

Protokół

LX sesji zwyczajnej Rady Powiatu w Sanoku

IV kadencji

z dnia 31 październik 2014r.

Ad 1. Otwarcie obrad sesji.

Pan Wojciech Pajestka, Wiceprzewodniczący Rady Powiatu w Sanoku, otworzył posiedzenie LX 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 20 radnych. Lista obecności stanowi **zał. Nr 1** do niniejszego protokołu.

Ad 2. Powołanie sekretarza.

Na sekretarza LX sesji zwyczajnej, został powołany według kolejności Radny, Pan Stanisław Fal.

Ad 3. Przedstawienie porządku obrad.

Wiceprzewodniczący Rady Pan Wojciech Pajestka poinformował, że radni otrzymali porządek dzisiejszych obrad (**zał. nr 2**).

Zapytał czy ktoś z Pań i Panów radnych ma jakieś inne propozycje do porządku obrad? Nie zgłoszono. Wobec powyższego Pan Wojciech Pajestka poddał porządek obrad pod głosowanie.

Za porządkiem obrad głosowało 18 radnych, przeciw - 0, wstrzymało się - 0.

Porządek obrad został przyjęty.

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

Wiceprzewodniczący Rady Pan Wojciech Pajestka poprosił Przewodniczących Komisji o składanie sprawozdań według kolejności:

1. Komisja Budżetu, Finansów i Rozwoju Gospodarczego, Przewodniczący Komisji Pan Marian Futyma. Sprawozdanie stanowi **zał. nr 3** do protokołu.
2. Komisja Zdrowia, Rodziny i Polityki Socjalnej, Przewodniczący Komisji Pan Paweł Czech. Sprawozdanie stanowi **zał. nr 4** do protokołu.

W tym momencie prowadzenie obrad przejął Przewodniczący Rady Pan Robert Pieszczoł.

3. Komisja Oświaty, Kultury i Turystyki, Przewodniczący Pan Piotr Uruski. Sprawozdanie stanowi **zał. nr 5** do protokołu.
4. Komisja Transportu, Gospodarki Nieruchomościami, Rolnictwa i Ochrony Środowiska, Przewodniczący Pan Marek Szpara. Sprawozdanie stanowi **zał. nr 6** do protokołu.
5. Komisja Regulaminowa, Porządku i Bezpieczeństwa Publicznego, Przewodniczący Pan Stanisław Fal. Sprawozdanie stanowi **zał. nr 7** do protokołu.

6. Komisja Rewizyjna, Przewodniczący Pan Adam Drozd. Sprawozdanie stanowi zał. **nr 8** do protokołu.

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 9** do protokołu.

Sprawozdanie z działalności Zarządu Powiatu między sesjami stanowi zał. **nr 10** do protokołu.

Sprawozdanie z działalności Starosty między sesjami stanowi zał. **nr 11** do protokołu.

Pan Sebastian Niżnik Starosta – ukazała się też wstępna lista rankingowa wniosków o dofinansowanie zadań w ramach narodowego programu przebudowy dróg lokalnych etap II Bezpieczeństwo –Dostępność -Rozwój. My złożyliśmy jedną drogę. Jest to przebudowa drogi powiatowej Zarszyn – Odrzechowa i powiat sanocki w tym rankingu zajął I miejsce z nadzieją na dofinansowanie w przyszłym roku i realizację tego zadania. Jak Państwo wiecie i mogliście przeczytać ostatnio w mediach, otrzymaliśmy też kwotę 1.600.000 zł na zakup tomografu komputerowego. Są to pieniądze z Ministerstwa Zdrowia. Nasz wniosek nadal pozostaje na liście rezerwowej, która jest w Urzędzie Marszałkowskim, czekamy na rozstrzygnięcia ponieważ w tym wypadku może być stosowany montaż finansowy ale na dziś cieszymy się ogromnie z tej kwoty, że Ministerstwo Zdrowia doceniło bo potrzeba jak Państwo wiecie jest ogromna. Obecnie korzystamy z zewnętrznego tomografu. Przy tej pogodzie jest to utrudnione z uwagi na pogodę i panujące coraz niższe temperatury.

Ad. 6 Podjęcie uchwały Nr 602 w sprawie planu sieci publicznych szkół ponadgimnazjalnych oraz szkół specjalnych w Powiecie Sanockim. (druk 638).

Przewodniczący Rady Pan Robert Pieszczoł zapytał czy ktoś ma pytania do w/w projektu uchwały?

Pan Józef Baszak - od dwóch lat Starostwo skutecznie prowadziło porządkowanie tych sieci publicznych szkół. Dlatego mnie zdziwiło dlaczego na dzień dzisiejszy zaśmiecamy ZS Nr2 kolejnym III LO. Komu to jest potrzebne, skoro ta szkoła od zarania od 1952 roku miała charakter metalowy. Czy to jest faktycznie potrzebne? Drugie pytanie, jaki ma profil technikum przy ZS Nr 5.

Pan Waław Krawczyk, Wicestarosta – jeśli chodzi o ZS Nr 2 oczywiście była kiedyś propozycja wiele lat temu na utworzenie III LO. Na dzień dzisiejszy jakby końcówka liceum, zostało sportowe, natomiast odpowiadając na ZS Nr 5 jest to szkoła wielozawodowa. Oprócz I i II LO mamy 5 szkół zawodowych. W tej chwili realizują projekt to co Pan Starosta mówił „Podkarpacie stawia na zawodowców”, które w jakiś sposób utrzymuje trwałość projektu, ale jest to szkoła wielozawodowa kształcąca na potrzeby naszego rynku pracy na terenie nie tylko powiatu sanockiego.

Pan Józef Baszak – to dlaczego się nazywa technikum i szkołą zawodową ?

Pan Waław Krawczyk, Wicestarosta – bo jest zespół szkół. I technikum z maturą i szkoła typowo zawodowa z zawodem kończącym edukację.

Pan Józef Baszak- ja słyszałem że tam jest m.in. klasa związana z motoryzacją. Jakie zaplecze ona ma żeby na dzisiaj to realizować.

Pan Waław Krawczyk, Wicestarosta – wiele szkół naszych praktyki odbywa poza miejscem typowej edukacji książkowej w zakładach pracy.

Następnie Przewodniczący Rady poddał powyższy projekt pod głosowanie.

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

Przy 18 głosach za, uchwała Nr 602 w sprawie planu sieci publicznych szkół ponadgimnazjalnych oraz szkół specjalnych w Powiecie Sanockim, została podjęta i stanowi zał. nr 12 do protokołu.

Ad. 7 Podjęcie uchwały Nr 603 w sprawie zmniejszenia opłaty za wydanie nowego prawa jazdy. (druk 639).

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

Następnie Przewodniczący Rady poddał powyższy projekt pod głosowanie.

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

Przy 18 głosach za, uchwała Nr 603 w sprawie zmniejszenia opłaty za wydanie nowego prawa jazdy została podjęta i stanowi zał. nr 13 do protokołu.

Ad. 8 Podjęcie uchwały Nr 604 w sprawie zmniejszenia opłaty za wydanie nowego dowodu rejestracyjnego. (druk 640).

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

Następnie Przewodniczący Rady poddał powyższy projekt pod głosowanie.

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

Przy 19 głosach za, uchwała Nr 604 w sprawie zmniejszenia opłaty za wydanie nowego dowodu rejestracyjnego, została podjęta i stanowi zał. nr 14 do protokołu.

Ad. 9 Podjęcie uchwały Nr 605 w sprawie utworzenia Związku Powiatów Województwa Podkarpackiego (druk 641).

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

Następnie Przewodniczący Rady poddał powyższy projekt pod głosowanie.

Za w/w uchwałą głosowało 17 radnych, przeciw-0, wstrzymało się -2 radnych.

Przy 17 głosach za, uchwała Nr 605 w sprawie utworzenia Związku Powiatów Województwa Podkarpackiego, została podjęta i stanowi zał. nr 15 do protokołu.

Ad. 10 Podjęcie uchwały Nr 606 w sprawie zmiany uchwały budżetowej Powiatu Sanockiego na 2014 rok (kwota 205.000 zł). (druk 642).

Projekt w/w uchwały odczytał Wiceprzewodniczący Rady Pan Wojciech Pajestka.
Następnie Przewodniczący Rady poddał powyższy projekt pod głosowanie.
Za w/w uchwałą głosowało 19 radnych, przeciw-0, wstrzymało się -0.
Przy 19 głosach za, uchwała Nr 606 w sprawie zmiany uchwały budżetowej Powiatu Sanockiego na 2014 rok (kwota 205.000 zł), została podjęta i stanowi zał. **nr 16** do protokołu.

Ad. 11 Podjęcie uchwały Nr 607 w sprawie zmiany uchwały budżetowej Powiatu Sanockiego na 2014 rok (zwrot odprowadzonych dochodów) (druk 643).

Przewodniczący Rady Pan Robert Pieszczoł poddał powyższy projekt pod głosowanie.
Za w/w uchwałą głosowało 19 radnych, przeciw-0, wstrzymało się -0.
Przy 19 głosach za, uchwała Nr 607 w sprawie zmiany uchwały budżetowej Powiatu Sanockiego na 2014 rok (zwrot odprowadzonych dochodów), została podjęta i stanowi zał. **nr 17** do protokołu.

Ad. 12 Podjęcie uchwały Nr 608 w sprawie zmiany uchwały budżetowej Powiatu Sanockiego na 2014 rok (kwota 172.000 zł). (druk 644).

Projekt w/w uchwały odczytał Wiceprzewodniczący Rady Pan Wojciech Pajestka.
Następnie Przewodniczący Rady poddał powyższy projekt pod głosowanie.
Za w/w uchwałą głosowało 19 radnych, przeciw-0, wstrzymało się -0.
Przy 19 głosach za, uchwała Nr 608 w sprawie zmiany uchwały budżetowej Powiatu Sanockiego na 2014 rok (kwota 172.000 zł), została podjęta i stanowi zał. **nr 18** do protokołu.

Ad. 13 Podjęcie uchwały Nr 609 w sprawie zmiany uchwały budżetowej Powiatu Sanockiego na 2014 rok (kwota 17.000 zł). (druk 645).

Projekt w/w uchwały odczytał Wiceprzewodniczący Rady Pan Wojciech Pajestka.
Następnie Przewodniczący Rady poddał powyższy projekt pod głosowanie.
Za w/w uchwałą głosowało 19 radnych, przeciw-0, wstrzymało się -0.
Przy 19 głosach za, uchwała Nr 609 w sprawie zmiany uchwały budżetowej Powiatu Sanockiego na 2014 rok (kwota 17.000 zł), została podjęta i stanowi zał. **nr 19** do protokołu.

Ad. 14 Omówienie sytuacji w oświacie.

Pan Robert Pieszczoł – Panie i Panowie radni w związku z tym, że w ostatnim czasie wpływało bardzo dużo pism do Prezydium Rady o zwołanie sesji nadzwyczajnej w sprawie oświaty. Wnioskodawcami była Komisja Międzyzakładowa „Solidarność.” Ostatnio wpłynęły

pytania, więc postanowiłem wspólnie z kolegami z Prezydium aby był taki punkt. Prosimy Panią Skarbnik aby odniosła się do tych pism, które wpływały w ostatnim czasie.

Pani Krystyna Chrzęszcz – ja mam ostatnie pismo, które wpłynęło do Przewodniczącego Rady Powiatu następującej treści: „w związku z utrzymującą się trudną sytuacją finansową w placówkach oświatowych, prosi się dyrektorów o przesłanie kopii sprawozdań z wykonania wydatków budżetowych na dzień 30 września 2014r., szacunkowe przedstawienie braku środków finansowych na koniec roku i kwotę zaległych wpłat na ZFŚS na dzień 09.10.2014r. Jeżeli chodzi o zamknięcie roku w oświacie to uchwałą, którą podjęliście Państwo przed chwilą zabezpieczamy plany wydatków w zakresie wynagrodzeń. Zabezpieczają one wynagrodzenia wypłaty ZUS i podatków za listopad w miesiącu grudniu oraz wypłaty netto wynagrodzeń na pierwszego i ostatniego. Zobowiązania z tytułu ZUS i podatków za grudzień zostaną wypłacone w styczniu i plany zostaną zabezpieczone w styczniu. Jeżeli chodzi o fundusz świadczeń socjalnych na dzień 27 października br. mam dane. Kwota nie przekazanych środków to jest 701 tys. zł. Szkoły przekazują z każdej comiesięcznej wpłaty, odpis robią na wyodrębniony rachunek FŚS i postaramy się do końca roku w miarę zabezpieczyć środki na te odpisy, które nie zostały jeszcze przekazane.

Przewodniczący Rady zapytał czy ktoś z Pań i Panów radnych ma pytania.
Pytań brak.

Ad. 15 Interpelacje i zapytania radnych.

Interpelacji i zapytań brak.

Ad. 16 Wnioski i oświadczenia.

Pan Józef Baszak zabrał głos. Wystąpienie stanowi zał. nr 20 do protokołu.

Pan Tomasz Przystasz, Przewodniczący Komisji Międzyzakładowej NSZZ „Solidarność” Oświaty - Panie Przewodniczący, Wysoka Rado. Z wielką przykrością dzisiaj się przekonałem, że w tak ważnej sprawie jak oświata Państwo nie macie nic do powiedzenia. Tu nie chodzi tylko i wyłącznie o pieniądze. To, że się zamknie ten rok jakimś cudem, chociaż wiem, że braki są i Pani Skarbnik tu dzisiaj podała chyba niemałą kwotę zaległości na fundusz socjalny. Państwo chyba też powinniście chociaż powiedzieć co będzie za rok. Bo to że my już któryś raz z rzędu z subwencji płacimy zaległości z roku poprzedniego to w pewnym momencie staniemy pod ścianą. Bo tych pieniędzy na oświatę może w pewnym momencie rzeczywiście naprawdę zabraknąć. A Państwo dzisiaj przepraszam ale ani cienia refleksji w tej sprawie. Dziękuję bardzo.

Pan Stanisław Fal – Panie i Panowie radni. Pewnego rodzaju konsternacja to co powiedział Pan Przewodniczący. Mnie osobiście jeśli próbuję analizować sytuację w oświacie to na uczniów, które kształcą się w naszych szkołach 4.138, etatów jest 481,73. Czyli dzieląc ilość uczniów na etaty daje to 8,56 ucznia na jeden etat. Natomiast gdyby ilość uczniów podzielił na osoby zatrudnione, daje to 7,62 ucznia. Te cyfry mówią same za siebie. Jeśli jestem w błędzie to proszę mnie wyprostować. Ale ten stan rzeczy jest niepokojący. Dziękuję.

Pan Sebastian Niżnik, Starosta – pragnę zwrócić uwagę też na cyfry. Rok 2010 porównać do roku 2014 i do liczby uczniów. Spadła nam liczba uczniów o ponad 1200 osób. Przez cztery lata. Jeżeli przeanalizujemy ile uczniów uczy się w poszczególnych szkołach to Państwo łatwo domyślicie się, że zniknęły nam dwie małe szkoły. To jest niż demograficzny, my na to wpływu nie mamy. Jeżeli chodzi o subwencje to Państwo też doskonale wiecie to są cyfry. W tym roku subwencję mamy tylko o milion większą niż w 2010r. To też świadczy o tym, bo subwencja idzie za uczniem. Ja się cieszę, że w tym roku mimo tych trudnych sytuacji związanych z oświatą nie stanęliśmy przed dylematem likwidacji szkół, bo wszystkie szkoły funkcjonują nadal. Być może w tej formule jest to nie do końca rozwiązane, nie wszystkim się podoba, ponieważ Pan jest przedstawicielem jednego ze związków działających u nas w szkole, pozostałe związki nie widziałem przedstawicieli na naszych sesjach. Myślę, że tych związków jest więcej niż jeden nie tylko „Solidarność”. Ponadto dzisiaj miałem okazję też przeczytać, że my ze swojej strony dokładaliśmy wszelkich starań jako Rada, jako Zarząd żeby poprawiać i całą infrastrukturę związaną z oświatą i dydaktyczną i sportową, ztermomodernizowaliśmy pozostałe budynki, pozostała tylko budowlanka. Wszystkie pozostałe budynki oświatowe, są ztermomodernizowane. Poradziliśmy sobie z olbrzymim problemem, który wyniknął początkiem 2011r., jest to osuwisko przy Bursie. Jak słyszeliście Państwo, powtórzyć 2.500.000 zł samo zabezpieczenie tego zbrocza, żeby nie jechało na Bursę Szkolną. Trzy duże projekty RCRE, Podkarpacie stawia na zawodowców, Wspomaganie szkół i Placówek oświatowych. Te wszystkie projekty są realizowane. Czyli cały czas dbamy o oświatę, wystarczy przejść się po szkołach, zobaczyć jak wyglądają. Teraz i laboratoria i pracownie. Z jakich możliwości mogą uczniowie korzystać. Chciałbym zwrócić uwagę, że to ta Rada Powiatu podjęła uchwałę o stypendiach dla uczniów. Drodzy Państwo, 200 zł uczeń może otrzymać za dobrą naukę ale też za sportowe osiągnięcia i artystyczne osiągnięcia. Gdy to zliczymy przez 10 miesięcy to daje kwotę 2000 zł. W Warszawie wiem, stypendium wynosi 1000 zł. My naszym uczniom, znając realia, które panują tutaj daliśmy większą szansę. To jest olbrzymia pomoc i sami Państwo wiecie ile tych środków że jest to kwota 400 tys zł, którą Rada Powiatu w tej kadencji przeznaczyła na młodzież na edukację. Jest wiele pozytywnych. Kilka szkół rozpoczęło realizację projektu w ramach Erasmus +. Do tej pory są szkoły które dopiero za naszej kadencji zaczęły korzystać z tych środków. Wcześniej nie było realizowane projekty. To też wzmacnia nasze placówki i oświatowe i licea. Bardzo dużą pomocą są też boiska szkolne, które wykonaliśmy. Nie tylko przy I LO ale i przy ZS Nr 2, przy Mechaniku i przy Domu Dziecka zrealizowaliśmy boisko szkolne i plac zabaw. Przy budowlance jest boisko wielofunkcyjne i przy SOSW mamy plac zabaw. W tej kadencji to zrobiliśmy. Także jest naprawdę bardzo wiele rzeczy z którymi zmagaliśmy się i mimo to daliśmy radę. A to że płacimy za grudzień w styczniu to tak jak Pani Skarbnik wcześniej powiedziała że za listopad płacimy w grudniu. Takie są terminy. Dziękuję bardzo.

Ad. 17 Zamknięcie obrad sesji.

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

Protokołowała
Joanna Jankowska