
1

Protokół Nr 11/15

ze wspólnego posiedzenie Komisji Zdrowia i Spraw Społecznych oraz Komisji Budżetu

i Rozwoju odbytego w dniu 28 maja 2015 r. w godz. od 14:30 do 15:50

w sali posiedzeń Starostwa Powiatowego w Jarocinie

W posiedzeniu Komisji udział wzięli jej członkowie zgodnie z listą obecności – stanowiącą

załącznik nr 1 do protokołu. Nieobecny Pan radny Mariusz Małynicz.

Posiedzenie otworzyła i prowadziła Wiceprzewodnicząca Komisji Budżetu i Rozwoju

p. Janina Nicke, która na wstępie powitała wszystkich członków Komisji. Stwierdził, że Komisje

mogą podejmować prawomocne decyzje, gdyż zachowują quorum. Następnie przedstawiła

proponowany porządek posiedzenia, który przedstawiał się następująco:

Tematyka posiedzenia:

1. Informacja o stanie inwestycji pn. „Przebudowa, rozbudowa i nadbudowa wraz ze zmianami

sposobu użytkowania budynku w Kotlinie na potrzeby DPS”.

2. Informacja na temat realizacji zadania pod nazwą „Koncepcja budowy łącznika pomiędzy

drogą krajową nr 11 i drogą krajową nr 12”.

3. Sprawy bieżące.

Ad. pkt. 1.

Wiceprzewodnicząca Komisji Budżetu i Rozwoju p. Janina Nicke – otrzymaliśmy wszyscy

informację o stanie inwestycji pn. „Przebudowa, rozbudowa i nadbudowa wraz ze zmianami

sposobu użytkowania budynku w Kotlinie na potrzeby DPS”. Czy są pytania do tej informacji?

Radny L. Mazurek – mam pytanie do Pani Kierownik. Kiedy ta budowa zostanie otwarta?

Jak będą wyglądały etapy pod względem finansowym? (…)

Wiceprzewodnicząca Komisji Budżetu i Rozwoju p. Janina Nicke – przepraszam, pierwszy

zgłosił się Pan Wicestarosta. Proszę.

P. M. Szymczak, Wicestarosta – Szanowni Państwo Radni ja zwracam uwagę, żeby radni w czasie

posiedzeń Komisji tudzież sesji nie zadawali pytań bezpośrednio pracownikom. Pytania należy

kierować do Zarządu Powiatu, a jeżeli Starosta, wicestarosta bądź Członek Zarządu wyznaczy

określonego pracownika Starostwa to będzie odpowiadał. Natomiast jeszcze raz mówię, proszę

bezpośrednio pracownikowi nie zadawać pytań. Proponuję Pani Przewodnicząca, żeby odczytał

tą informację. Odczyta informację o stanie inwestycji pn. „Przebudowa, rozbudowa i nadbudowa

wraz ze zmianami sposobu użytkowania budynku w Kotlinie na potrzeby DPS”.

Informacja stanowi załącznik nr 3 do protokołu. Chciałbym dodać, że złożony wniosek został

uwzględniony, 19 maja br. Wojewoda Wielkopolski zatwierdził kwotę dotacji w wysokości

1, 3 mln zł na naszą budowę.

Wiceprzewodnicząca Komisji Budżetu i Rozwoju p. Janina Nicke – dziękuję bardzo.

Czy są pytania do Pana Wicestarosty?

Radny W. Kwaśniewski – Panie Wicestarosto, czyli mam rozumieć, że zaawansowanie finansowe

jest w wysokości 4 mln zł? Czy te środki zostały już przelane wykonawcy?

2

P. M. Szymczak, Wicestarosta – tak. Zostały przelane wykonawcy.

Radny L. Mazurek – panie Wicestarosto skoro sprawozdanie pisze Pani Kierownik referatu to

kierowałem pytanie do Pani Kierownik, ale jeżeli się zmieniły obrządki i trzeba do Pana

wicestarosty to chce to pytanie zadać Panu Wicestaroście. Proszę o określenie dat zakończenia

3, 4, i 5 etapu. Dziękuję.

P. M. Szymczak, Wicestarosta – proszę Panią Dyrektor, aby odpowiedziała Panu Radnemu

na to pytanie.

P. Honorata Śmigielska, Starostwo Powiatowe w Jarocinie – Szanowni Państwo Radni, jeśli

chodzi o harmonogram naszej inwestycji to zgodnie z umową powinna się ona zakończyć do końca

września tego roku. Z informacji przedstawionej wynika, że zakończyliśmy dwa etapy i one są

na kwotę 4 mln zł, do końca maja powinien zostać zakończony 3 etap inwestycji na kwotę ponad

1, 5 mln zł. Wpłynęło pismo od wykonawcy, że etap został zakończony, analizujemy dokumenty,

akceptujemy kosztorysy powykonawcze, w najbliższych dniach będzie wyznaczony termin odbioru

3 etapu. Kolejny 4 etap z terminem zakończenia do końca sierpnia tego roku opiewa na 3 mln zł,

natomiast ostatni etap przewidziany jest na wrzesień, niecały 1 mln zł. Z wymogu ustawy

o zamówieniach publicznych, gdzie się mówi, że ostatni etap przy inwestycji wieloletniej nie może

stanowić więcej niż 10 % wartości zamówienia. Stąd też jeden miesiąc wrzesień i kwota niecałego

1 mln zł.

Radny T. Grobelny – sądzę, że będą pytania po obejrzeniu obiektu i stanu robót, wstrzymuję się

w tej chwili z pytaniami, no nie wiem jak to dokładnie wygląda.

P. Honorata Śmigielska, Starostwo Powiatowe w Jarocinie – Pani Przewodnicząca, jeśli bym

mogła dopowiedzieć, bo pewnie parę osób pojedzie na budowę, tam trwają prace i dzisiaj też

pracuje brygada. Proszę parkować tam, gdzie jest miejsce. Musimy sobie jakoś poradzić.

Myślę, że tak jak właśnie mówił Pan Radny Grobelny na miejscu będzie widać, że te prace daleko

zakrojone.

Ad. pkt. 2

P. Wiesław Ratajczak, Starostwo Powiatowe w Jarocinie – przedstawię krótką informację na

temat zaawansowania prac realizacji zadania pod nazwą „Koncepcja budowy łącznika pomiędzy

drogą krajową nr 11 i drogą krajową nr 12”. Informacja stanowi załącznik nr 4 do protokołu.

Wiceprzewodnicząca Komisji Budżetu i Rozwoju p. Janina Nicke – dziękuję bardzo.

Czy są pytania do przedstawionej informacji?

Radny W. Kwaśniewski – w materiałach, które otrzymaliśmy widzę, że są trzy warianty, jeżeli

są opracowywane dokumenty w Generalnej Dyrekcji ochrony Środowiska to proszę mi powiedzieć,

to, dla którego wariantu? Te 3 warianty różnią się znacznie długością, to i kosztami, co prawda

wszystkie mają jeden wspólny mianownik tzn. dwa wiadukty. Jeżeli będzie trzeba wybudować dwa

to jest po przetargu 10 mln zł na wejściu. One się różnią także długością. W związku z tym, jaki

wybór wariantu, bo na tej mapie są warianty trzy. Kto podjął decyzje, jeżeli są podejmowane

dokumenty, to, kto podjął decyzję, że ten wariant wybrano?

P. M. Szymczak, Wicestarosta – został wybrany wariant najkrótszy, jako zdecydowanie najtańszy

i tą decyzje zarząd powiatu i tak zlecił do referatu dróg.

3

Radny L. Mazurek – Panie Wicestarosto jakby Pan był tak uprzejmy i powiedział czy jest znana

cena ile ten pierwszy wariant będzie kosztował?

P. M. Szymczak, Wicestarosta – szacunkowo tak jak Pan Radny Kwaśniewski powiedział z tymi

wiaduktami około 30 mln zł.

Radny L. Bajda – w gwoli wyjaśnienia, Szanowni Państwo, jeśli chodzi o raporty oddziaływania

na środowisko to zajmowałem się tym przez dłuższy okres czasu przy wielu inwestycjach.

Regionalna Dyrekcja z reguły pyta o szczegóły niedotyczące zadania inwestycyjnego bądź planu,

jaki wpływ będzie na ruch pojazdów, o ile się zmniejszy a o ile zwiększy.

Niektóre uszczegółowienia wynikają w trakcie pisania samego raportu. Wchodzi nowy przepis i oni

poproszą o dalsze wyjaśnienia, to trwa czasowo. Dziękuję.

Ad. pkt. 3

Wiceprzewodnicząca Komisji Budżetu i Rozwoju p. Janina Nicke – przedkładam

do zaopiniowania projekt uchwały Rady Powiatu Jarocińskiego Apel Rady Powiatu Jarocińskiego

o przywrócenie linii kolejowej na trasie Jarocin-Września – Gniezno. Projekt uchwały stanowi

załącznik nr 5 do protokołu.

P. I. Lamprecht, Sekretarz Powiatu - Pismem z dnia 18 maja 2015 roku, Powiatowa Rada Rynku

Pracy, zwróciła się o podjęcie przez Radę Powiatu Jarocińskiego apelu w sprawie przywrócenia

linii kolejowej na trasie Jarocin – Września – Gniezno. Argumenty zawarte w apelu

są potwierdzeniem konieczności przywrócenia linii kolejowej na trasie Jarocin – Września –

Gniezno. W związku z powyższym podjęcie apelu jest zasadne.

Wiceprzewodnicząca Komisji Budżetu i Rozwoju p. Janina Nicke – dziękuję bardzo. Otwieram

dyskusję.

Radny L. Bajda – czy apel zostanie rozszerzony o powiat gnieźnieński i powiat wrzesiński?

P. I. Lamprecht, Sekretarz Powiatu – na tą chwilę nic mi nie wiadomo, do wiadomości

dostarczymy, Powiatowa Rada Rynku Pracy upoważniła mnie do wystąpienia w imieniu powiatu

jarocińskiego. Chciałbym nadmienić, że na wczorajszej sesji rada gminy Jarocin podjęła też taki

apel.

P. A. Konieczna, „Gazeta Jarocińska” – w Żerkowie też.

P. M. Szymczak, Wicestarosta – w uzupełnieniu Panu Radnemu Leszkowi Bajdzie w tamtej

kadencji w roku 2013 wspólnie ze starostą wrzesińskim, krotoszyński, gnieźnieńskim

występowaliśmy do Marszałka dwa lata pod rząd. Niestety, nie wiem, dlaczego, ale nie

doczekaliśmy się nawet żadnej odpowiedzi na piśmie.

Radny L. Bajda – ja mam propozycję, jak nie ma odpowiedzi to osobiście trzeba jechać.

P. I. Lamprecht, Sekretarz Powiatu – Szanowni Państwo myślę, że poszczególne samorządy, też

podejmą taki apel. Chciałbym przypomnieć, że w 2007 lub 2008 roku podejmowaliśmy apel

odnośnie uruchomienia działań w zakresie choroby Aujeszky'ego. Poszczególne gminy

i poszczególne powiaty sąsiednie też podejmowały takie uchwały, co poskutkowało stworzeniem

4

odpowiedniego programu w Ministerstwie Rolnictwa. Mam nadzieję, że w tym przypadku również

nasi sąsiedzi przyłączą się do tego apelu. Dziękuję.

Wiceprzewodnicząca Komisji Budżetu i Rozwoju p. Janina Nicke – dziękuję, czy ktoś

z Państwa radnych ma jeszcze pytania do powyższej uchwały? Nie widzę. Przechodzimy do

zaopiniowania. Kto z Państwa radnych jest „za” pozytywnym zaopiniowaniem projektu uchwały?

Proszę o podniesienie ręki. Dziękuje bardzo. Kto się wstrzymał? Nie widzę. Kto jest „przeciwny”?

Nie widzę.

W głosowaniu wzięło udział 7 członków Komisji Budżetu i Rozwoju,

7 radnych głosowało „za”. Projekt uchwały został pozytywnie zaopiniowany.

Następnie w głosowaniu wzięło udział 7 członków Komisji Zdrowia i Spraw

Społecznych, 7 radnych głosowało „za”. Projekt uchwały został pozytywnie zaopiniowany.

Wiceprzewodnicząca Komisji Budżetu i Rozwoju p. Janina Nicke – przedkładam

do zaopiniowania projekt uchwały Rady Powiatu Jarocińskiego w sprawie Statutu Powiatu

Jarocińskiego. Projekt uchwały stanowi załącznik nr 6 do protokołu.

P. Hubert Olejniczak, Kierownik Referatu Organizacyjnego i Bezpieczeństwa – omówił

projekt uchwały.

Wiceprzewodnicząca Komisji Budżetu i Rozwoju p. Janina Nicke – dziękuje bardzo. Otwieram

dyskusję.

Radny L. Mazurek - Panie Wicestarosto czy w nowy statucie został uregulowany nowy stan

Zarządu?

P. M. Szymczak, Wicestarosta – tak, jest uregulowany.

P. Hubert Olejniczak, Kierownik Referatu Organizacyjnego i Bezpieczeństwa – paragraf

59 rozdział 3. Jest tutaj uregulowana kwestia liczny członków zarządu. W czasie tej kadencji był

już statut zmieniany, dlatego tego nie omawiałem. W grudniu były wprowadzane zmiany do statutu.

Radny T. Grobelny – jeśli chodzi o rozdział 5 statutu o zasady dostępu i korzystania

z dokumentów rady i Zarządu wiem, że dotychczasową praktyką było też, że udostępniało się

je na stronie internetowej i w BIP – ie, a tutaj nic na ten temat nie jest wspomniane. Czy nadal

ta praktyka będzie stosowana?

P. Hubert Olejniczak, Kierownik Referatu Organizacyjnego i Bezpieczeństwa – ten zapis nie

jest potrzebny, bo tą kwestię reguluje rozporządzenie o prowadzeniu Biuletynu Informacji

Publicznej, które nakłada obowiązki na samorządy, co ma być udostępniane w BIP.

Radny K. Matuszak – po to robiliśmy nowy statut, że wyrzucaliśmy ze starego te przepisy, które

były powtórzeniem przepisów prawnych. Czytając statut musimy czytać go mając w głowie to, że

wiele przepisów jest ustawowych, których nie ma w statucie.

P. I. Lamprecht, Sekretarz Powiatu – Szanowni Państwo tak jak Pan Przewodniczący Komisji

Doraźnej przedstawił w 2002 roku zostało wydane rozporządzenie dotyczące zasad techniki

5

prawodawczej, jest tam wyjaśnione, że nie przepisuje się aktów wyższego rzędu do niższego rzędu.

Statut jest uchwałą i jest to akt niższego rzędu. To, co się znajduje wszystko w rozporządzeniach,

zarządzeniach zostało wyrzucone i funkcjonuje w innych aktach prawnych, które nas obowiązują.

Radny K. Matuszak - na komisji rolnictwa były dwie drażliwe sytuacje. Pierwsza sprawa to jest

nagrywanie sesji. Dysponujemy sprzętem, jakim dysponujemy do nagrywania sesji, to nie są

profesjonalne sprzęty nagrywające, nie ma obowiązku nagrywania. Z punktu widzenia

Przewodniczącego rady, kiedy byłem to znajdywały się osoby, które domagały się nagrań.

Nie wiem, po co im to było potrzebne, czasami ja wyłączyłem nawet z niewiedzy. Potem ktoś łapał

za słówko, że coś nienagrane, coś nienapisane. Rada Powiatu nie ma obowiązku sporządzania

stenogramu z sesji, tylko my sporządzamy protokół. To nie jest sejm, że się pisze każde słowo.

Druga kwestia jest taka, że forma pisemna składania interpelacji. Szanowni Państwo wiecie jak

było w poprzedniej kadencji, że ktoś do siebie gadał pół godziny a później się okazywało po dwóch

miesiącach, że nie ma odpowiedzi na 20 jego interpelacji. Taka prawda, to mamy się domyślać czy

to była interpelacja czy nie? Dla ułatwienia pracy musi być pisemna, niech się każdy pofatyguje.

Tak to wyglądało, będę się upierał, żeby były formy pisemne, bo to wprowadza pewien porządek

i szacunek do siebie również.

Radny W. Kwaśniewski – ze względu na to, że to ja byłem autorem tego zamętu odnośnie wysoka

rad, że ja byłem autorem zamętu interpelacji. zapis o pisemnym składaniu interpelacji, on uderza

w tych radnych, którzy składają wnioski i interpelacje, są to radni opozycyjni lub radni niezależni.

Radni należący do koalicji rządzącej, nie składają ani wniosków ani interpelacji. W związku z tym,

dlatego to podnosiłem, żeby nie utrudniać trudnej działalności radnych, którzy znajdują się

w opozycji. Wiem, że te opozycje się zmieniają. Po za tym mówię na podstawie 20 – letniego

doświadczenia w samorządzie terytorialnym i jeszcze dzisiaj bym się upierał, żeby te interpelacje

mimo wszystko, żeby można je było składać i w formie ustnej i w formie pisemnej.

Radny L. Bajda – mam stanowisko przeciwne. Interpelacje powinny być na piśmie, z tymi,

którymi mam kontakt, są składane na piśmie. Chodzi o jasność, o czytelność i później

o poprawność odpowiedzi. Co do pytań, nie będę się upierał, bo tez reprezentowałem, że zapytania

mogą być ustnie, bo mają charakter cząstkowy. Natomiast, co do pisania interpelacji, deklaruję chęć

pomocy, niektórym radnym piszę interpelacje, ani ja ani oni się nie wstydzą tego. Trzeba pisać

i składać je na piśmie.

Wiceprzewodnicząca Komisji Budżetu i Rozwoju p. Janina Nicke – dziękuję, czy ktoś

z Państwa radnych ma jeszcze pytania do powyższej uchwały? Nie widzę. Przechodzimy do

zaopiniowania. Kto z Państwa radnych jest „za” pozytywnym zaopiniowaniem projektu uchwały?

Proszę o podniesienie ręki. Dziękuje bardzo. Kto się wstrzymał? Nie widzę. Kto jest „przeciwny”?

Nie widzę.

W głosowaniu wzięło udział 7 członków Komisji Budżetu i Rozwoju,

6 radnych głosowało „za”, 1 radny „wstrzymał się” od głosu. Projekt uchwały został pozytywnie

zaopiniowany.

Następnie w głosowaniu wzięło udział 7 członków Komisji Zdrowia i Spraw Społecznych,

6 radnych głosowało „za”, 1 radny „wstrzymał się” od głosu. Projekt uchwały został pozytywnie

zaopiniowany.

6

Ad. pkt. 4

Wiceprzewodnicząca Komisji Budżetu i Rozwoju p. Janina Nicke – przedkładam do

zaopiniowania projekt uchwały Rady Powiatu Jarocińskiego zmieniającego uchwałę w sprawie

ustalenia Wieloletniej Prognozy Finansowej Powiatu Jarocińskiego na lata 2015-2024 wraz

z autopoprawkami.

Skarbnik Powiatu, p. Jacek Jędrzejak – omówił projekt uchwały oraz autopoprawki do projektu

uchwały. Projekt uchwały stanowi załącznik nr 7 do protokołu. Autopoprawki stanowią załącznik

nr 8 do protokołu.

Wiceprzewodnicząca Komisji Budżetu i Rozwoju p. Janina Nicke – dziękuję, czy ktoś

z Państwa radnych ma pytania do powyższej uchwały? Nie widzę. Przechodzimy do zaopiniowania.

Kto z Państwa radnych jest „za” pozytywnym zaopiniowaniem projektu uchwały wraz

z autopoprawkami? Proszę o podniesienie ręki. Dziękuje bardzo. Kto się wstrzymał?

Nie widzę. Kto jest „przeciwny”? Nie widzę.

W głosowaniu wzięło udział 7 członków Komisji Budżetu i Rozwoju,

7 radnych głosowało „za”. Projekt uchwały wraz z autopoprawkami został pozytywnie

zaopiniowany.

Następnie w głosowaniu wzięło udział 7 członków Komisji Zdrowia i Spraw Społecznych,

7 radnych głosowało „za”. Projekt uchwały wraz z autopoprawkami został pozytywnie

zaopiniowany.

Wiceprzewodnicząca Komisji Budżetu i Rozwoju p. Janina Nicke – przedkładam do

zaopiniowania projekt uchwały Rady Powiatu Jarocińskiego w sprawie zmian budżetu powiatu na

2015 r. wraz z autopoprawkami.

Skarbnik Powiatu, p. Jacek Jędrzejak – omówił projekt uchwały. Projekt uchwały stanowi

załącznik nr 9 do protokołu. Autopoprawki stanowią załącznik nr 10 do protokołu.

Wiceprzewodnicząca Komisji Budżetu i Rozwoju p. Janina Nicke – dziękuję, czy ktoś

z Państwa radnych ma pytania do powyższej uchwały?

Radny L. Bajda – mam spostrzeżenie, jest dużo wniosków z Komisji Rolnictwa i Ochrony

Środowiska i są one realizowane. Między innymi chodzi o namiot przeciwpowodziowy dla Straży

w Komorzu Przybysławskim, jest on potrzebny. Mieliśmy wyjazdową Komisję Rolnictwa

i wniosek był jak najbardziej z poziomu Komisji. Pan Szlachetka zabiegał o to. Ku temu trzeba

zmierzać, że co można uzupełniać, poprawiać. Służyć w ochronie zdrowia i życia ludzi.

Wiceprzewodnicząca Komisji Budżetu i Rozwoju p. Janina Nicke – dziękuję, czy ktoś

z Państwa radnych ma jeszcze pytania do powyższej uchwały? Nie widzę. Przechodzimy do

zaopiniowania. Kto z Państwa radnych jest „za” pozytywnym zaopiniowaniem projektu uchwały

wraz z autopoprawkami? Proszę o podniesienie ręki. Dziękuje bardzo. Kto się wstrzymał?

Nie widzę. Kto jest „przeciwny”? Nie widzę.

7

W głosowaniu wzięło udział 7 członków Komisji Budżetu i Rozwoju,

7 radnych głosowało „za”. Projekt uchwały wraz z autopoprawkami został pozytywnie

zaopiniowany.

Następnie w głosowaniu wzięło udział 7 członków Komisji Zdrowia i Spraw Społecznych,

7 radnych głosowało „za”. Projekt uchwały wraz z autopoprawkami został pozytywnie

zaopiniowany.

Wiceprzewodnicząca Komisji Budżetu i Rozwoju p. Janina Nicke – wyczerpaliśmy porządek

posiedzenia. Czy ktoś z Państwa Radnych chciałby zabrać głos?

Radny J. Szczerbań – Pani Przewodnicząca, Szanowni Państwo Radni, chciałem wrócić

do naszych spotkań, kiedy byłem Przewodniczącym Komisji Zdrowia. Składam wniosek

do Zarządu Powiatu z konkretnym pytaniem z zapytaniem, kiedy Radni mogą zobaczyć działający

monitoring w Spółce „Szpital Powiatowy w Jarocinie”. Z tego, co jest mi wiadomo, co Pan Prezes

nawet mówił, kiedy możemy przyjść, to przypomnę, że termin był majowy. Ponadto, kiedy

Komisja Zdrowia i zainteresowani Radni zapoznają się z koncepcją wdrożenia powstania oddziału

paliatywnego z konkretnymi zapisami takimi jak: miejsce, przeszkolenie osób, przygotowanie

sprzętu. Za 7 miesięcy, w 2016 roku następuje nowe kontraktowanie. Jeżeli my tym tempem

pójdziemy to podejrzewam, że kolejne 8 lat przegadamy. Dlatego proszę o przegłosowanie tego

wniosku do Zarządu Powiatu, aby zapytanie skierował do Pana Prezesa.

Przewodniczący Komisji Zdrowia i Spraw Społecznych p. Mateusz Walczak – proszę

Członków Komisji Zdrowia i Spraw Społecznych o przegłosowanie wniosku.

W głosowaniu wzięło udział 6 członków Komisji Zdrowia i Spraw Społecznych. Wszyscy

głosowali „za”. Wniosek został podjęty.

Na posiedzenie przybył radny Sławomir Wąsiewski.

Radny W. Kwaśniewski – w wolnych głosach chciałem podnieść pewien temat. Został ogłoszony

przetarg na budowę drogi na terenie Gminy Jaraczewo. To jest chyba nasza tegoroczna

„schetynówka” przetarg został ogłoszony, jako nieograniczony, niemniej, kiedy się przeczyta samo

ogłoszenie dokładnie i potem specyfikacje i warunki zamówienia, udział firm zostało istotnie

ograniczone. Jest taki zapis zamieszczony, że w przetargu mogą startować tylko firmy, które mają

wytwórnię mas bitumicznych w odległości 50 km. Nie ma czy od Jarocina, czy od placu budowy,

tego szczegółowo nie prześledziłem. Proszę Państwa, jeśli ktoś zna rozłożenie firm drogowych

w województwie wielkopolskim to wie, że warunek 60 km w odległości od Jarocina wytwórni

bitumicznych mas spełniają 3 firmy. Firma w Jarocinie, firma w Gostyniu i firma w Krotoszynie.

Wyłączone zostały skutecznie, co najmniej dwie firmy drogowe z Ostrowa, dwie firmy z Kalisza.

Nie wiem czy ich nie jest więcej, ale mówię te, które znam. A znam, że jest taki układ, bo przez

20 lat robiłem przetargi na drogi. Taki zapis prowadzi do jednej rzeczy, do tego, że firmy startujące

w przetargu, te, które mogą wiedzą, że nie mają konkurencji poza sobą. Jest tam zapis, że firmy

mogą być w większej odległości, czyli firma z Warszawy na przykład, ale musi mieć

zagwarantowaną tą wytwórnię masy w tej odległości. Ani Jarocin, ani Gostyń ani Krotoszyn

konkurencji masy nie ukręci. W związku z tym uważam, że specyfikacja i ogłoszenie powinno być

natychmiast poprawione dla dobra, dla zwiększenia konkurencji, dla dobra budżetu powiatu.

Natomiast, jeżeli chodzi o pozostałe pociągnięcia, tym bardziej, że można to zrobić, że

8

pociągnięciem przed wczoraj było, że Zarząd Powiatu przedłużył termin składania ofert z 1 czerwca

bodajże na 8 czerwca. W związku z tym można zmienić specyfikację. Nie mam dostępu

do dokumentów przetargowych, ale chciałbym wiedzieć, czy żadna z firm nie złożyła protestu

do specyfikacji? Bo odpowiedzi na zapytania w Internecie widziałem i zapytania i odpowiedzi

na zapytania. Natomiast wydaje mi się dziwne, że żadna z firm nie oprotestowała specyfikacji.

Jest inna sprawa, że dalekie wożenie mas, to zupełnie nie przemawia do nikogo, ponieważ firmy,

które wytwornię miały dalej na zlecenie powiatu robiły w latach poprzednich i o dziwo zrobiły

to wszystko dobrze. Nie ma problemu z tymi drogami do dnia dzisiejszego, może poza jedną

w Gninie Kotlin. Dziękuję bardzo.

Radna B. Włodarczyk – Pani Przewodnicząca ja mam też pytanie odnośnie tzw. fuzji, o której

mówiliśmy w miesiącu styczniu między szpitalem jarocińskim a szpitalem średzkim, bo pewne

informacje pojawiły się już w prasie i moim zdaniem my na naszym podwórku powinniśmy

otrzymać informację z pierwszej ręki, a nie tylko to, co jest w Gazecie, bo mogą być przekłamania

i inne rzeczy. Chciałabym, żeby to również do nas dotarło o ile sobie przypominam ostatnie

spotkanie z Panem Prezesem Jantasem w tej Sali to zapowiadał, że w miesiącu maju coś

ewentualnie będzie mógł na ten temat powiedzieć. Bardzo bym prosiła, żeby Pan Prezes znalazł

czas i nam odpowiednio te sprawy przekazał, bo one intrygują społeczeństwo jarocińskie.

P. Mikołaj Szymczak, Wicestarosta – Szanowna Pani Radna ja w tym momencie nie odpowiem,

na to pytanie, ponieważ tej sprawy nie nadzoruję. Proponowałbym, aby Komisja Zdrowia albo

i cała Rada spotkanie zrobili na początku czerwca, bo do końca maja to już nie zdążymy, żeby

Prezes i Pan Starosta szczegółowo Państwa radnych poinformowali w tej ważnej kwestii

aczkolwiek powiem bardzo ogólnie, że raczej Środa Wlkp. się wycofuje. Pani Przewodnicząca

i Szanowni Państwo jeszcze chciałem w podsumowaniu tych połączonych Komisji powiedzieć, że

te środki pozyskane najpierw z EOG 1, 000 027 zł później z PFRON –u 1.300.000 zł. To jest ponad

półtora roku bardzo ciężkiej pracy, ale dobrej roboty wykonanej przez Wydział Rozwoju z Panią

Honoratą Śmigielską na czele i gdyby człowiek miał takie możliwości jak w firmach prywatnych

to by się dało nawet 10% pozyskanej kwoty, my tego nie możemy. Niemniej jednak Pani Honorata

i wszystkie osoby, które tam pracują naprawdę wykonali fantastyczną robotę, żeby te środki

pozyskać. Bardzo serdecznie dziękuję

Wiceprzewodnicząca Komisji Budżetu i Rozwoju p. Janina Nicke – uważam, że my też

podziękujemy za tą prace i za te środki, które wpłynęły na konto Starostwa Powiatowego.

Radny P. Franczak – chciałem o jedną rzecz zapytać, w zasadzie jest to pytanie od mieszkańców

Mieszkowa i wyborców de facto. Ruszyła inwestycja budowy obwodnicy natomiast w ostatnim

okresie czasu została ona przystopowana. Czy znamy powód wstrzymania prac?

P. Mikołaj Szymczak, Wicestarosta – w związku z tym może Pan Wiesław by uzupełnił

wypowiedź. Powiem tak ogólnie. W związku z tym, że zdecydowano się w ubiegłym roku ten

przetarg przeprowadzić w formie optymalizuj i wybuduj to ta optymalizacja de facto polega na

obcinaniu kolejnych obiektów inżynieryjnych, węzłów. Projekt był przygotowany i potrzebuje

nowego pozwolenia na budowę, pozwoleń szczegółowych, uzgodnienia muszą być na nowo

robione. Kiepsko to idzie.

P. I. Lamprecht, Sekretarz – Szanowni Państwo przepraszam, przez chwilę uczestniczył młody

obywatel, mieszkaniec Mieszkowa, który często mówi, że śledzi sesje na portalu „Gazety

Jarocińskiej” i postanowił, chociaż raz przy okazji brać udział w posiedzeniu Komisji. Mówił, że

9

jest bardzo zainteresowany, żeby powstała ta ścieżka rowerowa do Żerkowa, a związku z tym, że

mnie zobowiązał pozwoliłem sobie Państwu to przekazać.

Następnie Członkowie Komisji udali się na wizytację terenu budowy Domu Pomocy Społecznej

w Kotlinie.

Z uwagi na wyczerpanie porządku posiedzenia Wiceprzewodnicząca Komisji Budżetu

i Rozwoju p. Janina Nicke zamknęła obrady.

 Przewodniczący Komisji Wiceprzewodnicząca Komisji

 Zdrowia i Spraw Społecznych Budżetu i Rozwoju

 Mateusz Walczak Janina Nicke

Protokołowała:

A. Przymusińska

