

Protokół

XXXVI sesji zwyczajnej Rady Powiatu w Sanoku

IV kadencji

z dnia 28 marca 2013r.

Ad 1. Otwarcie obrad sesji.

Pan Robert Pieszczoł, Przewodniczący Rady Powiatu w Sanoku, otworzył posiedzenie XXXVI sesji zwyczajnej Rady Powiatu w Sanoku IV kadencji. Powitał radnych. Na podstawie listy obecności jest wystarczająca ilość radnych do podejmowania prawomocnych uchwał, bowiem na 21 radnych w sesji udział bierze 19 radnych. Lista obecności stanowi **zał. Nr 1** do niniejszego protokołu.

Ad 2. Powołanie sekretarza.

Na sekretarza XXXVI sesji zwyczajnej, został powołany według kolejności Radny, Pan Jan Cyran.

Ad 3. Przedstawienie porządku obrad.

Przewodniczący Rady Pan Robert Pieszczoł poinformował, że radni otrzymali porządek dzisiejszych obrad (**zał. nr 2**).

Pan Robert Pieszczoł poinformował, że w międzyczasie do Prezydium Rady wpłynął wniosek pilności (projekt uchwały w sprawie zmiany uchwały budżetowej Powiatu Sanockiego na 2013 rok, druk nr 424).

Zapytał czy ktoś z Pań i Panów radnych ma jakieś pytania, uwagi do porządku obrad?

Pan Stanisław Fal – Panie Przewodniczący, Panie i Panowie Radni. W imieniu Komisji Regulaminowej, Porządku i Bezpieczeństwa Publicznego wnoszę o poszerzenie porządku obrad o dwa punkty tj.:

1. Przyjęcie Stanowiska Rady Powiatu w Sanoku w sprawie podjęcia działań umożliwiających nielegalnym posiadaczom broni palnej, pozbycia się tej broni bez konsekwencji prawnych, (druk 425)
2. Przyjęcie Stanowiska Rady Powiatu w Sanoku w sprawie obowiązku zdawania broni palnej po utracie lub cofnięciu pozwolenia na jej posiadanie. (druk 426).

Pan Robert Pieszczoł poinformował, że w pierwszej kolejności poddany zostanie pod głosowanie wniosek Pana Stanisława Fala.

Pan Przewodniczący zapytał, kto jest za tym aby porządek obrad rozszerzyć o te dwa punkty? Za rozszerzeniem porządku obrad głosowało 19 radnych, przeciw-0, wstrzymało się-0.

Pan Robert Pieszczoł poinformował, że porządek dzisiejszych obrad rozszerzony zostanie o 3 dodatkowe punkty. Zaproponował aby wniosek pilności –projekt uchwały druk nr 424 został umieszczony w punkcie 19., punkt 20.- Stanowisko w sprawie podjęcia działań umożliwiających nielegalnym posiadaczom broni palnej, pozbycia się tej broni bez konsekwencji prawnych, (druk 425), punkt 21. Stanowisko w sprawie obowiązku zdawania broni palnej po utracie lub cofnięciu pozwolenia na jej posiadanie. (druk 426), punkt 22. Interpelacje i zapytania radnych, punkt 23. Wnioski i oświadczenia, punkt 24. Zamknięcie obrad sesji.

Pan Robert Pieszczoł Przewodniczący Rady poddał zmieniony porządek obrad w całości pod głosowanie.

Za porządkiem obrad głosowało 19 radnych, przeciw-0, wstrzymało się-0.

Porządek obrad został przyjęty.

Ad. 4 Sprawozdanie Przewodniczących Komisji z pracy Komisji między sesjami.

Przewodniczący Rady Pan Robert Pieszczoł poprosił Przewodniczących Komisji o składanie sprawozdań według kolejności:

1. Komisja Budżetu, Finansów i Rozwoju Gospodarczego, Przewodniczący Pan Marian Futyma. Sprawozdanie stanowi zał. **nr 3** do protokołu.
2. Komisja Zdrowia, Rodziny i Polityki Socjalnej, Przewodniczący Pan Paweł Czech. Komisja spotkała się raz. Sprawozdanie stanowi zał. **nr 4** do protokołu
3. Komisja Oświaty, Kultury i Turystyki, Przewodniczący Pan Piotr Uruski. Komisja spotkała się w dniu 26 marca 2013r., wspólnie z Komisją Rewizyjną. Wśród zaproszonych gości był Dyrektor MDK w Sanoku Pan Jakub Osika w celu omówienia likwidacji i późniejszego funkcjonowania MDK w formie instytucji kultury. Komisja obradowała wspólnie z Komisją Rewizyjną w części dotyczącej audytów w CDN i RCRE w Sanoku.
Komisja Oświaty zaopiniowała projekty uchwał na sesję. Po omówieniu projektu uchwały druk 418, Komisja zawnioskowała aby w każdym temacie dotyczącym oświaty Zarząd zwracał się o wytyczenie kierunku działania a nie tylko w tym jednym konkretnym przypadku.
Padło też pytanie kto będzie reprezentował powiat sanocki w Wiedniu. Komisja wyraża nadzieję, iż obie te osoby, które będą reprezentowały powiat w Wiedniu i promowały Bekszińskiego, że będą biegle władały językiem niemieckim.
4. Komisja Transportu, Gospodarki Nieruchomościami, Rolnictwa i Ochrony Środowiska, Przewodniczący Pan Marek Szpara. Sprawozdanie stanowi zał. **nr 5** do protokołu.
5. Komisja Regulaminowa, Porządku i Bezpieczeństwa Publicznego, Przewodniczący Pan Stanisław Fał. Komisja odbyła jedno posiedzenie. Sprawozdanie stanowi zał. **nr 6** do protokołu.
6. Komisja Rewizyjna, Przewodniczący Pan Adam Drozd. Komisja odbyła dwa posiedzenia. Tematem wiodącym była sprawa przeprowadzonych audytów w placówkach oświatowych powiatu CDN i RCRE a pośrednio w sanockim szpitalu. Komisja Rewizyjna rozpatrywała przedłożone przez Starostę Sanockiego dokumenty oraz wysłuchała wyjaśnień dyrektorów obu placówek, Skarbnika Powiatu, Naczelnika Wydziału Oświaty, także zasięgnęła opinii radcy Starostwa. Komisja Rewizyjna odbywała posiedzenia wspólnie z Komisją Oświaty. Dokonano szczegółowej analizy materiałów pod nazwą „Sprawozdanie z audytów”. W dyskusji radni i członkowie obu komisji podnosili potrzebę analizy wszystkich dokumentów obowiązujących w procedurze audytowej oraz wyrażali potrzebę zapoznania się z procedurą przyjęcia protokołów i rozliczenia finansowego. W związku z tym podjęto wspólną uchwałę o wystąpieniu do Zarządu Powiatu o udostępnienie tych dokumentów obu Komisjom oraz Radcom Prawnym a także o wstrzymaniu zapłaty za fakturę wystawioną przez firmę audytującą. W odpowiedzi Zarząd udostępnił komisjom dokumenty, które wzbudziły wiele kontrowersji i spowodowały podjęcie jednomyślnych uchwał o skierowaniu do Zarządu i Starosty wniosków:

„Komisja Rewizyjna oraz Komisja Oświaty, Kultury i Turystyki Rady Powiatu w Sanoku, wnioskuje do Starosty i Zarządu Powiatu w Sanoku o wstrzymanie jakichkolwiek działań Starosty i Zarządu Powiatu w Sanoku w sprawie likwidacji bądź przekazania Centrum Doskonalenia Nauczycieli w Sanoku do Podkarpackiego Centrum Edukacji Nauczycieli w Rzeszowie do chwili wyjaśnienia spraw związanych z przeprowadzeniem audytu w CDN w Sanoku oraz wątpliwościami dotyczącymi słuszności decyzji Pana Starosty Powiatu Sanockiego, w sprawie likwidacji lub przekazania CDN w Sanoku do PCEN w Rzeszowie”.

„Komisja Rewizyjna i Komisja Oświaty, Kultury i Turystyki Rady Powiatu w Sanoku wnioskuje o wydanie opinii prawnej dotyczącej sposobu przeprowadzenia i udokumentowania zadania audytowego pod nazwą „Działalność RCRE i CDN w Sanoku pod kątem prowadzonej działalności statutowej, w tym prowadzenia kursów doszkalających,” zgodnie z obowiązującymi przepisami prawa”.

„Połączone Komisje Rady Powiatu w Sanoku: Komisja Rewizyjna i Komisja Oświaty, Kultury i Turystyki negatywnie oceniają sposób przeprowadzenia audytu w RCRE i CDN w Sanoku”.

Należy dodać, że do dzisiejszej sesji obie komisje nie otrzymały dodatkowych dokumentów w tym informacji o przyjęciu audytu czy zapłaceniu faktury. Na ostatniej komisji Pani Skarbnik przekazała informacje, że będzie musiała zapłacić, bo firma upomina się o zapłatę. W wyjaśnieniach składanych przez Skarbnika Powiatu i pracowników Starostwa i dyrektorów placówek, było wiele nieścisłości i niespójnych informacji dotyczących praktycznie każdego zakresu audytu wewnętrznego. Planowania, pozyskiwania informacji oraz przedłożonych sprawozdań. Przykładowo audytor polecał dyrektorom placówek przekazywanie danych za pośrednictwem poczty i e – maila. Audytorzy nie przedstawiają żadnych dokumentów potwierdzających jakikolwiek ich kontakt z jednostkami nadzorującymi i klientami placówek. Audytorzy wskazują, że dyrektorzy nie udostępniali im dokumentów co de facto w kontekście danych wrażliwych, uniemożliwiają przepisy prawa a jednak sporządzono materiał nazwany sprawozdaniem z przeprowadzonego audytu i przedstawiono zalecenie m.in. o likwidacji placówki.

Radni obu komisji jednoznacznie negatywnie ocenili sposób przeprowadzenia audytów oraz wnioskowali o wstrzymanie zapłaty. Dlatego, aby Państwo radni mogli podjąć wiążące decyzje w przyszłości winni zostać zapoznani z materiałami przedłożonymi przez Zarząd.

Ad. 5 Sprawozdanie Starosty z pracy Zarządu między sesjami i wykonania uchwał Rady Powiatu.

Głos zabrał Starosta Powiatu Pan Sebastian Niżnik.

Sprawozdanie z realizacji uchwał Rady Powiatu w Sanoku stanowi zał. **nr 7** do protokołu.

Sprawozdanie z działalności Zarządu Powiatu między sesjami stanowi zał. **nr 8** do protokołu.

Sprawozdanie z działalności Starosty między sesjami stanowi zał. **nr 9** do protokołu.

Pan Stanisław Fal – Panie Przewodniczący, może to nie będzie bezpośrednio pytanie a raczej prośba. W swoim sprawozdaniu Pan Starosta nadmienił, że Zarząd ustalił odpłatność za udział w imprezie Targi Szkolne dla szkół z poza powiatu sanockiego. Wiem także, że ustalono odpłatność dla Zespołu Szkół Centrum Kształcenia Rolniczego w Nowosielcach. Ta szkoła mieści się na terenie powiatu sanockiego. W związku z powyższym moja prośba, polega na tym aby Pan Starosta wspólnie z Zarządem pochylił się nad odpłatnością dla tej szkoły w Nowosielcach i próbowali wysokość tej opłaty zmniejszyć a może całkowicie

odstąpić. Przecież w tej szkole zdobywają wiedzę uczniowie z terenu powiatu sanockiego. To jest prośba. Dziękuję bardzo.

Pan Sebastian Niżnik, Starosta – chciałbym się krótko odnieść do tej sprawy. Próbujemy ze szkołą w Nowosielcach już od początku kadencji nawiązać współpracę. Niestety ta współpraca nie wygląda zbyt dobrze. Chciałbym zaznaczyć, że mimo naszych prośb usilnych do dyrekcji szkoły aby nie organizowali konkurencyjnych dla nas kierunków kształcenia, szkoła niestety nie ustosunkowała się pozytywnie do naszej prośby i taką konkurencyjną utworzyła niestety klasę. Mimo negatywnej opinii Rady Zatrudnienia.

Pan Robert Pieszczoł, Przewodniczący – Panie Starosto ale bardzo bym prosił, żeby rozważyć prośbę Pana radnego. Nie jest to prośba tylko Pana radnego Fala, ale jest grupa kilkunastu radnych i stosowne pismo wpłynie po sesji do Zarządu.

Pan Waldemar Szybiak – chciałem zapytać Pana Starostę o opinię Związków Zawodowych na temat likwidacji MDK-u.

Pan Sebastian Niżnik, Starosta- poprosił bym Pana Wicestarostę jakby mógł odpowiedzieć. Albo Pan Dyrektor.

Pan Jakub Osika odpowiedział, że nie wystosował takiego pytania do związków zawodowych.

Pan Waldemar Szybiak – drugie pytanie, czy to nie jest obowiązek przy likwidacji.

Pan Waław Krawczyk, Wicestarosta – odpowiadając na to pytanie, musi być najpierw uchwała intencyjna. Dopiero po podjęciu uchwały intencyjnej.

Pan Waldemar Szybiak- ale Panie Starosto, to nie jest uchwała intencyjna, tylko jest likwidacja. Nie ma tam nic z intencyjności. To jest po prostu fakt.

Pan Waław Krawczyk, Wicestarosta - nie ma.

Pan Waldemar Szybiak- to drugie pytanie, czy nie powinno być zanim to będziemy rozpatrywać.

Pan Sebastian Niżnik, Starosta – działamy zgodnie z procedurą, która jest określona w ustawach. Także działamy zgodnie z prawem.

Pan Waldemar Szybiak- Panie Starosto, ale Pan wie dokładnie, że każdy zakład zwłaszcza oświatowy likwidowany, musi Związek Zawodowy wyrazić opinię.

Pan Sebastian Niżnik, Starosta- myślę, że na odpowiednim etapie będą takie.

Pan Waldemar Szybiak –to etap jest ten właśnie, ten jest odpowiedni. Później to już nie jest odpowiedni.

Pan Sebastian Niżnik, Starosta – to jest tylko Pana opinia. My działamy zgodnie z ustawą. Jest to zgodne z ustawą po konsultacjach z Kuratorium Oświaty.

Pan Robert Pieszczoch – Panie Starosto bardzo bym prosił prawnika o to aby przybył na obrady dzisiejszej sesji.

Ad. 6 Podjęcie uchwały Nr 396 w sprawie zmiany uchwały budżetowej Powiatu Sanockiego na 2013 rok (kwota 90.208 zł – projekt POKL pn. „Wspólne działanie - wspólny sukces”). (druk 411).

Projekt w/w uchwały odczytał Wiceprzewodniczący Rady Powiatu Pan Wojciech Pajestka. Następnie Przewodniczący Rady Pan Robert Pieszczo

ch poddał projekt uchwały pod głosowanie.

Za projektem w/w uchwały głosowało 19 radnych, przeciw-0, wstrzymało się-0. Przy 19 głosach za, uchwała Nr 396 w sprawie zmiany uchwały budżetowej Powiatu Sanockiego na 2013 rok (kwota 90.208 zł – projekt POKL pn. „Wspólne działanie - wspólny sukces”), została podjęta i stanowi zał. nr 10 do protokołu.

Ad. 7 Podjęcie uchwały Nr 397 w sprawie zmiany uchwały budżetowej Powiatu Sanockiego na 2013 rok (kwota 12.317 zł –projekt POKL pn. „Wykwalifikowany Pracownik –Efektywny Urząd Pracy”) (druk 412).

Projekt w/w uchwały odczytał Wiceprzewodniczący Rady Powiatu Pan Wojciech Pajestka. Następnie Przewodniczący Rady Pan Robert Pieszczo

ch poddał projekt uchwały pod głosowanie.

Za projektem w/w uchwały głosowało 19 radnych, przeciw-0, wstrzymało się-0. Przy 19 głosach za, uchwała Nr 397 w sprawie zmiany uchwały budżetowej Powiatu Sanockiego na 2013 rok (kwota 12.317 zł –projekt POKL pn. „Wykwalifikowany Pracownik –Efektywny Urząd Pracy”), została podjęta i stanowi zał. nr 11 do protokołu.

Ad 8 Podjęcie uchwały Nr 398 w sprawie Wieloletniej Prognozy Finansowej Powiatu Sanockiego na lata 2013-2028 (druk 413).

Projekt w/w uchwały odczytał Wiceprzewodniczący Rady Powiatu Pan Wojciech Pajestka. Przewodniczący Rady Pan Robert Pieszczo

Pan Waldemar Szybiak - ja mam taką wątpliwość, bo uchwalamy Wieloletni Plan Finansowy co chwile, on nijak się ma do rzeczywistości a chciałbym zapytać bo w objaśnieniach jest, że będziemy sprzedawać majątek różny, m.in. budynek po policji. Chciałem zapytać, jest tu 1.500.000 zł, że za tyle sprzedamy. Czy odbył się przetarg kolejny i jaki jest jego wynik?

Pan Sebastian Niżnik, Starosta- mówiliśmy w Sprawozdaniu, że po trzech przetargach były negocjacje, niestety Spółka „Ryś,” która zaproponowała nam za niską kwotę została odrzucona. Obecnie nie było innych ofert na zakup tego obiektu.

Pan Waldemar Szybiak - to jaki jest sens głosowania tego, jeżeli już nam się nie zgadzają pieniądze?

Pan Sebastian Niżnik, Starosta- jak się nie zgadzają? Wycena jest wyceną. Także te kwoty się zgadzają. Nie wiem, dlaczego się Panu nie zgadzają.

Pan Waldemar Szybiak - nie zgadzają się, ponieważ 1.500.000 zł, sam Pan przed chwileczką powiedział, że nikt się nie zgłosił i ten budynek nie zostanie sprzedany.

Pan Sebastian Niżnik, Starosta- ale to jest sprzedaż.

Następnie Przewodniczący Rady Pan Robert Pieszczoł poddał projekt uchwały pod głosowanie.

Za projektem w/w uchwały głosowało 15 radnych, przeciw-2 radnych, wstrzymało się-2 radnych.

Przy 15 głosach za, uchwała Nr 398 w sprawie Wieloletniej Prognozy Finansowej Powiatu Sanockiego na lata 2013-2028, została podjęta i stanowi zał. **nr 12** do protokołu.

Ad. 9 Podjęcie uchwały Nr 399 w sprawie zmiany uchwały budżetowej Powiatu Sanockiego na 2013 rok (kwota 1.400.000 zł – promesa) (druk 414).

Projekt w/w uchwały odczytał Wiceprzewodniczący Rady Powiatu Pan Wojciech Pajestka.

Następnie Przewodniczący Rady Pan Robert Pieszczoł poddał projekt uchwały pod głosowanie.

Za projektem w/w uchwały głosowało 18 radnych, przeciw-0, wstrzymało się-0.

Przy 18 głosach za, uchwała Nr 399 w sprawie zmiany uchwały budżetowej Powiatu Sanockiego na 2013 rok (kwota 1.400.000 zł – promesa), została podjęta i stanowi zał. **nr 13** do protokołu.

Ad. 10 Podjęcie uchwały Nr 400 w sprawie wyrażenia zgody na zabezpieczenie w formie weksla „In blanco” kredytu konsolidacyjnego. (druk 415).

Projekt w/w uchwały odczytał Wiceprzewodniczący Rady Powiatu Pan Wojciech Pajestka.

Następnie Przewodniczący Rady Pan Robert Pieszczoł poddał projekt uchwały pod głosowanie.

Za projektem w/w uchwały głosowało 15 radnych, przeciw-2 radnych, wstrzymał się-1 radny.

Przy 15 głosach za, uchwała Nr 400 w sprawie wyrażenia zgody na zabezpieczenie w formie weksla „In blanco” kredytu konsolidacyjnego, została podjęta i stanowi zał. **nr 14** do protokołu.

Ad. 11 Podjęcie uchwały Nr 401 w sprawie zmiany uchwały w sprawie utworzenia Centrum Doskonalenia Nauczycieli w Sanoku (druk 416).

Projekt w/w uchwały odczytał Wiceprzewodniczący Rady Powiatu Pan Wojciech Pajestka.

Następnie Przewodniczący Rady Pan Robert Pieszczoł poddał projekt uchwały pod głosowanie.

Za projektem w/w uchwały głosowało 19 radnych, przeciw-0, wstrzymało się-0.
Przy 19 głosach za, uchwała Nr 401 w sprawie zmiany uchwały w sprawie utworzenia Centrum Doskonalenia Nauczycieli w Sanoku, została podjęta i stanowi zał. nr 15 do protokołu.

*Przewodniczący Rady Pan Robert Pieszczoł ogłosił 10 min. przerwy. (10⁰⁵ – 10¹⁵).
Po przerwie wznowiono obrady.*

Ad. 12 Podjęcie uchwały Nr 402 w sprawie zamiaru likwidacji Młodzieżowego Domu Kultury w Sanoku (druk 417).

Projekt w/w uchwały odczytał Wiceprzewodniczący Rady Powiatu Pan Wojciech Pajestka.
Przewodniczący Rady Pan Robert Pieszczoł zapytał czy są pytania do przedstawionego projektu uchwały?

Pan Waldemar Szybiak - chciałem uzyskać odpowiedź na temat opinii.

Pan Sebastian Niżnik, Starosta – jednak jest to uchwała intencyjna, ponieważ ona wyraża zamiar przed uchwałą właściwą o likwidacji MDK wówczas mamy 30 dni na uzyskanie przed uchwałą możliwości opinii Związków Zawodowych.

Pan Waldemar Szybiak - nie za bardzo rozumiem. Czyli dzisiaj Państwo proponujecie likwidację?

Pan Sebastian Niżnik, Starosta – taka jest procedura.

Pan Waldemar Szybiak - rozumiem, ale następna uchwała jest o powołaniu. A to co ma być w środku będzie na końcu? Przecież następna uchwała jest o powołaniu instytucji kultury.

Pan Sebastian Niżnik, Starosta - jest powoływana druga jednostka kultury i to niezależne są działania.

Pan Robert Pieszczoł – Panie Starosto z tego co wiem to Pani Naczelnik jest przygotowana w tym temacie. Bardzo bym prosił o wyjaśnienie tej kwestii.

Pani Zofia Krzanowska, Naczelnik Wydziału Oświaty – Panie Przewodniczący, Wysoka Rado. Jeżeli chodzi o likwidację szkół i placówek to reguluje to art. 59 ustawy o systemie oświaty, „organ prowadzący szkołę lub placówkę może ją zlikwidować z końcem roku szkolnego przez organ prowadzący szkołę, po zapewnieniu przez ten organ uczniom możliwości kontynuowania nauki w innej szkole publicznej tego samego typu, a także w szkole o tym samym profilu.”

Ustęp 5 tego paragrafu mówi, że „Przepisy ust. 1-4 stosuje się odpowiednio do placówek publicznych, z wyjątkiem warunku o likwidacji z końcem roku szkolnego”. Czyli placówki takie nieferyjne jaką jest Młodzieżowy Dom Kultury można likwidować nie zachowując tego terminu końcowego czyli końca roku szkolnego. Można w innym czasie również zlikwidować, ale trwa ta procedura likwidacji 6 miesięcy.

Organ prowadzący najpierw musi podjąć uchwałę o zamiarze likwidacji. Jest to tzw. uchwała intencyjna, po podjęciu takiej uchwały o zamiarze likwidacji, muszą być zawiadomieni 6 miesięcy przed zamiarem likwidacji, muszą być poinformowani skutecznie wszyscy rodzice uczniów, którzy uczestniczą w jakichś formach organizowanych przez tą placówkę. W tym przypadku będą to różnego rodzaju formy działalności kółka jakie funkcjonują. Każdy z rodziców czyli zarówno jeden jak i drugi rodzic musi zostać poinformowany 6 miesięcy przed zlikwidowaniem placówki. Później również po podjęciu tej uchwały, zawiadamia się Kuratora Oświaty o zamiarze likwidacji, podając przyczynę likwidacji, podając również co się będzie działo z majątkiem placówki z zajęciami jakie były prowadzone i co się dzieje z nauczycielami. O tym ma się poinformować Kuratora Oświaty. Jeżeli ta uchwała intencyjna tzn. zamiar likwidacji dochodzi do skutku wówczas podejmuje się uchwałę o likwidacji szkoły lub placówki. Art. 19 ustawy o związkach zawodowych ust. 2 mówi o tym, że „organy władzy i administracji rządowej oraz organy samorządu terytorialnego kierują założenia albo projekty aktów prawnych o których mowa w ust. pierwszym do opinii odpowiednich władz statutowych związku określając termin przedstawienia opinii nie krótszy jednak niż 30 dni. Termin ten może zostać skrócony do 21 dni ze względu na ważny interes publiczny. Skrócenie terminu wymaga szczególnego uzasadnienia. Bieg terminu po przedstawieniu opinii liczy się od dnia następującego po dniu doręczenia założeń albo projektu wraz z pismem określającym termin przedstawienia opinii. Nie przedstawienie opinii w wyznaczonym terminie uważa się za rezygnację z jej wyrażenia”.

Pani Zofia Krzanowska odczytała również art. 19 ust. pierwszy.

Pani Zofia Krzanowska- jeżeli chodzi o to która uchwała ma być opiniowana, czy ta intencyjna czy uchwała już o likwidacji. Na ten temat wypowiedział się Naczelny Sąd Administracyjny w uchwale z dn. 29 listopada 2010r., który nie wskazał, która z uchwał o zamiarze, czy o likwidacji podlega zaopiniowaniu. Zarówno jedna jak i druga, zaopiniowanie jednej z projektów uchwał intencyjnej lub ostatecznej wypełnia obowiązek o którym mowa w art. 19 ust. 2 ustawy o związkach zawodowych.

Pan Waldemar Szybiak – ja mam jeszcze jedno pytanie. Czy pracownikom likwidowanego zakładu pracy jakim jest MDK, nie przysługują odprawy?

Pani Zofia Krzanowska - przysługują. Jeżeli jest placówka likwidowana wówczas zgodnie z art. Karty Nauczyciela jeśli jest całkowita likwidacja, przysługuje w zależności od tego jaki jest status nauczyciela, przysługują wówczas odprawy. Jeżeli jest mianowany, wówczas 6-miesięczna, jeżeli jest kontraktowy wówczas 3 –miesięczna, przy kontraktowych zależy jeszcze od czasu pracy.

Pan Waldemar Szybiak- pytanie w takim razie do Pana Starosty czy jesteście przygotowani na wypłatę odpraw?

Pan Sebastian Niżnik, Starosta - ale Pani Naczelnik powiedziała przy całkowitej likwidacji. W tym wypadku my tworzymy nową placówkę, jest możliwość kontynuowania. Jest możliwość jeżeli ktoś wyrazi zgodę na podjęcie pracy w nowej placówce i zrezygnowanie z odpraw, ale jesteśmy przygotowani na odprawy.

Pan Waldemar Szybiak- jakie to są kwoty?

Pan Sebastian Niżnik, Starosta- musielibyśmy je wyliczyć.

Pan Waldemar Szybiak- Panie Starosto. Ale sprawa jest poważna, bo dotyczy to jednak ludzi, którzy tam pracują i którzy chcą wiedzieć na czym będą stali. Właściwie my powinniśmy mieć przed tą uchwałą te wszystkie wątpliwości rozwiane, że 6 miesięcy odprawy przysługują 10 pracownikom, 3 miesiące 5 pracownikom, będzie to kosztować np. 500 tys. zł, a Zarząd chce zaoszczędzić 400.000 zł np. tego nie wiem, teraz strzelam, bo nie mam tego też policzonego. W tej chwili uważam, że ta uchwała jest kompletnie nieprzygotowana pod tym względem finansowym.

Pan Sebastian Niżnik, Starosta – jest Kodeks Pracy Panie radny, który mówi, że jest ustawa 23` , jest możliwość zaproponowania pracownikom likwidowanej placówki przejście do innej placówki i dopiero wówczas jeżeli się nie zgodzą można mówić o odszkodowaniu, o odprawach. Nie wiemy na dziś kto się nie zgodzi. Nie mamy tej informacji.

Pan Waldemar Szybiak – jeżeli chodzi o MDK, wczoraj słyszeliśmy od Pana Dyrektora, który stwierdził, że dobrze spełnia swoją funkcję społeczną i kulturotwórczą. Na MDK można jak gdyby zobaczyć w soczewce, sposób działania finansowy Zarządu. Zarząd, który doprowadził do sytuacji takiej, że właściwie powiat jest zadłużony tak, że nawet Pan Starosta dzisiaj to stwierdził, że nie jest w stanie ani złotówki kredytu wziąć, nagle okazuje się, że będzie uderzał w najsłabszych. Najsłabsze to są szkoły i placówki kultury. 10% każda szkoła ma oszczędzić, niektóre placówki oświatowe po 40%.

Pan Robert Pieszczoł – ale Panie radny bardzo bym prosił odnośnie uchwały.

Pan Waldemar Szybiak- Panie Przewodniczący, to jest odnośnie uchwały. Zmierzam do tego, że ludzi stawia się pod ścianą. Bo jeżeli każdemu z nas łącznie z Panem Starostą i Panem Dyrektorem MDK i mną również, zabrano by 40% poborów i kazano dwa razy tyle pracować, bo jest 18 godzin Karta Nauczyciela, proponuje się pracownikom, że będą pracować 40 godzin. Za pobory o 30%, 40% mniejsze. To ja tego kompletnie nie rozumiem. Może Zarząd zastanowił by się nad innymi aspektami oszczędzania a nie tylko tam, gdzie ludzie są troszeczkę bezbronni dlatego, że placówek upowszechniania kultury na terenie naszego powiatu sanockiego jest znikoma ilość. Więc może nie wydajmy tak troszeczkę bez głowy pieniędzy a później oszczędzamy tam, wśród tych ludzi, którzy nie potrafią się bronić dlatego, że właściwie nie mają w tej sytuacji wyjścia. Ja oczywiście będę głosował przeciwko likwidacji MDK, uważam, że te 300 tys. zł, które Zarząd chce zaoszczędzić, powinny wrócić do placówki i placówka powinna funkcjonować w ten sam sposób, a jeżeli przekształcanie w instytucje kultury to tylko wtedy, kiedy jest zabezpieczenie finansowe.

Pan Tadeusz Nabywaniec - Panie Przewodniczący, Wysoka Rado. Podzielałm głos kolegi Waldemara, otóż nagle, kiedy finanse powiatu sanockiego są w dramatycznym stanie, zaczyna się oszczędności i proponuje się to w sposób chaotyczny. I faktycznie powtórzę to co jest w uzasadnieniu do uchwały, że pracownicy z 18 godzin przeszli by na 40 godzin pracy w tygodniu, że zmniejszony został by im urlop, że zmniejszony by został odpis na fundusz socjalny, że nastąpiła by redukcja dofinansowania do szkoleń, redukcja nadzoru pedagogicznego. Faktycznie te oszczędności uderzają w najsłabszych. Ja drogie Panie chcę żebyście pracowały, ja chcę żebyście jak wielu pewnie z nas, żebyście miały wynagrodzenie żebyście mogły w miarę spokojnie żyć, żeby można było utrzymać rodziny. A przecież w ostatnich dwóch latach ja tylko parę przykładów podam choć mógłbym pewnie zająć z pół godziny. Kiedy czytam nagłówki umów, zleceń –koncert, koncert, członkostwo w klubie, PAP, nagłośnienie podczas koncertu, zapewnienie obsługi elektrycznej podczas koncertu, nagłośnienie, koncert.

Pan Robert Pieszczoch – Panie Tadeuszu, ale bardzo proszę żeby było zgodnie z uchwałą.

Pan Tadeusz Nabywaniec- Panie Przewodniczący, § 22 mówi mi i pozwala, głosowanie nad uchwałą Rady Powiatu poprzedza dyskusja a nie pytania.

Pan Robert Pieszczoch – ale dyskusja w sprawie uchwały.

Pan Tadeusz Nabywaniec – ja chcę pokazać w jaki sposób trwoniono pieniądze by dzisiaj zaoszczędzać m.in. właśnie na placówkach kulturalnych i na szkołach. Jeszcze tylko ze dwa przykłady, koncert, prognoza pogody, noc, sikawki konne, koncert, teksty prasowe itd. mógłbym jeszcze czytać ale to jest tylko 1/4 , którą wynotowałem sobie z tych wszystkich umów. Więc widzimy drodzy Państwo w jaki sposób przez dwa lata wydawano pieniądze podatników by dzisiaj uderzać właśnie w te placówki. Dlatego też zdecydowanie jestem przeciwnikiem takich działań i nie zgłoszę za likwidacją Młodzieżowego Domu Kultury i na koniec mam jeszcze pytania: Jeżeli MDK zostanie zlikwidowany i stanie się placówką nie oświatową to z jakich środków będzie utrzymywany, czy będą to środki własne powiatu, sam sobie odpowiadam, nie ma takich środków. Czy będzie to z subwencji oświatowej? Jeżeli nie będzie placówką oświatową no to pytanie, w placówkach oświatowych oszczędzamy i z subwencji oświatowej przeznaczamy na MDK, nie rozumiem tego. Więc proszę mi odpowiedzieć na to pytanie jak to będzie wyglądało? I gdybym jeszcze uzyskał odpowiedź na pytanie jakie było wykonanie budżetu w MDK w latach w 2010, 2011? W 2012r. już wiemy.

Pan Sebastian Niżnik, Starosta – finansowanie MDK będzie wyglądało podobnie jak finansujemy Muzeum Historyczne w Sanoku. Jeżeli chodzi o problemy finansowe, to właśnie mamy z oświatą i Pan jako były Przewodniczący Komisji Oświaty powinien Pan o tym wiedzieć, bo to zagrożenie jakie obecnie nam doskwiera już parę lat temu było wiadome i pytanie do Pana dlaczego nic z tym nie zrobiliście. Nie przygotowaliście oświaty na ten niż demograficzny, który nas dotknął. Ostatnio otrzymaliśmy metryczkę. W metryczce na placówki poza oświatowe jest kwota 2.100.000 zł. My mamy 4 placówki poza szkolne a koszt utrzymania to 3.600.000 zł. Czyli tak czy siak, dokładamy, z tych pieniędzy, których nie mamy jak Pan wcześniej zauważył. Musimy porządkować sprawy, ponieważ niestety liczba dzieci zmniejsza się i zmniejszać się będzie. Jeżeli ktoś przeczyta strategię województwa to zobaczy, że niestety te prognozy nie są zbyt optymistyczne do 2020 roku. I to było wiadomo i dwa lata temu i cztery lata temu i sześć lat temu, tylko nam teraz przychodzi mierzyć się z tym problemem i musimy to robić w taki sposób jaka jest propozycja niestety. I teraz nikt mi nie powie, że subwencja się zmniejszy, ponieważ subwencja jest ryczałtowa od liczby uczniów, która uczy się na terenie powiatu sanockiego. Niezależnie czy będziemy mieć jedną placówkę oświatową czy będzie ich 100. Ta subwencja będzie dalej 2.100.000 zł. W tym kierunku trzeba niestety, niezależnie od tego czy macie Państwo takie zdanie czy nie macie Państwo takiego zdania, my musimy się zmierzyć z tym problemem i musimy coś zrobić. Jest wiele placówek kultury m.in. Sanocki Dom Kultury, który nie działa w oparciu o Kartę Nauczyciela i jest możliwość funkcjonowania również na tych warunkach jakich jest placówka kulturalna. Jest możliwość pozyskiwania środków zewnętrznych na tą działalność, mam nadzieję, że taka działalność będzie prowadzona nadal.

Pan Tadeusz Nabywaniec - Panie Przewodniczący, Wysoka Rado. Panie Starosto. Też nie tylko o MDK, ale zahaczył Pan też o oświatę. Faktycznie miałem zaszczyt prowadzić

Komisję Oświaty przez poprzednie cztery lata i nie tylko subwencja wystarczała na utrzymanie szkół ale też wystarczało na remonty w tych szkołach.

Panie Starosto. Ja rozumiem, że pewne decyzje trzeba podejmować w sprawie oświaty. Tylko my musimy zmienić sposób myślenia. Otóż subwencja nie ma wystarczać na utrzymanie placówek oświatowych. Ustawa o systemie oświaty wyraźnie mówi co należy do organu prowadzącego. Ja nie znam w okolicy bliższej i dalszej samorządu, który by ze środków własnych budżetowych nie przeznaczał na funkcjonowanie oświaty. Ja znam tylko w tej chwili powiat sanocki, który chciałby zmieścić działalność oświatową w subwencji oświatowej. Natomiast ustawa o systemie oświaty w paru podstawowych punktach mówi wyraźnie, że to organ prowadzący musi zapewnić remonty, musi zapewnić bezpieczne przebywanie młodzieży w szkołach a więc ogrzewanie, sprzątanie. To organ prowadzący powinien zapewnić pomoce dydaktyczne, to organ prowadzący powinien zapewnić wszystko co wiąże się z realizacją podstawy programowej. Powtórzę na koniec jeszcze raz, nie znam w bliższej i dalszej okolicy samorządu, który by świadomie nie przeznaczał własnych środków jako organ prowadzący na funkcjonowanie oświaty. Dziękuję.

Pan Sebastian Niżnik, Starosta – 35% powiatów w Polsce dopłaca do oświaty, 65% nie dopłaca. Jeżeli chodzi o remonty, to chciałbym zauważyć że toczące się remonty, termomodernizacje są z naszych środków, nie ze środków subwencji. Subwencja jest za mała. Jeżeli chodzi o liczbę uczniów, liczba uczniów się zmniejsza. Ta subwencja nie zależy od mojego widzimisię jak Pan sugeruje, że teraz jest mniejsza subwencja a jak Pan był Przewodniczącym Komisji to była wystarczająca. Jest kwestia tego typu, że dostajemy ją z uwagi na liczbę uczniów i niestety musimy sobie radzić. Trzeba popatrzeć na inne powiaty, które również dokładają do subwencji ale nie dokładają aż tyle ile my musimy dokładać i mamy dokładać z dochodów własnych. To chciałbym zapytać jakie mamy dochody własne? I jak możemy kształtować nasze dochody własne jako Starostwo Powiatowe?

Pan Robert Pieszczoł – dziękuję bardzo. Zamykam dyskusję. Myślę, że w sprawach oświatowych jest potrzebna szeroka dyskusja i chyba będziemy się musieli w tych sprawach spotkać, bo w tym momencie przypominam jesteśmy w punkcie 12 w sprawie zamiaru likwidacji MDK w Sanoku, a my zesłaliśmy na szeroko pojętą oświatę. Zamykam dyskusję w punkcie 12. Przechodzimy do głosowania.

Następnie Przewodniczący Rady Pan Robert Pieszczoł poddał projekt uchwały pod głosowanie.

Za projektem w/w uchwały głosowało 14 radnych, przeciw-2 radnych, wstrzymało się-3 radnych.

Przy 14 głosach za, uchwała Nr 402 w sprawie zamiaru likwidacji Młodzieżowego Domu Kultury w Sanoku, została podjęta i stanowi zał. nr 16 do protokołu.

Ad. 13 Podjęcie uchwały Nr 403 w sprawie ustanowienia kierunku działania dla Zarządu Powiatu w Sanoku (druk 418).

Projekt w/w uchwały odczytał Wiceprzewodniczący Rady Powiatu Pan Wojciech Pajestka.

Następnie Przewodniczący Rady Pan Robert Pieszczoł poddał projekt uchwały pod głosowanie.

Za projektem w/w uchwały głosowało 14 radnych, przeciw-0, wstrzymało się-2 radnych.

Przy 14 głosach za, uchwała Nr 403 w sprawie ustanowienia kierunku działania dla Zarządu Powiatu w Sanoku, została podjęta i stanowi zał. nr 17 do protokołu.

Ad. 14 Podjęcie uchwały Nr 404 w sprawie zmiany uchwały budżetowej Powiatu Sanockiego na 2013 rok (kwota 3.950 zł – Dom Dziecka im. Św. Józefa w Sanoku). (druk 419).

Projekt w/w uchwały odczytał Wiceprzewodniczący Rady Powiatu Pan Wojciech Pajestka. Przewodniczący Rady Pan Robert Pieszczoł zapytał czy są pytania do przedstawionego projektu uchwały?

Pan Sebastian Niżnik, Starosta – ja chciałem tylko podkreślić, bo pojawiają się różne nieprawdziwe informacje, że klasa hokejowa, która u nas w internacie nocuje, nie płaci za wyżywienie. M.in. korzysta z możliwości wyżywienia w Domu Dziecka i ta opłata jest za wyżywienie w Domu Dziecka w okresie weekendowym.

Następnie Przewodniczący Rady Pan Robert Pieszczoł poddał projekt uchwały pod głosowanie.

Za projektem w/w uchwały głosowało 18 radnych, przeciw-0, wstrzymało się-0.

Przy 18 głosach za, uchwała Nr 404 w sprawie zmiany uchwały budżetowej Powiatu Sanockiego na 2013 rok (kwota 3.950 zł – Dom Dziecka im. Św. Józefa w Sanoku), została podjęta i stanowi zał. nr 18 do protokołu.

Ad. 15 Podjęcie uchwały Nr 405 w sprawie określenia zadań z zakresu rehabilitacji zawodowej i społecznej oraz zatrudniania osób niepełnosprawnych w roku 2013 (druk 420).

Projekt w/w uchwały odczytał Wiceprzewodniczący Rady Powiatu Pan Wojciech Pajestka.

Następnie Przewodniczący Rady Pan Robert Pieszczoł poddał projekt uchwały pod głosowanie.

Za projektem w/w uchwały głosowało 18 radnych, przeciw-0, wstrzymało się-0.

Przy 18 głosach za, uchwała Nr 405 w sprawie określenia zadań z zakresu rehabilitacji zawodowej i społecznej oraz zatrudniania osób niepełnosprawnych w roku 2013, została podjęta i stanowi zał. nr 19 do protokołu.

Ad. 16 Podjęcie uchwały Nr 406 w sprawie zmiany uchwały budżetowej Powiatu Sanockiego na rok 2013 (kwota 6.528 zł – Specjalny Ośrodek Szkolno-Wychowawczy w Sanoku). (druk 421).

Projekt w/w uchwały odczytał Wiceprzewodniczący Rady Powiatu Pan Marian Czubek.

Następnie Przewodniczący Rady Pan Robert Pieszczoł poddał projekt uchwały pod głosowanie.

Za projektem w/w uchwały głosowało 18 radnych, przeciw-0, wstrzymało się-0.

Przy 18 głosach za, uchwała Nr 406 w sprawie zmiany uchwały budżetowej Powiatu Sanockiego na rok 2013 (kwota 6.528 zł – Specjalny Ośrodek Szkolno-Wychowawczy w Sanoku), została podjęta i stanowi zał. nr 20 do protokołu.

Ad. 17 Podjęcie uchwały Nr 407 w sprawie wyłączenia Technikum Uzupelniającego dla Dorosłych Nr 2 w Sanoku z zespołu o nazwie Regionalne Centrum Rozwoju Edukacji w Sanoku (druk 422).

Projekt w/w uchwały odczytał Wiceprzewodniczący Rady Powiatu Pan Marian Czubek. Następnie Przewodniczący Rady Pan Robert Pieszczoł poddał projekt uchwały pod głosowanie.

Za projektem w/w uchwały głosowało 18 radnych, przeciw-0, wstrzymało się-0.

Przy 18 głosach za, uchwała Nr 407 w sprawie wyłączenia Technikum Uzupelniającego dla Dorosłych Nr 2 w Sanoku z zespołu o nazwie Regionalne Centrum Rozwoju Edukacji w Sanoku, została podjęta i stanowi zał. nr 21 do protokołu.

Ad. 18 Podjęcie uchwały Nr 408 w sprawie zmiany uchwały Nr XXXIV/389/2013 Rady Powiatu w Sanoku w sprawie określenia zasad udzielania dotacji celowej z budżetu Powiatu Sanockiego na finansowanie lub dofinansowanie kosztów inwestycji w zakresie ochrony środowiska i gospodarki wodnej (druk 423).

Projekt w/w uchwały odczytał Wiceprzewodniczący Rady Powiatu Pan Marian Czubek. Następnie Przewodniczący Rady Pan Robert Pieszczoł poddał projekt uchwały pod głosowanie.

Za projektem w/w uchwały głosowało 19 radnych, przeciw-0, wstrzymało się-0.

Przy 19 głosach za, uchwała Nr 408 w sprawie zmiany uchwały Nr XXXIV/389/2013 Rady Powiatu w Sanoku w sprawie określenia zasad udzielania dotacji celowej z budżetu Powiatu Sanockiego na finansowanie lub dofinansowanie kosztów inwestycji w zakresie ochrony środowiska i gospodarki wodnej, została podjęta i stanowi zał. nr 22 do protokołu.

Ad. 19 Podjęcie uchwały Nr 409 w sprawie zmiany uchwały budżetowej Powiatu Sanockiego na 2013 rok (kwota 33.000 zł). (druk 424).

Projekt w/w uchwały odczytał Wiceprzewodniczący Rady Powiatu Pan Marian Czubek. Przewodniczący Rady Pan Robert Pieszczoł zapytał czy są pytania do przedstawionego projektu uchwały?

Pan Tadeusz Nabywaniec- Panie Przewodniczący, Wysoka Rado. Zapytam to o czym sugerował Pan Przewodniczący w swoim sprawozdaniu. Czy już wiadomo jakie dwie osoby wyjadą do obsługi tego stoiska w Wiedniu?

Pan Sebastian Niżnik, Starosta- sytuacja nie obejmuje tylko dwóch osób, ponieważ Muzeum Historyczne w Sanoku otrzymało pieniądze z Ministerstwa Kultury na realizację tego zadania. To zadanie obejmuje trzytygodniowy pobyt Muzeum Historycznego wraz z wystawą prac

Zdzisława Beksińskiego w Wiedniu. Udało się przekonać Urząd Marszałkowski żeby podczas wystawy finansowanej przez Ministerstwo Kultury i na wniosek Pana dyrektora aby zamykać wystawę z przedstawicielami samorządu wojewódzkiego i samorządu powiatowego o to aby ze środków z tzw. pomocy technicznej sfinansować zamknięcie tej wystawy w której wezmą udział przedstawiciele władz lokalnych Wiednia. Na tą wystawę jedzie 12 osób. Jest 10 przedstawicieli na czele z Marszałkiem Województwa z Urzędu Marszałkowego a także plus szefowie departamentów odpowiedzialnych za promocję oraz fundusze unijne z Urzędu Marszałkowego oraz dwóch przedstawicieli ze Starostwa Powiatowego i według życzenia Marszałków mają to być przedstawiciele Zarządu i departamentu czy referatu od nas odpowiedzialnego za nadzór nad Muzeum Historycznym w Sanoku. Także będzie to przedstawiciel naszego Wydziału Promocji i przedstawiciel Zarządu.

Następnie Przewodniczący Rady Pan Robert Pieszczoł poddał projekt uchwały pod głosowanie.

Za projektem w/w uchwały głosowało 18 radnych, przeciw-0, wstrzymał się-1 radny.

Przy 18 głosach za, uchwała Nr 409 w sprawie zmiany uchwały budżetowej Powiatu Sanockiego na 2013 rok (kwota 33.000 zł), została podjęta i stanowi zał. nr 23 do protokołu.

Ad. 20 Stanowisko Rady Powiatu w Sanoku w sprawie podjęcia działań umożliwiających nielegalnym posiadaczom broni palnej, pozbycia się tej broni bez konsekwencji prawnych. (druk 425).

Powyższe Stanowisko odczytał Wiceprzewodniczący Rady Powiatu Pan Marian Czubek. Przewodniczący Rady Pan Robert Pieszczoł zapytał czy są pytania do przedstawionego stanowiska?

Pan Waldemar Och – Panie Przewodniczący, Szanowni Państwo. Chciałem się podzielić refleksjami odnośnie tych dwóch stanowisk, ponieważ one dotyczą tej samej sprawy, aczkolwiek jedno jest kierowane do Komendanta Wojewódzkiego a to które przed chwilą zostało przedstawione do Ministra Sprawiedliwości. Pozwoliłem sobie popatrzeć w ustawę o broni i amunicji jak się te sprawy przedstawiają. Jeżeli chodzi o kwestię dotyczącą nabywania broni, kontrolowania zakupu, kontrolowania obrotu, zbywania jak również wycofywania, cofnięcia zezwoleń w tej sprawie. Jakkolwiek staram się zrozumieć i rozumiem intencję Komisji Regulaminowej, która w taki sposób chce przedstawić swoje stanowisko do Ministra Sprawiedliwości i Komendanta Wojewódzkiego. To jednak mam obawy czy tutaj nie idziemy odrobinę za daleko. Wyjaśnię w czym jest problem. Art. 22 tej ustawy mówi o tym, że po wygaśnięciu zezwolenia na posługiwanie się bronią, na posiadanie broni, osoba posiadająca takie zezwolenie ma 30 dni na zdeponowanie w Komendzie Wojewódzkiej, bo Komendant Wojewódzki jest właściwy na zdeponowanie broni. W przypadku nie zdeponowania w tym terminie, grożą konsekwencje karne, łącznie z karą aresztu i karą grzywny. To jest obowiązek który winien kontrolować Komendant Wojewódzki i bardziej bym projekt tego stanowiska wyrażonego w druku 426 do Komendanta Wojewódzkiego rozumiał jako stanowisko w sprawie kontrolowania, bezwzględnego kontrolowania, przestrzegania faktu zdawania broni, zdeponowania broni po utracie zezwolenia. Ale o kontrolowanie tego obowiązku, ponieważ sam Komendant Wojewódzki ani nie ma prawa, ani nie ma inicjatywy legislacyjnej, ani nie może występować poza przepisy, które tymi kwestiami regulują. To jest jedna sprawa. Druga sprawa dotyczy tego, że nie wiem czy w przypadku stanowiska kierowanego do Ministra Sprawiedliwości, jest to właściwy Minister. Ustawa powstała w 1999r. i do dzisiaj właściwym

resortem nadzorującym jest Minister Spraw Wewnętrznych w porozumieniu z Ministrem Obrony Narodowej. Dlatego moim zdaniem Minister Sprawiedliwości nie ma tego typu mocy sprawczej. Natomiast już sam fakt odwołania się do tego żeby osoby, które posiadają broń bez zezwolenia, albo którym wygasło zezwolenie mogły to robić, czynić bezkarnie, przypominamy sobie, że taka sytuacja była w okresie powojennym kiedy specjalnym dekretem prezydenta ogłaszano abolicję dla posiadaczy broni. Oczywiście to jest związane z zupełnie innymi realiami historycznymi. Tutaj w tym momencie mam wrażenie, że wychodzimy wbrew tej ustawie, która konkretnie określa zasady zbywania i deponowania broni. Jak i wbrew intencjom ustawodawcy. Reasumując to krótkie uzasadnienie miałbym propozycje jednak taką by skierować projekt obu stanowisk ze względu na to, że chyba nie ma aż takiego pośpiechu, że musimy je dzisiaj zajmować jako Rada, aby skierować projekt obu stanowisk do Zarządu, my z radcą prawnym skonsultujemy jednak czy tak winny brzmieć te stanowiska i oczywiście przedłożyć w formie takiej jaka powinna być i gdzie powinna być złożona, do którego z resortów. Chodzi o pełne rozeznanie sprawy. Akurat tu nie ma przy tym stanowisku parafek radcy prawnego ale wydaje mi się, że taka droga powinna mieć miejsce dlatego proszę w imieniu Zarządu Powiatu o niegłosowanie w tym momencie tego stanowiska, przepracowanie go i przedstawienie na kolejnej sesji Rady Powiatu. Oczywiście w konsultacji z wnioskiem Komisji Regulaminowej, żeby było pełne porozumienie do tego co będziemy głosować. Dziękuję.

Pan Stanisław Fal - projekty stanowisk, które przedstawiamy w imieniu Komisji Regulaminowej, Porządku i Bezpieczeństwa Publicznego uzyskały opinię prawną Biura Radców Prawnych w Starostwie Powiatowym w Sanoku. W stanowisku zawartym w druku 426 chodzi o przypomnienie właśnie Podkarpackiemu Komendantowi Wojewódzkiemu, żeby w sposób szczególnie nadzorował obowiązek zdawania broni bo ustawa precyzuje w sposób bezpośredni, że rzeczywiście termin 30 dni, tylko nikt tego nie egzekwuje. W związku z tym jest to tylko przypomnienie. W żaden sposób to stanowisko nie narusza ustawy o broni palnej na którą tu Pan radny Waldemar Och się powoływał. Problemem znacznie złożonym rzeczywiście jest drugie stanowisko bo ono dąży właśnie do tego aby wprowadzić abolicję dla tych osób, którzy nie posiadają zezwolenia na broń palną. Pytaliśmy w sposób bezpośredni Pana Komendanta powiatowego Komendy Powiatowej Policji w Sanoku, korespondencyjnie wystąpiliśmy także do Komendanta Wojewódzkiego Policji w Rzeszowie jakie jest przypuszczenie, jaka ilość broni jest w użyciu w nielegalnym posiadaniu. Jednoznacznie nikt tego nie potrafi określić. W związku z powyższym po konsultacji była taka sugestia ze strony członków Komisji Regulaminowej aby właśnie wystąpić z takim stanowiskiem do Ministra Sprawiedliwości, a kto nada bieg, kto opracuje ustawę bo to Sejm RP musi ostatecznie podjąć takie czy inne rozwiązania. W żaden sposób to stanowisko nie narusza żadnych rozwiązań dotychczas obowiązujących formalno-prawnych. Dziękuję bardzo. W związku z tym wnioskuję aby jednak przyjąć to stanowisko.

Pan Robert Pieszczoł – dziękuję bardzo. Czy jest jakiś wniosek formalny ze strony Zarządu w sprawie nie głosowania ?

Pan Waldemar Och – proszę Państwa. Wydaje mi się, że jesteśmy tutaj jeszcze raz podkreślam zgodni co do intencji jakie Komisja zawarła.

Pan Robert Pieszczoł – Panie Radny. Pytam się czy jest wniosek formalny.

Pan Waldemar Och – nie mówimy o tym, żeby całkowicie odstąpić od procedowania nad tym stanowiskiem tylko po prostu przepracować. Tu chodzi o pewne sformułowania.

O przestrzeganie kontroli obowiązku deponowania broni. Jeżeli chodzi o sprawę dotyczącą wystąpienia do Komendanta Wojewódzkiego. Dlatego proponujemy jednak aby ta sprawa wnioskiem formalnym została ponownie przeanalizowana.

Pan Robert Pieszczoch – proszę o sprecyzowanie wniosku formalnego.

Pan Waldemar Och – „wnosimy o nieprocedowanie obu stanowisk, które zostały przedstawione i skierowanie ich do Zarządu celem właściwego sformułowania wystąpień do Ministerstwa i Komendanta Wojewódzkiego”.

Pan Robert Pieszczoch Przewodniczący Rady poddał powyższy wniosek pod głosowanie.

Pan Waldemar Szybiak – Panie Przewodniczący, przepraszam ale porządek obrad został przyjęty.

Pan Robert Pieszczoch – tak, ale dopuszcza się głosowanie wniosków formalnych. Niech Pan sobie poczyta dokładnie zasady funkcjonowania Rady.

Za w/w wnioskiem głosowało – 4 radnych, przeciw-7, wstrzymało się – 6 radnych. Wniosek nie przeszedł.

Pan Robert Pieszczoch poddał Stanowisko Rady Powiatu w Sanoku w sprawie podjęcia działań umożliwiających nielegalnym posiadaczom broni palnej, pozbycia się tej broni bez konsekwencji prawnych, pod głosowanie.

Za przedstawionym Stanowiskiem głosowało 12 radnych, przeciw-1 radny, wstrzymało się – 4 radnych.

Wobec powyższego Stanowisko Rady Powiatu w Sanoku w sprawie podjęcia działań umożliwiających nielegalnym posiadaczom broni palnej, pozbycia się tej broni bez konsekwencji prawnych, zostało przyjęte i stanowi zał. **nr 24** do protokołu.

Ad. 21 Stanowisko Rady Powiatu w Sanoku w sprawie obowiązku zdawania broni palnej po utracie lub cofnięciu pozwolenia na jej posiadanie. (druk 426).

Powyższe Stanowisko odczytał Wiceprzewodniczący Rady Powiatu Pan Marian Czubek.

Następnie Pan Robert Pieszczoch poddał powyższe Stanowisko pod głosowanie.

Za przyjęciem powyższego Stanowiska głosowało 17 radnych, przeciw-0, wstrzymał się -1 radny.

Przy 17 głosach za, Stanowisko Rady Powiatu w Sanoku w sprawie obowiązku zdawania broni palnej po utracie lub cofnięciu pozwolenia na jej posiadanie, zostało przyjęte i stanowi zał. **nr 25** do protokołu.

Ad. 22 Interpelacje i zapytania radnych.

Pan Robert Pieszczoch odczytał odpowiedź na Interpelację w sprawie likwidacji CDN w Sanoku oraz przekazania realizacji zadań związanych z doradztwem i doskonaleniem zawodowym nauczycieli do PCEN w Rzeszowie, placówki podległej Urzędowi

Marszałkowskiemu w Rzeszowie oraz poczynionych z tego tytułu oszczędnościach w budżecie Powiatu Sanockiego. Odpowiedź stanowi zał. **nr 26** do protokołu.

Pan Józef Baszak, radny Rady Powiatu w Sanoku złożył Interpelację w sprawie SPZOZ w Sanoku. Interpelacja stanowi zał. **nr 27** do protokołu.

Pan Tadeusz Nabywaniec – Panie Przewodniczący, Wysoka Rado. Jednym słowem odniosę się do odpowiedzi na Interpelację. Dziękuję za tę odpowiedź, nie do końca ona wyczerpuje moje pytania, czasami odpowiada na pytania, których nie stawiałem. Ale mam jeszcze jedno pytanie. Ponieważ w odpowiedzi jest, że koszty ponoszone na: ogrzewanie pomieszczeń, zużycie energii elektrycznej, wody, kanału, wywóz śmieci, odpłatność za internet, korzystanie z centrali telefonicznej szkoły. Bieżąca obsługa punktu konsultacyjnego tzn. sprzątnięcie, otwieranie, zamykanie pomieszczeń, konserwacji i naprawie sprzętu oraz odnawianiu pomieszczeń. Czy PCEN w Rzeszowie złożył w tej sprawie deklaracje pisemne, że będą to czynić gdy przejmą naszą placówkę?

Pan Tadeusz Nabywaniec radny Rady Powiatu w Sanoku złożył trzy Interpelacje:

- w sprawie wysokości wydatków z budżetu powiatu sanockiego w roku 2012 na zadania z zakresu promocji, kultury, sportu, rekreacji, turystyki itp. (zał. **nr 28** do protokołu).
- w sprawie zatrudnienia w Starostwie Powiatowym w Sanoku. (zał. **nr 29** do protokołu).
- w sprawie przebudowy drogi powiatowej nr 2229R Prusiek – Wysoczany w km od 0+000 do 8+ 150. (zał. **nr 30** do protokołu).

Pan Waldemar Szybiak –Pan mnie odesłał do czytania i poczytałem apropos zgłaszania wniosków. § 9 punkt 4 „Przewodniczący obrad prowadzi obrady zgodnie z ustalonym porządkiem. Zmiany w porządku obrad może wprowadzić Rada Powiatu bezwzględną większością głosów ustawowego składu Rady. Podjęcie uchwały w przedmiocie zmiany w porządku obrad, możliwe jest tylko na początku sesji przed rozpoczęciem obrad”.

Punkt 5. „zmiana porządku obrad w trakcie sesji może być wprowadzana przez Radę Powiatu bezwzględną większością głosów ustawowego składu Rady tylko wtedy gdy sesja odbywa się na więcej niż jednym posiedzeniu, tylko na początku kolejnego posiedzenia”.

Pan Robert Pieszczoł – ale przeczytał Pan tylko dwa punkty. Trzeba by było przeczytać całe. Ja się przygotuję i na następnej sesji dam Panu stosowną odpowiedź.

Pan Tadeusz Nabywaniec zgłosił następujące zapytania:

- Po przeczytaniu artykułu w Tygodniku Sanockim pt. „Audyt niczym bał”, prośba o wyjaśnienie procedury zamówień publicznych o wartości poniżej 14 tys. euro.

Według wiedzy, przepisy o finansach publicznych to:

a) w przypadku zamówień o wartości nieprzekraczającej 14 tys. euro brak wymogu stosowania regulacji prawa zamówień publicznych nie oznacza, że takie zamówienia mogą być udzielane bez żadnej kontroli.

b) wydatki publiczne powinny być dokonywane w sposób celowy i oszczędny z zachowaniem zasady uzyskiwania najlepszych efektów danych nakładów.

Pytanie brzmi: gdzie tu są oszczędności i efekty danych (poniesionych) nakładów w przypadku audytów szpitala, CDN w Sanoku i RCRE w Sanoku?

- Została wykonana dokumentacja na budowę muru i boiska przy ZS Nr 5 w Sanoku za kwotę 14.514,00 zł. Wcześniej została wykonana ekspertyza stanu technicznego muru oporowego przy tej szkole za 3.690 zł.

Pytanie brzmi: Kiedy rozpocznie się budowa boiska sportowego przy ZS Nr 5 w Sanoku?

- Na posiedzeniu Komisji Budżetu, Finansów i Rozwoju Gospodarczego w dn. 27 marca br. gościem był Pan Jakub Osika, Dyrektor MDK w Sanoku. Poinformował radnych, że z przyczyn lokalowych musi wynajmować powierzchnie w innych instytucjach. Podał informacje, że również takie zajęcia z młodzieżą prowadzone są w siedzibie jednej z partii w Sanoku. Pytanie, co młodzież robi na zajęciach prowadzonych przez MDK w siedzibie jednej z partii politycznych?

Czy MDK w Sanoku za wynajem dodatkowych powierzchni w innych instytucjach do prowadzenia własnych zajęć płaci? Jeżeli tak, to ile?

- Jakie było wykonanie budżetu w MDK w Sanoku w poszczególnych latach: 2009, 2010, 2011 i 2012? Jaka była liczba zatrudnionych instruktorów w tych latach; 2009, 2010, 2011 i 2012?

Pan Tadeusz Nabywaniec – wczoraj czy przed wczoraj otrzymaliśmy na posiedzeniach komisji odpowiedź z firmy „Ecorys” Polska Sp. z o.o. W tej odpowiedzi jest tak: „w nawiązaniu do pisma z dnia 21.03.2013r. informuję iż zmiana właściciela i nazwy powiatowej placówki nie wpłynie w negatywny sposób na realizację projektu Fundacji Bieszczadzkiej”. Ja mam pytanie, jakie pytanie zostało wysłane do tej firmy?

Starosta, Pan Sebastian Niżnik - „Ecorys” Sp. z o.o., dot. realizacji projektu pn. „Młode Bieszczady” finansowanego w ramach funduszu dla organizacji pozarządowych grantu blokowego szwajcarsko-polskiego programu współpracy. W dniu 18.03.2013r. otrzymaliśmy pismo od Fundacji Bieszczadzkiej prowadzącej projekt pn. „Młode Bieszczady” w którym jak to określili partnerem merytorycznym jest Centrum Doskonalenia Nauczycieli w Sanoku, jednostka edukacyjna powiatu sanockiego. Informujące, że w związku z planowaną przez powiat sanocki reorganizacją CDN istnieje zagrożenie w realizacji projektu. W związku z powyższym zwracamy się z zapytaniem czy planowana zmiana właściciela i nazwy powiatowej placówki, CDN będzie terenowym oddziałem Podkarpackiego Centrum Doskonalenia Nauczycieli bezpośrednio podlegającym pod Marszałka Województwa Podkarpackiego, nie ulegnie zmianie siedziba natomiast zakres działalności oddziału terenowego zostanie poszerzony. Istnieje zagrożenie w realizacji projektu. W związku z powyższym oraz mając na uwadze fakt, że beneficjentem umowy o dofinansowanie jest Fundacja Bieszczadzka zwracamy się o uzgodnienie czy powyższe przekształcenie nie będzie miało negatywnego wpływu na dalszą realizację projektu? W związku z tym otrzymaliśmy odpowiedź, którą przeczytam: „ dzień dobry. W nawiązaniu do pisma z dnia 21.03.2013r. informuję iż zmiana właściciela i nazwy powiatowej placówki nie wpłynie w negatywny sposób na realizację projektu Fundacji Bieszczadzkiej”.

Pan Robert Pieszczoch – ja czuję się zobligowany odpowiedzieć Panu radnemu Waldemarowi Szybiakowi. § 22 Regulaminu działania Rady mówi następująco:

„1. Głosowanie nad uchwałą Rady Powiatu poprzedza dyskusja.

2. Autopoprawek przyjętych przez projektodawcę na wniosek radnych lub komisji problemowych nie głosuje się.

3. Kolejność wniosków dotyczących projektu uchwały jest następująca:

1) głosowanie wniosku o odrzucenie uchwały

2) głosowanie wniosku o odesłanie projektu uchwały do komisji problemowej lub do wnioskodawcy.

I taka była też kolejność a następnie głosowaliśmy zgodnie z punktem 4 „głosowanie nad całością uchwały”. Więc wszelkie procedury zostały zachowane. Dziękuję.
Zamykam punkt 22 i przechodzimy do punktu 23.

Ad. 23 Wnioski i oświadczenia.

Pan Tadeusz Nabywaniec złożył następujący wniosek: „wnioskuję do Pana Starosty Sanockiego i członków Zarządu Powiatu, aby zaprzestać praktyk polegających na tym, że młodzież, która ma uczęszczać na zajęcia do MDK, by zajęcia z nimi były prowadzone w siedzibie jednej z partii w Sanoku”.

Pan Adam Drozd złożył oświadczenie na ręce Przewodniczącego Rady Powiatu o rezygnacji z funkcji przewodniczącego Klubu Radnych Platformy Obywatelskiej RP. (w zał. **nr 31** do protokołu).

Ad. 24. Zamknięcie obrad sesji.

Pan Robert Pieszczoł słowami: „ Zamykam obrady XXXVI sesji zwyczajnej Rady Powiatu w Sanoku IV kadencji”, zamknął obrady. Podziękował wszystkim za udział.

Protokołowała
Joanna Jankowska