

*Pan
Robert Rządziński
Przewodniczący Komisji Rewizyjnej
Rady Powiatu Pabianickiego*

Interpelacje i Zapytania w II kwartale 2015 roku

I. Pomiędzy Sesjami wpłynęły pisemne odpowiedzi na interpelacje i zapytania radnych z VII Sesji Rady Powiatu Pabianickiego, która odbyła się w dniu 26 marca 2015 roku:

Na zapytania radnego Włodzimierza Stanka dotyczące klas integracyjnych w szkołach ponadgimnazjalnych odpowiedzi udzieliła p. Gabriela Wenne – Błażyńska – Członek Zarządu Powiatu (**załącznik nr 1**).

Na zapytania radnego Waldemara Flajszera dotyczące kwalifikacji wojskowej Powiatowej Komisji Lekarskiej oraz danych w zakresie rejestrowanych pojazdów, praw jazdy i auto-szkół odpowiedzi zostały udzielone przez p. Krzysztofa Haburę – Starostę Pabianickiego (**załącznik nr 2**) oraz Członka Zarządu Powiatu – p. Adama Krasieńskiego (**załącznik nr 3**).

Na zapytanie radnego Roberta Rządzińskiego dotyczące uczestnictwa szkół powiatowych w inicjatywie Ministerstwa Edukacji Narodowej w związku z mapą interakcyjną odpowiedzi udzieliła p. Gabriela Wenne – Błażyńska – Członek Zarządu Powiatu (**załącznik nr 4**).

II. Pomiędzy Sesjami wpłynęły pisemne interpelacje i zapytania radnych:

Radny Jarosław Kosmała złożył interpelację w sprawie odszkodowania za uszkodzenie ogrodzenia (**załącznik nr 5**).

Odpowiedź:

została udzielona w formie pisemnej przez p. Adama Krasieńskiego – Członka Zarządu Powiatu (**załącznik nr 6**).

Klub Radnych PiS złożył zapytanie w sprawie zakupu towarów od firmy „NIKODEM” (**załącznik nr 7**).

Odpowiedź:

została udzielona w formie pisemnej przez p. Irenę Grendę – Członka Zarządu Powiatu (**załącznik nr 8**).

III. Na VIII Sesji Rady Powiatu Pabianickiego, która odbyła się w dniu 30 kwietnia 2015r. zgłoszono następujące interpelacje i zapytania:

Radny Włodzimierz Stanek:

- nawiązując do artykułu dotyczącego powiatu sieradzkiego i sprawy związanej z ustalaniem godzin pracy aptek poprosił o wyjaśnienia. W powiecie sieradzkim Uchwała Rady w sprawie ustalenia godzin pracy aptek została zaskarżona, a następnie uchylona. W dalszych postępowaniach w przedmiotowej sprawie NSA wydał wyrok, iż Rada Powiatu nieprawidłowo ustaliła godziny pracy aptek i nakazał ustalenie godzin zgodnie z art. 94

Prawa Farmaceutycznego. Wyrok jest wiążący dla Sieradza, jednakże Rady mogą korzystać z tej tezy. Zgodnie z powyższym aptekarze nie mogą odmówić wykonania pracy w godzinach nocnych. Przy ustalaniu godzin pracy na terenie powiatu pabianickiego wskazywano, iż Rada nie może zobligować aptekarzy do dyżurowania w godzinach nocnych – poprosił o wyjaśnienie sprawy.

- czy przewiduje się ograniczenia etatów, wynikające z art. 20 ustawy Karta Nauczyciela? Ewentualnie jakich przedmiotów to dotyczy?
- czy w związku z jubileuszami ZS nr 1 i II LO planowane są remonty, dodatkowe środki finansowe?
- w dniu 13 czerwca odbędzie się rajd rowerowy o puchar Prezydenta i Starosty Pabianickiego - w związku z małą frekwencją poprosił o mobilizację, celem zwiększenia liczby uczestników.
- pojawiają się informacje na temat przekraczania terminów ustawowych wydawania np. map projektowych w Wydziale Geodezji i Kartografii - nawet do 45- 50 dni. Przepisy stanowią o 30 dniach. Taka sytuacja odstrasza inwestorów. To nie są jednostkowe przypadki.
- kiedy i na jakich drogach będą odświeżane znaki poziome (przejścia dla pieszych, linie oddzielające pasy drogowe)?
- czy powiat pabianicki w jakkolwiek sposób wspiera „wyprawy” niepełnosprawnego kolarza - pabianiczana – Krzysztofa Jarzębskiego. Patronat nad zawodami objęła Prezydent Miasta Łodzi. Czy nie byłoby zasadnym wesprzeć jego udział, np. organizacyjnie, prawnie?

Odpowiedzi:

zostały udzielone na VIII Sesji Rady Powiatu Pabianickiego – udzielili je Członkowie Zarządu Powiatu p. Gabriela Wenne – Błażyńska, p. Irena Grenda, p. Adam Krasieński oraz Starosta Pabianicki – p. Krzysztof Habura i Wicestarosta Pabianicki p. Robert Jakubowski (**załącznik nr 9**).

Radny Robert Rządziński:

- jak wygląda sprawa dotycząca odszkodowania odnośnie mostu w Talarze?
- ilu uczniów przystąpi do egzaminu maturalnego w szkołach powiatowych? Ilu uczniów przystąpi do egzaminu zawodowego? Czy są osoby, które nie przystąpią do egzaminów maturalnych?

Odpowiedź:

na pierwsze zapytanie została udzielona na VIII Sesji Rady Powiatu Pabianickiego przez p. Adama Krasieńskiego – Członka Zarządu Powiatu (**załącznik nr 10**). Na drugie pytanie odpowiedzi w formie pisemnej udzieliła p. Gabriela Wenne – Błażyńska - Członek Zarządu Powiatu (**załącznik nr 11**).

Radny Łukasz Stencel:

- dot. rozszerzenia dostępności do boiska przy „elektryku” - zainteresowanie jest bardzo duże, jest wiele grup chętnych do korzystania z boiska, warto zatrudnić animatora, np. na umowę zlecenia. Ponadto odpowiedni nadzór nad funkcjonowaniem boiska wielofunkcyjnego w godzinach pozalekcyjnych i weekendy mogłyby spowodować, że różne grupy społeczne mogłyby z niego korzystać. Uregulowanie boiska poprzez ustalenie odpowiedniego harmonogramu, grafiku mogłyby przyczynić się do zmniejszenia kosztów.
- dot. zakupu urządzeń (jedno urządzenie to koszt około 3000 – 4000 zł), celem utworzenia samoobsługowych stacji naprawy rowerów przy drogach powiatowych, wylotowych z uwagi na coraz większe zainteresowanie rodzin wycieczkami rowerowymi. Podobny wniosek został złożony przez radnego miejskiego.

Odpowiedź:

na pierwsze zapytanie została udzielona na VIII Sesji Rady Powiatu Pabianickiego przez Członka Zarządu Powiatu – p. Gabrielę Wenne – Błażyńską (**załącznik nr 12**). Odpowiedź na drugie pytanie została udzielona w formie pisemnej przez p. Adama Krasieńskiego – Członka Zarządu Powiatu (**załącznik nr 13**).

Wiceprzewodniczący Rady – p. Waldemar Flajszer:

- na jakim etapie jest nabór do szkół ponadgimnazjalnych?
- gdzie są planowane wakacje dla wychowanków placówki wychowawczej?
- jaka ilość klas i oddziałów jest przewidywana w skali powiatu? Czy ilość ta uległa zmniejszeniu, czy jest constans? Czy będą uruchomione nowe profile?
- ilu uczniów ukończyło szkoły średnie w bieżącym roku?
- jakie są ostateczne koszty „Dni Powiatu”?
- jakie gwiazdy wystąpią na „Dniach Powiatu”? Jakie będą imprezy towarzyszące?
- czy planowany jest Dzień Dziecka dla wychowanków placówki opiekuńczo – wychowawczej w Porszewicach?
- jaka jest ocena funkcjonowania klasy „mundurowej” w Zespole Szkół nr 2? Czy profil będzie kontynuowany?
- na jakim etapie realizacji jest harmonogram remontów dróg powiatowych? Jakie przetargi zostały ukończone?
- jaki jest etap sprawy odszkodowawczej dotyczącej mostu w Talarze?
- czy przewidywane są zwolnienia, zniżki godzin nauczycieli w trybie artykułu 20 ustawy Karta Nauczyciela?
- mieszkańcy apelują, aby zniwelować zniszczenia trawnika w pasie chodnika przy ulicy Grota Roweckiego.
- kiedy zostanie zakończona inwestycja przebudowy mostu w Szydłowie? Na czym, od strony technicznej, polega system najazdowy?
- na jakim etapie postępowania przetargowego jest wykonanie dokumentacji na drogi: w Róży, Dobroń – Ldzań oraz ulicy Wschodniej w Ksawerowie?
Członek Zarządu Powiatu – p. A. Krasieński – wyjaśnił, że przetarg na wykonanie dokumentacji nie został jeszcze rozstrzygnięty.
- wobec powyższego na jakim etapie postępowania przetargowego są remonty na drogi: w Róży, Dobroń – Ldzań oraz ulicy Wschodniej w Ksawerowie?
- czy Zarząd podjął decyzję o sposobie wykorzystania oszczędności z „akcji zima”?
- czy ulica Wileńska będzie wykonywana całościowo czy etapami?
- czy są przypadki osób niedopuszczonych do matury?
- ilu nauczycieli korzysta z urlopów zdrowotnych w bieżącym roku? Jak to generuje koszty?
- ilu nauczycieli przystąpi do egzaminu na stopień nauczyciela mianowanego?
- jakie było bezrobocie w powiecie pabianickim w I kwartale? Z podziałem na osoby od 20 roku życia i powyżej 50 roku życia? Jakie działania podjął Zarząd w celu przeciwdziałania bezrobociu?

Odpowiedzi:

zostały udzielone na VIII Sesji Rady Powiatu Pabianickiego – udzielili je Członkowie Zarządu Powiatu - p. Gabriela Wenne – Błażyńska, p. Irena Grenda oraz p. Adam Krasieński (**załącznik nr 14**). Odpowiedzi na cztery ostatnie pytania zostały udzielone w formie pisemnej przez Członka Zarządu Powiatu p. Gabrielę Wenne – Błażyńską (**załącznik nr 15**) oraz Wicestarostę Pabianickiego p. Roberta Jakubowskiego (**załącznik nr 16**).

Radny Jarosław Kosmala:

- czy powiat planuje przystąpienie do Związku Powiatów Polskich – jeśli tak, to od kiedy? Jeśli nie, to dlaczego?
- zwrócił się z prośbą o pomoc w zakupie piłko – łapu (ograniczają wypadanie piłek) na rzecz inicjatywy budowy boiska na terenie parafii św. Mateusza (prowadzonej przez Dobromira Makowskiego) dla dzieci „ze starówki.”
- zapytał, kto wydał zgodę na budowę pływalni?

Odpowiedzi:

zostały udzielone na VIII Sesji Rady Powiatu Pabianickiego przez p. Krzysztofa Haburę - Starostę Pabianickiego (**załącznik nr 17**).

Radny Marek Błoch:

- czy byłaby możliwość dostarczenia pozwolenia na budowę na „basen” na sesję?
- zwrócił uwagę, iż w Wydziale Inwestycji i Funduszy Starostwa Powiatowego nie przestrzega się zasady jawności, dostępności dokumentów;
- czy program funkcjonalno – użytkowy (dot. basenu) został zatwierdzony przez Zarząd Powiatu?
- zwrócił uwagę, iż art. 267 ustawy o finansach publicznych nie jest przestrzegany - dotyczy terminu przekazania sprawozdania z wykonania budżetu – zgodnie z jego postanowieniami Zarząd zobowiązany jest przekazać sprawozdanie do dnia 31 marca organowi stanowiącemu. Sprawozdanie zostało przesłane drogą elektroniczną w dniu 1 kwietnia 2015 roku. To naruszenie dyscypliny finansów publicznych.

Odpowiedzi:

zostały udzielone na VIII Sesji Rady Powiatu Pabianickiego przez Członka Zarządu Powiatu p. Adama Krasińskiego, Starostę Pabianickiego p. Krzysztofa Haburę oraz Wicestarostę Pabianickiego p. Roberta Jakubowskiego (**załącznik nr 18**). Na ostatnie pytanie została również udzielona odpowiedź w formie pisemnej przez adwokat - p. Katarzynę Fijałkowską (**załącznik nr 19**).

IV. Pomiędzy Sesjami wpłynął pisemny wniosek radnych: Arkadiusza Jaksy oraz Łukasza Stencła w sprawie naprawy chodnika i krawężnika przy ulicy Konstantinowskiej 18 (**załącznik nr 20**).

Odpowiedź:

została udzielona w formie pisemnej przez p. Adama Krasińskiego – Członka Zarządu Powiatu (**załącznik nr 21**).

V. Na IX Sesji Rady Powiatu Pabianickiego, która odbyła się w dniu 28 maja 2015 r. zgłoszono następujące interpelacje i zapytania:

Radny Włodzimierz Stanek:

- od poprzedniej sesji minął miesiąc, a na drogach nie zauważa się odnowienia oznakowania. Poprosił o uszczegółowienie, w których miejscach oznakowania zostały odnowione oraz podanie konkretnych dat do kiedy będą odnowione pozostałe?
- mieszkańcy ulicy Wspólnej zwracają się z prośbą o oczyszczenie studzienki kanalizacyjnej (nie podłączonej do kanalizacji deszczowej), która notorycznie się zapycha, nie odbiera żadnej ilości wody. Poprosił, aby oczyszczanie studzienki było wpisane w harmonogram.
- niepełnosprawny mieszkaniec ulicy Wspólnej zwraca się z prośbą o rozważenie możliwości

obniżenia krawężnika na „ślepej” ulicy odchodzącej od Wspólnej w kierunku parku Hadriana.

- w związku z podjętą Uchwałą Rady Gminy Ksawerów o przeznaczeniu środków finansowych w wysokości ponad 800 000 zł na pokrycie kosztów inwestycji dotyczącej ulicy Szkolnej w Ksawerowie zapytał, jakie dalsze procedury przewiduje się w tym zakresie? Kiedy nastąpi przyjęcie środków do budżetu? Kiedy będą rozpoczęte procedury przetargowe?
- poprosił o interwencję Komendanta Policji, celem wzmożenia patroli policyjnych na ulicy Zamkowej, gdzie samochody wyprzedają z prawej strony i nie przepuszczają pieszych na pasach.
- na portalach internetowych został opublikowany niechlubny raport o stanie środowiska, plasujący Pabianice na siódmym miejscu „od końca” w Europie względem najbardziej zanieczyszczonego miasta. Odnotowano potężne przekroczenia norm. Jakie działania w celu zapobieżenia tej sytuacji podjął powiat? Czy przeprowadzano pomiar stężenia czynników szkodliwych?
- przypomniał o realizacji programu „Powiat w oczach radnych.”
- w związku z jakością świadczonych usług przez firmę obsługującą system naboru elektronicznego, czy przewiduje się zmianę operatora?
- dot. skrzyżowania ulic: 20 stycznia/Myśliwska/Waltera Janke, gdzie zamontowano spowalniacze, migające znaki STOP, które zgodnie ze statystykami policji przyczyniły się do spadku ilości kolizji o 50%, jednakże w rozmowie z doświadczonymi kierowcami, taksówkarzami, skrzyżowanie nie jest „intuicyjne” dla kierowców spoza Pabianic. W związku z kosztowną inwestycją montażu sygnalizacji świetlnej, budowy ronda zaproponował zmianę przebiegu drogi z pierwszeństwem. Poprosił, aby Komisja Bezpieczeństwa Ruchu Drogowego zajęła się przedmiotową sprawą, aby skrzyżowanie było bardziej bezpieczne.

Odpowiedzi:

zostały udzielone na IX Sesji Rady Powiatu Pabianickiego – udzielili je Członkowie Zarządu Powiatu - p. Adam Krasiński i p. Gabriela Wenne – Błażyńska, Starosta Pabianicki p. Krzysztof Habura, p. Izabela Rzempowska – Naczelnik Wydziału Ochrony Środowiska, Rolnictwa i Leśnictwa oraz p. Joanna Kupś p.o. Rzecznika Prasowego (**załącznik nr 22**). Na ostatnie pytanie udzielono również odpowiedzi w formie pisemnej przez Przewodniczącą Komisji Bezpieczeństwa Ruchu Drogowego p. Jolantę Nowicką (**załącznik nr 23**).

Radny Robert Rządziński:

- jak wygląda sprawa odszkodowania dotyczącego mostu w Talarze?
- jakie są propozycje w zakresie utworzenia nowych kierunków w przyszłym roku?

Odpowiedzi:

zostały udzielone na IX Sesji Rady Powiatu Pabianickiego – udzielili je Członkowie Zarządu Powiatu p. Adam Krasiński oraz p. Gabriela Wenne – Błażyńska (**załącznik nr 24**).

Wiceprzewodniczący Rady – p. Waldemar Flajszer:

- czy liczba koordynatorów pieczy zastępczej jest wystarczająca w powiecie? „Ilu koordynatorów mamy?”
- jaka jest ocena funkcjonowania pieczy zastępczej w świetle „nowej ustawy”?
- jak przebiega przydzielanie świadczeń na turnusy rehabilitacyjne w związku ze zmniejszoną wysokością środków finansowych? Jakie zasady decydują o przyznaniu turnusów?
- czy wszystkie szkoły powiatowe posiadają tzw. „boksy” na rowery? Jeśli nie to, czy istnieje

- możliwość ich postawienia przed szkołami powiatowymi?
- czy znany jest „ruch kadrowy” nauczycieli w związku z zakończeniem prac nad arkuszami organizacyjnymi, w związku z art. 20 ustawy Karta Nauczyciela, ze zniżkami oraz z wiadomą już ilością uczniów? Jaki procent uczniów nie zalogował się do systemu? „Czy utraciliśmy młodzież do szkół poza powiat pabianicki?”
- jakie główne plany remontowe, wynikające z zaleceń Sanepid – u i ppoż., przewiduje się wykonać w okresie wakacyjnym w szkołach powiatowych?
- jak przebiegają prace remontowe na drogach powiatowych? Czy grupa interwencyjna wydziału Dróg i Mostów realizuje plan działania zgodnie z harmonogramem? Kiedy odbędzie się koszenie traw, malowanie oznakowania poziomego?
- kiedy zostaną uporządkowane trawniki wzdłuż ulicy „Grotta” Roweckiego?
- jaki jest koszt tegorocznych Dni Powiatu Pabianickiego? W jakiej wysokości pozyskano środki od sponsorów?
- czy w związku z wejściem w życie nowych przepisów Prawa o ruchu drogowym od dnia 18 maja br. zanotowano jakiegokolwiek utraty praw jazdy w związku z przekroczeniem prędkości o 50 km/h na terenie zabudowanym?
- jakie przetargi, na wykonanie dokumentacji, przebudów, remontów dróg, nakładek zostały rozstrzygnięte? Jakie firmy wygrały postępowania?
- kiedy nastąpi uroczyste otwarcie mostu w Szydłowie?

Odpowiedzi:

zostały udzielone na IX Sesji Rady Powiatu Pabianickiego – udzielili je Członkowie Zarządu Powiatu p. Adam Krasiński, p. Gabriela Wenne – Błażyńska oraz p. Irena Grenda (**załącznik nr 25**).

Radny Paweł Kania zasugerował, aby wziąć pod rozwagę na Komisji Bezpieczeństwa i Ruchu Drogowego ustawienie zakazu zatrzymywania na drodze powiatowej w miejscowości Ldzań w okolicach jednostki strażackiej ze względu na występujące tam zagrożenie – samochody bojowe w okresie letnim mają utrudniony wyjazd. Podziękował za remont ulicy Sienkiewicza w Dobroniu.

Odpowiedź:

została udzielona na IX Sesji Rady Powiatu Pabianickiego przez Członka Zarządu Powiatu p. Adama Krasińskiego (**załącznik nr 26**). Udzielono również odpowiedzi w formie pisemnej przez Przewodniczącą Komisji Bezpieczeństwa Ruchu Drogowego p. Jolantę Nowicką (**załącznik nr 27**).

Radny Piotr Ambroziak – w I LO wywieszona jest tablica informacyjna, na której znajduje się wykaz uczniów, którzy wystartowali w olimpiadach w latach od 1961 do 2007, w latach następnych żaden „olimpijczyk” nie widnieje – jak ta sytuacja ma się do wydatków, ponoszonych przez powiat, na „Doskonalenie kompetencji nauczycieli kluczem do sukcesów uczniów powiatu pabianickiego oraz na „Nowy system doskonalenia nauczycieli powiatu pabianickiego”?

Odpowiedź:

została udzielona na IX Sesji Rady Powiatu Pabianickiego przez p. Gabrielę Wenne – Błażyńską – Członka Zarządu Powiatu (**załącznik nr 28**).

Radny Marek Błoch - „w związku z ostatnią sesją” zapytał, czy Zarząd podjął działania w celu uzyskania nowego pozwolenia na budowę na „budowę basenu”?

Odpowiedź:

została udzielona w formie pisemnej przez Wicestarostę Pabianickiego p. Roberta Jakubowskiego (**załącznik nr 29**).

Wiceprzewodniczący Rady – p. Arkadiusz Jaks – w związku z propozycją dotyczącą zmiany organizacji ruchu na skrzyżowaniu ulic: 20 stycznia/Myśliwska/Waltera Janke powiedział, iż trendy stosowane w wielu rozwiązaniach komunikacyjnych zmierzają w kierunku skrzyżowań równorzędnych, gdzie wymusza się od kierowców sprawdzenie pierwszeństwa. Dodatkowo przedmiotowe rozwiązanie nie jest kosztowne. Dodał, iż przekroczenia stężeń pyłów w powietrzu na terenie województwa łódzkiego wynikały z błędnych wyników – zawiodły urządzenia techniczne. Takie komunikaty pojawiły się na portalu po kilku tygodniach.

Odpowiedź:

została udzielona na IX Sesji Rady Powiatu Pabianickiego przez Członka Zarządu Powiatu p. Adama Krasieńskiego (**załącznik nr 30**). Udzielono również odpowiedzi w formie pisemnej przez Przewodniczącą Komisji Bezpieczeństwa Ruchu Drogowego p. Jolantę Nowicką (**załącznik nr 31**).

VI. Na X Sesji Rady Powiatu Pabianickiego, która odbyła się w dniu 11 czerwca 2015 r. zgłoszono następujące interpelacje i zapytania:

Wiceprzewodniczący Rady – p. Waldemar Flajszer:

- jaki był całkowity i ostateczny koszt Dni Powiatu (sponsorzy i środki własne)?
- czy wiadomym jest gdzie i jak spędzą wakacje dzieci z placówek opiekuńczo – wychowawczych?
- jak i gdzie w minionym miesiącu przebiegały remontowe prace cząstkowe na drogach powiatowych?
- kiedy rozpocznie się realizacja oznakowania poziomego?
- „kiedy zajmiemy się” pasem zieleni na ulicy Grota Roweckiego (to trzeci apel mieszkańców)?
- czy zgodnie z doniesieniami prasowymi Zarząd ma zamiar zatrudnić nowego doradcę metodycznego w PODNiDM? Od kiedy i jakie to będzie niosło skutki dla budżetu (od kiedy będzie doradca, czy są zabezpieczone środki na ten cel)?
- kiedy będą wypłacone nagrody dla uzdolnionych uczniów powiatowych szkół?
- jaką ofertę przewiduje MDK dla dzieci podczas wakacji?
- czy szkoły powiatowe są ubezpieczone? Każda odrębnie? Czy zawarto umowę zbiorową – czy istnieje system zbiorczy ubezpieczeń?
- czy w ramach promocji powiatu pabianickiego zamierza się zrobić folder przedstawiający walory turystyczne przed okresem wakacyjnym?
- czy boiska sportowe oraz infrastruktura sportowa przy szkołach średnich będą udostępnione młodzieży?
- jak PCPR wspiera osoby dotknięte przemocą w rodzinie ? Ile jest takich osób w skali roku? Jak realnie wygląda pomoc?
- jak przebiega remont stołówki na ulicy Łaskiej?
- ile wynosi dotacja Wojewody na jednego pensjonariusza Domu Pomocy Społecznej przyjętego przed 2004 rokiem? Czy jest taka sama w innych powiatach i województwach?
- jakie będą koszty wdrożenia programu oddziaływań korekcyjno – wyrównawczych dla agresorów objętych przemocą? Ile czasu będzie trwał program? Jakie będą jego koszty?

Odpowiedzi:

zostały udzielone na X Sesji Rady Powiatu Pabianickiego – udzielili je Członkowie Zarządu Powiatu p. Irena Grenda, p. Gabriela Wenne – Błażyńska oraz p. Adam Krasiński(**załącznik nr 32**).

Radny Krzysztof Waligórski – na czym będzie polegał remont w Żabiczkach, czy został ukończony? Kiedy będzie odebrany?

Odpowiedź:

została udzielona na X Sesji Rady Powiatu Pabianickiego przez p. Adama Krasińskiego - Członka Zarządu Powiatu (**załącznik nr 33**).

Radny Łukasz Stencel poprosił o podsumowanie dni powiatu pabianickiego.

Odpowiedź:

została udzielona na X Sesji Rady Powiatu Pabianickiego przez p. Irenę Grendę - Członka Zarządu Powiatu (**załącznik nr 34**).

VII. Pomiędzy Sesjami wpłynęły pisemne interpelacje i zapytania radnych:

Radny Andrzej Kurzawski złożył interpelację w sprawie skrzyżowania ulicy Sienkiewicza i ulicy Sportowej w Dobroniu (**załącznik nr 35**).

Odpowiedź:

została udzielona w formie pisemnej przez Członka Zarządu Powiatu p. Adama Krasińskiego (**załącznik nr 36**).

Radny Andrzej Kurzawski złożył interpelację w sprawie drogi powiatowej - skrzyżowania ulicy Sienkiewicza i ulicy Szkolnej w Dobroniu (**załącznik nr 37**).

Odpowiedź:

została udzielona w formie pisemnej Członka Zarządu Powiatu p. Adama Krasińskiego (**załącznik nr 38**).

VIII. Na XI Sesji Rady Powiatu Pabianickiego, która odbyła się w dniu 30 czerwca 2015 r. zgłoszono następujące interpelacje i zapytania:

Radny Włodzimierz Stanek:

- złożył kolejną interpelację w sprawie obniżenia krawężnika na ulicy Wspólnej. Zadanie można byłoby sfinansować z rezerwy budżetowej na remonty w wysokości ok. 2 mln złotych. Koszt obniżenia krawężnika to kwota w wysokości około 4, 5 tysięcy złotych. Poprosił Zarząd o rozważenie sprawy i wprowadzenie zadania.
- dot. wodnego ochotniczego pogotowia ratunkowego, gdzie pracuje około 40 wolontariuszy. Pogotowie posiada odpowiedni sprzęt, motorówkę ratunkową, łodzie ratunkowe, kajaki. Swoim zasięgiem obejmuje cały powiat pabianicki. Jego pracownicy zgłaszają problem: od 2012 roku, po zmianie przepisów, każda taka jednostka musi być zgłoszona w MSW. Aby dokonać zgłoszenia, jednostka musi wykazać się odpowiednią ilością sprzętu. Zdecydowaną większość tego sprzętu ratownicy posiadają, natomiast braki, jakie mają wyceniają na około 10 tysięcy złotych. Na ostatnim posiedzeniu Komisji Bezpieczeństwa i Porządku podkreślano, że bezpieczeństwo jest priorytetem. Czy nie warto dofinansować WOPR w powiecie pabianickim tą kwotą, aby jednostka mogła zakupić niezbędny sprzęt i w pełni prowadzić działalność? Jeżeli byłiby zarejestrowani, będą mogli prowadzić szkolenia i będą

- w stanie te środki powiatowi oddać. Złożył interpelację o znalezienie środków.
- dot. programu "Powiat w oczach radnych" - program miał się pojawić przed wakacjami, wakacje trwają już od dwóch dni. Z jakich powodów po raz kolejny nie dotrzymano słowa?
 - prawdopodobnie w dniu 22 czerwca na posiedzeniu Komisji Bezpieczeństwa Ruchu Drogowego negatywnie zaopiniowano wnioski dotyczące skrzyżowania ulic Myśliwskiej i 20 stycznia: Wiceprzewodniczącego Arkadiusza Jaksy (propozycja skrzyżowania równorzędnego) oraz „mój” (propozycja zmiany pierwszeństwa przejazdu). W protokole zaś Komisja po raz kolejny proponuje budowę ronda jako z jednego najszybszych rozwiązań. W związku z tym zapytał, czy coś w tym temacie będzie się działo, skoro komisja po raz kolejny proponuje takie rozwiązanie? Jakie jest zdanie Starosty w tym temacie na chwilę obecną?

Odpowiedzi:

zostały udzielone na XI Sesji Rady Powiatu Pabianickiego przez Członka Zarządu Powiatu p. Adama Krasieńskiego, Starostę Pabianickiego p. Krzysztofa Haburę oraz p.o. Rzecznika Prasowego - p. Joannę Kupś (**załącznik nr 39**).

Radny Robert Rządziński:

- jak często są prowadzone objazdy dróg powiatowych przez Wydział Dróg i Mostów Starostwa Powiatowego? Zapytał o raporty z objazdów. Poprosił o ich przedstawienie z ostatnich 3 miesięcy.
- kiedy zostanie rozstrzygnięty przetarg na ułożenie kostek w chodniku w gminie Lutomiersk po wyciągniętych znakach drogowych postawionych tam w związku z przeprowadzonymi robotami na moście w Szydłowie? Kiedy prace będą zakończone?
- czy Wydział Oświaty i Wychowania prowadzi statystyki dotyczące osiągnięć maturzystów? Jeżeli odpowiedź będzie pozytywna poprosił o informację pisemną (jak już będą wszystkie wyniki).

Odpowiedzi:

zostały udzielone na XI Sesji Rady Powiatu Pabianickiego przez Członków Zarządu Powiatu p. Adama Krasieńskiego oraz p. Gabrielę Wenne – Błażyńską (**załącznik nr 40**).

Radny Piotr Ambroziak:

- firma Polfa wystąpiła z pismem do Zarządu Dróg i Mostów, o to, aby na ulicy Piłsudskiego postawić znak zakaz zatrzymywania się postoju. Kiedy ten znak zostanie postawiony?
- kto kontroluje i nadzoruje przebieg praktyk w firmach? Jaki jest ich efekt merytoryczny? „Czy praktyki te nie są czasem tanią siłą roboczą dla właścicieli firm?” Czy są zgodne z kierunkiem kształcenia?

Odpowiedzi:

zostały udzielone na XI Sesji Rady Powiatu Pabianickiego przez p. Adama Krasieńskiego oraz p. Gabrielę Wenne – Błażyńską - Członków Zarządu Powiatu (**załącznik nr 41**).

Radny Krzysztof Waligórski:

- dot. miejsc parkingowych w czasie trwania Sesji i Komisji Rady – w związku z utrudnionym parkowaniem (na dziedzińcu Starostwa jest mało miejsca) zapytał, czy istnieje możliwość organizacji miejsc postojowych na ulicach wokół budynku Starostwa, na zasadzie płatnego abonamentu?
- dot. ulicy Klonowej w Konstancynie Łódzkiej – jaka jest ocena przeprowadzonego remontu? Na czym polegał remont? Jakie są gwarancje wykonawcy i na jaki okres? Zwrócił

uwagę, że pobocza nie są zabezpieczone krawężnikiem. Ulica przebiega częściowo przez las. W okresie zimowym mogą powstać wyrwy i ubytki w asfalcie. „Czy przewiduje się remont remontu?”

Odpowiedzi:

zostały udzielone na XI Sesji Rady Powiatu Pabianickiego przez p. Adama Krasieńskiego - Członka Zarządu Powiatu (**załącznik nr 42**).

Wiceprzewodniczący Rady - p. Waldemar Flajszer:

- jakie najważniejsze prace drogowe zostaną dokonane w okresie wakacyjnym?
- na jakim etapie realizacji oznakowania poziomego dróg „jesteśmy” na chwilę obecną? Jak wyglądają prace przy wykaszaniu traw w pasie ruchu oraz przy udrażnianiu rowów w chwili obecnej? Gdzie te prace są prowadzone?
- ile nowych pojazdów zostało zarejestrowanych? Ile ich wyrejestrowano?
- ile kontroli stacji pojazdów dokonano przez okres półrocza?
- czy kontrole szkół nauki jazdy mają miejsce? Ile jest takich szkół? Jaka jest zdawalność? Czy istnieje ranking szkół w zakresie zdawalności na prawo jazdy kategorii B w pierwszym półroczu 2015 roku?
- dochodzą informacje, że na terenie powiatu pabianickiego ma powstać wyższa szkoła medyczna? Czy to prawda? „Czy mamy jakąkolwiek wiedzę w tym temacie?”
- jaki jest koszt utrzymania powiatowej hali sportowej w skali roku? Ile środków pozyskała hala z wynajmu? Dwa lata temu była mowa o montażu tablic reklamowych na ścianach budynku – sprawa nie została zrealizowana. Montaż miał stanowić element poprawy rentowności hali – czy hala jest rentowna? Ile pozyskuje z wynajmów, jakie są to środki?
- czy akweny wodne powiatu pabianickiego są monitorowane? Czy są bezpieczne? Poprosił o dane w zakresie ilości akwenów, ich bezpieczeństwa i zarazem WOPR, który na tych akwenach jest zatrudniony i czy jest zatrudniony?
- jakie było bezrobocie na koniec czerwca w podziale na osoby od 20 roku życia i powyżej 50 roku życia?

Odpowiedzi:

zostały udzielone na XI Sesji Rady Powiatu Pabianickiego – udzielili je Członkowie Zarządu Powiatu - p. Adam Krasieński i p. Gabriela Wenne – Błażyńska oraz Starosta Pabianicki p. Krzysztofa Habura (**załącznik nr 43**).

Radny Rafał Kunka - w nawiązaniu do wypowiedzi radnego Włodzimierza Stanka w zakresie skrzyżowania ulic: 20 stycznia i Myśliwskiej. Poprosił o przedstawienie argumentacji Komisji Bezpieczeństwa w sprawie odrzucenia propozycji Wiceprzewodniczącego Arkadiusza Jaksy (propozycja skrzyżowania równorzędnego) oraz Włodzimierza Stanka (propozycja zmiany pierwszeństwa przejazdu).

Odpowiedź:

została udzielona na XI Sesji Rady Powiatu Pabianickiego przez Członka Zarządu Powiatu p. Adama Krasieńskiego oraz Starostę Pabianickiego p. Krzysztofa Haburę (**załącznik nr 44**).

IX. Pomiędzy Sesjami wpłynęły dwa pisemne wnioski pisemne interpelacje i zapytania radnych: Łukasza Stencła, Andrzeja Kurzawskiego oraz Arkadiusza Jaksy w sprawie kontynuacji zajęć sportowych o profilu koszykówki (II LO) oraz w sprawie zwiększenia w budżecie środków finansowych na „sport szkolny”.

Odpowiedzi:

na wnioski radnych zostały udzielone w formie pisemnej zgodnie z postanowieniami Statutu Powiatu Pabianickiego. Zostaną one uwzględnione w zestawieniu interpelacji i zapytań za III kwartał 2015 roku.

Na wszystkie interpelacje i zapytania, zadane w miesiącach kwietniu i maju 2015 roku, wszystkie odpowiedzi zostały udzielone.

Na interpelacje radnego Waldemara Flajszera dotyczące hali powiatowej, akwenów wodnych powiatu pabianickiego oraz bezrobocia zgłoszone podczas XI Sesji RPP (tj. w dniu 30.06.2015 r.) odpowiedzi zostaną udzielone w formie pisemnej bądź na kolejnej Sesji Rady Powiatu zgodnie z postanowieniami Statutu Powiatu Pabianickiego i zostaną uwzględnione w zestawieniu interpelacji i zapytań za III kwartał 2015 roku.

Na zapytanie radnego Roberta Rządzińskiego dotyczącego osiągnięć maturzystów zgłoszone podczas obrad XI Sesji RPP (tj. w dniu 30.06.2015 r.) odpowiedź zostanie udzielona w formie pisemnej bądź na kolejnej Sesji Rady Powiatu zgodnie z postanowieniami Statutu Powiatu Pabianickiego i zostanie uwzględniona w zestawieniu interpelacji i zapytań za III kwartał 2015 roku.