

BR. 0002.3.7.2015

PROTOKÓŁ NR X / 2015
z X sesji Rady Powiatu Raciborskiego
z dnia 18 sierpnia 2015 r. godz. 15⁰⁰
Starostwo Powiatowe w Raciborzu
Plac Okrzei 4, sala narad (parter)

Numery podjętych uchwał:

1. X/93/2015 - w sprawie przyjęcia informacji o stanie bezpieczeństwa przeciwpożarowego i zabezpieczenia przeciwpowodziowego Powiatu Raciborskiego.
2. X/94/2015 - w sprawie dokonania zmian w budżecie Powiatu Raciborskiego na 2015 rok.
3. X/95/2015 - w sprawie dokonania zmian w Wieloletniej Prognozie Finansowej Powiatu Raciborskiego na lata 2015 – 2025.
4. X/96/2015 - w sprawie zmiany uchwały dotyczącej określenia zadań z zakresu rehabilitacji osób niepełnosprawnych oraz wielkości środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych przeznaczonych na realizację tych zadań w 2015 r.
5. X/97/2015 - w sprawie zmiany uchwały dotyczącej udzielenia dotacji celowej z budżetu Powiatu Raciborskiego na 2015 r. Samodzielnemu Publicznemu Zakładowi Opieki Zdrowotnej Szpitalowi Rejonowemu im. dr. Józefa Rostka w Raciborzu.
6. X/98/2015 - w sprawie rozpatrzenia skargi pana Piotra Jasiaka na działalność dyrektora Powiatowego Urzędu Pracy w Raciborzu.
7. X/99/2015 - w sprawie rozpatrzenia skargi na dyrektora Zespołu Szkół Mechanicznych w Raciborzu, pana Sławomira Janowskiego.
8. X/100/2015 - w sprawie rozpatrzenia skargi na działalność Starosty Raciborskiego.

Uczestnicy sesji z ramienia Starostwa Powiatowego w Raciborzu:

- | | |
|-------------------------|---------------|
| 1. Skarbnik Powiatu | Ewa Tapper |
| 2. Radca Prawny | Michał Gebel |
| 3. Sekretarz Powiatu | Beata Bańczyk |
| 4. Kierownik Biura Rady | Ewa Mekeresz |

Porządek obrad:

1. Otwarcie sesji i stwierdzenie prawomocności obrad.
2. Informacja o porządku obrad.
3. Przyjęcie protokołu z IX sesji Rady Powiatu Raciborskiego.
4. Wybór Komisji Uchwał i Wniosków.
5. Ocena stanu bezpieczeństwa przeciwpożarowego i zabezpieczenie przeciwpowodziowe Powiatu Raciborskiego.
6. Informacja Starosty o pracach Zarządu Powiatu między sesjami, w tym realizacja uchwał i wniosków Rady Powiatu.
7. Podjęcie uchwały Rady Powiatu Raciborskiego w sprawie przyjęcia informacji o stanie bezpieczeństwa przeciwpożarowego i zabezpieczenia przeciwpowodziowego Powiatu Raciborskiego.
8. Podjęcie uchwały Rady Powiatu Raciborskiego w sprawie dokonania zmian w budżecie Powiatu Raciborskiego na 2015 rok.
9. Podjęcie uchwały Rady Powiatu Raciborskiego w sprawie dokonania zmian w Wieloletniej Prognozie Finansowej Powiatu Raciborskiego na lata 2015 – 2025.
10. Podjęcie uchwały Rady Powiatu Raciborskiego w sprawie zmiany uchwały dotyczącej określenia zadań z zakresu rehabilitacji osób niepełnosprawnych oraz wielkości środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych przeznaczonych na realizację tych zadań w 2015 r.
11. Podjęcie uchwały Rady Powiatu Raciborskiego w sprawie zmiany uchwały dotyczącej udzielenia dotacji celowej z budżetu Powiatu Raciborskiego na 2015 r. Samodzielnemu Publicznemu Zakładowi Opieki Zdrowotnej Szpitalowi Rejonowemu im. dr. Józefa Rostka w Raciborzu.
12. Interpelacje i zapytania radnych.
13. Odpowiedzi na interpelacje i zapytania radnych.
14. Wystąpienie Komisji Uchwał i Wniosków.
15. Wolne wnioski i informacje.
16. Zakończenie sesji.

Streszczenie przebiegu obrad:

Ad1. Otwarcie sesji i stwierdzenie prawomocności obrad.

Przewodniczący Rady Powiatu Raciborskiego Adam Wajda o godz. 15:00 otworzył obrady X sesji Rady Powiatu Raciborskiego.

Na podstawie listy obecności stwierdził, iż na sali obecnych było 20 radnych, co stanowiło *quorum* do prowadzenia obrad i podejmowania prawomocnych chwał.

Lista obecności stanowi załącznik nr 1, zaś lista zaproszonych gości stanowi załącznik nr 2.

Następnie przewodniczący rady A. Wajda przywitał radnych, przedstawicieli mediów oraz zaproszonych gości, w szczególności I Wicewojewodę Śląskiego Gabrielę Lenartowicz. Pani G. Lenartowicz jest mieszkanką Powiatu Raciborskiego i nigdy nie zapomina o swoim powiecie i potrzebach tego powiatu. Podziękował Wicewojewodzie za przyjęcie zaproszenia i przybycie na dzisiejszą sesję.

Zgodnie z zapisem § 31 Statutu Powiatu Raciborskiego, przyjętego Uchwałą Nr XXIII/238/2012 Rady Powiatu Raciborskiego z dnia 30 października 2012 r. w sprawie uchwalenia Statutu Powiatu Raciborskiego (z późn. zm.), zawiadomienie o terminie i porządku obrad sesji Rady Powiatu Raciborskiego w dniu 18 sierpnia 2015 r. zostało podane do publicznej wiadomości. W/w zawiadomienie stanowi załącznik nr 3 do niniejszego protokołu.

Ad2. Informacja o porządku obrad.

Przewodniczący rady A. Wajda odczytał pismo:

1. OR. II. 0022.3.7.2015 z dnia 18.08.2015 r. w sprawie wprowadzenia na sesję:

1. nowej wersji projektu uchwały w sprawie dokonania zmian w budżecie Powiatu Raciborskiego na 2015 rok.

W/w projekt uchwały został przyjęty 20 głosami za.

2. nowej wersji projektu uchwały w sprawie dokonania zmian w Wieloletniej Prognozie Finansowej Powiatu Raciborskiego na lata 2015 – 2025.

Powyższy projekt uchwały został przyjęty 20 głosami za.

Przewodniczący rady A. Wajda na wniosek Komisji Rewizyjnej wniósł o wprowadzenie do porządku obrad sesji trzech projektów uchwał:

1. w sprawie rozpatrzenia skargi pana Piotra Jasiaka na działalność dyrektora Powiatowego Urzędu Pracy w Raciborzu.

Projekt uchwały został przyjęty jednogłośnie.

2. w sprawie rozpatrzenia skargi na dyrektora Zespołu Szkół Mechanicznych w Raciborzu, pana Sławomira Janowskiego.

Projekt uchwały został przyjęty jednogłośnie.

3. w sprawie rozpatrzenia skargi na działalność Starosty Raciborskiego.

Projekt uchwały został przyjęty 20 głosami za.

Na salę przybyło 2 radnych i skład rady wyniósł 22 osoby.

W związku z brakiem innych propozycji, przewodniczący rady A. Wajda poprosił o przegłosowanie uaktualnionego porządku obrad.

Porządek obrad został przyjęty 22 głosami za.

Ad3. Przyjęcie protokołu z IX sesji Rady Powiatu Raciborskiego.

Przewodniczący rady A. Wajda stwierdził, iż protokół z IX sesji Rady Powiatu Raciborskiego był wyłożony do wglądu w Biurze Rady.

W związku z brakiem uwag przewodniczący rady A. Wajda poprosił o przegłosowanie protokołu.

Protokół został przyjęty 22 głosami za.

Ad4. Wybór Komisji Uchwał i Wniosków.

Przewodniczący rady A. Wajda zaproponował do składu Komisji Uchwał i Wniosków następujących radnych: Artura Wierzbickiego, Katarzynę Dutkiewicz i Adriana Plurę.

Przewodniczący rady A. Wajda zapytał każdego z radnych, czy wyrażają zgodę udziału w pracach Komisji?

Wszyscy radni wyrazili zgodę, za wyjątkiem radnej K. Dutkiewicz, która nie wyraziła zgody, stąd też przewodniczący rady A. Wajda zapytał radną Annę Waclawczyk, czy wyraża zgodę na pracę w Komisji Uchwał i Wniosków.

Radna A. Waclawczyk wyraziła zgodę.

Przewodniczący rady A. Wajda poddał pod głosowanie następujący skład Komisji Uchwał i Wniosków: A. Wierzbicki, A. Waclawczyk i A. Plura.

Skład Komisji Uchwał i Wniosków został przyjęty przy 21 głosach za i 1 głosie wstrzymującym się.

Przewodniczący rady A. Wajda poprosił Komisję Uchwał i Wniosków o wybór ze swego grona przewodniczącego.

Zaproponowano radnego A. Plury na Przewodniczącego Komisji Uchwał i Wniosków, który wyraził zgodę.

Ad5. Ocena stanu bezpieczeństwa przeciwpożarowego i zabezpieczenie przeciwpowodziowe Powiatu Raciborskiego.

Przewodniczący rady A. Wajda stwierdził, iż materiał był bardzo obszerny i przedstawiany był na Komisjach. Każdy z radnych mógł zadać pytania na Komisjach. Pytania i odpowiedzi były pojawiały się na Komisjach. Poprosił Starostę o zabranie głosu.

Starosta Raciborski Ryszard Winiarski przypomniał, iż na Komisji Zdrowia, Opieki Społecznej, Polityki Prorodzinnej, Wspierania Osób Niepełnosprawnych oraz Bezpieczeństwa została wniesiona poprawka polegająca na wprowadzeniu krótkiego zdania: „....., budowa zbiornika przeciwpowodziowego na rzece Rudzie ...”, czego brak było w poprzedniej informacji. Zarząd Powiatu Raciborskiego przyjął w/w autopoprawkę. Radni otrzymali już wersję poprawioną.

Przewodniczący rady A. Wajda zapytał, czy radni pragną zabrać głos w powyższym punkcie porządku obrad?

Nikt z radnych nie wniósł uwag do w/w punktu porządku obrad.

Ad6. Informacja Starosty o pracach Zarządu Powiatu między sesjami, w tym realizacja uchwał i wniosków Rady Powiatu.

Przewodniczący rady A. Wajda poprosił Starostę o zabranie głosu.

Radni otrzymali drogą elektroniczną informację Starosty o pracach Zarządu Powiatu Raciborskiego między sesjami od 24.06.2015 do 06.08.2015. W/w informacja stanowi załącznik nr 4 do niniejszego protokołu.

Następnie Starosta R. Winiarski przedstawił informację o pracach Zarządu Powiatu Raciborskiego między sesjami od 07.08.2015 do 18.08.2015 (uzupełnienie do informacji za okres od 24.06.2015 do 06.08.2015), stanowiącą załącznik nr 5 do niniejszego protokołu.

Przewodniczący rady A. Wajda poprosił Wicewojewodę o zabranie głosu.

I Wicewojewoda Śląski Gabriela Lenartowicz podziękowała za zaproszenie. Stwierdziła, iż spotkanie na dzisiejszą sesję zostało skorelowane ze spotkaniem z przedstawicielami Firmy ZOTT. Spotkanie odbyło się z inicjatywy Starosty na którym również uczestniczył Prezydent Miasta Racibórz M. Lenk. Na spotkaniu rozmawiano o przyczynach rzeczywistych zamykania zakładu mleczarskiego i o możliwych rozwiązaniach na sytuację, która jest wynikiem zamykania zakładu. Jej rola polegała na przedstawieniu możliwości wsparcia pracowników bądź inwestorów, którzy by przejęli pracowników bądź przedsiębiorców małych i średnich, którzy stworzyliby miejsca pracy w sytuacji, gdyby została podtrzymana decyzja o zamykaniu Zakładu Mleczarskiego w Raciborzu. Wspólnie przygotowano komunikat, że spotkanie odbyło się w atmosferze wzajemnego zrozumienia i przedstawiciele Firmy ZOTT podtrzymali ostateczną decyzję własną o zamknięciu zakładu i wycofaniu produkcji. Przedstawiciele Firmy ZOTT na pytanie samorządu podkreślili, iż są otwarci na rozmowy z inwestorami i są gotowi zbyć ten Zakład wraz z wyposażeniem, umożliwiając ewentualnie przejście pracowników do nowego pracodawcy. Gdyby pracownicy by chcieli się zatrudnić poprzez założenie własnej spółdzielni, spółki pracowniczej, są oni otwarci na rozmowy w sprawie dzierżawy zakładu. Następnie Wicewojewoda zaprezentowała możliwe programy wspierające rozwiązanie i to zarówno będące w dyspozycji czy finansowane ze środków krajowych, z Funduszy Pracy jak i ze środków europejskich. Jest to deklaracja ze strony samorządów Prezydenta i Starosty, która dotyczyła pomocy i wsparcia w poszukiwaniu inwestora. Kwestie związane z procesem restrukturyzacji, likwidacją miejsc pracy będą się ze strony firmy toczyły i wymaga to dłuższych przygotowań. Generalnie jest to pomoc adresowana do pracowników bądź na doposażenie miejsca pracy i wtedy tym beneficjentem środków będzie nowy pracodawca, a pośrednio tylko pracownik. Są to środki z Funduszy Pracy będące w dyspozycji Powiatowego Urzędu Pracy i jeśli będzie odpowiednio wcześniej przygotowany Program pomocowy, rozwiązujący tę sytuację mogą być zadysponowane w sposób bez konkursowy. Najlepszym wnioskodawcą takiego programu opracowującym byłby samorząd.

Agencja Przedsiębiorczości jest Agencją we władaniu samorządu i w ramach powiatowej pracy dysponuje 6 mln zł w roku 2015 na takie działanie. W ramach takiego programu może być finansowane „miękkie” wsparcie w postaci szkoleń, doradztwa, pośrednictwa pracy, subsydia, wyposażenie stanowiska pracy do 20 tys. zł, staże, praktyki zawodowe, przejazdy z miejsca zamieszkania, itp. Program nie musi być jednolity. Poza tym PUP mógłby wystąpić do Ministra Pracy o uruchomienie środków na programy finansowane z rezerwy Funduszu Pracy, w przypadku braku tych środków w dyspozycji PUP. Oprócz tego jest taki proces w każdym przypadku, jeśli to jest zwolnienie grupowe, a to jest Program zwolnień monitorowanych wtedy, kiedy PUP we współpracy z pracodawcą, który zamierza zwolnić większą grupę wypracowuje wspólnie różnego rodzaju rozwiązania osłonowe. Środki z Europejskiego Funduszu Społecznego z tego okresu programowania, zgodnie z harmonogramem konkursów do 30 października będzie można składać wnioski na projekty na tego typu działania. W tym konkursie jest ponad 11 mln zł i jest to program adresowany wyłącznie do takich rozwiązań, gdzie komponuje się taki projekt. Ważne jest to, że finansowanie może być w 100 % pokrywane z łączonych środków Europejski Fundusz Społeczny – Budżet państwa (15 % Budżet państwa). Jest to w dyspozycji Wojewódzkiego Urzędu Pracy i ustalono niezależnie od tej kwestii w poszukiwaniu inwestora i ewentualnego wspierania go w poszukiwaniu finansowania na ewentualne dofinansowanie firmy. Taka była również sugestia ze strony służb wojewódzkich pracy, bo najwłaściwszą osobą byłby Starosta, który powołałby taki międzyresortowy zespół koordynujący przygotowanie takiego programu, żeby był odpowiedzią na konkretne zapotrzebowania tego rynku i pracowników. Uzgodnienia takie przyjęto, a ze strony służb wojewódzkich pracy, instytucji pracy jest też deklaracja wspierania merytorycznego takich działań. Umówiono się za 3 tygodnie na ponowne spotkanie, podsumowujące wspólne starania, niezależnie od kwestii, z którymi zajmują się samorządy. Jednocześnie Starosta, Prezydent zaapelowali do władz ZOTT, co się spotkało z przychylnym przyjęciem, deklaracją współpracy w tym zakresie do władz ZOTT, by w ramach negocjacji czy rozmów z pracownikami ponad ustawowy pakiet socjalno – osłonowy dla pracowników był korzystny. Przedstawiciele ZOTT uznali to za oczywiste. Podlega to wzajemnym negocjacjom, czasami indywidualnym uzgodnieniom, ale ta przychylność i deklaracja w tym zakresie miała miejsce. Jeśli będzie możliwość wspierania tych rozwiązań, to ze swojej strony osobiście zadeklarowała pomoc.

Druga kwestia podniesiona przez I Wicewojewodę G. Lenartowicz dotyczyła suszy. Śląski Urząd Wojewódzki w tym temacie jest w stałym kontakcie z Ministerstwem Rolnictwa i Panią Premier. W dniu jutrzejszym odbędzie się kolejna wideokonferencja. Biorąc pod uwagę przepisy prawa i prawa europejskiego, które zostały interpelowane do prawa polskiego brak w województwie śląskim (oprócz jednej gminy) suszy. Susza ta jest wedle procedur obliczana na podstawie pomiarów prowadzonych przez Instytut Meteorologii i Gospodarki Wodnej i analizowaniu przez Instytut upraw, nawożenie gleboznawstwa w Puławach i na tej podstawie bilansu klimatycznego, wodnego można zdefiniować suszę. Przepisy te zostały zamieszczone w rozporządzeniu 2015 r. z tym że jest to przeniesienie tych rozwiązań europejskich. Problem polega na tym, że z punktu widzenia tych zapisów, w Powiecie Kłobuckim w Gminie Lipie zostały tylko przekroczone te granice brzegowe dotyczące upraw krzewów owocowych, ale rolnicy nie mieli w tym zakresie strat, gdyż nie mieli upraw komercyjnych, krzewów owocowych, więc nawet nie wnosili o odszkodowanie. Prawie w całym województwie zostały powołane Komisje do szacowania szkód i w każdej gminie taka Komisja istnieje z tym, że zgodnie z przepisami prawa Komisje mogą wyjść w teren, szacować straty dopiero wtedy, kiedy będzie wskazana susza według tych parametrów. Otrzymano i otrzymywane są monity zarówno od Śląskiej Izby Rolniczej jak i od poszczególnych rolników, że zapisy związane z tym ustanowieniem, wskazaniem suszy są dla nich niezrozumiałe, dość abstrakcyjne i nawet w niewielkim obszarze występuje takie zróżnicowanie, że w jednym miejscu występują ewidentne duże straty z tytułu suszy i wszystkich przekroczeń. Zgodnie z Rozporządzeniem Ministra Rolnictwa, monitowano kilkakrotnie, że Komisja nie może zacząć szacować szkód, jeśli nie jest diagnozowana susza w tej gminie. W dniu wczorajszym podjęto decyzję z Wicewojewodą M. Szemlą, że wszyscy wójtowie gmin otrzymają od Śląskiego Urzędu Wojewódzkiego pismo informujące, aby wszystkie Komisje udały się w teren i zaczęły szacować szkody z całą świadomością, że wynikają z tego tytułu rekompensaty. Obecnie ta pomoc według katalogu sprowadza się do tzw. kredytów klęskowych, niżej preferencyjnych na wznowienie produkcji w gospodarstwach i w działach specjalnych, niżej oprocentowane – jest to 2,9 % w przypadku wydatków bieżących czy 14 % kredyty bieżące dla rolników, którzy nie posiadają polisy ubezpieczenia to jest możliwość odroczenia terminu płatności składki, rozłożenia płatności z tytułu umów sprzedaży i dzierżawy w podatku rolnym, pomoc w spłacie KRUS, itp. Na stronie Ministerstwa Rolnictwa znajduje się zakładka

i należy wpisać hasło: gotowi na susze, gdzie na bieżąco informacje te są przedstawiane. Oprócz tych działań, które podjęto, w dniu jutrzejszym odbędzie się kolejna wideokonferencja i zapowiadane są odstępstwa od tych wymogów i może zostać uruchomione inne wsparcie o charakterze socjalnym adresowane bezpośrednio do rodzin i gospodarstw poszkodowanych z tytułu suszy. Są także sposoby szacowania tych szkód. Mechanizm funkcjonuje tylko w niektórych momentach, jest tak restrykcyjny, że powoduje trudność z korzystania z tej pomocy albo wręcz ją uniemożliwia mimo, że punktowo straty w województwie śląskim występują do 60 %. Na bieżąco Wojewoda będzie informować o kwestii suszy w rolnictwie.

Osobiście bardzo w wielu kwestiach dotyczących spraw lokalnych stara się pośredniczyć czy pomóc je rozwiązać to m.in. reakcja na pismo Prezydenta Miasta i obecność Starosty w sprawie uruchomienia Punktu Paszportowego w Raciborzu. Przypomniała, iż ukazały się przepisy, które nie pozwoliły na funkcjonowanie punktów w ramach porozumienia z tego względu, że nie można było posługiwać się pracownikami, którzy nie są pracownikami cywilnymi Wojewody, a nie było wystarczających środków na uruchomienie tych punktów przy odpowiedniej liczbie paszportów w każdym powiecie. Po dyskusjach wspólnie znaleziono rozwiązanie i wkrótce zostanie przekazana taka informacja. Prawdopodobnie Punkt Paszportowy nie będzie czynny codziennie, gdyż nie ma takiej potrzeby, ale będzie istniał. Jak obiecał Starosta ze strony samorządu będzie udostępnienie lokalu i wyposażenia, również ze strony miasta deklарowana jest pomoc. Prawdopodobnie dwa razy w tygodniu od 2016 r. Punkt Paszportowy czynny byłby w Raciborzu. Wojewoda również musi zabezpieczyć środki finansowe w budżecie, zwłaszcza jeśli chodzi o systemy informatyczne, które są pod specjalnym nadzorem, ale pisemna informacja powinna w najbliższych dniach trafić do Starosty jak i do Prezydenta. W razie jakichkolwiek pytań udzieli niezbędnych odpowiedzi.

Przewodniczący rady A. Wajda podziękował przedmówcy za przekazanie informacji w kwestii suszy w rolnictwie oraz problemu pracowników Firmy ZOTT.

Ad7. Podjęcie uchwały Rady Powiatu Raciborskiego w sprawie przyjęcia informacji o stanie bezpieczeństwa przeciwpożarowego i zabezpieczenia przeciwpowodziowego Powiatu Raciborskiego.

Przewodniczący rady A. Wajda stwierdził, iż był punkt na dyskusję, w związku z tym zapytał, czy są pytania do projektu uchwały?

W związku z brakiem pytań przewodniczący rady A. Wajda poprosił o przegłosowanie projektu uchwały.

Uchwała została przyjęta 22 głosami za i stanowi załącznik nr 6 do niniejszego protokołu.

Ad8. Podjęcie uchwały Rady Powiatu Raciborskiego w sprawie dokonania zmian w budżecie Powiatu Raciborskiego na 2015 rok.

Przewodniczący rady A. Wajda poprosił Przewodniczącego Komisji Budżetu i Finansów o przedstawienie opinii Komisji w tym zakresie. Zapytał, czy ktoś z radnych pragnie zabrać głos?

Przewodniczący Komisji Budżetu i Finansów A. Wierzbicki przekazał, iż Komisja Budżetu i Finansów na wczorajszym posiedzeniu Komisji Budżetu i Finansów pozytywnie zaopiniowała projekt uchwały w sprawie dokonania zmian w budżecie na 2015 r. jak i WPF na lata 2015 - 2025.

Przewodniczący rady A. Wajda zapytał, czy ktoś z pozostałych radnych pragnie zabrać głos?

W związku z brakiem pytań przewodniczący rady A. Wajda poprosił o przegłosowanie projektu uchwały.

Uchwała została przyjęta 22 głosami za i stanowi załącznik nr 7 do niniejszego protokołu.

Ad9. Podjęcie uchwały Rady Powiatu Raciborskiego w sprawie dokonania zmian w Wieloletniej Prognozie Finansowej Powiatu Raciborskiego na lata 2015 – 2025.

Przewodniczący rady A. Wajda przekazał, iż znana jest już opinia Komisji Budżetu i Finansów, w związku z tym zapytał, czy są pytania do projektu uchwały?

W związku z brakiem pytań przewodniczący rady A. Wajda poprosił o przegłosowanie projektu uchwały.

Uchwała została przyjęta 22 głosami za i stanowi załącznik nr 8 do niniejszego protokołu.

Ad10. Podjęcie uchwały Rady Powiatu Raciborskiego w sprawie zmiany uchwały dotyczącej określenia zadań z zakresu rehabilitacji osób niepełnosprawnych oraz wielkości środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych przeznaczonych na realizację tych zadań w 2015 r.

Przewodniczący rady A. Wajda poinformował o pozytywnej opinii Powiatowej Społecznej Rady ds. Osób Niepełnosprawnych w Raciborzu w sprawie wyrażenia opinii na temat przedmiotowego projektu uchwały?

W związku z powyższym zapytał, czy radni pragną zabrać głos w powyższym punkcie projektu uchwały?

W związku z brakiem pytań przewodniczący rady A. Wajda poprosił o przegłosowanie projektu uchwały.

Uchwała została przyjęta 22 głosami za i stanowi załącznik nr 9 do niniejszego protokołu.

Ad11. Podjęcie uchwały Rady Powiatu Raciborskiego w sprawie zmiany uchwały dotyczącej udzielenia dotacji celowej z budżetu Powiatu Raciborskiego na 2015 r. Samodzielnemu Publicznemu Zakładowi Opieki Zdrowotnej Szpitalowi Rejonowemu im. dr. Józefa Rostka w Raciborzu.

Przewodniczący rady A. Wajda zapytał, czy radni pragną zabrać głos w powyższym punkcie projektu uchwały?

W związku z brakiem pytań przewodniczący rady A. Wajda poprosił o przegłosowanie projektu uchwały.

Uchwała została przyjęta 22 głosami za i stanowi załącznik nr 10 do niniejszego protokołu.

Ad12. Podjęcie uchwały Rady Powiatu Raciborskiego w sprawie rozpatrzenia skargi pana Piotra Jasiaka na działalność dyrektora Powiatowego Urzędu Pracy w Raciborzu.

Przewodniczący rady A. Wajda zapytał, czy radni pragną zabrać głos w powyższym punkcie porządku obrad?

Zgłosił się radny Dawid Waclawczyk, który skrótowo przedstawił temat skargi. Komisja Rewizyjna w składzie 5 – osobowym jednogłośnie zaproponowała pewne wytyczne, skierowanie próśb do Starosty, natomiast podzielono się głosami czy skarga powinna zostać uznana za zasadną czy bezzasadną. Przypomniał, iż skarżący Pan P. Jasiak – osoba bezrobotna umówiła się z tygodniowym wyprzedzeniem na spotkanie z Dyrektorem PUP, została wpisana w grafik i nawet poproszono o podanie swojego numeru telefonu. Pan P. Jasiak zapytał, czy jest możliwość szybszego spotkania, ale termin ustalonych przyjęć wypadał dopiero za tydzień. Osoba ta przybyła do PUP na umówione spotkanie, lecz Dyrektor PUP w tym czasie był nieobecny i nikt nie potrafił udzielić mu informacji, gdzie Dyrektor jest i kiedy wróci. Nikt z PUP nie zadzwonił do Pana P. Jasiaka, aby odwołać spotkanie i wyznaczyć inny termin. Z wyjaśnień Dyrektora Komisja dowiedziała się, że Dyrektor miał inne ważne spotkanie z Dyrektorem Henkla, lecz obecna była Wicedyrektor PUP, która byłaby w stanie przyjąć skarżącego. Komisja dowiedziała się, że Pan P. Jasiak wybierał się do Dyrektora, gdyż nie był nic w stanie załatwić u Pani Wicedyrektor. Komisja Rewizyjna poprosiła jednogłośnie Starostę o podjęcie pewnych działań, natomiast stosunkiem głosów 3:2 uznano skargę za bezzasadną, gdyż skarżący mógł udać się do Pani Wicedyrektor. Radny zachęcił radnych, aby przychyliłi się do głosu mniejszości i uznać skargę za zasadną. Czasami trzeba wyjść poza literę prawa, stąd też należałoby zadać pytanie, czy wszystkim Dyrektorom jednostek dla których organem prowadzącym jest Powiat Raciborski daje się przyzwolenie, że mogą umawiać się, zasięgać informacji nt. telefonu, zapraszać osoby na spotkanie i nie informować, że Dyrektor w tym czasie będzie nieobecny. Skoro umawia się z daną osobą, bierze się od niej telefon, to chyba kultura wymaga, że należy powiadomić tę osobę, iż w tym czasie Dyrektor będzie nieobecny. Jeśli nie powiadomiono tę osobę, to należało ją przeprosić. W związku z powyższym poprosił radnych o uznanie skargi za zasadną, ponieważ znajdują się w niej konkretne wytyczne. Złożył wniosek formalny o przegłosowaniu poprawki do projektu uchwały.

Przewodniczący rady A. Wajda przypomniał, iż Komisja Rewizyjna przedstawiła propozycję uchwały, większość zadecydowała o formie tej uchwały, stąd taki projekt w dniu dzisiejszym jest rozpatrywany. Każda sytuacja jest indywidualna, ale nie można zapominać, iż powołano Dyrektora i dano mu pewne kompetencje, cele do realizacji czyli walka z bezrobociem na terenie Powiatu Raciborskiego w celu ograniczenia bezrobocia, by korzystał z narzędzi, czasu pracy, żeby spadek bezrobocia był realizowany. Dyrektor jest w stanie ocenić co jest priorytetem dla realizacji celu podstawowego, który ma realizować. Dzisiaj decydowanie, co było wtedy ważniejsze, pozostawia w gestii każdego i nie narzucaliby, że wszyscy mają się spotykać za każdym razem ze wszystkimi mieszkańcami, co zmniejszy możliwość realizacji pewnego celu nadrzędnego. Każdy Dyrektor oceniany jest za efekty za które w późniejszym czasie jest rozliczany. Uzasadnienie projektu uchwały jest dość szerokie.

Radny A. Plura jako członek Komisji Rewizyjnej stwierdził, iż niepotrzebnie używa się słów typu „*ekwilibrystyka*” prawna, gdyż takiego czegoś w jego wykonaniu nie było. Jako członek Komisji Rewizyjnej wyszedł z założenia, że Dyrektor po to ma Zastępcę, aby czasami zlecać mu wykonanie pewnych zadań, których nie może wykonać w danym momencie. Skarżący miał możliwość spotkania się z Panią Wicedyrektor, ale odmówił o czym radny D. Waclawczyk wiedział. Po raz pierwszy spotkał się z tym, że treść skargi dokładnie przedstawiana jest na sesji tym bardziej, że wszyscy radni ją otrzymali i mogli się z nią zapoznać. Z relacji Dyrektora jasno wynikało, że merytorycznie sprawą Pana P. Jasiaka, jego statusu bezrobotnego zajmowała się Pani Wicedyrektor, więc skierowanie go do Pani Wicedyrektor nie było bezzasadne. Wspólnie z Przewodniczącą Komisji Rewizyjnej i członkami Komisji starał się słuchać argumenty pozostałych członków Komisji, zaś efektem było to, iż podjęto takie a nie inne wnioski, które skierowano do Zarządu. Uważał, iż Wicedyrektor może zastępować Dyrektora. Dyrektor PUP przedstawił Komisji sprawę, iż spotykał się z Dyrektorem Henkla, aby Henkel stał się miejscem pracy. Jest to główne zadanie Dyrektora PUP, aby tym zajmował się. Dyrektor miał przyjąć skarżącego jak i inne osoby, które przybyły w tym czasie do PUP, a jeżeli miał w tym czasie inne spotkanie, to powinien wybrać to co było dla niego ważniejsze. Zdaniem radnego wybór ten został dokonany właściwie, a Pan P. Jasiak skierowany został do Wicedyrektora.

Radny D. Waclawczyk zgodził się z wypowiedzią przewodniczącego. Z pewnością wszyscy zgodzą się, że Dyrektor wybiera najważniejsze spotkania

i osobiście tego nie negocjował, ale mówił o tym, że jeśli nie może być ktoś na umówionym spotkaniu, to należy odzwonić. Zgodził się, że Dyrektor ma swoich zastępców, natomiast jak Komisja Rewizyjna dowiedziała się Pan P. Jasiak był kilkakrotnie u Zastępcy Dyrektora i nie uzyskał fachowej pomocy, stąd też udał się do Dyrektora. Standardem obowiązującym wszystkich Dyrektorów jednostek powinno być tylko to, że jeśli Dyrektor nie może być na umówionym spotkaniu, to powinien poinformować tę osobę.

Przewodniczący rady A. Wajda poprosił o przegłosowanie projektu uchwały.

Uchwała została przyjęta 14 głosami za, 3 głosami przeciw, 5 głosami wstrzymującymi się i stanowi załącznik nr 11 do niniejszego protokołu.

Ad13. Podjęcie uchwały Rady Powiatu Raciborskiego w sprawie rozpatrzenia skargi na dyrektora Zespołu Szkół Mechanicznych w Raciborzu, pana Sławomira Janowskiego.

Przewodniczący rady A. Wajda zapytał, czy radni pragną zabrać głos w powyższym punkcie projektu uchwały?

W związku z brakiem pytań przewodniczący rady A. Wajda poprosił o przegłosowanie projektu uchwały.

Uchwała została przyjęta 20 głosami za, 0 głosami przeciw, 2 głosami wstrzymującymi się i stanowi załącznik nr 12 do niniejszego protokołu.

Ad14. Podjęcie uchwały Rady Powiatu Raciborskiego w sprawie rozpatrzenia skargi na działalność Starosty Raciborskiego.

Przewodniczący rady A. Wajda zapytał, czy radni pragną zabrać głos w powyższym punkcie projektu uchwały?

W związku z brakiem pytań przewodniczący rady A. Wajda poprosił o przegłosowanie projektu uchwały.

Uchwała została przyjęta 21 głosami za, 0 głosami przeciw, 1 głosem wstrzymującym się i stanowi załącznik nr 13 do niniejszego protokołu.

Ad15. Interpelacje i zapytania radnych.

Przewodniczący rady A. Wajda otworzył listę mówców.

Do dyskusji zgłosili się następujący radni: D. Waławczyk, K. Dutkiewicz i wiceprzewodniczący rady W. Gumieniak.

Po odczytaniu w/w osób przewodniczący rady A. Wajda zamknął listę mówców.

Radny D. Waławczyk odniósł się do informacji Starosty o pracach Zarządu Powiatu między sesjami, gdzie zamieszczono informację, iż jedną z uchwał podjętych przez Zarząd Powiatu Raciborskiego jest uchwała o zbyciu nieruchomości przy ul. Klasztornej 10 w Raciborzu. W miejscu tym znajduje się Ośrodek Zdrowia, który jest dobrym najemcą, stąd też zapytał, skąd decyzja o sprzedaży budynku?

Ponadto radny spotkał się z informacją mieszkańców okolic Mleczarni, że 8 – 10 lat temu pojawił się pomysł wykonania ronda obok Mleczarni, który został zablokowany, gdyż ówczesna Prezes Mleczarni miała plany budowy budynku na wolnej przestrzeni. Obecnie skrzyżowanie to jest ciągle zakorkowane. W związku z tym zapytał, czy w ogóle był taki plan, czy Starosta o nim wie, a jeśli nie było planów, to czy w grę wchodzi inne rozwiązanie?

Radna Katarzyna Dutkiewicz poprosiła o informację na temat Orlików w szkołach podległych Starostwu Powiatowemu oraz zapytała, czy na Orlikach na terenie Powiatu Raciborskiego nie ma boisk z opartym na recyklingu zużytych opon granulatem, zawierającym rakotwórczy i toksyczny kadm. O przypadkach wykorzystywania takiego tańszego zamiennika, stosowanego przez wykonawców zamiast granulatu kauczukowych pod koniec lipca szeroko informowały media. Treść w/w interpelacji stanowi załącznik nr 14 do niniejszego protokołu.

Następnie radna złożyła w formie pisemnej interpelację odnośnie wycofania z porządku obrad jutrzejszego posiedzenia Rady Społecznej Szpitala trzech wymienionych w treści interpelacji projektów uchwał dotyczących:

- 1) wyrażenia opinii na temat wydzierżawienia Zakładu,
- 2) zaopiniowania zmian w strukturze organizacyjnej szpitala i ograniczenie jego działalności poprzez wykreślenie ze struktury Zakładu Diagnostyki i Terapii,
- 3) przyznania nagrody pieniężnej Dyrektorowi Szpitala.

Ponadto radna zaapelowała o przedłożenie Radzie Powiatu jasnej, przejrzystej informacji związanej zarówno z bieżącą sytuacją raciborskiego szpitala, jak i z planami

dyrekcji szpitala i władz powiatu wobec jego przyszłości. Powyższa interpelacja stanowi załącznik nr 15 do niniejszego protokołu.

Wiceprzewodniczący Rady Powiatu Raciborskiego Władysław Gumieniak przypomniał, iż na temat stanu bezpieczeństwa przeciwpożarowego i zabezpieczenia przeciwpowodziowego Powiatu Raciborskiego rozmawiano obszernie na Komisji Zdrowia, Opieki Społecznej, Polityki Prorodzinnej, Wspierania Osób Niepełnosprawnych oraz Bezpieczeństwa, gdzie również w tym temacie zabierał głos. Budowa długo oczekiwana wałów przeciwpowodziowych na Odrze dobiega końca, w sierpniu prawdopodobnie nastąpi końcowy odbiór po stronie województwa śląskiego. W czerwcu złożył interpelację do Wojewody Opolskiego i Śląskiego w sprawie zamknięcia nieszczęsnego odcinka po stronie opolskiej, jest to około 150 m, które stanowi olbrzymie zagrożenie dla mieszkańców Gminy Kuźnia Raciborska i po stronie opolskiej. W chwili obecnej oczekuje się na informację i temat zostanie pozytywnie załatwiony. Budowa wałów cieszyła, ale po drogach powiatowych również poruszał się ciężki sprzęt, budujący wały Firmy SKANSKA. W związku z tym zapytał Starostę, czy drogi po których poruszały się ciężkie pojazdy zostaną doprowadzone do stanu pierwotnego sprzed budowy (m.in. droga między Turzem a Rudą). Powiedział, że Gmina Kuźnia Raciborska sobie zastrzegła i drogi gminne zostaną naprawione.

Ad16. Odpowiedzi na interpelacje i zapytania radnych.

Przewodniczący rady A. Wajda poprosił Starostę bądź Dyrektora o ustosunkowanie się do wypowiedzi przedmówcy.

Starosta udzielił odpowiedzi radnym:

1. D. Waclawczykowi – odnośnie zbycia nieruchomości przy ul. Klasztornej 10 powiedział, że trzy kadencje wcześniej wydzierżawiono ten lokal i zamiast czynszu zobowiązano do remontowania obiektów, które znajdowały się w stanie fatalnym. „Centrum Zdrowia” spółka z .o.o. dokładała do tego interesu. Umowa była taka, że „Centrum Zdrowia” spółka z .o.o. przejmie to na 10 lat, wyremontuje i zostanie zwolniona z płacenia czynszu. Zaproponowano „Centrum Zdrowia” sprzedaż. Wycena była na kwotę 1 mln 355 tys. zł, cenę trochę podwyższono, przetarg nieograniczony, ale „Centrum Zdrowia” spółka z .o.o. nie zgodziła się, gdyż uważała, że cena jest wygórowana. Wspólnie z Wicestarostą udał się do Prezesa

Firmy i przekonano Prezesa o kupnie tej nieruchomości. Najprawdopodobniej 10 września zostanie podpisana umowa i lokal będzie własnością „Centrum Zdrowia” spółka z .o.o. Nie potrafi powiedzieć jaka była kwota czynszu.

Członek Zarządu Andrzej Chroboczek poinformował, iż rocznie około 200 tys. zł „Centrum Zdrowia” wkładała do budynku, żeby obiekt ten spełniał standardy.

Przewodniczący rady A. Wajda stwierdził, iż w ramach płacenia czynszu były wykonywane w obiekcie niezbędne remonty przez spółkę. Corocznie był ustalany zakres i koszt remontów.

W kwestii ronda wokół Mleczarni Starosta powiedział, że osobiście nie pamięta wykonania takiej rzeczy, a jest już radnym IV kadencji i może była to plotka. Przypomniał, iż jest to droga krajowa i ciężko na drodze krajowej uzyskać zgodę na wykonanie ronda. W miejscu tym również miała znajdować się sygnalizacja świetlna, ale nie było zgody Zarządu Dróg Krajowych. Poza tym został rozpoczęty remont drogi wojewódzkiej w kierunku Żerdzin i nastąpią ograniczenia w ruchu. Na remont tę przeznaczono kwotę 15 mln zł. i droga ta ma zostać poszerzona jak również i chodniki. Zwrócił się prośbą do Wojewody Śląskiego o ustalenie spotkania z Dyrektorem Dróg Wojewódzkich na początku września. Gmina Pietrowice Wielkie zabiegała o wykonanie ścieżki po prawej stronie koło Cmentarza aż do skrzyżowania na Pawłów, w celu połączenia gminy ścieżkami rowerowymi.

2. K. Dutkiewicz – Starosta ubolewał, że radna nie wystąpiła z pytaniami na jutrzejszej Radzie Społecznej Szpitala tylko wystąpiła na sesji, kiedy nie dotyczy to rady. Starosta zaproponował taki porządek obrad na Radzie Społecznej Szpitala. Z pewnością na Radzie Społecznej Szpitala będzie dyskusja jak była w dniu dzisiejszym i dopiero później zostanie wybrana właściwa opcja. Jest termin, radni przygotowują się do spotkań klubowych, informacja zostanie przedstawiona w szczegółach i wówczas radni ocenią, czy jest to właściwy kierunek czy też nie. Temat zostanie przedstawiony na sesję wrześniową, jeśli zostanie przyjęty przez Radę Społeczną. W dniu wczorajszym w prasie podano zadłużenie szpitali powiatowych w Polsce, które za ubiegły rok wyniosło 11 mld zł, zaś za I kwartał 2015 r. około 20 mld zł. Wojewodę stać na sfinansowanie 120 mln zł (6 szpitali wojewódzkich), ale Starostę Raciborskiego nie stać na udzielenie pomocy. Wszystkie kwestie podniesione przez radną K. Dutkiewicz

zostaną omówione na Radzie Społecznej Szpitala. Jeżeli Rada Społeczna zdecyduje, że należy iść w tym kierunku, który zaproponował Starosta, to kierunek taki będzie realizowany, a jeśli nie, to zostanie wypracowany inny kierunek działania. Stwierdził, iż przez 4 lata poradzi sobie ze szpitalem, gdyż ma tylko 4 lata kadencji, ale za 4 lata szpitala może już nie być. Obiecał zrobić wszystko, aby szpital dobrze pracował na koniec kadencji.

3. Władysława Gumieniaka – Starosta poprosił składającego interpelację, aby dokładnie określił drogę. Jeśli sprawa dotyczy drogi Podmiejskiej to nie jest to droga powiatowa, ale gminna i nie zamierza jej naprawiać. W fazie projektowania nie było ograniczeń tonażowych i każdy projektant ma prawo skierować tam ruch. Zapytał także składającego interpelację o podanie innych dróg, gdyż w przypadku odpowiedzi musi wiedzieć o jakie drogi chodzi?

Wiceprzewodniczący rady W. Gumieniak obiecał po sesji przekazać informację nt. dróg.

Radna K. Dutkiewicz miała żal do wypowiedzi Starosty, gdyż jak powiedziała, moment na przedłożenie tej kwestii był wybrany przez nią w pełni świadomie, nie ze względu na obecność mediów, ale ze względu na obecność radnych, którzy mają wiedzieć, że jest taki zamysł. Starosta wówczas oświadczył, że jeśli projekt ten uzyska pozytywną opinię, to decyzja zapadnie.

Z wypowiedzią przedmówcy nie zgodził się Starosta stwierdzając, że jeśli nawet Rada Społeczna Szpitala zatwierdzi projekt to nie znaczy, że rada powiatu go zatwierdzi. Rada Powiatu odpowiada za wszystko, zaś Rada Społeczna Szpitala jest organem opiniodawczym.

Przewodniczący rady A. Wajda powiedział, że logika odpowiedzi jest dość jasna. Są to projekty Rady Społecznej, która opiniuje je pozytywnie lub negatywnie, a następnie zostaną przekazane do rady powiatu, która pracując na Komisjach analizuje projekty uchwał i dopiero je głosuje. Następnie jest informacja Dyrektora Szpitala i przygotowanie projektów uchwał, w celu ich omówienia. Jeśli projekty uchwał zostaną zaakceptowane pozytywnie przez Radę Społeczną, to zostaną przekazane na wrześnieową sesję. Każdy radny będzie miał możliwość zadawania pytań na Komisjach czy sesji i nie jest możliwe, aby bez opinii Rady Społecznej zostało to przekazane na sesję, gdyż procedura na to nie pozwala. Taka kolejność jest regulowana ustawowo.

Radna K. Dutkiewicz stwierdziła, iż konkluzją jej wypowiedzi była prośba i apel o wycofanie tych projektów uchwał.

Przewodniczący rady A. Wajda stwierdził, iż trudno powiedzieć o racjonalności argumentów, które padły u podstaw projektu uchwały. Zapytał przedmówczynię, czy te rozwiązania w chwili obecnej funkcjonują już na jakiś oddziałach, które są proponowane?

Radna K. Dutkiewicz odpowiedziała, że w zależności w jakim zakresie.

Przewodniczący rady A. Wajda powiedział, że obecnie istnieje kilka takich oddziałów, które funkcjonuje na podobnym zasadzie i mieszkańcy nie narzekają, a szpital nie został sprywatyzowany. Definicja prywatyzacji jest trochę odmienna, jednostka nie zmieniła struktury, jest to szeroki temat, jak najbardziej pod dyskusję, ale nie odbiera się prawa dyskusowania na argumenty, które zostaną przedstawione i dopiero później będzie dyskusja, a nie odgórnie zakreślanie w taki czy w inny sposób tych elementów.

Radny Marcei Klimanek podzielił się z informacją, która wstrząsnęła środowiskiem, tj. uzupełnienie liczb, które przytoczył Starosta. W dzisiejszych wiadomościach porannych pojawiła się kwota 900 mln zł dotacji dla służby zdrowia, ale tylko dla instytutów medycznych bez podziału na merytoryczną działalność i na działalność zdrowotną.

Starosta przekazał, że odpowiedzi nt. Orlików w szkołach podległych Starostwu Powiatowemu informacji udzieli Wicestarosta, odpowiedzialny za kwestie oświatowe.

Wicestarosta Marek Kurpis przekazał, że Ministerstwo Sportu zajęło jednoznaczne stanowisko, że jeżeli zgodnie z dokumentacją były realizowane Orliki, to nie powinno dojść do nieprawidłowości tego typu. Z informacji otrzymanych od Wicewojewody Sanepid w województwie śląskim kontrolował pod tym kątem Orliki. Powiat sprawdzi ze swojej strony, natomiast nie ma żadnych sygnałów zdrowotnych jak i związanych z nieprawidłową dokumentacją.

W uzupełnieniu kwestii dachu Zespołu Szkół Zawodowych w Raciborzu, który został podniesiony na Komisji Oświaty, Kultury i Sportu Wicestarosta przypomniał, iż w 2012 r. był wykonawca, który przekroczył termin realizacji inwestycji, następnie zgłosił ją do odbioru, która jednak nie została odebrana. W związku z tym formalnie umowa jeszcze trwa, nie mniej założono sprawę w sądzie odnośnie 56 dni przekroczenia terminu realizacji tj. około 30.000 zł. Wykonawca podpisał umowę z firmą ubezpieczającą podczas inwestycji i do tego jest zobowiązany, w której

nie wykupił tzw. „fransyz” – udziału własnego. Była szkoda, obiekt był zalany, otrzymano odszkodowanie z tego tytułu ale nie pełne, około 7.000 zł. Zatem 37.000 zł w postępowaniu sądowym domaga się od wykonawcy. Z informacji uzyskanych od prawnika tut. Starostwa, powiat może otrzymać tę kwotę od 12 do 24 miesięcy decyzją sądu w tej sprawie. Starostwo zastanawia się na odstąpieniu od umowy i dokończeniem w całości tej inwestycji.

Ad17. Wystąpienie Komisji Uchwał i Wniosków.

Przewodniczący rady A. Wajda poprosił Przewodniczącego Komisji Uchwał i Wniosków o zabranie głosu.

Przewodniczący Komisji Uchwał i Wniosków A. Plura powiedział, że nie wpłynęły żadne wnioski.

Ad18. Wolne wnioski i informacje.

Przewodniczący rady A. Wajda zapytał, kto z radnych pragnie zabrać głos w powyższym punkcie porządku obrad sesji?

Zgłosili się radni: F. Marcol, J. Kusy i W. Gumieniak. Ponadto do dyskusji zgłosił się również Burmistrz Miasta Kuźnia Raciborska P. Macha.

Radny Franciszek Marcol odniósł się do odpowiedzi na interpelację z dnia 27.05.2015 r. otrzymaną od Zarządu Dróg Wojewódzkich w Katowicach w której zamieszczono informację, że oznakowanie typu B-31 „pierwszeństwo dla nadjeżdżających z przeciwka” istniejące przed wiaduktami nad torami kolejowymi w ciągu DW 421 w m. Nędza jest widoczne z wystarczającej odległości. W związku z powyższym radny stwierdził, że w przypadku pojawienia się tragedii w tym miejscu, osobiście przytoczy ten fragment pisma. Ponadto odczytał z pisma, że wykruszenia warstwy ścieralnej drogi wojewódzkiej nr 922 z Nędzy do Kuźni Raciborskiej zostaną usunięte w ramach bieżącego utrzymania dróg wojewódzkich. Jak dobrze orientuje się, to warstwa ścieralna jest od 7 do 5 cm.

Przewodniczący rady A. Wajda poprosił o zabranie głosu wiceprzewodniczącego rady W. Gumieniaka, gdyż z radnym J. Kusem zostały już wyjaśnione sprawy.

Wiceprzewodniczący rady W. Gumieniak odniósł się do interpelacji z dnia 23.06.2015 r. odnośnie fotoradaru przy ul. Kozielskiej. W tym temacie otrzymano odpowiedź od Głównego Inspektoratu Transportu Drogowego, w którym poinformowano, iż nie będzie fotoradaru stacjonarnego na ul. Kozielskiej.

Przewodniczący rady A. Wajda stwierdził, iż Burmistrz Miasta Kuźnia Raciborskiego nie mógł zabrać głosu w punkcie „Ocena stanu bezpieczeństwa stanu bezpieczeństwa przeciwpożarowego i zabezpieczenia przeciwpowodziowego Powiatu Raciborskiego”, ponieważ spóźnił się na sesję, stąd też poprosił Burmistrza o zabranie głosu w kwestii niepokoju jeśli chodzi o bezpieczeństwo mieszkańców Kuźni Raciborskiej jak i mieszkańców Powiatu Raciborskiego.

Burmistrz Miasta Kuźnia Raciborska Paweł Macha stwierdził, iż niepokoje są wszystkim znane. Podziękował za podjęcie uchwały, która wskazuje na nierealizowane inwestycje w jego miejscowości i tutaj należą się podziękowania, ale w projekcie uchwały pojawiło się kilka błędów merytorycznych. Burmistrz zapoznał się z projektem uchwały, w której jest kilka błędów merytorycznych. Następnie odczytał z załącznika do uchwały następujące zdanie: ” Czynione są starania aby kontynuować prace przy realizacji zadania pn. „Budowa zbiornika przeciwpowodziowego w miejscowości Kuźnia Raciborska na rzece Rudzie”. Zadanie nie kwalifikuje się do realizacji z Programu Rozwoju Obszarów Wiejskich (PROW) oraz Programu dla Odry 2006, ponieważ program ten powołany ustawą obejmuje tylko odbudowę i modernizację urządzeń i obiektów powodziowych, stanowi katalog zamknięty. Jest tutaj merytoryczny błąd, gdyż Program ten został wiele miesięcy wygaszony przez Rząd Polski i tego Programu dla Odry 2006 nie ma. To była jedyna gwarancja budowy Zbiornika Racibórz, którą Rząd Polski wiele miesięcy wygasił.

Ponadto stwierdził, iż Zbiornik ten ma inne źródło finansowania, to jest ze środków Marszałka w Programie małej retencji, to są Zbiorniki do 5 mln zł, a w tym załączniku nie ma na ten temat żadnego słowa.

W materiale ujęto także straty po huraganie. W jego miejscowości, o czym pisał został uszkodzony bardzo poważnie most przez huragan, drzewo runęło m.in. zablokowało stronę napływową. Ma również pełne niezrozumienie co do nazewnictwa pewnych fenomenów atmosferycznych, które w rozumieniu litery prawa są albo suszą albo jej nie ma, gdyż susza jest i nie ma się co zastanawiać, więc należy pomóc ludziom i szacować straty.

Starosta wyjaśnił przedmówcy, iż nie jest to uchwała ale informacja i nie widział przeszkód, aby nie można było ją uzupełniać. Chciałby dowiedzieć się, czy Urząd Miejski w Kuźni Raciborskiej otrzymał informacji, że przygotowywany jest materiał na sesję w przedmiotowym temacie, zaś większość informacji Powiatowe Centrum Zarządzania Kryzysowego w Raciborzu otrzymuje od Straży Pożarnej odnośnie pojawienia się strat. W związku z powyższym poprosił Burmistrza o przekazywanie takich informacji i z pewnością one ukażą się.

Intencją Burmistrza Miasta P. Macha było poinformowanie radnych, że dokument ten w pewnym sensie był poprawny. Osobiście oskarżył o złe przygotowanie materiału osoby odpowiedzialnej za w/w kwestie (chodzi o wpisanie Programów), a nie Starosty.

Przewodniczący rady A. Wajda poinformował, iż kolejna sesja odbędzie się 29 września 2015 r. o godz. 15:00 w Starostwie Powiatowym w Raciborzu. Tematem sesji będzie: „Wykonanie budżetu Powiatu Raciborskiego za I półrocze 2015 r.” Ponadto przekazał, iż do wglądu w Biurze Rady są wszelkie pisma, które wpłynęły do Biura Rady, z którymi można zapoznać się, a jest ich znaczna ilość. Biuro Rady jest do dyspozycji radnych. Wszelkiego różnego rodzaju informacje bądź zaproszenia są do wglądu w Biurze Rady.

Ad19. Zakończenie sesji.

Sesja zakończyła się o godz. 16:32.

Przewodniczący rady A. Wajda podziękował wszystkim radnym za udział w sesji.

Protokołowała:
Jolanta Błaszczok

Przewodniczący rady
Adam Wajda

Załączniki: (znajdują się do wglądu w Biurze Rady)

1. Lista obecności radnych.
2. Lista zaproszonych gości.
3. Zawiadomienie o terminie i porządku obrad X sesji Rady Powiatu Raciborskiego w dniu 18 sierpnia 2015 r.
4. Informacja Starosty o pracach Zarządu Powiatu Raciborskiego między sesjami od 24.06.2015 do 06.08.2015.
5. Informacja Starosty o pracach Zarządu Powiatu Raciborskiego między sesjami od 07.08.2015 do 18.08.2015 (uzupełnienie do informacji za okres od 24.06.2015 do 06.08.2015).
6. Uchwała Nr X/93/2015 Rady Powiatu Raciborskiego z dnia 18 sierpnia 2015 r. w sprawie przyjęcia informacji o stanie bezpieczeństwa przeciwpożarowego i zabezpieczenia przeciwpowodziowego Powiatu Raciborskiego.
7. Uchwała Nr X/94/2015 Rady Powiatu Raciborskiego z dnia 18 sierpnia 2015 r. w sprawie dokonania zmian w budżecie Powiatu Raciborskiego na 2015 rok.
8. Uchwała Nr X/95/2015 Rady Powiatu Raciborskiego z dnia 18 sierpnia 2015 r. w sprawie dokonania zmian w Wieloletniej Prognozie Finansowej Powiatu Raciborskiego na lata 2015 – 2025.
9. Uchwała Nr X/96/2015 Rady Powiatu Raciborskiego z dnia 18 sierpnia 2015 r. w sprawie zmiany uchwały dotyczącej określenia zadań z zakresu rehabilitacji osób niepełnosprawnych oraz wielkości środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych przeznaczonych na realizację tych zadań w 2015 r.
10. Uchwała Nr X/97/2015 Rady Powiatu Raciborskiego z dnia 18 sierpnia 2015 r. w sprawie zmiany uchwały dotyczącej udzielenia dotacji celowej z budżetu Powiatu Raciborskiego na 2015 r. Samodzielnemu Publicznemu Zakładowi Opieki Zdrowotnej Szpitalowi Rejonowemu im. dr. Józefa Rostka w Raciborzu.
11. Uchwała Nr X/98/2015 Rady Powiatu Raciborskiego z dnia 18 sierpnia 2015 r. w sprawie rozpatrzenia skargi pana Piotra Jasiaka na działalność dyrektora Powiatowego Urzędu Pracy w Raciborzu.
12. Uchwała Nr X/99/2015 Rady Powiatu Raciborskiego z dnia 18 sierpnia 2015 r. w sprawie rozpatrzenia skargi na dyrektora Zespołu Szkół Mechanicznych w Raciborzu, pana Sławomira Janowskiego.
13. Uchwała Nr X/100/2015 Rady Powiatu Raciborskiego z dnia 18 sierpnia 2015 r. w sprawie rozpatrzenia skargi na działalność Starosty Raciborskiego.

14. Interpelacja radnej Katarzyny Dutkiewicz odnośnie informacji na temat Orlików w szkołach podległych Starostwu Powiatowemu.
15. Interpelacja odnośnie wycofania z porządku obrad jutrzejszego posiedzenia Rady Społecznej Szpitala trzech wymienionych w treści interpelacji projektów uchwał dotyczących:
 - 1) wyrażenia opinii na temat wydzierżawienia Zakładu,
 - 2) zaopiniowania zmian w strukturze organizacyjnej szpitala i ograniczenia jego działalności poprzez wykreślenie ze struktury Zakładu Diagnostyki i Terapii,
 - 3) przyznania nagrody pieniężnej Dyrektorowi Szpitala.