonego głosowania został **przyjęty przy 15 głosach „za” i 4 głosach wstrzymujących się**”.

Ad.7.)

Wobec braku uwag i zastrzeżeń ze strony radnych projekt uchwały **Nr XLIII / 549 / 13** w sprawie przyjęcia „Programu współpracy powiatu zawierciańskiego z organizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i o wolontariacie na 2014 rok”, po uzyskaniu pozytywnej opinii Komisji Promocji, Rozwoju i Integracji Europejskiej, został poddany pod głosowanie i **przyjęty jednogłośnie, czyli przy 19 głosach „za”**.

Ad.8.)

Wobec braku uwag i zastrzeżeń ze strony radnych projekt uchwały **Nr XLIII / 550 / 13** w sprawie wyboru biegłego rewidenta do przeprowadzenia badania sprawozdania finansowego Szpitala Powiatowego w Zawierciu za 2013 rok, po uzyskaniu pozytywnej opinii Komisji Ochrony Zdrowia i Pomocy Społecznej oraz Komisji Budżetu i Infrastruktury Technicznej, został poddany pod głosowanie i **przyjęty jednogłośnie, czyli przy 19 głosach „za”**.

Ad.9.)

Wobec braku uwag i zastrzeżeń ze strony radnych projekt uchwały **Nr XLIII / 551 / 13** w sprawie zatwierdzenia planu kontroli Komisji Rewizyjnej na 2014 rok, w wyniku przeprowadzonego głosowania został **przyjęty jednogłośnie, czyli przy 19 głosach „za”**.

Przewodniczący Rady Powiatu **Adam Rozlach** ogłosił przerwę w obradach. Początek przerwy – godz. 10.10.

Ad.10.)

Po wznowieniu obrad o godz. 10.50 Przewodniczący Rady Powiatu **Adam Rozlach** przystąpił do realizacji kolejnych punktów porządku posiedzenia.

Autopoprawka Zarządu Powiatu do omawianego w tym punkcie porządku posiedzenia projektu uchwały stanowi załącznik nr 2 do protokołu.

Wobec braku uwag i zapytań ze strony radnych projekt uchwały **Nr XLIII / 552 / 13** w sprawie zmian w Wieloletniej Prognozie Finansowej na lata 2013 – 2023, po uzyskaniu pozytywnej opinii Komisji Budżetu i Infrastruktury Technicznej, został poddany pod głosowanie i **przyjęty przy 15 głosach „za” i 1 głosie „wstrzymującym się”**.

Ad.11.)

Autopoprawki Zarządu Powiatu do omawianego w tym punkcie porządku posiedzenia projektu uchwały stanowią załączniki nr 3 i nr 4 do protokołu.

Wobec braku uwag i zapytań ze strony radnych projekt uchwały Nr **XLIII / 553 / 13** w sprawie zmian w budżecie powiatu, po uzyskaniu pozytywnej opinii Komisji Budżetu i Infrastruktury Technicznej, został poddany pod głosowanie i **przyjęty przy 16 głosach „za” i 1 głosie „wstrzymującym się”**.

Ad.12.)

Wobec braku uwag i zapytań ze strony radnych projekt uchwały Nr **XLIII / 554 / 13** w sprawie zmiany Uchwały Nr XXXI / 409 / 12 z dnia 28 grudnia 2012 roku w sprawie ustalenia terminów sesji i uchwalenia planu pracy Rady Powiatu na 2013 rok, w wyniku przeprowadzonego głosowania został **przyjęty jednogłośnie, czyli przy 17 głosach „za”**.

Ad.13.)

Przewodniczący Rady Powiatu **Adam Rozlach** przedstawił informację o pracy między sesjami i otrzymywanej korespondencji:

- w dniu 4.11. br. doręczony został prawomocny odpis postanowienia Wojewódzkiego Sądu Administracyjnego w Gliwicach z dnia 23 lipca 2013 roku, w sprawie odrzucenia skargi Zbigniewa Roka, Jana Zamory i Konrada Knopa na Uchwałę Nr XXIX / 385 / 12 Rady Powiatu Zawierciańskiego z dnia 15 listopada 2012 roku w przedmiocie wyboru członka Zarządu Powiatu;
- w dniu 6.11. br. wpłynęła prośba Rady Sołeckiej wsi Chruszczobród Piaski oraz radnych Rady Miejskiej w Łazach Marty Grzesicy i Dariusza Tabasa o umieszczenie w budżecie powiatu na 2014 rok inwestycji budowy chodnika o długości 1,5 km przy drodze powiatowej w Sołectwie Chruszczobród Piaski (pismo, adresowane do Starosty, zostało przekazane Przewodniczącemu Rady Powiatu do wiadomości);
- w dniu 18.11. br. wpłynęło pismo Urzędu Kontroli Skarbowej w Katowicach w sprawie oświadczenia majątkowego;
- w dniu 19.11. br. Szpital Powiatowy w Zawierciu przekazał informację dotyczącą struktury należności, struktury zobowiązań oraz rachunku zysków i strat za miesiąc październik 2013 roku;
- w dniu 20.11. br. radny Krzysztof Wrona złożył wniosek w sprawie podjęcia tematyki pamięci zmarłych radnych powiatu zawierciańskiego. Radny zaproponował, aby ku pamięci radnych powiatu zawierciańskiego dobrym obyczajem stało się obligatoryjne składanie kwiatów i zapalenie znicza na ich grobach przez delegację Rady Powiatu w tygodniu, w którym wypada dzień Wszystkich Świętych lub w przeddzień Święta Niepodległości. Zdaniem Przewodniczącego Rady Powiatu **Adama Rozlacha** radni nie muszą się tylko się różnić. Na sali w Świętochłowicach jest taki piękny cytat Jana Pawła II „mieć różne zdanie, to jest dobrze, ale musimy się różnić pięknie”;
- w dniu 25.11 br. wpłynęła skarga Barbary Witkowskiej, przekazana Radzie Powiatu do rozpatrzenia zgodnie z właściwością w części dotyczącej działalności Powiatowego Urzędu Pracy w Zawierciu przez Ministerstwo Sprawiedliwości – Wydział Skarg i Wniosków (pismo zostało przekazane do rozpatrzenia Komisji Rewizyjnej w miesiącu grudniu br.).

Informacja została przyjęta bez uwag i zapytań ze strony radnych.

Ad.14.)

Odpowiedzi na interpelacje i zapytania radnych, złożone w pkt 5 porządku obrad, udzielił Starosta **Rafał Krupa** i wyznaczone przez niego osoby.

Interpelacje Jana Zamory:

Dyrektor Szpitala Powiatowego w Zawierciu **Małgorzata Guzik** (treść wypowiedzi w formie stenogramu):

„Panie radny Zamora, nie ma takiej sytuacji i nigdy nie było, żeby w szpitalu brakowało sprzętu. Na bieżąco mamy dostawy do szpitala, na bieżąco jest zaopatrywana apteka i na bieżąco w tej chwili jest zaopatrywany magazyn. Jeżeli chodzi o leki, to może zdarzyć się taka sytuacja, że na przykład lekarz wypisuje jakiś antybiotyk, którego w tym momencie brakuje, ale są odpowiedniki tych zamienników i lekarz może zmienić ten lek. Natomiast zmieniliśmy politykę wydawania zarówno leków, jak i sprzętu jednorazowego. Uprzednio leki były wydawane raz na miesiąc, ale ponieważ leki i sprzęt jednorazowy ginął na oddziałach i nie było go, to wprowadziliśmy limity. Wydajemy właściwie codziennie na oddziały sprzęt. Także na bieżąco mam kontakt z pielęgniarkami oddziałowymi i na bieżąco taki sprzęt jest wydawany. Ja się skontaktowałam w przerwie z pielęgniarką naczelną z zapytaniem, czy dzisiaj na odprawie ktoś zgłaszał, że brakuje sprzętu, igieł czy strzykawek, tak jak Pan mówi. Żadna z oddziałowych nie zgłosiła takich uwag, jak Pan wnosi. Natomiast zmroziła mnie druga rzecz, jaką Pan powiedział, że pielęgniarki są zmuszane i wpisują do dokumentacji medycznej leki, których nie podają pacjentowi. Panie radny Zamora, to jest fałszowanie dokumentacji medycznej. Dlatego skoro Pan taką wiedzę posiadał, to proszę o wskazanie osób, które fałszują dokumentację medyczną w szpitalu. Proszę o wskazanie tych osób. Pan tę wiedzę ma, bardzo proszę po sesji. W kwestii Sanepidu odpowiem Panu na piśmie, ponieważ nie mogłam skontaktować się z pielęgniarką epidemiologiczną. Natomiast nie mam żadnej informacji, ani na dzisiaj, ani na wczoraj, aby taka sytuacja była w szpitalu o bakterii. (**Jan Zamora** stwierdził, że pytanie w tej sprawie nie było skierowane do Dyrektora szpitala, tylko do Dyrektora Powiatowej Stacji Sanitarno – Epidemiologicznej w Zawierciu). Ale sanepid powiatowy nie kontroluje szpitala, tylko sanepid wojewódzki, dlatego tutaj Pan nie uzyska takiej informacji od dyrektora”.

Jan Zamora (treść wypowiedzi w formie stenogramu):

„Jeszcze jedno pytanie odnośnie Pani odpowiedzi dotyczącej wydawania leków. Bo Pani użyła takiego słowa limit. Limit kojarzy mi się z czymś ograniczonym, trzy leki Pani wyda i to jest limit, a będzie czterech pacjentów chorych i dla tego czwartego nie będzie, bo limit został wykonany, bo trzy leki zostały wydane. Ja to tak rozumiem”.

Dyrektor Szpitala Powiatowego w Zawierciu **Małgorzata Guzik** (treść wypowiedzi w formie stenogramu):

„Żle Pan rozumie i ja Panu wytłumaczę. Wydając leki z magazynu mamy informacje, ilu pacjentów przebywa na oddziale. Trudno jest wydać dzisiaj np. na oddział zakaźny 600 strzykawek, jeżeli przebywa 5 pacjentów, bo oni nie potrzebują na dzisiaj 600 strzykawek. O tym właśnie mówię. Jeżeli Pan ma inne informacje, to proszę wskazać, na których oddziałach tak się odbywa. Bardzo bym Pana prosiła. (**Jan Zamora** zapytał, czy Dyrektor

szpitala jest świadoma tego, co mówi, bo to wszystko jest zanotowane). Tak, jestem świadoma”.

Starosta **Rafał Krupa** (treść wypowiedzi w formie stenogramu):

„Odpowiedź na interpelację dotyczącą sprawy postępowania, prowadzonej przez prokuraturę i policję. Panie radny, nas nikt nie informuje o sposobie i etapie śledztwa, które jest prowadzone od dłuższego czasu. Pytanie dotyczyło, czy Starosta ma status podejrzanego. Ja takich informacji absolutnie nie mam i nikt mi takich zarzutów nie przedstawił”.

Sekretarz Powiatu **Agata Jarza – Korpyś** (treść wypowiedzi w formie stenogramu):

„Odnosząc się do zapytania Pana radnego pragnę poinformować, iż Zespół Radcą Prawnych to jest 1 etat i 1/3 etatu. Osoba, która wykonuje zadania w ramach 1/3 etatu przebywa na długotrwałym zwolnieniu lekarskim, czyli mamy jednego radcę prawnego, który jest specjalistą w dziedzinie prawa administracyjnego i samorządowego. Pani **Dagmara Kokowska – Smok** jest autorką wielu publikacji książkowych w tym zakresie, jest specjalistką i tym się też zajmuje. Sprawy, które uderzyły w powiat, pojawiły się nagle i nie były dla nas znane, w związku z czym zaprosiliśmy do współpracy specjalistyczne kancelarie”.

Kierownik Samodzielnego Referatu Gospodarowania Mieniem Powiatu i Skarbu Państwa **Martyna Bogusz** (treść wypowiedzi w formie stenogramu):

„Jeżeli chodzi o zwrot działki położonej w Zawierciu przy ul. Obrońców Poczty Gdańskiej (jest działka o numerze 6/84) to jesteśmy cały czas w trakcie analizy sprawy. Sprawa jest w toku i jesteśmy w kontakcie ze Śląską Izbą Rzeczników Majątkowych w Katowicach”.

Radca prawny **Dagmara Kokowska – Smok** (treść wypowiedzi w formie stenogramu):

„Panie radny Zamora. Odpowiadam na Pana pytanie. Jeżeli chodzi o kary umowne, o które Pan pytał, obliczył Pan tam wysokość 2,5 mln zł. Pragnę zacząć od tego, że ta informacja zatrzymała się na okresie sprzed roku. Natomiast ja zaznaczam, że kwestia skończenia budowy SOR dotyczyła bardzo szczególnej sytuacji prawnej, a mianowicie generalny wykonawca tej inwestycji wtedy był w stanie upadłości i nadal jest, natomiast groźba takich kar wynikała tylko i wyłącznie z tego, czy sędzia komisarz wyda zgodę na kontynuowanie przez syndyka umowy z powiatem czy nie. Natomiast dzisiaj już wiemy, że zgoda taka została wydana i sędzia komisarz określił skuteczność na datę z ogłoszenia upadłości do zakończenia budowy i groźba kar stała się niebyła. Kary w takiej wysokości nigdy nie mogły zostać naliczone. Kary umowne – z tego co wiem – z tytułu spóźnienia się w robotach z zakończeniem budowy, zostały obliczone i zostały z Grupy 3J ściągnięte. Nadmieniam tylko, że po okresie wydania zgody sędziego komisarza, ta inwestycja przecież była kontrolowana w sposób kompleksowy przez instytucję finansującą i gdyby jakieś kary nie zostały rozliczone, to z pewnością instytucja ta podczas kontroli byłaby zmuszona to wykazać, a takiej okoliczności nie było.

Prawda, że odbyło się spotkanie w Starostwie dotyczące ewentualnych roszczeń osób, których nazwiska nie wymienię, ponieważ to są (w odróżnieniu od poprzedników sąsiadów) osoby fizyczne. Ich pełnomocnik odbył spotkanie z przedstawicielami Starostwa Powiatowego w Zawierciu, w którym to spotkaniu też uczestniczyłam. Istotnie sugerował pełnomocnik

w piśmie, złożonym w tutejszym Starostwie, że domaga się 70.000 zł. Natomiast pragnę nadmienić, że na dzień dzisiejszy nie została sprecyzowana podstawa żądania tej kwoty. Proszę sobie też starać wyobrazić taką sytuację. Osoby te żądają czy będą żądać czy też chciałby też żądać takiej kwoty, natomiast w żaden sposób nie uzasadniły swojego żądania, przy czym nadmieniam – co chcę podkreślić – że sytuacja prawna poprzedników, którzy otrzymali od powiatu zwrot pieniędzy za zakupioną działkę a sytuacja prawna osób fizycznych, które z podobnym roszczeniem wystąpiły. Podobnym – zaznaczam – nie takim samym. Ona się różni na tyle, że wydaje nam się, że pełnomocnik, uzyskał od nas wszystkie informacje na temat naszych wątpliwości, związanych z tym roszczeniem. Zespół Starostwa Powiatowego w Zawierciu, złożony zarówno z prawników, jak i z przedstawicieli referatu ds. gospodarki mieniem, szczegółowo pełnomocnikowi Państwa wyjaśnił, czego oczekuje na poparcie swych żądań i pozostawił oczywiście to w gestii samych interesowanych, aby sprostali wykazaniu podstaw swojego roszczenia. Na dzień dzisiejszy nie widzimy podstaw do zapłacenia na podstawie jednego pisma, wskazującego jedynie kwotę. Nie widzimy podstaw do zapłaty tej kwoty na podstawie tego pisma osobom żądającym, gdyż mogło by się to otrzeć nawet o dyscyplinę finansów publicznych, ponieważ kwota ta na dzień dzisiejszy nie została niczym poparta. Sprawa na dzień dzisiejszy zakończyła się na jednym spotkaniu”.

Jan Zamora (treść wypowiedzi w formie stenogramu):

„Pani mecenas, ja lubię doczepić się słów. Pani powiedziała, że wydaje Wam się. A jak Pani myśli, czy tym, którzy sprzedawali działkę Panu Wójcikowi i współnikowi, też się chyba wydawało, że wszystko jest zrobione. Tylko później z tego wydawania rzeczywiście przyszło wydawanie 100.000 zł. Pani tu nie mówi, że jest Pani pewna. Pani się tylko wydaje”.

Radca prawny Dagmara Kokowska – Smok (treść wypowiedzi w formie stenogramu):

„Odpowiadam Panu na pytanie. Gdybyśmy byli pewni wszystkich okoliczności tej sprawy, to z pewnością ja użyłabym słowa, że jestem pewna. Natomiast na dzień dzisiejszy powiat otrzymał pismo skrótkowo przedstawiające sytuację i w tym piśmie dopatrujemy się tylko kwoty, bo tak naprawdę to jest. Natomiast zgodziliśmy się z pełnomocnikiem reprezentującym zainteresowanych, że podstawą cywilno – prawną roszczenia, z którym wystąpiliby ci Państwo (bo oni z takim roszczeniem można powiedzieć nie wystąpili, to jest tylko jakby wstępne żądanie, zgłoszone powiatowi) natomiast zgodziliśmy się z pełnomocnikiem reprezentującym zainteresowanych, jest zupełnie czy będzie zupełnie inny przedmiot niż w tamtej sprawie. Więc ja używam takich wyrażen po to, żeby nie uzupełniać za stronę, która jest zadającym, czego ona tak naprawdę chce, bo ja mogę się tego domyślać. Natomiast to strona żądająca jest od sprecyzowania swoich roszczeń i opisanie tego, na jakiej podstawie, by uprawdopodobnić, że ona ma faktycznie rację. Wiecie Państwo, w postępowaniach sądowych, jeżeli się toczą, powiat, gmina czy inna jednostka samorządu terytorialnego jest stroną. Występuje w tych sprawach na takich samych zasadach, jak inne osoby prawne lub fizyczne. Dlatego sprawa sądowa i postępowanie dowodowe, które ewentualnie może się toczyć przy takich roszczeniach, będzie rozstrzygane, ale powiat ma prawo do udziału w tych sprawach, do wykazywaniach swych racji, a sąd jest od tego, żeby je sądzić. Nie jesteśmy tutaj sądem i nigdy nie będziemy. Wiele spraw z udziałem tych pracowników, którzy są tutaj na Sali, udało się w tym powiecie świetnie załatwić bez sądów. My mamy mało sądów, a tak naprawdę, jak stajemy przed sądem w sprawach, w których jesteśmy stroną, to wysoki sąd jest od tego, żeby nasze racje rozpatrzyć. Dlatego prawnik nigdy nie powie, że jest pewny, bo od tego, żeby to osądzić, jest inna instytucja. Wracając do sprawy i podsumowując, to ja nie będę mówiła, że jestem pewna, bo mnie strona tak

naprawdę nic nie zgłosiła i nie jest jeszcze stroną. To są zainteresowani, po których stronie tak naprawdę teraz jest działanie”.

Starosta **Rafał Krupa** (treść wypowiedzi w formie stenogramu):

„Pani mecenas udzieliła obszernej informacji. Doświadczenie Pani mecenas także jako sędziego wskazuje na to, że przeważnie ma rację”.

Wicestarosta **Rafał Porc** (treść wypowiedzi w formie stenogramu):

„Odpowiadając na pytanie Pana radnego **Jana Zamory** dotyczące SOR, myślę, że Pani mecenas udzieliła odpowiedzi w zakresie tego potencjalnego zadłużenia, tych kar, które mogły być naliczone. Ale jest to sprawa zaszła. natomiast istotnie jest tak, że – jak na każdej inwestycji – pojawiają się usterki w trakcie jej użytkowania. W okresie od zakończenia realizacji inwestycji pojawiły się pewne usterki. Myśmy w tym momencie (1 października 2013 roku) zwrócili się do syndyka masy upadłości Grupy 3J z informacją o stwierdzonej usterce. Jest to usterka na łączniku SOR, przylegającego do ściany starego budynku szpitala. Jest to błąd w wykonaniu obróbki blacharskiej (na tym polega ta usterka). Natomiast chciałbym przekazać (nie wiem, jak daleko Pan rozszerzał swoją interpelację), że dach SOR-u nie przecieka. Jest tylko kwestia poprawienia tej obróbki blacharskiej na łączniku pomiędzy nowym budynkiem SOR a starą częścią budynku szpitala. Sytuacja jest na tyle skomplikowana, że firma, która wykonywała te prace, fizycznie dzisiaj nie funkcjonuje, nie istnieje. Ale takie sytuacje – jak Państwo wiecie – się zdarzają, dlatego w przypadku uzyskania negatywnej odpowiedzi od syndyka masy upadłości do wyegzekwowania tych należności od wykonawcy, skorzystamy z zabezpieczonej polisy ubezpieczeniowej i zlecimy wykonanie tych prac. (**Jan Zamora** poprosił o udzielenie głosu ad vocem). Pan nadużywa tego ad vocem. Panie Janie, statut nie przewidywał tej formy, a Pan nadużywa”.

Zwracając się do Przewodniczącego Rady Powiatu **Jan Zamora** poprosił o potwierdzenie, że ma prawo do zabrania głosu ad vocem, jednak **Adam Rozlach** oświadczył, że w tym punkcie porządku obrad głosu udziela Starosta i do niego trzeba się zwracać w tej sprawie, na co **Jan Zamora** odpowiedział, że to przecież Przewodniczący Rady Powiatu prowadzi obrady.

Interpelacje Lecha Jarosa:

Kierownik Samodzielnego Referatu Gospodarowania Mieniem Powiatu i Skarbu Państwa **Martyna Bogusz** (treść wypowiedzi w formie stenogramu):

„Jeżeli chodzi o postępowania dotyczące wypłaty odszkodowań osobom fizycznym za nieruchomości zajęte pod drogi publiczne, to odbywa się to w trybie art. 73 ustawy Przepisy wprowadzające ustawy reformujące administrację publiczną. Faktem jest, że Pan **Lech Jaros** otrzymał ode mnie odpowiedź, gdzie przesunęliśmy załatwienie tych spraw do końca 2013 roku. W tym czasie, w czerwcu 2013 roku zleciliśmy wykonanie operatów szacunkowych, ustalających wartość tych nieruchomości zajętych pod drogi publiczne. 40 operatów zleciliśmy (to jest kwota ponad 14.000 zł) i na podstawie tych operatów przeprowadzane jest u nas w Referacie postępowanie, wydawana jest przez nas decyzja. Ta decyzja, gdy jest ostateczna, jest wysyłana do Wojewody, który przyznaje nam środki finansowe na wypłatę tych odszkodowań. Pragnę podkreślić, że nie są to zadania własne powiatu. Są to zadania zlecone, zadania rządowe, na które otrzymujemy dotację”.

Lech Jaros (treść wypowiedzi w formie stenogramu):

„Ja mam pytanie. Czy w sprawie konkretnej tych Pań poszedł operat do Wojewody, żeby było zwrócone czy nie i czy od listopada 2011 roku jakkolwiek operat poszedł do Wojewody, żeby było zwrócone czy nie”.

Kierownik Samodzielnego Referatu Gospodarowania Mieniem Powiatu i Skarbu Państwa
Martyna Bogusz (treść wypowiedzi w formie stenogramu):

„Sprawy są rozpatrywane według kolejności wpływów i według prawomocności decyzji ostatecznych (również Wojewody) . Jeżeli o sprawy tych konkretnych osób, to operaty szacunkowe zostaną zlecone w 2014 roku, ponieważ dotacja Wojewody, jaką otrzymaliśmy na ten rok (pragnę podkreślić, iż jest to dotacja rządowa, która otrzymujemy na wszystkie zadania rządowe, które są realizowane przez Referat, a jest tych zadań dużo. Są to zadania dotyczące wypłaty odszkodowań, są to zadania dotyczące sprzedaży zwrotu wywłaszczonych nieruchomości, wywłaszczeń i wiele innych spraw) wynosi 70.865 zł. Pragnę podkreślić, że w tym roku zlecieliśmy już 40 operatów na kwotę 14.000 zł. Jest to bardzo duża kwota. Nie jest to wszystko, bo nie możemy wszystkiego zlecić, ponieważ zlecenie wszystkich operatów, na które również nie starczyłoby kwoty przyznanej dotacji, sparaliżowałoby prace całego Referatu. Ja muszę zabezpieczyć pracę Referatu w ramach innych prowadzonych postępowań”.

Starosta **Rafał Krupa** (treść wypowiedzi w formie stenogramu):

„Jako powiat my dostajemy od wojewody środki na regulacje stanów prawnych i regulujemy stan sprawny i sporządzamy wnioski do Wojewody o zwrot środków z tym związanych. Procedura jest taka. Jak wniosek jest u Wojewody, zwraca Wojewoda środki za konkretną działkę. Tak to działa w uproszczeniu”.

Lech Jaros (treść wypowiedzi w formie stenogramu):

„Padła kwota 70.000 zł, z czego na realizację wydatkowano 14.000 zł. Reszta jest na jakieś inne zobowiązania. Czy kwota dotacji idzie tylko i wyłącznie na te problemy, które ja zgłaszam wobec tych Pań czy również na inne, bo 70 a 14 tysięcy to jest różnica”.

Kierownik Samodzielnego Referatu Gospodarowania Mieniem Powiatu i Skarbu Państwa
Martyna Bogusz (treść wypowiedzi w formie stenogramu):

„Panie radny, kwota 70. 865 zł to jest kwota przyznawana, bo zadania realizowane przez Referat Skarbu Państwa są to zadania rządowe zlecone, do których powiat nie dokłada złotówki. Są to zadanie polegające na utrzymaniu eksploatacji nieruchomości Skarbu Państwa, na rozporządzaniu nieruchomościami Skarbu Państwa czyli sprzedaży, przekształcenie prawa użytkowania wieczystego w prawo własności i wiele innych spraw. M.in. realizowane są zadania dotyczące wypłaty odszkodowań za nieruchomości zajęte pod drogi publiczne. I chciałam podkreślić, że w ramach tych środków (a są to tak naprawdę marne środki finansowe), które otrzymujemy, w ramach tych 70.000 zł jest sukcesem, że udało nam się wygoszparować aż 14.000 zł na wypłatę tych odszkodowań. Chcieliśmy (mam do wglądu, mogę pokazać Panu radnemu) zlecić wszystkie operaty szacunkowe, ale ta kwota przekraczała nasze zdolności finansowe i dlatego jest mi bardzo przykro, że te osoby nie dostały odszkodowania i postaram się, żeby dostały w następnym roku. Wiemy, jaka

mamy kwotę przyznaną na rok 2014. Jest to kwota ok. 80.000 zł i w ramach tych środków po nowym roku zostaną w ramach procedur przetargowych zlecone operaty szacunkowe”.

Lech Jaros (treść wypowiedzi w formie stenogramu):

„To na jaką kwotę w skali powiatu jest takich konkretnych problemów, jak te dwie panie mają i zgłaszają do mnie, żeby mógł to poprowadzić. Na jaką kwotę liczy Pani, żeby była kasa”.

Starosta **Rafał Krupa** (treść wypowiedzi w formie stenogramu):

„Proszę powiedzieć, ile moglibyśmy wykorzystać środków, jeżeli mielibyśmy nieograniczoną kwotę przekazaną ze Skarbu Państwa od Wojewody”.

Kierownik Samodzielnego Referatu Gospodarowania Mieniem Powiatu i Skarbu Państwa **Martyna Bogusz** (treść wypowiedzi w formie stenogramu):

„W ramach tych 14.000 zł zostało zleconych 40 operatów szacunkowych. 1 operat szacunkowy to jest operat do jednego postępowania administracyjnego czyli do jednego postępowania ustalającego wartość odszkodowania. Zostało już wydane 39.000 zł (nie chcę dokładnej kwoty podawać, bo nie mam). Jeżeli chodzi o te decyzje, to około 100.000 zł zostało już wypłacone (z tego, co wiem zaspokojonych zostało 25 % decyzji wydanych w tym roku). Natomiast nie jestem w stanie przewidzieć, jakie będą wartości tych odszkodowań, ponieważ – tak jak wspomniałam – wartość tego odszkodowania ustala uprawniony rzeczoznawca majątkowy, a nie pracownik merytoryczny. Pracownik merytoryczny ma obowiązek sprawdzić taki operat, natomiast nie ma obowiązku (my nie mamy takich uprawnień) do ustalenia odszkodowania. Odszkodowanie musi być ustalone przez operat szacunkowy”.

Lech Jaros (treść wypowiedzi w formie stenogramu):

„Czy ten termin 2014 będzie taki sam jak ten 2013 jak za rok będę pytał o to samo”.

Kierownik Samodzielnego Referatu Gospodarowania Mieniem Powiatu i Skarbu Państwa **Martyna Bogusz** (treść wypowiedzi w formie stenogramu):

„Nie. Myślę, że Pan radny nie będzie pytał o to samo”.

Wicestarosta **Rafał Porc** (treść wypowiedzi w formie stenogramu):

„Odpowiadając na interpelację, złożoną na piśmie Pana radnego **Lecha Jarosa** powiem tak. Rzeczywiście decyzją Zarządu powołaliśmy do życia kwartalnik powiatowy. Stosowne pisma rejestracyjne zostały przesłane do Sądu Okręgowego w Częstochowie. W piśmie tym wskazujemy, że wydawcą jest Starostwo Powiatowe, zaś redaktorem naczelnym Pani **Iwona Kuźniak**. Zarząd nie powoływał zespołu redakcyjnego. Ma mieć to charakter biuletynu informacyjnego, prezentującego działalność podejmowaną w powiecie pod kątem kulturalnym, społecznym, obywatelskim, m.in. przekazywanie informacji mieszkańcom, jak chociażby z dzisiejszej sesji czy chociażby z naszej współpracy. Na pewno w tym biuletynie (który – mam nadzieję, że pokaże się pierwszy numer kwartalnika do końca bieżącego roku, gdzieś w okolicach świąt Bożego Narodzenia, ale to zależy od sądu i tempa rejestracji tego

tytułu – znajdzie się relacja z pobytu grupy młodzieży z Węgier (z zaprzyjaźnionego regionu), z pewnością znajdzie się informacja co w Polsce mogli zobaczyć, że zwiedzili Częstochowę, Kraków, ale również odwiedzili – Panie Konradzie – Park Wodny Jura w Łazach, który mają w planach zwiedzić i z atrakcji, które oferuje, skorzystać. Natomiast, przechodząc do szczegółów, jest to gazeta w pełnym kolorze, gramatura 48,8 czyli typowy „Dziennik Zachodni” (nie jest to na jakimś papierze kredowym, tylko typowy biuletyn informacyjny), formatu A3, objętość do 12 stron. Dzisiaj, jak Państwo obserwujecie, praktycznie każdy samorząd, czy to gminny czy powiatowy, ma jakąś formę swojego własnego informatora i doszliśmy do wniosku, że najwyższa pora, aby o tym pomyśleć w powiecie. Ja przypomnę, że dwie kadencje wstecz, kiedy powiat przystępował do programu ogólnopolskiego „Przejrzysta Polska”, taki informator się ukazywał. Ale to był informator, który pokazywał stricte informacje administracyjne, działalność organów powiatu: Rady i Zarządu. Natomiast (jak Państwo wiecie, bo i też na tej sali były dyskusje) koszty jednorazowego zlecenia artykułu sponsorowanego w prasie ogólnodostępnej nie są najniższe, natomiast zasięg ilości tych informacji, którą możemy tam zamieścić, nie jest współmierna do tego, co może nam się udać publikować w tym naszym własnym biuletynie. Co do kwot, to dla jednego numeru to się będzie zamykało pomiędzy 2 a 3.000 zł. Nakład około 20 tys. egzemplarzy, kolportaż – powiat zawierciański (żadne Wyspy Bahama). Własnymi środkami będziemy chcieli to kolportować. Zapraszam do takiej współpracy. Ja, Panie radny powiem, że kiedy ja zaczynałem współpracę po raz pierwszy z „Gazetą Zawierciańską” (było to bardzo, bardzo wiele lat temu, w 1995 roku), otrzymałem propozycję zamieszczania takich felietonów. Jako młody człowiek wymyśliłem sobie taką kolumnę felietonisty „PORCja refleksji”. Zachęcam, żeby Pan też skorzystał, bo na pewno na łamach miejsce się znajdzie. Proponuję Panu kolumnę „JA ROSmyślał”. Dziękuję”.

Ad.15.)

Henryk Karcz (treść wypowiedzi w formie stenogramu):

„Drugą kadencję składałem interpelację (praktycznie dwa, trzy razy w roku) o wykonanie nakładki na ulicy Krakowskiej w Podzamczu. W dniu wczorajszym nakładka ta na długości 300 metrów została wykonana. Również w zeszłym tygodniu została wykonana nakładka na ulicy Armii Krajowej na dalszym, następnym odcinku. W dniu dzisiejszym mam upoważnienie burmistrza Miasta i Gminy Ogrodzieniec, jak i w swoim, jak również mieszkańców Podzamcza i Ryczowa chciałem złożyć podziękowania. Nie składam podziękowania imiennego, składam wszystkim, którzy przyczynili się do tego, aby znalazły się środki na wykonanie tychże nakładek”.

Jan Zamora (treść wypowiedzi w formie stenogramu):

„Panie Przewodniczący, Pan jakby na siłę mnie wywołuje do tej mównicy. Ja chciałem powiedzieć, że mnie jest nawet już przykro, że Pan 7 lat zasiada jako Przewodniczący i Pan nie zna regulaminu obrad sesji. Bo Pan powiedział przed chwilą, że Pan Starosta udziela głosu. No przecież to nie Pan Starosta prowadzi obrady, tylko Pan. Pan udziela i odbiera głos. I jest mi przykro też z tego powodu, że Pan, Panie Wicestarosto, powiedział, że ja nadużywam ad vocem. Jeśli mam jakieś wątpliwości, to muszę to zrobić, a to dlatego, że mnie płacą za to. Wie Pan, ja dostaję za to 1200 zł miesięczni i ci, co na mnie głosowali, oni tak jakby wymagali. „Chłopie, jak poszedłeś do roboty, to rób”. I ja dlatego pytam i proszę, Panie Przewodniczący, żeby Pan przestrzegał. Jak jest ad vocem, to ja mam prawo zadać pytanie

choćby w każdej sprawie, dlatego że my po to tutaj jesteśmy. Mam wątpliwości, chcę mieć je rozwiane i wszystko”.

Lech Jaros (treść wypowiedzi w formie stenogramu):

„To samo, a przynajmniej podobnie. Nie wiem, nie usłyszałem dokładnie komentarza, że jak złożyłem interpelację na piśmie, to za późno, bo dzień przed powinienem złożyć. Coś takiego Pan Przewodniczący mówił chyba. (**Adam Rozlach** oświadczył, że interpelację trzeba składać na piśmie przed, a w ostateczności w drugim dniu). Nie ma przed, statut nie przewiduje takiego obowiązku. Zgodnie z § 19 Statutu interpelacje składa się na sesji lub w okresie między sesyjnym. Wymagają zachowania formy pisemnej. W szczególnych przypadkach składa się je na piśmie najpóźniej w następnym dniu po zakończeniu obrad sesji. Natomiast § 19 ust. 5 (ja znów będę adwokatem) przewiduje, że odpowiedzi na interpelację udziela się czasie nie dłużym niż 10 minut. W tym czasie osobie składającej interpelację przysługuje odniesienie się do odpowiedzi, czyli na każdą zadaną interpelację taki Janek ma prawo coś zagadać.

Natomiast mam pytanie, czy wszyscy możemy redagować coś do tego biuletynu, co będzie wydawany, bo ja taką rubrykę mam, a nie chcę być uprzywilejowany. A może za karę, bo potem będzie „czemu jeszcze nie napisałeś, a my składamy do druku”, żeby miał wcześniej powiedziane, ile mogę napisać tam słów czy znaków. Byłem trochę w osi nowego statutu, dzięki temu, a może przez mnie, była ta cała procedura stworzona. Trochę się z nim zapoznałem i Panu też powiem trochę.

Na koniec mam wniosek formalny, który był kiedyś zgłoszony przez Wiceprzewodniczącego **Jarosława Kleszczewskiego** (pod jego nieobecność muszę się plagiatem jakoś się posilić). Była z jego strony zgłoszona uwaga, kto prowadzi obrady sesji i do radców prawnych naszego Starostwa czy Pan Przewodniczący czy Pan Starosta było jego pytanie. Miała być odpowiedź, więc ja proszę o taką odpowiedź na piśmie, kto jest upoważniony do prowadzenia obrad i czy Pan Przewodniczący może „sprzedać” przewodnictwo obrady sesji innej osobie, choćby Panu Staroście. Z całym szacunkiem dla Pana Starosty, o taka odpowiedź proszę Biuro Radców Prawnych naszego Starostwa”.

Henryk Górny (treść wypowiedzi w formie stenogramu):

„Z własnej i nie przymuszonej woli chciałbym zabrać głos w wolnych wnioskach. W Sejmie Rzeczypospolitej Polskiej późnym wieczorem albo późną nocą są oświadczenia. Nie wiem, czy Państwo oglądaliście te oświadczenia, ale tam są bardzo różne rzeczy. Ja natomiast chciałbym dziś przypomnieć taką rzecz. Mianowicie 15 lat temu, a właściwie wcześniej, 15 października, odbyły się pierwsze wybory do rad powiatu w całym kraju na mocy ustawy powiatowej z czerwca tegoż 1998 roku. Na początku listopada była pierwsza sesja, prowadzona przez radnego seniora, którym był (już niestety po lepszej stronie mocy) Pan **Wiesław Wydrych**. Miałem wtedy przyjemność być wybranym Przewodniczącym Rady. Rozpoczęliśmy działalność, przygotowując się do tego, aby 2 stycznia (a właściwie 1 stycznia) zgodnie z ustawą ruszył powiat. Oczywiście zaczynaliśmy w małym pokoju, ale nieważny był pokój, ważna była idea. Dlatego przypominam. Mija 15 lat naszego powiatu, wszystkich powiatów w Polsce. Na 10 – lecie odbyła się w Miejskim Ośrodku Kultury Centrum im. A. Mickiewicza uroczystość samorządowa, mówiliśmy, jaka była I kadencja, jaka II, jak powiat się budował. Oczywiście moim celem nie jest zachęcanie Pana Przewodniczącego ani Pana Starosty ani Zarządu, żeby jakąś uroczystość organizować. Ale może warto podzielić się taką refleksją, może warto nam wszystkim i tym kilku, którzy są

w Radzie od początku i młodszym kolegom, którzy przyszedli później do Rady, zastanowić się, a czasem pomyśleć o tych naszych samorządowych sprawach. Ja oczywiście jestem za tym, abyśmy się kłócili i dyskutowali wtedy, kiedy jest sprawa wypracowania projektu uchwały czy stanowiska. Żebyśmy nawet wtedy, kiedy jest projekt uchwały, który kończy i zwieńcza jakiś duży materiał, zgłaszali wnioski, żeby Zarząd te wnioski przyjmował, chociaż one są nie zapisane w projekcie uchwały. Wszyscy chcemy dać wyraz naszego stanowiska czy stanowiska większości w jakiejś sprawie. I to jest dobrze, kiedy się różnimy i że potrafimy coraz lepiej szanować swoje odmienne spojrzenia, poglądy. Oczywiście brzmi to tak trochę szczególnie w tej końcowej części, jak jakaś – powiedziałbym może – zbyt mało krytyczna rzecz, bo krytyczne rzeczy się dobrze sprzedają w kraju. Wszędzie natomiast dobre rzeczy sprzedają się słabiej. Niech z racji tego, iż byłem przy tworzeniu powiatu i z tego, że lat mam troszkę więcej niż średnia na tej sali, niech taka refleksja towarzyszy nam i zakończmy.

Leszek Wojdas często mówi, że „nie byłbym sobą, gdybym nie był sobą”. Ja powiem tak. Statutu, Panie Przewodniczący, powinni przestrzegać wszyscy od Przewodniczącego po radnego Statut jest tą naszą konstytucją, natomiast powołałam się na to, na czym może troszkę więcej się znam niż na statucie i na przepisach prawnych (uśmiecham się do Pani mecenas, pięknej i młodej, a do tego jeszcze zdolnej, ale jednym to najwyższy daje więcej innym mniej) i powiem tak. Jeden z poetów powiedział, że strofa (czyli zwrotka) powinna być taktem, nie wędzidłem. Niech zatem Statut będzie taktem do tego, żebyśmy o sprawach powiatu mówili z największą troską, bo że tak jest, to jestem przekonany, jak to że tutaj stoję”.

Przewodniczący Rady Powiatu **Adam Rozlach** (treść wypowiedzi w formie stenogramu):

„Może i ustosunkowałbym się do tych wszystkich informacji, ale po informacji, którą przedstawił mój wspaniały przedmówca zrezygnowałem. (W międzyczasie dowiedziałem się z tej informacji, którą mówił Pan Przewodniczący o Pani mecenas, że to jego uczennica). Wolne wnioski to są takie, że je zgłaszamy bez obowiązku odpowiedzi. Zostawię to ad vocem. To jest ad vocem, ale tylko na te pytania, które zostały udzielone. Na początku prosiłem o złożenie swoich preferencji na piśmie, który obraz wygrał. Otóż wygrał obraz nr 22, ale nasze preferencje są bardzo wyrównane, bo obraz ten ma 7 głosów, a dużo obrazów ma po 5, 4 czy 3 głosy. To znaczy, że wszystkie obrazy są piękne. Dziękuję za głosowanie.

I mam jeszcze jedną informację. Miło było, gdy Pan radny **Henryk Karcz** mówił słowo „dziękuję”. Zwykle słyszymy uwagi do nas i trudne odpowiedzi oraz mówimy o sprawach, które czasami nie znamy, ale są dokuczliwe dla naszych mieszkańców. W minionym tygodniu doszedł do mnie mieszkaniec Pilicy, bardzo wzruszony ze łzami w oczach, i mówi: „Mam do Ciebie prośbę (to mój znajomy, jesteśmy z nim na Ty). Ja nie widziałem tej Pani i nie wiem, ale wiem od mojego syna i mojej synowej, że jej wnuczek był bardzo w trudnej sytuacji, prawie po drugiej stronie życia, trafił na Oddział Pediatrii. Ten znajomy prosił, aby przekazać Pani Dyrektor szpitala i Pani Kierownik Oddziału pediatrii podziękowania za uratowanie jego wnuczka. Człowiek w moim wieku płakał i mówił słowo „dziękuję”. Miło mi było i dziękuję w imieniu tej rodziny.

Trzecia sprawa, którą zapowiadałem, jest taka, że sesja 23 grudnia prawdopodobnie będzie o godzinie 8.00. Jest to dzień przed świętami i nie chcemy tutaj długo siedzieć (może tak być, ja jeszcze tego nie wiem, bo nie wiem, jaka będzie długa lista projektów uchwał). Bardzo proszę się nie sugerować godziną 9.00, którą zwykle przyjęliśmy przez wszystkie sesje. Proszę przeczytać. Jeżeli lista projektów będzie krótka, to być może będzie 8.00 czy 8.30”.

Ad.16.)

Przewodniczący Rady Powiatu **Adam Rozlach** – dziękując wszystkim za udział w posiedzeniu – zamknął obrady XLIII sesji Rady Powiatu Zawierciańskiego.

Zakończenie obrad nastąpiło o godz. 11.45.

Protokół sporządziła:

/-/ Anna Bryła

Przewodniczący Rady Powiatu

/-/ Adam Rozlach