

Projekt PROTOKOŁU Nr VIII/15
z obrad VIII Sesji Rady Powiatu Łowickiego
odbytej w dniu 29 kwietnia 2015 roku w sali konferencyjnej
Starostwa Powiatowego w Łowiczu, ul. Stanisławskiego 30a

Ustawowa liczba Radnych	– 21
Radnych obecnych na Sesji	– 21
Lista obecności	– /Zał. Nr 1/
Wyniki głosowań z Sesji	– /Zał. Nr 2/

Porządek posiedzenia:

- 1. Otwarcie obrad VIII Sesji Rady Powiatu Łowickiego.**
- 2. Stwierdzenie prawomocności obrad.**
- 3. Wnioski do porządku obrad.**
- 4. Przyjęcie protokołu VII Sesji Rady Powiatu Łowickiego.**
- 5. Informacja o stanie pomocy społecznej i polityki prorodzinnej na terenie powiatu. Wspieranie osób niepełnosprawnych. Współpraca z organizacjami pozarządowymi w zakresie pomocy społecznej za rok 2014 dla powiatu łowickiego.**
- 6. Ocena zasobów pomocy społecznej za rok 2014 dla powiatu łowickiego.**
- 7. Informacja Powiatowego Inspektora Sanitarnego o stanie bezpieczeństwa sanitarnego Powiatu Łowickiego.**
- 8. Działalność kulturalna Powiatu Łowickiego.**
- 9. Sprawozdanie z realizacji Powiatowego Programu Przeciwdziałania Bezrobociu i Aktywizacji Lokalnego Rynku Pracy za 2014 rok.**
- 10. Informacja Powiatowego Lekarza Weterynarii z działalności Powiatowego Inspektoratu Weterynarii.**
- 11. Informacja na temat funkcjonowania Zespołu Opieki Zdrowotnej w Łowiczu.**
- 12. Rozpatrzenie projektu Uchwały RPL w sprawie utworzenia Przedszkola Specjalnego w Specjalnym Ośrodku Szkolno – Wychowawczym im. Jana Brzechwy w Łowiczu.**
- 13. Rozpatrzenie projektu Uchwały RPL w sprawie wskazania Wiceprzewodniczącego Rady Powiatu Łowickiego do wykonywania czynności związanych z podróżami służbowymi Przewodniczącego Rady Powiatu Łowickiego oraz określenia stawek za jeden kilometr przebiegu pojazdu samochodowego nie będącego własnością powiatu, wykorzystywanego na przejazd w podróży służbowej przez radnego powiatu.**
- 14. Rozpatrzenie projektu Uchwały RPL w sprawie delegowania radnych powiatu łowickiego do składu „Komisji Bezpieczeństwa i Porządku Powiatu Łowickiego”.**
- 15. Rozpatrzenie projektu Uchwały RPL w sprawie rozpatrzenia skargi na Dyrektora Powiatowego Urzędu Pracy w Łowiczu.**
- 16. Rozpatrzenie projektu Uchwały RPL w sprawie zmiany budżetu na 2015 rok.**
- 17. Rozpatrzenie projektu Uchwały RPL zmieniającego uchwałę III/16/2014 RPL z dnia 29 grudnia 2014 r. w sprawie uchwalenia Wieloletniej Prognozy Finansowej Powiatu Łowickiego na lata 2015 – 2018.**
- 18. Rozpatrzenie projektu Uchwały RPL w sprawie zajęcia stanowiska na zmianę warunków pracy i płacy radnemu powiatu.**
- 19. Sprawozdanie Starosty Łowickiego z prac Zarządu Powiatu Łowickiego w okresie między sesjami.**

20. Sprawozdanie z działalności Przewodniczącego Rady Powiatu Łowickiego w okresie między sesjami.

21. Interpelacje, wolne wnioski, zapytania radnych i sprawy różne.

22. Zakończenie obrad VIII Sesji Rady Powiatu Łowickiego.

Ad. pkt. 1

Otwarcie obrad VIII Sesji Rady Powiatu Łowickiego.

Przewodniczący RPL Krzysztof Górski witając Radnych i zaproszonych gości otworzył obrady VIII Sesji Rady Powiatu Łowickiego.

Ad. pkt. 2

Stwierdzenie prawomocności obrad.

Przewodniczący RPL Krzysztof Górski poinformował, że w sesji bierze udział 20 radnych, co stanowi quorum, przy którym Rada może obradować i podejmować prawomocne decyzje.

Ad. pkt. 3

Wnioski do porządku obrad.

Przewodniczący RPL Krzysztof Górski: Porządek obrad wraz z materiałami otrzymali Szanowni Radni, czy są uwagi do porządku obrad?

Starosta Krzysztof Figat: Panie Przewodniczący, bardzo proszę o wprowadzenie do porządku obrad Uchwały RPL w sprawie udzielenia odpowiedzi na skargę do Wojewódzkiego Sądu Administracyjnego w Łodzi oraz udzielenie pełnomocnictwa do reprezentowania Rady Powiatu Łowickiego przed sądami administracyjnymi. Ja przepraszam, że to teraz wnosimy, ale czas był krótki, obawialiśmy się, że nie będziemy mieli uzasadnienia, udało się to zrobić. Jeżeli tego nie załatwilibyśmy dzisiaj, to musielibyśmy w maju zwołać sesję nadzwyczajną, także jest taka uchwała i w punkcie dowolnym, tak jak Panu Przewodniczącemu wygodnie.

Przewodniczący RPL Krzysztof Górski: Dziękuję. Czy są inne uwagi do porządku obrad? Nie widzę, proponuję, żebyśmy przegłosowali o wprowadzenie punktu zaplanowanego przez Pana Starostę.

Radni w głosowaniu jawnym /w głosowaniu wzięło udział 16 Radnych RPL, nie głosowali radni: K. Dąbrowski, J. Michalak, Z. Kuczyński, W. Miedzianowski, Z. Rogowska - Tylman/:

za	– 13
przeciw	– 0
wstrzymało się	– 3

wprowadzili do porządku obrad punkt: Rozpatrzenie projektu Uchwały RPL w sprawie udzielenia odpowiedzi na skargę do Wojewódzkiego Sądu Administracyjnego w Łodzi oraz udzielenie pełnomocnictw do reprezentowania Rady Powiatu Łowickiego przed sądami administracyjnymi.

Przewodniczący RPL Krzysztof Górski: Proponuję, aby był wprowadzony jako punkt 19, przed sprawozdaniem Starosty z prac Zarządu Powiatu

Porządek posiedzenia po zmianach:

1. Otwarcie obrad VIII Sesji Rady Powiatu Łowickiego.
2. Stwierdzenie prawomocności obrad.
3. Wnioski do porządku obrad.
4. Przyjęcie protokołu VII Sesji Rady Powiatu Łowickiego.
5. Informacja o stanie pomocy społecznej i polityki prorodzinnej na terenie powiatu. Wspieranie osób niepełnosprawnych. Współpraca z organizacjami pozarządowymi w zakresie pomocy społecznej za rok 2014 dla powiatu łowickiego.
6. Ocena zasobów pomocy społecznej za rok 2014 dla powiatu łowickiego.
7. Informacja Powiatowego Inspektora Sanitarnego o stanie bezpieczeństwa sanitarnego Powiatu Łowickiego.
8. Działalność kulturalna Powiatu Łowickiego.
9. Sprawozdanie z realizacji Powiatowego Programu Przeciwdziałania Bezrobociu i Aktywizacji Lokalnego Rynku Pracy za 2014 rok.
10. Informacja Powiatowego Lekarza Weterynarii z działalności Powiatowego Inspektoratu Weterynarii.
11. Informacja na temat funkcjonowania Zespołu Opieki Zdrowotnej w Łowiczu.
12. Rozpatrzenie projektu Uchwały RPŁ w sprawie utworzenia Przedszkola Specjalnego w Specjalnym Ośrodku Szkolno – Wychowawczym im. Jana Brzechwy w Łowiczu.
13. Rozpatrzenie projektu Uchwały RPŁ w sprawie wskazania Wiceprzewodniczącego Rady Powiatu Łowickiego do wykonywania czynności związanych z podróżami służbowymi Przewodniczącego Rady Powiatu Łowickiego oraz określenia stawek za jeden kilometr przebiegu pojazdu samochodowego nie będącego własnością powiatu, wykorzystywanego na przejazd w podróży służbowej przez radnego powiatu.
14. Rozpatrzenie projektu Uchwały RPŁ w sprawie delegowania radnych powiatu łowickiego do składu „Komisji Bezpieczeństwa i Porządku Powiatu Łowickiego”.
15. Rozpatrzenie projektu Uchwały RPŁ w sprawie rozpatrzenia skargi na Dyrektora Powiatowego Urzędu Pracy w Łowiczu.
16. Rozpatrzenie projektu Uchwały RPŁ w sprawie zmiany budżetu na 2015 rok.
17. Rozpatrzenie projektu Uchwały RPŁ zmieniającego uchwałę III/16/2014 RPŁ z dnia 29 grudnia 2014 r. w sprawie uchwalenia Wieloletniej Prognozy Finansowej Powiatu Łowickiego na lata 2015 – 2018.
18. Rozpatrzenie projektu Uchwały RPŁ w sprawie zajęcia stanowiska na zmianę warunków pracy i płacy radnemu powiatu.
19. Rozpatrzenie projektu Uchwały RPŁ w sprawie udzielenia odpowiedzi na skargę do Wojewódzkiego Sądu Administracyjnego w Łodzi oraz udzielenie pełnomocnictw do reprezentowania Rady Powiatu Łowickiego przed sądami administracyjnymi.
20. Sprawozdanie Starosty Łowickiego z prac Zarządu Powiatu Łowickiego w okresie między sesjami.
21. Sprawozdanie z działalności Przewodniczącego Rady Powiatu Łowickiego w okresie między sesjami.
22. Interpelacje, wolne wnioski, zapytania radnych i sprawy różne.
23. Zakończenie obrad VIII Sesji Rady Powiatu Łowickiego.

Ad. pkt. 4

Przyjęcie protokołu z VII Sesji Rady Powiatu Łowickiego.

Przewodniczący RPL Krzysztof Górski: Protokół z VII sesji został wyłożony do wglądu w Biurze Rady. Czy są uwagi do protokołu z VII Sesji Rady Powiatu Łowickiego? Nie widzę. Przystąpimy do głosowania.

Radni w głosowaniu jawnym /w głosowaniu wzięło udział 17 Radnych RPL, nie głosowali radni: K. Dąbrowski, M. Jędrzejczak, J. Michalak, W. Miedzianowski /:

Za – 14

Przeciw – 1

Wstrzymało się – 2

przyjęli protokół z VII Sesji Rady Powiatu Łowickiego.

Ad. pkt. 5 i 6

Informacja o stanie pomocy społecznej i polityki prorodzinnej na terenie powiatu. Wspieranie osób niepełnosprawnych. Współpraca z organizacjami pozarządowymi w zakresie pomocy społecznej za rok 2014 dla powiatu łowickiego. Ocena zasobów pomocy społecznej za rok 2014 dla powiatu łowickiego.

Dyr. PCPR w Łowiczu Robert Wójcik przedstawił informację o stanie pomocy społecznej i polityki prorodzinnej na terenie powiatu. Wspieranie osób niepełnosprawnych. Współpraca z organizacjami pozarządowymi w zakresie pomocy społecznej za rok 2014 dla powiatu łowickiego oraz informację o ocenie zasobów pomocy społecznej za rok 2014 dla powiatu łowickiego. /Zał. Nr 3/

Ad. pkt. 7

Informacja Powiatowego Inspektora Sanitarnego o stanie bezpieczeństwa sanitarnego Powiatu Łowickiego.

PIS w Łowiczu Sławomir Mucha przedstawił informację o stanie bezpieczeństwa sanitarnego Powiatu Łowickiego. /Zał. Nr 4/

Ad. pkt. 8

Działalność kulturalna Powiatu Łowickiego.

Inspektor w Wydz. ES Ilona Fudała przedstawiła informację z działalności kulturalnej Powiatu Łowickiego. /Zał. Nr 5/

Starosta Krzysztof Figat: Panie Przewodniczący, Szanowni Radni, ponieważ przy okazji omawiania przez Wydział Edukacji i Spraw Społecznych, to tylko informacyjnie chciałbym podać, że na dzień dzisiejszy uczniowie gimnazjum, którzy logowali się do naszych szkół, jest to 705 uczniów na dzień dzisiejszy, w całym powiecie do wszystkich szkół ponadgimnazjalnych zalogowanych jest 847 osób i jest to bodajże 36 osób więcej niż w trzeciej klasie gimnazjum jest uczniów, czyli jest dodatni bilans. Jeszcze pozostaje 2 dni do tego ostatecznego logowania, więc uczniów jest mniej niż w roku poprzednim, ale na dzień dzisiejszy ten nabór wydawałoby się nie jest najgorszy, aczkolwiek, nie będę wymieniał szkół, które w tej chwili mają najmniejszy nabór, które mają największy, bo jeszcze to może się zmieniać i żeby nie być posądzonym o sugerowanie, bądź dyskryminowanie którejs z szkół. Na dzień dzisiejszy nie jest najgorzej.

Ad. pkt. 9

Sprawozdanie z realizacji Powiatowego Programu Przeciwdziałania Bezrobociu i Aktywizacji Lokalnego Rynku Pracy za 2014 rok.

Dyr. PUP w Łowiczu Martyna Szpiek – Górzyńska przedstawiła sprawozdanie z realizacji Powiatowego Programu Przeciwdziałania Bezrobociu i Aktywizacji Lokalnego Rynku Pracy za 2014 rok. /Załącznik Nr 6/

Ad. pkt. 10

Informacja Powiatowego Lekarza Weterynarii z działalności Powiatowego Inspektoratu Weterynarii.

Powiatowy Lekarz Weterynarii Jerzy Kowalczyk: Szanowny Panie Przewodniczący, Szanowni Panie i Panowie Radni, Szanowny Panie Starosto i zaproszeni goście, Jak co roku przypada mi w udziale przedstawienie informacji z działalności Powiatowego Inspektoratu Weterynarii w Łowiczu, którego jestem kierownikiem i jednocześnie pełnię funkcję organu administracji rządowej niezespółonej, działającej na terenie powiatu, wykonujący zadania Wojewody Łódzkiego, Powiatowego Lekarza Weterynarii. Informację o działalności kierowanej przeze mnie jednostki przesłałem do wiadomości Szanownych Radnych w dniu 31 marca 2015 roku, a to z tytułu tego, że musiałem jechać na leczenie uzdrowiskowe w dniach 2-24 kwiecień, w związku z tym moja nieobecność na posiedzeniach Komisji, za które tu chciałbym, że tak powiem wszystkich członków tej Komisji, a przede wszystkim Przewodniczących, w osobie Pani Zofii Rogowskiej i Pana Jerzego Wolskiego, jeszcze raz gorąco z tego miejsca przeprosić. Mój zastępca tłumaczył się nawałem pracy zawodowej, niestety nie mógł uczestniczyć w posiedzeniach tych Komisji, za co też najmocniej serdecznie Państwa przeprasza.

Powiatowy Lekarz Weterynarii Jerzy Kowalczyk przedstawił informację z działalności Powiatowego Inspektoratu Weterynarii. /Załącznik Nr 7/

Ad. pkt. 11

Informacja na temat funkcjonowania Zespołu Opieki Zdrowotnej w Łowiczu. /Załącznik Nr 8/

Dyr. ZOZ Jacek Kaniewski: Panie Przewodniczący, Panie Starosto, Wysoka Rado, jeżeli skrótowo, wszystkie komórki organizacyjne Szpitala w Łowiczu działają w sposób ciągły i niezakłócony. Na pewno uznajemy za priorytet fakt, że Oddział Wewnętrzny Szpitala od dawna nie był remontowany, minęło od ostatniego remontu około 20 lat, naszym priorytetem jest wykonanie takiego remontu. Z powodów uzgodnień technicznych z Państwową Strażą Pożarną niestety jakiegokolwiek dane wyjściowe do obliczenia kosztów takiego remontu na razie są zawieszane. Kolejna sprawa to jest remont Oddziału Fizjoterapii i Rehabilitacji w Stanisławowie, no tutaj wiem, że Starostwo jest po uzgodnieniach i z Wojewódzką Stacją Sanepidu, jak i z innymi służbami, które tutaj wydają zgody, z tego co wiem w najbliższym czasie będzie ogłoszony przetarg. Poza tym w tym roku zakupiliśmy z dopłatami z PFRON-u sprzęt rehabilitacyjny na łączną wartość projektu 63 tys. zł, jest to bardzo pozytywna rzecz związana ze zbliżającym się kontraktowaniem z Narodowym Funduszem Zdrowia. W ostatnim czasie, jak to na początku roku był zestaw sprawozdań do GUS-u, do Urzędu Marszałkowskiego, do Starostwa Powiatowego, do Regionalnego Centrum Polityki Społecznej w Łodzi. Realizujemy na bieżąco niezbędne przetargi, procedury przetargowe, usuwamy awarie, z takich poważniejszych to awarię w kotłowni, zakończyliśmy malowanie i odświeżanie Oddziału Chirurgii, własnym sprzętem pomalowaliśmy i odświeżyliśmy Oddział Wewnętrzny, jest to tylko takie działanie zastępcze. Usunęliśmy awarię autoklawów, podczas

ocieplania budynku zainstalowaliśmy 11 rolet, które zamieniły nieprzepisowe kraty w budynku administracyjnym, wycięliśmy drzewa, posadziliśmy nowe i to są te materiały, które przekazałem Państwu wcześniej. Natomiast chciałbym tutaj Państwu uzupełnić o takie rzeczy, jak kontrola NPL, która się odbyła w ostatnich dniach z Funduszu, kontrola została bez zastrzeżeń przyjęta w protokole pokontrolnym i ostatnia kontrola emisji w pomieszczeniach rentgenowskich, no tutaj niestety mamy mały kłopot, bo okazuje się, że w pokoju sterującym tomografem przekroczona jest emisja tego promieniowania, musimy uzupełnić osłonę w tym pomieszczeniu. Zaktualizowaliśmy system SIMP, który służy do rozliczeń finansowo – księgowych i kadrowych, zainstalowanie nowego oprogramowania spowodowało blokadę łącz i przepustowości starego systemu logicznego i tutaj dodatkowo przed nami jest położenie nowych przewodów logicznych, szacujemy ten koszt na około 15 tys. zł. W ostatnich dniach podpisałem umowę na nowe łącza telekomunikacyjne, będziemy mieli nowego operatora internetu oraz telefonii, wydaje się, że z tej oferty, która została złożona szacujemy, że miesięcznie około 1 tys. zł powinno to dać oszczędności. Dostaliśmy już z PZU umowę, wystąpiliśmy o tzw. fundusz pomocowy z PZU i za 15 tys. zł będziemy mogli kupić sprzęt, który poprawi bezpieczeństwo udzielanych świadczeń zdrowotnych, no i rzecz ostatnia, świeża, to Związek Zawodowy Pielęgniarek i Położnych działający przy naszym ZOZ-ie złożył do nas informację o rozpoczęciu protestu zbiorowego, pierwsze negocjacje po długim weekendzie.

Radny Marcin Kosiorek: Gdyby Pan Dyrektor coś więcej o tym proteście nam mógł powiedzieć.

Dyr. ZOZ Jacek Kaniewski: To jest zbiorowy pielęgniarek i położnych, jest związany z akcją ogólnopolską. Z tego co udało mi się dowiedzieć, to pielęgniarki w Polsce poprosiły, zażądały o wzrost wynagrodzeń o 1500 zł, nasze pielęgniarki zażądały takiego wzrostu o 700 zł brutto, do tego zwiększanie coroczne wynagrodzenia o 10%, jak również dodatki finansowe za kursy specjalistyczne, kwalifikacje, zwiększenie jakości swojego wykształcenia: uzyskanie tytułu licencjata – 150 zł, magistra – 200 zł. Tak w tej chwili wyglądają te formalne żądania, więcej będziemy wiedzieli po tym pierwszym spotkaniu negocjacyjnym zaraz po długim weekendzie.

Radny Marcin Kosiorek: Ale czy Pan rozmawiał z Dyrektorami innych szpitali i...

Dyr. ZOZ Jacek Kaniewski: Tak.

Radny Marcin Kosiorek: ...i czy Ministerstwo daje jakieś sygnały, bo jeżeli to jest protest na cały kraj, no to rozumiem, że jakiegokolwiek rozwiązania no to muszą być...

Dyr. ZOZ Jacek Kaniewski: Myślę, że tutaj z tych rozmów, które przeprowadziliśmy do tej pory wynika, że ta świadomość naszych Pań jest bardzo wysoka i zdają sobie sprawę, że my sami, jako Szpital powiatowy nie jesteśmy w stanie tych wymagań spełnić, tych żądań. Podłączyła się nasza organizacja związkowa do tych działań ogólnopolskich, a jaki będzie efekt, to trudno mi powiedzieć. Na ostatniej konferencji, spotkaniach, na których byłem, pokazują, że w całej Polsce ten problem narasta bardzo, przy tym poziomie finansowania tak przeliczonych punktów i przy tym poziomie ceny za punkt, no utrzymywanie szpitali o niewielkiej strukturze organizacyjnej, kiedy tych oddziałów jest 4, 5, 8, przy tym finansowaniu będzie coraz trudniejsze.

Radny Marek Jędrzejczak: Mam takie pytanie, proszę mi powiedzieć, kiedy był ostatni raz jakikolwiek ruch płacowy, jeżeli chodzi o pielęgniarki?

Dyr. ZOZ Jacek Kaniewski: Nie jestem w stanie odpowiedzieć, na pewno nie od czasu, kiedy jestem dyrektorem Szpitala.

Radny Marek Jędrzejczak: Czyli?

Dyr. ZOZ Jacek Kaniewski: Czyli co najmniej od 2013 roku, chyba, że Pani Księgowa mogłaby z pamięci tutaj...

Główna Księgowa ZOZ Jadwiga Krężałek: Tak dokładnie nie pamiętam, ale w 2012 były podwyżki w granicach 50 zł dla wszystkich.

Dyr. ZOZ Jacek Kaniewski: Ostatni ruch Ministerstwa i Narodowego Funduszu, jeżeli chodzi o przeliczenie punktu za świadczenie medyczne to było w 2010, więc dosyć długi okres, kiedy można było cokolwiek zrobić, a kontraktowanie odbywa się co 4 lata, a w międzyczasie zwiększanie kontraktu jest praktycznie niemożliwe.

Radny Marek Jędrzejczak: Mam kolejne pytanie, czy jeżeli te negocjacje zakończą się niepowodzeniem, to rozumiem, że żadnego ruchu płacowego nie będzie?

Dyr. ZOZ Jacek Kaniewski: Z naszych środków nie jesteśmy w stanie tych wymogów spełnić. Tutaj tak szybciotko licząc, gdybyśmy chcieli choćby te podwyżki, wyłącznie te podwyżki bieżące, czyli te 700 zł zastosować, kosztowałoby to Szpital ok. 1,5 mln zł.

Radny Marek Jędrzejczak: A jeżeli byłaby to podwyżka przynajmniej o 2-3 %, coroczna, to jakie byłyby to wtedy koszty?

Dyr. ZOZ Jacek Kaniewski: No trudno w tej chwili prowadzić dosyć teoretyczną dyskusję, bo ja nie wiem na jakim etapie te negocjacje się odbywają.

Radny Marek Jędrzejczak: Ja powiem do czego zmierzam, powiem szczerze, że być może od razu te 700 zł jest dosyć trudnym zadaniem, ale wydaje mi się, że jeżeli to już są 4 lata i żadnego ruchu płacowego nie ma, z tego co zdążyłem się zorientować, bo ja zwykle jak są przedstawiciele jednostek powiatu zadają to pytanie, czy są jakiegokolwiek ruchy płacowe, to zawsze uzyskuję odpowiedź, że nie ma żadnych i to nie ma żadnych w perspektywie lat 2, 3, 4. Wydaję mi się, że warto byłoby się zastanowić nad tym, bo to są przecież tacy sami ludzie jak my i ja nie mówię o tym, że Powiat stać na to, żeby dawać 700 zł, bo to jest suma pokaźna, ale wydaję mi się, że 2,3% w poszczególnych jednostkach, no tutaj powinien być jakikolwiek ruch płacowy, a nie na zasadzie takiej, że my zamykamy sprawę i nic. Bo jeżeli pielęgniarki nie wywalczą, jeżeli chodzi o protest ogólnopolski, to znaczy, że sprawę zamykamy, że nas nie stać, nikt nie otrzymuje nic. Myślę, że nie tędy droga i uważam, że warto byłoby tutaj też, apel do Zarządu, że warto byłoby się nad tym zastanowić. Wiadomą rzeczą jest, że nie stać budżetu, żeby od razu w ciągu roku wszystkim zmienić warunki płacy, natomiast wydaję mi się, że nierobienie nic rok, dwa, trzy, cztery, bez żadnego zmiany uposażenia, to wszystko trwa. Wydaję mi się, że jednak warto byłoby się nad tym zastanowić i potraktować tych pracowników we właściwy sposób. Ja to też mówię na podstawie gmin, że tam nie ma ruchów płacowych jakichś radykalnych, ale od czasu do czasu te zmiany się dokonują. Nie są one może zbyt duże, ale są i wydaję mi się, że warto byłoby tych pracowników i ich pracę docenić.

Radny Krzysztof Dąbrowski: Panie Dyrektorze, czy Pan rozważał taką możliwość, żeby ewentualnie jednym pracownikom podwyższyć, a drugim obniżyć?

Dyr. ZOZ Jacek Kaniewski: Poziom wynagrodzeń w Szpitalu nie był zmieniany dla wszystkich grup zawodowych, tak w administracji jak i pracowników tzw. białego personelu, więc zmiana w jednym zakresie z pewnością spowodowałaby zmiany i żądania innych grup zawodowych, a jeżeli chodzi o obniżki, to nie bardzo widzę komu można obniżyć, bo wszyscy zarabiają zgodnie ze średnią wojewódzką co najmniej, ani więcej, ani mniej. Jeżeli chodzi o mnie to w tamtym roku zgłosiłem taki wniosek do Zarządu i zostało moje wynagrodzenie obniżone o tysiąc złotych.

Radny Marek Jędrzejczak: To dobrze, ja w żaden sposób tego nie neguję, tylko to nie rozwiązuje problemu. Pielęgniarkom w ten sposób nie przybyło.

Dyr. ZOZ Jacek Kaniewski: Musimy czekać na rozwiązania systemowe, no 5 lat bez zmiany ceny za punkt to powoduje we wszystkich szpitalach kłopoty. Niedawno byliśmy z Główną Księgową w Warszawie na dużej konferencji dotyczącej finansowania ochrony zdrowia i wszyscy od szpitali tych powiatowych, po te szpitale kliniczne mają ten sam problem: rosnące koszty, a brak zwiększonych przychodów.

Radna Iwona Grzegory – Gajda: Czy jest jakaś różnica w stawkach wynagrodzenia pielęgniarek tych, które są z wyższym wykształceniem w stosunku do tych z niższym czy to jest tylko lata pracy?

Dyr. ZOZ Jacek Kaniewski: Zgodnie z obowiązującym od dawna regulaminem tutaj nie ma takiej gradacji. Jeżeli już jest różnica...

Radna Iwona Grzegory – Gajda: Nie, bo była mowa o tym, że chcą podniesienia o 250 i 150 zł i dlatego pytam czy to ma dzisiaj jakikolwiek wpływ.

Dyr. ZOZ Jacek Kaniewski: Nie, w tej chwili nie ma to odniesienia, bo to nie ma bezpośredniego przełożenia na świadczone usługi. Tutaj bardziej skłaniamy się do tego, żeby jakiś ruch finansowy zrobić, ale wtedy, kiedy pielęgniarki skończą kurs kwalifikacyjny albo specjalizacyjny, bo to bezpośrednio przekłada się na jakość składanej do funduszu oferty.

Radna Iwona Grzegory – Gajda: A to jeszcze mam pytanie, jak dużo osób jest z wykształceniem magistrów wśród pielęgniarek?

Dyr. ZOZ Jacek Kaniewski: Nie odpowiem w tej chwili, odpowiem na piśmie.

Radna Zofia Rogowska – Tylman: 2 osoby.

Radna Iwona Grzegory – Gajda: Nie no, bo to też ma znaczenie odnośnie tego, jak duże podniesienie wynagrodzenia, tak.

Wiceprzewodnicząca RPL Irena Kolos: Jaka jest średnia płaca pielęgniarek?

Dyr. ZOZ Jacek Kaniewski: Średnio, jeżeli chodzi o pielęgniarki należy przyjąć ok. 2200 zł brutto i to jest tylko zasadnicze. Do tego są pochodne, jeżeli jest pielęgniarką oddziałową, dostaje dodatek służbowy, jeżeli jest staż pracy i za dyżury po godzinach.

Radny Marcin Kosiorek: Jaka jest w naszym Szpitalu, ile na jedną pielęgniarkę łóżek przypada?

Dyr. ZOZ Jacek Kaniewski: W tej chwili mamy 118 pielęgniarek, musiałbym szybciotko przeliczyć.

Radna Zofia Rogowska – Tylman: 2,5.

Dyr. ZOZ Jacek Kaniewski: To zależy od oddziału też, bo nie na każdym oddziale muszą być 3, więc średnia będzie trochę taka jak wyszedł Pan z psem na spacer, średnio miał 3 nogi. To jest kwestia specyfiki oddziału. W każdym bądź razie uzupełniając odpowiedź na to pytanie, normy zatrudnienia pielęgniarek odpowiadają takim bardzo podstawowym, nie tak jak w spółkach prawa handlowego, w szpitalach przekształconych, gdzie tam nie obowiązują normy i są zaburzone maksymalnie do tego stopnia, że na oddziale jest jedna pielęgniarka w nocy, dwie w dzień na dużych oddziałach typu 50 łóżek. U nas te normy są na granicy minimalnego zalecanego przez Ministra Zdrowia.

Ad. pkt. 12

Rozpatrzenie projektu Uchwały RPŁ w sprawie utworzenia Przedszkola Specjalnego w Specjalnym Ośrodku Szkolno – Wychowawczym im. Jana Brzechwy w Łowiczu.

Inspektor w Wydz. ES Ilona Fudała: Zanim odczytam tekst projektu Uchwały chciałabym przypomnieć Państwu, że Uchwałą LIII/361/2014 z 25 czerwca 2015 roku Rada Powiatu upoważniła Zarząd Powiatu Łowickiego do podjęcia działań zmierzających do utworzenia Przedszkola Specjalnego w Specjalnym Ośrodku Szkolno – Wychowawczym w Łowiczu. Wydział Edukacji rozesał wówczas pisma do wszystkich wójtów czy na terenie ich gmin znajdują się dzieci, które mogłyby do takiego przedszkola uczęszczać i mimo wcześniejszych słownych deklaracji żaden z wójtów nie potwierdził, że takie dzieci są. W tym roku otrzymaliśmy pismo od Wójta Gminy Zduny, że jest właśnie dziecko, które by mogło uczęszczać do Przedszkola Specjalnego, stąd projekt, stąd próba utworzenia Przedszkola Specjalnego.

Inspektor w Wydz. ES Ilona Fudała przedstawiła projekt Uchwały RPŁ w sprawie utworzenia Przedszkola Specjalnego w Specjalnym Ośrodku Szkolno – Wychowawczym im. Jana Brzechwy w Łowiczu.

Radny Marcin Kosiorek: Czy ja dobrze zrozumiałem, że dla jednego dziecka to Przedszkole robimy?

Inspektor w Wydz. ES Ilona Fudała: To znaczy, żeby Przedszkole mogło zafunkcjonować, to musi być dwoje dzieci, ale to też zależy od deklaracji rodziców, bo wiadomo rodzice muszą zgłosić się do gminy, żeby zgłosić. No w tej chwili Przedszkola nie ma, więc z rozeznania, które ma Pani Dyrektor Specjalnego Ośrodka są takie dzieci i istnieje realna możliwość, że będą uczęszczały do tego Przedszkola.

Radny Marcin Kosiorek: Ja mam pytanie, czy my jesteśmy na to przygotowani? Bo nie wiem, może byście Państwo mi odpowiedzieli czy wykształcenie nauczycieli, przygotowanie nauczycieli pracujących w Specjalnym Ośrodku będzie też uprawniało do tego, żeby mogło tam być Przedszkole i żeby mogli tam pracować fachowcy?

Inspektor w Wydz. ES Ilona Fudała: Jest Pani Dyrektor Karska, może poprosimy Panią Dyrektor.

Dyrektor SOS-W Magdalena Karska: Oczywiście my jako placówka specjalna mamy wszystkich nauczycieli z kwalifikacjami, od 2012 roku prowadzimy wczesne wspomaganie rozwoju dzieci, bo wczesne wspomaganie jest od momentu stwierdzenia niepełnosprawności do podjęcia nauki szkolnej, także mamy wszystko co potrzeba. I kwalifikacje i wyposażenie sali, przygotowaną salę i myślę, że warto.

Radny Marcin Kosiorek: To znaczy to ma być Przedszkole, w którym tylko będą dzieci...

Dyrektor SOS-W Magdalena Karska: Tak, dzieci z orzeczeniem o niepełnosprawności i to są grupy od 2 do czwórki dzieci.

Radny Marcin Kosiorek: I czy w tej chwili przedszkola przyjmują no takie malutkie dzieci, takie 2,5 letnie?

Dyrektor SOS-W Magdalena Karska: Na razie nie zakładamy takiej możliwości, na razie zakładamy od 3 roku życia, ale nie mówię, że nie.

Radny Marcin Kosiorek: Pewnie Pani robiła, no nazwijmy to jakies tam rozeznanie rynku tak i z tego wynika, że to nam nie będzie przynosić strat?

Dyrektor SOS-W Magdalena Karska: Na pewno nie. Zysku żadnego, ale strat nie. Zysk będzie dla rodziców i dzieci.

Wiceprzewodniczący RPL Dariusz Kosmatka: Panie Dyrektor, z jakim upośledzeniem będą przyjmowane dzieci?

Dyrektor SOS-W Magdalena Karska: To są oczywiście dzieci autystyczne i dzieci leżące, wózkowane.

Wiceprzewodniczący RPL Dariusz Kosmatka: Ja chciałem powiedzieć, że ten temat niecały rok temu był już drażony i rzeczywiście gminy nie wiedzą ile mają dzieci z upośledzeniami, nie mają takiej wiedzy, a są takie dzieciaki.

Dyrektor SOS-W Magdalena Karska: Myślę, że wiedzą...

Wiceprzewodniczący RPL Dariusz Kosmatka: Już teraz wiedzą, po tamtej akcji.

Dyrektor SOS-W Magdalena Karska: ... bo wypłacają zasiłki, także wiedzą. I też dziwne sytuacje, no bo ta dziewczynka, która w tamtym roku miała chodzić do Przedszkola, Wójt nie wiedział co z nią zrobić tak, ona w tym tygodniu trafiła do mnie. Po zmianie orzeczenia, to jest dziecko już głęboko upośledzone, leżące, nie rusza ręką, nie rusza nogą, nie ma z nią kontaktu. To są takie dzieci.

Radny Marcin Kosiorek: Jeszcze chciałem zapytać jak z dowozem?

Dyrektor SOS-W Magdalena Karska: Zapewnia gmina.

Radny Wojciech Miedzianowski: Ja chciałbym spytać mimo wszystko cały czas o te koszty, bo jakoś tak Pani powiedział, że ani straty, ani zysku.

Dyrektor SOS-W Magdalena Karska: Ja patrzę na swój Ośrodek w całości tak, mam tych rozdziałów sporo i na niektórych rozdziałach mam oszczędności, a na niektórych oszczędności nie ma, czyli patrząc na cały budżet Ośrodka będzie się to bilansowało.

Radny Wojciech Miedzianowski: To znaczy tak, ma Pani oszczędności na którychś działach, bo niedawno, miesiąc, dwa miesiące temu w lutym mieliśmy, że tak powiem „afere” ile to dokładamy do szkół, a Pani mówi, że ma Pani oszczędności na niektórych działach.

Dyrektor SOS-W Magdalena Karska: Znaczy ja mam oszczędności w I kwartale i w ...

Radny Wojciech Miedzianowski: Ile będzie kosztowało Przedszkole?

Dyrektor SOS-W Magdalena Karska: Przedszkole? Ja powiem tak, Przedszkole mam przeliczone na ten kwartał, który musimy utrzymać, czyli wrzesień – grudzień, nie ma wtedy subwencji i musimy to utrzymać i już zadeklarowałam się we wniosku, że ja te oszczędności pokryje ze swojego budżetu. I od września do grudnia na płacę nauczyciela to jest 14700 zł, na pomoc nauczyciela 12500 zł, to są takie koszty wrzesień – grudzień. Subwencja będzie od stycznia...

Radny Wojciech Miedzianowski: Jakiej wysokości subwencja będzie?

Dyrektor SOS-W Magdalena Karska: Subwencja na jedno dziecko w oddziale przedszkolnym to 20 tys. zł.

Radny Wojciech Miedzianowski: Pani Dyrektor przepraszam, 12 tys. zł na nauczyciela na te 2 miesiące i jeszcze...

Dyrektor SOS-W Magdalena Karska: Na cztery miesiące.

Radny Wojciech Miedzianowski: Wrzesień – grudzień, przepraszam, cztery.

Dyrektor SOS-W Magdalena Karska: 14 tys. zł na nauczyciela i 12 tys. zł na pomoc nauczyciela.

Opinia Komisji Edukacji, Kultury, Sportu, Turystyki, Młodzieży i Promocji – pozytywna.

Radni w głosowaniu jawnym /w głosowaniu wzięło udział 18 Radnych RPŁ, nie głosowali radni: P. Gołaszewski, Z. Kuczyński, M. Jędrzejczak/:

Za – 17

Przeciw – 0

Wstrzymało się – 1

Podjęli Uchwałę Nr VIII/43/2015 RPŁ w sprawie utworzenia Przedszkola Specjalnego w Specjalnym Ośrodku Szkolno – Wychowawczym im. Jana Brzechwy w Łowiczu. /Załącznik Nr 9/

Ad. pkt. 13

Rozpatrzenie projektu Uchwały RPŁ w sprawie wskazania Wiceprzewodniczącego Rady Powiatu Łowickiego do wykonywania czynności związanych z podróżami służbowymi Przewodniczącego Rady Powiatu Łowickiego oraz określenia stawek za jeden kilometr przebiegu pojazdu samochodowego nie będącego własnością powiatu, wykorzystywanego na przejazd w podróży służbowej przez radnego powiatu.

Przewodniczący RPŁ Krzysztof Górski przedstawił projekt Uchwały RPŁ w sprawie wskazania Wiceprzewodniczącego Rady Powiatu Łowickiego do wykonywania czynności związanych z podróżami służbowymi Przewodniczącego Rady Powiatu Łowickiego oraz określenia stawek za jeden kilometr przebiegu pojazdu samochodowego nie będącego własnością powiatu, wykorzystywanego na przejazd w podróży służbowej przez radnego powiatu.

Radni w głosowaniu jawnym /w głosowaniu wzięło udział 19 Radnych RPŁ, nie głosowali radni: Z. Kuczyński, R. Malesa/:

Za – 13

Przeciw – 0

Wstrzymało się – 6

Podjęli Uchwałę Nr VIII/44/2015 RPŁ w sprawie wskazania Wiceprzewodniczącego Rady Powiatu Łowickiego do wykonywania czynności związanych z podróżami służbowymi Przewodniczącego Rady Powiatu Łowickiego oraz określenia stawek za jeden kilometr przebiegu pojazdu samochodowego nie będącego własnością powiatu, wykorzystywanego na przejazd w podróży służbowej przez radnego powiatu. /Załącznik Nr 10/

Ad. pkt. 14

Rozpatrzenie projektu Uchwały RPŁ w sprawie delegowania radnych powiatu łowickiego do składu „Komisji Bezpieczeństwa i Porządku Powiatu Łowickiego”.

Inspektor z Biura ZK Zbigniew Liberski: Szanowni Państwo, ustawa o samorządzie powiatowym nakłada na Starostę zadania z realizacji ochrony porządku publicznego i bezpieczeństwa obywateli. W celu ułatwienia Staroście pracy powołana jest Komisja Bezpieczeństwa i Porządku. Miedzy innymi w jej skład wchodzi dwóch radnych z Rady Powiatu, komisja trwa trzy lata, termin tej obecnej Komisji upływa 24 maja i w związku z tym

jest potrzebny wybór nowych przedstawicieli. W poprzedniej Komisji przedstawicielem Rady Powiatu był Pan Janusz Michalak i Pan Piotr Gołaszewski.

Wiceprzewodnicząca RPL Irena Kolos: Pan Wojciechowski.

Inspektor z Biura ZK Zbigniew Liberski: Pan Piotr Gołaszewski zastąpił Pana Waldemara Wojciechowskiego w związku z wygaśnięciem mandatu.

Inspektor z Biura ZK Zbigniew Liberski odczytał projekt Uchwały RPL w sprawie delegowania radnych powiatu łowickiego do składu „Komisji Bezpieczeństwa i Porządku Powiatu Łowickiego”.

Radny Michał Śliwiński: Panie Przewodniczący, chciałbym zgłosić do tej Komisji kandydaturę Jarosława Papugi w imieniu klubu PSL „Porozumienie”.

Radny Marcin Kosiorek: Chciałbym zgłosić Piotra Gołaszewskiego, radnego.

Przewodniczący RPL Krzysztof Górski: Czy Pan Piotr Gołaszewski wyraża zgodę?

Radny Piotr Gołaszewski: Tak.

Przewodniczący RPL Krzysztof Górski: Czy Pan Papuga wyraża zgodę?

Radny Jarosław Papuga: Tak, wyrażam.

Radni w głosowaniu jawnym /w głosowaniu wzięło udział 20 Radnych RPL, nie głosował: R. Malesa/:

Za – 18

Przeciw – 0

Wstrzymało się – 2

Podjęli Uchwałę Nr VIII/45/2015 RPL w sprawie delegowania radnych powiatu łowickiego do składu „Komisji Bezpieczeństwa i Porządku Powiatu Łowickiego”. /Zał. Nr 11/

Ad. pkt. 15

Rozpatrzenie projektu Uchwały RPL w sprawie rozpatrzenia skargi na Dyrektora Powiatowego Urzędu Pracy w Łowiczu.

Przewodniczący Komisji Rewizyjnej Stanisław Olęcki: Wczoraj odbyła się Komisja Rewizyjna, która rozpatrywała przedmiotową skargę. Wynik głosowania, 5 członków Komisji uznało skargę za bezzasadną i 1 osoba się wstrzymała. W związku z tym jest propozycja uchwały w sprawie rozpatrzenia skargi na Dyrektora Powiatowego Urzędu Pracy w Łowiczu.

Przewodniczący Komisji Rewizyjnej Stanisław Olęcki odczytał projekt uchwały RPL w sprawie rozpatrzenia skargi na Dyrektora Powiatowego Urzędu Pracy w Łowiczu wraz z uzasadnieniem.

Opinia Komisji Rewizyjnej – Komisja uznała skargę za bezzasadną.

Radni w głosowaniu jawnym /w głosowaniu wzięło udział 21 Radnych RPŁ/:

Za – 19

Przeciw – 0

Wstrzymało się – 2

Podjęli Uchwałę Nr VIII/46/2015 RPŁ w sprawie rozpatrzenia skargi na Dyrektora Powiatowego Urzędu Pracy w Łowiczu. /Zał. Nr 12/

Ad. pkt. 16

Rozpatrzenie projektu Uchwały RPŁ w sprawie zmiany budżetu na 2015 rok.

Skarbnik Powiatu Małgorzata Wasiak odczytała projekt Uchwały RPŁ w sprawie zmiany budżetu na 2015 rok.

Radny Wojciech Miedzianowski: Chciałem zapytać, bo już od kilku sesji wykorzystujemy środki z nadwyżki z wolnych środków, ile tam jeszcze zostało?

Skarbnik Powiatu Małgorzata Wasiak: Wolnych środków pozostało nam 878 121,96 zł

Radny Wojciech Miedzianowski: Chciałbym się spytać, czy były brane środki z rezerwy ogólnej i na co?

Starosta Krzysztof Figat: W międzyczasie od ostatniej sesji nie korzystaliśmy ze środków rezerwy ogólnej.

Radny Wojciech Miedzianowski: Tam było więcej środków Pani Skarbnik, mi teraz chodzi o rezerwę ogólną.

Skarbnik Powiatu Małgorzata Wasiak: Aha, ja powiedziałem ile teraz mamy...

Radny Wojciech Miedzianowski: Dobrze. Pan Starosta powiedział, że Zarząd nie korzystał z rezerwy ogólnej, a w poprzedniej uchwale tam jest więcej. Mamy tutaj ten zakup środków transportu, to jest 105 tys. zł na samochód i chciałbym się dowiedzieć, czy może Zarząd wie jaki ten samochód chce kupić?

Starosta Krzysztof Figat: Samochód osobowy klasy średniej.

Radny Wojciech Miedzianowski: Klasy średniej, ja pozwoliłem sobie sprawdzić i można kupić Mercedesa i Skodę Superb można kupić, ale za 120 tys. zł, ale za 85 tys. zł też można kupić. Dlaczego 105 tys. zł zarezerwujemy na samochód na obsługę Starostwa i dlaczego nie dajemy straży, która zwróciła się o pomoc, żeby podnieść gotowość bojową w KRS i dlaczego kupujemy akurat za 105 tys. zł, jak możemy kupić założmy za 85 tys. zł i za 20 tys. zł pomóc jednostkom w powiecie? Czym jest uzasadnione, że akurat wydajemy 105 tys. zł, a nie 85?

Starosta Krzysztof Figat: Odpowiadam w sposób bardzo prosty: za ile my kupimy ten samochód to my na dzisiaj nie wiemy, bo ogłosimy przetarg. Natomiast po rozeznaniu rynku zaproponowaliśmy taką kwotę i o taką wnioskujemy, natomiast jeśli chodzi o uzupełnienie sprzętu w OSP Domaniewice poleciłem Komendantowi, żeby sprawdził czy brak zakupu tego sprzętu spowoduje wyłączenie jednostki z KRS i otrzymałem informację, że absolutnie nie, a do tego finansowanie jednostek OSP nie jest w zakresie działalności powiatu. Jeżeli będzie przeznaczane jakieś środki na wsparcie gmin, które mogą takie wsparcie robić, to tą uchwałę proponujemy. Na ten moment propozycja Zarządu jest taka.

Radny Michał Śliwiński: Ja się dziwię tym pytaniom o kwotę, dlaczego taka kwota na samochód. Robi się rozeznanie rynku w sensie telefonicznym, ofertowym, dzwoniąc po różnych przedstawicielach, ustala się kwotę do budżetu i później robi się przetarg. Tak Pan robił Panie Wojtku jak był Pan członkiem Zarządu czy inaczej? Bo teraz Pan sugeruje, że powinniśmy sobie wybrać samochód i przeznaczyć na przykład taką kwotę za jaką ten samochód wybieramy. W którym kierunku Pan idzie? Ja rozumiem Pana przewrotność, żeby porobić sobie żarty na sesji i kogoś złapać za język i potem krzyczeć, że jest wielka afera.

Radny Wojciech Miedzianowski: Ja może do meritum, czyli do wysokości środków przeznaczonych na zakup samochodu osobowego dla obsługi Starostwa, czyli Zarządu tak naprawdę. Mam nadzieję, że Pan Przewodniczący też będzie często korzystał, żeby potem na Komisji nie zadawać sobie pytań, skąd tyle delegacji. Szanowni Państwo, ja nie pytam bez kozery, ponieważ zabezpieczamy te środki na MOS na Komisji Budżetowej dlaczego 60 tys. zł, Pan Wicestarosta powiedział, że może być 70 tys. zł. Mnie niepokoi to, że tak naprawdę tego rozeznania nie ma. My zabezpieczamy te środki nie mając jakby możliwości, jeszcze wszystko się może zdarzyć, czyli może to nas kosztować więcej, a może kosztować mniej, I teraz absolutnie chodzi o czysty przepływ informacji, którego Państwo nie dajecie. To jest tak samo jak wychodzi Pani Dyrektor i mówi, że ona ma oszczędności na jednym, a w sumie rozmawialiśmy, że tyle dokładamy do oświaty i w tak strasznej kondycji jest nasza oświata. Ja bym bardzo prosił, żebyście Państwo powiedzieli, że tak, średniej klasy samochód to tak jak powiedziałem. Ford Mondeo kosztuje 120 tys. zł, ale i kosztuje 80 tys. zł. I teraz bardzo proszę, abyście Państwo powiedzieli, średnio oscylujemy wokół 100, tak mówicie, chcecie za 100 tys. zł kupić, to ja mam prośbę, żebyście Państwo ograniczyli troszkę to 100 tys. zł, ponieważ jeśli nam brakuje na oświatę, to Państwo mówiliście, że nam brakuje na oświatę, że będzie nam brakowało w szpitalu to też mówicie, że będzie nam brakować na inwestycje chociażby na drogi, a pro po nie mam jeszcze odpowiedzi na swój wniosek. W każdym bądź razie chciałbym prosić o jakieś logiczne uzasadnienie, dlaczego wydajemy tyle pieniędzy na obsługę i zakup nowego samochodu jak możemy wydać mniej i wykonać ileś tam rzeczy dla jednostek innych, chociażby w powiecie o tej straży lub innych mieszkańców powiatu, naprawiając drogę czy to powierzchniówkę czy dziury, ale to zgłoszę w sprawach różnych.

Radny Jarosław Papuga: Ja w kwestii formalnej, ponieważ ja bym chciał, żeby pytania zadawać blokami, że tak powiem, jeśli ma ktoś 5 pytań, to żeby zadał 5 pytań na raz, a nie pytanie – odpowiedź, pytanie - odpowiedź. Tutaj siedzą ludzie i czekają, ja wiem, że niektórzy by chcieli, żeby był to teatr jednego aktora, ale rozumiem. I w kwestii ceny samochodu, ja

przyjrzałem się utrzymaniu tego samochodu, który jest w tym momencie na stanie Starostwa i Panie Radny, tani samochód, na przykład średniej klasy benzynowy może być dwukrotnie droższy w utrzymaniu od samochodu troszkę droższego. Przykład, nasz samochód zużywa ponad 10 l paliwa i w tym momencie 35 tys. km to jest prawie 35 tys. zł łącznie prawie, z innymi pochodnymi rzeczami. W tym momencie cena samochodu jest dużo mniej ważna niż później jego utrzymanie, bo koszt utrzymania tej Skody, którą teraz mamy w 3 lata to jest prawie 100 tys. zł i tutaj między innymi może sobie Pan policzyć te rzeczy, bo matematyka to dosyć tutaj sprawa bardzo łatwa, żeby tutaj wyliczyć.

Radny Krzysztof Dąbrowski: Ja do Radnego Papugi, co do kosztów utrzymania i zakupu samochodu do wysokości jakiejś. Pan złe porównanie dał, bo Forda Mondeo można kupić za 80 i za 100 tys. zł, a silnik jest ten sam, zawieszenie i tak dalej, ale mogą być siedzenia ze skóry i tak dalej i o to chodzi.

Radny Marek Jędrzejczak: Ja jedną rzecz chciałbym wyjaśnić. Pierwsza, wczoraj miałem okazję rozmawiać z Panem Wicestarostą, który poinformował mnie o stanowisku Komendanta, natomiast ja po tej rozmowie rozmawiałem z Komendantem OSP Domaniewice, o niczym nie ma zielonego pojęcia, nikt nawet go nie poinformował o tym, że prowadzone są jakiegokolwiek rozmowy i czy ten sprzęt jest potrzebny czy też nie. Myślę, że tak tej sprawy się nie załatwia, ja do tej sprawy wrócę na następnej sesji i myślę sobie, że jest dla mnie co najmniej dziwne, żeby przedstawiciel Straży pożarnej, Komendant występował przeciwko samemu sobie de facto, bo ten sprzęt jest staży potrzebny i mówienie dzisiaj na zasadzie takiej, że dobrze, na dzień dzisiejszy nie potrzebny, a później może będzie potrzebny to nie jest żadne wytłumaczenie. Ja jestem bardzo wdzięczny radnemu Miedzianowskiemu, ponieważ na sprzęt ratujący życie nie ma pieniędzy i mówi się w ten sposób, że on jest dzisiaj może potrzebny, a może nie potrzebny, to dla mnie nie jest żadna argumentacja. Ja jak usłyszałem wczorajszą wypowiedź to z przerażeniem ją usłyszałem. Czyli co? Mamy do czynienia z sytuacją taką, że nie dajemy, bo was nie wykreślę z KSR, przecież to nie o to w tym wszystkim chodzi. Chodzi o to, żeby był sprzęt, który ratuje życie, a czy ktoś będzie w tym systemie i ten argument nieprzyznania jest dla mnie jakimś nieporozumieniem. Straż występuje o dofinansowanie rzędu 21 tys. zł i myślę sobie w ten sposób, że to nie jest suma przekraczająca możliwości. Pan Starosta poinformował mnie, że możliwe było przekazanie takiej prośby, wniosku do Urzędu Marszałkowskiego. Panie Starosto, jest to jakieś nieporozumienie. Straż mogła to zrobić do 6 marca i zrobiła, zgodnie z tym co ja zdążyłem się dowiedzieć, OSP Rogóźno i inna nie mogła tego zrobić. Gmina Domaniewice w tym roku zwiększyła swój wkład na utrzymanie straży, a co zrobił powiat?

Wiceprzewodnicząca RPL Irena Kolos: A czy powiat może coś zrobić?

Radny Marek Jędrzejczak: Może, ponieważ w latach ubiegłych powiat udzielał wsparcia dla straży lokalnych. Ja powiem jedną rzecz, ja skończę i wtedy Pani, bo będziemy sobie przerywali i to nie ma najmniejszego sensu. Rozmawiałem z Panem Starostą, a następnie rozmawiałem z przedstawicielami, radnymi, którzy decydowali o tym Starostwie kilka lat temu i takie wsparcie było udzielane. Możemy dyskutować co do wysokości, ale wsparcie było i myślę sobie, że my tutaj nie udzielamy wsparcia na zasadzie jakiejś imprezy lokalnej tylko udzielamy wsparcia

dotyczącego bezpieczeństwa nas wszystkich, bo nie wiadomo co na tej drodze się zdarzy. Straż nie występuje o rzeczy błahe czy niepotrzebne, to są nożyce na przykład przecinające samochód i ratujące życie. Tutaj jestem bardzo wdzięczny Panu Radnemu, że jest porównanie samochodu 105 tys. zł, a dofinansowanie 20. Ja przyznam się szczerze, a gdyby z tej puli przeznaczyć 10 tys. zł na dofinansowanie tej naszej straży OSP Domaniewice. Myślę, że nic wielkiego by się nie stało, natomiast z punktu widzenia naszego bezpieczeństwa uważam to nawet za taką zwykłą przyzwoitość.

Starosta Krzysztof Figat: Szanowni Państwo, co do wypowiedzi radnego Jędrzejczaka na temat dofinansowania nie będę tutaj już zabierał głosu, bo myślę, że dosyć jasno określiliśmy wnioski Zarządu w uchwale budżetowej, natomiast co do samochodu powiem tak: rzeczywiście zakładamy samochód z silnikiem Diesel, ponieważ koszty utrzymania, koszty eksploatacji tego samochodu są dużo niższe i zapewniam radnego Dąbrowskiego, że na pewno nie będzie skórzanych foteli.

Radny Jerzy Wolski: Chciałbym się odnieść może nie do tych 100 tys. zł, ale na Komisji Gospodarczej rozmawialiśmy o zakupie ciągnika, tutaj są jeszcze dwie pozycje ciągnik 280 tys. zł i 145 tys. zł zakup sprzętu specjalistycznego. Już Pan Dyrektor jakiś rekonesans robił i robi i tutaj może być naprawdę uzysk nawet kilkadziesiąt tysięcy mniej, bo jest podobna sytuacja, bo ten ciągnik może być kupiony za 250 tys. zł, wiemy jakiego mniej więcej szukają ciągnika, ale czy to będzie 240 tys. zł czy 260 tys. to nie wiemy. Tak samo będzie z samochodem, ten samochód jeszcze nie jest kupiony. Taka sama sytuacja będzie przy głowicy, przy wysięgniku, przy całym zabezpieczeniu. Przede wszystkim sam ciągnik, naprawdę, rozmawiamy w tej chwili, jeszcze nie ma pełnej decyzji, może być bardzo duży uzysk, i ja myślę, że podobna sytuacja może być z samochodem i nie ma sensu tej kopii kruszyć. Ciągnik możesz kupić u jednego dilerka kosztuje 280 tys. a u drugiego taki sam za 240 i masz w jednej pozycji 40 już do przodu.

Starosta Krzysztof Figat: Skupiliśmy się mocno na samochodzie myślę, że on jest bardziej medialny, więc dlatego, natomiast nie skupiliśmy się na innych zakupach. Ja chcę tylko uzupełnić, wczoraj byłem w Wojewódzkim Funduszu Ochrony Środowiska, co prawda my proponujemy zabezpieczyć te środki w naszym budżecie, natomiast po wczorajszej wizycie będziemy składać wniosek na zakup ciągnika i tego osprzętu, w całości mieści się w ramach pożyczki z Wojewódzkiego Funduszu Ochrony Środowiska, którą będzie można umorzyć w 50% po przeznaczeniu środków na cele ochrony środowiska. Mamy jeszcze budynki, które jeszcze wymagają termomodernizacji, także te środki zabezpieczamy, jeżeli uda nam się przeprowadzić procedurę tej pożyczki z Wojewódzkiego Funduszu to będziemy się o nią ubiegać po to, żeby te środki z umorzenia można było dalej zainwestować.

Radny Jerzy Wolski: Jeszcze w tej kwestii, bo skoro będzie składany wniosek, to jest taka moja sugestia, czy nie należałoby tego wniosku, może nie w takiej formie max zrobić, ale skoro jest wniosek i jest szansa na umorzenie 50% to naprawdę może doposażyć do tego ciągnika więcej tego sprzętu, bo za rok, za dwa już tego wniosku nie złożymy i będziemy musieli kupować za 100% środków, a taki jest zamysł, żeby do tej głowicy, do tego wysięgnika sukcesywnie dokupywać i po prostu dobrze dobrać ten sprzęt. Także moja sugestia, może by

się należało zastanowić czy ten wniosek nie powinien być ciut większy, bo jest jedna jedyna okazja, że będzie 50% zwrotu. Za rok za dwa już kupimy za gotówkę niestety.

Starosta Krzysztof Figat: Rozważaliśmy również taką możliwość, żeby w tym wniosku ująć przyczepę transportową i pług odśnieżny natomiast te dwa elementy nie mieszczą się w ramach pożyczki Wojewódzkiego Funduszu.

Opinia Komisji Budżetu i Finansów – pozytywna.

Radni w głosowaniu jawnym /w głosowaniu wzięło udział 21 Radnych RPŁ/:

Za – 13

Przeciw – 0

Wstrzymało się – 8

Podjęli Uchwałę Nr VIII/47/2015 RPŁ w sprawie zmiany budżetu na 2015 rok. /Zał. Nr 13/

Ad. pkt. 17

Rozpatrzenie projektu Uchwały RPŁ zmieniającego uchwałę III/16/2014 RPŁ z dnia 29 grudnia 2014 r. w sprawie uchwalenia Wieloletniej Prognozy Finansowej Powiatu Łowickiego na lata 2015 – 2018.

Skarbnik Powiatu Małgorzata Wasiak odczytała projekt Uchwały RPŁ zmieniającego uchwałę III/16/2014 RPŁ z dnia 29 grudnia 2014 roku w sprawie uchwalenia Wieloletniej Prognozy Finansowej Powiatu Łowickiego na lata 2015 – 2018.

Opinia Komisji Budżetu i Finansów – pozytywna.

Radni w głosowaniu jawnym /w głosowaniu wzięło udział 20 Radnych RPŁ, nie głosował: K. Dąbrowski/:

Za – 14

Przeciw – 0

Wstrzymało się – 6

Podjęli Uchwałę Nr VIII/48/2015 RPŁ zmieniającego uchwałę III/16/2014 RPŁ z dnia 29 grudnia 2014 roku w sprawie uchwalenia Wieloletniej Prognozy Finansowej Powiatu Łowickiego na lata 2015 – 2018. /Zał. Nr 14/

Ad. pkt. 18

Rozpatrzenie projektu Uchwały RPŁ w sprawie zajęcia stanowiska na zmianę warunków pracy i płacy radnemu powiatu.

Przewodniczący RPŁ Krzysztof Górski: Szanowni państwo, ja projekt tej uchwały czytałem już w miesiącu lutym, przypominę go jeszcze, uzasadnienia już chyba nie muszę czytać, materiały wszyscy Państwo dostali.

Przewodniczący RPŁ Krzysztof Górski przedstawił projekt Uchwały RPŁ w sprawie zajęcia stanowiska na zmianę warunków pracy i płacy radnemu powiatu.

Przewodniczący RPL Krzysztof Górski: Chciałem poinformować też Państwa, że powiadomiłem Panią Dyrektor o tym punkcie porządku naszych obrad na dzisiejszej sesji.

Radny Zbigniew Kuczyński: Panie Przewodniczący, rozumiem, że nic się nie zmieniło, czyli wracamy jakby do tego punktu, który był w lutym, nie mamy Pani Dyrektor, nie mamy więcej wyjaśnień, jesteśmy w tym samym miejscu co byliśmy.

Przewodniczący RPL Krzysztof Górski: Te materiały po sesji doszły dodatkowe, dostaliście Państwo i po wpisaniu tego punktu do porządku obrad poinformowałem, zaprosiłem Panią Dyrektor na dzisiejsze obrady, widać nie ma jej, musimy uchwałę podjąć, bo po prostu czas jest nieubłagany i trzeba na tej sesji to podjąć. W maju sesji nie ma.

Radny Krzysztof Dąbrowski: Panie Przewodniczący, ja bym chciał na przykład usłyszeć dwa słowa od Pani Dyrektor.

Wiceprzewodnicząca RPL Irena Kolos: Pani Dyrektor wszystko napisała w piśmie do Rady Powiatu.

Przewodniczący RPL Krzysztof Górski: Przeczytać jeszcze raz pismo Pani Dyrektor? Nie ma sensu myśle.

Radny Stanisław Olęcki: Panie Przewodniczący, proszę o jasne zajęcie stanowiska w tej sprawie, żeby później nie było niedomówień, bo jest to sprawa drażliwa, bolesna i trzeba ją pozytywnie czy negatywnie raz skończyć i nie wolno drapać ran.

Radca Prawny Małgorzata Zabost: Głosują Państwo za uchwałą za zmianą warunków pracy i płacy radnemu powiatu, jeżeli przejdzie macie Państwo odpowiedź, jeżeli nie też jest odpowiedź.

Przewodniczący RPL Krzysztof Górski: Jasne, tak to rozumiałem.

Radni w głosowaniu jawnym /w głosowaniu wzięło udział 20 Radnych RPL, nie głosował: M. Kosiorek/:

Za – 11

Przeciw – 9

Wstrzymało się – 0

Podjęli Uchwałę Nr VIII/49/2015 RPL w sprawie zajęcia stanowiska na zmianę warunków pracy i płacy radnemu powiatu./Zał. Nr 15/

Ad. pkt. 19

Rozpatrzenie projektu Uchwały RPL w sprawie udzielenia odpowiedzi na skargę do Wojewódzkiego Sądu Administracyjnego w Łodzi oraz udzielenie pełnomocnictw do reprezentowania Rady Powiatu Łowickiego przed sądami administracyjnymi.

Sekretarz Powiatu Joanna Jaros odczytała projekt uchwały RPL w sprawie udzielenia odpowiedzi na skargę do Wojewódzkiego Sądu Administracyjnego w Łodzi oraz udzielenia

pełnomocnictwa do reprezentowania Rady Powiatu Łowickiego przed sądami administracyjnymi.

Radny Janusz Michalak: Czy konieczne jest wskazywanie dwóch pełnomocników?

Sekretarz Powiatu Joanna Jaros: Nie jest konieczne, natomiast ponieważ nie wiemy kiedy będzie termin rozprawy, może być taka sytuacja, spodziewamy się, że będzie to sezon urlopowy, może być taka sytuacja, że akurat tego pełnomocnika, którego byście Państwo...

Radny Janusz Michalak: OK. to może do Pani Mecenasa z praktyki: czy stosuje się takie pełnomocnictwa w jednej sprawie dla dwóch prawników, tak?

Radca Prawny Małgorzata Zabost: Dla kilku pełnomocników stosuje się, tu jest pełnomocnictwo oddzielnie, czyli każdy z pełnomocników sam reprezentuje powiat. Zdarzają się pełnomocnictwa łączne, jeżeli jest więcej prawników i zachodzi taka potrzeba. Tutaj, ponieważ jest dwóch prawników wskazanych, każdy z nich może oddzielnie reprezentować i tak to jest stosowane, bo faktycznie termin rozprawy będzie na dzień, w którym nie będzie jednego z prawników, trzeba było zwoływać sesję w trybie nadzwyczajnym, żeby ustanowić pełnomocnika do reprezentowania.

Radny Janusz Michalak: No tak Pani Mecenasa, jeśli mogę, jeśli by to by, a jeśli będzie tak, że Sąd poprosi Pana Starostę, żeby wstawił się w Sądzie to wtedy kogo Pan Starosta jako pełnomocnika wystawi?

Radca Prawny Małgorzata Zabost: Oczywiście, może się tak zdarzyć proszę Państwa, że Sąd, mimo, że są pełnomocnicy, w wezwaniu zdarza się, że prosi o reprezentację, o obowiązkowe stawiennictwo stron. Rzadko to się zdarza, ale może się zdarzyć, więc nie wiadomo tutaj, oczywiście procedura jest taka, że dopuszcza takie prawo i zdarza się, że strona na wezwanie Sądu, stroną nie jest Starosta, ale może się zdarzyć, że będzie wezwany w charakterze strony, bądź świadka, my nie wiemy na jaką... Myślę, że tutaj w Sądzie Administracyjnym skupi się, tu już nie ma postępowania dowodowego proszę Państwa. Tu już jest praktycznie zbiór dokumentów i na podstawie tego Sąd orzeka, także to nie jest Sąd pierwszej instancji, który będzie rozpatrywał na podstawie materiału w postaci świadków. Na pewno będzie ten materiał dowodowy, który jest zgromadzony w Powiecie, będzie przesłany i na podstawie tego Sąd będzie rozpatrywał, chociaż wyroki Sądów i stanowiska są nieograniczone i być może, że będziemy musieli być przygotowani na jakieś inne zawiadomienia Sądu, ale póki co pełnomocnictwo dwóch oddzielnych pełnomocników jest jak najbardziej tak, ze względu po prostu na terminy, jak jeden nie będzie mógł to drugi musi być.

Radni w głosowaniu jawnym /w głosowaniu wzięło udział 18 Radnych RPŁ, nie głosowali: P. Gołaszewski, M. Kosiorek, W. Miedzianowski/:

Za	– 11
Przeciw	– 5
Wstrzymało się	– 2

Podjęli Uchwałę Nr VIII/50/2015 RPŁ w sprawie udzielenia odpowiedzi na skargę do Wojewódzkiego Sądu Administracyjnego w Łodzi oraz udzielenia pełnomocnictwa do reprezentowania Rady Powiatu Łowickiego przed sądami administracyjnymi. /Zał. Nr 16/

Ad. pkt. 20

Sprawozdanie Starosty Łowickiego z prac Zarządu Powiatu Łowickiego w okresie między sesjami.

Członek Zarządu Jacek Chudy odczytał sprawozdanie z prac Zarządu Powiatu Łowickiego w okresie między sesjami. /Zał. Nr 17/

Radna Iwona Grzegory – Gajda: Ja mam pytanie odnośnie umowy z II LO, odnośnie budynku, ponieważ tam było, że zaczęto jakieś rozmowy w tej sprawie, więc chciałabym się dowiedzieć coś więcej.

Starosta Krzysztof Figat: Rozmowy się zakończyły, jest propozycja podpisania maksymalnej umowy jaką Urząd Marszałkowski do tej pory podpisywał, czyli będzie umowa 3 letnia.

Radny Wojciech Miedzianowski: Wysokość opłat taka sama?

Starosta Krzysztof Figat: Na tym samym poziomie.

Przewodniczący RPŁ Krzysztof Górski: Zawsze te sprawozdanie jest na koniec sesji, jest tego dość dużo i skoro jest już to napisane na komputerze to może przedkładać radnym, bo później czytanie zajęcia w podgrupach wywołuje.

Radny Janusz Michalak: Taka tradycja w Urzędzie Marszałkowskim jest, że jest rozdawane na piśmie.

Przewodniczący RPŁ Krzysztof Górski: Ale rozdawanie?

Wiceprzewodnicząca RPŁ Irena Kolos: Rozdać i nie czytać, i potem ewentualnie kto ma pytania do przedstawionego materiału...

Starosta Krzysztof Figat: Przypomnę, że u nas już tą metodę w poprzedniej kadencji wprowadziliśmy, a potem na następnej sesji już ją wróciliśmy.

Wiceprzewodnicząca RPŁ Irena Kolos: Ale jakby radni byli za tym, żeby materiał dostać, mogliby przeczytać i potem ewentualnie zadać pytania, jeśli takie mamy do przedstawionego materiału. Niewiele z tego nawet się słyszy.

Przewodniczący RPŁ Krzysztof Górski: Z mojego punktu widzenia wygląda, że dobrze byłoby to rozdać. Jest ktoś przeciwny temu wnioskowi, żeby materiały rozdawać? Nie.

Ad. pkt. 21

Sprawozdanie z działalności Przewodniczącego Rady Powiatu Łowickiego w okresie między sesjami.

Przewodniczący RPL Krzysztof Górski: W dniach 28, 29 kwietnia uczestniczyłem w wyjeździe do Świdnicy na Stoły Wielkanocne, 31 kwietnia brałem udział w spotkaniu z osobami niepełnosprawnymi „Dać Szansę”, 12 kwietnia uczestniczyłem we mszy i koncercie zespołu Szymbarku - powiat kartuski, brałem udział w konferencji Sanepidu poświęconej zdrowiej żywności u młodzieży w ZSP Nr 3, uczestniczyłem w targach przy konferencji regionu Koła Pszczelarzy, brałem udział w posiedzeniach Zarządu, Komisji i wczoraj brałem udział w zakończeniu projektu Europejskich Funduszy Społecznych „Umiem Więcej” w ramach PCPR.

Ad. pkt. 22

Interpelacje, wolne wnioski, zapytania radnych i sprawy różne.

Radny Jerzy Wolski: Mam pytanie do Pana Starosty, jest Pan Dyrektor też, kiedy będzie masa na gorąco i kiedy z nią wyjeżdżacie na drogi - to jest jedno pytanie, i drugie pytanie jak jest z remontem Stanisławowa, czy się wyrobimy, czy nie, realne zakończenie, bo dziś przesuwaliśmy środki na dokończenie tej inwestycji?

Starosta Krzysztof Figat: Jeżeli chodzi o masę na gorąco to umowę mamy podpisaną, na dostawę emulsji i grysów też są umowy podpisane, natomiast masę na gorąco będziemy odbierać za każdym razem, kiedy będzie przedsiębiorstwo robót inżyniersko – drogowych taką masę produkować, bo to przedsiębiorstwo złożyło najkorzystniejszą ofertę. Chyba w tym tygodniu już mają coś robić, więc przy każdej okazji jak będą to robić my będziemy tą masę odbierać, to jest jedna rzecz. Jeżeli chodzi o Stanisławów, w dniu dzisiejszym doczekamy się, już zakończyliśmy wszystkie przygotowania i jeszcze dzisiaj przetarg będzie ogłoszony.

Radny Krzysztof Dąbrowski: Panie Starosto, kiedy będzie udroźniony ten rów na Kocierzewie Północnym przy naszej drodze powiatowej, bo rolnicy cały czas się pytają?

Starosta Krzysztof Figat: Będzie udroźniony, natomiast byliśmy tam na miejscu z Panią Wójt, uzgodnienie jest takie, że po stronie gminy jest przygotowanie odpływów z tego rowu, po stronie mieszkańców, ponieważ mieszkańcy chcieli pozyskać drzewo z tych, które są do usunięcia, więc umowa jest taka, że pozwalamy usunąć drzewo i za pozyskanie drzewa, natomiast po zrealizowaniu tych przedsięwzięć my wykonamy rów odwadniający wzdłuż drogi.

Radny Janusz Michalak: Ja chciałbym zapytać o Chelmońskiego, nie pytam dlatego, żeby być upierdliwym, bo pytam któryś raz, usłyszałem czy wyczytałem, że Eurovia śmiała startować w konkursie na schetynówkę?

Starosta Krzysztof Figat: Eurovia śmiała startować i z Chełmońskiego pewnie będziemy w sądzie, ponieważ nie ma, że tak powiem możliwości porozumienia i nie pozostaje nam nic innego jak droga sądowa.

Przewodniczący RPL Krzysztof Górski: Wczoraj do Rady Powiatu Łowickiego wpłynęło pismo z Domaniewic, które muszę Państwu przeczytać i potem będziemy musieli zająć jakieś stanowisko.

Przewodniczący RPL Krzysztof Górski odczytał pismo od mieszkańców Domaniewic. /Zał. Nr 18/ Na Komisję Gospodarczą skieruje to pismo i będziemy dalej rozpatrywać.

Radny Marek Jędrzejczak: Tak się składa, że w imieniu mieszkańców złożyłem to pismo do Rady Powiatu, natomiast to co jest dla nas najistotniejsze to, że przez te wszystkie lata, a szczególnie w ostatnim czasie, kiedy była budowana autostrada, znaczy w ogóle przejeżdża tam wiele samochodów ciężarowych po piasek do kopalni, nie ma tam żadnego pobocza, praktycznie rzecz mówiąc po jednej i drugiej stronie jest tylko i wyłącznie droga przez te wszystkie lata i tak się składa, że nigdy nie było zainteresowania w tym zakresie, jeżeli chodzi o Starostwo. Wydaje mi się, że składając to pismo dzisiaj występujemy w okresie, kiedy będą niedługo przygotowywane założenia budżetowe, w związku z tym byśmy prosili jako mieszkańcy Domaniewic o uwzględnienie stworzenia tego chodnika na ulicy Długa Wieś. Myślę sobie, że ze względów takich jakie w tym piśmie mieszkańcy przedstawiają, najwyższy czas, żeby ten problem rozwiązać, ponieważ ruch narasta, tym bardziej, że moim zdaniem powinno być to powiązane z jakimś takim remontem drogi, nie wiem jak odbywa się to w relacjach z kopalnią, bo dlatego, że oni jeżdżą i czy oni nie powinni partycypować w remontach, ten ruch jest naprawdę bardzo nasilony, natomiast tak jak mieszkańcy stwierdzili no niebezpieczeństwo jest bardzo duże. Bardzo proszę w imieniu mieszkańców ulicy Długa Wieś o uwzględnienie w projekcie budżetu środków na ten chodnik, który mam nadzieję, że zostanie w następnym budżecie zrealizowany i to taka moja wielka prośba jeszcze raz o to.

Radna Małgorzata Ogonowska: Ja jak najbardziej popieram ten wniosek, tylko Panie Radny Jędrzejczak, proszę nie mówić, że nie było zainteresowania ze strony Starostwa tą drogą i tą sprawą, ponieważ ja sama monitowałam to dwa albo rok temu, już nie pamiętam dokładnie, była moja prośba zwrócona do policjantów, żeby tam były częściej przejazdy, żeby w jakiś sposób te samochody, których rzeczywiście ruch jest wzmożony, ograniczyć ich szybkość, żeby mieszkańcy mogli się czuć pewnie. Na pewno nie jest to w pełni rozwiązane, ale monitowana ta sprawa była, rozmawiałam też z mieszkańcami, na jakiś sposób może ten ruch się nie zmniejszył, ale na pewno prędkość samochodów się zmniejszyła, więc bardzo proszę nie mówić, że nie było żadnego zainteresowania tą sprawą.

Radny Marek Jędrzejczak: Ja bardzo się cieszę, że Pani Radna w ten sposób się wypowiada, natomiast dla mnie jako radnego i dla mieszkańców najważniejszy jest skutek, a skutek będzie wtedy kiedy powstanie tam chodnik, bo ja uważam, że działania zmierzające, żeby samochody ograniczyły prędkość to bardzo ważne, bo dlatego, że nawet z przepisów ruchu drogowego powinny ograniczyć tę prędkość, natomiast tego nie robią. Jeżeli chodzi o kontrole policyjne to się tam nie spotkałem przyznam się szczerze i myślę, że rozwiązanie tego problemu nie leży w

kontrolach tylko w tym, żeby powstał chodnik, bo to rozwiązuje nam problem. Ja się wypowiadam na temat wiedzy, którą mam. Wcześniej w Radzie nie zasiadałem, więc trudno mi w jakiś sposób jest mi mówić czy były podejmowane działania czy nie. Natomiast jeżeli chodzi o analizę prasową to nigdzie nie przeczytałem o takich działaniach, ale bardzo dobrze, że były takie działania. Powtarzam, że najważniejszy jest skutek, a skutek polega na tym, żeby tam uwzględniono środki na stworzenie takiego chodnika w następnym budżecie i myślę, że wtedy wszyscy będziemy zadowoleni i to jest rozwiązanie problemu, bo ja myślę, że przede wszystkim trzeba problemy rozwiązywać, bo chyba to jest najważniejsze.

Radny Wojciech Miedzianowski: Może też wnikające te pytanie z tej dyskusji, która w tej chwili się toczyła. Czy Zarząd ma plany do zagospodarowania pozostałych środków wolnych i jakie?

Starosta Krzysztof Figat: Ma plany i jeżeli te plany sprecyzujemy to przedstawimy je Radzie.

Radny Wojciech Miedzianowski: Chciałbym spytać, ponieważ tu w sprawozdaniu padła taka informacja przynajmniej o alkierzówce i chciałbym się spytać jak Zarząd odnośnie tej alkierzówki działa, jakie ma plany, kiedy ona zostanie przeniesiona, czy nie zostanie przeniesiona i jakoś więcej informacji na ten temat poproszę.

Starosta Krzysztof Figat: Znacząca jest sytuacja taka, że degradacja tej alkierzówki jest na tak dużym poziomie, że chcielibyśmy sporządzić dokumentację i po prostu ją odtworzyć, a nie przenosić ze względu na to, że przenoszenie miałyby się z celem i koszty by były bardzo duże. W tym kierunku, że tak powiem z Konserwatorem są prowadzone rozmowy.

Radny Wojciech Miedzianowski: Może nie pytanie, ale bardziej zgłoszenie, ponieważ już też od kilku sesji zgłaszam remonty dróg, cieszę się, że ta masa na gorąco będzie, jest przepraszam i chciałbym prosić o zwrócenie uwagi, bo to są głosy od mieszkańców akurat gminy Bielawy. Jeśli chodzi o dziury w miejscowości Łazin, w miejscowości Sobota, droga powiatowa od Woli Gosławskiej do Oszkowic, jeśli można tam trochę tłuczniem te większe wyrwy w nawierzchni uzupełnić to też bardzo bym prosił o sprawdzenia tego. Szkoda, że tych krzaków się nie udało, ale jeszcze chciałbym prosić, to też zgłaszałem wielokrotnie, na leśniczówce, gmina robiła drogę gminną pozostawiając drogę powiatową i tam jest odcinek 2 metry na 3,5 wysypany tłuczniem, to się wybija i pozostaje dziura i stwarza to zagrożenie, bo tam jest zakręt i wyjeżdża się z zakrętu z prędkością nawet 60 km/h, niektórzy zdążą zwolnić, niektórzy nie. Prośba jest, żeby to chociaż przykryć masą na gorąco, żeby te drogi asfaltowe połączyć.

Starosta Krzysztof Figat: Tutaj, że tak powiem trzeba by sprawdzić, bo pamiętam, że w gminie Nieborów mieliśmy taką sytuację przez 4 lata, tam był problem chyba gruntu i nie można było zrobić i nie można było ruszyć i były takie 3 metry drogi, tu był asfalt, tu był asfalt a pośrodku nie było. Ale sprawdzimy.

Radny Wojciech Miedzianowski: Tutaj z tego co pamiętam normalnie jest droga nasza i szkoda, że tu nie było zrobione wtedy, gdy gmina kładła.

Starosta Krzysztof Figat: To tak nam się wydaje, że jest nasza i taką sytuację mamy w Domaniewicach, że jest nasza, ale na kolejowym terenie.

Radny Wojciech Miedzianowski: To gorąca prośba żeby Zarząd sprawdził i ewentualnie uzupełnić.

Radna Iwona Grzegory – Gajda: Ja mam pytanie odnośnie albumu promocyjnego powiatu, czy coś w tej sprawie już jest wiadomo?

Starosta Krzysztof Figat: Jeśli chodzi o album powiatowy mieliśmy spotkania w wójtami, taką propozycję złożyliśmy, aby wspólnie napisać wniosek, i taki wniosek będziemy chcieli złożyć i zrealizować poważny...

Radna Iwona Grzegory – Gajda: Czy od ostatniej Rady coś się zmieniło czy nie, bo o spotkaniu była już mowa na ostatniej radzie?

Starosta Krzysztof Figat: Zmieniło się tyle, że wójtowie wyrazili akces do uczestniczenia w tym, idzie to dalej ale powoli.

Radna Iwona Grzegory – Gajda: To jest jedna sprawa, a druga to sprawa różna, odnośnie tego co się stało na Jana Pawła II, tych wycinanych drzew, gałęzi, bo zostały jakieś badyle z drzew, które były. Trochę, że tak powiem to szpeci tak bym powiedziała. Ja wiem, że odrosną, tylko się zastanawiałam czy musiała być ta obcinka tak mocna, żeby starczyło to na kilka lat czy o co chodzi, ponieważ na razie są badyle, które stoją i straszą i wygląda to niezbyt.

Starosta Krzysztof Figat: Były takie sugestie, były również od mieszkańców, zwracaliśmy na to uwagę, ale zostało to uzgodnione ze specjalistami od drzew, którzy twierdzą, że ...

Radna Iwona Grzegory – Gajda: Ja też rozmawiałam ze specjalistami i twierdzą, że to jest wandalizm.

Starosta Krzysztof Figat: Pewnie każdy ma swoje zdanie na ten temat.

Radna Iwona Grzegory – Gajda: Ja rozumiem, że w ciągu roku odrosną, tylko...

Radna Małgorzata Ogonowska: Wykorzystam sytuację, że jest Pan Dyrektor Rejonu Dróg i zwrócę się z taką prośbą, mianowicie drogi do Strzebieszewa. Tam też jest droga powiatowa i prośba była tam mieszkańców, żeby ewentualnie zrobić coś z poboczem, bo jest bardzo wąska i są jakieś wyrwy w ulicach, czy te pobocze trochę wzmocnić, nie wiem jak to fachowo zrobić, ale taka jest prośba, żeby na tę drogę zwrócić uwagę.

Radny Zbigniew Kuczyński: Chciałbym zapytać, bo w informacji z posiedzeń Zarządu była informacja na temat obniżenia wartości działki jeśli chodzi o Krępę. Proszę mi jeszcze raz powiedzieć kwotę jaka jest na dzień dzisiejszy?

Starosta Krzysztof Figat: Propozycja obniżki jest o 5%, natomiast ostatni 332 tys. zł i obniżamy o 5%.

Radny Zbigniew Kuczyński: A proszę mi powiedzieć, jest w ogóle zainteresowanie, przynajmniej ktoś wykonał telefon?

Starosta Krzysztof Figat: Były firmy, które były zainteresowane, po analizie nie przystąpiły do przetargu, wiem o jednej firmie, która dopytuje, natomiast uważa, że ta cena jest jeszcze za wysoka i czeka na kolejne przetargi.

Radny Zbigniew Kuczyński: A w tym miejscu się coś dzieje, znaczy jest sprzęt czy w ogóle się wyprowadziliśmy? A kto to nam zabezpiecza?

Starosta Krzysztof Figat: Zabezpiecza to Wydział Geodezji.

Radny Zbigniew Kuczyński: Słucham?

Starosta Krzysztof Figat: Nasz Wydział Geodezji i Gospodarki Gruntami.

Radny Zbigniew Kuczyński: Czyli nas to trochę kosztuje na dzień dzisiejszy?

Starosta Krzysztof Figat: Kosztować nas nie kosztuje, bo tam nie ma pracownika, jest zamknięta brama i tyle.

Radny Wojciech Miedzianowski: Panie Starosto, jeśli można, skoro już Pan przyznał, że zostało wzięte te 10 tys. zł z rezerwy ogólnej i częściowo na Szurgota, jeśli Pan mógł nas poinformować jak ta sytuacja wygląda właśnie z tą firmą?

Starosta Krzysztof Figat: Sytuacja z Szurgotem jest taka, że firma Szurgot odwołała się jeszcze raz, natomiast w naszej ocenie każdy kolejny Sąd przyznaje nam rację, te środki są na zabezpieczenie kancelarii prawnej, która od początku prowadziła i na egzekwowanie należności, które nam przysługują.

Radny Wojciech Miedzianowski: Jest już jakiś bliski koniec, już odwołali się do najwyższego?

Starosta Krzysztof Figat: Chyba nie ma wyznaczonej jeszcze rozprawy.

Radny Stanisław Olęcki: Ja tylko konkluzję, ja Blich znam od 50 lat i pamiętam tą alkierzówkę, kiedy jeszcze przyzwoicie wyglądała i mieszkali tam ludzie, ale chcę tylko przypomnieć, że Blich był budowany przez 2 lata, budowano 17 budynków jednocześnie, Państwo Polskie miało 3 lata państwowości i proszę zwrócić uwagę na architekturę tych wszystkich budynków, one były w określonym stylu. Jest to jedyny budynek szkolny, który ma dwa wyjścia awaryjne, w tej chwili jedno, bo zostało przebudowane. Jaki był zryw Państwa i jaka była rola Państwa i ludzi, tu łowiczaków w tamtym okresie.

Radny Janusz Michalak: Ja chciałem zapytać, głośno ostatnio jest teraz o oddawaniu środków unijnych, w sprawozdaniu z kontroli w jednostkach wyczytałem, że tam też Urząd Marszałkowski chciałby coś pozyskać, jaka jest sytuacja w tej chwili?

Radny Wojciech Miedzianowski: Bronimy się przed, tak jak tu radny Michalak powiedział, przed pozyskaniem przez Urząd Marszałkowski, podtrzymujemy swoje stanowisko, że nie chcemy oddać.

Przewodniczący RPL Krzysztof Górski: Ja mam taką prośbę, ponieważ koniec tego tygodnia to jest okres świąt, Święto pracy, flagi i 3 maja, mam nadzieję, że zaproszenia na 3 maja wszyscy dostali podpisane przez Przewodniczącego Rady Miasta i mnie, z którym zresztą bardzo dobrze mi się współpracuje i zapraszam, jeśli ktoś nie dostał zaproszenia na 12:00, na mszę połączoną ze składaniem kwiatów pod pomnikami Synom Ziemi Łowickiej i Ojca Świętego Jana Pawła i na 18:00 koncert Pana Sałajczyka.

Ad. pkt. 23

Zakończenie obrad VIII Sesji Rady Powiatu Łowickiego.

Przewodniczący RPL Krzysztof Górski zakończył obrady VIII Sesji Rady Powiatu Łowickiego.

Protokołowały:

B. Prus – Miterka

W. Kwasek

Przewodniczący RPL
/-/ Krzysztof Górski

