

Protokół nr XXV.16
sesji Rady Powiatu Międzyrzeckiego
z dnia 28 września 2016 r.

Przewodniczący Rady Jarosław Szalata otworzył obrady o godzinie 14⁰⁰ w Starostwie Powiatowym w Międzyrzeczu. Obecnych było 16 radnych (nieobecny był radny Krzysztof Marzec) co stanowiło kworum. Następnie zapytał czy są jakieś uwagi do porządku obrad? Uwag nie było.

Porządek obrad:

1. Sprawy organizacyjne sesji:
 - a) stwierdzenie quorum,
 - b) porządek obrad.
2. Interpelacje i zapytania radnych.
3. Analiza oświadczeń majątkowych złożonych przez osoby do tego zobowiązane za 2015 r. - informacja Starosty i Przewodniczącego Rady.
4. Informacja Zarządu z realizacji budżetu za I półrocze 2016.
5. Informacja o bieżącej działalności Powiatowego Inspektora Nadzoru Budowlanego.
6. Sprawozdanie z działalności Powiatowej Stacji Sanitarno Epidemiologicznej w Międzyrzeczu.
7. Podjęcie uchwał:
 - a) w sprawie zmiany w uchwale budżetowej na 2016 r (druk nr 31),
 - b) w sprawie zmiany Wieloletniej Prognozy Finansowej Powiatu Międzyrzeckiego na lata 2016 – 2026 (druk nr 32).
8. Odpowiedzi na interpelacje i zapytania.
9. Sprawozdanie Starosty z działalności Zarządu Powiatu w okresie międzysesyjnym.
10. Przyjęcie protokołu sesji Rady Powiatu z dnia 24 sierpnia 2016 r.
11. Sprawy organizacyjne i korespondencja do Rady Powiatu.

Przed przystąpieniem do realizacji porządku obrad Przewodniczący Rady skierował się do radnych czy mają jakieś pytania do Komendanta Policji ponieważ z uwagi na obowiązki służbowe musi wcześniej opuścić obrady sesji? Przy okazji złożył gratulacje za organizację wojewódzkiego święta policji ponieważ było to duże wyzwanie.

Komendant złożył podziękowania powiatowi za włączenie się w organizację tego święta. Zachęcił do odwiedzania stron internetowych policji oraz starostwa na których umieszczone są mapy zagrożeń. Skierował się do radnych z prośbą o rozpropagowanie w swoich miejscach zamieszkania tej informacji ponieważ jest to bardzo ważne narzędzie dla policji. Podkreślił, że w razie potrzeby jest do dyspozycji starosta oraz radnych.

Przewodniczący Rady na prośbę powiatowego rzecznika konsumentów przekazał ważną informację, żeby przestrzegać mieszkańców przed nieuczciwymi przedstawicielami handlowymi. W ostatnim czasie wiele osób miało kontakt z takimi osobami z różnych profesji w tym szczególnie dotyczących usług telekomunikacyjnych. Oferowane są szczególnie starszym osobom na bardzo korzystnych warunkach, podsuwają dokumenty do podpisania i naciągają finansowo. Trzeba zachować ostrożność ponieważ rzekome okazje zdarzają się niezmiernie rzadko.

Ad 2.

Interpelacji ani zapytań nie było.

Ad 3.

Przewodniczący Rady przekazał głos Staroście.

Starosta przedstawił informację o osobach, które winny złożyć oświadczenia majątkowe, a także przedstawił analizę tych treści (informacja w załączeniu do protokołu).

Następnie **Przewodniczący Rady** przedstawił informację o osobach pełniących funkcje radnych zobowiązanych do składania oświadczeń majątkowych (informacja w załączeniu do protokołu). Przewodniczący powiedział, że jeżeli dokonają się zmiany w urzędzie skarbowym to zobowiązuje się do nawiązania kontaktu z naczelnikiem urzędu i wspólnie z nim opracuje poradnik, żeby błędów w oświadczeniach majątkowych było jak najmniej.

Ponadto zasygnalizował, że powstała publikacja z konferencji organizowanej z okazji 30-lecia pszczyńskiego parku krajobrazowego. Sfinansowana została przez wojewódzki fundusz ochrony środowiska oraz wydawnictwo. Biblioteki szkolne powinny taki egzemplarz posiadać.

Ad 4.

Następnie **Przewodniczący Rady** przystąpił do kolejnego punktu obrad przekazując głos.

Starosta powiedział, że realizacja budżetu za pierwsze półrocze wygląda w miarę optymistycznie w sensie dochodów. Zrealizowano lub są na ukończeniu inwestycje zaplanowane na rok bieżący. Program 50/50 dotyczący realizacji wspólnie z gminami małej infrastruktury przy drogach powiatowych również jest na ukończeniu poza gminą Bledzew, która w roku bieżącym z tego zrezygnowała i będzie robiona tylko dokumentacja na chodniki. Od wielu lat zawsze na koniec roku występują braki w oświacie ale jest to monitorowane przez wydział edukacji i na koniec roku Zarząd oraz Skarbnik będą musieli znaleźć na to pieniądze. Najważniejsze zamierzenia są realizowane. Rozpoczęła się sprzedaż działek w Trzcielu. Gmina Międzyrzecz przysłała już uzgodnienia jeśli chodzi o plan zagospodarowania przestrzennego w Bobowicku. Wpłynęły również uzgodnienia z gminy Przytoczna dotyczące działek w Rokitnie. Starosta powiedział, że radni otrzymali sprawozdanie za pierwsze półrocze w terminie. Podkreślił bardzo dobrą i czytelną część opisową. Podziękował Skarbnikowi oraz jego służbom za czytelne i bardzo profesjonalne przygotowanie.

Skarbnik odczytał uchwałę Składu Orzekającego Regionalnej Izby Obrachunkowej w Zielonej Górze z dnia 9 września 2016 r. w sprawie opinii o informacji z przebiegu

wykonania budżetu za I półrocze 2016 r. przedłożonej przez Zarząd Powiatu Międzyrzeckiego. Opinia przedstawia się pozytywnie.

Przewodniczący Rady również wyraził pozytywną opinię do przedstawionej części opisowej sprawozdania. Powiedział, że można teraz podyskutować, zadawać pytania. Pytań nie było. Przewodniczący zamknął punkt dotyczący sprawozdania.

Ad 5.

Przewodniczący Rady poinformował, że w tym punkcie miała też być informacja o wydziale architektury i budownictwa ale z uwagi na zmiany kadrowe, w porozumieniu ze Starostą, zrezygnował z tego na ten moment. Następnie przekazał głos Włodzimierzowi Siarkiewiczowi Powiatowemu Inspektorowi Nadzoru Budowlanego.

Powiatowy Inspektor przedstawił sprawozdanie z bieżącej działalności (sprawozdanie w załączeniu do protokołu).

Radny Robert Krzych poprosił o wyjaśnienie czego dotyczy samowola budowlana boiska sportowego w Bobowicku?

Powiatowy Inspektor powiedział, że kwalifikuje się na podstawie zgłoszeń. Tak naprawdę to nie była samowola budowlana ponieważ zostało przyjęte zgłoszenie na budowę tego boiska, które wymagało tylko zgłoszenia. Mieszkańcy natomiast podnoszą rzeczy, które nie są w zakresie działań inspektoratu. W decyzji przekazanej gminie nakazano wykonanie ekranu dźwiękowego od strony budynku mieszkalnego.

Ad 6.

Przewodniczący Rady przypomniał, że na sesji w kwietniu była wprowadziona przedstawiana informacja Powiatowej Stacji Sanitarno Epidemiologicznej ale teraz przekazane zostaną inne informacje.

Jarosław Marcela Państwowy Powiatowy Inspektor Sanitarny w Międzyrzeczu poinformował, że problemem ogólnopolskim ale dotyczącym też w dużej mierze Międzyrzecza jest nieszczepienie dzieci, chodzi o szczepienia obowiązkowe. Obecnie w powiecie międzyrzeczkim jest około 50 dzieci nieszczepionych przeciwko chorobom zakaźnym. Prowadzonych jest kilkanaście spraw, które prawdopodobnie skończą się odwołaniami do wojewódzkiego sądu administracyjnego. Zachęcił do edukacji m.in. poprzez strony internetowe, a także przez rozmowy z osobami w najbliższym otoczeniu i uświadomienie im jakie to stanowi zagrożenie.

Jerzy Paśniewski Zastępca Państwowego Powiatowego Inspektora Sanitarnego w Międzyrzeczu powiedział, że zakończył się już sezon w trakcie którego w wielu miejscach wypoczywały dzieci i młodzież. W elektronicznej bazie zarejestrowano 36 turnusów wypoczynku dzieci i młodzieży, które odbywały się takich miejscowościach jak: Pszczew, Chycina, Lubikowo, Lubikówko, Głębokie. Z wypoczynku skorzystało około 1500 osób w przedziale wiekowym od 6 do 18 lat. Skontrolowano 24 turnusy w których przeprowadzono 28 kontroli sanitarnych. Wspólnie z policją oraz strażą pożarną kontrolowano ośrodki wczasowo-turystyczne, kolonijne, obozy harcerskie i ośrodki szkoleniowo-dydaktyczne. Kontrole wykazały, że zdecydowana większość – 98% było

dobrze przygotowane do sezonu. Nieprawidłowości stwierdzono tylko w dwóch placówkach: ośrodku wypoczynkowym nad jeziorem Szarcz i obozie harcerskim nad jeziorem Kęszyckim. Osoby winne zaniedbań zostały ukarane mandatami karnymi, wydane zostały zalecenia, które wykonano dość szybko. Podkreślić należy fakt, że w sezonie letnim nie wpłynął do stacji żaden wniosek o interwencję. Nie zanotowano również zatruc pokarmowych. Prowadzone były różne kampanie informacyjne na których przekazywano materiały przygotowane przez pracowników stacji sanitarno-epidemiologicznej. Jeśli chodzi o kąpieliska to w powiecie międzyrzeckim jest 33% kąpielisk, 6 jest w województwie lubuskim, 2 znajdują się w powiecie: Głębokie i Lubikowo. Jakość wody na kąpieliskach była bez zastrzeżeń. Miejsca wykorzystywane do kąpieli w bieżącym sezonie były cztery: Archimedes Głębokie, Relaks nad jeziorem Szarcz, ośrodek Karina w Pszczewie i ośrodek wychowania fizycznego w Chycinie. Wszędzie jakość wody odpowiadała wymogom sanitarnym.

Jeśli chodzi o placówki oświatowo-wychowawcze ogółem w roku bieżącym przeprowadzono 36 kontroli. Stan nadzorowanych obiektów na terenie powiatu poprawił się mimo, że część placówek nie wywiązała się ze swoich obowiązków. Pod nadzorem są 42 wodociągi zbiorowego zaopatrzenia. W dwóch przypadkach woda nie odpowiadała wymaganiom sanitarnym. Lżejszy przypadek miał miejsce w Krobielewku, gdzie woda od kwietnia do lipca była warunkowo dopuszczona ze względu na mętność, żelazo i mangan. Bardzo poważna sytuacja natomiast miała miejsce na przełomie czerwca i lipca w Skwierzynie 10000 osób było pozbawionych wody do picia, której w ogóle nie można było do niczego wykorzystać. Przyczyną było prawdopodobnie rozszczelnienie rury doprowadzającej wodę. Sytuację epidemiologiczną na ten moment należy uznać za korzystną. Kontrolowane są te podmioty, które prowadzą działalność leczniczą.

Przewodniczący Rady zapytał czy są pytania do sprawozdania?

Radny Robert Krzych zapytał, czy w Międzyrzeczu zdarzyły się przypadki nieszczepienia dzieci i czy były jakieś konsekwencje z tego tytułu?

Powiatowy Inspektor Sanitarny odpowiedział, że możliwości przymuszania rodziców do szczepienia dzieci są ograniczone. Obecne sprawy są w trakcie, są odwołania od decyzji sanepidu. Ostateczne karanie rodziców jest w gestii Wojewody, który może nakładać kary pieniężne w wysokości kilkunastu tysięcy. Na tym środki przymusu się kończą.

Radny Robert Krzych zapytała jaka jest skala w Międzyrzeczu?

Powiatowy Inspektor Sanitarny odpowiedział, że w Międzyrzeczu jest to około 40 dzieci.

Więcej pytań nie było. **Przewodniczący Rady** podziękował za przedstawione informacje i ogłosił przerwę w obradach o godz.15⁰⁵.

Posiedzenie sesji wznowiono o godz.15²⁵.

Ad 7.

Przewodniczący Rady przystąpił do podejmowania uchwał:

a) w sprawie zmiany w uchwale budżetowej na 2016 r (druk nr 31)

Przewodniczący Rady odczytał treść projektu uchwały. Zapytał czy są jakieś uwagi do tego projektu. Pytań nie było. W przeprowadzonym głosowaniu jawnym uchwałę przyjęto 12

głosami „za”, głosów „przeciw” 0, „wstrzymujących” 0. W głosowaniu brało udział 12 radnych. Uchwała została zarejestrowana pod numerem XXV.124.16.

b) w sprawie zmiany Wieloletniej Prognozy Finansowej Powiatu Międzyrzeckiego na lata 2016 – 2026 (druk nr 32)

Przewodniczący Rady odczytał treść projektu uchwały. Zapytał czy są jakieś uwagi do tego projektu. Pytań nie było. W przeprowadzonym głosowaniu jawnym uchwałę przyjęto 16 głosami „za”, głosów „przeciw” 0, „wstrzymujących” 0. W głosowaniu brało udział 16 radnych. Uchwała została zarejestrowana pod numerem XXV.124.16.

Ad 8.

Starosta powiedział, że wprawdzie na sesji nie było interpelacji ani zapytań ale w dniu wczorajszym wpłynęły interpelacje skierowane do Zarządu Powiatu od radnego Zbigniewa Smejliśa, które właściwie nie mają charakteru interpelacji tylko wniosków do budżetu na 2017 rok. Wymieniono wiele miejscowości, gdzie trzeba budować chodniki i ścieżki rowerowe i Zarząd się nad tym pochyli natomiast dalej realizowany będzie program 50 na 50, gdzie gmina wskaże co zrobić w pierwszej kolejności.

Ad 9.

Przewodniczący Rady przekazał głos Staroście.

Starosta poinformował, że w okresie sprawozdawczym Zarząd odbył pięć posiedzeń. 24 sierpnia zajmowano się sprawami budżetowymi. Podjęto uchwałę w sprawie wydania opinii o zaliczeniu drogi do kategorii dróg gminnych. Podjęto również uchwałę w sprawie zezwolenia na korzystanie z łodzi motorowych z silnikiem spalinowym.

6 września wydano postanowienie w sprawie uzgodnienia miejscowego planu zagospodarowania przestrzennego. Zajmowano się również sprawami budżetowymi.

9 września Zarząd podjął uchwałę w sprawie ogłoszenia na wolne stanowisko dyrektora Domu Dziecka w Skwierzynie. Starosta poinformował, że wpłynęły trzy oferty, jedna nie spełniała wymogów formalnych.

20 września Prezes Szpitala Międzyrzeckiego omówił bieżącą działalność szpitala oraz związane z tym sprawy budżetowe. Podjęto uchwałę w sprawie zmiany regulaminu organizacyjnego DPS w Skwierzynie. Zajmowano się także sprawami z zakresu edukacji, Zarządu Dróg Powiatowych i zagospodarowania przestrzennego.

Przed sesją Rady Powiatu omawiano bieżącą sytuację szpitala. Podjęta została uchwała w sprawie ogłoszenia konkursu ofert na nieodpłatną pomoc prawną. Ponadto zajmowano się sprawami z zakresu Zarządu Dróg Powiatowych a także omówiono projekt Rady Gminy Przytoczna dotyczącego zaopiniowania zmiany planu przestrzennego zagospodarowania w Rokitnie.

Informację o uchwałach budżetowych przedstawił Skarbnik.

Przewodniczący Rady zapytał czy są jakieś pytania do przedstawionych sprawozdań. Pytań nie było.

Ad 10.

Przewodniczący Rady powiedział, że nie zgłoszono uwag ani wniosków do protokołu. Protokół z XXIV sesji został przyjęty.

Ad 11.

Przewodniczący Rady poinformował, że następna sesja planowana jest na 26 października. Zgodnie z planem pracy przedstawiona zostanie analiza sytuacji domów pomocy społecznej, powiatowego ośrodka wsparcia i domu dziecka w Skwierzynie. Będą to sprawozdania przedstawione przez dyrektorów. Planowane jest również sprawozdanie z działalności Zarządu Dróg Powiatowych, informacja o stanie przygotowań do zimowego utrzymania dróg oraz analiza wyników osiąganych przez uczniów szkół średnich prowadzonych przez powiat, a także ocena sytuacji finansowej w tych szkołach. Przewodniczący skierował się do radnych z prośbą aby po tej sesji zarezerwowali trochę czasu na spotkanie przy kawie. Jest to inicjatywa jednego z radnych a o szczegółach radni zostaną poinformowani później.

Przewodniczący Rady skierował się również do szefów komisji, żeby uwzględnili sprawy związane z nadaniem honorowego obywatelstwa. Wszystkie wnioski znajdują się w Biurze Rady. Zaapelował do Zarządu Powiatu, żeby powrócić do sprawy projektu strategii promocji powiatu.

Radny Zbigniew Świątek powiedział, że sprawozdanie ze złożonych oświadczeń majątkowych przedstawione przez Starostę jest zrobione dobrze, wiadomo kto popełnił błędy. Przewodniczący natomiast omówił złożone przez radnych oświadczenia majątkowe ale radny powiedział, że nie wie czy popełnił jakiś błąd czy nie. Omówienie powinno polegać na tym, żeby radny wiedział i uniknął błędu w następnym oświadczeniu. Radny poprosił o bliższe informacje ale nie musi to być w tej chwili.

Powiedział również, że radni otrzymali zaproszenie na winobranie ale dobrą zasadą jest, że jeżeli ktoś zaprasza to się pod tym zaproszeniem podpisuje.

Przewodniczący Rady odpowiedział, że zaproszenie na winobranie przygotowywał organizator Żaneta i Łukasz Robak z Pszczewa. W międzyczasie organizatorzy zwrócili się do Starosty i otrzymali status imprezy powiatowej. Powiedział, że być może jest to niedopatrzenie ale przekaże tą uwagę.

Odnosnie analizy oświadczeń majątkowych Przewodniczący odpowiedział, że nie jest władny i nie ma umocowania prawnego, żeby dokonać analizy poszczególnych oświadczeń i wytykać radnym błędy. Przewodniczący Rady stwierdza czy oświadczenia zostały złożone i ogólnie porównuje ze złożonymi w latach poprzednich. Od szczegółowej analizy jest Urząd Skarbowy. Przygotowana informacja o złożonych oświadczeniach majątkowych jest dostępna w Biurze Rady i radny może się z nią zapoznać. Przypomniał, że zobowiązał się do opracowania poradnika w porozumieniu z Naczelnikiem Urzędu Skarbowego.

Przewodniczący Rady zamknął obrady sesji o godz.15³⁵.

Protokołował

Przewodniczący Rady Powiatu

Jarosław Szalata