
BR.0002.010.2015.AB

PROTOKÓŁ NR XII / 15

Z SESJI RADY POWIATU ZAWIERCIAŃSKIEGO

z dnia 27. sierpnia 2015 roku.

Sesja odbyła się w sali konferencyjnej Starostwa Powiatowego w Zawierciu pod

przewodnictwem Przewodniczącego Rady Powiatu Jarosława Kleszczewskiego. Początek

obrad – godzina 10.00.

Obecni:

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

Radni nieobecni:

Zbigniew Rok

Spoza grona Rady obecni byli:

Przedstawiciele władz samorządowych miast, miast i gmin oraz gmin powiatu

zawierciańskiego z Burmistrzem Miasta Poręba Ryszardem Spyrą, przedstawiciele

powiatowych służb, inspekcji i straży z Komendantem Powiatowym Państwowej Straży

Pożarnej w Zawierciu Markiem Fiutakiem, kierownicy jednostek organizacyjnych powiatu,

przedstawiciele partii, stronnictw 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 Jarosław Kleszczewski. Na podstawie listy

obecności stwierdził dostateczną liczbę radnych do podejmowania prawomocnych uchwał,

a tym samym prawomocność XII sesji Rady Powiatu. Powitał radnych, Zarząd Powiatu

ze Starostą Krzysztofem Wroną oraz gości, biorących udział w posiedzeniu, dziękując im za

przybycie.

Ad.2.)

Radni nie zgłosili uwag do przekazanego w materiałach sesyjnych porządku obrad sesji.

2

W związku z koniecznością zachowania ustawowych terminów dotyczących rozpatrywania

skarg wpływających do Rady Powiatu, Przewodniczący Rady Powiatu Jarosław

Kleszczewski złożył wniosek o rozszerzenie porządku obrad o pkt w brzmieniu:

„Rozpatrzenie projektu uchwały w sprawie rozpatrzenia skargi na działalność Powiatowego

Inspektoratu Nadzoru Budowlanego w Zawierciu”.

W wyniku przeprowadzonego głosowania powyższy wniosek został przyjęty jednogłośnie

czyli przy 23 głosach „za”. Projekt uchwały został przekazany radnym przed rozpoczęciem

obrad.

Przewodniczący Rady Powiatu Jarosław Kleszczewski ustalił, że powyższy projekt uchwały

wraz ze stosownym załącznikiem, rozpatrywany będzie w pkt 18 porządku obrad. Kolejność

pozostałych punktów porządku obrad zmienia się odpowiednio. Jednocześnie wnioskował

o zmianę kolejności rozpatrywania uchwał, ujętych w pkt od 14 do 17 porządku obrad.

Zgodnie z obowiązującymi zasadami w pierwszej kolejności należy wykazać w budżecie

aktualną wysokość deficytu, który zostanie pokryty środkami z kredytu. W związku

z powyższym zaproponował, aby uchwały, ujęte w pkt 14 i pkt 15 rozpatrywane były

w pkt 16 i pkt 17, natomiast uchwały z pkt 16 i pkt 17 przenieść do pkt 14 i pkt 15.

Proponowane zmiany mają charakter porządkowy i nie wymagają głosowania.

Porządek obrad sesji po zmianach przedstawiał się następująco:

1. Otwarcie sesji i stwierdzenie jej prawomocności.

2. Zgłaszanie uwag do porządku obrad.

3. Przyjęcie protokołów Nr X / 15 z dnia 25 czerwca 2015 roku i Nr XI / 15 z dnia 17 lipca

2015 roku.

4. Sprawozdanie Starosty z działalności Zarządu Powiatu w okresie od poprzedniej planowej

sesji.

5. Interpelacje i zapytania radnych.

6. Uzupełnienie składu osobowego Zarządu Powiatu – wybór Członka Zarządu Powiatu.

7. Rozpatrzenie projektu uchwały w sprawie informacji o sytuacji na rynku pracy w

powiecie zawierciańskim z uwzględnieniem działań podejmowanych na rzecz łagodzenia

skutków bezrobocia.

8. Rozpatrzenie projektu uchwały w sprawie przyjęcia informacji z przebiegu wykonania

planu finansowego Szpitala Powiatowego w Zawierciu za I półrocze 2015 roku.

9. Rozpatrzenie projektu uchwały w sprawie przyjęcia informacji z przebiegu wykonania

planu finansowego Zakładu Lecznictwa Ambulatoryjnego w Zawierciu

za I półrocze 2015 roku.

10. Rozpatrzenie projektu uchwały w sprawie zmiany Uchwały Nr VII / 51 / 15 z dnia

26 marca 2015 roku w sprawie ustalenia zadań i wysokości środków Państwowego

Funduszu Rehabilitacji Osób Niepełnosprawnych na realizację zadań powiatu

zawierciańskiego w 2015 roku z zakresu rehabilitacji zawodowej i społecznej osób

niepełnosprawnych.

11. Rozpatrzenie projektu uchwały w sprawie wprowadzenia zmian do Statutu Zakładu

Lecznictwa Ambulatoryjnego w Zawierciu.

12. Rozpatrzenie projektu uchwały w sprawie wyrażenia zgody na zbycie nieruchomości

zabudowanej wchodzącego w skład powiatowego zasobu nieruchomości.

13. Rozpatrzenie projektu uchwały w sprawie zmiany Uchwały Nr XXXI / 423 /12 z dnia

28 grudnia 2012 roku w sprawie szczegółowych warunków korzystania z nieruchomości

powiatu przekazanych powiatowym jednostkom organizacyjnym w trwały zarząd.

3

14. Rozpatrzenie projektu uchwały w sprawie zmian w Wieloletniej Prognozie Finansowej na

lata 2015 – 2025.

15. Rozpatrzenie projektu uchwały w sprawie zmian w budżecie powiatu na 2015 rok.

16. Rozpatrzenie projektu uchwały w sprawie zaciągnięcia kredytu długoterminowego na

wyprzedzające finansowanie działań finansowanych ze środków pochodzących z budżetu

UE związanego z realizacją zadania „Kompleksowa termomodernizacja budynków

Szpitala Powiatowego w Zawierciu wraz z budową kolektorów słonecznych w celu

poprawy efektywności energetycznej budynków oraz wzrostu produkcji energii

pochodzącej ze źródeł odnawialnych”.

17. Rozpatrzenie projektu uchwały w sprawie zaciągnięcia kredytu długoterminowego na

pokrycie deficytu roku 2015 w zakresie zadań drogowych.

18. Rozpatrzenie projektu uchwały w sprawie rozpatrzenia skargi na działalności

Powiatowego Inspektoratu Nadzoru Budowlanego w Zawierciu.

19. Informacja Przewodniczącego Rady Powiatu o pracy między sesjami i otrzymywanej

korespondencji.

20. Odpowiedzi na interpelacje i zapytania radnych.

21. Wolne wnioski.

22. Zamknięcie sesji.

Ad.3.)

Wobec braku uwag i zastrzeżeń ze strony radnych protokoły Nr X / 15 z dnia 25 czerwca

2015 roku i Nr XI / 15 z dnia 17 lipca 2015 roku w wyniku przeprowadzonych głosowań

zostały przyjęte jednogłośnie, czyli przy 23 głosach „za”.

Ad.4.)

Sprawozdanie z działalności Zarządu Powiatu w okresie od ostatniej planowej sesji

przedstawił Starosta Krzysztof Wrona.

W okresie sprawozdawczym Zarząd odbył posiedzenia w dniach: 25. czerwca, 26. czerwca,

14. lipca, 17. lipca, 30. lipca, 7. sierpnia, 10. sierpnia, 12. sierpnia, 18. sierpnia

i 26. sierpnia br. zajmując się m.in. następującymi sprawami:

 podjął uchwały w sprawach:

– zmian w budżecie powiatu na 2015 rok oraz zmian w planie finansowym;

– zmian w Wieloletniej Prognozie Finansowej na lata 2015 – 2025;

– informacji o przebiegu wykonania planów finansowych Szpitala Powiatowego

i Zakładu Lecznictwa Ambulatoryjnego za pierwsze półrocze 2015 roku;

– przyznania dotacji na wsparcie realizacji zadań publicznych w trybie

pozakonkursowym dla następujących organizacji pozarządowych: Stowarzyszenia

„Daj Szansę” Pomocy Dzieciom i Osobom Kalekim Niepełnosprawnym na realizację

zadania pn. „Piknik Pożegnanie Lata 2015” oraz Uniwersytetu Trzeciego Wieku

w Łazach na realizację zadania pn. „Międzypokoleniowa szkoła pod żaglami”;

– złożenia wniosku o dofinansowanie projektu w trybie pozakonkursowym w ramach

Regionalnego Programu Operacyjnego Województwa Śląskiego na lata 2014-2020

w zakresie aktywnej integracji osób i grup zagrożonych wykluczeniem społecznym

4

oraz udzielenia pełnomocnictwa Dyrektorowi Powiatowego Centrum Pomocy

Rodzinie w Zawierciu do dokonywania czynności związanych z projektem;

– przeprowadzenia konsultacji z organizacjami pozarządowymi w sprawie projektu

uchwały Rady Powiatu Zawierciańskiego w sprawie wprowadzenia zmian do Statutu

Zakładu Lecznictwa Ambulatoryjnego w Zawierciu;

Konsultacje przeprowadzone zostały w formie otwartego spotkania

z przedstawicielami organizacji pozarządowych. Do konsultowanego dokumentu nie

zostały zgłoszone żadne uwagi ze strony uprawnionych podmiotów.

– uzgodnienia projektu miejscowego planu zagospodarowania przestrzennego Miasta

i Gminy Łazy wraz z prognozą oddziaływania na środowisko (projekt uzgodniono

pozytywnie);

– powołania komisji egzaminacyjnej dla nauczycieli ubiegających się o awans

zawodowy na stopień nauczyciela mianowanego;

– powołania komisji opiniującej wnioski o stypendia za osiągnięcia w dziedzinie nauki,

kultury i sportu dla uczniów szkół ponadgimnazjalnych zamieszkałych na terenie

powiatu zawierciańskiego;

– powołania komisji konkursowej w celu przeprowadzenia konkursu na stanowisko

Dyrektora Samodzielnego Publicznego Zakładu Opieki Zdrowotnej – Szpitala

Powiatowego w Zawierciu;

– powołania komisji konkursowej w celu przeprowadzenia konkursu na stanowisko

Zastępcy Dyrektora ds. lecznictwa w Zakładzie Lecznictwa Ambulatoryjnego

w Zawierciu;

– powołania komisji rekrutacyjnej w celu wyłonienia kandydata na stanowisko

Dyrektora Powiatowego Zarządu Dróg w Zawierciu oraz powierzenia stanowiska

dyrektora PZD wybranemu w drodze konkursu Henrykowi Goncerzowi;

– wyrażenia zgody na zakup aparatury i sprzętu medycznego dla Szpitala Powiatowego

w Zawierciu (łączna szacunkowa wartość planowanego do zakupu sprzętu przekracza

560.000 zł);

– wyrażenia zgody na nieodpłatne przekazanie środka trwałego – samochodu osobowego

będącego w użytkowaniu w Domu Pomocy Społecznej w Zawierciu na rzecz Centrum

Administracyjnego Placówek Opiekuńczo – Wychowawczych w Zawierciu;

– wyrażenia zgody na odstąpienie od formy przetargowej przy zawarciu umów

użyczenia, najmu lub dzierżawy lokali użytkowych i pomieszczeń znajdujących się

w budynku Starostwa Powiatowego, nieruchomościach powiatu pozostających

w trwałym zarządzie jednostek oświatowych, w tym hali sportowej przy I LO

im. S. Żeromskiego oraz nieruchomości będącej w użytkowaniu Zakładu Lecznictwa

Ambulatoryjnego.

 omówił i przyjął informacje:

 o wykonaniu budżetu powiatu oraz Wieloletniej Prognozy Finansowej na lata 2015 –

2025 za pierwsze półrocze 2015 roku;

Informacja przedłożona zostanie Regionalnej Izbie Obrachunkowej i Radzie Powiatu

w terminie określonym w ustawie o finansach publicznych;

 z działalności Powiatowego Centrum Kształcenia Zawodowego w Zawierciu w 2014

roku, wskazując na potrzebę zweryfikowania zakresu kształcenia i szkolenia

zawodowego w jednostce;

 o zmianach dokonanych w planach finansowych rachunków dochodów własnych

powiatowych jednostek oświatowych;

 o projektach zgłoszonych do realizacji przez szkoły ponadgimnazjalne powiatu

zawierciańskiego w związku z ogłoszeniem przez Zarząd Województwa Śląskiego

5

konkursu na realizację projektów dotyczących poprawy kształcenia ogólnego w

ramach Regionalnego Programu Operacyjnego Województwa Śląskiego 2014 – 2020;

 o zapłaconych w miesiącach: czerwcu i lipcu br. kwotach z tytułu rat kredytu

zaciągniętego przez Szpital Powiatowy w ramach udzielonego przez powiat

poręczenia ;

 z działalności finansowej Szpitala Powiatowego w Zawierciu i Zakładu Lecznictwa

Ambulatoryjnego w Zawierciu za okres od stycznia do lipca br.

 na temat bieżącej działalności Szpitala Powiatowego oraz przebiegu realizowanych

w placówce projektów zdrowotnych i przedsięwzięć inwestycyjnych;

Prowadzona termomodernizacja budynków szpitalnych przebiega sprawnie, prace

prowadzone są zgodnie z harmonogramem. Płynnie realizowana jest również

informatyzacja jednostki i nie ma zagrożeń w zakresie terminu jej wdrożenia.

Prowadzone są również działania w celu pozyskania środków na zakup karetki

transportowej dla szpitala. NFZ rozpisał konkurs ofert o udzielanie świadczeń opieki

zdrowotnej w zakresie świadczeń w Szpitalnym Oddziale Ratunkowym, do którego

przystąpił Szpital Powiatowy w Zawierciu.

 wyraził zgodę na:

 wykonanie modernizacji obiektu sportowego, znajdującego się na terenie Ośrodka

Pomocy Dziecku i Rodzinie w Górze Włodowskiej (prace w tym zakresie zostaną

wykonane w całości ze środków sponsora), wymianę i uzupełnienie ogrodzenia oraz

remont kuchni;

 otwarcie w roku szkolnym 2015 / 2016 dodatkowego drugiego oddziału klasy

pierwszej technikum w Zespole Szkół im. prof. R. Gostkowskiego w Łazach;

 zwiększenie budżetu Powiatowego Urzędu Pracy w Zawierciu z przeznaczeniem na

pokrycie kosztów związanych z oczyszczeniem i dezynfekcją pomieszczeń siedziby

jednostki, zalanych w wyniku awarii instalacji wodno-kanalizacyjnej;

 wykonanie operatu szacunkowego dla nieruchomości zabudowanej, położonej

w Zawierciu, ul. 11 Listopada 2 (dotychczasowa siedziba PUP).

 po rozpatrzeniu wniosku Dyrektora Zespołu Szkół i Placówek Specjalnych

im. M. Grzegorzewskiej w Zawierciu o zwiększenie liczby etatów pracowników obsługi

w jednostce, zaproponował zatrudnienie w charakterze pomocy nauczyciela w ramach

stażu osób bezrobotnych, zarejestrowanych w Powiatowym Urzędzie Pracy.

 pozytywnie rozpatrzył wniosek Dyrektora Zespołu Szkół Ogólnokształcących

w Zawierciu o udzielenie zgody na udział I Liceum Ogólnokształcącego

im. S. Żeromskiego w międzynarodowym projekcie wymiany młodzieży w ramach

programu ERASMUS+ Akcja Partnerstwa strategiczne.

 zapoznał się:

 ze sprawozdaniem z realizacji projektu systemowego pt. „Śląskie sprawniej – wsparcie

osób niepełnosprawnych w aktywizacji zawodowej w ramach Programu Operacyjnego

Kapitał Ludzki” za okres od 1 kwietnia do 30 czerwca 2015 roku;

 z wystąpieniem pokontrolnym Komisji Rewizyjnej Rady Powiatu z kontroli

funkcjonowania Wydziału Architektury Starostwa Powiatowego i przyjął do

wiadomości przedstawione wnioski pokontrolne;

 z wnioskami Komisji Zdrowia i Pomocy Społecznej Rady Powiatu, wysuniętymi po

zapoznaniu się z funkcjonowaniem Ośrodka Pomocy Dziecku i Rodzinie w Górze

Włodowskiej;

6

 postanowił o sprzedaży samochodu, wobec którego sąd orzekł przepadek na rzecz powiatu

zawierciańskiego;

 zdecydował o pełnieniu przez powiat zawierciański funkcji organizatora przewozów

o charakterze użyteczności publicznej na obszarze powiatu. Wyłonienie operatora

publicznego transportu zbiorowego, który będzie uprawniony do przewozu osób na

podstawie zawartej z organizatorem umowy nastąpi w trybie koncesyjnym (decyzja w tej

sprawie została podjęta w związku ze zmianami w dotychczasowym sposobie

funkcjonowania i organizowania przewozów transportem publicznym, obowiązującymi

od 1 stycznia 2017 roku i wynikającymi z ustawy o publicznym transporcie zbiorowym);

 przyjął i zaopiniował materiały i projekty uchwał, będące przedmiotem obrad obecnej

sesji.

Jednocześnie poinformowała, że:

 zakończone zostały inwestycje związane z termomodernizacją budynków Zespołu Szkół

w Porębie oraz Zespołu Szkół im. prof. R. Gostkowskiego w Łazach. Były to ostatnie

inwestycje, które zakończyły proces termomodernizacji placówek ponadgimnazjalnych

powiatu;

 zakończył się remont drogi powiatowej DP 1767 S Koryczany – Kozłów. Zakres prac

obejmował odcinek drogi o długości 2 km od granicy z województwem małopolskim

w stronę Żarnowca;

 od dnia 24 sierpnia br. Powiatowy Urząd Pracy w Zawierciu funkcjonuje w nowej

siedzibie, która mieści się w Zawierciu, ul. Parkowa 2.

Ponadto przekazał informacje o istotnych wydarzeniach, które odbyły się w ostatnim czasie

na terenie powiatu oraz o planowanych imprezach i uroczystościach:

– w dniu 29. czerwca br. uczestniczył w Konwencie Powiatów Województwa Śląskiego,

który odbył się w Goczałkowicach – Zdroju. Głównym tematem Konwentu była służba

zdrowia. Gościem specjalnym był Minister Administracji i Cyfryzacji Andrzej Halicki;

– w dniach: 3. lipca, 17. lipca i 31.lipca br. w ramach Akcji „Bezpieczne Wakacje 2015”

przedstawiciele Powiatowej Komisji Bezpieczeństwa i Porządku przeprowadzili kontrolę

obiektów i ośrodków wypoczynkowych dla dzieci i młodzieży na terenie powiatu

zawierciańskiego;

– w dniu 5. lipca br. uczestniczył w uroczystości z okazji 100 – lecia Orkiestry Dętej

w Woli Libertowskiej;

– w dniu 13. lipca br. uczestniczył w uroczystej akademii z okazji Święta Policji, na której

tradycyjnie zostały wręczone odznaczenia, awanse oraz mianowania policjantów na

wyższe stopnie służbowe. W tym dniu posadę Komendanta Powiatowego Policji

w Zawierciu objął mł. insp. Ryszard Skowroński;

– w dniu 10. sierpnia br. doszło do wybuchu pożaru na terenie kompleksu magazynów,

znajdujących się przy ul. Obrońców Poczty Gdańskiej w Zawierciu. Akcja gaśnicza trwała

2 dni i prowadzona była w bardzo trudnych warunkach w związku z panującymi upałami.

W ugaszaniu pożaru uczestniczyło ponad siedemdziesiąt zastępów straży pożarnej. Na

miejscu byli również policjanci, którzy zabezpieczyli cały teren przed dostępem osób

postronnych, umożliwiając strażakom sprawne działanie. Wyraził podziękowania i słowa

uznania dla strażaków za trud włożony w ugaszenie pożaru i sprawne przeprowadzenie

akcji gaśniczej;

7

– zaprosił wszystkich do udziału w Dożynkach Województwa Śląskiego, które odbędą się

w dniu 30 sierpnia br. w Żarnowcu. Partnerami w organizacji imprezy jest gmina

Żarnowiec, powiat zawierciański i Śląska Izba Rolnicza. Patronat Honorowy nad

obchodami dożynkowymi objął Minister Rolnictwa i Rozwoju Wsi.

Sprawozdanie zostało przyjęte bez uwag i zapytań ze strony radnych.

 Ad.5.)

Przewodniczący Rady Powiatu Jarosław Kleszczewski przypomniał, że zgodnie ze Statutem

Powiatu interpelacje składa się na piśmie w dniu sesji lub najpóźniej w dniu następnym

w Biurze Rady Powiatu.

Aniceta Książek - Słomka (treść wystąpienia w formie stenogramu):

„Chciałam się zwrócić z prośbą mieszkańców Żerkowic. Szczególnie chodzi o Kalinówkę

i o utworzenie miejsc do postojów busów, które zostały zlikwidowane. W tej chwili

mieszkańcy mają bardzo małe możliwości przemieszczania się w kierunku Zawiercia,

natomiast kursują busy ze Szczekocin, które mogłyby im służyć. Jednak kierowcy busów nie

zatrzymują się, ponieważ nie ma się tam gdzie zatrzymać. Bardzo bym o to prosiła.

Jednocześnie mieszkańcy ul. Grobla proszą o przycięcie drzew i gałęzi, które przysłaniają

latarnie. Bardzo dziękują za latarnie, ale w tej chwili jest potrzebna taka kosmetyka drzew”.

(Zgodnie ze Statutem Powiatu interpelacja została złożona w formie pisemnej).

Paweł Sokół (treść wystąpienia w formie stenogramu):

„W związku z panującą suszą na terenie kraju, która nie ominęła również naszego powiatu

i w różnym stopniu dotknęła różne gminy, a w szczególności uprawy kukurydzy i upraw

okopowych, mam pytanie czy powiat ma zamiar w jakiś sposób włączyć się w działania,

które pozwoliłyby złagodzić skutki tego przykrego zjawiska”.

Małgorzata Machura (treść wystąpienia w formie stenogramu):

„Niektórzy radni, składając interpelacje na naszych sesjach, proszą o udzielenie odpowiedzi

pisemnej. Pozostali radni nie znają tych odpowiedzi. Zwracam się z takim wnioskiem, aby

była możliwość udostępnienia tych odpowiedzi dla wszystkich radnych albo w formie

pisemnej albo w formie ustnej na sesji”.

(Zgodnie ze Statutem Powiatu interpelacja została złożona w formie pisemnej).

Przewodniczący Rady Powiatu Jarosław Kleszczewski (treść wystąpienia w formie

stenogramu):

„Myślę, że to słuszna uwaga. Ta kwestia też musi być rozstrzygnięta. Ja odniosę się tych

odpowiedzi i chciałbym wypowiedzieć się, że jeśli radny uzyska odpowiedź na sesji, to – co

niewłaściwie się ostatnio stało – mimo wszystko prosi jeszcze na piśmie. Myślę, że jeśli

odpowiedź jest wyczerpująca i radny powie, że dziękuję za odpowiedź, to nie będziemy

musieli po raz kolejny odpowiadać pisemnie, a tak się do tej pory zdarzało. Myślę, że tę

sprawę uregulujemy od następnej sesji”.

8

Rafał Krupa (treść wystąpienia w formie stenogramu):

„Jeżeli chodzi o odpowiedzi na interpelacje – jak już wspomniałem – nie wszystkie

odpowiedzi są pełne. Nawet te na piśmie są lekceważące. Ostatnio przynajmniej

2 odpowiedzi z 13 były zupełnie lekceważące radnego, dlatego ja, mimo odpowiedzi, które

czasami tutaj padają, będę prosił na piśmie. Bo to, co na piśmie, jest ważniejsze. Druga

sprawa, że inni radni też chcieliby, oczywiście, otrzymać informacje. Myślę, że Pan

Przewodniczący sobie z tym poradzi.

Na dzisiejszej sesji też złoże kilka interpelacji, nie zbyt dużo. Dziękuję za odpowiedź na moje

interpelacje. Z uwagi na to, że część odpowiedzi jest niewystarczająca, wymijająca lub

niepełna ponownie zadam pytania.

Pytanie do dyrektora szpitala, a może do Zarządu.

 proszę o informację, czy szpital zawarł umowę z Kancelarią Adwokacką w Częstochowie

do prowadzenia sprawy pracowniczej byłej dyrektor szpitala za kwotę ponad 60.000 zł.

Czy szpital ma środki finansowe na tak duże wynagrodzenia dla adwokata. Nadmieniam,

że jest to ogromna kwota jak na prowadzenie sprawy pracowniczej;

 proszę o informację, dlaczego szpital po raz piąty rozpisuje postępowanie przetargowe na

świadczenie usług transportu medycznego. Dlaczego i na jakiej podstawie szpital od

kwietnia tj. przez 5 miesięcy zawiera umowy z firmami bez postępowania przetargowego,

przekraczając 30.000 euro. Dlaczego zawierane są umowy na transport na zupełnie innych

warunkach niż szpital określa to w SIWZ. Czy celowo w SIWZ wydzielane są zadania np.

na transport krwi , aby zawyżyć ceny ofert, a następnie z powodu braku środków

podpisywać umowy bez postępowania przetargowego. Czy Pan dyrektor takim

postępowaniem nie naruszył dyscypliny finansów publicznych;

 proszę o informację, czy po ostatniej kontroli Sanepidu, szpital nie może wykonywać

usług w poradni chorób zakaźnych? Co było powodem takiej decyzji Sanepidu. Czy to

prawda, że podczas kontroli poradni było brudno. Czy na decyzję Sanepidu miało wpływ,

że szpital udostępniał pomieszczenia obok poradni na „hotel” dla kierowców. Czy wobec

wyłączenia poradni jest zagrożenie utraty kontraktu dla poradni oraz kontraktu na

wykonywanie Programu WZW. Czy o zaistniałej sytuacji szpital poinformował NFZ, czy

zrobi to Sanepid. Proszę o udostępnienie protokołu Sanepidu z przeprowadzonej kontroli

w Poradni Chorób Zakaźnych;

 po raz trzeci proszę o informację na jakiej podstawie zostały zatrudnione osoby

w administracji szpitala przed wejściem w życie regulaminu organizacyjnego szpitala

(który zaczął obowiązywać po 20 maja 2015 roku). Jeżeli Pan dyrektor nie udzieli

odpowiedzi na to pytanie, zwrócę się do Inspekcji Pracy o przeprowadzenie kontroli

w szpitalu w tym zakresie, co pozwoli wyjaśnić czy postępowanie dyrektora było

prawidłowe;

 ponownie proszę o informację dlaczego jedna sala chorych na Oddziale Skórno -

Wenerologicznym w okresie maj-czerwiec 2015 roku została wyłączona i udostępniona

pracownikom firmy transportowej. Czy został powiadomiony sanepid o zmianie

użytkowania sali chorych. Czy Sanepid wydał decyzję i wyraził zgodę na zorganizowanie

hotelu na oddziale. Czy szpital pobiera z tego tytułu opłaty. Czy Zarząd Powiatu wyraził

zgodę na wynajem sali czy jest to decyzja dyrektora. Proszę o udostępnienie protokołu

Sanepidu z przeprowadzonej kontroli na oddziale;

 proszę o informację dlaczego szpital dokonuje zakupu leków bez postępowania

przetargowego np. płyny infuzyjne. Proszę o podanie kwoty, na jaką szpital dokonał

zakupów od czerwca 2015 roku bez postępowania przetargowego (w tym płyny

infuzyjne);

9

 proszę o informację, czy lekarze dyżurujący na Oddziale Wewnętrznym od lipca

zabezpieczają również Oddział Neurologii. Proszę o informację jakie oddziały i ilu

łóżkowe w trakcie dyżuru zabezpieczają lekarze z oddziału wewnętrznego. Proszę

o informację, czy szpital po godzinie 15.00 zabezpiecza dyżur lekarza neurologa dla

pacjentów szpitala oraz dla Izby Przyjęć;

 na interpelację z czerwca br. dotyczącą remontu pralni – otrzymałem odpowiedź

dyrektora szpitala „Szpitalowi nic nie wiadomo o remoncie pralni”. W odpowiedzi na

interpelację z maja 2015 odpowiedź dyrektora brzmiała „ w miejscu byłej pralni planuje

się zlokalizować aptekę szpitalną.... Proszę o informację kto będzie finansował remont

pralni pod aptekę, czy jest zrobiony kosztorys, komu zlecono zrobienie kosztorysu. Jaki

będzie koszt remontu;

 czy prawdą jest, że obecnie wyłączono z użytkowania połowę bloku operacyjnego. Czy

spowodowało to ograniczenie wykonywanych zabiegów operacyjnych;

 w związku z realizacją projektu PL 7 proszę o informację od kiedy będą wykonywane

badania endoskopii i kolonoskopii dla pacjentów powiatu zawierciańskiego

i myszkowskiego”.

(Zgodnie ze Statutem Powiatu interpelacje zostały złożone w formie pisemnej).

Ad.6.)

Przewodniczący Rady Powiatu Jarosław Kleszczewski przypomniał, że na X sesji Rady

Powiatu w dniu 25 czerwca br. Starosta Krzysztof Wrona wnosił o powołanie w skład

Zarządu Powiatu radnej Doroty Wnuk.

Kandydatka wyraziła zgodę na kandydowanie.

Przewodniczący Rady Powiatu Jarosław Kleszczewski poprosił o zgłaszanie kandydatów do

Komisji Skrutacyjnej.

Jarosław Kleszczewski zgłosił kandydaturę radnej Anicety Książek - Słomki, Andrzej

Danecki – kandydaturę radnego Rafała Porca, a Cezary Barczyk – kandydaturę radnej

Róży Kończyk.

Wszyscy kandydaci wyrazili zgodę na kandydowanie. Innych kandydatur nie zgłoszono.

W wyniku przeprowadzonego głosowania Rada Powiatu jednogłośnie, czyli przy 24 głosach

„za” powołała Komisję Skrutacyjną w ww. składzie.

Przewodniczący Rady Powiatu Jarosław Kleszczewski ogłosił 5 – przerwę w obradach

w celu przygotowania regulaminu wyboru Członka Zarządu Powiatu Zawierciańskiego i kart

do głosowania.

Po wznowieniu obrad Przewodnicząca Komisji Skrutacyjnej Aniceta Książek - Słomka

przedstawiła regulamin przeprowadzenia wyboru Członka Zarządu Powiatu

Zawierciańskiego, który – wobec braku uwag i zastrzeżeń ze strony radnych – w wyniku

przeprowadzonego głosowania został przyjęty jednogłośnie, czyli przy 22 głosach „za”

(załącznik nr 1 do protokołu).

10

Po rozdaniu kart do głosowania radni głosowali w kolejności alfabetycznej po uprzednim

wyczytaniu nazwiska osoby głosującej przez Przewodniczącą Komisji Skrutacyjnej.

Po zakończeniu głosowania tajnego Przewodniczący Rady Powiatu Jarosław Kleszczewski

ogłosił 10 – minutową przerwę w obradach w celu obliczenia głosów i ustalenia oficjalnych

wyników głosowania.

Po wznowieniu obrad Przewodnicząca Komisji Skrutacyjnej Aniceta Książek - Słomka

odczytała protokół z głosowania tajnego w sprawie wyboru Członka Zarządu Powiatu

Zawierciańskiego (załącznik nr 2 do protokołu). W wyniku głosowania radna Dorota Wnuk

otrzymała 19 głosów „za” i 5 głosów „wstrzymujących się”. Głosów „przeciw” nie

stwierdzono.

Projekt Uchwały Nr XII / 100 / 15 w sprawie wyboru Członka Zarządu Powiatu

Zawierciańskiego w wyniku przeprowadzonego głosowania został przyjęty jednogłośnie,

czyli przy 23 głosach „za”.

Ad.7.)

Wobec braku uwag i zapytań ze strony radnych projekt uchwały Nr XII / 101 / 15 w sprawie

informacji o sytuacji na rynku pracy w powiecie zawierciańskim z uwzględnieniem działań

podejmowanych na rzecz łagodzenia skutków bezrobocia (załącznik nr 3 do protokołu), po

uzyskaniu pozytywnej Komisji Rozwoju i Promocji Powiatu, w wyniku przeprowadzonego

głosowania został przyjęty jednogłośnie, czyli przy 23 głosach „za”.

 Ad.8.)

Rafał Krupa (treść wystąpienia w formie stenogramu):

„Na Komisji Budżetu została przedstawiona informacja z przebiegu wykonania planu

finansowego Szpitala Powiatowego w Zawierciu. Ja mam prośbę do wszystkich radnych,

żeby dobrze się zapoznali z tym sprawozdaniem, bo tu już widać początki w błędach

w zarządzaniu tym szpitalem. Może nie będę się tutaj rozdrabniał, na Komisji trochę więcej

rozmawialiśmy w tym zakresie, ale tutaj już mamy, niestety, podstawowe błędy, które są

popełniane przez Zarząd i dyrekcję szpitala”.

Wobec braku innych uwag i zapytań ze strony radnych projekt uchwały Nr XII / 102 / 15

w sprawie przyjęcia informacji z przebiegu wykonania planu finansowego Szpitala

Powiatowego w Zawierciu za I półrocze 2015 roku, po uzyskaniu pozytywnej Komisji

Zdrowia i Pomocy Społecznej oraz Komisji Budżetu i Infrastruktury Technicznej (wyrażonej

przy 6 głosach „za” i 1 głosie „wstrzymującym się”), w wyniku przeprowadzonego

głosowania został przyjęty przy 20 głosach „za” i 2 głosach „wstrzymujących się”.

Ad.9.)

Wobec braku uwag i zapytań ze strony radnych projekt uchwały Nr XII / 103 / 15 w sprawie

przyjęcia informacji z przebiegu wykonania planu finansowego Zakładu Lecznictwa

11

Ambulatoryjnego w Zawierciu za I półrocze 2015 roku, po uzyskaniu pozytywnej Komisji

Zdrowia i Pomocy Społecznej oraz Komisji Budżetu i Infrastruktury Technicznej , w wyniku

przeprowadzonego głosowania został przyjęty jednogłośnie, czyli przy 22 głosach „za”.

Ad.10.)

Wobec braku uwag i zapytań ze strony radnych projekt uchwały Nr XII / 104 / 15 w sprawie

zmiany Uchwały Nr VII / 51 / 15 z dnia 26 marca 2015 roku w sprawie ustalenia zadań

i wysokości środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych na

realizację zadań powiatu zawierciańskiego w 2015 roku z zakresu rehabilitacji zawodowej

i społecznej osób niepełnosprawnych, po uzyskaniu pozytywnej opinii Komisji Zdrowia

i Pomocy Społecznej, został poddany pod głosowanie i przyjęty jednogłośnie, czyli przy

22 głosach „za”.

Ad.11.)

Wobec braku uwag i zapytań ze strony radnych projekt uchwały Nr XII / 105 / 15 w sprawie

wprowadzenia zmian do Statutu Zakładu Lecznictwa Ambulatoryjnego w Zawierciu, po

uzyskaniu pozytywnej opinii Komisji Zdrowia i Pomocy Społecznej, został poddany pod

głosowanie i przyjęty jednogłośnie, czyli przy 23 głosach „za”.

Ad.12.)

Wobec braku uwag i zapytań ze strony radnych projekt uchwały Nr XII / 106 / 15 w sprawie

wyrażenia zgody na zbycie nieruchomości zabudowanej wchodzącego w skład powiatowego

zasobu nieruchomości, po uzyskaniu pozytywnej opinii Komisji Budżetu i Infrastruktury

Technicznej, został poddany pod głosowanie i przyjęty jednogłośnie, czyli przy 24 głosach

„za”.

Ad.13.)

Wobec braku uwag i zapytań ze strony radnych projekt uchwały Nr XII / 107 / 15 w sprawie

zmiany Uchwały Nr XXXI / 423 /12 z dnia 28 grudnia 2012 roku w sprawie szczegółowych

warunków korzystania z nieruchomości powiatu przekazanych powiatowym jednostkom

organizacyjnym w trwały zarząd, po uzyskaniu pozytywnej opinii Komisji Budżetu

i Infrastruktury Technicznej, został poddany pod głosowanie i przyjęty jednogłośnie, czyli

przy 24 głosach „za”.

Ad.14.)

Wobec braku uwag i zapytań ze strony radnych projekt uchwały Nr XII / 108 / 15 w sprawie

zmian w Wieloletniej Prognozie Finansowej na lata 2015 – 2025 wraz z autopoprawką

Zarządu Powiatu, po uzyskaniu pozytywnej opinii Komisji Budżetu i Infrastruktury

Technicznej, został poddany pod głosowanie i przyjęty jednogłośnie, czyli przy 24 głosach

„za”.

12

Ad.15.)

Wobec braku uwag i zapytań ze strony radnych projekt uchwały Nr XII / 109 / 15 w sprawie

zmian w budżecie powiatu na 2015 rok wraz z autopoprawką Zarządu Powiatu, po uzyskaniu

pozytywnej opinii Komisji Budżetu i Infrastruktury Technicznej, został poddany pod

głosowanie i przyjęty jednogłośnie, czyli przy 22 głosach „za”.

Ad.16.)

Wobec braku uwag i zapytań ze strony radnych projekt uchwały Nr XII / 110 / 15 w sprawie

zaciągnięcia kredytu długoterminowego na wyprzedzające finansowanie działań

finansowanych ze środków pochodzących z budżetu UE związanego z realizacją zadania

„Kompleksowa termomodernizacja budynków Szpitala Powiatowego w Zawierciu wraz

z budową kolektorów słonecznych w celu poprawy efektywności energetycznej budynków

oraz wzrostu produkcji energii pochodzącej ze źródeł odnawialnych”, po uzyskaniu

pozytywnej opinii Komisji Budżetu i Infrastruktury Technicznej, został poddany pod

głosowanie i przyjęty jednogłośnie, czyli przy 24 głosach „za”.

Ad.17.)

Wobec braku uwag i zapytań ze strony radnych projekt uchwały Nr XII / 111 / 15 w sprawie

zaciągnięcia kredytu długoterminowego na pokrycie deficytu roku 2015 w zakresie zadań

drogowych, po uzyskaniu pozytywnej opinii Komisji Budżetu i Infrastruktury Technicznej,

został poddany pod głosowanie i przyjęty jednogłośnie, czyli przy 24 głosach „za”.

Ad.18.)

Przewodnicząca Komisji Rewizyjnej Beata Chawuła poinformowała, że Komisja Rewizyjna

po rozpatrzeniu wszystkich aspektów sprawy uznała, że Rada Powiatu nie jest organem

właściwym do rozpatrywania skargi na działalność Powiatowego Inspektoratu Nadzoru

Budowlanego w Zawierciu. Skargę należy przekazać do Wojewódzkiego Inspektora Nadzoru

Budowlanego w Katowicach. Stanowisko Komisji w sprawie skargi stanowi załącznik do

ujętego w tym punkcie porządku obrad projektu uchwały.

Wobec braku uwag i zapytań ze strony radnych projekt uchwały Nr XII / 112 / 15 w sprawie

rozpatrzenia skargi na działalność Powiatowego Inspektoratu Nadzoru Budowlanego

w Zawierciu został poddany pod głosowanie i przyjęty jednogłośnie, czyli przy 24 głosach

„za”.

Ad.19.)

Przewodniczący Rady Powiatu Jarosław Kleszczewski i przedstawił informację

o pracy między sesjami i otrzymywanej korespondencji:

‒ w dniu 29.06.br. Zakład Lecznictwa Ambulatoryjnego w Zawierciu przekazał informację

z wykonania Uchwały Nr XVII/166/11Rady Powiatu Zawierciańskiego z dnia

13

24 listopada 2011 roku w sprawie w sprawie określenia zasad zbycia, dzierżawy, najmu,

użyczenia i oddawania w użytkowanie aktywów trwałych samodzielnych publicznych

zakładów opieki zdrowotnej, dla których podmiotem tworzącym jest powiat

zawierciański;

‒ w dniu 1.07.br. wpłynęła skarga na dyrektora PCPR, przekazana przez Starostę

Zawierciańskiego. Mimo wezwania strona w wyznaczonym terminie nie uściśliła

przedmiotu skargi i nie sprecyzowała zarzutów wobec Dyrektora PCPR, w związku

z czym, zgodnie z rozporządzeniem w sprawie rozpatrywania skarg i wniosków, sprawa

została pozostawiona bez rozpoznania;

‒ w dniu 13.07.br. za pośrednictwem poczty elektronicznej wpłynęło anonimowe zapytanie

do kogo należy składać skargi na Dyrektora Powiatowego Urzędu Pracy w Zawierciu.

Stosowne wyjaśniania zostały przekazane na adres e-mail, z którego wysłano zapytanie;

‒ w dniu 14.07.br. Szpital Powiatowy w Zawierciu przekazał informacje dotyczące

struktury należności, struktury zobowiązań oraz rachunku zysków i strat za miesiąc

czerwiec 2015 roku;

‒ w dniu 27.07.br. do wiadomości Rady Powiatu Zawierciańskiego wpłynęło pismo

Przewodniczącego Rady Miejskiej w Ogrodzieńcu w sprawie wybudowanie chodnika

wzdłuż ulicy Krakowskiej w Podzamczu. Adresatem pisma był Starosta Zawierciański;

‒ w dniu 29.07.br. Wojewoda Śląski przekazał rozstrzygnięcie nadzorcze w sprawie

stwierdzenia nieważności uchwały Nr X/87/15 Rady Powiatu Zawierciańskiego z dnia

25 czerwca 2015 roku w sprawie wyrażenia zgody na zbycie nieruchomości zabudowanej,

wchodzącej w skład powiatowego zasobu nieruchomości;

‒ w dniu 29.07.br. Urząd Gminy Porąbka przekazał uchwałę w sprawie poparcia uchwały

Nr V/8/58/15 Rady Powiatu w Bielsku-Białej z dnia 30 kwietnia 2015 w sprawie zajęcia

stanowiska odnośnie alokacji środków unijnych w ramach RPO Województwa Śląskiego

na lata 2014 – 2020. Rada Powiatu Zawierciańskiego stanowisko w powyższej sprawie

zajęła w miesiącu marcu br;

‒ w dniu 20.08.br. Szpital Powiatowy w Zawierciu przekazał informacje dotyczące

struktury należności, struktury zobowiązań oraz rachunku zysków i strat za miesiąc lipiec

2015 roku;

‒ w dniu 26.08.br. Przewodnicząca Rady Sołeckiej w Zawierciu – Łośnicach Lidia Słaboń

przekazała podziękowania za dotychczasową współpracę, a szczególnie za wykonanie

chodnika na ul. Łośnickiej w Zawierciu.

W tym miejscu Przewodniczący Rady Powiatu Jarosław Kleszczewski odczytał treść

podziękowań: „W imieniu mieszkańców Łośnic serdecznie dziękuję władzom

samorządowym powiatu zawierciańskiego za dotychczasową współpracę z naszą lokalną

wspólnotą, szczególnie w zakresie ważnych inwestycji infrastrukturalnych, służących

poprawie stanu technicznego i poziomu bezpieczeństwa w ruchu drogowym na ulicy

Łośnickiej – drodze powiatowej, stanowiącej ważny element układu komunikacyjnego

zarówno Zawiercia, jak i powiatu i całego regionu. Żywię głęboką nadzieję, że w obecnej

kadencji władz samorządowych powiatu zawierciańskiego, dzięki współpracy z władzami

Miasta Zawiercia, w konsultacji z mieszkańcami Łośnic, możliwe będzie dalsze

podnoszenie standardu jakościowego tej o ponadlokalnym znaczeniu drogi”.

Ad.20.)

Odpowiedzi na interpelacje i zapytania radnych, złożone w pkt 5 porządku posiedzenia,

udzielił Starosta Krzysztof Wrona i wyznaczone przez niego osoby.

14

Interpelacje Anicety Książek - Słomki:

Zastępca Dyrektora Powiatowego Zarządu Dróg w Zawierciu Edmund Kłósek (treść

wystąpienia w formie stenogramu):

„W odpowiedzi na interpelacje odpowiem w ten sposób, że z upoważnienia Pana Starosty

wystąpimy do Generalnej Dyrekcji Dróg Krajowych i Autostrad o zajęcie stanowiska

i o utworzenie zarówno miejsc parkingowych dla busów, jak i o obcięcie gałęzi, bo to jest

droga krajowa DK78”.

Interpelacja Pawła Sokoła:

Członek Zarządu Powiatu Cezary Barczyk (treść wystąpienia w formie stenogramu):

„Ja nie rozumiem tego pytania, bo jako powiat nie mamy możliwości finansowych, aby

wspierać klęskę. Ale prowadzimy rozmowy z Zarządem Województwa, jak i na terenie

wyższym (mówię o Ministerstwie). Co będziemy mogli pomóc, to na pewno pomożemy

wszystkim rolnikom, którzy przyjdą, w sprawach doradczych, skonsultujemy, bo to jedynie

możemy zrobić na dzień dzisiejszy. Mamy takie możliwości”.

Starosta Krzysztof Wrona (treść wystąpienia w formie stenogramu):

„Jeżeli można, to dodam do tej wypowiedzi. W świetle zaistniałej sytuacji, która – stosownie

do pogody – może się jeszcze znacznie się pogorszyć. Chodzi o zbiory zbóż, rzepaku, które

mogą być zagrożone z powodu braku wody, więc problem nie zakończył się na dzień

dzisiejszy. Jest nie tylko klęska w roślinach okopowych, paszowych, ale jest również

zagrożenie dla roku przyszłego. Działania podjęte przez rząd w tej sprawie, jak Państwo

wiecie, zostały upublicznione, nie mniej jednak chcę również powiedzieć, że temat ten będzie

tematem Kongresu Starostów, jak również działań ze strony Starostwa. Jak tylko działania

będą mogły być podjęte, to będą podjęte”.

Paweł Sokół (treść wystąpienia w formie stenogramu):

„Ja doskonale zdaję sobie sprawę, że powiat nie ma możliwości finansowej pomocy.

Natomiast są inne formy pomocy, typu organizacyjnej, merytorycznej, typu właśnie

przekazania do innych jednostek. Uważam je za stosowne, bo jeżeli chodzi o pomoc

finansową, to zdaję sobie sprawę, z czego to wynika. Natomiast te inne formy pomocy,

docieranie z informacją itd. to jest to możliwe w tym układzie”.

Interpelacja Małgorzaty Machury:

Starosta Krzysztof Wrona (treść wystąpienia w formie stenogramu):

„Na interpelację Małgorzaty Machury częściowo odpowiedział już Pan Przewodniczący.

Myślę, że dostosujemy się i uporządkujemy tę sprawę od następnej sesji”.

15

Interpelacje Rafała Krupy:

p.o. Dyrektor Szpitala Powiatowego w Zawierciu Marek Walewski (treść wystąpienia

w formie stenogramu):

„Pragnę podziękować radnemu Rafałowi Krupie za ciągły, darmowy konsulting i audyt dla

szpitala, który od jakiegoś czasu obserwuję, w przeciwieństwie do audytu i próby uzyskania

akredytacji za kwotę łącznie 87.000 zł, przeprowadzoną do kwietnia tego roku. Taka suma

została wydana na to. A jeśli chodzi o akredytację – niestety – szpital, mimo, że płacił

32.000 zł nie uzyskał akredytacji. Będzie to możliwe prawdopodobnie na jesień przyszłego

roku, czyli od roku 2016. Szkoda, że nie było takiego ciągłego audytu w tym czasie, kiedy te

koszty były ponoszone.

Nawiązując do pytań, to właściwie nie wiem, czy są to pytania, bo interpelacje na pewno to

nie są, bo nie spełniają warunków przepisowych interpelacji. Natomiast co do rzuconych

pytań czy zagadnień, to one rzeczywiście były rzucone tak szybko, jak z kałasznikowa. Nie

zdążyłem zanotować, dlatego udzielę odpowiedzi Państwu radnym i Panu radnemu na piśmie,

jeżeli te pytania wpłyną na piśmie do mnie.

Natomiast zdążyłem zanotować kilka takich zagadnień, na które jestem w stanie

odpowiedzieć i udzielić odpowiedzi w tej chwili. Kolejny raz było poruszone zagadnienie

zatrudnienia pracowników w miesiącu kwietniu tego roku, czyli przed zatwierdzeniem zmian

w schemacie organizacyjnym szpitala. Mnie w tym okresie w szpitalu nie było, natomiast

z dokumentacji zorientowałem się, że chodziło o to, że nastąpił jakiś odpływ grupy

pracowników. Dotyczyło to komórki organizacyjnej i zamówień publicznych. Jak Państwo się

orientujecie, w finansach publicznych i w szpitalu, który jest SPZOZ-em, obowiązuje prawo

zamówień publicznych, czyli zakupy muszą być realizowane zgodnie z prawem zamówień

publicznych. Każdy zakup, zanim jest podjęty, jest opiniowany przez komórkę zamówień

publicznych, w jaki sposób można dokonać zakupu dla szpitala. Prawdopodobnie Pan Piotr

Grazda znalazł się w takiej sytuacji, że nie miał tych pracowników. Poza tym, wiecie

Państwo, zmiana w schemacie organizacyjnym, jakakolwiek zmiana w organizacji szpitala,

wymaga opinii Rady Społecznej i podjęcia uchwały przez inne instytucje, inne jednostki. Nie

jest to do zrobienia w ciągu jednego dnia, natomiast zakupy w szpitalu muszą odbywać się

codziennie. No i widocznie z tego powodu uzupełniał komórkę organizacyjną o brakujących

pracowników. Następnie – z tego, co wiem – nastąpiła zmiana w schemacie organizacyjnym

i potem podpisanie odpowiedniego zarządzenia. W skrajnych przypadkach, gdyby nastąpiły

inne zmiany czy odpływ pracowników niektórych komórek, mogłoby nawet dojść do tego, że

nie miałby kto nawet napisać zarządzenia. Tutaj zachodzi takie pytanie, co jest pierwsze: jajo

czy kura. Nawet nowa jednostka, nowo tworzony szpital, od pierwszego dnia nie jest w stanie

mieć wszystkich komórek i przeprowadzić wszystkich procedur zgodnie z prawem

zamówień publicznych. Czyli muszą być jakieś czasowe rozwiązania do uzyskania zdolności

organizacyjnej podmiotu. Nie jest tak, że pierwszego dnia istnienia wszystko jest

przeprowadzone zgodnie z prawem zamówień publicznych. Sam to przerabiałem przy

przekształcaniu likwidowanego szpitala w spółkę z o.o. Nie ma innej fizycznej możliwości,

bo najpierw trzeba mieć komórkę zamówień publicznych, która tę procedurę przeprowadzi.

W takiej sytuacji znalazł się dyrektor Piotr Grazda i dlatego podjął taką decyzję. Ja to

wyjaśniałem Panu radnemu na piśmie, widać nie do końca skutecznie.

Drugie zagadnienie, jakie sobie zanotowałem w cyklu tych rzuconych haseł, to podpisanie

umowy z prawnikiem. Szpital miał i ma podpisaną umowę z kancelarią prawną na

prowadzenie zagadnień gospodarczych i reprezentowanie szpitala w sądzie. W miesiącu

czerwcu podpisałem umowę z prawnikiem na odrębne zagadnienia na sprawy pracownicze.

Wiąże się to między innymi z tą sytuacją, o której mówiłem, która miała miejsce w kwietniu.

16

Tych spraw pracowniczych nagle przybyło i jest troszkę. Sam otrzymałem w tej chwili jeden

czy dwa wyroki w sprawie wcześniej do zrealizowania przez szpital w sprawach

pracowniczych. Podzieliłem zagadnienia pomiędzy prawników i jest w tej chwili dwóch

prawników, dwie kancelarie prawne. Jedna kancelaria prawna jest z Częstochowy, druga

jedna kancelaria prawna – z Katowic. Jeżeli będzie pytanie szczegółowe, bo nie pamiętam

szczegółów pytania, udzielę też odpowiedzi pisemnej.

Nawiasem mówiąc, szpital ma tak naprawdę nie 420 pracowników, tak jak jest

w sprawozdaniach zatrudnienia. Pracowników jest i było zawsze około 600. Różnica do

innych szpitali polega na tym, że 1/3 pracowników szpitala nie jest na umowach o pracę (tak

to było w porównaniu do innych szpitali).

Trzecie zagadnienie, które zapamiętałem, dotyczyło transportu sanitarnego. W szczegółach

Pan prosił o transport krwi, który jest zupełnie innym zagadnieniem w stosunku do transportu

sanitarnego związanego z pacjentami. O ile prawo zamówień publicznych reguluje sposób

przeprowadzania zakupów, to prawo zamówień publicznych nie mówi, jak postąpić wtedy,

kiedy nie dochodzi do podpisania umowy. Prawo zamówień publicznych nie mówi jak

zabezpieczyć pacjentów w takich sytuacjach, nie zwalnia dyrektora i szpitala

z zabezpieczenia pacjentów w odpowiedni transport. Zatem, jeżeli została przeprowadzona

procedura, a wyłoniony wykonawca w dniu, kiedy ma podpisać umowę po przeprowadzonym

przetargu przychodzi i mówi, że on nie może podpisać umowy, to – niestety – w tym

momencie szpital musi podpisać umowę na czas przeprowadzenia kolejnego przetargu

z innym oferentem, z innym wykonawcą na zasadzie konkursu ofert, zapytań, negocjacji.

Taka właśnie sytuacja mała miejsce przy tym ostatnim postępowaniu i w przedostatnim

postępowaniu, gdzie firma, która wygrała przetarg nie podpisała umowy. Oczywiście firma

miała umówionych pracowników, ale że firma pochodziła spoza Zawiercia, pracownicy byli

zamówieni przez tę firmę. Z wyjaśnień firmy wynika, że byli umówieni z pracownikami

z Zawiercia, bo z reguły jeżeli ktoś wygrywa spoza miejsca świadczenia usług, to przecież nie

będzie transportował swoich pracowników nie wiadomo skąd. Jest tak w Polsce, że

w Katowicach przetargi wygrywają firmy ze Szczecinach, a w Szczecinie wygrywają

przetargi firmy z Katowic i nikt do końca nie wozi wszystkich pracowników i nie

przemieszcza ich w ramach Polski, tylko stara się zatrudnić miejscowych pracowników. Byli

dogadani z pracownikiem z Zawiercia czy pracownikami z Zawiercia. Przyjeżdżają do nas na

podpisanie umowy i niestety zrezygnowali, ponieważ pracownik czy pracownicy, którzy byli

umówieni, zrezygnowali, ponieważ dostali od kogoś jakieś polecenia. Nie wyjaśniona

sytuacja dlaczego pracownicy zrezygnowali z pracy. Może ktoś z Państwa zna tajemnice, co

się kryje za takim postępowaniem w sprawach transportu w Zawierciu. Dlatego jest ogłaszane

kolejne postępowanie, i kolejne, i następne. Prawo zamówień publicznych mówi, że jeżeli

zamawiający nie może przeznaczyć pewnej kwoty na wykonanie zadania i oferta nie spełnia

wymogów tej kwoty, którą można przeznaczyć, to nie mogę jej podpisać i nie mogę przyjąć

tej oferty. Natomiast wiedząc o tym prawo zamówień publicznych też nie wskazuje, co trzeba

robić w następnym przetargu. No bo w następnym przetargu trzeba by zwiększyć kwotę

i może wtedy wreszcie zdecydowałby się podjąć to finasowanie i wykonanie danej pracy.

Natomiast prawo zamówień publicznych nie mówi, skąd wziąć taką dodatkową kwotę. Wtedy

byłoby tak: kiedy pierwsze postępowanie ze względów finansowych się nie udaje i Prezes

Urzędu Zamówień Publicznych dokłada brakującą kwotę, to nie ma problemu. Natomiast

tutaj nikt tej brakującej kwoty nie chce dołożyć. Dlatego prawdopodobnie znajdziemy inne

rozwiązanie dla tego problemu i to korzystne, czy jeszcze korzystniejsze dla szpitala.

Natomiast czwarty punkt, który sobie zanotowałem, to sprawa pralni. Pan radny w drugim

zapytaniu w sprawach pralni, w tym ostatnim, gdzie powiedział, że nie uzyskał odpowiedzi,

czy nic nie wiadomo o remoncie pralni. Taka jest prawda. Nic o remoncie pralni nie

wiadomo. Samo słowo „remont” znaczy, że tam byłaby z powrotem pralnia czy odtworzenie

17

pralni. Natomiast my pracujemy nad adaptacja pralni na inne pomieszczenia na wykonywanie

innych zadań potrzebnych dla szpitala. Te zadania, proszę Państwa, nie są remontem.

Padały też inne hasła czy pytania, których nie zdążyłem zanotować, ale tak ze słuchu

wyczułem, że tam chodzi w niektórych momentach o organizację pracy medycznej w

szpitalu. Szpital jest nie tylko jednostką samorządu terytorialnego powiatu. Jest również

jednostką, która jest ujęta w systemie obrony cywilnej kraju i nie wszystkie informacje

związane z funkcjonowaniem szpitala są informacjami w 100% jawnymi. Są pewne

procedury i są informacje, które są albo tajne albo poufne. Trzeba specjalnych upoważnień,

żeby takie informacje mieć, posiadać. Jeżeli takie zapytanie Pana radnego przyjdzie do

szpitala, będziemy wiedzieli, na które będziemy mogli odpowiedzieć, a na które pytania nie

będziemy mogli odpowiedzieć z tych względów. Poza tym trzeba wziąć pod uwagę, że szpital

też jest – niestety – przedsiębiorstwem. Też musi dbać o wynik finansowy. Szpital może

mieć pewne swoje organizacyjne rozwiązania, które to rozwiązania powinny podlegać pewnej

ochronie, tajemnicy, dlatego, że to są nasze rozwiązania i aby ktoś nie wykorzystywał ich bez

ponoszenia nakładów pracy. Ponieważ jest to jednostka samorządowa powiatu, należałoby

pewnych rzeczy jakby strzec, żeby ktoś za darmo nie korzystał z naszych pomysłów

i rozwiązań. To taka uwaga ogólna. Dziękuję bardzo”.

Rafał Krupa (treść wystąpienia w formie stenogramu):

„Panie dyrektorze, czy to były interpelacje czy nie, to ja odpowiem bardzo krótko.

Interpelacja to musi być sprawa istotna dla działania powiatu. Jeżeli Pan uważa, że sprawy

szpitala oraz szpital nie jest ważną sprawą dla Rady Powiatu, to chyba wydaje mi się, że

minął się Pan z powołaniem. Sprawa pierwsza.

Sprawa druga. Ja zadałem 10 pytań, Pan zapamiętał 5. Niech Pan dobrze notuje, Panie

dyrektorze, bo chciałem radnym powiedzieć, że tak właśnie wyglądają odpowiedzi na te

interpelacje”.

Przewodniczący Rady Powiatu Jarosław Kleszczewski (treść wystąpienia w formie

stenogramu):

„Ja proszę, aby nie pomawiać. Te pytania padły i wiadomo, jakie są. Jedna rzecz prostująca.

Tutaj jest akademicka dyskusja, czy interpelacje, czy zapytania. Punkt naszych obrad brzmi:

„Interpelacje i zapytania radnych”. Mogą to być interpelacje i zapytania. Pan zadał zapytania,

nie ma w tym problemu, wyjaśnimy to raz na zawsze. Można interpelować, jak i zadawać

pytania. Słusznie Pan złożył część w postaci interpelacji, część w postaci pytań i zamknijmy

ten temat. Radny może zadawać pytania, ktoś odpowiada. Natomiast były rzeczywiście

szczegółowe i dużo (zdaniem Rafała Krupy nie było ich tak dużo). Może tylko dla Pana

radnego, bo sytuacja jest taka, że jeśli będziemy pytać, czy175 pomieszczenie jest

przeznaczone na to czy na to, to gratuluję, że Pan miał taką orientację, będąc Starostą. Ale

pytania są zasadne, bardzo proszę złożyć je na piśmie (byłoby dobrze, żeby dziś były na

piśmie). Gdyby były w formie pisemnej na sesji, to nie mielibyśmy tego przekomarzania się

Na przyszłość, jeśli będzie taka liczba pytań, to proszę również przygotować je na piśmie

i wówczas wręczymy je Panu dyrektorowi, który będzie miał czas, aby się do nich odnieść, bo

odpowiedzi na interpelacje i zapytania są w ostatnim punkcie obrad”.

Rafał Krupa (treść wystąpienia w formie stenogramu):

„Panie Przewodniczący, oczywiście, zawsze składam je na piśmie, tak jak jest zapisane

w regulaminie. Oczywiście zawsze dostaję odpowiedź w ostatnim, 21 dniu.

18

Panie Przewodniczący, mam pytanie odnośnie regulaminu i odpływu pracowników. Ja nie

mówię, że Pan dyrektor nie powinien w miejsce pracownika zatrudnić innego. Jak

najbardziej, to nie o to chodzi. Tylko Pan dyrektor w miejsce pracowników pozatrudniał kilku

doradców. Panie dyrektorze, niech Pan się dobrze zorientuje, co Pan poprzednik czy Pan

ewentualnie w tych zakresach realizował.

Wspomniał Pan o akredytacji. Sam Pan rozpoczął ten temat, Panie dyrektorze. Akredytacja

i pieniądze wydane na akredytację dla szpitala miały służyć jednemu celowi – podniesieniu

jakości. To, że się nie udało zdobyć akredytacji, to uważam , że jest to tylko i wyłącznie wina

zarządu szpitala.

Następna sprawa związana z transportem medycznym i zabezpieczeniem pacjentów. Panie

dyrektorze, pięć postępowań. Ja wiem, że Pan nie ma pieniędzy, ale piszcie te materiały tak,

jak to w książce pisze, a tam jest tyle byków, jak ostatnio na poprzedniej sesji wspomniałem,

wstyd to czytać. A przede wszystkim tam są podstawowe błędy. Dlatego tutaj jest informacja

dla Zarządu Powiatu, żeby się zorientował, czy tam nie ma naruszenia ustawy o finansach

publicznych.

Następna sprawa związana z remontem pralni. Panie dyrektorze, nie chodzi o remont pralni,

bo wszyscy wtajemniczeni wiemy, że tam chodzi o remont po byłej pralni. I oczywiście

proszę o odpowiedź na wszystkie pytania, bo żadne nie zostały wyczerpane w całości”.

Ad.21.)

Nikt nie zabrał głosu w tym punkcie porządku obrad.

Ad.22.)

Przewodniczący Rady Powiatu Jarosław Kleszczewski – dziękując wszystkim za udział

w posiedzeniu – zamknął obrady XII sesji Rady Powiatu Zawierciańskiego.

Zakończenie obrad nastąpiło o godz. 11.40.

Protokół sporządziła: Przewodniczący Rady Powiatu

 /-/ Anna Bryła /-/ Jarosław Kleszczewski

