

PROTOKÓŁ Nr V/11
z obrad IX sesji Rady Powiatu w Bielsku Podlaskim
z dnia 29 sierpnia 2011 roku

IX sesja Rady Powiatu w Bielsku Podlaskim zwołana przez Przewodniczącego Rady Powiatu Pana Adama Mirona Łęczyckiego odbyła się w dniu 29 sierpnia 2011 roku w sali konferencyjnej Starostwa Powiatowego przy ul. 11 Listopada 4 w Bielsku Podlaskim. Obrady IX sesji rozpoczęły się o godzinie 10⁰⁰, zakończyły o godzinie 10³⁵.

Sesję protokołowała Joanna Popławska.

Przewodniczący Rady Powiatu Adam Miron Łęczycki otwierając obrady IX sesji stwierdził, iż zgodnie z listą obecności w obradach uczestniczy 16 radnych, zatem są one prawomocne (lista obecności stanowi *załącznik nr 1* do protokołu).

W chwili rozpoczęcia obrad w sesji nie uczestniczyli radni: Mirosław Bałło, Marek Malinowski oraz Anatol Wasiluk.

W obradach udział wzięli także:

1. Pan Ryszard Anusiewicz – Sekretarz Powiatu,
 2. Pani Bożena Zwolińska – Skarbnik Powiatu,
 3. Pani Marta Dąbrowska – Radca prawny,
 4. Pani Magdalena Leszczyńska – Państwowy Powiatowy Inspektor Sanitarny w Bielsku Podlaskim,
 5. Pani Urszula Kitlas-Bańkowska – Dyrektor Powiatowego Centrum Pomocy Rodzinie w Bielsku Podlaskim,
 6. Pan Wojciech Rutkowski – Komendant Komendy Powiatowej Policji w Bielsku Podlaskim,
 7. Pan Wojciech Kolandryk-Sadowski – Naczelnik Wydziału Gospodarowania Mieniem w Starostwie Powiatowym.
- (lista obecności stanowi *załącznik nr 2* do protokołu).

Przewodniczący Rady Powiatu powitał wszystkich obecnych, po czym zwrócił się z prośbą o zgłaszanie uwag i wniosków do proponowanego porządku obrad (porządek obrad stanowi *załącznik nr 3* do protokołu), który radni otrzymali wraz z zaproszeniem (potwierdzenie odbioru materiałów sesyjnych przez radnych stanowią *załączniki nr 4 i 5* do protokołu).

W związku z brakiem wniosków dotyczących zmiany porządku obrad Przewodniczący poinformował, iż dzisiejsza sesja będzie przebiegała zgodnie z następującym porządkiem dziennym:

1. Otwarcie sesji.
2. Stwierdzenie quorum.
3. Przyjęcie protokołu z VIII sesji Rady Powiatu.
4. Sprawozdanie z pracy Zarządu Powiatu w okresie międzysesyjnym.

5. Informacja o wydzierżawionych pomieszczeniach w budynkach stanowiących własność Powiatu Bielskiego i użytkowanych przez SP ZOZ, według stanu na m-c czerwiec 2011 r.
6. Informacja dotycząca stanu zagrożenia przestępczością nieletnich, problematyką uzależnień oraz kierunki i metody ich zwalczania w Powiecie Bielskim w 2011 r.
7. Podjęcie uchwały Rady Powiatu w sprawie ustalenia zabezpieczenia planowanego do zaciągnięcia w 2011 r. przez Powiat Bielski kredytu długoterminowego.
8. Podjęcie uchwały Rady Powiatu w sprawie zakresu i formy informacji o kształtowaniu się wieloletniej prognozy finansowej, w tym o przebiegu realizacji przedsięwzięć Powiatu Bielskiego za pierwsze półrocze danego roku budżetowego.
9. Podjęcie uchwały Rady Powiatu w sprawie zmian w budżecie Powiatu Bielskiego na 2011 rok.
10. Podjęcie uchwały Rady Powiatu w sprawie zmiany uchwały w sprawie Wieloletniej Prognozy Finansowej Powiatu Bielskiego na lata 2011-2020 wraz z prognozą kwoty długu i spłat zobowiązań na lata 2011-2020 oraz wykazu przedsięwzięć.
11. Interpelacje i zapytania radnych.
12. Sprawy różne.
13. Zamknięcie posiedzenia.

Ad. 3

Przewodniczący Rady poinformował, iż zgodnie z wymogami statutowymi protokół Nr IV/11 z obrad VIII sesji Rady Powiatu, która odbyła się w dniu 20 czerwca 2011 roku, był wyłożony do wglądu wraz z załącznikami w Wydziale Organizacyjno-Prawnym Starostwa Powiatowego (pok. nr 309) oraz był dostępny tuż przed rozpoczęciem sesji. Żadne uwagi do w/w protokołu nie wpłynęły. Zapytał następnie, czy radni w tej chwili chcą zgłosić pytania i wnioski do w/w protokołu.

W związku z brakiem uwag do protokołu, Przewodniczący obrad zamknął dyskusję i zarządził głosowanie nad jego przyjęciem.

Rada Powiatu, w głosowaniu jawnym, stosunkiem głosów: 15 „za”, 0 przeciwnych i 0 wstrzymujących się (*radny Z. Tworkowski nie wziął udziału w głosowaniu*) przyjęła protokół Nr IV/11 z obrad VIII sesji Rady Powiatu z dnia 20 czerwca 2011 roku.

Ad. 4

Przystępując do realizacji kolejnego punktu porządku obrad sesji Przewodniczący zwrócił się z prośbą o zabranie głosu przez Wicestarostę.

Głos zabrał Wicestarosta Piotr Bożko, który poinformował, iż radni przed rozpoczęciem obrad dzisiejszej sesji otrzymali Sprawozdanie z pracy Zarządu Powiatu w okresie międzysesyjnym (Sprawozdanie stanowi załącznik nr 6 do

protokołu). Następnie przedstawił kluczowe zagadnienia będące przedmiotem obrad Zarządu Powiatu. Poinformował, iż w okresie od 20 czerwca do 29 sierpnia 2011 r. Zarząd obradował na 7 posiedzeniach. W okresie sprawozdawczym podjęto 25 uchwał, między innymi:

- w sprawie zaakceptowania sprawozdań końcowych z wykonania zadań publicznych zleconych do realizacji organizacjom pozarządowym w 2011 roku,
- w sprawie zmian w planie finansowym,
- w sprawie powołania Komisji Egzaminacyjnych do przeprowadzenia egzaminu dla nauczycieli ubiegających się o awans na stopień nauczyciela mianowanego,
- w sprawie upoważnienia kierowników powiatowych jednostek organizacyjnych do realizacji zadań,
- dotyczące Regulaminów Organizacyjnych jednostek organizacyjnych,
- w sprawie sprawozdania z wykonania planu finansowego SP ZOZ w Bielsku Podlaskim za I półrocze 2011 roku,
- w sprawie informacji o przebiegu wykonania budżetu Powiatu Bielskiego za I półrocze 2011 roku.

Ponadto Zarząd Powiatu:

- rozpatrzył i zatwierdził projekty umów i porozumień, upoważniając do ich podpisania,
- rozpatrzył i zatwierdził dokumenty dotyczące umieszczenia dziecka pochodzącego z Powiatu Bielskiego w rodzinie zastępczej i wysokości wydatków na jego utrzymanie,
- przyjął Informację dot. wykonanych remontów i napraw konserwacyjnych w budynkach SP ZOZ w Bielsku Podlaskim,
- zapoznał się z informacją Powiatowego Inspektora Sanitarnego w Bielsku Podlaskim dot. złożenia do Podlaskiego Zarządu Dróg Wojewódzkich w Białymstoku wniosku o wydanie zezwolenia na lokalizację zjazdu z drogi wojewódzkiej przy ul. Białowieskiej 28 w Bielsku Podlaskim,
- wyraził zgodę na wystąpienie do MPEC S.A. w Bielsku Podlaskim o rozważenie możliwości podłączenia do miejskiej sieci ciepłowniczej obiektów Zespołu Szkół Nr 1,
- zatwierdził wyniki przetargu dot. ubezpieczenia majątku i interesów Powiatu Bielskiego wraz z jednostkami organizacyjnymi,
- rozpatrzył i przyjął materiały sesyjne stanowiące przedmiot obrad dzisiejszej sesji jak również materiały które zostaną poddane analizie na sesji w miesiącu wrześniu br.

Wobec braku uwag do analizowanego materiału Przewodniczący obrad zamknął dyskusję w tym punkcie stwierdzając, iż Rada Powiatu zapoznała się ze Sprawozdaniem z pracy Zarządu Powiatu w okresie międzysesyjnym.

O godzinie 10⁰⁵ na obrady przybyli radni: Marek Malinowski oraz Anatol Wasiluk, w związku z czym dalszej części obrad uczestniczyło 18 radnych.

Ad. 5

Przechodząc do realizacji kolejnego punktu porządku obrad sesji – Informacja o wydzierżawionych pomieszczeniach w budynkach stanowiących własność Powiatu Bielskiego i użytkowanych przez SP ZOZ, według stanu na m-c czerwiec 2011 r. (Informacja stanowi *załącznik nr 7* do protokołu), Przewodniczący Rady poinformował, iż radni wraz z materiałami sesyjnymi otrzymali także odpowiedź Zarządu Powiatu na wniosek komisji (wniosek wraz ze stanowiskiem Zarządu stanowi *załącznik nr 8* do protokołu). Zwrócił się następnie do radnych z pytaniem, czy chcą zabrać głos w tej sprawie.

Wobec braku uwag Przewodniczący obrad zamknął dyskusję stwierdzając, iż Rada Powiatu zapoznała się z przedmiotową Informacją.

O godzinie 10⁰⁷ na obrady przybył radny Mirosław Bałło. Od tej chwili w obradach uczestniczyło 19 radnych.

Ad. 6

Przechodząc do realizacji kolejnego punktu porządku obrad sesji – Informacja dotycząca stanu zagrożenia przestępczością nieletnich, problematyką uzależnień oraz kierunki i metody ich zwalczania w Powiecie Bielskim w 2011 r. (Informacja stanowi *załącznik nr 9* do protokołu), Przewodniczący zwrócił się do radnych z pytaniem, czy chcą zabrać głos w tej sprawie.

Radny Józef Michałowski zauważył, iż jak wynika z doniesień telewizyjnych oraz z raportu policyjnego z dnia 14 sierpnia br., dochodzi do wielu niewłaściwych zachowań, np. zrzeczenia się praw rodzicielskich przez młodych rodziców, pozostawienia przez pijaną matkę 9-miesięcznego dziecka bez opieki w parku, czy też niedożywienia dzieci, których jest około 130 tys. w Polsce. Z analizowanej Informacji wynika, iż podejmowane są działania zapobiegające m.in. narkomanii, spożywaniu alkoholu przez nieletnich. Można zatem powiedzieć, iż zostały wykonane wszystkie możliwe przedsięwzięcia mające na celu dobro dzieci. Niemniej jednak w dalszym ciągu istnieją zjawiska patologiczne wśród dzieci i młodzieży, za których wychowanie odpowiedzialność ponoszą rodzice. Dlatego też niewłaściwe zachowania nieletnich spowodowane są kryzysem rodziny, którą instytucje powołane do tego celu powinny w dalszym ciągu wspierać dla naszego wspólnego dobra.

Komendant Komendy Powiatowej Policji w Bielsku Podlaskim Pan Wojciech Rutkowski poinformował, iż liczba dzieci wchodzących w konflikt z prawem jest względnie stała i wynosi 0,8-1,5 na każdą setną. Liczba nieletnich zagrożonych różnego rodzaju demoralizacją w zasadzie pokrywa się jak sinusoida z wyżami i niżami demograficznymi. W pewnym momencie dochodzi jednak do sytuacji gdzie tempo wzrostu przestępczości jest większe niż wzrost populacji. Obserwując dane statystyczne dot. Bielska nie ma niepokojących sygnałów, podobny poziom odnotowuje się od kilku lat. Komendant wspominał także o tzw. „ciemnej liczbie”, czyli liczbie przestępstw o których zarówno Policja, rodzina jak też środowisko szkolne nie otrzymuje informacji. Jak wynika z twierdzeń naukowców 45% dzieci przyznaje się do pobicia kolegi,

koleżanki, w tym 10% czyniło to wielokrotnie. Około 40% badanych przyznało się do pobicia w wyniku czego ofiara doznała obrażeń, około 33% popełniło kradzieże sklepowe, 10% badanej młodzieży przyznało się do dokonanego rabunku. Komenda Powiatowa Policji posługuje się statystyką opracowaną na podstawie zgłoszonych zdarzeń. Z danych za 7 miesięcy br. wynika, iż było 31 zdarzeń oraz 29 podejrzanych nieletnich. W 2010 r. odnotowano natomiast 32 zdarzenia i 31 podejrzanych. Można więc powiedzieć, iż liczba nieletnich, którzy weszli w konflikt z prawem z danych statystycznych jest taka sama, z tym iż w 2010 r. nastąpił wzrost o $\frac{1}{3}$. Dane te są porównywalne do innych powiatów sąsiadujących w naszym województwie.

Komendant poinformował, iż podejmowane są następujące działania:

- w ramach Narodowego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Krajowego Programu Przeciwdziałania Narkomanii KPP realizuje edukacyjno-informacyjny projekt pn. „Szkoła dobrego wyboru” zakładający zajęcia jak również kaskadowe działania edukacyjne i szkolenia. W I półroczu br. pracownicy KPP przeprowadzili 14 szkoleń, którym objęto 350 nauczycieli.
- opracowano ulotkę informującą o sposobie postępowania w przypadku stwierdzenia, iż dziecko znajduje się pod wpływem alkoholu,
- w II LO z DNJB im. Bronisława Taraszkiewicza, wspólnie z Fundacją Domów Kultury Prawosławnej, zorganizowano festyn rodzinny „Parafiada”,
- od kilku lat organizowany jest także konkurs pt. „Nasze bezpieczeństwo”.

Poinformował także, iż zauważalny jest kryzys rodziny. Jako przykład podał, mające miejsce w ostatnią sobotę na terenie Brańska zdarzenie, gdzie w parku wylegitymowano będącą w stanie wskazującym grupę młodzieży poniżej 17 roku życia, w tym również dziewczyny.

Komendant podziękował w tym miejscu Staroście, organizacjom, oraz innym instytucjom za wsparcie i pomoc w podejmowanych działaniach. Zaznaczył także, iż współpraca ze środowiskami szkolnymi jak również z Miejskim Ośrodkiem Pomocy Społecznej pozwala na pozyskanie informacji dot. obszarów biedy, zagrożenia przemocą, alkoholem, rodzin gdzie występują później niewłaściwe zachowania wśród dzieci i młodzieży.

Wobec braku kolejnych uwag do analizowanego materiału, jak również potrzeby jego uzupełnienia przez obecnych na sali obrad: Dyrektora PCPR w Bielsku Podlaskim oraz Powiatowego Inspektora Sanitarnego w Bielsku Podlaskim, Przewodniczący obrad zamknął dyskusję stwierdzając, iż Rada Powiatu zapoznała się z przedmiotową Informacją.

Ad. 7

Przechodząc do realizacji kolejnego punktu porządku obrad sesji – Podjęcie uchwały Rady Powiatu w sprawie ustalenia zabezpieczenia planowanego do zaciągnięcia w 2011 r. przez Powiat Bielski kredytu długoterminowego (projekt uchwały stanowi załącznik nr 10 do protokołu), Przewodniczący Rady poinformował, iż radni wraz z materiałami sesyjnymi otrzymali także

odpowieź Zarządu Powiatu na wniosek komisji (wniosek wraz ze stanowiskiem Zarządu stanowi *załącznik nr 11* do protokołu). Zwrócił się następnie do radnych z pytaniem, czy chcą zabrać głos w tej sprawie.

W związku z brakiem uwag Przewodniczący Rady zamknął dyskusję w tym punkcie oraz poddał pod głosowanie rozpatrywany projekt uchwały.

Rada Powiatu, w głosowaniu jawnym, stosunkiem głosów: 17 „za”, 0 przeciwnych i 2 wstrzymujących się podjęła uchwałę Nr IX/68/11 w przedmiotowej sprawie (uchwała stanowi *załącznik nr 12* do protokołu).

Ad. 8

Przechodząc do realizacji kolejnego punktu porządku obrad sesji – Podjęcie uchwały Rady Powiatu w sprawie zakresu i formy informacji o kształtowaniu się wieloletniej prognozy finansowej, w tym o przebiegu realizacji przedsięwzięć Powiatu Bielskiego za pierwsze półrocze danego roku budżetowego (projekt uchwały stanowi *załącznik nr 13* do protokołu) Przewodniczący Rady zwrócił się do radnych z pytaniem, czy chcą zabrać głos w tej sprawie.

W związku z brakiem uwag Przewodniczący Rady zamknął dyskusję w tym punkcie oraz poddał pod głosowanie rozpatrywany projekt uchwały.

Rada Powiatu, w głosowaniu jawnym, stosunkiem głosów: 17 „za”, 0 przeciwnych i 1 wstrzymującym się (*radna E. Ostaszewicz nie wzięła udziału w głosowaniu*) podjęła uchwałę Nr IX/69/11 w przedmiotowej sprawie (uchwała stanowi *załącznik nr 14* do protokołu).

Ad. 9

Przechodząc do realizacji kolejnego punktu porządku obrad sesji – Podjęcie uchwały Rady Powiatu w sprawie zmian w budżecie Powiatu Bielskiego na 2011 rok (projekt uchwały stanowi *załącznik nr 15* do protokołu), Przewodniczący Rady poinformował, iż radni wraz z materiałami sesyjnymi otrzymali także autopoprawkę Zarządu do rozpatrywanego projektu uchwały (autopoprawka stanowi *załącznik nr 16* do protokołu). Zwrócił się następnie do radnych z pytaniem, czy chcą zabrać głos w tej sprawie.

Wicestarosta Piotr Bożko poinformował radnych, którzy otrzymali materiał drogą elektroniczną, że winni oni w objaśnieniach do materiału (Rozdział II pkt 1, ppkt 1, lit. b) wpisać prawidłową kwotę *421.103 zł* w miejsce niewłaściwej *371.103 zł*.

W związku z brakiem kolejnych uwag Przewodniczący Rady zamknął dyskusję w tym punkcie oraz poddał pod głosowanie rozpatrywany projekt uchwały, z uwzględnieniem powyżej zgłoszonej zmiany.

Rada Powiatu, w głosowaniu jawnym, stosunkiem głosów: 18 „za”, 0 przeciwnych i 1 wstrzymującym się podjęła uchwałę Nr IX/70/11 w przedmiotowej sprawie (uchwała stanowi *załącznik nr 17* do protokołu).

Ad. 10

Przechodząc do realizacji kolejnego punktu porządku obrad sesji – Podjęcie uchwały Rady Powiatu w sprawie zmiany uchwały w sprawie Wieloletniej Prognozy Finansowej Powiatu Bielskiego na lata 2011-2020 wraz z prognozą kwoty długu i spłat zobowiązań na lata 2011-2020 oraz wykazu przedsięwzięć (projekt uchwały stanowi *załącznik nr 18* do protokołu), Przewodniczący Rady poinformował, iż radni wraz z materiałami sesyjnymi otrzymali także autopoprawkę Zarządu do rozpatrywanego projektu uchwały (autopoprawka stanowi *załącznik nr 19* do protokołu). Zwrócił się następnie do radnych z pytaniem, czy chcą zabrać głos w tej sprawie.

Wicestarosta zwrócił się z prośbą o sprostowanie omyłki pisarskiej w załączniku nr 2 do analizowanego projektu uchwały, gdzie w pkt 1.4 w nazwie projektu zapisano: „*etap*” powinno być natomiast: „*część*”.

W związku z brakiem uwag Przewodniczący Rady zamknął dyskusję w tym punkcie oraz poddał pod głosowanie rozpatrywany projekt uchwały uwzględniający powyżej zgłoszoną zmianę.

Rada Powiatu, w głosowaniu jawnym, stosunkiem głosów: 18 „za”, 0 przeciwnych i 1 wstrzymującym się podjęła uchwałę Nr IX/71/11 w przedmiotowej sprawie (uchwała stanowi *załącznik nr 20* do protokołu).

Ad. 11

Przystępując do realizacji punktu – Interpelacje i zapytania Przewodniczący Rady zwrócił się do radnych z pytaniem, czy chcieliby zabrać głos w tym punkcie.

Radny Zdzisław Tworkowski poinformował, iż na złożoną przez niego interpelację, ustnie na sesji w m-cu czerwcu i potwierdzoną na piśmie, nie otrzymał w przepisowym terminie odpowiedzi, a termin mimo wydłużenia również nie został dotrzymany. W udzielonych odpowiedziach brak jest odpowiedzi. Na pytanie dot. zestawienia kosztów opłat za banery uzyskał odpowiedź, iż znajduje się ono w załączeniu, tymczasem radny otrzymał wyłącznie pismo bez załącznika. Na pytanie dot. podwyżek dla pracowników Starostwa radnego poinformowano, iż w tym roku nie była przewidziana podwyżka dla wszystkich pracowników, tylko dla wybranych. Natomiast na sesji styczniowej Wicestarosta Pan Piotr Bożko, podczas rozpatrywania tematu podwyżki dla Starosty, na pytanie radnego poinformował, iż przewidziana jest 5% podwyżka dla pracowników. Wobec powyższego radny zapytał o to, który ze Starostów mówi prawdę, który kłamie.

Oдноśnie przerwania i zalania działki w miejscowości Łubin Rudołty radny poinformował, iż należy szybko zrobić porządek z przepustem, by nie doprowadzić do sytuacji, która miała miejsce w m-cu lipcu br. Celem zobrazowania w/w stanu radny poinformował, iż dołączy zdjęcia.

Radny poruszył także temat będących w fatalnym stanie dróg powiatowych. Zaprosił radnych na przejażdżkę rowerową do wsi Stryki, celem obejrzenia stanu drogi powiatowej przed dojazdem do tej miejscowości. Krzaki rosnące

w pobliżu jedni w istotny sposób zmniejszają widoczność i bezpieczeństwo jazdy a dalsze utrzymywanie takiego stanu w dużym stopniu utrudni korzystanie z w/w drogi.

Radny Z. Tworkowski zauważył, iż podczas budowanej obecnie kanalizacji deszczowej we wsi Augustowo, a wcześniej budowanego do tej wsi od strony Bielska wodociągu, zasypano, a wręcz zdewastowano rowy wzdłuż drogi powiatowej. Zadaniem rowów jest odprowadzenie wody opadowej m.in. z jezdni. Próba ich naprawy nie przyniosła oczekiwanego rezultatu, bowiem po opadach są one pełne wody, co przy stanie wody równej jezdni powoduje podsiąkanie jej pod jezdnię, a z biegiem czasu oznaczać będzie konieczność dokonania napraw. Wobec powyższego radny zapytał, dlaczego wpuszczając wykonawcę w pas drogowy pozwolono na jego zniszczenie, dlaczego nie wyegzekwowano od wykonawcy robót naprawy rowów poprzez doprowadzenie ich do stanu poprzedniego. Jeżeli związane jest to z małą liczną pracowników, to powinno się ich zatrudnić, celem pilnowania w/w spraw. Pozwoli to na uniknięcie sytuacji związanej z wykonaniem prac ze środków finansowych powiatu.

Odnosząc się do wypowiedzi radnego Tworkowskiego Starosta wyjaśnił, w przypadku nie dostarczenia w/w załącznika, radny otrzyma materiał w najszybszym możliwym terminie.

Starosta zacytował treść przesłanej radnemu odpowiedzi w kwestii dot. podwyżek oraz stwierdził, iż nie ma w niej informacji, o której mówił radny, tj.: przekazywaniu przez Wicestarostę bądź Starostę informacji o braku przewidzianych w budżecie kwot na podwyżki. W czasie w którym pytał radny, podwyżki nie były wykonywane dla wszystkich pracowników, a w związku ze zmianami w strukturze organizacyjnej Starostwa (łączenia wydziałów) i wynikającej z tego zmiany zakresu zadań dokonano pewnej korekty wynagrodzeń. W budżecie powiatu zaplanowano, a w związku z tym zabezpieczono, środki na 5% podwyżkę. Korzystając ze swoich kompetencji kierownik każdej jednostki podczas realizacji budżetu analizuje dochody, wydatki budżetowe, i na tej podstawie, odpowiedzialnie patrząc według potrzeb i możliwości, podejmuje decyzję o ewentualnych regulacjach wynagrodzenia. Starosta poinformował, iż po dokonaniu analizy wprowadzono podwyżki płac średnio 5% dla pracowników Starostwa i jednostek organizacyjnych. Nie objęło to wszystkich pracowników, co wynika z oceny pracy, realizowanych przez nich zadań. Nie ma zatem potrzeby formułować stwierdzeń dot. kłamstw, bowiem w budżecie środki były zabezpieczone, a podwyżka na poziomie średnio 5% została uruchomiona.

Na drodze Łubin Rudolty były zjawiska wypiętrzania, rozmyty został korpus jezdni. Zarząd Powiatu, wspólnie z dyrektorem Powiatowego Zarządu Dróg, podjął decyzję o przeprowadzeniu naprawy zasadniczej w okresie jesiennym.

Starosta poinformował, iż także może zaprosić na przejażdżki rowerowe celem obejrzenia stanu dróg, które w wielu miejscach są katastrofalne. Nie mniej jednak średni stan dróg w naszym powiecie jest o wiele lepszy niż w innych

powiatach. Rokrocznie, ze względu na sytuację w finansach publicznych, możliwości powiatu w zakresie inwestycji drogowych będą ograniczane, określone ustawą o finansach publicznych wskaźniki nie pozwalają bowiem na zwiększanie deficytu budżetowego. Gminy, które dotychczas włączały się w realizację dróg powiatowych także sygnalizują brak środków i coraz mniejsze wsparcie. Analizując wszystkie sytuacje podejmowane są działania naprawcze, możliwe do wykonania w tym momencie, bądź jeszcze do końca roku.

Starosta poinformował, iż podziela pogląd radnego dot. kanalizacji i osobiście zainteresuje się tą sprawą. Na każdym spotkaniu z dyrektorem PZD uczula go na to, że przy przekazywaniu do dyspozycji terenu, wejścia z budową bezwzględnie należy wyegzekwować należyte przywrócenie terenu do stanu pierwotnego. Niestety nie zawsze da się to zrobić. Robiąc np. kanalizację nie ma możliwości podbicia w bok drogi, co niestety powoduje osłabienie na krawężniach drogi, a z biegiem czasu może prowadzić do pękania bądź obsiadania. Rodzi się zatem pytanie pozwalać na wejście w drogę i pas drogowy, czy prace wykonywać na działkach osób prywatnych. Wybranie drugiej możliwości, w przypadku braku zgody przez kilku właścicieli działek, spowodowałoby zablokowanie całej inwestycji.

Radny Zdzisław Tworowski stwierdził, iż odpowiedź którą otrzymał jest identyczna z informacją jaką zacytował Starosta. Przypomniał jednak, iż Wicestarosta na sesji w m-cu styczniu br. informował o 5% podwyżce przewidzianej dla wszystkich pracowników Starostwa. Starosta jest jako suweren jednostki do oceniania i nadawania podwyżek. Radny zadaje zaś pytania korzystając z przysługującego mu prawa. Wracając do tematu rowów przy drodze Bielsk – Augustowo radny poinformował, iż rowy te zostały zniszczone wcześniej. Ponieważ nie mamy własnych środków, to wpuszczając w pas drogowy musimy pilnować interesów powiatu.

Kolejnych interpelacji i zapytań nie zgłoszono

Ad. 12

Przystępując do realizacji punktu – Sprawy różne Przewodniczący zwrócił się do radnych z pytaniem, czy chcieliby zabrać głos w tym punkcie.

W związku z brakiem chętnych do zabrania głosu w tym punkcie Przewodniczący Rady poinformował, iż radni wraz z materiałami sesyjnymi otrzymali trzy dokumenty, które będą stanowiły przedmiot obrad sesji Rady Powiatu w miesiącu wrześniu br., tj.:

- Uchwała Nr 25/89/11 Zarządu Powiatu w Bielsku Podlaskim z dnia 25 sierpnia 2011 r. w sprawie informacji o kształtowaniu się wieloletniej prognozy finansowej Powiatu Bielskiego na lata 2011-2020, w tym o przebiegu realizacji przedsięwzięć za pierwsze półrocze 2011 r.
- Uchwała Nr 25/90/11 Zarządu Powiatu w Bielsku Podlaskim z dnia 25 sierpnia 2011 r. w sprawie sprawozdania z wykonania planu finansowego Samodzielnego Publicznego Zakładu opieki Zdrowotnej w Bielsku Podlaskim za I półrocze 2011 roku,

- Uchwała Nr 25/91/11 Zarządu Powiatu w Bielsku Podlaskim z dnia 25 sierpnia 2011 r. w sprawie informacji o przebiegu wykonania budżetu Powiatu Bielskiego za I półrocze 2011 roku.

Kolejnych spraw różnych nie zgłoszono.

Ad. 13

Porządek obrad został w tym punkcie wyczerpany, w związku z tym Przewodniczący Rady Powiatu o godzinie 10³⁵ zamknął posiedzenie IX sesji Rady Powiatu w Bielsku Podlaskim.

Na tym protokół zakończono.

Protokołowała:

Joanna Popławska

Przewodniczący Rady

Adam Miron Łęczycki