

PROTOKÓŁ Nr XV/2012

z XV sesji Rady Powiatu Piaseczyńskiego w dniu 26 kwietnia 2012 roku

XV Sesja Rady Powiatu Piaseczyńskiego rozpoczęła się w sali konferencyjnej Starostwa Powiatowego w Piasecznie o godz. 10:00.

Przewodnicząca Rady Powiatu Maria Mioduszevska otworzyła XV sesję Rady Powiatu witając wszystkich radnych oraz przybyłych gości. Przewodnicząca poinformowała, że listę obecności podpisało 27 Radnych i tym samym obrady są prawomocne¹.

Przewodnicząca powitała obecną na sesji Rady Powiatu Panią Marię Jolantę Batycką – Wąsik -Wójtą Gminy Lesznowola, która została wyróżniona tytułem „Europejczyk Roku 2011” oraz Panią Bożenę Korlak- Przewodniczącą Rady Gminy Lesznowola. Przewodnicząca Rady przypomniała, że Pani Wójt Maria Batycka – Wąsik kieruje samorządem Gminy Lesznowola od 16 lat, reprezentuje więc staż pracy samorządowej, który jest świadectwem najskuteczniejszych umiejętności zarządczych oraz osiągniętego najwyższego poziomu zaufania społecznego. Laureatka tytułu Europejczyk Roku 2011 posiada niewątpliwy dar osiągania wyznaczonych celów. Jest to sprawność, która wynika z realizmu tychże celów, z planu wykonywania zadań publicznych samorządu lokalnego. Sukcesy Laureatki to konkretne zwycięstwa cywilizacyjne dla Gminy Lesznowola i jej mieszkańców. To ogromna praca zespołowa - ekspercka, doradcza i administracyjna. Praca, którą się wspólnie planuje, kalkuluje, omawia i weryfikuje w praktycznym życiu wspólnoty mieszkańców. W naszej obywatelskiej rzeczywistości jest wiele pojęć i czynności, które uległy widocznej dewaluacji. O niedoskonałościach życia narodowego i społecznego oraz o stanie porządku prawnego w państwie przekonujemy się dzisiaj praktycznie każdego dnia. Na szczęście, nigdy nie brakowało nam w kraju osobowości pozytywnych. Grono osób nagrodzonych w ciągu ostatnich sześciu lat tytułem Europejczyka Roku - w tym także osoba Laureatki - należą do obywatelskiego wzorca pozytywnego. Oto niektóre nazwiska: prof. Bronisław Geremek, Władysław Bartoszewski, prof. Jerzy Buzek, ks. Adam Boniecki, prof. Jan Miodek, Agnieszka Holland, Janina Ochojska, dr Irena Eris, Krystyna Janda, Janusz Gajos. Biografia tych osób potwierdza żywotność obecnych i bardzo potrzebnych w Polsce wartości uniwersalnych: talentu, myśli państwowotwórczej, obrony praw człowieka i obywatela, ekumenizmu, uczciwej przedsiębiorczości, a także wysokiej kultury. Wszystkich nagrodzonych łączy ponadto szczególna cecha nadrzędna, która najmocniej uzasadnia otrzymanie tytułu Europejczyka. Jest to wspomniany już wyżej szacunek do pracy i odpowiedzialności za jej wyniki. Szacunek do drugiego człowieka - obywatela, podatnika, pracownika. Dbalność o powierzony urząd, o jakość i skuteczność wykonywanych obowiązków publicznych. W maju 2011 roku, z okazji Dnia Samorządu Terytorialnego, Pani Maria Jolanta Batycka - Wąsik - Wójt Gminy Lesznowola, otrzymała z rąk Prezydenta Rzeczypospolitej Polskiej Bronisława Komorowskiego Krzyż Kawalerski Orderu Odrodzenia Polski. Pan Prezydent podkreślił wtedy, że „w przyznanym odznaczeniu kryje się wielki, mądry, dobry wysiłek na rzecz Polski lokalnej”. Ktoś mógłby zapytać, a gdzie jest ta Polska lokalna? Pani Wójt Maria Batycka - Wąsik odpowiedziała na to pytanie 4 kwietnia 2012 roku, w siedzibie Polskiej Akademii Nauk w Warszawie, dziękując za przyznaną Jej nagrodę Europejczyka wówczas powiedziała : *Tytuł ten pragnę zadedykować Samorządowi Gminy - reprezentantowi naszej społeczności lokalnej, ponieważ tytuł ten jest efektem naszej wspólnej pracy.* Przewodnicząca w imieniu Rady Powiatu Piaseczyńskiego oraz Zarządu Powiatu wyraziła serdeczne podziękowanie za obecność na dzisiejszej sesji Rady Powiatu. Przewodnicząca poprosiła o przyjęcie od grona samorządowców powiatu słów najwyższego uznania i podziękowania za reprezentowanie Polski lokalnej także w sferze współpracy między szczeblami samorządowymi. Przewodnicząca powiedziała, że jest wiele wspólnych inicjatyw i wiele przenikających się obowiązków. Jednak

¹ załącznik do protokołu

dzisiaj chcemy szczególnie podziękować Gminie Lesznowola za bardzo znaczącą pomoc finansową, dzięki której w latach 2002-2011 udało się Powiatowi Piaseczyńskiemu zrealizować szereg prac z zakresu administracji architektoniczno-budowlanej, komunikacji, bezpieczeństwa przeciwpowodziowego, ewidencji gruntów oraz budowy dróg. Suma wkładu Gminy w ww. zadania wyniosła ponad 14 200 000 zł w tym z zakresu remontów oraz inwestycji drogowych wyniosło ponad 9 500 000 zł. Przewodnicząca życzyła Pani Wójt oraz samorządowi gminy, aby ten Europejski Fenomen Lesznowski oparł się wszystkim przeciwnościom losu i aby udało się Państwu zrealizować plany inwestycyjne, związane z rozwojem Gminy. Przewodnicząca odczytała przygotowany na tą okoliczność dyplom gratulacyjny od Rady i Zarządu Powiatu Piaseczyńskiego.

Wójt Gminy Lesznowola Maria Jolanta Batycka – Wąsik podziękowała za zaproszenie na dzisiejszą Sesję Rady Powiatu. Nawiązując do otrzymanego wyróżnienia stwierdziła, że wyróżnienie dedykowała samorządowi Gminy Lesznowola oraz pracownikom samorządowym, z którymi pracuje. Wójt powiedziała również, że aktualnie Gmina Lesznowola może konkurować z niejedną gminą z Europy Zachodniej. Ponadto podkreśliła, że udział w tym wyróżnieniu ma również Powiat Piaseczyński pod względem współpracy instytucjonalnej, a przede wszystkim współpracy interpersonalnej z samorządem Gminy Lesznowola.

Ad 2 Przyjęcie porządku obrad

Przewodnicząca Rady Powiatu Maria Mioduszewska zwróciła się z zapytaniem czy Rada akceptuje przedstawiony porządek obrad ?²

Członek Zarządu Powiatu Dariusz Malarczyk zaproponował wprowadzenie do porządku obrad punktu dot. rozpatrzenia projektu uchwały w sprawie zmiany uchwały określającej tygodniowy obowiązkowy wymiar godzin zajęć nauczycieli realizujących w ramach stosunku pracy obowiązki określone dla stanowisk o różnym tygodniowym obowiązkowym wymiarze godzin oraz zasad zaliczania do wymiaru godzin poszczególnych zajęć.

Rada głosami: za – 20, przeciw – 0, wstrzymało się – 0 przyjęła poprawkę do porządku obrad dotyczącą wprowadzenie do porządku obrad zaproponowanego punktu. Przedmiotowy projekt uchwały zostanie rozpatrzony w punkcie 10 porządku obrad. W głosowaniu nie brało udziału 7 radnych.

Rada głosami: za – 20, przeciw – 0, wstrzymało się – przyjęła porządek obrad. W głosowaniu nie brało udziału 7 radnych.

Ad 3 Przyjęcie protokołu z XIV sesji Rady Powiatu Piaseczyńskiego

Rada głosami: za – 16, przeciw – 0, wstrzymało się – 4 przyjęła protokół z XIV sesji Rady Powiatu Piaseczyńskiego w dniu 29 marca 2012 roku. W głosowaniu nie uczestniczyło 7 radnych.

Ad 4 Informacja na temat zadań z zakresu opieki społecznej realizowanych w jednostkach opieki społecznej Powiatu Piaseczyńskiego

Członek Zarządu Stefan Dunin podziękował za przeznaczenie czasu sesji Rady Powiatu tematyce szeroko rozumianej pomocy społecznej i zaprezentowanie jej na dzisiejszej sesji. Członek Zarządu powiedział, że dla niego jest wielkim zaszczytem opiekowanie się od 5 lat dziedziną pomocy społecznej i współpraca z tak wspaniałymi osobami - dyrektorami oraz pracownikami tych

² załącznik do protokołu

jednostek. Dodał także, że przedstawianie projektów uchwał na posiedzeniach komisji Rady Powiatu nie oddaje wszystkich problemów związanych z pomocą dla ludzi najbardziej potrzebujących czy też pokrzywdzonych.

Dyrektor Powiatowego Centrum Pomocy Rodzinie w Piasecznie Klaudia Wojnarowska przedstawiła informację na temat działalności Powiatowego Centrum Pomocy Rodzinie.³

Radna Katarzyna Obląkowska – Kubiak zwróciła się z prośbą o przekazanie dla Radnych przedstawionej prezentacji, aby np. na posiedzeniu Komisji Zdrowia i Opieki Społecznej omówić zmiany w ustawie.

Przewodnicząca Rady Maria Mioduszevska powiedziała, że przedmiotowym problemem Rada będzie się zajmować i pilnie wsłuchiwać w głosy kolegów z Powiatowego Centrum Pomocy Rodzinie w Piasecznie.

Dyrektor Powiatowego Ośrodka Interwencji Kryzysowej w Konstancinie-Jeziornie Aneta Czernek przedstawiła działalność, cele statutowe oraz zadania realizowane od początku powstania Ośrodka.⁴

Dyrektor Powiatowego Zespołu Placówek Opiekuńczo-Wychowawczych w Konstancinie-Jeziornie E. Lach przedstawiła zadania i strukturę organizacyjną, standardy wychowania i opieki realizowane przez tą jednostkę.⁵

Wicedyrektor Domu Pomocy Społecznej w Konstancinie-Jeziornie Bożena Rzeczkowska przedstawiła charakterystykę jednostki.⁶

Przewodnicząca Rady Maria Mioduszevska potwierdziła, że opiekunowie stwarzają fantastyczne warunki dla osób przebywających w placówkach.

Dyrektor Domu Pomocy Społecznej w Górze Kalwarii Dorota Pyszyńska przedstawiła charakterystykę placówki.⁷

Członek Zarządu Stefan Dunin poinformował, że mieszkańcy placówki biorą udział w imprezach cyklicznych m. in. w majówkach i piknikach rodzinnych, w których bierze udział ok. tysiąca osób. Ponadto Członek Zarządu poinformował, że Dyrektor placówki na III Konferencji poświęconej planom ratowania zabytków w Powiecie Piaseczyńskim przedstawiła prezentacje na temat remontu zabytkowych obiektów w Domu Pomocy Społecznej w Górze Kalwarii.

Radny Arkadiusz Strzyżewski zapytał dlaczego należało zmniejszyć liczbę pensjonariuszy o 250 osób, a zatrudnienie o 20 osób w ciągu pięciu lat. Radny zwrócił się z prośbą o interpretację powyższych zmian, czy wynikało to ze zmiany przepisów ?

Członek Zarządu Stefan Dunin poinformował, że podczas prezentacji zostało to wyjaśnione.

3 załącznik do protokołu

4 załącznik do protokołu

5 załącznik do protokołu

6 załącznik do protokołu

7 załącznik do protokołu

Przepisy prawa narzucają na funkcjonowanie takich jednostek standard zatrudnienia, na poziomie 0,53 etatu na jednego podopiecznego jest to standard wymagany w placówkach opiekuńczo-wychowawczych i w Domach Pomocy Społecznej. Poziom 0,5 etatu na 1 podopiecznego dotyczy opieki nad osobami przewlekle psychicznie chorych, 0,6 etatu dla osób somatycznie chorych. Taki standard musiał być osiągnięty, aby uzyskać wpis do rejestru Wojewody Mazowieckiego. Wyżej omówione standardy nie były potrzebne przed wprowadzeniem zmiany do ustawy o opiece społecznej, dlatego opiekunów było mniej, a w Domu przebywało więcej osób. Członek Zarządu zwrócił uwagę, że w ciągu 5 lat zatrudnienie w pionie administracyjnym zmniejszyło się o 20 %.

Radny Arkadiusz Strzyżewski zapytał skąd wynika taka nieproporcjonalna zmiana, jak się ma liczba pensjonariuszy do liczby zatrudnienia pracowników.

Członek Zarządu Stefan Dunin w odpowiedzi poinformował, że zmiana wynika wprost proporcjonalnie, jeżeli standard jest zachowany, a przedtem tych standardów nie było i nie było potrzebne takie zatrudnienie oznacza to, że dla takiej ilości pensjonariuszy potrzebna jest taka a nie inna ilość pracowników.

Przewodnicząca Rady Maria Mioduszewska zwróciła uwagę, że jest to placówka nad którą ciągle toczą się dyskusje. Jest to w zasadzie największy Dom Pomocy Społecznej w Europie prowadzący tego typu działalność. Przewodnicząca przypomniała, że w pierwszej kadencji Rady Powiatu Piaseczyńskiego była wielka troska i ciągle skandale wokół funkcjonowania tego domu. Dom Pomocy Społecznej w Górze Kalwarii i Powiat Piaseczyński był na łamach prasy lokalnej nieustannie. Od czasu objęcia stanowiska Dyrektora przez Panią Dorotę Pyszyńską i realizowania programu naprawczego zakończyła się trudna sytuacja dla Powiatu i tej placówki.

Członek Zarządu Stefan Dunin w uzupełnieniu poinformował, że w drugiej kadencji samorządu, kiedy zaczął funkcjonować pierwszy Program Naprawczy, na remont i dostosowanie Powiat Piaseczyński przeznaczył środki w wysokości ponad 170 000 zł. W trzeciej kadencji na doprowadzenie Domu do standardów, aby 500 osób mogło znaleźć tam opiekę, a 350 czy 360 osób pracę Powiat wydatkował 16 000 000 zł. Członek Zarządu stwierdził, że gdyby Powiat Piaseczyński nie zdecydował się na wprowadzenie Programu Naprawczego wówczas 500 osób musiałyby znaleźć miejsce w placówkach poza terenem Powiatu. Ponadto Członek Zarządu poinformował, że na miejsce w Domu Pomocy Społecznej w Górze Kalwarii jest lista oczekujących, na bieżąco zapewniane są miejsca.

Przewodnicząca Rady Maria Mioduszewska przypomniała, że Dom Pomocy Społecznej w Górze Kalwarii jest ogromnym zakładem pracy w Górze Kalwarii oraz na terenie Powiatu Piaseczyńskiego.

Kierownik Warsztatów Terapii Zajęciowej Łukasz Owczarek przedstawił program funkcjonowania Warsztatów Terapii Zajęciowej w Zalesiu Dolnym.⁸

Członek Zarządu Stefan Dunin zwrócił uwagę, że Powiat Piaseczyński nie otrzymał środków finansowych na utworzenie Środowiskowego Domu Pomocy w Górze Kalwarii. Niedawno Zarząd Powiatu z Przewodniczącą Rady Powiatu rozmawiał z Burmistrzem Miasta i Gminy Góra Kalwaria, podczas rozmowy Burmistrz podtrzymał deklarację utworzenia filii Warsztatów Terapii Zajęciowej w Górze Kalwarii. Członek Zarządu dodał, że dużym problemem jest transport osób do takiej placówki przez gminy.

⁸ załącznik do protokołu

Przewodnicząca Rady Maria Mioduszewska zauważyła, że na dzisiejszej sesji Rady Powiatu zostało przedstawione kompendium działalności Powiatu Piaseczyńskiego w zakresie pomocy społecznej. Przewodnicząca stwierdziła, że jest to niezwykle ważna działalność, rozległa i kosztowna. Ponadto zwróciła uwagę, że tą działalnością Powiat obejmuje tysiące osób - nie tylko przebywających w placówkach, ale także ich bliskich. Przewodnicząca podziękowała za przygotowanie wyczerpujących informacji.

Radna Katarzyna Obląkowska – Kubiak nawiązała do słów Kierownika Warsztatów Terapii Zajęciowej Pana Łukasza Owczarka mówiących, że ośrodek jest mały, ale zdaniem Radnej w takiej działalności najważniejsza jest podmiotowość. To oznacza, że osobom którymi opiekujemy się nadajemy podmiotowość, poczucie wiary w przyszłość, możliwość rozwoju oraz wiary w społeczeństwo. Radna podziękowała za działania podejmowane przez dyrektorów placówek pomocy społecznej.

Radna Marianna Kurek podziękowała Przewodniczącej Rady za wprowadzenie tematu poświęconego pomocy społecznej do planu pracy Rady, gdyż to ona jest główną inicjatorką przedmiotowego planu. Radna podziękowała szczególnie Dyrektorowi Powiatowego Centrum Pomocy Rodzinie w Piasecznie, która obejmuje całość tych tematów. Radna zwróciła uwagę także na słowa Dyrektora, która powiedziała, że najważniejsze podczas wspierania dzieci jest to, aby pozostawały w rodzinach biologicznych.

Członek Zarządu Stefan Dunin zwrócił uwagę, że temat każdej placówki został przedstawiony w „pigułce”, gdyż każdy z Dyrektorów mógłby opowiadać znacznie obszerniej o swojej placówce. Ponadto Członek Zarządu poinformował, że otrzymał wiadomość SMS -ową, iż jeden z kolegów z Rady Powiatu zrobił wpis (internetowy – dopisek protokolanta) mówiący o tym, że Zarząd Powiatu musi ogrzewać się przy ognisku Pani Wójt Jolanty Batyckiej -Wąsik, której na początku sesji gratulowano. Nawiązując do powyższego Członek Zarządu stwierdził, że Powiat płonie dumą z tego, że pomoc społeczna tak fantastycznie funkcjonuje i nie ma się czego wstydzić. Członek Zarządu Powiatu zwrócił uwagę, że wiele pytań w czasie sesji zadawanych jest z powodu nie zrozumienia tematu i spychania go na dalszy tor. Bieda, pomoc społeczna, kalectwo jest tematem nie wygodnym dla wszystkich, którzy pokazują, że państwo funkcjonuje fantastycznie, że jest tak pięknie. Członek Zarządu powiedział, że wszyscy, którzy tutaj siedzą, pokazują, że to jest dla nich najważniejsze. Członek Zarządu jest dumny, że współpracuje z takimi osobami.

Przewodnicząca Rady Maria Mioduszewska przyłączyła się do podziękowań. Przewodnicząca dodała również, że Powiat nie musi ogrzewać się w świetle Pani Wójt Batyckiej - Wąsik. Ponadto Przewodnicząca dodała, że to była jej inicjatywa a nie Zarządu Powiatu odnośnie złożenia gratulacji dla Pani Wójt.

Ad 5. Przedstawienie Uchwały Nr 64/1/12 Zarządu Powiatu Piaseczyńskiego z dnia 17 kwietnia 2012 r. w sprawie Oceny Zasobów Pomocy Społecznej w Powiecie Piaseczyńskim

Dyrektor Powiatowego Centrum Pomocy Rodzinie w Piasecznie Klaudia Wojnarowska z upoważnienia Zarządu Powiatu Piaseczyńskiego przedstawiła Oceny Zasobów Pomocy Społecznej w Powiecie Piaseczyńskim wraz z rekomendacjami.⁹ Materiał został przedstawiony radnym w formie prezentacji multimedialnej.

Członek Zarządu Stefan Dunin zaapelował do radnych o zwrócenie szczególnej uwagi na

zaprezentowaną Ocenę z uwzględnieniem rekomendacji, które będą miały istotne znaczenie przy konstruowaniu projektu budżetu Powiatu Piaseczyńskiego na rok 2013.

Przewodnicząca Rady Powiatu Maria Mioduszewska stwierdziła, że poświęcono wiele czasu na zapoznanie się z tym materiałem przez radnych na posiedzeniach komisji merytorycznych Rady Powiatu i w związku z tym na dzisiejszej sesji należy przyjąć tę Ocenę wraz z rekomendacjami.

Radni Powiatu Piaseczyńskiego nie wnieśli uwag do przedstawionej Oceny Zasobów Pomocy Społecznej w Powiecie Piaseczyńskim wraz z rekomendacjami.

Ad 6. Rozpatrzenie projektu uchwały w sprawie przyjęcia "Powiatowego Programu Rozwoju Pieczy Zastępczej w Powiecie Piaseczyńskim na lata 2012 – 2014"

Dyrektor Powiatowego Centrum Pomocy Rodzinie w Piasecznie Klaudia Wojnarowska przedstawiła projekt uchwały w sprawie przyjęcia "Powiatowego Programu Rozwoju Pieczy Zastępczej w Powiecie Piaseczyńskim na lata 2012 – 2014"¹⁰

Radna Katarzyna Obląkowska – Kubiak nawiązując do przedstawionej informacji na temat maksymalnego limitu zawodowych rodzin zastępczych zapytała, dlaczego w roku 2013 wskazano 3 rodziny, natomiast w roku 2014 – 2.

Dyrektor Powiatowego Centrum Pomocy Rodzinie w Piasecznie Klaudia Wojnarowska w odpowiedzi poinformowała, że wykonana diagnoza pokazała, że jeśli intensywnie w roku 2012 i 2013 utworzone zostaną po 3 zawodowe rodziny, wówczas nie ma potrzeby utworzenia w roku 2014 więcej niż 2 zawodowych rodzin zastępczych, gdyż w pełni zostaną zabezpieczone potrzeby dzieci osieroconych z terenu Powiatu. Dyrektor poinformowała również, że generuje to także duże koszty więc należy brać pod uwagę zarówno konieczność umieszczenia tych dzieci jak i możliwości finansowe samorządu.

Radna Katarzyna Obląkowska – Kubiak zapytała czy oznacza to, że na koniec roku 2014 w Powiecie Piaseczyński będzie 8 rodzin zastępczych?

Dyrektor Powiatowego Centrum Pomocy Rodzinie w Piasecznie Klaudia Wojnarowska odpowiedziała twierdząco.

Członek Zarządu Stefan Dunin poinformował, że na wniosek Dyrektora PCPR w Piasecznie wyszkolono dwóch pracowników PCPR w Piasecznie na trenerów rodzin zastępczych na terenie Powiatu Piaseczyńskiego. Pracownicy skończyli kurs trenerski i przeprowadzili już cykl szkoleń. Członek Zarządu zwrócił uwagę, że jest to ogromna wartość, ponieważ nie trzeba szukać osób prowadzących podobne kursy. Pracownicy podpisali umowę, w której zobowiązali się prowadzić takie kursy dla Powiatu Piaseczyńskiego. Członek Zarządu zauważył, że już są tego wymierne efekty, jedna z rodzin prawdopodobnie zdecyduje się na założenie pogotowia opiekuńczego. Członek Zarządu podziękował Dyrektor za tą inicjatywę oraz pracownikom, którzy zdecydowali się na prowadzenie takich kursów.

Rada głosami: za – 22, przeciw – 0, wstrzymało się – 0 przyjęła uchwałę w sprawie przyjęcia "Powiatowego Programu Rozwoju Pieczy Zastępczej w Powiecie Piaseczyńskim na lata 2012 – 2014".¹¹ W głosowaniu nie uczestniczyło 5 radnych.

¹⁰ załącznik do protokołu

¹¹

Ad 7. Rozpatrzenie projektu uchwały w sprawie określenia szczegółowych warunków umorzenia w całości lub w części, łącznie z odsetkami, odroczenia terminu płatności, rozłożenia na raty lub odstępowania od ustalenia opłaty za pobyt dziecka w pieczy zastępczej

Dyrektor Powiatowego Centrum Pomocy Rodzinie w Piasecznie Klaudia Wojnarowska przedstawiła projekt uchwały w sprawie określenia szczegółowych warunków umorzenia w całości lub w części, łącznie z odsetkami, odroczenia terminu płatności, rozłożenia na raty lub odstępowania od ustalenia opłaty za pobyt dziecka w pieczy zastępczej.¹²

Członek Zarządu Stefan Dunin poinformował, że Przewodniczący Komisji Zdrowia i Opieki Społecznej upoważnił go do przedstawienia stanowisk Komisji w sprawie przedmiotowych projektów uchwał. Komisja Zdrowia i Opieki Społecznej jednogłośnie pozytywnie zaopiniowała projekty uchwał Rady Powiatu przygotowane na dzisiejszą sesję Rady Powiatu.

Rada głosami: za – 22, przeciw – 0, wstrzymało się – 0 przyjęła uchwałę w sprawie określenia szczegółowych warunków umorzenia w całości lub w części, łącznie z odsetkami, odroczenia terminu płatności, rozłożenia na raty lub odstępowania od ustalenia opłaty za pobyt dziecka w pieczy zastępczej¹³ W głosowaniu nie brało udziału 5 radnych.

Ad 8. Rozpatrzenie projektu uchwały w sprawie zmian w uchwale w sprawie Wieloletniej Prognozy Finansowej Powiatu Piaseczyńskiego.

Skarbnik Powiatu Tadeusz Waśkiewicz przedstawił projekt uchwały w sprawie zmian w uchwale w sprawie Wieloletniej Prognozy Finansowej Powiatu Piaseczyńskiego¹⁴.

Radna Marianna Kurek poinformowała, że Komisja Budżetu i Finansów jednogłośnie, pozytywnie zaopiniowała projekt uchwały w sprawie zmian w uchwale w sprawie Wieloletniej Prognozy Finansowej Powiatu Piaseczyńskiego.

Rada w głosowaniu imiennym¹⁵ głosami: za – 22, przeciw – 1, wstrzymało się – 1 przyjęła uchwałę w sprawie zmian w uchwale w sprawie Wieloletniej Prognozy Finansowej Powiatu Piaseczyńskiego¹⁶. W głosowaniu nie brało udziału 3 radnych.

Ad 9. Rozpatrzenie projektu uchwały w sprawie zmian w uchwale budżetowej na rok 2012

Skarbnik Powiatu Tadeusz Waśkiewicz przedstawił projekt uchwały w sprawie zmian w uchwale budżetowej na rok 2012¹⁷.

Radna Marianna Kurek poinformowała, że Komisja Budżetu i Finansów jednogłośnie, pozytywnie zaopiniowała projekt uchwały w sprawie zmian w uchwale budżetowej na rok 2012.

12 załącznik do protokołu

13

14 załącznik do protokołu

15 załącznik do protokołu

16 załącznik do protokołu

17 załącznik do protokołu

Radna Katarzyna Obląkowska – Kubiak poinformowała, że w czasie posiedzenia Komisji Budżetu i Finansów wstępnie zaczęto się zastanawiać w jaki sposób zmniejszyć deficyt budżetu. Radna powiedziała, że może w czasie wniosków zwróci się do Zarządu o przedstawienie programu, pomysłu w jaki sposób zmniejszyć deficyt. Radna ma na myśli przygotowanie programu naprawczego.

Przewodnicząca Rady Maria Mioduszewska poinformowała, że jako gość wzięła udział w ostatnim posiedzeniu Komisji Budżetu i Finansów. Przewodnicząca zwróciła uwagę, że wnioski które zostały skierowane do Zarządu dotyczyły działalności Szkolnego Związku Sportowego. Zdaniem Przewodniczącej Rady sport i przyszłość młodzieży powinna leżeć szczególnie na sercu radnym. Na posiedzeniu Komisji dyskutowano w jaki sposób należy procedować, aby Szkolny Związek Sportowy mógł realizować swoje zadania. Przewodnicząca zwróciła się z prośbą do Zarządu Powiatu o przeanalizowanie wniosku Komisji Budżetu i Finansów odnośnie tego tematu, aby realizować przyjęty wcześniej harmonogram prac. Przewodnicząca zasugerowała, aby spotkać się z przedstawicielami Szkolnego Związku w celu omówienia tematu, przygotowania ram do rozgrywek, aby odpowiednie kwoty wpłynęły do Szkolnego Związku Sportowego.

Wicestarosta Marek Gieleciński zapewnił, że Zarząd Powiatu będzie analizował wnioski sformułowane na posiedzeniu Komisji.

Radny Arkadiusz Strzyżewski powiedział, że kolejne spotkania z Przedstawicielami Szkolnego Związku Sportowego nie mają sensu, gdyż odbyło się już kilka spotkań, na których przedstawiono pełną informację i wynika z tego, że trzeba im pomóc.

Przewodnicząca Rady Maria Mioduszewska wyjaśniła, że miała na myśli spotkania Członków Zarządu z Przedstawicielami SZS a nie spotkania Radnych z Przedstawicielami Szkolnego Związku Sportowego.

Rada w głosowaniu imiennym¹⁸ głosami: za – 22, przeciw – 0, wstrzymało się – 2 przyjęła uchwałę w sprawie zmian w uchwale budżetowej na rok 2012¹⁹. W głosowaniu nie brało udziału 3 radnych.

Ad 10. Rozpatrzenie projektu uchwały w sprawie zmiany uchwały określającej tygodniowy obowiązkowy wymiar godzin zajęć nauczycieli realizujących w ramach stosunku pracy obowiązki określone dla stanowisk o różnym tygodniowym obowiązkowym wymiarze godzin oraz zasad zaliczania do wymiaru godzin poszczególnych zajęć

P. o. Zastępcy Naczelnika Wydziału Edukacji Anita Zakrzewska przedstawiła projekt uchwały w sprawie zmiany uchwały określającej tygodniowy obowiązkowy wymiar godzin zajęć nauczycieli realizujących w ramach stosunku pracy obowiązki określone dla stanowisk o różnym tygodniowym obowiązkowym wymiarze godzin oraz zasad zaliczania do wymiaru godzin poszczególnych zajęć.²⁰

Radna Joanna Pająkiewicz powiedziała, że zwiększenie liczby godzin nauczycieli specjalistów wymienionych w projekcie uchwały znacznie poprawi realizację zadań szkoły związanych z udzielaniem pomocy pedagogiczno-psychologicznej. Zmiana wynika z rozporządzenia Ministra Edukacji, które wchodzi w życie od 1 września br. Ponadto Radna poinformowała, że Komisja Edukacji i Rynku Pracy jednogłośnie, pozytywnie zaopiniowała projekt w/w uchwały.

18 załącznik do protokołu

19 załącznik do protokołu

20 załącznik do protokołu

Wiceprzewodniczący Rady Jerzy Leniec zwrócił uwagę na to, że Rady Pedagogiczne zaopiniowały przedmiotową zmianę, ale nauczyciele, o których mowa są jednostkami. Wiceprzewodniczący Rady powiedział, że rozmawiał z nauczycielami tych profesji i nie są zadowoleni z takiej zmiany. Zwrócił uwagę, że nauczyciele mają podpisane umowy, w których wskazana jest liczba godzin a tu nagle zwiększa się im pensum – jest to jedna czwarta ich dotychczasowej pracy bez zwiększenia wynagrodzenia. Wiceprzewodniczący powiedział, że Ci nauczyciele z reguły nie mają szans na godziny nadliczbowe – jest to specyficzna grupa zawodowa. Dodał także, że Powiat nie ponosi skutków finansowych, ale nauczyciele będą je ponosić. „Ponieważ tych dodatkowych 5 godzin ci nauczyciele pracowali często w innych placówkach.” Zdaniem Wiceprzewodniczącego „uderzając” w nauczycieli, którzy nie mają obrony nie jest to w porządku, dlatego będzie głosował przeciw tej uchwale. Wiceprzewodniczący powiedział, że najlepiej byłoby gdyby Rada nie podejmowała takiej uchwały, ale skoro została wprowadzona do porządku obrad nie ma wyjścia.

Radny Waldemar Kosakowski zwrócił uwagę, że związki zawodowe w tej sprawie wypowiedziały się pozytywnie. Radny powiedział również, że dotyczy to nauczycieli „nie tablicowych”, tzn. że specyfika ich pracy jest zupełnie inna niż tych nauczycieli, którzy przez 45 min. przed uczniami każdego dnia zdają egzamin maturalny. Radny nie podziela obaw Wiceprzewodniczącego co do kwestii finansowych, gdyż zna osoby wykonywające ten zawód i każda z nich ma 2 etaty pracując w tej samej placówce w tych samych godzinach.

Radna Joanna Pająkiewicz dodała, że samorządy poszczególnych gmin również przygotowały takie projekty uchwał i w niektórych gminach już zostały przyjęte. Powiat w szkołach średnich będzie musiał realizować obowiązek udzielania pomocy psychologiczno-pedagogicznej uczniom od 1 września br. Poradnie Psychologiczno-Pedagogiczne nie będą w stanie zapewnić tej pomocy dlatego muszą to robić w poszczególnych szkołach nauczyciele specjaliści: logopedzi, psychologzy, reedukatorzy, nauczyciele praktycznej nauki zawodu. Radna stwierdziła, że rozumie stanowisko Wiceprzewodniczącego i niejako je podziela, natomiast jeśli nie ma możliwości wygospodarowania środków finansowych słusznym jest podjęcie tej uchwały.

Członek Zarządu Stefan Dunin nawiązując do wypowiedzi Wiceprzewodniczącego zwrócił uwagę dlaczego Powiat jest zobowiązany do wprowadzania takich zmian. Pozytywna opinia związkowców bierze się z tego, że widzą oni, że lepszym wyjściem jest zwiększenie pensum i zapewnienie ludziom pracy. Jednak problemem jest to, że niszczy się polską szkołę przez zabieranie środków, zaniżanie subwencji a zwiększanie obowiązków samorządom, które są organami prowadzącymi szkoły. Członek Zarządu stwierdził, że wszyscy wokół o tym mówią, tylko trzeba słuchać, trzeba patrzeć w jaki sposób doprowadza się do degradacji polskiej szkoły przez wprowadzanie różnych zapisów i programów. Na tych zmianach cierpią osoby, które nie mają lobbingu w poszczególnych grupach zawodowych. Członek Zarządu powiedział, że będzie głosował za tą uchwałą z racji pełnienia funkcji, ale podziela opinię Wiceprzewodniczącego Rady Jerzego Leńca.

Wiceprzewodniczący Rady Jerzy Leniec nawiązując do wypowiedzi Radnego Waldemara Kosakowskiego powiedział, że nie zna takich nauczycieli, o których mówił. Wiceprzewodniczący dodał, że nauczyciele pomocniczy są bardzo zmartwieni obecną sytuacją.

Przewodnicząca Rady Maria Mioduszewska powiedziała, że czasami tak jest, że trzeba podejmować decyzje z boleścią w sercu. Przewodnicząca poinformowała, że rozmawiała także czy jest formalnie możliwym, aby te zmiany wprowadzić krocząco w latach, co złagodziłoby troszkę sytuację. Dziś wygląda na to, że nie ma wyjścia i należy z bólem serca do tej zmiany przystąpić. Przewodnicząca zapytała p. o. Zastępcy Naczelnika Wydziału Edukacji czy brano pod uwagę taki

aspekt.

P. o. Zastępcy Naczelnika Wydziału Edukacji Anita Zakrzewska w odpowiedzi poinformowała, że przygotowując przedmiotowy projekt uchwały zrobiono rozróżnienie jak sprawa przedstawia się w innych gminach. W Gminie Piaseczno podjęto już uchwałę o 24 godzinach pensum, Gmina Tarczyn i Gmina Konstancin-Jeziorna przygotowuje projekt uchwały mówiący o 25 godzinach dla wszystkich bez względu czy będzie to logopeda, reedukator, pedagog, psycholog. W gminach Lesznowola i Góra Kalwaria jest to rozbite odpowiednio na 22 i 25 godzin, 22 godziny dla logopedy, a pozostałe przypadki 25 godzin.

Radny Jacek Zachariasz powiedział, że z prawnego punktu widzenia można tak zrobić, nawet Wojewódzki Sąd Administracyjny wydał oświadczenie, że samorządy mają prawo podnieść czas pracy nauczycieli do 40 godzin. Tak jest podniesiony etat nauczycielski, w ramach którego różni nauczyciele mają różną ilość godzin. Można byłoby się zastanawiać nad bibliotekarzem, który ma 30 godzin pracy, a żadnej dodatkowej pracy w zawodzie już nie znajdzie. Radny dodał także, że związki zawodowe przystały na taki wymiar pracy, ponieważ etatów tzw. wsparcia nie ma dużo i nie wyrabiają oni praktycznie 40 godzin co powoduje, że związki zawodowe i rady pedagogiczne przychylają się do tego, aby byli obciążeni w podobny sposób. Zdaniem Radnego ich praca nie będzie utrapieniem bo to nie jest praca z całą grupą uczniów tak jak to bywa w przypadku zwykłego nauczycieli, ale z 1 lub z 2 uczniami. Problem jest taki, że jeśli dojdzie do ograniczania liczby godzin w szkole wówczas dojdzie do sytuacji kiedy wielu spośród tych pedagogów czy psychologów nie będzie potrzebna. Radny uważa, że spokojnie można podnieść liczbę godzin pensum do 25, ponieważ ten nauczyciel formalnie jest rozliczany z 40 godzin pracy.

Rada głosami: za – 21, przeciw – 1, wstrzymało się – 0 przyjęła uchwałę w sprawie zmiany uchwały określającej tygodniowy obowiązkowy wymiar godzin zajęć nauczycieli realizujących w ramach stosunku pracy obowiązki określone dla stanowisk o różnym tygodniowym obowiązkowym wymiarze godzin oraz zasad zaliczania do wymiaru godzin poszczególnych zajęć ²¹ W głosowaniu nie brało udziału 5 radnych.

Ad 11. Rozpatrzenie projektu uchwały w sprawie wyrażenia zgody na wynajęcie pomieszczenia PRO MORTE w budynku będącym we władaniu Domu Pomocy Społecznej w Górze Kalwarii

Członek Zarządu Dariusz Malarczyk przedstawił projekt uchwały w sprawie wyrażenia zgody na wynajęcie pomieszczenia PRO MORTE w budynku będącym we władaniu Domu Pomocy Społecznej w Górze Kalwarii.²²

Radny Józef Zalewski poinformował, że Komisja Strategii Gospodarczej jednogłośnie pozytywnie zaopiniowała przedmiotowy projekt uchwały.

Rada głosami: za – 21, przeciw – 0, wstrzymało się – 1 przyjęła uchwałę w sprawie wyrażenia zgody na wynajęcie pomieszczenia PRO MORTE w budynku będącym we władaniu Domu Pomocy Społecznej w Górze Kalwarii ²³ W głosowaniu nie brało udziału 5 radnych.

Radny Waldemar Kosakowski nawiązując do współpracy sprzed kilku lat z firmą PRO MORTE dotyczącej pochówku pensjonariuszy Domu Pomocy Społecznej w Górze Kalwarii przypomniał, że

21 załącznik do protokołu

22 załącznik do protokołu

23 załącznik do protokołu

właściciel firmy zobowiązywał się do zmiany formy grobów pensjonariuszy. Wtedy grób był wykonany w takiej formie, że był lekko oklepany, a następnie deskowany oraz był wbijany w ziemię drewniany krzyż. Jednak po 3 latach pozostawały tylko numery bez nazwisk i oznak religijnych. Radny powiedział, że jeśli w taki sposób nadal te miejsca są utrzymywane to zwraca się do Zarządu o zainteresowanie się tą sprawą.

Przewodnicząca Rady Maria Mioduszevska powiedziała, że ten problem był jednym ze skandali, o których wspomniała wcześniej. Dodała także, że było tam przeprowadzone gruntowne porządkowanie.

Radna Marianna Kurek zapewniła, że część cmentarza, na której są pochowani byli pensjonariusze Domu Pomocy Społecznej w Górze Kalwarii nie różni się niczym od pozostałej części. Parafia oraz pracownicy DPS w Górze Kalwarii mocno zaangażowali się w uporządkowanie cmentarza, więc na dzień dzisiejszy tego problemu już nie ma.

Ad 12 Rozpatrzenie projektu uchwały w sprawie wyrażenia zgody na wydzierżawienie części zabudowanej nieruchomości wraz z budynkiem garażowym, poł. w Lininie, gm. Góra Kalwaria

Członek Zarządu Dariusz Malarczyk przedstawił projekt uchwały w sprawie wyrażenia zgody na wydzierżawienie części zabudowanej nieruchomości wraz z budynkiem garażowym, poł. w Lininie, gm. Góra Kalwaria.²⁴

Radny Józef Zalewski poinformował, że Komisja Strategii Gospodarczej jednogłośnie pozytywnie zaopiniowała przedmiotowy projekt uchwały.

Przewodnicząca Rady Maria Mioduszevska powiedziała, że na Komisji Strategii Gospodarczej rozmawiano na temat terenu Powiatu w Lininie, aby przyjrzeć się temu terenowi, część osób zgłosiło chęć poznania bliżej przedmiotowych nieruchomości. Sformułowano wniosek do Zarządu aby przeprowadzić tam wizję lokalną, sprawdzić jak są w tej chwili realizowane postanowienia umów dzierżawy. Zarząd zadeklarował, że pojedzie zespół, aby sprawdzić czy nie jest w tym miejscu zlokalizowane jakieś wysypisko śmieci i czy nie prowadzone są działania wykraczające poza zawartą umową. W pracach w zespole złożył chęć Radny Wojciech Ołdakowski oraz Radna Dorota Mroczek i Radna Katarzyna Obłąkowska – Kubiak. Przewodnicząca poprosiła, aby po sprawdzeniu sprawy została przekazana informacja do Komisji Strategii Gospodarczej jak są realizowane postanowienia umowy dzierżawy.

Rada głosami: za – 17, przeciw – 0, wstrzymało się – 0 przyjęła uchwałę w sprawie wyrażenia zgody na wydzierżawienie części zabudowanej nieruchomości wraz z budynkiem garażowym, poł. w Lininie, gm. Góra Kalwaria.²⁵ W głosowaniu nie uczestniczyło 10 radnych.

Ad 13. Złożenie sprawozdania przez Starostę z wykonania uchwał Rady i pracy Zarządu

Starosta Jan Dąbek przedstawił sprawozdanie z wykonania uchwał Rady i pracy Zarządu²⁶ oraz informacja na temat zobowiązania z tytułu zaciągniętych pożyczek i kredytów oraz emisji obligacji komunalnych.²⁷ Starosta poinformował, że w sprawozdaniu zawarta jest informacja o przejęciu od 1

24 załącznik do protokołu

25 załącznik do protokołu

26 załącznik do protokołu

27 załącznik do protokołu

września br. Liceum Ogólnokształcącego w Piasecznie przy ul. Chyliczkowskiej i ogłoszeniu konkursu na stanowisko Dyrektora. W ostatniej chwili uzgodniono z Burmistrzem Miasta i Gminy Piaseczno, że szkoła zostanie przejęta przez Powiat od 1 stycznia 2013 r., gdyż Gmina Piaseczno ma zabezpieczone środki na funkcjonowanie szkoły do końca roku 2012 r. W uzgodnieniu od 1 września br. zostaną powierzone obowiązki Dyrektora osobie pełniącej te obowiązki dotychczas. Ponadto zostanie przygotowane porozumienie z Gminą Piaseczno o współfinansowaniu szkoły w następnym roku.

Przewodnicząca Rady Maria Mioduszevska zapytała czy ta decyzja nie wpłynie na pracę nauczycieli?

Starosta Jan Dąbek w odpowiedzi poinformował, że arkusz organizacyjny szkoły będzie wspólnie ustalany z Wydziałem Edukacji Starostwa Powiatowego w Piasecznie oraz ZEAS - em w Piasecznie. „Pani Dyrektor LO jest zapraszana na spotkania gdzie są omawiane wszelkie tematy, przygotowuje program prowadzenia tej szkoły”.

Radna Marianna Kurek zapytała czy termin 31 lipca br. dotyczący budowy sali gimnastycznej w Górze Kalwarii jest ostateczny.

Starosta Jan Dąbek w odpowiedzi poinformował, że trudno jest określić jaka będzie odpowiedź Wojewódzkiego Konserwatora Zabytków w sprawie. Problem polega na tym, że na tym terenie znajdują się drzewa, które należy wyciąć, ale nie ma zgody ze względu na okres lęgowy ptaków. Starosta poinformował, że zwracano się do Konserwatora o wydanie decyzji w sprawie nawet z przesuniętym terminem, jednak dotychczas nie udało się uzyskać takiej zgody.

Radny Waldemar Kosakowski zapytał czy to oznacza, że konkursu na dyrektora LO w Piasecznie w miesiącu styczniu 2013 r. nie będzie, a obowiązki dyrektora zostaną powierzone przynajmniej na rok?

Starosta Jan Dąbek odpowiedział twierdząco.

Radna Katarzyna Obląkowska – Kubiak zapytała o firmę iFlow Sp. z o. o., która wystąpiła z wnioskiem o wyrażenie zgody na używanie herbu Powiatu Piaseczyńskiego - do czego będzie wykorzystywany w tym przypadku herb?

Członek Zarządu Dariusz Malarczyk powiedział, że sprawdzi i udzieli odpowiedzi na zadane pytanie.

Radna Katarzyna Obląkowska – Kubiak nawiązując do informacji z prac Zarządu dotyczącej negatywnego zaopiniowania sprawy przyznania nagród dla zawodników i trenerów zwróciła uwagę, że niewielkie środki dla wybitnych zawodników i trenerów powinny być zabezpieczone w budżecie Powiatu w bieżącym roku.

Starosta Jan Dąbek powiedział, że jest to trudna sytuacja, bo z jednej strony chcemy przyznawać nagrody, a z drugiej strony sama Radna wniosowała o przygotowanie programu naprawczego w związku z deficytem budżetu. Starosta powiedział, że wszystko będzie zależało od sytuacji finansowej w drugim półroczu, jednak informacja od Ministra Finansów dotycząca środków dla Powiatu Piaseczyńskiego nie jest najlepsza.

Radna Katarzyna Obląkowska – Kubiak powiedziała, że może wyglądać to niepoważnie skoro Starostwo wystąpiło o wytypowanie najlepszych zawodników i trenerów, a teraz Kluby uzyskują odpowiedź, że niestety z powodu braków środków finansowych nie otrzymają tych nagród.

Członek Zarządu Dariusz Malarczyk wyjaśnił, że Starostwo zgodnie z przepisami musiało wystąpić do klubów o wskazanie takich osób, ale dopiero po uchwaleniu budżetu stwierdzono, że nie ma źródeł finansowania. Oficjalnie zostały wysłane zapytania o zgłoszenie zawodników i trenerów, a Zarząd stwierdzając, że nie ma obecnie środków finansowych udzielił odpowiedzi, że jeśli sytuacja finansowa Powiatu ulegnie poprawie te osoby zostaną nagrodzone. Ponadto Członek Zarządu odpowiedział na pytanie Radnej dotyczące wyrażenia zgody na używanie herbu Powiatu Piaseczyńskiego przez firmę iFlow. Firma iFlow w Wydziale Komunikacji i Transportu instalowała system obsługi interesantów.

Radna Katarzyna Obląkowska – Kubiak zapytała czy Zarząd będzie zatwierdzał treść albumu Powiat Piaseczyński wydane przez firmę Signum?

Starosta Jan Dąbek powiedział, że propozycje dotyczące Powiatu będą akceptowane przez Zarząd Powiatu.

Radny Waldemar Kosakowski nawiązał do informacji dotyczącej negatywnego ustosunkowania się do wniosku Wydziału Promocji, Kultury i Sportu w sprawie sfinansowania nadruku na koszulkach czy też zakupu koszulek wraz z nadrukiem dla uczestników XII Piaseczyńskiej Mili Konstytucyjnej. Radny uważa, że jeśli dotyczy to tylko nadruków na koszulkach to na pewno nie jest to duża kwota. Radny stwierdził, że jest to dla niego szczególnie ważne bo jako pomysłodawca, który wskazał ile powinna liczyć Piaseczyńska Mila Konstytucyjna jest mu przykro, że Powiat nie chce się w ten sposób zareklamować. Radny zasugerował, aby środki na ten cel pochodziły ze zwrotów od gmin, którym została udzielona dotacja na zimowe utrzymanie dróg powiatowych w czwartym kwartale 2012 r., gdyż warunki atmosferyczne w tamtym okresie nie wymagały podejmowania takich czynności. Radny powiedział, że kilka dni temu czytał informację, że w Warszawie każda z dzielnic zwróciła niewykorzystane środki finansowe przekazane na zimowe utrzymanie dróg.

Starosta Jan Dąbek powiedział, że środki finansowe niewykorzystane w 2011 r. zostały wykorzystane w pierwszym kwartale roku 2012. Oznacza to, że w tym roku nie były planowane środki na zimowe utrzymanie dróg powiatowych na terenie gmin, dlatego takich oszczędności nie ma.

Radny Waldemar Kosakowski powiedział, że ta informacja w pełni go przekonuje. Przypomniał, że jesienią kiedy zwrócił na to uwagę został poinformowany, że te pieniądze muszą być przekazane ponieważ jest taka umowa bez względu na warunki atmosferyczne.

Starosta Jan Dąbek wyjaśnił, że środki musiały być przekazane, jednak w przypadku nie wykorzystania ich w roku kalendarzowym muszą być zwrócone. Dlatego to co zostało wykorzystane zostało rozliczone, a pozostała kwota przeznaczona na pierwszy kwartał tego roku. Ponadto Starosta nawiązując do wniosku Wydziału Promocji, Kultury i Sportu powiedział, że w tym przypadku z pewnością Wydział wnioskował o zakup koszulek łącznie z nadrukami, a nie o sfinansowanie samych nadruków. Starosta powiedział, że sprawdzi tę sprawę i jeśli jest to niewielka kwota Zarząd spróbuje „znaleźć” te środki i przeznaczyć na powyższy cel.

Radny Waldemar Kosakowski nawiązał do punktu 1.2.7 który dotyczy przeznaczenia środków w wysokości 300 000 zł dla Zarządu Dróg Powiatowych w Piasecznie na zakup masy asfaltowej i stwierdził, że tak równa kwota nie jest adekwatna do potrzeb ani miejsca gdzie ta masa asfaltowa mogłaby być wyłożona. Dlatego Radny zaproponował, aby zamiast kwoty 300 tys. zł przeznaczyć 280 tys. zł i nie zrobić jakiegoś kawałka drogi na drodze 1325 między Jesówką a Żabieńcem, gdzie asfalt i tak się kończy między drzewami, a dzięki temu można byłoby załatwić kilka istotnych

kwestii m. in. nagrody dla sportowców, nadruki na koszulkach itd. Zdaniem Radnego tak równa kwota nie może wynikać z żadnej kalkulacji.

Wicestarosta Marek Gieleciński powiedział, że kwota 300 tys. zł jest to kwota, którą Zarząd otrzymał na bieżące utrzymanie dróg znajdujących się na terenie całego powiatu, czyli na naprawianie nawierzchni w miejscach, gdzie utworzyły się „dziury”. Wicestarosta powiedział, że wysokość tej kwoty wynika z kalkulacji po najniższych kosztach.

Starosta Jan Dąbek dodał, że Zarząd Dróg Powiatowych w Piasecznie wystąpił o zdecydowanie wyższą kwotę, o 1 000 000 zł.

Wicestarosta Marek Gieleciński wracając do tematu XII Piaseczyńskiej Mili Konstytucyjnej powiedział, że wydaje mu się, że wniosek dotyczył zakupu koszulek, których koszt był w wysokości kilku tysięcy złotych. Wicestarosta powiedział też, że nagrody dla sportowców i trenerów są bardzo ważną rzeczą, dotychczas samorząd powiatowy przeznaczał na ten cel środki, ale należy pamiętać, że była wtedy inna sytuacja finansowa. Wicestarosta zwrócił uwagę, że należy mieć świadomość, że przy dużo skromniejszym budżecie, Powiat nie będzie w stanie tak jak dotychczas przeznaczać środki na wszystkie zadania i w takiej samej kwocie jaka była przekazywana w latach poprzednich.

Przewodnicząca Rady Maria Mioduszewska powiedziała, że mimo że nie ma środków finansowych organizowane są przez Powiat różne konferencje, spotkania. W ostatnim czasie zorganizowano konferencję dotyczącą zabytków, różne konkursy na terenie Powiatu Piaseczyńskiego. We wspomnianych imprezach Powiat ma jakiś swój mały udział, np. nagroda specjalna w konkursie muzycznym Szkoły Muzycznej w Konstancinie-Jeziornie. Przewodnicząca powiedziała także, że środki zarezerwowane w budżecie Powiatu na rok 2012 na promocję, kulturę i sport już się wyczerpują. W czerwcu odbędzie się Powiatowy Festiwal Książki, na który też należy zabezpieczyć pewne środki, poszukiwani są sponsorzy. Z informacji z Wydziału Promocji, Kultury i Sportu wynika, że kończą się materiały promocyjne Powiatu. Przewodnicząca poinformowała, że w pokoju Biura Rady i Zarządu Powiatu znajduje się kilka pozycji promocyjnych, więc każdy z radnych może z nich skorzystać. Przewodnicząca zasugerowała Zarządowi, aby przejrzeć magazyn promocyjny i może zamówić w małym zakresie materiały promocyjne. Przewodnicząca powiedziała, że Powiatowa Państwowa Straż Pożarna w Piasecznie będzie organizować 20 lecie, Zespół Szkół Specjalnych w Łbiskach będzie obchodził 50-lecie więc dobrze by było na taki cel przeznaczyć pewne środki finansowe.

Ad 14. Złożenie sprawozdania przez Przewodniczącą Rady Powiatu z prac Rady za okres między XIV a XV sesją Rady Powiatu Piaseczyńskiego

Przewodnicząca Rady Maria Mioduszewska przedstawiła sprawozdanie przez Przewodniczącą Rady Powiatu z prac Rady za okres między XIV a XV sesją Rady Powiatu Piaseczyńskiego.²⁸

Ad 15. Odpowiedzi na interpelacje i wnioski radnych oraz interpelacje i zapytania radnych

Radna Katarzyna Obląkowska – Kubiak złożyła pisemną interpelację dot. odwodnienia i stanu drogi powiatowej przy ul. Szkolnej w Jazgarzewie Gmina Piaseczno²⁹.

Starosta Jan Dąbek nawiązując do interpelacji Radnej stwierdził że problem odwodnienia Jazgarzewa Zarząd Powiatu zna bardzo dobrze. Od trzech – czterech lat podejmowane były próby,

28 Załącznik do protokołu

29 załącznik do protokołu

aby wykonać w Jazgarzewie chodnik przy drodze powiatowej, chcąc go wykonać był rozpatrywany problem odwodnienia tego terenu. Starosta poinformował, że gromadzona woda spływa z pól a ukształtowane spadki w różnych kierunkach powodują, że „co byśmy nie zrobili woda będzie się tam gromadziła.” Rozwiązaniem problemu byłaby zrobiona deszczówka, niestety nie może być ona wykonana, ponieważ nie ma jej gdzie odprowadzić. Następną kwestią była prośba Gminy Piaseczno, która wystąpiła o wstrzymanie jakichkolwiek prac w okolicy Łbiska – Jazgarzew – Szkoła do momentu wykonania planowanej budowy kanalizacji. Starosta zadeklarował, że do Jazgarzewa zostanie wysłany koordynator do spraw przeciwpowodziowych Pan Janusz Rzepka, aby zdiagnozował tą kwestię ponieważ jeszcze nie było dużych deszczy a problem już jest. Starosta dodał, że szczegółową odpowiedź Radna otrzyma w formie pisemnej.

Radna Katarzyna Obląkowska – Kubiak powiedziała, że na odcinku od nr 20 przy ul. Szkolnej w Jazgarzewie droga jest w tragicznym stanie, nakładają się tam dwa problemy: stan nawierzchni oraz gromadząca się woda.

Starosta Jan Dąbek odpowiadając stwierdził, że stan drogi powiatowej w Jazgarzewie zostanie naprawiony natomiast największym problemem jest kwestia odwodnienia tego terenu.

Radny Arkadiusz Strzyżewski odczytał otrzymaną w terminie odpowiedź na interpelację w sprawie robót dodatkowych wykonywanych na zlecenie Starostwa Piaseczyńskiego w latach 2009-2011³⁰. Radny zwrócił się z prośbą o przekazanie mu protokołu konieczności dot. pawilonu nr 1 w Domu Pomocy Społecznej w Górze Kalwarii oraz udzielenie odpowiedzi na pytania postawione w interpelacji z dnia 30.03.2012r. Radny odczytał treść pyta:

Pyt. 4 Czy nie wydawało się podejrzanym komukolwiek z Zarządu lub pracowników Starostwa, że wszystkie roboty drogowe wygrywa jedna firma oraz, że wszystkie prace w DPS- ie wygrało jedno konsorcjum lub firmy tworzące to konsorcjum?

Pyt.7 Czy nikomu nie wydawało się podejrzanym, że wszystkie prace dodatkowe na 50% wartości inwestycji w gminach naszego powiatu występują niezwykle rzadko, u nas były liczne i związane były z Firmą Fal-Bruk oraz Panem Jerzym Bichtą? Proszę o uzasadnienie kalkulacji lub dokumenty świadczące za koniecznością zastosowania maksymalnej stawki robót dodatkowych w poszczególnych 9 wymienionych w załączniku inwestycjach.

Pyt. 8 Czy Pan Jerzy Bichta jest spokrewniony z Panem Starostą Janem Adamem Dąbkim?

Pyt 9 Jakie wyciągnięto wówczas wnioski dotyczące zlecenia robót dodatkowych? Jakiego podjęto działania wówczas, aby wyeliminować powyższe zagrożenia biorąc pod uwagę skalę tego procederu?

Pyt.10 Czy wyciągnięto jakiegokolwiek konsekwencje personalne wobec osób odpowiedzialnych za przygotowanie ze strony Starostwa wymienionych w załączniku inwestycji?

Pyt. 11 Czy zamierza coś z tym zrobić Pan Starosta Jan Dąbek lub członkowie zarządu, którzy podpisywali umowy na prace dodatkowe, aby podobne sytuacje nie miały miejsca w przyszłości? Proszę o dokładny plan działań lub propozycję.

Pyt. 12 Proszę jednocześnie o przedstawienie stosownych uprawnień Pana Jerzego Bichty na podstawie, których wykonywał obowiązki Nadzoru Inwestorskiego przy w/w inwestycjach.

Pyt. 13 Czy któraś z firm: Renomix, Budopol, Hydro-Max, Zakład Instalatorstwa Elektrycznego Andrzej Stanisław Kwiatkowski, wykonywała wcześniej zlecenia lub inwestycje prowadzone przez Starostwo lub podmioty podległe Starostwu? Czy występowały jakiegokolwiek inne powiązania z w/w firmami?

Podsumowując Radny stwierdził, że prace dodatkowe kosztowały Powiat w latach 2009-2011 ponad 9 200 000 00 zł. W związku z tym Radny zapytał „czy kiedykolwiek Pan Starosta miał jakąkolwiek wątpliwość, że z kasy Powiatu idą dodatkowe pieniądze i co w kontekście inwestycji

30 załącznik do protokołu

które planujemy?” „Czy np budując halę sportową w Górze Kalwarii zamiast 10 mln powinniśmy poszukać kolejne 5 mln?”. Radny poprosił o udzielenie odpowiedzi na wyżej wymienione pytania.

Starosta Jan Dąbek powiedział, że „nie potrzebnie Pan Radny Arkadiusz Strzyżewski przyjął formę wielkiego zarzutu jeśli ma jakieś wątpliwości powinien zgłosić doniesienie do prokuratury”. Starosta zwrócił uwagę, iż procedury w Starostwie polegają na tym, że są odpowiedzialne osoby pod względem wydziału merytorycznego począwszy od zamówień publicznych poprzez inwestycję, w trakcie prowadzenia inwestycji inspektorzy nadzoru, kierownicy budowy oraz właściwi członkowie Zarządu Powiatu odpowiadają za poszczególne zadania. Merytorycznie na zadane pytania wypowie się Wicestarosta Pan Marek Gieleciński i Członek Zarządu Dariusz Malarczyk. Starosta poprosił, aby nie budować sensacji, jest Pan wysoko postawionym pracownikiem Urzędu Gminy, robi Pan sensacje z procedur które są zgodne z prawem.

Członek Zarządu Dariusz Malarczyk skierował swoją wypowiedź do Pana Arkadiusza Strzyżewskiego mówiąc, iż jako radny i urzędnik Gminy powinien się orientować w trzech działach: w ustawie o zamówieniach publicznych, ustawie o finansach publicznych i statucie lub dokumentach dot. samorządu gminnego lub powiatowego. Zwrócił uwagę iż wszystko wskazuje iż Radny w ogóle nie zapoznał się z przepisami. Członek Zarządu zapytał „jakie dodatkowe pieniądze zostały wydatkowane na roboty dodatkowe, czy Radny sprawdził ile w budżecie było przeznaczonych pieniędzy na wskazane w interpelacji Radnego zadania inwestycyjne, jeżeli Pan by się zapoznał z tymi danymi to zobaczyłby, że na podstawową realizację np. jest przeznaczone 7 mln zł z przetargu uzyskujemy 4 mln zł ponieważ wykonawca składa taką propozycję wówczas pozostała kwota jest wykorzystywana jako roboty dodatkowe, żeby nie ogłaszać kolejnego przetargu na tym samym terenie, drodze, budynku. Członek Zarządu wyjaśnił Radnemu, że jest to zasada racjonalności, która jest pierwszą zasadą w ustawie o zamówieniach publicznych. Zaprosił Radnego do merytorycznych urzędników Starostwa, którzy wytłumaczą tą kwestię. Stwierdził iż Radny w w/w interpelacji obraża pracowników Starostwa, cytując treść interpelacji: „czyżby niekompetencja pracowników kosztowała Powiat Piaseczyński” – kontynuując Członek Zarządu zapytał „jakie kosztowała, przeznaczone pieniądze były na te inwestycje od początku, to nie były dodatkowe środki finansowe”. Członek Zarządu polecił Radnemu sprawdzenie wszystkich dokumentów – realizację budżetu. Na zadane pytanie odnośnie „dlaczego żaden pracownik nie został rozliczony”, „zapytał za co za to, że rzetelnie wykonywał swoje obowiązki „jeżeli ma Pan jakiegokolwiek wątpliwości co do pracowników proszę zgłosić to do prokuratury”. Członek Zarządu dodał, że „nie życzy sobie insynuacji w stosunku do jego pracowników, ponieważ są ludźmi inteligentnymi, którzy się nie obrażają, ale ja jestem od tego aby bronić ich dobrego wizerunku”. Członek Zarządu poprosił Radnego aby następnym razem, jeżeli będzie miał jakiegokolwiek wątpliwości w stosunku do pracowników Urzędu najpierw złożył pytania do niego lub umówił się na spotkanie, jeśli chce Pan jakikolwiek dowód z odbytej rozmowy może Pan to nagrywać, jestem na to przygotowany”. Członek Zarządu zaapelował o „nie rzucanie nie sprawdzonych informacji, ponieważ jest to sensacja, a dziennikarze podchwycą szybciotko, że zostało zmarnowane tyle milionów tylko zastanawia się gdzie”. Członek Zarządu zapytał czy Radny zauważył i zastanowił się ile miesięcy czasami lat trwa przygotowanie inwestycji, często jest tak, że zrobione pomiary przed inwestycją po 3 latach całej procedury okazują się zmieniane ze względu na technologię. Kończąc swoją wypowiedź jeszcze raz zaprosił Radnego do siebie w celu wyjaśnienia wszelkich wątpliwości.

Wicestarosta Marek Gieleciński odniósł się do pytania w interpelacji dot. Domu Pomocy Społecznej w Górze Kalwarii mówiąc, że „jest zniesmaczony wypowiedzią Radnego Arkadiusza Strzyżewskiego, która dyskwalifikuje kogoś kto jest Radnym nieważne czy powiatowym czy gminnym”. Wicestarosta uzasadnił swoją wypowiedź tym, że Radny stwarza wrażenie, że w

Starostwie mają miejsce jakiś przekręty, dziwne interesy realizowane przy przebudowie obiektów Domu Pomocy Społecznej. Oznajmił, że przebudowa obiektów Domu Pomocy Społecznej podlegała w części jego osobie, wcześniej ówczesnemu Członkowi Zarządu Markowi Rutowiczowi. Wicestarosta przypomniał, że wiele razy tłumaczył Panu Arkadiuszowi Strzyżewskiemu na komisjach i sesjach Rady, iż procedury związane z prawem zamówień publicznych umożliwiają - stwarzają podstawy do prac dodatkowych i uzupełniających. Wyjaśnił, że w przypadku Domu Pomocy Społecznych w Górze Kalwarii (specyfika każdego obiektu, który jest zabytkiem) nic nie można było zrobić bez zgody konserwatora zabytków. Skierował wypowiedź do Radnego „co Pan uważa, że można było na etapie projektowania podrapać ściany, rozwałać część murów, żeby można było dowiedzieć się jakie warstwy – to jest właśnie niezgodne z prawem, nie legalne i kompromitacją że tak można robić. Kontynuując powiedział, że „jeżeli Pan uważa że tak można robić i uznaje za słuszne postępowanie to gratuluje i życzy powodzenia”. Wicestarosta oświadczył, że nie można było wielu rzeczy przewidzieć przy tych inwestycjach. Następną sprawą jest to, że w międzyczasie zmieniły się przepisy przeciwpożarowe co spowodowało konieczność radykalnych zmian zastosowania innych rozwiązań technologicznych i materiałów itd. Dodał, że dlatego o tym mówi, ponieważ bardzo często odbywały się spotkania na miejscu przebudowy obiektów DPS Góra Kalwaria z wykonawcą, inspektorami budowlanymi. Wicestarosta poinformował, że osobiście konsultował za pośrednictwem Komendanta Państwowej Straży Pożarnej ze strażakiem, który dokonuje później odbioru jakie trzeba spełnić warunki aby nie było problemu z odbiorem wykonanych prac. Przypomniał, że pensjonariusze, którzy przebywali w czasie przebudowy w bardzo złych warunkach, nie mogli być przetrzymywani w piwnicach i pomieszczeniach gdzie było ich dwa razy więcej niż powinno być. Wicestarosta stwierdził, że wszystkie prace były robione z bardzo dużym zaangażowaniem, zarówno przez niego jak i podległych merytorycznych pracowników Starostwa, po to aby było wszystko wykonane terminowo, aby wykonawca nie zrobił żadnej złej rzeczy, aby nie doszło do sytuacji że nie odbieramy zadania w terminie. Wicestarosta zaapelował do Radnego - „mówienie teraz, że coś się źle tam dzieje jest to forma pomówienia”. Zawniósował do Radnego Arkadiusza Strzyżewskiego o złożenie zawiadomienia do prokuratury o podejrzeniu przestępstwa, jeżeli uważa że wystąpiły przestępstwa w DPS w Górze Kalwarii przez konkretne osoby i nie obrażać pracowników Starostwa, a w tym wypadku jego osoby! Wicestarosta zwrócił uwagę i „poprosił, aby Pan Arkadiusz Strzyżewski pamiętał, że jest Radnym Powiatowym, mówiąc w ten sposób działa bardzo źle na wizerunek samorządu powiatowego, nie miał Pan odwagi poruszyć tej kwestii jak były Panie z Domu Pomocy Społecznej w pierwszej części sesji. Wicestarosta stwierdził: „nie mogę tego uznać że jest Pan początkującym Radnym ponieważ Pan 5-6 raz tą samą melodią idzie, nie rozumie Pan że to jest taki obiekt, specyfika iż tam musiały być te roboty dodatkowe inaczej pawilony w DPS Góra Kalwaria nie były by przebudowane i oddane do użytku, a pensjonariusze dalej rezydowaliby w piwnicy lub trzeba by było ich przemieszczać w inne miejsca Polski i ponosić dodatkowe koszty. Na koniec zaapelował do Radnego o więcej powściągliwości przy prezentowaniu stanowiska w sprawie zadań inwestycyjnych realizowanych w DPS Góra Kalwaria.

Przewodnicząca Rady Powiatu Maria Mioduszevska poprosiła „aby rozmawiać o sprawach trudnych w taki sam sposób jak rozmawiamy o sprawach, które nam sprawiają przyjemność i wiele dla nas przynoszą splendoru, ponieważ w życiu spraw trudnych jest więcej niż tych które są wspaniałe, górnolotne”. Nadmieniła że „jeśli będziemy walić w siebie jak w bęben wzajemnie to nic z tego nie będzie”. Zaapelowała bardzo gorąco o mimo wszystko o współpracę i wspólny język w rozwiązywaniu trudności. Skierowała swoją wypowiedź do Radnego Arkadiusza Strzyżewskiego, że być może czasami warto spotkać się z członkami Zarządu i porozmawiać o pewnych wątpliwościach i na pewnym etapie niektóre sprawy zostały by wyjaśnione.

Radny Waldemar Kosakowski podziękował Przewodniczącej Rady Marii Mioduszevskiej za

słowa otuchy. Następną część swojej wypowiedzi skierował do Pana Dariusza Malarczyka - „sugestia o zaproponowanej rozmowie z Panem Radnym Arkadiuszem Strzyżewskim może być nagrywana absolutnie poniżej pasa”. Ponadto zwrócił uwagę, że w rezultacie wystąpień członków Zarządu odebrał to, iż radni kilku kadencji być może mają większe prawa albo więcej doświadczenia, a ci którzy są po raz pierwszy w tym składzie to właściwie są osobami które można pouczać, pokazać gdzie ich miejsce, z kim powinni rozmawiać o czym, od kogo czegoś się dowiedzieć, jednak członkowie Zarządu co pewien czas wyraźnie zapominają o tym, że podstawową częścią naszej działalności jest stanowienie lokalnego prawa, ale oprócz tego kontrola poczynań władzy wykonawczej. Radny dodał, że wynika to z tego, że członkowie zarządu łączą obie te funkcje, „musicie wykonywać prawo, które radni stanowią i kontrolować w rezultacie sami siebie, to jest bardzo trudne szczególnie wtedy jeżeli bardzo długo pełni się te same role i te same funkcje”. Poprosił aby zwrócić uwagę, że każde z wystąpień kończyło się tym, że jeżeli coś się nie zgadza to proszę to zgłosić do prokuratury. Zapytał „czy to było treścią wystąpienia interpelacji Pana Arkadiusza Strzyżewskiego czy wyłącznie zapytania o to czy tak powinno być i pytania zmierzały w stronę ewentualnej niegospodarności, a Panowie jak się zgadza z prawem i prawo pozwala do 50 mln zł to jedziemy do 50 i wszystko jest OK”. Zapytał Pana Dariusza Malarczyka - czy gdyby w budżecie Powiatu na dowolną inwestycję zabezpieczona była kwota z 9 mln zł na 14 mln zł w takim razie zamiast 4,5 mln zł dodatkowych można by było dojechać do 7 mln zł, pewnie z tą logiką można by było, w takim razie cieszymy się że tylko 9 mln. zł wskazano pierwotnie a nie 12 mln zł”. Zauważył i przypomniał, że półtorej godziny temu podjęte były rozmowy o różnych drobnych kwotach, które można by było przeznaczyć dla sportowców na promocję itd. Zapytał czy zamiast 49,9% wartości robót dodatkowych nie można wywalczyć 46% oszczędności przy 4,5 mln zł. Każdy procent przekłada się w rezultacie na kwotę pieniędzy, która z budżetu Powiatu wypływa, to nie są pieniądze wirtualne. Jeżeli pytania brzmiały czy Panowie się zastanowili, czy to nie jest dziwne? Radny oznajmił, że w jego pojęciu jest dziwne, każdy z Panów ma powyżej 40 lat, każdy z Panów wykonał w swoim życiu przynajmniej kilka poważnych inwestycji budowlanych. W związku z tym zapytał czy któryś z Panów w taki właśnie sposób prywatne inwestycje prowadził, w taki sposób negocjował z wykonawcą, że za to co postanowiliście wybudować np. wiatrak, dom dopłacacie kolejne 50%, chociaż wcześniej wynegocjowaliście konkretną cenę? Na tym to polega?

Starosta Jan Dąbek skierował swoją wypowiedź do Radnego Waldemara Kosakowskiego mówiąc, że jest Pan inteligentnym człowiekiem na pewno Pan rozróżnia pytania radnego, który się uczy, a radnego który zadaje pytanie pracy zbiorowej. Człowiek który się uczy pyta proszę mi wyjaśnić dlaczego, nie rozumiem dlaczego takie procedury itd. Stwierdził, że w tym przypadku wprost są wyartykułowane zarzuty. Odpowiadając na pytanie Radnego Waldemara Kosakowskiego odpowiedział, że „ja bym takie inwestycje prowadził dlatego, że jeżeli kosztorysy były wykonywane umówmy się na 10 mln zł za wykonanie pewnego odcinka, Rada Powiatu wyraziła zgodę na wykonanie tej drogi za konkretną kwotę, mamy zamówienie publiczne czyli przetarg, każdy w Polsce nawet w Europie już może się do takiego przetargu zgłosić, muszą być zachowane wszelkie procedury, firma wykonuje roboty za 50% wartości zostaje z tego zadania 50% środków. Wyjaśnił, że większość tych zadań były to zadania potężne i etapowane, dzięki temu że ceny były atrakcyjne był to rok inwestorski i wszystkie roboty budowlane a głównie drogowe wykonaliśmy w granicach 50-70% wartości rynkowej to wszyscy cieszyliśmy się, że wykonujemy nie 50% roboty ale 90%, aż się prosiło, że skoro mamy wykonawcę który wykonuje pracę w sposób właściwy dołożyć mu za tą niską cenę dalszy zakres robót. Taka była logika wykonywania inwestycji, dzięki temu wykonaliśmy prace zamykające obszary komunikacyjne. Budując ulicę w Głóskowie okazało się że robiona była ul. Millennium, ul. Główna, w pewnym momencie zostały pieniądze i okazało się że możemy zamknąć cały rejon poprzez zrobienie ul. Lipowej. Starosta przypomniał, że nie było pytań, nikt nie miał zastrzeżeń, należało zamknąć ten ciąg komunikacyjny i zapomnieć o nim. „Dzięki takiemu postępowaniu poszczególnych członków Zarządu udało się zapomnieć o tym

rejonie Piaseczna. Wymienił iż ul. Lipową, Wole Gołkowską, ul. Millenium, Głosków, trasę do Tarczyna, Baszkówkę cały teren ten jest zamknięty, gdzie mamy najlepsze drogi”. Przpomniął jak osobiście awanturował się o prace dodatkowe w Zespole Szkół Zawodowych na ul. Budowlanych gdzie okazało się iż mieli określone środki finansowe, wykonali remont, raptem dostali z MEN-u dodatkowe pieniądze na prace, które należało w krótkim czasie wykonać, aż się prosiło skoro jest Firma która kończy robotę, są pieniądze które musimy wydać do końca roku bo inaczej nam przepadną należało ten zakres robót zwiększyć, była taka potrzeba. Zwrócił się do Radnego Arkadiusza Strzyżewskiego iż należało przyjść, zapytać w celu wyjaśnienia wszystkich wątpliwości ponieważ złożona forma interpelacji nie sprzyjała dobrym wypowiedziom.

Członek Zarządu Stefan Dunin odniósł się do Domu Pomocy Społecznej w Górze Kalwarii, mówiąc że po dzisiejszym wystąpieniu całego bloku tematycznego o opiece społecznej jak również folder jaki Państwo mają przed sobą, wizyty Komisji Zdrowia i Strategii Gospodarczej pokazują że naprawdę nie mamy czego się wstydzić. Członek Zarządu oświadczył, że nie ma żadnych obaw co do inwestycji DPS w Górze Kalwarii. Dodał, że ktoś kto dobrze słuchał całego wystąpienia o pomocy społecznej również zauważył, że do roku 2007, kiedy powstał obowiązek planu naprawczego wydano na remonty w Górze Kalwarii 164 tys. zł. Przpomniął, że dobrze Państwo wiecie jak wyglądał DPS w Górze Kalwarii. W ramach programu naprawczego w 2007-2008 roku zlecono prace projektowe na remonty poszczególnych pawilonów i poszczególnych domów, były to zabytkowe obiekty. Prace projektowe wykonywano zgodnie z ustawą o zamówieniach publicznych czyli najtańsze, wygrała to firma która wykonała projekty, które przez dwa lata leżały na półce. W 2009 roku ogłoszono nabór do wniosków z funduszy Unii Europejskiej, miał być to nabór z preselekcją natomiast Pan Marszałek ogłosił nabór bez preselekcji co oznaczało, że tylko te domy pomocy, które mają gotowe projekty mają zatwierdzone programy naprawcze w przeciągu 30dni mają zgłosić pełny wniosek do Urzędu Marszałkowskiego i mając takie projekty pisząc wniosek wykonując ocenę całego projektu złożyliśmy dokumenty bez możliwości w tym czasie weryfikacji projektów (weryfikacji pod względem prawidłowości jak również zmieniających się przepisów przeciwpożarowych i innych przepisów dostosowawczych do funkcjonowania DPS w Górze Kalwarii). Złożony przez Powiat wniosek został zakwalifikowany na 3 miejscu na 50 wniosków, które zostały złożone na realizację programów naprawczych. W następstwie powyższego przystąpiliśmy do realizacji. Okazało się, że przepisy pożarowe pod którymi podpisywał się biegły z zakresu pożarnictwa zmieniły się i trzeba było dostosować projekt wydzielić inne strefy pożarowe, doprowadzić do zgodności bo zmieniły się przepisy polegające na tym, że w każdym pomieszczeniu musi być czujka przeciwpożarowa. Przpomniął, że w budynkach DPS podłogi były kładzione jedna na drugiej, stropy kleinowskie. Po odkryciu podłóg okazało się, że nie można było położyć zwykłej podłogi, trzeba było uzupełnić zbrojeniem, izolacją, wzmocnić stropy kleinowskie, następnie położyć na to warstwę betonu. Na wszystkie poniesione koszty są dokumenty, nikt nie wziął pod uwagę że jest to budynek dostosowany do osób niepełnosprawnych również poruszających się na wózkach. Zwrócił uwagę, że była zrobiona różnica poziomu do jadalni na dwa stopnie natomiast trzeba było zrobić podjazdy których wyprofilowanie musi być 14/16 stopni. Uważa, że wszystko to co jest zrobione w Domu Pomocy Społecznej w Górze Kalwarii jest wykonane bardzo dobrze, w sposób uczciwy, rzetelny oraz służy to mieszkańcom DPS i pracownikom.

Radny Piotr Kandyba zaproponował pytając „czy możemy w jakiś sposób w przyszłości zapobiec takim nieporozumieniom”. Podał przykład aby w momencie rozstrzygnięcia przetargu aby zawsze bez względu kto będzie rządził w przyszłości był obecny przedstawiciel opozycji. Zdaniem Radnego jeżeli jest to możliwe mogło by to zapobiec wielu nieporozumień oraz traceniu energii na bezsensowne rozmowy.

Starosta Jan Dąbek powiedział, że przepisy nie pozwalają nikomu oprócz pracowników być członkami komisji przetargowej, natomiast nasz statut oraz przepisy ogólne nie zabraniają radnym uczestniczyć w posiedzeniach zarządu i komisji przetargowych.

Radny Piotr Kandyba poprosił o informację kiedy są zwoływane posiedzenia komisji przetargowych.

Starosta Jan Dąbek poprosił Sekretarza Kazimierza Makowskiego o wysyłanie informacji na temat terminów posiedzeń komisji przetargowych do radnych.

Radny Piotr Kandyba zapytał czy jest jakakolwiek szansa wynagrodzić jednorazowymi nagrodami służby mundurowe za pracę w poprzednim roku.

Przewodnicząca Rady Powiatu Maria Mioduszevska zaproponowała, aby pochylić się i uhonorować nagrodami pieniężnymi służby mundurowe.

Ad 16 Wolne wnioski i oświadczenia radnych

Nie było

Ad 17 Wystąpienia osób niebędących radnymi powiatu

Członek Rady Sołeckiej wsi Siedliska Maria Bernacka Rheims poruszyła sprawę bezpieczeństwa ul. Sielskiej w Siedliskach Gm. Piaseczno informując, że jeżdżą nią coraz częściej mieszkańcy Piaseczna. Od czasu kiedy poszerzono drogę przez Konstancin, kierowcy jeżdżą coraz częściej z Warszawy przez Siedliska ul Sielską do Piaseczna i do Zalesia Dolnego. Zwróciła uwagę, że rozpoczęcie inwestycji jest pilne w związku z natężeniem ruchu. Poinformowała, że złożyła deklarację pisemną o przekazaniu darowizną kwotę ok 3 tysięcy zł na prace geodezyjne związane z wytyczeniem granic pasa drogi powiatowej, co pozwoli naliczać opłaty za zajmowanie pasa drogowego poprzez składowaną przez Developera od wielu lat ziemię. Leżąca ziemia zniszczyła rów przydrożny, który wykonano w czasie prac naprawczych po kanalizacji. Przypomniała kwestię zniszczonego chodnika przez inwestycje gminną, chodnika wykonanego siłami społecznymi nie ma, zapadł się między innymi przez ciężki sprzęt używany do prac kanalizacyjnych. Oświadczyła iż mieszkańcy nie będą zajmować czasu na komisjach, natomiast będą robili blokady, rozpocznie się pół blokada czyli chodzenie po pasach do 15 osób nie wymagające zgody, początkowo będą rozdawane ulotki przejeżdżającym samochodom w godzinach szczytu. Blokady będą organizowane aż do skutku. Poruszyła również drugą kwestię dot. progów zwalniających gdzie po raz kolejny mieszkańcy pomogą w realizacji projektu na progi zwalniające. Nie ma innego skutecznego środka spowalniającego ruch na tej drodze. W geście desperacji zaapelowała o nie naprawianie dziur w asfalcie ponieważ do czasu wykonania progów niestety nie ma innego skuteczniejszego sposobu zwalniania prędkości. Na zakończenie poinformowała o akcji dosadzenia drzew w parku miejskim w Piasecznie.

Starosta Jan Dąbek podziękował Pani Marii Bernackiej Rheims za otrzymaną dotację celową i zadeklarował wykonanie wydzielenia granic pasa drogowego.

Mieszkaniec Magdalenki Tomasz Buchalczyk rozpoczął swoją wypowiedź od pytania kto jest

ważniejszy obywatel czy władza. Stwierdził, że władza, ponieważ część Państwa radnych opuściła salę, lekceważąc wypowiedzi obywateli. Zaproponował kierując wypowiedź do Przewodniczącej Rady Powiatu, „aby zmienić porządek obrad, potraktować obywateli jako najważniejszych i udzielać im głosu w pierwszej kolejności w pierwszym punkcie porządku obrad wtedy będzie wiadomo, że obywatel przychodzi na godz. 10:00 przez 15 min załatwia sprawy i nikt nie czeka w przedpokoju aż Państwo radni skończą swoje wypowiedzi”.

Przewodnicząca Rady Powiatu Maria Mioduszevska wyjaśniła, że sprawy obywateli w tym budynku, urządzie są załatwiane każdego dnia od godz. 8:00 do 16:00 a nawet i dłużej, komisje Rady obradują często do godz. 19:00 wieczorem czasem nawet do 20:00. Poprosiła o przyjęcie tej wypowiedzi jako informacji, natomiast program Sesji Rady Powiatu na którym dzisiaj obradujemy koledzy radni dostają z odpowiednim wyprzedzeniem i mamy obowiązek taki program zrealizować.

Mieszkaniec Magdaleny Tomasz Buchalczyk przedstawił prezentację dotyczącą nie przestrzegania zarządzania informacją i ryzykiem w Starostwie Powiatowym w Piasecznie³¹, omawiając problemy z uzyskaniem pozwolenia na budowę.

Wicestarosta Marek Gieleciński przedstawił stan faktyczny sprawy informując, iż 6 lutego br został złożony wniosek o pozwolenie na budowę budynku mieszkalnego jednorodzinnego w Magdalence. 17 lutego zostało wydane postanowienie nakładające na inwestora obowiązek uzupełnienia w terminie do 15 marca projektu budowlanego w zakresie sześciu spraw. W zakresie pięciu spraw materiał został uzupełniony natomiast w zakresie pkt 6, który jest głównym punktem sporu nie został uzupełniony. Punkt ten dotyczył konieczności uzyskania decyzji na wyłączenie gruntu z produkcji leśnej. W związku z powyższym 13 kwietnia br została wydana decyzja o odmowie udzielenia pozwolenia na budowę tego budynku. Wicestarosta poinformował, iż pkt 6 dot. przedstawienia dokumentów potwierdzających wyłączenie z produkcji leśnej reguluje ustawa z 3 lutego 1995 roku o ochronie gruntów rolnych i leśnych. Wicestarosta odczytał stosowną treść przepisu w/w ustawy oraz poinformował, że starał się oraz podlegli mu pracownicy wydziału architektury szukać jakiegoś rozwiązania w tej sprawie, odbyły się rozmowy, jest sporządzona notatka służbowa w obecności Pana Tomasza Buchalczyka z Panią Kierownik Referatu Architektoniczno-Budowlanego Lesznowoli Henryką Siekierską, która rozmawiała z przedstawicielem Regionalnej Dyrekcji Lasów Państwowych, który stwierdził, że „absolutnie nie wydadzą decyzji w tej sprawie”. Pan Tomasz Buchalczyk jako pełnomocnik za pośrednictwem Starostwa złożył odwołanie od decyzji do Wojewody Mazowieckiego, który jest organem drugiej instancji właściwym do rozpoznania tej sprawy. Zwrócił uwagę, że sprawa ta jest złożona, a materiały źródłowe - bazowe są z lat 70-80-tych.

Mieszkaniec Magdaleny Tomasz Buchalczyk powiedział, że zgodnie z postępowaniem kodeksu administracyjnego Starosta ma obowiązek odniesienia się do wszystkich dowodów przedłożonych przez inwestora. W tym przypadku wystąpiło oczywiste uchybienie, ponieważ Starosta nie wypowiedział się co do niewygodnych dokumentów dot. tej sprawy - w 72-roku wydana była decyzja dot. wyłączenia gruntu z produkcji leśnej, która w ogóle nie była brana pod uwagę, w uzasadnieniu do decyzji odmownej zignorowane ten dokument mimo formalnego obowiązku odniesienia się do tej kwestii.. Zwrócił uwagę, że „to nie są tylko przepisy kodeksu postępowania administracyjnego to również szacunek do obywatela, jeżeli obywatel coś przedkłada, to obowiązkiem urzędnika jest się do tego ustosunkować”. Stwierdził, że jest to sytuacja niedopuszczalna, podstawowy błąd w postępowaniu i ma to swoje konsekwencje prawne, że procedura wydania tej decyzji była wadliwa, jest uchybienie formalne, które będzie rozpatrywane przez Wojewodę. Nadmienił, że wolałby, „aby sprawa ta była rozpatrywana przez Sąd

31 załącznik do protokołu

Administracyjny, ponieważ byłyby tego inne konsekwencje”. Ponadto dodał, że „czasy się zmieniły, urzędnicy nie zdają sobie sprawy, iż najważniejszy nie jest urzędnik ale obywatel”. Uważa, że „Rada Powiatu powinna się pochylić nad tą kwestią ponieważ to nie jest problem jednostkowy ale systemowy, który jest dosyć skomplikowany, a obowiązkiem Starostwa jest rozwiązanie problemu, aby obywatel nie był szykanowany przez urzędników”.

Radny Piotr Kandyba zapytał co Powiat w konkretnych pieniądzach traci gdybyśmy pomogli Panu Tomaszowi Buchalczykowi w rozwiązaniu tej sprawy.

Starosta Jan Dąbek powiedział, że „Powiat nie jest od tego co zyskuje co traci, musi zachowywać pewne przepisy prawa”. Następną część swej wypowiedzi skierował do Pana Tomasza Buchalczyka. Zarząd Powiatu chce pomóc w tej sprawie, osobiście analizował tą sprawę i abstrahując od tego kiedy zaistniały błędy jeśli chodzi o mapy geodezyjne, problem jest tu bardzo prozaiczny”. Wyjaśnił, że Pan Tomasz Buchalczyk ma prawo być rozgoryczony ponieważ budynek stoi, całe życie ktoś mieszkał i dojeżdżał do omawianej posesji, wszystko jest OK. Ponadto Pan Tomasz Buchalczyk ma nadwyżkę pow. biologicznej niestety, kiedy wystąpił o pozwolenie na budowę powstał problem, ponieważ w projekcie zagospodarowania terenu należy wrysować drogę dojazdową do posesji i w tym przypadku powstał problem ze względu na teren leśny, gdzie miejscowy plan zagospodarowania pozwala odleśnić tylko 200m a nie 500m, Regionalna Dyrekcja lasów państwowych nie może odleśnić czegoś niezgodnego z miejscowym planem zagospodarowania. Starosta podkreślił, że nie da się tej sprawy rozwiązać bez zmiany planu zagospodarowania przestrzennego. Oświadczył, że poprosi nasze służby o wystąpienie do Pani Przewodniczącej Rady Gminy Lesznówola i Pani Wójt z prośbą o przeanalizowanie treści planu dla tego terenu i znalezienie szybkiej ścieżki planistycznej, która pozwoliłaby zmienić to odleśnienie. Oznajmił, że decyzja architektury jest bolesna, ale słuszna z tego względu, że jest to jeden z bardzo ważnych punktów w hierarchii pozwolenia na budowę, który musi być spełniony, aby decyzja mogła być pozytywna. Dodał, że w tej sprawie odbyła się konsultacja z Biurem prawnym Starostwa i Panią Moniką Jaroszewską jak wybrnąć z tej sytuacji aby pomóc Panu Tomaszowi Buchalczykowi mieszkać tam dalej. Podkreślił, że będzie pilotował tą sprawę i zrobi wszystko aby Panu pomóc, natomiast to nie ma nic wspólnego z zarządzaniem ryzyka o którym Pan mówił, to jest świadome wydanie decyzji budowlanej nie zgodnej z prawem.

Przewodnicząca Rady Powiatu Maria Mioduszevska powiedziała, że jest to typowy przykład niemocy organu, który wydaje pozwolenie na budowę, bo jak widać urzędnicy pochyłali się nad tym problemem. Zwróciła uwagę, iż miejscowy plan zagospodarowania przestrzennego jest prawem lokalnym obowiązującym na terenie całej Gminy wobec tego pozwolenie na budowę musi być zgodne z prawem. Ma nadzieję, iż w dalszym ciągu Zarząd i urzędnicy te sprawy będą tak szczegółowo analizować i „wystąpimy z wnioskiem, aby rozstrzygnięcia całego terenu w Gminie Lesznówola nastąpiły poprzez zmianę planu miejscowego zagospodarowania przestrzennego. Podziękowała Panu Tomaszowi Buchalczykowi mówiąc, iż „problem jest ważny, złożony dot. większego obszaru, większej ilości obywateli, dlatego Powiat Piaseczyński z Gminą Lesznówola musi współpracować w tym zakresie aby Państwu pomóc, a nasz dzisiejszy poranny sygnał dobrze rokuje na tę współpracę”.

Radna Katarzyna Obląkowska -Kubiak zwróciła uwagę, że ostatnio zetknęła się z negatywnymi ocenami obsługi urzędników w naszym Starostwie. Zapytała o proces ankiet ewaluacyjnych, czy jest kontynuowany i jaka jest ocena tej sytuacji Zarządu.

Starosta Jan Dąbek powiedział, że „gdyby odpowiedzi naszych interesantów były obiektywne to byłoby wszystko OK”. Stwierdził, że „zawsze jest ta impulsywność nie załatwiona sprawa jestem

zły, jeśli mówimy o grzeczności to się z tym zgadza ponieważ obowiązuje to naszych urzędników od początku” i jeśli mówimy o takiej formie ankiety czy obsługa była właściwa, kompetentna itd. to możemy coś takiego spróbować opracować, natomiast osobiście rozpatruję takiego rodzaju skargi mieszkańców. Zaproponował udostępnienie sprawozdania skarg z poprzednich lat, ale w 99% zdarzają się skargi w odruchu niesprawiedliwości, która polega nie na złamaniu prawa tylko na tym że chciałbym, należało mi się a nie dostałem, monitoring dot. skarg jest cały czas”.

Radna Katarzyna Obląkowska - Kubiak powiedziała, iż osoby z którymi rozmawiała nie byli nie zadowoleni z nie rozwiązania sprawy tylko z obsługi urzędników, którzy nie są uprzejmi, sympatyczni, a taka ankieta mobilizuje.

Starosta Jan Dąbek zgodził się mówiąc że jest to prewencja i zaprosił Radną Katarzynę Obląkowską -Kubiak do opracowania wspólnej ankiety.

Przewodnicząca Rady Powiatu Maria Mioduszewska podzieliła pogląd Radnej Katarzyny Obląkowskiej - Kubiak i powiedziała że miała wiele uwag od mieszkańców, którzy mówią o arogancji urzędników. Oznajmiła, iż ona nigdy nie spotkała się aby ktoś w stosunku do niej zachowywał się arogancko, ale jednak mieszkańcy o tym mówią i należy spróbować taką ankietę przygotować, która będzie przyczynkiem do oceny pracy pracowników. Na pewno nie przyniesie nam to ujemy, a dla mieszkańców będzie pewnym ukłonem w ich stronę i pokaże że staramy się coś poprawić bo nie jesteśmy doskonali, nasze zachowania wynikają czasami z trudnego dnia, trudnej sytuacji życiowej, osobistej ale to nas nie upoważnia żebyśmy byli aroganccy w stosunku do drugiego człowieka, a zwłaszcza Interesanta, który przychodzi załatwiać swoje ważne życiowe sprawy.

Przewodnicząca Rady Powiatu Maria Mioduszewska na zakończenie Sesji poprosiła radnych, „abyśmy się starali współpracować w rozwiązywaniu trudnych problemów, być dla siebie grzeczni i przyjaźni”. Powiedziała, że jest „przekonana, że bez względu na to jakie trudności będą nas tu spotykać, nasze pobudki w rozwiązywaniu tych trudności będą zgoła inne, wtedy kiedy będziemy patrzeć na siebie jak na wrogów czy też na tych którzy chcą łapać złodzieja”. Dodała, abyśmy starali się pewne problemy, uwagi jakie mamy przekazywać do siebie w taki sposób abyśmy nie czuli się urażeni, a naszych mieszkańców traktować także w taki sam sposób.

Przewodnicząca Rady Powiatu Maria Mioduszewska zamknęła XV Sesję Rady Powiatu Piaseczyńskiego.

Sesja Rady Powiatu Piaseczyńskiego zakończyła się o godz. 17:15

Protokół sporządziły:
Inspektor w Biurze Rady i Zarządu Powiatu
Ewelina Wojtczak – Słowik
Dorota Zaręba