

Protokół nr VII/2011
VII sesji Rady Powiatu w Giżycku
w dniu: 28 kwietnia 2011 r.

BR.0002.4.2011

VII Sesję Rady Powiatu w Giżycku otworzyła o godz. 15.00 **Przewodnicząca Rady Powiatu Krystyna Kralkowska**. Przewodnicząca Rady Powiatu oświadczyła, iż zgodnie z listą obecności w posiedzeniu uczestniczy 15 radnych, co wobec ustawowego składu Rady wynoszącego 17 osób, stanowi quorum pozwalające na podejmowanie prawomocnych uchwał. Przewodnicząca Rady Powiatu powitała osoby obecne na sesji.

Nieobecni usprawiedliwieni radni: Dariusz Pindur, Tomasz Przymorski.

Lista obecności radnych stanowi załącznik nr 1 do protokołu.

Lista obecności gości stanowi załącznik nr 2 do protokołu.

Przewodnicząca Rady Powiatu zwróciła się do radnych o uwagi dotyczące protokołu **VI sesji z dnia 31 marca 2010 r.**

Uwag nie zgłoszono.

Przewodnicząca Rady Powiatu poddała pod głosowanie przyjęcie ww. protokołu.

Wynik głosowania: „za” – 13, „przeciw” – nie było, „wstrzymujący się” – 2 osoby.

W wyniku głosowania protokół VI sesji został przyjęty.

Przewodnicząca Rady Powiatu przedstawiła porządek sesji:

1. Otwarcie sesji, stwierdzenie wymaganego quorum.
2. Przyjęcie przez Radę protokołu VI sesji z dnia 31 marca 2011 r.
3. Przedstawienie porządku obrad.
4. Sprawozdanie z bieżącej działalności Zarządu Powiatu i zapytania radnych.
5. Wolne wnioski i zapytania radnych.
6. Sprawozdanie z realizacji „Programu współpracy powiatu giżyckiego z organizacjami pozarządowymi i innymi uprawnionymi podmiotami na 2010 rok”.
7. Podjęcie uchwały w sprawie dokonania zmian w budżecie powiatu na rok 2011.
8. Podjęcie uchwały w sprawie rozpatrzenia skargi.
9. Zamknięcie sesji.

Przewodnicząca Rady Powiatu zwróciła się do radnych o uwagi dotyczące porządku obrad.

Uwag nie zgłoszono.

Ad. 4. Sprawozdanie z bieżącej działalności Zarządu Powiatu i zapytania radnych.

Starosta M. Drzażdżewski powiedział:

1. Zarząd zatwierdził sprawozdanie finansowe SP ZOZ w Giżycku za 2010 rok. Dyskutowaliśmy o konieczności naprawy sytuacji finansowej szpitala. Zarząd zobowiązał dyrektora SP ZOZ-u do zidentyfikowania miejsc przynoszących straty i przedstawienie uzupełnionego planu naprawczego, w którym przedstawione zostaną konkretne działania i ich skutki finansowe w określonej perspektywie czasu. Odkonano spotkanie z przedstawicielami załogi szpitala na temat sytuacji finansowej i perspektywy placówki.
2. Dyrektor Powiatowego Zespołu Szkół i Placówek Oświatowych przedstawił informację z wizyty delegacji szkół z Obwodu Kaliningradzkiego i Litwy. Gościliśmy 27 osób – przedstawicieli administracji, dyrektorów, wicedyrektorów szkół z Kaliningradu, Jurbarkasu i Alytusa, którzy przedyskutowali z nami założenia do nowego projektu dotyczącego budynków szkolnych pn. „Oszczędności energii w budynkach edukacyjnych” w ramach Programu Współpracy Transgranicznej Litwa

- Polska – Rosja 2007 – 2013. Na konferencji byli obecni także przedstawiciele gminy Kruklanki, Wydminy i Rynu zainteresowani rozszerzeniem współpracy na ich gminy.
3. Rozpoczęliśmy realizację 2 projektów w ramach programu Litwa – Polska. Dotyczy one remontu i przebudowy budynku Centrum Kształcenia Praktycznego, remontu sali gimnastycznej i klatek schodowych w internacie Zespołu Szkół Elektronicznych i Informatycznych oraz remontu łazienek w Centrum Kształcenia Ustawicznego, Praktycznego i Doskonalenia Nauczycieli.
 4. Podjęliśmy uchwałę w sprawie zamiany nieruchomości z gminą Wydminy – chodzi tu o wyprostowanie własności fragmentów działek przy drogach.
 5. Podjęliśmy decyzję o zbyciu nieruchomości – lokalu mieszkalnego, którego właścicielem jest powiat giżycki, przy ul. Daszyńskiego 21A za cenę 115.900 zł.
 6. Przystąpiliśmy do Programu Operacyjnego Kapitał Ludzki – Priorytet: Promocja Integracji Społecznej – Powiatowy Ośrodek Adopcyjno – Opiekuńczy chce pozyskać środki unijne w ramach tego programu na wsparcie wychowanków rodzin zastępczych, osób usamodzielnianych i rodziców zastępczych. Celem projektu jest aktywizacja zawodowa i społeczna wychowanków rodzin zastępczych.
 7. Po rozstrzygnięciu ofert na realizację zadań z zakresu kultury i dziedzictwa narodowego oraz kultury fizycznej i sportu niektóre podmioty zrezygnowały z realizacji zadań. Powiatowy Szkolny Związek Sportowy złożył rezygnację z organizacji cyklu zawodów sportowych wg kalendarza Warmińsko – Mazurskiego SZZS, zrezygnowało też Towarzystwo Kolarskie z grantu na organizację „Kryterium Kolarskiego”; Przemodelowaliśmy adresata tych grantów - realizację tych przedsięwzięć przejął Powiatowy Zespół Obsługi Szkół i Placówek Oświatowych.
 8. Wnioskowaliśmy do Ministerstwa Edukacji Narodowej o pieniądze na wspieranie inicjatyw sportowych szkół ponadgimnazjalnych, czyli na sportowe zajęcia dodatkowe. Wniosek nie przeszedł, nie pozyskaliśmy pieniędzy, wobec czego pulę przeznaczoną na wkład własny tego projektu postanowiliśmy przeznaczyć na nagrody dla nauczycieli W-F, którzy angażują się w prowadzenie zajęć dodatkowych.
 9. Fundacja Wspierania i Rozwoju Kreatywności zwróciła się do nas o wsparcie wyjazdu naszej młodzieży na Światową Olimpiadę Kreatywności w Knoxville w USA w dniach 24 – 28.05.2011r., Zarząd postanowił zawrzeć umowę na promocję Powiatu Giżyckiego w trakcie ww. olimpiady i przekazać na realizację tego zadania kwotę 4.500 zł.
 10. Zarząd zdecydował o zawarciu umowy z Młodzieżowym Towarzystwem Sportowym Promocja Sportowych Talentów „Giżycko” na promocję Powiatu Giżyckiego w trakcie imprezy sportowej „Mistrzostwa Polski Juniorek Młodszych w Piłce Ręcznej” w Gnieźnie w dniach 15 – 17.04.2011r. i przekazaniu na wykonanie umowy kwoty 2 tys. zł.
 11. Sytuacja w Domu Św. Faustyny zaczęła wymykać się spod kontroli; grupa wychowanków demoralizowała pozostałych. Sąd rodzinny zdecydował o przeniesieniu 3 wychowanków do domów poprawczych. Dyrektor PCPR prowadzi stały monitoring placówki i stwierdza, że następuje poprawa w zachowaniu wychowanków. Nie jest jeszcze idealnie, musimy czuwać nad sytuacją.
 12. Po przeprowadzonym postępowaniu przetargowym wybraliśmy, spośród dwóch ofert, Mazurski Bank Spółdzielczy do obsługi finansowej budżetu powiatu przez okres 5 lat.
 13. Na jednym z posiedzeń Zarządu obecny był wójt Gminy Wydminy, z którym omawialiśmy modernizację drogi Wydminy – Ranty i możliwości partycypowania gminy w kosztach inwestycji. Wójt poruszył sprawę bobrów, które wyrządzają duże szkody także w tamtej gminie. Sygnały w sprawie bobrów przekazaliśmy do Regionalnej Dyrekcji Ochrony Środowiska – tyle możemy zrobić.

Przewodnicząca Rady Powiatu zwróciła się do radnych o pytania do sprawozdania.

Pytań nie zgłoszono, Przewodnicząca Rady Powiatu zamknęła ten punkt obrad.

Ad. 5. Wolne wnioski i zapytania radnych.

H. Sarul powiedziała, iż otrzymała informacje dotyczące SP ZOZ-u, o które prosiła na poprzedniej sesji i zgłasza pytanie, w jakim stopniu Powiat będzie odpowiedzialny za zadłużenie szpitala. Zapytała czy Starosta autoryzował swoją wypowiedź w „Gazecie Giżyckiej” dotyczącą wysokości zobowiązań SP ZOZ-u i czy jest już protokół rewidenta. Zapytała, ile czasu Starosta daje dyrektorowi szpitala, bo strata 1 mln 490 tys. zł po 3 miesiącach, to za pół roku będzie katastrofa. Co do spotkania na temat przyszłości szpitala zapytała dlaczego nie byli na nie zaproszeni dyrektorzy szpitali. Poprosiła o włączenie do Zespołu Naprawczego SP ZOZ przedstawiciela Rady w charakterze obserwatora.

I. Walasek zapytała czy do pracy w Zespole Naprawczym ZOZ wyznaczony jest ktoś z Zarządu Powiatu. Zapytała również o kryteria wynagradzania dyrektora SP ZOZ.

W. Strażewicz odpowiedział, iż podał Gazecie kwotę 1,6 mln zł straty, gdyż omawiał rok ubiegły; w maju, na sesji, będzie debata na temat szpitala, przygotowujemy obszerny dokument pokazujący diagnozę i środki zaradcze. Przedstawiciel Zarządu będzie obserwatorem w Zespole Naprawczym ZOZ, który będzie wewnątrzszkolowy.

M. Drzażdżewski na pytanie ile czasu Zarząd daje dyrektorowi ZOZ-u odpowiedział, że to okaże się na następnej sesji. Miesiące przynoszące największe straty dla szpitala mijają. Ze względu na naszą sytuację finansową w grę wchodzi tylko przekształcenia szpitala w spółkę prawa handlowego. Na pytanie o kryteria wynagradzania dyrektora ZOZ-u odpowiedział, że ich nie ma, ponieważ dyrektor zatrudniony jest nie na umowę o pracę, a na kontrakt.

Przewodnicząca Rady Powiatu zamknęła temat szpitala, stwierdzając, że będzie rozszerzony na sesji majowej.

K. Kralkowska zapytała o temat podniesiony na posiedzeniu Komisji Edukacji, Kultury i Sportu – sprawę funduszu socjalnego nauczycieli emerytów.

Dyrektor Powiatowego Zespołu Obsługi Szkół i Placówek Oświatowych K. Ambroziak odpowiedział, że ma elektroniczną opinię radcy prawnego, iż zawarte umowy między szkołami a Miejskim Zespołem Obsługi Szkół i Przedszkoli są legalne; gdy będzie miał opinię na piśmie, przedstawi ją zainteresowanym.

M. Kaczorowska zapytała, kiedy będzie otwarty most obrotowy oraz czy w tym roku odbędą się Regaty Rząd – Samorządy. Stwierdziła, iż popiera wniosek radnej H. Sarul, zgłaszany na poprzednich sesjach, w sprawie przygotowywania pisemnego sprawozdania z prac Zarządu – mogłoby być krótkie, w punktach – radnym byłoby łatwiej przygotować się do sesji. Prośbę uzasadniła także powołaniem w Starostwie osobnego Wydziału do obsługi Zarządu.

M. Drzażdżewski powiedział, iż zastanawia się, jak najlepiej rozwiązać temat sprawozdania Zarządu.

Odpowiedział, że most obrotowy będzie otwarty 3 maja, a regaty odbędą się w II połowie czerwca.

H. Sarul zapytała jak wygląda sprawa remontu drogi do Pierkunowa i budowy ścieżki rowerowej.

M. Drzażdżewski odpowiedział, iż zaplanowano, aby to w ramach rewitalizacji drogi do Pierkunowa wybudować ścieżkę rowerową. Istnieje zamiar podjęcia dyskusji z organizacjami, które oponowały wycięciu drzew, a także spotkania z mieszkańcami Antonowa. Zaproszono do rozmów przedstawicieli Urzędu Marszałkowskiego oraz Regionalnej Dyrekcji Ochrony Środowiska, od których najwięcej w sprawie wycinki drzew zależy. Nie wiemy, czy będzie zgoda. Szukamy różnych rozwiązań w ramach pasa drogowego, który jest naszą własnością, bo finansowanie ścieżki rowerowej na razie mamy zapewnione przez Gminę Giżycko.

M. Cimoch zapytał, czy to Zarząd Dróg Powiatowych wydał zgodę na wieszanie plakatów wyborczych na znakach kierunkowych - w miejscu skrzyżowania Rydzewo – Paprotki – Kanał

Kula - do tej pory wisi plakat pana Wąsiakowskiego. Zaproponował, aby go zdjąć i kosztami obciążyć komitet wyborczy.

Dyrektor Zarządu Dróg Powiatowych Józef Pipiro odpowiedział, że zajmie się zgłoszoną sprawą.

M. Kaczorowska zgłosiła sprawę zalegania wyciętych gałęzi na poboczu drogi Wydminy – Upały, stanowiących zagrożenie dla przejeżdżających samochodów. Radna dzwoniła z interwencją do Rejonu Dróg Wojewódzkich w Olecku, ale odpowiedzi nie uzyskała.

J. Pipiro odpowiedział, że rozmawiał w tej sprawie z dyrektorem Rejonu Dróg Wojewódzkich w Olecku, który prowadził wycinkę na poboczach drogi i gałęzie zostaną na dniach usunięte.

K. Kralkowska poinformowała zebranych o następujących sprawach:

- 1) Odbyła spotkanie z Panem B., który niezadowolony był ze sposobu, w jaki Komisja Rewizyjna rozpatrywała jego skargę. Po rozmowie przyznała Skarżącemu rację, iż wypadaloby, aby Komisja Rewizyjna rozpatrując skargę osoby indywidualnej, zaprosiła tę osobę na posiedzenie w celu złożenia wyjaśnień;
- 2) Odczytała odpowiedź Starosty na list mieszkańców ulicy Wiejskiej w sprawie zniszczonej nawierzchni drogi (pisma w Teczce BR.0004 Przewodniczący Rady Powiatu);
- 3) Odczytała odpowiedź Zarządu Dróg Powiatowych w sprawie zgłaszanej na poprzedniej sesji przez radną I. Walasek – na temat wycinki drzew przy ul. Wodociągowej (pismo w Teczce BR.0003 Wnioski i interpelacje radnych);
- 4) Odczytała odpowiedź Dyrektorki Specjalnego Ośrodka Szkolno – Wychowawczego w sprawie zgłaszanej na poprzedniej sesji przez radną I. Walasek – na temat działalności gospodarczej prowadzonej w budynku szkoły (pismo w Teczce BR.0003 Wnioski i interpelacje radnych);
- 5) Powiadomiła o wysłaniu pisma do Wojewody w sprawie zgłaszanej na poprzedniej sesji przez radną I. Walasek – w sprawie przedłużenia godzin pracy w Biurze Paszportów w Giżycku (pismo w Teczce BR.0003 Wnioski i interpelacje radnych);
- 6) Odczytała odpowiedź Zarządu Dróg Wojewódzkich Rejonu w Kętrzynie w sprawie zgłaszanej na poprzedniej sesji przez radną K. Kralkowską – na temat planowanego remontu drogi 592 Kętrzyn – Giżycko (pismo w Teczce BR.0003 Wnioski i interpelacje radnych);
- 7) Odczytała pismo sporządzone przez Wydział Ochrony Środowiska, Gospodarki Wodnej i Rolnictwa Starostwa adresowane do Regionalnego Dyrektora Ochrony Środowiska w Olsztynie w sprawie zgłaszanej na poprzedniej sesji przez radnego S. Bojarskiego – niszczyielskiej ekspansji bobrów na terenach rolniczych (pismo w Teczce BR.0003 Wnioski i interpelacje radnych);
- 8) Odczytała odpowiedź Zarządu Dróg Powiatowych dla mieszkańców Sołectwa Rybical na temat złego stanu drogi Ryn – Rybical oraz usunięcia drzew przydrożnych (pisma w Teczce BR.0004 Przewodniczący Rady Powiatu);
- 9) Zapoznała radnych z treścią pisma mieszkańców wsi Jeziorko na temat złego stanu drogi Jeziorko – Sterławki Wielkie (pismo w Teczce BR.0004 Przewodniczący Rady Powiatu);
- 10) Zapoznała radnych z treścią skargi K. B. na Dyrektora Powiatowego Urzędu Pracy – skargę przekazała do rozpatrzenia Komisji Rewizyjnej (pismo w Teczce BR.1510 Skargi i wnioski);
- 11) Odczytała Apel Rady Powiatu z Sokołowa Podlaskiego w sprawie zbiórki pieniędzy na wsparcie programu stypendialnego dla dzieci z ubogich rodzin pn. „Skrzydła” (pismo w Teczce BR.0004 Przewodniczący Rady Powiatu);
- 12) Zapoznała radnych z propozycją szkoleń z zakresu finansów publicznych (pismo w Teczce BR.0004 Przewodniczący Rady Powiatu);

- 13) Przypomniała radnym o konieczności złożenia oświadczeń majątkowych;
- 14) Zaapelowała do radnych o dyscyplinę – uczestnictwo w posiedzeniach komisji i rady i powiadamianie o nieobecności.

Innych spraw nie zgłoszono, wobec czego Przewodnicząca Rady Powiatu zamknęła dyskusję w tym punkcie obrad.

Ad. 6. Sprawozdanie z realizacji „Programu współpracy powiatu giżyckiego z organizacjami pozarządowymi i innymi uprawnionymi podmiotami na 2010 rok”.

Sprawozdanie stanowi załącznik nr 3 do protokołu.

Przewodnicząca Rady Powiatu zwróciła się do **Naczelnika Wydziału Komunikacji Społecznej i Obsługi Zarządu Krzysztofa Paternogi** o krótki komentarz.

K. Paternoga powiedział, iż wiadomości i dane zebrane z naszych powiatowych jednostek organizacyjnych pozwoliły na przygotowanie informacji sumarycznej. Zgodnie z ustawą o działalności pożytku publicznego i o wolontariacie Zarząd Powiatu przedstawia Radzie Powiatu sprawozdanie z realizacji programu współpracy z organizacjami pozarządowymi za rok poprzedni do 30 kwietnia roku bieżącego. Zakres współpracy określony w programie na 2010 r. obejmował przede wszystkim zadania w sferze: pomocy społecznej, działań na rzecz osób niepełnosprawnych, ochrony i promocji zdrowia, promocji zatrudnienia i aktywizacji zawodowej osób bezrobotnych, działalności wspomagającej rozwój gospodarczy, kultury fizycznej, kultury, turystyki i sportu, porządku publicznego i bezpieczeństwa obywateli oraz przeciwdziałania patologiom społecznym, ekologii, ochrony zwierząt oraz ochrony dziedzictwa przyrodniczego, działalności na rzecz mniejszości narodowych. Współpraca obejmowała dwie formy tj. współpracę finansową - poprzez powierzanie lub wspieranie wykonania zadania publicznego, w tym współorganizowanie imprez z zakresu kultury i sportu oraz współpracę pozafinansową. Kwoty ze wszystkich źródeł przeznaczone na realizację tego programu, wyniosły łącznie 3.661.084 zł, w tym środki własne Powiatu 1.140.361 zł; dotacje do budżetu Powiatu oraz PFRON 1.051.641 zł; subwencje do budżetu Powiatu 1.469.082 zł. Ze środków własnych Powiatu sfinansowano: zadanie z zakresu profilaktyki i promocji zdrowia, prowadzenie poradnictwa specjalistycznego, prowadzenie całodobowej placówki opiekuńczo – wychowawczej typu socjalizacyjno – interwencyjnego, współorganizację imprez w zakresie kultury i sportu oraz edukację ekologiczną. Prowadzenie Ponadlokalnego Środowiskowego Domu Samopomocy dla osób z zaburzeniami psychicznymi sfinansowano z dotacji Wojewody, prowadzenie warsztatów terapii zajęciowej sfinansowano częściowo ze środków własnych powiatu w wysokości 88.200 zł oraz środków PFRON w wysokości 739.800 zł. Ze środków PFRON dofinansowywane były imprezy z zakresu sportu, kultury, rekreacji i turystyki osób niepełnosprawnych.

W tym roku zajęliśmy się ponadto tematem powołania Rady Organizacji Pozarządowych Powiatu Giżyckiego (ostatni skład został powołany w 2006 r.). Rada działałaby w obszarze opiniowania programu współpracy, udziału w komisjach, opiniowanie różnych aktów, uchwał. Powstaną Centra Organizacji Pozarządowych, które będą nowym impulsem do jej działania. Miasto Giżycko zadeklarowało pomieszczenie w Ekomarinie z przeznaczeniem na funkcjonowanie takiego Centrum.

Naczelnik Wydziału Komunikacji Społecznej i Obsługi Zarządu przygotował na sesję Rady Powiatu prezentację multimedialną ze zdjęciami z imprez – materiał stanowi załącznik nr 4 do protokołu.

I. Walasek zapytała ile będzie kosztowało utrzymanie Biura w Ekomarinie i kto będzie za to płacił.

M. Drzażdżewski odpowiedział, iż nie będzie dociekał, w jaki sposób Miasto przekazuje pomieszczenia na Biuro, ale nas to nic nie kosztuje. Prawdopodobnie środki na utrzymanie Biura pochodzą będą przez 2 lata ze środków europejskich. Nasz udział będzie wynosił, jak

np. w Ostródzie, Iławie - 3,6 tys. zł za rok; w powiecie braniewskim partycypują wszystkie gminy powiatu w kwocie 12 tys. zł.

Innych pytań nie zgłoszono.

Przewodnicząca Rady Powiatu stwierdziła, iż Rada Powiatu przyjęła do wiadomości treść Sprawozdania.

Ad. 7. Podjęcie uchwały w sprawie dokonania zmian w budżecie powiatu na rok 2011.

Przewodnicząca Rady Powiatu zwróciła się do Komisji o opinie na temat projektu uchwały.

Komisje Finansów i Rozwoju Gospodarczego oraz Edukacji, Kultury i Sportu pozytywnie zaopiniowały projekt uchwały.

Komisja Spraw Społecznych zapoznała się, ale nie opiniowała projektu uchwały.

Przewodnicząca Rady Powiatu zwróciła się do radnych o uwagi do projektu uchwały.

Uwag nie wniesiono.

Przewodnicząca Rady Powiatu poddała projekt uchwały pod głosowanie.

Wynik głosowania: „za” – 15 osób – jednogłośnie.

Uchwała VII/43/2011 w sprawie dokonania zmian w budżecie powiatu na rok 2011 została podjęta – stanowi załącznik nr 5 do protokołu.

Ad. 8. Podjęcie uchwały w sprawie rozpatrzenia skargi.

Przewodnicząca Rady Powiatu poprosiła Przewodniczącego Komisji Rewizyjnej Mieczysława Cimocha o przedstawienie projektu uchwały.

M. Cimoch powiedział, iż na poprzedniej sesji Rada Powiatu podjęła uchwałę w sprawie rozpatrzenia skargi Pana M. S. na działalność Dyrektora Powiatowego Urzędu Pracy. Postępowanie wyjaśniające przeprowadzone przez Komisję Rewizyjną nie potwierdziło żadnych zarzutów zawartych w skardze. Rada Powiatu uznała się skargę za bezzasadną. Pan M. S. skierował kolejną skargę do Rady Powiatu dotyczącą wydatkowania środków przyznanych mu przez Powiatowy Urząd Pracy na podjęcie działalności gospodarczej o charakterze usługowym. Ponieważ skarżący ponawiając skargę nie przedstawił nowych okoliczności sprawy mających wpływ na zmianę dotychczasowej uchwały, Komisja Rewizyjna podtrzymała swoje wcześniejsze rozstrzygnięcie.

M. Cimoch odczytał uzasadnienie, które zawarte jest w treści uchwały.

Przewodnicząca Rady Powiatu zwróciła się do radnych o uwagi do projektu uchwały.

Uwag nie wniesiono.

Przewodnicząca Rady Powiatu poddała projekt uchwały pod głosowanie.

Wynik głosowania: „za” – 15 osób – jednogłośnie.

Uchwała VII/43/2011 w sprawie podtrzymania rozstrzygnięcia Rady Powiatu w Giżycku wyrażonego w uchwale nr VI/42/2011 z dnia 31 marca 2011 r. dotyczącej rozpatrzenia skargi została podjęta – stanowi załącznik nr 6 do protokołu.

Ad. 9. Zamknięcie sesji.

W związku z wyczerpaniem tematyki sesji Przewodnicząca Rady Powiatu o godz. 16.40 zamknęła obrady.

Protokołowała

Barbara Mikołajczyk

Przewodnicząca Rady Powiatu

Krystyna Kralkowska