

**Protokół nr XII/2011**  
**XII sesji Rady Powiatu w Giżycku**  
**w dniu 27 października 2011 r.**

**BR.0002.9.2011**

**XII Sesję Rady Powiatu w Giżycku otworzyła o godz. 15.00 Przewodnicząca Rady Powiatu Krystyna Kralkowska.**

**Przewodnicząca Rady** poprosiła zebranych o uczczenie minutą ciszy śmierci żołnierza 15 Giżyckiej Brygady Zmechanizowanej Mariusza Deptuły, który zginął na misji w Afganistanie oraz śmierci Małgorzaty Leguckiej-Łach – Wicedyrektora Zespołu Szkół Zawodowych w Giżycku.

Wszyscy obecni na sali wstali. Powinność została wypełniona.

**Następnie Przewodnicząca Rady Powiatu** pogratulowała radnemu Tomaszowi Przymorskiemu tytułu doktora.

Przewodnicząca Rady Powiatu przystąpiła do realizacji porządku obrad.

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.

*Nieobecni usprawiedliwieni radni: Małgorzata Ludwiszewska, Wacław Strażewicz.*

Przewodnicząca Rady Powiatu powitała osoby obecne na sesji.

*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 XI sesji z dnia 29 września 2011 r.

*Uwag nie zgłoszono.*

*Przewodnicząca Rady Powiatu poddała pod głosowanie przyjęcie ww. protokołu.*

Wynik głosowania: „za” – 15 – jednogłośnie.

**W wyniku głosowania protokół XI sesji został przyjęty.**

**Przewodnicząca Rady Powiatu przedstawiła porządek sesji:**

1. Otwarcie sesji, stwierdzenie wymaganego quorum.
2. Przyjęcie przez Radę protokołu XI sesji z dnia 29 września 2011 r.
3. Przedstawienie porządku obrad.
4. Sprawozdanie z bieżącej działalności Zarządu Powiatu i zapytania radnych.
5. Wolne wnioski i zapytania radnych.
6. Informacja Wojewody w sprawie złożonych oświadczeń majątkowych za rok 2010 przez Przewodniczącą Rady Powiatu oraz Starostę Giżyckiego.
7. Informacja Centrum Promocji i Informacji Turystycznej dotycząca podsumowania sezonu turystycznego.
8. Informacja o stanie realizacji zadań oświatowych za rok 2010 w Powiecie Giżyckim.
9. Podjęcie uchwały w sprawie przeznaczenia mienia, należności i zobowiązań po likwidacji Ośrodka Adopcyjno – Opiekuńczego w Giżycku.

10. Podjęcie uchwały w sprawie zmiany uchwały nr XLIV/257/2010 Rady Powiatu w Giżycku w sprawie uchwalenia Regulaminu Organizacyjnego Starostwa Powiatowego w Giżycku.
11. Podjęcie uchwały w sprawie uchwalenia rocznego programu współpracy z organizacjami pozarządowymi i innymi uprawnionymi podmiotami prowadzącymi działalność pożytku publicznego na rok 2012.
12. Podjęcie uchwały w sprawie współpracy Powiatu Giżyckiego z Administracją Miasta Alytus Republika Litewska.
13. Podjęcie uchwały w sprawie dokonania zmian w budżecie powiatu na rok 2011.
14. Sprawy różne.
15. 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) W czasie od ostatniej sesji Zarząd Powiatu odbył dwa posiedzenia, na których m.in. zajmował się sprawami, które były omawiane na posiedzeniach komisji i są w porządku obrad dzisiejszej sesji.
- 2) Wyraziliśmy zgodę na odpłatne ustanowienie służebności drogi koniecznej na nieruchomości stanowiącej własność powiatu, położonej w Jagodnem Wielkim na rzecz kaźdoczesnego właściciela nieruchomości.
- 3) Ogłosiliśmy konkurs na prowadzenie Domu Dziecka. Umowa z Caritas Diecezji Ełckiej kończy się z końcem stycznia. Otwarcie kopert nastąpi 14 listopada 2011 r.
- 4) Omawialiśmy nowe zadanie, które przybędzie powiatowi – usuwania statków i innych obiektów pływających. Wiąże się to z obowiązkiem znalezienia portu – parkingu dla tego sprzętu.
- 5) Rozstrzygnęliśmy konkurs na Dyrektora Centrum Kształcenia Ustawicznego, Praktycznego i Doskonalenia Nauczycieli. Z dniem 1 listopada 2011 r. stanowisko Dyrektora powierza się Panu Tadeuszowi Skorupskiemu, który był jedynym kandydatem i do tej pory pełnił funkcję dyrektora tej placówki.
- 6) Otrzymaliśmy informację Ministerstwa Finansów – założenia do naszego budżetu. Planowane dochody z podatku dochodowego od osób fizycznych określono nam na kwotę 7.686.600 zł. Jest to ok. 1.150.000 zł więcej, niż na ten rok. Uważamy to za problematyczną kwotę, bo zastanawiamy się, czy planowana kwota na ten rok będzie wykonana. Subwencja oświatowa wzrasta o 269.500 zł. Część równoważąca spadek o 7.000 zł, część wyrównawcza subwencji ogólnej zmniejsza się o 302.000 zł. Praktycznie nie widać wzrostu dochodów pochodzących z budżetu państwa. Sytuacja budzi niepokój.
- 7) Odbyliśmy wspólnie z Powiatowym Urzędem Pracy dwa spotkania z przedsiębiorcami. Jest to cykl spotkań z przedsiębiorcami, z pracodawcami z terenu gmin informujące o możliwościach, jakie Urząd im oferuje i o warunkach współpracy na lata następne. Takie spotkanie odbyło się ostatnio w Miłkach, a dzisiaj w Krukłankach.
- 8) 17 października uczestniczyłem w otwarciu Centrum Organizacji Pozarządowych. Mam nadzieję, że będzie to taka platforma, gdzie organizacje pozarządowe będą mogły wymieniać się doświadczeniami, ale również będzie to centrum szkoleniowe dla tych organizacji. Często są to ludzie, którzy podejmują się pracy społecznej a nie zawsze mają przygotowanie w różnych dziedzinach, których potrzebują.

- 9) Spotkałem się z przedstawicielami Zakonu Joannitów, którym przekazaliśmy podziękowanie za dotychczasową współpracę. Uważam, że Zakon bardzo zasłużył się dla naszego powiatu, naszych jednostek, jak również dla osób fizycznych, mieszkańców naszego powiatu. Dzięki niemu pozyskaliśmy wiele sprzętu do szpitala.
- 10) Odbyłem spotkanie z Dyrektorem Oddziału Generalnej Dyrekcji Dróg Krajowych i Autostrad w Olsztynie z panem Mirosławem Nicewiczem, którego namawiałem do spotkania z radnymi, z mieszkańcami naszego powiatu. Z takim zaproszeniem wystąpiliśmy wspólnie z Burmistrzem Giżycka i Wójtem Gminy Giżycko. Chcemy, żeby GDDKiA przedstawiła nam plany dotyczące modernizacji, przebudowy i remontów dróg krajowych występujących w naszym powiecie, jak również poza powiatem, ale bardzo istotnych dla naszego powiatu (droga nr 16, Via Baltica). Myślę, że to spotkanie wiele wyjaśni i przynajmniej określi perspektywę w sprawie modernizacji dróg krajowych.
- 11) Odbyły się powiatowe obchody Dnia Edukacji Narodowej. Uczestniczyłem w uroczystościach w II Liceum Ogólnokształcącym oraz w Zespole Szkół Kształtowania Środowiska i Agrobiznesu, który udzielił gościny wszystkim powiatowym jednostkom oświatowym. Podczas uroczystości nauczycielom zostały wręczone nagrody starosty bądź dyrektorów poszczególnych szkół. Ponadto na wniosek Polskiego Towarzystwa Turystyczno – Krajoznawczego pani Maria Bielińska z II LO otrzymała Medal Komisji Edukacji Narodowej.
- 12) Na każdym posiedzeniu Zarządu pierwszym tematem jest sytuacja w SPZOZ. Bardzo niepokoi nas brak tendencji spadkowej jeżeli chodzi o straty w szpitalu. Określiśmy dyrektorowi pewne pola, gdzie powinien zwrócić uwagę na szukanie rozwiązań. Mamy nadzieję, że w najbliższym czasie efekty zaczną się pojawiać.

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

**H. Sarul** zapytała, kto będzie uczestnikiem spotkania dotyczącego prezentacji audytu SPZOZ, na które radni otrzymali zaproszenie.

**M. Drzażdżewski** odpowiedział, że zaproszenie otrzymała Rada Społeczna ZOZ, co sprowadza się to do wójtów i burmistrzów naszych gmin, przedstawiciele załogi (organizacje zawodowe działające w szpitalu, ordynatorzy, zespół, który został powołany przez dyrektora do spraw restrukturyzacji szpitala), zaproszenie trafi również do mediów.

*Więcej pytań nie zgłoszono.*

#### **Ad. 5. Wolne wnioski i zapytania radnych.**

**Przewodnicząca Rady Powiatu** zapytała, dlaczego na placu Grunwaldzkim widnieją dwa rzędy lamp ulicznych. Jedne nowe ustawione w trakcie modernizacji placu, drugie stare, które stały wcześniej i tak zostały. Ubolewa na tym, że stać nas na taką rozrzutność, ponieważ przy starych lampach został ułożony nowy chodnik, który trzeba będzie rozebrać, jak będą usuwane lampy. Uważa, że tego typu działania powinny być przemyślane i wcześniej wykonane, a nie tak, że coś zostało zrobione i znowu będziemy tam kopać.

**M. Drzażdżewski** odpowiedział, że problem polega na tym, że za oświetlenie w gminach odpowiada gmina, ale akurat ta część oświetlenia należy do zakładu energetycznego. Zarówno my, jak i miasto zwracaliśmy się do Zakładu o usunięcie linii. Zakład zaproponował miastu odkupienie lamp za zaporową cenę – za urządzenie, które niczemu już nie będzie służyć. Miasto nie wyraziło zgody i zobowiązało zakład energetyczny do usunięcia linii. Nie możemy czekać na rozwiązanie sporu między jednostkami, żeby nie stracić terminów. Dyrektor ZDP doszedł z wykonawcą do porozumienia, że lepiej jest nawet położyć wcześniej chodnik, bo inaczej siły się rozkładają, a później go wymontować.

**J. Pipiro** dodał, że powiat z tego tytułu nie poniesie żadnych dodatkowych kosztów, nie dozna żadnego uszczerbku. Zadanie nie zmieni się, będzie wykonane w ramach umowy. Jest to inicjatywa wykonawcy, który z pełną świadomością kosztów przy słupach ułożył i ją rozbierze, gdy słupy będą usuwane, by później znowu ją ułożyć. To nie jest wielki problem wyjęcie kilku kostek i powrotne ich ułożenie.

*Innych spraw nie zgłoszono.*

**Ad. 6. Informacja Wojewody w sprawie złożonych oświadczeń majątkowych za rok 2010 przez Przewodniczącą Rady Powiatu oraz Starostę Giżyckiego.**

**Przewodnicząca Rady Powiatu** odczytała Informację Wojewody Warmińsko – Mazurskiego w sprawie oświadczeń majątkowych za rok 2010 złożonych przez Przewodniczącą Rady Powiatu Krystynę Kralkowską oraz Starostę Powiatu Mirosława Drzażdżewskiego – *informacja stanowi załącznik nr 3 do protokołu.*

**Przewodnicząca Rady Powiatu** odczytała Informację Urzędu Skarbowego w Giżycku w sprawie oświadczeń majątkowych złożonych przez radnych za rok 2010 – *informacja stanowi załącznik nr 4 do protokołu.*

**Ad. 7. Informacja Centrum Promocji i Informacji Turystycznej dotycząca podsumowania sezonu turystycznego.**

*Informacja stanowi załącznik nr 5 do protokołu.*

**R. Kempa – Dyrektor CPIIT** dodatkowo przedstawił prezentację multimedialną dotyczącą podsumowania sezonu turystycznego – *załącznik nr 5A do protokołu.*

*Przewodnicząca Rady Powiatu zwróciła się do radnych o pytania i uwagi do przedstawionego materiału.*

**M. Drzażdżewski** powiedział, że z tymi danymi dzielimy się z całą branżą turystyczną. Musimy przedstawiać złe zjawiska, żebyśmy wszyscy starali się je odsuwać. Podany przykład Kanału Ostródzko-Elbląskiego jest przykładem, który trudno osiągnąć od wielu lat na Wielkich Jeziorach Mazurskich. Bardzo trudno jest namówić samorządy lokalne do współpracy. Takim przykładem budowania szerszego projektu jest podjęcie współpracy między samorządami: powiatu giżyckiego, piskiego, etckiego i niektórymi gminami województwa podlaskiego odnośnie połączenia wodnego między Kanałem Augustowskim a Wielkimi Jeziorami Mazurskimi. Idea na dzisiaj wydaje się bardzo oddalona, ale jak się zastanowimy nad jej osiągnięciem z wykorzystaniem środków zewnętrznych i zaangażowaniem samorządów dwóch województw: warmińsko – mazurskiego i podlaskiego wówczas nabiera to zupełnie innych kształtów. Widziałby to nie tylko jako sprawę połączeń wodnych, ale również pewnej infrastruktury, która wokół tego przedsięwzięcia się stworzy, nie mówiąc o promocji. Następną sprawą są wydarzenia, które przyciągną turystę. Do tego nie wystarczą już tylko pieniądze samorządowe, ale również potrzebne jest zaangażowanie innych podmiotów. Cieszy się, że przybywa nam duży obiekt turystycznych (hotel), który ma nadzieję będzie prowadził pewne przedsięwzięcia, inne wspierał, będzie współorganizatorem imprez, które przyciągną turystę i z których nie będzie korzystał sam przedsiębiorca, ale również wszyscy mieszkańcy, czy też inne podmioty gospodarcze. Dodał, że dalej będą prowadzić działalność w CPIIT w takich kierunkach, że z jednej strony szczegółowa informacja dla turystów, a z drugiej analiza danych w szerszym kontekście.

**H. Sarul** powiedziała, że jesteśmy tutaj we wschodniej części województwa trochę dziećmi gorszego boga. Nie do końca wiemy, dlaczego w naszym województwie tworzy się rozwój dwóch prędkości: prędkość części zachodniej jest szybsza, tam idzie więcej środków inwestycyjnych, więcej oferuje się ludziom, większe jest zainteresowanie instytucji samorządu

województwa, strona jest bardziej promowana. Po wschodniej stronie trochę jesteśmy zostawieni sami sobie. Myśli, że to prędko się nie zmieni, tylko raczej zjawisko się utrwali przez kolejną kadencję samorządu. To oznacza tylko to, że musimy decydując bardziej się przypodobać albo domagać się należnych nam praw równomiernego traktowania mieszkańców całego województwa, równomiernej alokacji środków, które są w dyspozycji innych instytucji i są nieporównywalne z naszymi przeznaczonymi na promocję, czy wspieranie województwa. Jeżeli mamy aspirować do rozwoju, jeżeli mamy się czuć pełnoprawnymi obywatelami województwa nasz głos musi być słyszalny, wysłuchiwany i musimy otrzymywać tego niepowtarzalne dowody, że jesteśmy równoprawnie traktowani. Ta sytuacja nie tylko jest w turystyce, ale w wielu dziedzinach życia, np. w szpitalnictwie, gdzie szpitale powiatowe zostały 10 lat za szpitalami prowadzonymi przez samorząd województwa. Niestety układ społeczno – polityczny w naszym województwie nie rokuje właściwie żadnej zmiany na najbliższe 3 – 4 lata.

**M. Kaczorowska** zauważyła, że w prezentacji zwrócono uwagę na rowery czterokołowe jeżdżące nie tylko po plaży, ale również po mieście. Jest to sprawa, którą należy zająć się przed następnym sezonem. Osób, które wypożyczają rowerki nie dotyczą żadne przepisy. Jeżdżą gdzie chcą, nie ma dla nich wyznaczonych ścieżek rowerowych i to jest duży problem, na który uwagę zwracają mieszkańcy i turyści. Ma nadzieję, że temat ten znajdzie się w planie pracy Komisji Bezpieczeństwa.

**K. Kralkowska** powiedziała, że turyści zwracają uwagę na to, o czym mówimy już kilka lat: brak toalet, alkohol, atrakcje na deszcz. Zwróciła uwagę na nasze możliwości powiatowe: mamy służby, które przygotowują ludzi do prowadzenia małego biznesu, mamy Powiatowy Urząd Pracy, który przygotowuje do przekwalifikowania profesji, czy nie należałoby zwrócić im uwagi, że takie mamy potrzeby, że potrzebna jest „babcia klozetowa”, że trzeba tego typu przedsiębiorstwo stworzyć w Giżycku. Odnośnie alkoholu, niedawno mówiliśmy o papierosach, problem jest podobny. Mamy doskonałe prawo, które zabrania palenia i spożywania napojów alkoholowych w miejscach publicznych, ale go nie egzekwujemy. Na temat deficytu kąpielisk większego wpływu nie mamy, ale rzeczywiście gminy pozwalają sobie na taką gospodarkę i jest coraz więcej miejsc niedostępnych do brzegu jeziora. Podziękowała dyrektorowi za uzupełnienie materiału, za pogłębienie wieloma ciekawymi danymi statystycznymi. Dodała, że cieszy informacja, że mimo wszystko był to sukces w Giżycku i ma nadzieję, że uda się go powielić w roku następnym.

*Więcej pytań i uwag nie zgłoszono.*

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

#### **Ad. 8. Informacja o stanie realizacji zadań oświatowych za rok 2010 w Powiecie Giżyckim.**

*Informacja stanowi załącznik nr 6 do protokołu.*

*Przewodnicząca Rady Powiatu zwróciła się do radnych o pytania i uwagi do przedstawionego materiału.*

**I. Walasek** powiedziała, że Komisją Spraw Społecznych, która merytorycznie nie zajmuje się sprawami oświaty, wstrząsnęła informacja dotycząca zdawalności egzaminów zawodowych. Dane są porażające: np. technik teleinformatyk na 14 przystępujących 13 nie zdaje, technik elektryk na 12 osób 10 nie zdaje, itd. Zapytała, czy dostaną odpowiedź o przyczynach i konkretnych programach naprawczych.

**M. Podskalny** powiedział, że na posiedzeniu Komisji Edukacji, Kultury i Sportu temat ten zajął bardzo dużo czasu. Komisja również zwróciła uwagę na bardzo niską zdawalność

egzaminów zawodowych. Z pewnością temat ten znajdzie się w planie pracy komisji na przyszły rok.

**M. Drzażdżewski** powiedział, że zobowiązał się do udzielenia odpowiedzi, ale z przyczyn od niego niezależnych, spotkanie z dyrektorami szkół zaplanowane na jutro, musiał przełożyć na następny tydzień. Jednym z tematów spotkania będą egzaminy zawodowe. Ma nadzieję, że dyrektorzy udzielą odpowiedzi i przedstawią plany poprawy sytuacji, o czym radnych poinformuje.

*Więcej pytań i uwag nie zgłoszono.*

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

#### **Ad. 9. Podjęcie uchwały w sprawie przeznaczenia mienia, należności i zobowiązań po likwidacji Ośrodka Adopcyjno – Opiekuńczego w Giżycku.**

*Radni zostali zapoznani z uzasadnieniem projektu uchwały:*

Z dniem 1 stycznia 2012 r. zadania wykonywane przez ośrodki adopcyjno – opiekuńcze w zakresie adopcji przechodzą do samorządu wojewódzkiego mocą ustawy z 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej. Z tym też dniem mocą wskazanej ustawy nastąpi likwidacja OAO w Giżycku. Zadania dotychczas wykonywane przez OAO, dotyczące tzw. pieczy zastępczej wykonywać będzie PCPR w Giżycku.

W związku z likwidacją powiatowej jednostki organizacyjnej – OAO organ stanowiący powiatu (Rada Powiatu) zobowiązany jest zdecydować o mieniu, należnościach i zobowiązaniach likwidowanej jednostki.

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

Komisje: Spraw Społecznych oraz Finansów i Rozwoju Gospodarczego pozytywnie zaopiniowały projekt uchwały.

Komisja Edukacji, Kultury i Sportu 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 nr XII/74/2011 w sprawie przeznaczenia mienia, należności i zobowiązań po likwidacji Ośrodka Adopcyjno – Opiekuńczego w Giżycku została podjęta – stanowi załącznik nr 7 do protokołu.**

#### **Ad. 10. Podjęcie uchwały w sprawie zmiany uchwały nr XLIV/257/2010 Rady Powiatu w Giżycku w sprawie uchwalenia Regulaminu Organizacyjnego Starostwa Powiatowego w Giżycku.**

*Radni zostali zapoznani z uzasadnieniem projektu uchwały:*

Proponowane zmiany w Regulaminie Organizacyjnym dotyczą m.in. likwidacji stanowiska ds. obsługi PFRON (§ 11 ust.1 pkt 11 i § 23) w Starostwie Powiatowym i przeniesione go do PCPR. Zmiana ma na celu dostosowanie zapisów w Regulaminie do przepisów ustawy z 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (t.j. z 2011r. Dz. U. nr 127, poz.721 ze zm.) tj. z art. 35a ust. 2. Powołany przepis nakłada realizację zadań dotychczas wykonywanych przez ST. ds. PFRON na PCPR.

Kolejna zmiana dotyczy wydzielenia stanowiska ds. obsługi archiwum zakładowego, jako samodzielnego stanowiska pracy. Jest to wymóg wynikający z § 4 ust. 3 Instrukcji archiwalnej, stanowiącej zał. nr 3 do Rozporządzenia Prezesa Rady Ministrów z dnia 18 stycznia 2011 r. w sprawie instrukcji kancelaryjnej, jednolitych rzeczowych wykazów akt

oraz instrukcji w sprawie organizacji działania archiwów zakładowych (Dz. U. nr 14, poz.67). Wskazany przepis wymusił na samorządowych jednostkach organizacyjnych wydzielenie w strukturze organizacyjnej archiwum zakładowego, jako zakładowej komórki organizacyjnej lub samodzielnego stanowiska pracy.

Trzecia zmiana (§ 28 ust. 1 pkt 24) dotyczy wyłączenia z Wydziału Komunikacji zadania w zakresie prowadzenia spraw związanych z wydawaniem zezwoleń na przejazd pojazdów o wymiarach lub masie większych od dopuszczalnej w celu przekazania tego zadania Zarządowi Dróg Powiatowych. Zmiana ma na celu wyeliminowanie dodatkowej czynności tj. uzgadniania przez WK z ZDP podjęcia decyzji w tych sprawach. ZDP, jako zarządzający drogami powiatowymi ma najlepszą wiedzę w zakresie stanu dróg i możliwości przejazdu pojazdów o ponadnormatywnych wymiarach (ta wiedza jest niezbędna do wydania decyzji). Niniejsza zmiana przyspieszy proces wydawania decyzji.

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

Komisje: Spraw Społecznych oraz Finansów i Rozwoju Gospodarczego pozytywnie zaopiniowały projekt uchwały.

Komisja Edukacji, Kultury i Sportu 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 nr XII/75/2011 w sprawie zmiany uchwały nr XLIV/257/2010 Rady Powiatu w Giżycku w sprawie uchwalenia Regulaminu Organizacyjnego Starostwa Powiatowego w Giżycku została podjęta – stanowi załącznik nr 8 do protokołu.**

**Ad. 11. Podjęcie uchwały w sprawie uchwalenia rocznego programu współpracy z organizacjami pozarządowymi i innymi uprawnionymi podmiotami prowadzącymi działalność pożytku publicznego na rok 2012.**

*Radni zostali zapoznani z uzasadnieniem projektu uchwały:*

Na podstawie art. 5a ust. 1 ustawy o działalności pożytku publicznego i o wolontariacie (t.j. z 2010 r. Dz. U. Nr 234, poz. 1536 ze zm.) Rada Powiatu w Giżycku ma obowiązek uchwalenia do dnia 30 listopada 2011 r., po uprzednich konsultacjach z organizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3 w/w ustawy, rocznego programu współpracy z organizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3.

Ogłoszenie Starosty Giżyckiego z dnia 18 października 2011 r. w sprawie konsultacji społecznych projektu „Rocznego programu współpracy Powiatu Giżyckiego z organizacjami pozarządowymi i innymi uprawnionymi podmiotami prowadzącymi działalność pożytku publicznego na 2012 rok” zostało opublikowane 18.10.2011 r. na stronie internetowej [www.powiatgizycki.pl](http://www.powiatgizycki.pl), w Biuletynie Informacji Publicznej [www.bip.warmia.mazury.pl/powiat\\_gizycki](http://www.bip.warmia.mazury.pl/powiat_gizycki), na tablicy ogłoszeń Starostwa Powiatowego oraz dodatkowo 20.10.2011 r. w Gazecie Giżyckiej.

Ponadto projekt Programu zaprezentowany został przedstawicielom organizacji pozarządowych Powiatu Giżyckiego w dniu 17 października 2011 r. podczas konferencji inauguracyjnej działalności Powiatowego Centrum Organizacji Pozarządowych w Giżycku. W konferencji wzięło udział około 50 przedstawicieli sektora pozarządowego.

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

Komisje: Spraw Społecznych oraz Finansów i Rozwoju Gospodarczego pozytywnie zaopiniowały projekt uchwały.

Komisja Edukacji, Kultury i Sportu zapoznała się, ale nie opiniowała projektu uchwały.

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

**M. Drzażdżewski** wniósł autopoprawkę do zapisu dotyczącego trybu powoływania komisji konkursowych do opiniowania ofert, ze względu na uwagi Komisji Spraw Społecznych, że zapis jest mało czytelny. Zmiana polega na stylistyce, a nie merytorycznych rozstrzygnięciach. Poprosił o uwagi do zgłoszonej propozycji.

*Uwag nie wniesiono.*

*Przewodnicząca Rady Powiatu poddała projekt uchwały wraz z autopoprawką pod głosowanie.*

Wynik głosowania: „za” – 12, „przeciw” – nie było, „wstrzymujący się” – 3 osoby.

**Uchwała nr XII/76/2011 w sprawie uchwalenia rocznego programu współpracy z organizacjami pozarządowymi i innymi uprawnionymi podmiotami prowadzącymi działalność pożytku publicznego na rok 2012 została podjęta – stanowi załącznik nr 9 do protokołu.**

#### **Ad. 12. Podjęcie uchwały w sprawie współpracy Powiatu Giżyckiego z Administracją Miasta Alytus Republika Litewska.**

*Radni zostali zapoznani z uzasadnieniem projektu uchwały:*

Od 27 czerwca 2008 r., kiedy to podpisany został list intencyjny między Powiatem Giżyckim a Administracją Miasta Alytus (Republika Litewska), umożliwiający wspólne zrealizowanie kilku projektów partnerskich w ramach Programów Transgranicznych Litwa – Polska, nawiązana została ścisła współpraca pomiędzy tymi samorządami.

Mając na względzie zwiększającą się skalę i zakres współpracy obie strony zgodnie zainicjowały zawarcie stałego porozumienia o współpracy, które usankcjonuje ostatecznie prowadzone wspólnie działania i umożliwi dalsze ewentualne wykorzystanie dostępnych jeszcze środków europejskich, bez konieczności zawierania dodatkowych dokumentów partnerskich do każdego projektu. Porozumienie o współpracy pozwoli ponadto na kontynuację współpracy i przygotowywanie wspólnych przedsięwzięć w kolejnym okresie programowania funduszy unijnych w latach 2014 – 2020.

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

Komisje: Spraw Społecznych oraz Finansów i Rozwoju Gospodarczego pozytywnie zaopiniowały projekt uchwały.

Komisja Edukacji, Kultury i Sportu 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 – jednogłośnie.

**Uchwała nr XII/77/2011 w sprawie współpracy Powiatu Giżyckiego z Administracją Miasta Alytus Republika Litewska została podjęta – stanowi załącznik nr 10 do protokołu.**

#### **Ad. 13. Podjęcie uchwały w sprawie dokonania zmian w budżecie powiatu na rok 2011.**


*Radni zostali zapoznani z uzasadnieniem projektu uchwały:*

Zmiany dotyczące dochodów:

*Bieżące:*

Rozdz.60014:

kwota 5.563 zł dotyczy refundacji wynagrodzeń z PUP za prace interwencyjne w ZDP i przeznaczenia ich na wydatki w tej jednostce, kwota 6.500 zł dotyczy zawartych umów o dofinansowanie przez Gminę Wydminy remontu drogi powiatowej nr 1859: dr. woj. Nr 655-Pietrasze- granica powiatu (5.000 zł) oraz wykonania zatoki parkingowej przy dr.pow. nr 1942 Zelki-granica powiatu (1.500 zł).

Rozdz.80140 – korekty planu dokonuje się w związku z rozliczeniem płatności z partnerem zagranicznym projektu pn. „Zwiększenie wydajności energetycznej budynków edukacyjnych i promowanie odnawialnych źródeł energii”.

Rozdz.80195 - zmniejsza się dochody i wydatki budżetu w związku z brakiem oceny merytorycznej projektu pn. „Rozwój współpracy w obszarze edukacji” (projekt nie będzie realizowany w 2011 r.)

Rozdz.85202 – dotyczy zwiększenia planowanych dochodów z tytułu odpłatności za pobyt mieszkańców w DPS i przeznaczenia ich na wydatki bieżące w tej jednostce.

*Majątkowe:*

Rozdz.60014 – dotyczy przesunięcia części prac z 2012 r. na 2011 r. wykonywanych ramach zadania pn. „Przebudowa ul. Warszawskiej i Placu Grunwaldzkiego” oraz zapisania we właściwym § dotacji z Samorządu Województwa na przebudowę drogi powiatowej nr 1706 Konopki Wielkie-Ranty-Wydminy

Rozdz.80195 - zmniejsza się dochody i wydatki budżetu w związku z brakiem oceny merytorycznej projektu pn. „Rozwój współpracy w obszarze edukacji” (projekt nie będzie realizowany w 2011 r.)

Rozdz.85111- dotyczy budowy lądowiska oraz dotacji dla SP ZOZ na zadanie dotyczące budowy SOR. Po zmianach planu wysokość dotacji dla SP ZOZ ze środków powiatu wyniesie łącznie 1.837.968 zł, z tego: 1.027.255 zł na wydatki kwalifikowane i 810.713 zł na wydatki niekwalifikowane. Na dokumentację dotyczącą budowy lądowiska przeznacza się 58.917 zł (wydatek ten realizowany będzie w Starostwo Powiatowym).

Zmiany dotyczące wydatków:

Rozdz.60014, § 6660 – zmniejsza się plan wydatków przeznaczony na ewentualny zwrot Gminie Miejskiej Giżycko dotacji na opracowanie dokumentacji przebudowy dróg powiatowych – ul. Białostocka, ul. Gdańska, ul. Suwalska i ul. Warszawska. Powiat nie może dokonać rozliczenia dotacji bowiem sprawa jest przedmiotem postępowania sądowego (w związku z niedotrzymaniem przez wykonawcę terminu robót, kary umowne przekroczyły wysokość wynagrodzenia). Środki na ten cel zostaną ponownie zabezpieczone w budżecie na 2012 r.

Rozdz.60016 – zmniejsza się plan wydatków dotyczący planowanej do udzielenia pomocy finansowej na przebudowę dróg powiatowych w gminach: Giżycko, Wydminy i Miłki w związku z brakiem realizacji tych zadań 9gminy nieuzyskany dofinansowania).

Rozdz.75095 – dotyczy przeznaczenia środków finansowych w kwocie 3.350 zł na wsparcie organizacji pozarządowych poprzez dofinansowanie usług doradczych świadczonych na rzecz tych organizacji (zadanie pn. „COP Giżycko na rzecz aktywności społecznej”).

Rozdz.75411 – dotyczy przeniesień między paragrafami, na wniosek Komendy Powiatowej Państwowej Straży Pożarnej w związku z powstałym wakatem.

Rozdz.80114 – dotyczy przeniesień między paragrafami na wniosek Powiatowego Zespołu Obsługi Szkół i Placówek Oświatowych.

Rozdz.80130/85410 – dotyczy przeniesień między rozdziałami na wniosek Szkoły Policealnej.

Rozdz.80102/80111/80134/85401/85403 – dotyczy przeniesień między rozdziałami na wniosek SOSW.

Rozdz. 80130 i 85403, § 2540 – dotyczy zwiększenia planu dotacji dla szkół niepublicznych.

Rozdz.85202 – dotyczy przesunięć między paragrafami na wniosek DPS. Ponadto zwiększa się plan w § 6060 z przeznaczeniem na wykonanie przyłącza gazowego w tej jednostce.

Rozdz.80195/80130 – dotyczy przesunięć nadwyżki środków z projektu pn. „Wydajność energetyczna budynków edukacyjnych” w kwocie 21.252 zł do projektu pn. „Aktywizacja społeczności sąsiedzkich poprzez rozwój infrastruktury sportowej i innych działań edukacyjnych” z przeznaczeniem na zamontowanie piłkochwyłów i słupków do tenisa ziemnego i piłki siatkowej.

Rozdz.85395 – zwiększa się plan dotacji dla Zakładu Aktywności Zawodowej z przeznaczeniem na dokonanie odpisu na fundusz aktywizacji (73.000 zł) oraz w związku z brakiem wpłat z systemu dofinansowań i refundacji SODiR (54.000 zł)

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

Komisje: Finansów i Rozwoju Gospodarczego oraz Spraw Społecznych pozytywnie zaopiniowały projekt uchwały.

Komisja Edukacji, Kultury i Sportu zapoznała się, ale nie opiniowała projektu uchwały.

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

**M. Drzażdżewski** wniósł autopoprawkę do projektu uchwały. Zwrócił się do Skarbnika o jej przedstawienie.

**E. Makar** powiedziała, że w załączniku nr 2 do projektu uchwały w dz. 754 Bezpieczeństwo publiczne i ochrona przeciwpożarowa, rozdz. 75411 Komendy Powiatowej Państwowej Straży Pożarnej wkradł się błąd polegający na tym, że pomyłone zostały strony zmian, tzn. w § 1 jest zwiększenie powinno być zmniejszenie, w pozostałych trzech § jest zmniejszenie powinno być zwiększenie.

*Więcej uwag nie wniesiono.*

*Przewodnicząca Rady Powiatu poddała projekt uchwały wraz z autopoprawką pod głosowanie.*

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

**Uchwała nr XII/78/2011 w sprawie dokonania zmian w budżecie powiatu na rok 2011 została podjęta – stanowi załącznik nr 11 do protokołu.**

#### **Ad. 14. Sprawy różne.**

**M. Drzażdżewski** powiedział, że Komisja Spraw Społecznych wizytowała Zakład Aktywności Zawodowej. W czasie wizyty zrodził się problem aktywizacji osób niepełnosprawnych – zbyt małej rotacji osób rocznie. Czuł, że chyba coś jest nie tak i miał racje. Zwrócił się do Dyrektora ZAZ o przedstawienie dokładnych danych.

**R. Chodakowski** przeprosił za udzielenie błędnej odpowiedzi na pytanie dotyczące procentowego stanu zatrudnienia osób niepełnosprawnych od początku powstania ZAZ. Nie robił takiej statystyki i odpowiedź odnosiła się do aktualnego stanu zatrudnienia.

Od 2004 r. do dnia dzisiejszego w ZAZ znalazły zatrudnienie 94 osoby niepełnosprawne. Od początku pracuje 7 osób niepełnosprawnych w stosunku do 40 osób aktualnie pracujących i w stosunku do 94 wszystkich niepełnosprawnych osób, które pracowały w ZAZ. Zatrudnienie na otwartym rynku pracy znalazły 22 osoby. Rotacja więc jest duża. Jeżeli chodzi o pracowników obsługi: od samego początku pracuje 6 osób na 17 osób obecnie pracujących. Przez 7 lat pracę zmieniły 22 osoby. Jesteśmy kontrolowani przez różne instytucje i nikt nie wymagał prowadzenia takiej statystyki, teraz zrodziła się potrzeba, więc ją przygotowaliśmy.

**I. Walasek** zwróciła się do Dyrektora ZAZ o przekazanie prezentowanych danych na piśmie.

**K. Kralkowska** podziękowała wszystkim radnym za aktywną pracę, bowiem komisje pracują skrupulatnie i wizytują wiele jednostek. Cieszy się, że Rada tak czynnie pracuje.

**I. Walasek** powiedziała, że ich komisja planując tak wiele wizyt w jednostkach spotkała się z dużym powątpiewaniem Starosty W. Strażewicza, który powiedział: "oj ambitny plan macie, no zobaczymy". No i zobaczyliśmy.

**S. Bojarski** powiedział, że Komisja Spraw Społecznych wizytowała Dom Św. Faustyny oraz Placówkę Rodzinną w Zelkach, prowadzoną przez państwo Krysztofik. Mamy porównanie obu placówek. W Domu Św. Faustyny w Giżycku, gdzie pracują ludzie merytorycznie przygotowani do prowadzenia zadania, nadzór pełni Caritas, siostry zakonne sytuacja nie wygląda dobrze. Natomiast w Placówce Rodzinnej w Zelkach jest odwrotnie. Jesteśmy mile zaskoczeni z wizyty i chylimy czoła przed państwem prowadzącym dom. W domu jest wszystko w porządku, jest tam wzajemny szacunek, dzieci wychowuje się w sposób rodzinny. Śmie powiedzieć, że w niektórych biologicznych rodzinach tak nie jest, jak tam. Komisja pytała o ich problemy i dowiedziała się, że borykają się ze środkiem transportu, który jest już wysłużony. Mieszkają na kolonii oddalonej o 3 km od miejscowości i transport jest niezbędny. W związku z powyższym zwracamy się z prośbą, żeby w miarę naszych możliwości, zrobić wszystko, żeby tej rodzinie pomóc. Jeżeli ktoś może pomóc w pozyskaniu samochodu młodszej generacji, to bardzo serdecznie w imieniu tej rodziny prosimy.

**T. Przymorski** wrócił do tematu rozkładu jazdy autobusów w godzinach popołudniowych i wieczornych w kierunku Rynu. Zapytał, czy Starosta rozeznał się w temacie. Mija drugi miesiąc nauki. Powiedział, że są Radą Powiatu, co brzmi dumnie, ale nic nie potrafią zrobić. Jeżeli Rada Powiatu w powiecie nie jest w stanie załatwić tak prostej sprawy, jak autobus po godzinie 18, to po co my tu tak na dobrą sprawę jesteśmy.

**M. Drzażdżewski** odpowiedział, że próbował, ale w tym zakresie nie wiele zrobimy i żadna Rada nie jest w stanie tego załatwić. Opiniujemy rozkład jazdy i możemy rozmawiać o przesunięciu kursu na godziny późniejsze, ale to firmy przewozowe oceniają swoje zyski. Możemy nawet wyrazić opinię negatywną, ale nic to nie zmieni. Rozmawiał z szefem PKS, czy nie uruchomi takiej linii, odpowiedź: jeżeli pan dołoży, czy sfinansuje to dlaczego nie.

**T. Przymorski** stwierdził, że skoro mamy sfinansować, to może przerzucmy środki i dofinansujemy kurs autobusu. Może na tym to polega, może to są te rzeczy, na które trzeba dołożyć.

**M. Drzażdżewski** powiedział, że rozmowę przeprowadził, ale nie ma możliwości zmuszenia firmy do uruchomienia kursu w określonych godzinach. PKS miał taki kurs, ale zrezygnował, bo się nie opłacił. Dodał, że niedługo zmieni się ustawa o transporcie publicznym i wtedy rola Rady zdecydowanie ulegnie zmianie, bo pewnie będzie zamawiała określone kursy, oczywiście licząc pieniądze. Patrząc na dzisiejsze możliwości firm przewozowych widzimy, że przede wszystkim likwidowane są kursy do małych miejscowości i ci ludzie często ubodzy, niedysponujący swoim środkiem transportu zaczynają być pozbawieni w ogóle jakiegokolwiek kontaktu ze światem. O przesunięciu godziny kursu pamięta i zawsze będzie to podkreślał w rozmowach. Może być przekąnikiem, może naciskać, interweniować, ale nie kazać.

**T. Przymorski** stwierdził, że z instytucji Rady Powiatu emanuje słabość, bo problem został zgłoszony, a nie możemy go rozwiązać. Jest to obowiązek samorządów i jeżeli samorząd tego nie podźwignie, czy to gminny, czy powiatowy to rzeczywiście przewoźnik podejdzie do tego tylko komercyjnie.

**M. Drzażdżewski** powiedział, że wie, że z punktu widzenia bliskiego zainteresowania wygląda to tak: „że jak to nie można zrobić”, ale pamiętajmy, że to kosztuje. Powtórzył, że lada moment zmienią się przepisy o transporcie publicznym. Powiaty, Starosta będzie jednym z zamawiających kursy i wtedy zaczniemy oceniać, czy nam się one opłacają i będziemy je

zamawiać, czy też nie. Wtedy będziemy również decydować, co jest dla nas ważniejsze i na co mają iść środki. Poprosił, żeby zwrócić uwagę na finansowanie samorządów powiatowych w naszym kraju. Powiaty nie mają własnych podatków. Z czego więc, nie mając własnych dochodów, zarządzić przesunięcie pieniędzy na taki cel?

**K. Ambroziak** powiedział, że wszystkim, którzy mają problemy z dojazdem do domu może zagwarantować miejsce w internacie. Internat jest po to, żeby zapewnić uczniom, którym codzienny dojazd do domu jest utrudniony, możliwość nauki.

**K. Kralkowska** powiedziała, że Poseł na Sejm RP Jerzy Gosiewski skierował do Rady Powiatu podziękowanie za współpracę. Zwróciła się do radnego Ł. Bielewskiego o odczytanie treści.

**Ł. Bielewski** odczytał treść pisma – *załącznik nr 12 do protokołu*.

**K. Kralkowska** przypomniała o obchodach Święta Niepodległości i zachęciła do wzięcia w nich udziału.

#### **Ad. 15. Zamknięcie sesji.**

Wobec wyczerpania tematyki sesji Przewodnicząca Rady Powiatu o godz. 16.45 zamknęła obrady.

**Protokołowała**

**Agnieszka Jarocka**

**Przewodnicząca Rady Powiatu**

**Krystyna Kralkowska**