

**Protokół Nr X.2011
z sesji Rady Powiatu Żagańskiego
z dnia 23 listopada 2011 roku**

1. Otwarcie obrad X sesji Rady Powiatu Żagańskiego.

Otwarcia obrad X sesji Rady Powiatu Żagańskiego dokonał Przewodniczący Rady Leon Cuprych o godz. 11⁰⁰, stwierdzając na sali obecność 18 radnych i ważność obrad sesji, dlatego podejmowane uchwały będą prawomocne.

Ponadto na sali obecni byli: Zarząd Powiatu Żagańskiego, Radca Prawny Halina Miszczuk, dyrektorzy jednostek organizacyjnych, naczelnicy wydziałów Starostwa Powiatowego oraz prasa lokalna.

2. Przyjęcie porządku obrad.

Przewodniczący Rady Leon Cuprych: porządek obrad został radnym przesłany w ustawowym terminie i dlatego nie ma potrzeby go odczytywać. Czy są uwagi do porządku obrad?

Radni nie wnieśli uwag do porządku obrad.

Przewodniczący Rady Leon Cuprych odczytał proponowany porządek obrad i poddał pod głosowanie.

Porządek obrad został przyjęty jednogłośnie.

Proponowany porządek obrad przedstawiał się następująco:

1. Otwarcie obrad X sesji Rady Powiatu Żagańskiego.
2. Przyjęcie porządku obrad.
3. Przyjęcie protokołu z IX sesji Rady Powiatu Żagańskiego z dnia 23 września 2011 roku.
4. Informacja Starosty z prac Zarządu Powiatu pomiędzy sesjami.
5. Informacja o stanie realizacji zadań oświatowych powiatu żagańskiego.
6. Sprawozdanie z realizacji planu gospodarki odpadami dla powiatu żagańskiego za lata 2009 – 2010.
7. Przedstawienie pisemnie udzielonych odpowiedzi na złożone interpelacje.
8. Interpelacje radnych.
9. Podjęcie uchwał w sprawie:
 - 1) zmian budżetu,
 - 2) zmiany uchwały w sprawie uchwalenia Wieloletniej Prognozy Finansowej Powiatu Żagańskiego na lata 2011 – 2019,
 - 3) zmiany uchwały w sprawie określenia zadań finansowanych ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych przekazywanych Powiatowi Żagańskiemu w 2011 r,
 - 4) odstąpienia od odwołania darowizny nieruchomości położonych w Szprotawie przy ul. Henrykowskiej 1 przekazanych na rzecz gminy Szprotawa,
 - 5) nabycia nieruchomości na rzecz powiatu,
 - 6) ustalenia opłat za usuwanie i przechowywanie na parkingach strzeżonych pojazdów usuniętych z dróg oraz wysokości kosztów w przypadku odstąpienia od wykonania dyspozycji usunięcia pojazdu,
 - 7) zmiany uchwały Nr VII.6.2011 Rady Powiatu Żagańskiego z dnia 21 czerwca 2011 r. w sprawie zasad udzielania stypendiów dla uczniów szkół prowadzonych przez Powiat Żagański,

- 8) zmiany uchwały Nr VIII.4.2011 Rady Powiatu Żagańskiego z dnia 29 lipca 2011 r. w sprawie założenia Powiatowego Publicznego Gimnazjum Dwujęzycznego w Szprotawie i włączenia w Zespół Szkół Ponadgimnazjalnych w Szprotawie,
 - 9) rozpatrzenia skargi na działalność dyrektora jednostki organizacyjnej,
 - 10) rozpatrzenia skargi na działalność dyrektora jednostki organizacyjnej,
 - 11) powołania Komisji Statutowej Rady Powiatu Żagańskiego.
10. Odpowiedzi na interpelacje.
 11. Wnioski.
 12. Informacje i oświadczenia.
 13. Zamknięcie obrad X sesji Rady Powiatu Żagańskiego.

3. Przyjęcie protokołu z IX sesji Rady Powiatu Żagańskiego z dnia 23 września 2011 roku.

Przewodniczący Rady Leon Cuprych: do zapoznania się z protokołem IX sesji Rady Powiatu Żagańskiego z dnia 23 października 2011 roku został wyznaczony Radny Paweł Lichtański oraz Radna Anna Michalczuk.

Radny Paweł Lichtański: z protokołem IX sesji Rady Powiatu Żagańskiego zapoznałem się i nie wnoszę uwag.

Radna Anna Michalczuk: z protokołem IX sesji Rady Powiatu Żagańskiego zapoznałam się i nie wnoszę uwag.

Przewodniczący Rady Leon Cuprych poddał pod głosowanie protokół z IX sesji Rady Powiatu Żagańskiego z dnia 23 września 2011 roku.

Protokół z IX sesji Rady Powiatu Żagańskiego został przyjęty jednogłośnie.

4. Informacja Starosty z prac Zarządu Powiatu pomiędzy sesjami.

Przewodniczący Rady Leon Cuprych: informację z prac Zarządu, radni otrzymali wraz z materiałami na sesję. Jeżeli są jakieś zapytania lub Pan Starosta chce uzupełnić przedłożoną informację, to bardzo proszę.

Radny Zbigniew Teler: w dniu 19 października 2011 r. odbyło się posiedzenie Zarządu Powiatu i między innymi w pkt. 4 jest taki zapis „wyrażono zgodę na dofinansowanie dokształcania zawodowego w zakresie oligofrenopedagogiki w wysokości 1920 zł oraz studiów podyplomowych z zakresu socjoterapia dzieci i młodzieży w wysokości 3000 zł dla Pani Haliny Szyposz Dyrektora Poradni Psychologiczno Pedagogicznej w Żaganiu”. Szczerze mówiąc byłem zszokowany. Zatrudnia się osobę, która nie ma kwalifikacji na menadżera, pracuje pół roku i od razu robi się prezent i kieruje się tą Panią na zdobycie kwalifikacji i to prezent w postaci prawie 5000 zł. Czym się kierowano, przyznając te środki? Przyznając dofinansowanie na jeden kierunek, to jeszcze można zrozumieć, ale wszystko? To chyba jest coś nie tak, bo wielu nauczycieli też czeka na dofinansowania, chociaż jest na to fundusz i mogą korzystać. Prosiłbym, aby odpowiedź padła na sesji, nie chcę otrzymywać na piśmie, bo to nie są odpowiedzi tylko zbycie się. Dlatego bardzo proszę Pana Starostę, aby w imieniu Zarządu odpowiedział na moje pytanie.

Na obrady sesji przyszedł Radny Karol Jersak, w dalszych obradach brało udział 19 radnych.

Starosta Marek Ślusarski: w odpowiedzi na pytanie, chciałem powiedzieć, że każda placówka oświatowa ma fundusz na dokształcanie i każdy z nauczycieli ma prawo do skorzystania z tych środków, więc uważamy za słuszne, żeby tą Panią dokształcić, żeby ta Pani dokształcała się przede wszystkim sama, bo uważamy, że placówka poradni musi się rozwijać, bo do tej pory było z tym różnie. Dlatego uważamy, że było to zasadne, jeżeli chciałby Pan się dowiedzieć czegoś więcej to Naczelnik Wydz. OKT wyjaśni to dobitnie.

Radny Paweł Lichtański: posiedzenie Zarządu z dnia 29 października 2011 roku pkt. 2, przeznaczono środki finansowe w wysokości 3000 zł na wykonanie instalacji elektrycznej w pomieszczeniach przeznaczonych na siedzibę PINB w Żaganiu oraz na malowania pozostałych pomieszczeń w budynku przy ul. Rybackiej w Żaganiu. Czy to są wszystkie środki, które Zarząd ma zamiar przyznać w tym roku na dostosowanie tej placówki? Czy w przyszłym roku być może będzie tam przeprowadzony jakiś większy remont?

Starosta Marek Ślusarski: nie będziemy przeprowadzać żadnych większych remontów w tym budynku. Są to koszty związane z dostosowaniem tych pomieszczeń do nowej jednostki, są to małe koszty, nie chcemy wchodzić w duże remonty, bo nas na to nie stać. Mamy przewidziane jeszcze inne drobne rzeczy, ale to w ramach wolnych środków, będziemy próbować ratować te budynki przed degradacją, bo jest taka potrzeba. Należy zagospodarować te budynki, bo nie chcielibyśmy żeby z tymi budynkami stało się tak, jak budynki byłej policji.

5. Informacja o stanie realizacji zadań oświatowych powiatu żagańskiego.

Przewodniczący Rady Leon Cuprych: informację o stanie realizacji zadań oświatowych powiatu żagańskiego, radni otrzymali w wersji papierowej. Przewodniczący otworzył dyskusję.

Radna Anna Michalczuk: w kwestii porządkowej, na przyszłość w tego rodzaju sprawozdaniach, w tab. nr 29 finaliści i laureaci olimpiad i konkursów - z tego, co pamiętam była mowa o konkursach, olimpiadach na szczeblu wojewódzkim a w tej tabelce są różne, nie tylko szczebel wojewódzki. Dlatego, żebyśmy się trzymali jednej linii porządku.

Radny Tadeusz Kosmatka: muszę stwierdzić i pochwalić kierownika, że materiał jest bardzo szczegółowy i obszerny, dla mnie był pouczający. W tym materiale widzimy, że liczba uczniów spada z roku na rok i jest to poważny problem. Natomiast ilość nauczycieli spada nieproporcjonalnie do ilości uczniów i to jest pewien problem, bo jak finansowo my to wytrzymamy, jako powiat, to ja tego nie wiem. W materiale nie mogłem się doczytać, jak wygląda obsada zastępców dyrektorów w szkole w stosunku do ilości uczniów. Czy są przestrzegane przepisy odnośnie zastępców, bo wiem, że są limity? Jeżeli ilość uczniów nie jest taka, jak powinna być, to zastępcy dyrektora nie powinno być i tu bym prosił o informację na ten temat, na piśmie. Jak to jest w placówkach prowadzonych przez powiat żagański?

Radny Paweł Lichtański: pytanie dotyczące informacji finansowych placówek oświatowych, z czego wynikają tak wielkie dysproporcje pomiędzy zaplanowanym budżetem a wykonaniem budżetu na dzień 30 września 2011 roku, bo takie dane mamy tutaj podane. Np. Zespół Szkół Ponadgimnazjalnych w Iłowej na dzień 1 stycznia 2011 roku wykazał, że samego niedoboru z subwencji oświatowej będzie miał prawie 1.000.000 zł, natomiast wykonanie na dzień 30 września 2011 roku wykazało, że tego niedoboru nie ma. Kolejny przykład, też skrajny, to SOSW w Żaganiu i Szprotawie, które wykazały nadwyżkę subwencji oświatowej a wykonanie budżetu na dzień 30 września br. wykazały duże straty. SOSW w Żaganiu niedobór ma 159.000 zł na dzień dzisiejszy a SOSW w Szprotawie niedobór 49.000 zł, z czego wynikają tak wielkie dysproporcje?

Naczelnik Wydz. OKT Michał Cisek: w pkt. 3 informacji finansowej są przedstawione dwie tabele. Pierwsza tabela przedstawia plan metryczki subwencji oświatowej obliczonej w stosunku do planu na dzień 1.01.2011 roku - tu jest przedstawiona sytuacja, ile powiat do danej szkoły dokłada. Druga tabela, czyli nr 19 przedstawia plan finansowy za rok 2010 – 2011 wykonanie narastająco, wskaźnik wykonania i kwotę, która pozostała do zrealizowania z dnia 30 września br. Z informacji przekazanej przez dyrektorów szkół, na

ten okres, wynikało, że takie braki finansowe mogą się pojawić w tych placówkach. Z tego, co wiemy na dzień dzisiejszy, to braki finansowe wyglądają całkiem inaczej i są to całkiem inne kwoty. To była pierwsza informacja przekazana przez dyrektorów placówek, że takie braki finansowe wystąpią.

Radny Paweł Lichtański: czy tą są kwoty niższe niż te, które mamy w tabelce, czy to są kwoty wyższe?

Naczelnik Wydz. OKT Michał Cisek: są to kwoty niższe. Ostatnio wspólnie z Panią Skarbnik analizowaliśmy dane, które zostały zebrane ze szkół, na podstawie list płac nauczycieli i pracowników administracji i obsługi. Będzie to wyglądało całkiem inaczej.

Radny Paweł Lichtański: dzisiaj jest 23 listopada, czyli jest szansa, że do końca roku te kwoty jeszcze się obniżą. Czy to jest tendencja raczej stała?

Naczelnik Wydz. OKT Michał Cisek: na to pytanie nie odpowiem.

Radny Paweł Lichtański: generalnie przedstawiona informacja jest bardzo optymistyczna, nawet, jeśli chodzi o demografię powiatu żagańskiego.

Naczelnik Wydz. OKT Michał Cisek: dane demograficzne mamy przedstawione przez wszystkie gminy z terenu powiatu żagańskiego. Podana jest również informacja Prezesa Rady Ministrów, która można powiedzieć jest bardzo optymistyczna, ponieważ zawiera ona informacje, że liczebność dzieci powinna wzrosnąć. Natomiast dane demograficzne przekazane z terenu powiatu wskazują, że tego wzrostu na terenie powiatu żagańskiego nie będzie.

Radny Karol Jersak: ile należałoby zwolnić nauczycieli, żeby dalej funkcjonowały szkoły tak, jak funkcjonują? Chciałbym, żeby ten temat został podjęty i podany na następnej sesji. Bo to nie normalne, żebyśmy utrzymywali nadwyżki nauczycieli. W podstawówce utrzymujemy 40 etatów i w szkołach średnich również 40, czyli 80 osób i płacimy za darmo. Uważam, że to jest bardzo nie w porządku do biznesu, przedsiębiorców.

Starosta Marek Ślusarski: chcemy zrobić głęboką analizę oświaty i zastanawiamy się nad tym, czy nie zlecić tego firmie zewnętrznej, żeby było wiarygodne, żeby nie było stronnicze z naszej strony, chyba, że radni zaufają nam. Była taka analiza robiona 4 lata temu, która da nam obraz całej sytuacji w naszej oświacie. Wiadomo, że będą redukcje, będzie konieczna restrukturyzacja i w miesiącu grudniu będą pierwsze zarysy naszych projektów, które będą próbowały uzdrowić naszą oświatę. Wspólnie z komisją oświaty, ze związkami zawodowymi, dyrektorami szkół, żeby zrobić restrukturyzację w taki sposób, żeby nie krzywdzić nauczycieli. Wiem, że nie po to ludzie się uczyli, żeby ich teraz zwalniać, chcemy to zrobić w sposób cywilizowany. Na pewno będziemy świadkami wielu krzywd nauczycieli, którzy będą się zwracać też do nas, ale jakoś wspólnie, łącznie z urzędem pracy, jakoś to rozwiążemy.

Naczelnik Wydz. OKT Michał Cisek: zarówno poprzedni Zarząd, jak i obecny Zarząd, podejmuje działania zmierzające do zredukowania, w miarę możliwości, liczby stanowisk pedagogicznych. Jednak niestety, my musimy działać w zakresie przepisów. Na dzień dzisiejszy funkcjonuje karta nauczyciela i tych przepisów nie możemy przeskoczyć. Funkcjonuje również, średnie wynagrodzenie nauczyciela, nauczyciel, który jest zatrudniony tylko na gołym etacie, tego średniego nie osiąga i jak wiadomo, część powiatów, miast i gmin, dopłaca do średniego wynagrodzenia, my na tą chwilę nie mamy tego problemu. Przy analizowaniu i tworzeniu arkuszy, staramy się nie dopuścić do sytuacji, żeby dyrektorzy zatrudniali nauczycieli tylko i wyłącznie na 18 godzin, czyli na minimum. Staramy się tak te arkusze skorelować między poszczególnymi placówkami, żeby to

minimalne zatrudnienie nauczyciela było na poziomie 1,3, ponieważ tylko taka wysokość zatrudnienia zapewnia nam osiągnięcie minimalnego wynagrodzenia. Jeżeli chodzi o zwolnienia, te działania są już wprowadzone od początku, kiedy zostałem naczelnikiem i za poprzedniego Zarządu i teraźniejszego Zarządu. Staramy się to obniżyć, jednak jest też taka sytuacja, że jeżeli nauczyciel wyrazi zgodę na zmniejszone pensum, my go też nie możemy zwolnić. Jediną blokadą realnego dostosowania zatrudnienia nauczycieli, czyli pracowników pedagogicznych do obecnej liczby uczniów, jest tylko i wyłącznie karta nauczyciela, a z tym przepisem ani ja, ani radni nie możemy nic zrobić.

Radna Ewa Gancarz: chciałam zwrócić jeszcze na jedną rzecz uwagę, bo od września 2012 roku wchodzi do szkół średnich reforma, nowa podstawa programowa to jest zmniejszenie siatki godzin dla wielu nauczycieli, z takich przedmiotów jak historia, chemia, fizyka i to też będzie problem i to też trzeba mieć na uwadze. To dopiero wejdzie, ale w I klasie będzie to historia 2 godziny, gdzie obecnie jest przez 3 lata w szkołach średnich po 2 godziny. Kiedy już będzie znana nowa siatka godzin, jaka będzie obowiązywała od września 2012 roku, należy policzyć ilu nauczycielom zabraknie pracy, więc nie tylko demografia, ale wejście w szkoły średnie nowej siatki godzin. To jest ogromny problem i w tej kadencji będziemy musieli się zmierzyć z bardzo trudnym problemem, sprawą szkół i nieuniknione będzie zwalnianie nauczycieli.

Radny Marek Kopta: mówimy o tych przykrych sprawach, jak zwalnianie nauczycieli, ale jest jeszcze jeden problem, który może pomóc w rozwiązaniu tegoż problemu. Czy mamy taką analizę, ile na dzień dzisiejszy pracuje w naszych szkołach nauczycieli, osób, które nabyły prawa emerytalne? Jest to temat też do przemyślenia, bo jeżeli są osoby, które mają prawa emerytalne i zajmują stanowiska nauczycielskie, mając świadomość, że mogą mieć stałe źródło dochodu, blokują pracę innym młodym ludziom. Dla mnie logicznym by było, żeby zacząć od tego, że osoby, które nabyły prawa emerytalne, ja wiem, że to jest przywilej, że musi odejść, ale zacznijmy od tego, bo jeżeli jest to duża skala problemu, może to jest temat do głębszego przemyślenia.

Naczelnik Wydz. OKT Michał Cisek: to nie jest kryterium, który można brać pod uwagę przy zwalnianiu.

Radny Tadeusz Kosmatka: w nawiązaniu do wypowiedzi Starosty, który mówił o zatrudnieniu firmy zewnętrznej do uporządkowania tych spraw, to uprzedzam, że nikt naszych problemów nie zna lepiej, jak nasi pracownicy i to wycucie będzie potrzebne, żeby zrobić to w miarę, jak najdelikatniej, bo jest to niesamowity problem i z tym problemem musimy się zetknąć. Druga sprawa to jest związana z czasem, my mamy już rok kadencji, jakiegokolwiek reorganizację żeby zrobić, to Naczelnik i część Radnych dobrze zna. Żeby cokolwiek zrobić w reorganizacji w szkołach, trzeba naprawdę z wyprzedzeniem czasowym robić, to róbmy to tak, żebyśmy zdążyli, bo tego czasu jest bardzo mało.

Radny Krzysztof Jarosz: rzeczywiście czasu nie ma zbyt wiele, bo te wszystkie działania, o których słyszymy, mogą być podejmowane tylko na etapie tworzenia arkusza organizacyjnego szkoły i ja jestem przekonany, że mamy nauczycieli wśród radnych i członków zarządu, którzy wiedzą, że to jest jedyny instrument, który może doprowadzić do dopasowania możliwości finansowych powiatu, wskaźników demograficznych, do poprawy sytuacji w oświacie. Dlatego też, jeżeli miałyby takie opracowanie powstać to należałoby to robić szybko, dlatego, że w kwietniu, dyrektorzy będą już wcześniej pracować nad arkuszami organizacyjnymi, w maju będą trafiać do Zarządu i do końca maja Zarząd musi je zatwierdzić. W tej sytuacji, jeżeli przewidzi odpowiednią liczbę etatów w arkuszu organizacyjnym, to rzeczywiście, później ruchu już nie ma, kolejny rok szkolny ucieka. Dlatego jest zasadny postulat do tego, aby jeśli takie opracowanie ma być przygotowane, to

należałoby zlecić bardzo szybko, po to, aby w marcu było już gotowe i w kwietniu mogłyby te informacje zostać wykorzystane, przy zatwierdzaniu arkuszy organizacyjnych. Tutaj dużą władzę ma Zarząd zatwierdzając arkusze, bądź odmawiając ich zatwierdzenia. Prawdą jest, że karta nauczyciela ogranicza w dużym stopniu ruchy Zarządu i Naczelnika Wydz. OKT, ale nie mniej, to jest właśnie ten moment, w którym trzeba to robić i tutaj miesiąc spóźnienia może oznaczać, że kolejny rok będzie stracony dla takiej reformy.

Starosta Marek Ślusarski: chciałbym podsumować naszą dyskusję. Największym problemem w restrukturyzacji szkół, jest karta nauczyciela, z którą musimy się zmierzyć, bo nauczyciela zwolnić nie można w normalny sposób. W normalnym trybie nauczyciela zwolnić nie można, więc trzeba przygotować wszystko tak, że musi to być zgodnie z procedurą. Będzie nas to kosztować bardzo dużo ciężkiej pracy i nam nie chodzi o typowe zwalnianie. Będziemy robić taki plan działania, żeby nastawić się na kształcenie zawodowe, przede wszystkim, mamy jeszcze liceum, które ma dość dobre wyniki i będziemy szli w tym kierunku, aby to usprawnić, żeby zrobić tą reorganizację tak, żebyśmy mogli przez parę lat nie wracać do tego samego problemu.

Radny Karol Jersak: ja nie widzę tu żadnego problemu, fakturę wysyłamy do ministerstwa finansów, które ma pokryć, to jest podstawowa sprawa, a głupota musi być krytykowana. W tej chwili nie ma żadnego hydraulika, elektryka, szewca i nie ma wielu innych zawodów. Nauczycieli, którzy spowodowali taki stan rzeczy na dzień dzisiejszy, gdzie w rzeczywistości w Żaganiu może funkcjonować dwóch szewców, kilku elektryków, kilku hydraulików. Proszę spytać, kto dzisiaj chce robić hydraulikę, nikt nie przyjdzie, bo nikt nie chce w tych zawodach pracować i nie widzę problemu, żeby tych nauczycieli przekształcić, bo oni doprowadzili, ich najwyżsi przedstawiciele doprowadzili do tego, że dzisiaj nie ma żadnych z tych zawodów i dlatego należy krytykować górę a nie dół. Ja jestem za tym, aby zrobić tak, jaką mamy nadwyżkę nauczycieli, podpiszemy się wszyscy i wyślemy do ministerstwa finansów po subwencje.

Radny Henryk Janowicz: w związku z tym, że dyskusja idzie w dalekim kierunku, zaczynamy rozliczać prace nauczycieli i nie tylko, ja uważam, że to są problemy złożone. Mówimy o zawodach technicznych i nie jest to tak, jak nam się zdaje, bo nie da się przekształcić humanistę w mechanika. Prosiłbym, aby tę dyskusję zamknąć i przejść do meritum sprawy, bo odbiegliśmy od meritum sprawy.

Radny Andrzej Chodań: proponuję, aby sesję w miesiącu lutym 2012 roku poświęcić oświacie.

Radny Paweł Lichtański: na ostatniej sesji Rady Powiatu, Przewodnicząca Komisji Oświaty złożyła wniosek formalny do Pana Starosty, żebyśmy się spotkali w tym gronie i dyskutowali na temat oświaty. Dlatego to nie jest żadna nowość, że Pan proponuje spotkanie na miesiąc luty, bo wniosek był w miesiącu wrześniu br. za każdym razem, jak zagłębiamy się w tematy oświaty, dyskusja się kończy na tym, że idziemy w dalekim kierunku i proponujemy uciąć temat, a kiedy będziemy na ten temat rozmawiać. To jest najbardziej poważny problem powiatu, nie tylko żagańskiego, więc rozmawiajmy o tym, jak najczęściej, spotykajmy się jak najczęściej, róbmy sesję raz w miesiącu a nie raz na dwa miesiące, tak, jak robimy to w tym roku, nie wiem, dlaczego. Przecież mogliśmy zrobić sesję taką typową miesiąc temu, skoro nie było innych tematów.

Radny Henryk Janowicz: to są dość istotne i ważne informacje, które płyną z ust radnych, tylko jest jedna zasada, do pewnych tematów musimy przystępować przygotowani. Jest propozycja, że sesja w styczniu może być poświęcona temu tematowi i nikt od tego nie odbiega, bo to jest temat, który nas nie ominie.

Przewodniczący Rady Leon Cuprych: rozumiem, że to jest też inicjatywa Komisji Oświaty. Komisja Oświaty złożyła wniosek do Zarządu o przeprowadzenie analizy stanu oświaty w powiecie żagańskim i temat zapewne będzie kontynuowany, w związku z tym zamykam dyskusję.

Informacja o stanie realizacji zadań oświatowych powiatu żagańskiego stanowi załącznik do protokołu.

6. Sprawozdanie z realizacji planu gospodarki odpadami dla powiatu żagańskiego za lata 2009 – 2010.

Przewodniczący Rady Leon Cuprych: sprawozdanie z realizacji planu gospodarki odpadami dla powiatu żagańskiego, radni otrzymali w wersji papierowej. Przewodniczący otworzył dyskusję.

Radny Andrzej Barylak: analizowałem przedłożony materiał i muszę powiedzieć, że jest starannie i bardzo profesjonalnie przygotowany. Chciałem jednak mówić o nowej ustawie, która od nowego roku wchodzi w życie, tzw. ustawa śmieciowa, która zobowiązuje wszystkie gminy do reorganizacji całego systemu odbioru odpadów. W tych materiałach jest wyszczególniona sprawa segregacji odpadów, dotychczas bardzo mało, w poszczególnych gminach, odbywa się ta segregacja a to jest podstawowy warunek, jeśli chodzi o sprawy normatyw unijnych, nikt nas z tego obowiązku nie zwolni. Dla przykładu, jeżeli gmina Szprotawa rocznie produkuje około 6000 ton odpadów, to z tego zaledwie 20% jest segregowanych odpadów. W związku z tym, ta ustawa, która wejdzie z dniem 1 stycznia 2012 roku, to ją będziemy musieli wdrożyć w ciągu 15 miesięcy, gdzie wchodzi podatek od właścicieli, jak i również segregacja odpadów. Jeżeli mamy osiągnąć wskaźnik 70% segregacji, to chciałem zapytać, czy na dzień dzisiejszy wiemy, jaka jest organizacja odbioru dla województwa i powiatu? Czy na ten temat były jakiegokolwiek rozmowy wprowadzające do tego, że już na dzień dzisiejszy możemy wiedzieć, gdzie będą odstawiane te odpady, przez poszczególne gminy?

Naczelnik Wydz. ROŚiB Barbara Hyjek: nowa ustawa, która wejdzie w 2013 roku, nakłada bardzo duże obowiązki na gminy. Plan realizacji gospodarki odpadami, które dotychczas robił powiat, robiliśmy na bazie informacji z gmin. Gminy nie od wczoraj wiedzą o tym, że spadnie na nich taki obowiązek, segregacji odpadów i od wielu lat sukcesywnie wprowadzana jest segregacja. Powinny być budowane sortownie, które nie na wszystkich składowiskach są. Parę lat temu wykonywane były opracowania, na ile dane składowisko jest wyposażone w odpowiednie urządzenia. Były składowiska, które nie posiadały nawet wagi, więc to zostało wszystko uzupełnione. Nasze składowiska, które do tej pory funkcjonują, w podstawowe urządzenia są wyposażone. W całym kraju jest trend, że będą tylko 2 zakłady, które będą zajmowały się odpadami, czyli będzie pełna segregacja, pełna kompostownia. Będzie taki kierunek, aby jak najmniej odpadów składowano. Taki zakład będzie budowany w Marszowie, który jest ujęty w planie państwowym, na nasz obszar i tam ma być cała kompleksowa gospodarka odpadowa. Do momentu wybudowania zakładu w Marszowie, składowiska muszą sobie jakoś radzić. Cała gospodarka spadnie teraz na gminy, zresztą gminy o to zabiegały i to jest dobry kierunek, żeby gminy były właścicielami odpadów na danym terenie. Nasze sprawozdania są robione z informacji uzyskiwanych od gmin, bo ani nie mamy wpływu na to, jak gminy realizują swoje programy, my możemy tylko ocenić, czy realizują dobrze, czy źle. Gminy realizują w miarę poprawnie, bo jest i informacja i selektywna zbiórka, czyli idzie się w kierunku zmniejszania ilości odpadów składowanych na składowiskach i na tym nasza rola, w gospodarce odpadów, kończy, bo nie mamy ani środków na to, aby gminy wspomóc, bo powiat takich środków nie posiada, więc gminy w takim przypadku, wg nowej ustawy będą obciążone ogromnymi obowiązkami.

Radny Karol Jersak: jeżeli chodzi o odpady, to szczerze mówiąc, nie wiem dlaczego ten punkt znalazł się w tym porządku obrad sesji, skoro my nie mamy żadnego wpływu na nic. Dyskusja jest zbędna, nie mamy pieniędzy, nie mamy wpływu na burmistrzów, wójtów, więc uważam, że ten punkt nie powinien być. Jeżeli ten temat został podjęty, to powiem, że jeżeli nie wiadomo, o co chodzi to chodzi zawsze o pieniądze i to duże pieniądze. Dzisiaj nie podpisuje się żadnych umów a są ludzie, którzy chętnie zajęliby się tymi odpadami, znam takich ludzi, ale umowy podpisuje się na pół roku, na rok, bo nie wiem, na co się oczekuje, czy na łapówki, czy na jakieś inne rzeczy i nikt nie wejdzie z tematem odpadów. Wejdzie człowiek z odpadami i będzie segregował odpady, jeżeli umowa będzie podpisana na 15 – 20 lat, który zainwestuje. Znam takie przypadki z Żar, że człowiek zainwestował pieniądze, zmienił się starosta, zmienił się burmistrz i okazuje się, że człowiek jest poza burtą, bo zainwestował 2 – 3 mil w dane urządzenie, bo ktoś stwierdził, że on za dużo zarabia.

Radny Paweł Lichtański: informacyjnie na temat zakładu zagospodarowania odpadów, które ma powstać w Marszowie. Wszystko wskazuje na to, że albo pod koniec tego roku, albo w styczniu 2012 roku, zostanie rozstrzygnięty przetarg na budowę tego zakładu.

Starosta Marek Ślusarski: w odniesieniu do wypowiedzi radnego Karola Jersaka, myślę, że problem odpadów mamy wszyscy, jako mieszkańcy tego powiatu. Przy tych śmieciach, które my produkujemy, jest wielki problem, bo pamiętam, że były takie czasy, że butelki oddawało się do skupu, gdzie wymagano, że butelki mają być umyte, ale było. W tej chwili butelki się wyrzuca do śmietnika, nikt nie patrzy, czy plastik, czy papier, czy cokolwiek, bo tej segregacji nie ma. Myślę, że aby namówić ludzi do segregacji śmieci, trzeba będzie albo obniżyć stawki za śmieci w dalszym okresie, za to, że są porządnie segregowane, że przykładowo plastik osobno, papier osobno i będzie musiało być uwarunkowane tym, że przedsiębiorstwo, które będzie się tym zajmować, będzie musiało zarabiać, bo te śmieci trzeba przetworzyć, zrobić kompostownik i wiele innych rzeczy. Tutaj jest duża rola szkół, żeby młodzież edukować, tłumaczyć, że śmieci musimy segregować, bo w najbliższym okresie czasu utoniemy w tych śmieciach, pójdziemy w kierunku Włoch, gdzie są miasta, które nie wiedzą, co z tymi śmieciami robić.

Radny Maciej Boryna: wszyscy wiemy, że gospodarka odpadami, to nie tylko segregowanie i upychanie śmieci, ale także potencjalne zagrożenie, jakie noszą za sobą, rzekomo nowoczesne składowiska. Gmina Szprotawa zleciła kontrolę składowiska X, przez Wojewódzki Inspektorat Ochrony Środowiska, rzekomo nowoczesne środowisko a złamało przepisy w ponad 40 punktach, z czego kilka punktów było poważnych, a miało to miejsce kilka lat temu. Dlatego moje pytanie do Pani Barbary Hyjek Naczelnika Wydz. ROŚiB, czy mamy jakieś informacje, jak te wysypiska podchodzą do kwestii prawnych, czy spełniają wszystkie wymagania, czy mamy jakieś wyniki kontroli, jak się stosują firmy do zaleceń pokontrolnych?

Naczelnik Wydz. ROŚiB Barbara Hyjek: Wojewódzki Inspektorat Ochrony Środowiska za każdym razem, jak przeprowadza kontrolę, są dokonywane badania, czy są jakieś nieprawidłowości i dostajemy informacje na temat składowisk. Ostatnio żadnych informacji na temat, że są nie właściwe, nie mieliśmy, do nas nie wpłynęły żadne wyniki kontroli. W odpowiedzi Radnemu Karolowi Jersak, sprawozdanie przedstawiane jest na sesji, bo taki jest wymóg ustawy, jest to ostatni rok, kiedy robimy sprawozdanie, bo po wejściu nowej ustawy, powiat już nie będzie robił sprawozdań dla rady powiatu.

Radny Andrzej Katarzyniec: nie mogę zgodzić się ze słowami skierowanymi do firm wywozowych, że nie prowadzi się selektywnej zbiórki. Selektywna zbiórka w mieście Żaganie i w powiecie żagańskim jest prowadzona. W mieście Żaganie firma, która obsługuje 85% rynku (jest to MPiRD z Żagania) postawiła 120 punktów do odbioru tzw. odpadów segre-

wanych, są to pojemniki na szkło, papier i plastik. Taka zbiórka selektywna jest robiona zarówno w Żaganiu, jak i w Szprotawie. Ponieważ zadaniem własnym gminy jest prowadzenie gospodarki odpadami po przez firmę, która jest albo własnością samorządu lub firmę, które są wygrały przetarg na usuwanie odpadów i transport odpadów z danej gminy. Chodzi jeszcze o dzikie składowiska i dzikie wysypiska, każda gmina ma z tym problem, może nasze społeczeństwo nie dorosło do tego, żeby segregować odpady w sposób prawidłowy. W sprawie płatności za selekcję i wywóz odpadów, nowa ustawa, firmom, które wygrają przetarg na selekcje odpadów, zapewnia to bezpieczeństwo, że będzie pewnym płatnikiem. Dla firm wywozowych jest to bardzo ważna rzecz, ponieważ wszyscy, którzy wykonują te czynności na terenie całego kraju, ponoszą dość duże koszty związane z windykacją i brakiem możliwości odebrania tych pieniędzy tym, którzy firmą wywozowym zalegają, będzie to na pewno ułatwienie.

Radna Ewa Gancarz: w sprawozdaniu mówi się o propagowaniu segregacji śmieci, to spoczywa na nauczycielach i dzieci wiedzą, że należy segregować śmieci i mam nadzieję, że w tej chwili, to dzieci zwracają uwagę dorosłym, jak należy to robić.

Sprawozdanie z realizacji planu gospodarki odpadami dla powiatu żagańskiego za lata 2009 – 2010 stanowi załącznik do protokołu.

7. Przedstawienie pisemnie udzielonych odpowiedzi na złożone interpelacje.

Przewodniczący Rady Leon Cuprych: nie widzę sensu, żebym te wszystkie odpowiedzi na złożone interpelacje czytał, bo są dostępne w biurze rady, jeżeli kogoś interesuje może się zapoznać. Dlatego tego punktu nie będziemy umieszczać w kolejnych obradach sesji.

8. Interpelacje radnych.

Radny Marek Kopta: chciałbym uzyskać informację na piśmie, bo ten temat jakby wszedł do zamrażarki a dalej mi nie daje spokoju. Chodzi mi konkretnie o zarząd dróg powiatowych, który funkcjonował wcześniej w Szprotawie a obecnie na ul. Rybackiej w Żaganiu. Prosiłem wielokrotnie, jak się ma zestawienie kosztów utrzymania w Szprotawie, a w Żaganiu. Dlatego proszę o przedstawienie takich kosztów, łącznie z tworzeniem nowych stanowisk, czy nowego stanowiska pracy, które zawsze budziło we mnie daleko idące wątpliwości. Nie ukrywam, że zarząd dróg w formie, jakiej funkcjonował przez wiele lat, zdawał egzamin bardzo dobrze i funkcjonował bardzo dobrze. Uzasadnienie, że zagospodarowanie obiektu w Żaganiu po byłej straży pożarnej, spowodowało przeniesienie tego zarządu dróg, budzi u mnie daleko idące wątpliwości i bardzo bym prosił o konkretne zestawienie kosztów tj. ile kosztowało utrzymanie w Szprotawie, ile na dzień dzisiejszy wydano w Żaganiu, od momentu przeniesienia.

Radny Karol Jersak: wracam do tematu nauczycieli, ale jeszcze raz chcę skrytykować i powiedzieć, co ja myślę o niektórych sprawach. Na dzień dzisiejszy to jest tak wielki bałagan w wielu sprawach. Dlaczego poszczególne szkoły nie mają przydzielonych poszczególnych rejonów do sprzątnięcia, mianowicie cmentarz, stalag i inne? Dlatego, że nie wolno, bo jeżeli nauczyciel kazałby dziecku podnieść papiera, to jest tragedia, do sądu pójdzie, przestańmy mówić o głupotach, głupoty są wśród nas.

Radny Paweł Lichtański: swoją interpelację chciałbym złożyć na piśmie na ręce Pana Przewodniczącego, którą wcześniej odczytam i również proszę o odpowiedź na piśmie. Do napisania interpelacji skłoniły mnie między innymi informacje o stanie realizacji zadań oświatowych i zakłopotanie, które u mnie wywołało. Otóż w 2010 roku podano do publicznej wiadomości informację dotyczącą nieprawidłowości w gospodarowaniu środkami publicznymi przez dyrektora Specjalnego Ośrodka Szkolno Wychowawczego w Żaganiu. Nieprawidłowości polegały na zaciąganiu przez dyrektora zobowiązań, które nie znajdowały pokrycia w planie finansowym tej placówki. Czy w świetle powyższego Pan Starosta podjął

działania monitorujące i kontrolne w tej placówce? Jeżeli tak, to kiedy i przez kogo taka kontrola została przeprowadzona i jaki jest jej wynik? Jakie powiat i sam ośrodek podjął działania mające na celu zapobieżenie w przyszłości tego rodzaju nieprawidłowościom, nie tylko w tej placówce, ale i w pozostałych? Jak wygląda sytuacja finansowa ośrodka w bieżącym roku? Czy wszystkie zaciągnięte zobowiązania mieszczą się w planie tej placówki?

Przewodniczący Rady Leon, Cuprych ogłosił przerwę w obradach sesji.

Po przerwie obrady sesji opuścił Radny Karol Jersak oraz Radny Paweł Lichtański, w dalszych obradach sesji brało udział 17 radnych.

9. Podjęcie uchwał w sprawie:

1) zmian budżetu,

Przewodniczący Rady Leon Cuprych: projekt uchwały był omawiany na wspólnym posiedzeniu komisji stałych, czy w tej sprawie ktoś chce zabrać głos?

Radni nie podjęli dyskusji.

Przewodniczący Rady Leon Cuprych poprosił Przewodniczących komisji stałych o przedstawienie opinii komisji.

Przewodniczący Rady Leon Cuprych: Przewodniczący Komisji Budżetu i Finansów Karol Jersak opuścił dalsze obrady sesji, ale na posiedzeniu komisja wydała opinię pozytywną do w/w projektu uchwały.

Przewodniczący Komisji Gospodarki i Infrastruktury Marek Kopta: komisja wydała opinię pozytywną.

Przewodniczący Komisji Rolnictwa, Leśnictwa i Ochrony Środowiska: Eugeniusz Barylak: komisja wydała opinię pozytywną.

Przewodnicząca Komisji Oświaty, Kultury i Kultury Fizycznej Ewa Gancarz: komisja wydała opinię pozytywną.

Radny Paweł Lichtański wrócił na obrady sesji, w dalszych obradach sesji brało udział 18 radnych.

Przewodniczący Rady Leon Cuprych odczytał projekt uchwały i poddał pod głosowanie. Uchwała została podjęta jednogłośnie.

2) zmiany uchwały w sprawie uchwalenia Wieloletniej Prognozy Finansowej Powiatu Żagańskiego na lata 2011 – 2019,

Przewodniczący Rady Leon Cuprych: projekt uchwały był omawiany na wspólnym posiedzeniu komisji stałych, czy w tej sprawie ktoś chce zabrać głos?

Radni nie podjęli dyskusji.

Przewodniczący Rady Leon Cuprych poprosił przewodniczących komisji stałych o przedstawienie opinii komisji.

Przewodniczący Rady Leon Cuprych: Przewodniczący Komisji Budżetu i Finansów Karol Jersak opuścił dalsze obrady sesji, ale na posiedzeniu komisja wydała opinię pozytywną do w/w projektu uchwały.

Przewodniczący Komisji Gospodarki i Infrastruktury Marek Kopta: komisja wydała opinię pozytywną.

Przewodniczący Komisji Rolnictwa, Leśnictwa i Ochrony Środowiska: Eugeniusz Barylak: komisja wydała opinię pozytywną.

Przewodnicząca Komisji Oświaty, Kultury i Kultury Fizycznej Ewa Gancarz: komisja wydała opinię pozytywną.

Przewodniczący Rady Leon Cuprych odczytał projekt uchwały i poddał pod głosowanie. Uchwała została podjęta jednogłośnie.

3) zmiany uchwały w sprawie określenia zadań finansowych ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych przekazywanych Powiatowi Żagańskiemu w 2011 r,

Przewodniczący Rady Leon Cuprych odczytał projekt uchwały i poprosił Panią Annę Kulczyńską dyrektora PCPR w Żaganiu o przedstawienie uzasadnienia.

Dyrektor PCPR Anna Kulczyńska: projekt uchwały jest typowo „kosmetyczny”, dlatego, że przy końcu roku zawsze analizujemy wysokość środków na poszczególnych zadaniach i w związku z tym, żeby zagospodarować cały plan finansowy w danym roku, proponujemy przesunięcia. Zmiany dotyczą zadań z zakresu rehabilitacji społecznej, proponujemy zdjęcie 61 tys. zł z turnusów rehabilitacyjnych. W lipcu dokładając te środki do zadania, mieliśmy zgłoszone zapotrzebowania z organizacji pozarządowych, jednak gro członków wycofała się z tego dofinansowania, bo już uczestniczyli w turnusach z własnym dofinansowaniem. Ponadto w ramach dokonanej analizy, zadania dotyczące likwidacji barier funkcjonalnych, po rozliczeniu umów, które zostały zawarte z osobami niepełnosprawnymi, zostaje nam wolnych środków 1.083 zł i też proponujemy to zdjąć. Jeżeli chodzi o dofinansowanie sportu, kultury, rekreacji i turystyki osób niepełnosprawnych, po rozliczeniu umów pozostaje 213 zł i po zsumowaniu, kwotę 62.296 zł proponujemy przesunąć na zadanie dofinansowanie w zaopatrzenie w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze. Jest to zadanie bardzo ważne, w naszej ocenie i w ocenie osób niepełnosprawnych. Do końca III kwartału złożono 626 wniosków na kwotę 666.209 zł, tyle złożonych wniosków. W związku z tym, że budżet środków przeznaczonych dla osób niepełnosprawnych jest niewystarczający na realizację zadań, my korzystamy z zapisów ustawowych i pomniejszamy kwoty dofinansowań, maksymalne pomniejszenie, dopuszczalne ustawą, jest do 20% przysługującego dofinansowania. Korzystamy z tego na dzień dzisiejszy, dlatego też nie ma aż tak radykalnej liczby wniosków nierozpatrzonych na koniec roku, ze względu na to, że budżet się skończył, ale w tym roku mogą się zdarzyć. Te wnioski zostaną przesunięte na realizację w roku 2012, co pomniejszy przyszłoroczny budżet.

Przewodniczący Rady Leon Cuprych: na wspólnym posiedzeniu komisji stałych, komisje wydały opinię pozytywną do w/w projektu uchwał.

Przewodniczący Rady Leon Cuprych odczytał projekt uchwały i poddał pod głosowanie.

Uchwała została podjęta jednogłośnie.

4) odstąpienia od odwołania darowizny nieruchomości położonych w Szprotawie przy ul. Henrykowskiej 1 przekazanych na rzecz gminy Szprotawa,

Przewodniczący Rady Leon Cuprych odczytał projekt uchwały i poprosił przewodniczących komisji stałych o przedstawienie opinii komisji.

Przewodniczący Komisji Gospodarki i Infrastruktury Marek Kopta: 23 września 2011 roku, Zarząd chciał wprowadzić do porządku sesji projekt uchwały w sprawie odstąpienia od odwołania darowizny nieruchomości położonych w Szprotawie przy ul. Henrykowskiej 1 przekazanych na rzecz gminy Szprotawa. Chodziło o działki budowlane, gdzie zdecydowanie, komisja gospodarki postawiła swój sprzeciw, jako niedopuszczalne przekazywanie majątku powiatu na rzecz gminy Szprotawa nieodpłatnie, co w znacznym stopniu uszczupla dochody, czy mogłoby uszczuplić dochody powiatu. W dniu 14 października 2011 roku odbyło się spotkanie komisji gospodarki z udziałem burmistrza Szprotawy, starosty, wicestarosty i zarządu. Po negocjacjach, dyskusji, gmina Szprotawa zobowiązała się, co jest udokumentowane porozumieniem, które radni otrzymali przed sesją, gdzie gmina Szprotawa zobowiązuje się do udostępnienia 2 lokali dla rodzin mieszkających w naszym budynku przy ul. Kościuszki oraz przejścia, jako dróg gminnych, 3 dróg będących dotychczas w zarządzie powiatu tj. ul. Przejazdowej, ul. Kopernika i ul. Kolejowej. Dlatego warto czasami rozmawiać, bo jest to jakieś dla nas zadośćuczynienie, co w perspektywie czasu okaże się może i opłacalne, że nie będzie

zimowego utrzymania na w/w ulicach, które zostaną przejęte przez gminę Szprotawa. W związku z powyższym, komisja rekomenduje projekt uchwały z opinią pozytywną.

Wicestarosta Jacek Grzelak: czas już zakończyć tą sprawę, bo zgodnie z moimi osobistymi obietnicami, deklaracją na poprzedniej sesji, dżentelmeńskie umowy między jednostkami samorządu terytorialnego, czyli powiatem żagańskim a gminą Szprotawa zostały przelane na papier w formie porozumienia, co doprowadziliśmy do tego, żeby dzisiaj każdy radny dostał do ręki już podpisane porozumienie, bo na komisji był projekt. Na dowód punktu przejęcia dróg, załączyliśmy już podjętą uchwałę przez radę miejską w Szprotawie. Natomiast na dowód realizacji punktu porozumienia, dotyczącego mieszkań, na dzisiaj wiemy, że burmistrz zaproponował już rodzinie jedno mieszkanie do oględzin. W tej chwili uwzględnia uwagi tej rodziny, co do standardu tego mieszkania, dlatego, że przy aktywnej negocjacji komisji gospodarki udało się nam wynegocjować zapis, że to ma być mieszkanie porównywalne z dotychczasowymi standardami i powierzchniowo i jakościowo. My nie pozwolimy mieszkańcom mieszkać w gorszym mieszkaniu niż mieszkali dotychczas. Natomiast mamy deklarację burmistrza, że drugie mieszkanie już jest szykowane.

Przewodniczący Rady Leon Cuprych poprosił przewodniczących komisji stałych o przedstawienie opinii komisji.

Przewodniczący Komisji Porządku Publicznego i Bezpieczeństwa Obywateli Andrzej Barylak: komisja wydała opinię pozytywną.

Przewodniczący Komisji Rolnictwa, Leśnictwa i Ochrony Środowiska: Eugeniusz Barylak: komisja wydała opinię pozytywną.

Przewodnicząca Komisji Oświaty, Kultury i Kultury Fizycznej Ewa Gancarz: komisja wydała opinię pozytywną.

Przewodniczący Rady Leon Cuprych odczytał projekt uchwały i poddał pod głosowanie.

Uchwała została podjęta jednogłośnie.

5) nabycia nieruchomości na rzecz powiatu,

Przewodniczący Rady Leon Cuprych odczytał projekt uchwały i poprosił przewodniczących komisji stałych o przedstawienie opinii komisji.

Przewodniczący Komisji Gospodarki i Infrastruktury Marek Kopta: komisja wydała opinię pozytywną.

Przewodniczący Komisji Porządku Publicznego i Bezpieczeństwa Obywateli Andrzej Barylak: komisja wydała opinię pozytywną.

Przewodniczący Komisji Rolnictwa, Leśnictwa i Ochrony Środowiska: Eugeniusz Barylak: komisja wydała opinię pozytywną.

Przewodniczący Rady Leon Cuprych odczytał projekt uchwały i poddał pod głosowanie.

Uchwała została podjęta jednogłośnie.

6) ustalenia opłat za usuwanie i przechowywanie na parkingach strzeżonych pojazdów usuniętych z dróg oraz wysokości kosztów w przypadku odstąpienia od wykonania dyspozycji usunięcia pojazdu,

Przewodniczący Rady Leon Cuprych odczytał projekt uchwały i poprosił przewodniczących komisji stałych o przedstawienie opinii komisji.

Przewodniczący Komisji Gospodarki i Infrastruktury Marek Kopta: komisja wydała opinię pozytywną.

Przewodniczący Komisji Porządku Publicznego i Bezpieczeństwa Obywateli Andrzej Barylak: komisja wydała opinię pozytywną.

Przewodniczący Komisji Rolnictwa, Leśnictwa i Ochrony Środowiska: Eugeniusz Barylak: komisja wydała opinię pozytywną.

Przewodniczący Rady Leon Cuprych odczytał projekt uchwały i poddał pod głosowanie.

Uchwała została podjęta jednogłośnie.

7) zmiany uchwały Nr VII.6.2011 Rady Powiatu Żagańskiego z dnia 21 czerwca 2011 r. w sprawie zasad udzielania stypendiów dla uczniów szkół prowadzonych przez Powiat Żagański,

Przewodniczący Rady Leon Cuprych odczytał projekt uchwały i poprosił Naczelnika Wydz. OKT Michała Cisek o przedstawienie uzasadnienia oraz przewodniczących komisji stałych o przedstawienie opinii komisji.

Naczelnik Wydz. OKT Michał Cisek: zanim weszła w życie nowa uchwała, czas na złożenie wniosków o stypendium był krótki. W związku z faktem, że rozpoczęły się już wakacje, dyrektorzy nie zdążyli złożyć wniosków o stypendia dla uczniów na podstawie starej uchwały. Dlatego, aby umożliwić uczniom, którzy osiągnęli dane wyniki za dany rok szkolny i rozpatrzenie na podstawie jeszcze poprzedniej uchwały - ta korekta ma to umożliwić.

Przewodnicząca Komisji Oświaty, Kultury i Kultury Fizycznej Ewa Gancarz: w uchwale wprowadzono zapis, że stypendia za II półrocze roku szkolnego 2010/2011 było przyznawane według starych zasad, bo uczniowie wiedząc o tych starych zasadach, pracowali tak, aby to uzyskać. Dlatego zaraz po sesji zbierze się komisja stypendialna i stypendia zostaną przyznane dla uczniów wg starych zasad. Bez tej uchwały nie można było zwołać komisji stypendialnej, bo musielibyśmy rozpatrywać stypendia wg nowej uchwały. Komisja wydała opinię pozytywną.

Przewodniczący Rady Leon Cuprych odczytał projekt uchwały i poddał pod głosowanie.

Uchwała została podjęta jednogłośnie.

8) zmiany uchwały Nr VIII.4.2011 Rady Powiatu Żagańskiego z dnia 29 lipca 2011 r. w sprawie założenia Powiatowego Publicznego Gimnazjum Dwujęzycznego w Szprotawie i włączenia w Zespół Szkół Ponadgimnazjalnych w Szprotawie,

Przewodniczący Rady Leon Cuprych odczytał projekt uchwały i poprosił Naczelnika Wydz. OKT Michała Ciska o przedstawienie uzasadnienia oraz przewodniczących komisji stałych o przedstawienie opinii komisji.

Naczelnik Wydz. OKT Michał Cisek: do poprzedniej wersji uchwały, kuratorium nie miało zastrzeżeń, natomiast później przyszła informacja żeby ujednoczyć nazewnictwo gimnazjum, żeby wprowadzić nazewnictwo, jak w przedłożonym projekcie, ponieważ w Szprotawie są 3 gimnazja, i żeby tą nazwę skorygować. Dlatego wprowadzono ten projekt uchwały pod obrady Rady Powiatu Żagańskiego.

Przewodnicząca Komisji Oświaty, Kultury i Kultury Fizycznej Ewa Gancarz: komisja wydała opinię pozytywną.

Przewodniczący Rady Leon Cuprych odczytał projekt uchwały i poddał pod głosowanie.

Uchwała została podjęta jednogłośnie.

9) rozpatrzenia skargi na działalność dyrektora jednostki organizacyjnej,

Przewodniczący Rady Leon Cuprych odczytał projekt uchwały i poprosił zastępcę przewodniczącego komisji rewizyjnej o przedstawienie uzasadnienia.

Z-ca Przewodniczącego Komisji Rewizyjnej Ewa Gancarz: komisja uznaje za bezzasadną skargę Pani Katarzyny Tomaszewskiej z dnia 15 lipca 2011 roku. Chciałam podkreślić, że komisja badając tą sprawę opierała się, analizując i podejmując decyzję, na kilkunastu pismach Pani Tomaszewskiej, jak również na dokumentach sporządzonych przez organy kontroli tj. Państwową Inspekcję Pracy, Kuratorium Oświaty, jak również Sąd Rejonowy wydział rodzinny i nieletnich. Te organy kontrolne, które również w tej sprawie podejmowały się kontroli w Specjalnym Ośrodku Szkolno Wychowawczym w Żaganiu, nie stwierdziły żadnych nieprawidłowości w działalności jednostki. Natomiast komisja nie jest uprawniona do tego, żeby rozstrzygała ewentualne konflikty personalne, bądź animozje, bądź konflikt pracodawca a pracownik, bo od tego są związki zawodowe i ewentualnie sąd pracy. Dlatego decyzją komisji jest uznanie skargi Pani Katarzyny Tomaszewskiej za bezzasadną. Obser-

ne uzasadnienie jest przy projekcie uchwały, jak również cytaty z protokołów pokontrolnych.

Radny Tadeusz Kosmatka: tak się składa, że tej sprawie trochę uwagi poświęciłem, dlatego, że zwróciła się do mnie Pani Tomaszewska z tą sprawą i poprosiła o to, aby tą sprawę ktoś porządnie przeanalizował. Ja nie twierdzę, że komisja rewizyjna, nie porządnie przeanalizowała, ale mam pewne wątpliwości, czy tak rzeczywiście się działo. Staram się podchodzić do tej sprawy raczej spokojnie, ale jestem zaskoczony tym, jaka jest opinia komisji rewizyjnej. Dlatego, że pierwsze podejście komisji rewizyjnej było takie, żeby uznać, że komisja jest niekompetentna do rozstrzygnięcia tej sprawy i to jest w aktach sprawy Pani Tomaszewskiej, jest zapis tej komisji. Sprawa jest bardzo skomplikowana i dość trudna dla komisji, natomiast w rozmowie z Panią Naczelnik, doszliśmy do wniosku, że być może nie ma innego wyjścia, tylko trzeba rzeczywiście tą sprawę rozpatrzyć, bez względu na to, jaki będzie wynik, dlatego, że prawo przewiduje, aby rada tą sprawę rozpatrzyła. Nie zawsze możemy zgadzać się z prawem, bo czasami są sprawy bardzo skomplikowane i tutaj jest ta trudność. Po analizie i wspólnych dyskusjach na komisjach można uznać, że Pani Tomaszewska niepotrzebnie zwraca się we wszystkich sprawach do rady, bo nie są to tematy starostwa, rady, od tego jest sąd. Ale po przeanalizowaniu protokołów z państwowej inspekcji pracy, z kuratorium i z sądu, byłem bardzo zaskoczony, wręcz zbulwersowany. Jeżeli protokół z Państwowej Inspekcji Pracy, dość szczegółowy, starannie sporządzony, w innych kwestiach, ale nie w kwestii tej, czego rzeczywiście sprawa dotyczy. Pani Tomaszewska zwraca się do rady o to, żeby uznać, że pewne działania Pani dyrektor Stawowczyk były niezgodne z prawem i na to są dokumenty w tym materiale. Gdyby komisja chciała zgłębić temat dokładnie i podejść do tego szczegółowo to oczywiście powinna to zrobić i dojść do tego efektu. Świadczą o tym dwa pisma, jedno pismo, i tu pochwała dla Pana Starosty, że zareagował odpowiednio, bo jak się dowiedział o tym konflikcie, to dał pismo do wszystkich placówek i w tym piśmie zaznacza, co w takim przypadku powinno się zrobić. Otóż, tak jak Pan Starosta podkreśla w tym piśmie, powinno się poinformować między innymi policję, organ założycielski tj. starostwo, kuratora. Zadałem sobie pytanie, dlaczego tak duży konflikt powstał pomiędzy pracownikiem a dyrektorem tej placówki. Tego konfliktu tam nie powinno być, w moim odczuciu, dlaczego on powstał? Dlatego, że działania w tej szkole były nie zgodne z prawem i nie zgodne z przepisami. I ani Państwowa Inspekcja Pracy ani komisja tego nie podkreśliła, tego samego wypadku i momentu po wypadku. Wypadek nastąpił 22 lub 23 lutego br. i z tego można wnioskować, że Pani dyrektor tego nie uznała, jako wielkiej sprawy, nie zgłosiła tego nigdzie, pracownicy nikt w danej chwili nie pomógł. To jest po prostu zgroza, został z nią woźny, z tego, co widać i nigdzie w protokołach nie ma zaznaczone, kto jej pomógł. Pomógł jej mąż, który przyjechał i ją zawiózł do domu, później do lekarza. Gdzie piszę się, że są grupy wsparcia, ja nie jestem fachowcem w branży szkolnej, skomplikowanej szkoły, jaką jest szkoła specjalna, dlatego zdziwiony byłem, że nikt tej Pani nie pomógł. Cała sprawa wzięła się z tego konfliktu, że ta Pani w drugim lub w trzecim dniu zgłosiła to na policję. Później fama szła, że ta Pani zgłosiła na policję i do prokuratury i do sądu itd. a to nieprawda. Do sądu zgłosiła już policja, bo policja uznała, że trzeba tą sprawę rozpatrzyć. Kto ją rozpatruje? Sąd. Ja do postanowienia sądu nie mam uwag, dlatego, że sąd postanawia nie w sprawie wypadku tylko, co ze sprawą ucznia. Nie będą krytykował postanowień sądu, bo postanowień sądu ani wyroków sądu się nie krytykuje, natomiast sama sprawa Pani dyrektor. Pani dyrektor zrobiła pewne błędy, które trzeba podkreślić i trzeba uznać i każdy sąd pracy, jeżeli Pani Tomaszewska zwróci się, bo ona była w pewien sposób, w moim odczuciu, w moim głębokim przekonaniu, była w pewien sposób szykanowana. Dlatego, że ośmieliła się zgłosić tą sprawę na policję i to ten element komisja powinna rozpatrzyć. Natomiast, co znajdujemy, w aktach sprawy. Znajduje się zapis komisji na pół kartki, odręcznie napisanej analizy sprawy i sprawa jest urwana. To, co

dostajemy do materiałów, jako uzasadnienie, to jest sprawa podpisana przez Starostę i to mnie nie interesuje. Sprawę opiniuje, bada komisja rewizyjna i komisja rewizyjna daje cały materiał do sprawy a tu na pół kartki papieru, jeżeli to sąd złapie to naprawdę będzie miał o czym myśleć. Sprawa jest bardzo skomplikowana, można by było długo tutaj mówić, ja w swoim przekonaniu i w głębokim przekonaniu, dochodzę do wniosku, że sprawa jest po stronie Pani Tomaszewskiej wygrana w sądzie, ale to zdecyduje sąd i uważam, że było tu naruszenie. Ja nie mówię już o innych sprawach, bo tam było później, z tego, co mówiono, Pani dyrektor będzie mówiła chyba inaczej, nie wchodzę w to, dlatego, że możemy się zajmować, szczególnie rada, szczególnie komisja, takimi sprawami. Natomiast oczywiście, trzeba bazować na dokumentach, które są, natomiast w żadnym dokumencie, ani Państwowej Inspekcji Pracy ani Kuratorium nie ma tego momentu pierwszego, gdzie protokół z wypadku dopiero jest zrobiony 26 marca br. a 23 lutego jest wypadek. Tego wypadku nikt nie traktował, jako wypadku przy pracy, zresztą Pani dyrektor dowiodła tego płacąc jej 80% wynagrodzenia, bo twierdziła, że to nie jest wypadek przy pracy. Tych momentów jest wiele, wskazujących na to, że Pani dyrektor zrobiła błędy, moralnie, jak się Pani dzisiaj czuje to pozostawiam to Pani. Niech się Pani czuje dobrze, ale ja na Pani miejscu czułbym się źle. Moim zdaniem Pani Tomaszewskiej przysługują prawa i moim zdaniem powinna z nich skorzystać. W sądzie pracy, tam można dochodzić swoich racji, bo nie dyskutuję o innych kwestiach, o płacach o tych wszystkich sprawach, bo mówiłem jej i tu i na komisji mówiłem, że nie jest to sprawa nasza, to jest sprawa tylko i wyłącznie do sądu pracy.

Radna Elżbieta Buganik: ponieważ ja jestem jakby uczestnikiem tego wszystkiego, czyli znam relacje tylko z jednej strony, przypuszczam, że racja może być także po drugiej stronie i na pewno tak jest. Nigdy nie jest tak, że to wszystko jest tylko tak, że tylko jedna strona ma rację. Ja tylko zwracam uwagę na taką rzecz, że jeżeli zaistniał konflikt, już na początku tej fazy, to powinien być jakby już rozstrzygany z korzyścią dla pokrzywdzonej, ponieważ zawsze ten, który składa skargę, to nie ludźmy się, że on nie ma racji. Ile osób z nas, tu siedzi przy tym stole, każdy by coś powiedział to każdy z nas ma rację, ale to, co my mamy tutaj zrobić w postaci uzasadnienia tego wniosku, to jest takie bardzo chłodne. Ja staram się wejść jakby w uczucia Pani Katarzyny Tomaszewskiej, bo myślę, że ona poniesie największą stratę, w postaci utraty zdrowia, czy własnej godności. Uważam, że powinien być mediator, który to załatwi we własnym gronie, niepotrzebnie jest to wywlekane na forum, na komisję następnie w sądzie, bo czasami w takim stresie padają niepotrzebne słowa i później takich słów się żałuje. Ja namawiam, być może jest jeszcze jakaś szansa, żeby ten konflikt rozwiązać, oczywiście z dwóch stron i żeby to było jednak po stronie pokrzywdzonej.

Starosta Marek Ślusarski: sprawa jest naprawdę bardzo skomplikowana, ja dużo czasu poświęciłem tej sprawie i doszedłem do jednego wniosku, że jedynym organem, który tą sprawę załatwi w pierwszym stadium, to będzie sąd. My jako zarząd, jako komisja, zrobiliśmy naprawdę bardzo dużo. Nie chciałbym dużo opowiadać na ten temat, przejąłem się tą sprawą, dlatego rozesłałem pisma do szkół. Rozmawiałem z Panią Tomaszewską, gdzie proponowałem Pani Tomaszewskiej, żebyśmy się spotkali na radzie pedagogicznej czy z Panią dyrektor, ona odmówiła, nie chciała. Z Wicestarostą poszliśmy na radę pedagogiczną, długo rozmawialiśmy, poprosiliśmy dyrektora i wicedyrektora żeby wyszli, jest tu akurat Pan, który zajmuje się sprawami bhp w tej placówce, rozmawialiśmy o grupie wsparcia o wielu czynnikach, Pani Tomaszewskiej nie było. Ja nie jestem tutaj od tego, żebym rozwiązywał takie problemy, bo mamy ważniejsze problemy, chociaż nie mówię, że takie problemy nie są ważne, ale zrobiliśmy wszystko, łącznie z Panią dyrektor, bo przeprowadziliśmy wiele rozmów z Panią dyrektor, zrobiliśmy wszystko, żeby tego konfliktu nie było.

Sprawa nabrzmiała do takiego stopnia, że w tej chwili ja nie widzę rozwiązania, chyba, że będzie dobra wola także i tej Pani.

Z-ca Przewodniczącego Komisji Rewizyjnej Ewa Gancarz: chciałam jeszcze zaznaczyć, że w dniu 29, zacytuję „Pani Katarzyna Tomaszewska przesłała kolejne pismo do przewodniczącego rady powiatu, prosząc o wyjaśnienie sprawy i udzielenie odpowiedzi. Pismo dotyczyło nałożonej kary upomnienia, przez dyrektora Ośrodka i dyskryminowania Pani Katarzyny Tomaszewskiej”. W tej sprawie chciałam powiedzieć, że tutaj brakuje mi związków zawodowych. Z tego dzisiejszego pisma, które otrzymałam przed sesją, jest wiadome, że Pani Tomaszewska jest członkiem związku zawodowego i już w tym momencie Pani Tomaszewska powinna poprosić o pomoc związek zawodowy, bo to związek zawodowy jest do rozstrzygnięcia właśnie tego rodzaju sprawy. Komisja nie jest od tego, aby rozstrzygać tego typu konflikty, pracodawca- pracownik. To związek zawodowy rozstrzyga, czy ta kara upomnienia była słuszną, czy nie i zabrakło mi tutaj związku zawodowego. Związek zawodowy dysponuje prawnikiem, który zna się na prawie oświatowym doskonale i wydaje mi się, że tej sprawy by nie było.

Radny Tadeusz Kosmatka: Pani Ewa jest członkiem komisji i ja ze zdumieniem słucham, co Pani mówi. Jeżeli dyrektor nie informuje związków zawodowych, po czasie zwalnia pracownika, w tym zwolnieniu nie podaje ani podstawy prawnej, bo nie do końca ją podała, ani nie poucza jak się odwołać, ani nie informuje związków zawodowych, to są po prostu przewinienia Pani dyrektor. Komisja te sprawy powinna wylapać, komisja nie stanęła na wysokości zadania.

Przewodniczący Rady Leon Cuprych: wpłynęło kolejne pismo od Pani Tomaszewskiej, które dotyczy dołączenia do skargi z 19 maja 2011 roku i te pisma ciągle wpływały. Pytałem Panią Tomaszewską, w obecności ojca Pani Tomaszewskiej, co mamy z tym zrobić, bo to kwalifikuje się do sądu. Pani Tomaszewska powiedziała, że ta sprawa jest w sądzie, dlatego przedmiotem dociekań komisji nie był temat zwolnienia, to jest jakby sprawa odrębna. Na spotkaniu z Panią Tomaszewską zapytałem, dlaczego Pani każde pismo kieruje do Rady, zwłaszcza, że są to dokumenty, które kwalifikują się do sądu pracy. Pani Tomaszewska odpowiedziała, że nie chce iść do sądu, dlatego ja wytłumaczyłem, że nie ma innego wyjścia, w niektórych przypadkach jest to konieczne.

Radny Henryk Janowicz: poruszamy tematy czysto ludzkie, tematy zawodowe, ale tak naprawdę Rada Powiatu, moim zdaniem, powinna inaczej do tego podejść. My mówimy nie na temat. Jest sąd prac - może rozstrzygnąć. Mówimy o kompetencji Pani dyrektor. Ja nie mam ochoty teraz oceniać pracy Pani dyrektor, bo nie miejsce i czas na to. Mówimy o kimś, kto niby jest poszkodowany, zgodzę się. Ale Rada nie powinna dyskutować na takie tematy, bo mówimy tak naprawdę nie na temat. Przysłuchując się temu chciałbym być stronnikiem w każdą stronę, ale ta dyskusja prowadzi do nikąd. Dlatego proszę, aby przerwać tę dyskusję, bo to jest nieprzyjemne.

Przewodniczący rady Leon Cuprych poddał pod głosowanie wnioski o zamknięcie dyskusji.

W wyniku głosowania 12 „za”, 2 „przeciwnych”, 4 „wstrzymujących” dyskusja została zamknięta.

Przewodniczący Rady Leon Cuprych odczytał projekt uchwały i poddał pod głosowanie.

Uchwała została podjęta przy 8 głosach „za”, 2 „przeciwnych”, 7 „wstrzymujących”.

10) rozpatrzenia skargi na działalność dyrektora jednostki organizacyjnej,

Przewodniczący Rady Leon Cuprych: odczytał projekt uchwał i wyjaśniając, skarga Pani Znamirskiej na dyrektora Powiatowego Urzędu Pracy w Żaganiu. Uchwała została podjęta na ostatniej sesji, ale została uchylona przez organ nadzoru. Przyczyny uchylenia, mię-

dzy innymi, że brak jest w treści sformułowania art. 239 kpa, brak prawidłowo sporządzonego uzasadnienia do uchwały w sprawie rozpatrzenia skargi w ocenie organu nadzoru stanowi istotne naruszenie prawa skutkujące stwierdzeniem nieważności podjętej przez Radę Powiatu Żagańskiego uchwały. Dlatego przy tych projektach uchwał, które dotyczą skarg, sporządzono bardzo szerokie uzasadnienie, wskazując, jakie czynności i jakie dokumenty były brane pod uwagę.

Przewodniczący Rady Leon Cuprych: odczytał projekt uchwały i poprosił zastępcę przewodniczącego komisji rewizyjnej o przedstawienie uzasadnienia.

Z-ca Przewodniczącego Komisji Rewizyjnej Ewa Gancarz: poprzednia uchwała została uchylona, ponieważ uzasadnienie było niewystarczające i organ uchylający dał wskazówki, jak powinno wyglądać uzasadnienie. Dlatego uzasadnienie do poprzedniej uchwały też było tak sporządzone, żeby było zgodnie z wymogami organu nadzoru. W związku z tym należy jeszcze raz uchwałę przegłosować.

Radny Tadeusz Kosmatka: proszę jeszcze raz o to, żeby, jeżeli jest to możliwe, jeżeli jest skarga, to prosiłbym, aby tą skargę do tego materiału kserować i żeby każdy z nas miał skargę i uzasadnienie podpisane przez przewodniczącego komisji rewizyjnej. W sprawie rozpatrywanej skargi w chwili obecnej, uwag nie mam.

Przewodniczący Rady Leon Cuprych odczytał projekt uchwały i poddał pod głosowanie. Uchwała została podjęta jednogłośnie.

11) powołania Komisji Statutowej Rady Powiatu Żagańskiego.

Przewodniczący Rady Leon Cuprych: na wspólnym posiedzeniu wszystkich komisji stałych został zaproponowany n/w skład komisji statutowej:

1. Tadeusz Kosmatka,
2. Krzysztof Blajer,
3. Marek Kopta,
4. Elżbieta Buganik,
5. Ewa Gancarz,
6. Leon Cuprych.

Przewodniczący Rady zapytał kolejno zaproponowanych kandydatów do składu komisji statutowej czy wyrażają zgodę na pracę w komisji.

Wszyscy kandydaci wyrazili zgodę na pracę w komisji statutowej, Krzysztof Blajer nieobecny na sesji wyraził zgodę na piśmie.

Kandydaci do składu komisji statutowej wybrali z pośród siebie przewodniczącego komisji Tadeusza Kosmatkę.

Przewodniczący Rady Leon Cuprych odczytał projekt uchwały i poddał pod głosowanie. Uchwała została podjęta jednogłośnie.

10. Odpowiedzi na interpelacje.

Przewodniczący Rady Leon Cuprych: odpowiedzi na interpelację zostaną udzielone na piśmie.

11. Wnioski.

Radny Zbigniew Teler: chciałem złożyć do rozważenia wnioski do Zarządu, co nie świadczy o tym, że ma być zrealizowany, rozważyć celowość uruchomienia stałej rubryki w gazecie „odpowiedzi na interpelacje i zapytania radnych powiatu”. Do złożenia, do rozważenia takiego wniosku skłoniło mnie to, że zanim otrzymałem jakąkolwiek odpowiedź na piśmie na zgłaszane przez zemnie interpelacje czy zapytania do pracy Zarządu, to najpierw dowiedziałem się z prasy. Przede wszystkim chciałem tu podziękować naszym redaktorom.

Radny Andrzej Barylak: wniosek do Zarządu, w związku z nagłośnieniem tej sali, ażeby w przyszłorocznym budżecie wygospodarować środki, względnie z rezerwy budżetowej, i zmodernizować to nagłośnienie w tej sali. Proponuję wzór takiego nagłośnienia i przyjęć taki, jaki jest w Szprotawie, jest on bardzo wygodny w posługiwaniu się, natomiast tutaj chodzenie i przekazywanie mikrofonu dla kolegów jest bardzo niezręczne i nie nowoczesne, uciążliwość też jest.

Radny Paweł Lichtański: mój wniosek będzie odmienny niż wniosek Radnego Andrzeja Barylaka. Otóż ja apeluję do Zarządu o oszczędności, zanim otrzymałem mandat radnego, zanim podjąłem pracę zawodową i jeszcze zanim wybrałem kierunek studiów, ukończyłem Liceum Ogólnokształcące im. Stefana Banacha w Żaganiu. Tam na lekcjach historii prof. Stanisław Dziura, aktualny radny Miasta Żagań, uczył nas bardzo wiele o zasadzie liberum veto. Liberum veto w wolnym tłumaczeniu oznacza nie pozwalam. Ja chciałbym oficjalnie złożyć liberum veto odnośnie np. dofinansowanie studiów podyplomowych w zakresie oligofrenopedagogiki dla Pani Haliny Szyposz w kwocie prawie 5000 złotych. Jeżeli ta kwota pokrywa w części dokształcanie Pani menadżer, to mogę się na to zgodzić, natomiast, jeżeli ta kwota w całości pokrywa zakres kształcenia zawodowego, to zgłaszam liberum veto. Nie wiem, czy jakkolwiek inny dyrektor z placówek nam podległych, może liczyć na takie dofinansowanie. Nie wiem, czy istnieje regulamin dofinansowywania szkoleń pracowników podległych instytucji jednostek oświaty, jeżeli istnieje i jeżeli tam jest napisane, że Zarząd ma dowolność w podejmowaniu takich decyzji, to trudno. A jeżeli taki zapis nie istnieje, albo istnieje zapis, który mówi o tym, że w części finansujemy dokształcanie takich dyrektorów i na jakiej zasadzie to się odbywa, to w porządku. Na normalnych zasadach, w normalnym przedsiębiorstwie, a zwłaszcza w instytucjach samorządowych, takie doszkalanie pracownika polega na tym, że podpisuje się z nim umowę, w którym pracownik zobowiązuje się, że przez określony okres czasu będzie świadczył pracę na rzecz danego pracodawcy. W bogatych samorządach i w bogatych przedsiębiorstwach komercyjnych, takie szkolenia rzeczywiście finansowane są w całości, w celu podwyższenia kwalifikacji kadry, w tym przypadku menadżerskiej. Jesteśmy samorządem powiatowym, najbardziej zadłużonym w skali kraju i podejmujemy lekką ręką tego typu decyzje. Na dowód tego, co mówię, podaję aktualny z 8 marca artykuł ze wspólnoty, pismo samorządu terytorialnego, w którym pierwsze cztery miejsca najbardziej zadłużonych powiatów, jako % dochodów budżetu, zajmują 4 powiaty z województwa lubuskiego i na pierwszym miejscu jest oczywiście powiat żagański a na drugim, żeby było na różniej powiat żarski. W związku z powyższym, w związku z tym faktem i w związku z tymi problemami, które nas czekają, związane z reorganizacją oświaty w naszym powiecie, składam liberum veto wobec tego typu decyzji.

Starosta Marek Ślusarski: chciałbym powiedzieć, że wszystkie szkoły mają fundusze na szkolenia i wszyscy dyrektorzy mogą skorzystać z tego typu dofinansowania i uważam, że temat jest zamknięty.

12. Informacje i oświadczenia.

Radny Paweł Lichtański: chciałem udzielić informacji Panu Staroście, żebyśmy oszczędzali a nie wydawali pieniądze na lewo i prawo, bo polityka w stylu Robin Hooda dawno już minęła. Skoro w państwie nasz premier zamierza oszczędzać, to bierzmy przykład z góry, zresztą z tego samego ugrupowania politycznego.

Przewodniczący Rady Leon Cuprych:

- do radnych została przesłana analiza złożonych oświadczeniach majątkowych,
- do zapoznania się z protokołem X sesji Rady Powiatu Żagańskiego z dnia 23 listopada 2011 roku zobowiązany jest Radny Jana Sosnowski oraz Radny Marek Ślusarski.

Skarbnik Powiatu Elżbieta Bielecka: w związku z tym, że radni otrzymali projekt budżetu na 2012 rok w wieloletniej prognozie finansowej, drukując z programu pomocniczego, załącznik nr 2 do projektu w sprawie wieloletniej prognozy finansowej, nie wydrukowałam całości tego załącznika. Dlatego II część tego załącznika pragnę przekazać dzisiaj, ponieważ dzisiaj zwróciła mi Regionalna Izba Obrachunkowa na ten szczegół uwagę i prosiła, aby dostać II część. W programie jest wyedukowane, ale nie zostało wydrukowane. Dlatego przepraszam bardzo wszystkich radnych i dzisiaj żeby nie wysyłać tego pocztą, proszę sobie to dołączyć do załącznika nr 2.

13. Zamknięcie obrad X sesji Rady Powiatu Żagańskiego.

Przewodniczący Rady Leon Cuprych o godz. 15⁰⁰ ogłosił zamknięcie X sesji Rady Powiatu Żagańskiego z dnia 23 listopada 2011 roku.

Protokolowała

Henryka Świątek

Przewodniczący Rady Powiatu Żagańskiego

Leon Cuprych