

PROTOKÓŁ Nr 5/2015
posiedzenia Komisji Administracji, Porządku Publicznego,
Bezpieczeństwa i Ochrony Ludności ,
które odbyło się w sali konferencyjnej Starostwa Powiatowego w Radomiu
w dniu 22 czerwca 2015 roku, o godz.13.00

Przewodniczący Komisji - Henryk Lesiak
Protokolant - Joanna Kosior

Przewodniczący Komisji otworzył posiedzenie. Powitał radnych i zaproszonych gości. Listy obecności stanowią załącznik Nr 1 i Nr 2 do protokołu. W posiedzeniu uczestniczyło 7 członków Komisji na ustawową liczbę 7, co stanowi kworum do podejmowania prawomocnych decyzji.

Następnie przedstawił porządek dzienny posiedzenia :

1. Rozpatrzenie sprawozdania finansowego i sprawozdania z wykonania budżetu powiatu za 2014 rok w działach dotyczących Komisji.
2. Informacja na temat pracy Wydziału Komunikacji.
3. Sprawy różne i wolne wnioski

Komisja przyjęła w/w porządek dzienny posiedzenia:

Przystąpiono do realizacji 1 pktu porządku dziennego posiedzenia – Rozpatrzenie sprawozdania finansowego i sprawozdania z wykonania budżetu powiatu za 2014 rok w działach dotyczących Komisji.

Skarbnik Powiatu Joanna Wontorska poinformowała, że na sprawozdanie finansowe składa się bilans wykonania budżetu oraz łączne sprawozdania składane przez jednostki organizacyjne czyli łączne zestawienie zmian w funduszu oraz łączny rachunek zysków i strat. Sprawozdanie było badane przez biegłego rewidenta, ponieważ powiat ma powyżej 150 tyś. mieszkańców więc rok rocznie jest badane już od dwóch lat. Opinia do sprawozdania jest pozytywna (do wglądu u Skarbnika Powiatu). Opinia zawiera stwierdzenie: ” Sprawozdanie przedstawia jasno i rzetelnie wszystkie informacje istotne dla oceny sytuacji majątkowej i finansowej badanej jednostki jak też jej wyniku obrotowego za rok 2014. Sporządzone zostało we wszystkich istotnych aspektach zgodnie z określonymi w powołanej wyżej ustawie zasadami rachunkowości oraz na podstawie prawidłowo prowadzonych ksiąg rachunkowych. Jest zgodne z wpływającymi na treść sprawozdania finansowego przepisami prawa i postanowieniami statutu powiatu radomskiego.”

Bilans z wykonania budżetu na koniec 2014 roku zamknął się po stronie aktywów i pasywów sumą 14mln 204tyś 268 zł, natomiast łączny bilans jednostek budżetowych kwotą 283 mln 182 tyś 416 zł, rachunek zysków i strat to kwota 20 mln 924 tyś 680 zł, łączne zestawienie zmian w funduszu wykazuje sumę 254 mln 545 tyś 629 zł. Bilans pokazuje stan majątkowy i finansowy jednostek, natomiast zestawienie zmian w funduszu obrotu jakie były zmiany w trakcie roku na funduszu, rachunek zysków i strat pokazuje stronę dochodową i przychodową i obrazuje jakim zyskiem zamknął się cały rok w jednostkach budżetowych.

Dodała, że bardziej istotny jest dla komisji bilans wykonania budżetu i rok 2014, który zamknął się deficytem w wysokości 2 mln 584 tys 767zł 65 gr, stąd zobowiązań finansowych na koniec 2014 roku 14 mln 500 tys 877 zł 11 gr, z tym, że 14 mln 500 tys to są zobowiązania wynikające ze spłaty kredytu, a 877 zł 11 gr to odsetki za ostatni dzień roku budżetowego. To wszystko co dotyczy łącznego sprawozdania finansowego.

Omówiła poszczególne działy. Pierwszy to dział 600 – transport i łączność, zadania w tym dziale są realizowane przez jednostkę Powiatowy Zarząd Dróg Publicznych. Wydatki w tym dziale zostały wykorzystane w 97, 2 % czyli w kwocie 24 mln 116 tys 965 zł, na tę kwotę składają się zarówno wydatki bieżące jak i wydatki majątkowe. W ramach wydatków bieżących zrealizowano wydatki na kwotę 7mln 103 tys 294 zł i zostały one przeznaczone na utrzymanie Powiatowego Zarządu Dróg w kwocie 2 mln 494 tys 648 zł i na bieżące utrzymanie dróg powiatowych w kwocie 4 mln 596 tys 646 zł oraz na przekazanie dotacji dla gminy Gózd w kwocie 12 tys zł na odwodnienie drogi powiatowej Kłonówek – Rawica w miejscowości Kłonów i Kłonówek. W ramach wydatków majątkowych zrealizowano 25 zadań, 24 to zadania na drogach a pozostałe 1 to zakup samochodu osobowego dla Powiatowego Zarządu Dróg Publicznych i na to zadanie przeznaczono 73 tys 900 zł. Łącznie na zadania inwestycyjne przeznaczono 16 mln 933 tys 771 zł. Powiedziała, że część zadań była przeniesiona do wydatków nie wygasających i jest to łącznie kwota 1 mln 580 tys 836 zł część z tych zadań już było finansowane część będzie jeszcze realizowane, wydatki nie wygasające są rozliczane do końca czerwca bieżącego roku. W 2014 roku nie zrealizowano jednego zadania Mniszek- Łaziska – Orońsko, z uwagi na to, iż kwota środków zabezpieczona w budżecie nie wystarczała w całości na pokrycie tej inwestycji po przeprowadzeniu procedury przetargowej. Zadanie to zostało przesunięte do realizacji na 2015 rok. W dziale tym również w ramach wydatków majątkowych sfinansowano dwie dotacje dla gmin, dla gminy Jedlińsk 30 tys, i dla gminy Skaryszew 50 tys, gminy te realizowały inwestycje w ramach Narodowego Programu Przebudowy Dróg Lokalnych. Środki, które są przeznaczone na realizację zadań w tym dziale pochodzą z dochodów własnych ze środków pozyskanych z narodowego programu przebudowy dróg lokalnych w 2014 roku była to kwota 1mln 837 tys 223 zł oraz ze środków na usuwanie skutków klęsk żywiołowych kwota 1 mln 934 tys 763 zł, oraz z pomocy finansowej z gmin powiatu radomskiego w kwocie 1 tys 524 zł.

Kolejny dział to 750 – administracja publiczna, w dziale w tym wydatki zrealizowano w wysokości 92,5 % tj. w kwocie 16 mln 301 tys 102 zł. W ramach tego działu realizowane są zadania z zakresu administracji rządowej, zadania własne oraz zadania realizowane na podstawie porozumienia z powiatem zwoleńskim na dofinansowanie rzecznika konsumentów. W ramach zadań administracji rządowej jest finansowane utrzymanie etatów, które są finansowane ze środków, które są przeznaczone dla geodezji i wydziału księgowości dotyczą zadań związanych z pracami geodezyjnymi oraz w ramach rządowych też jest finansowana kwalifikacja wojskowa. Dotacje zostały wykorzystane prawie w 100% przy obu zadaniach. Na zadania bieżące łącznie przeznaczono kwotę 15 mln 359 tys 045 zł, w ramach tej kwoty było finansowane utrzymanie Starostwa Powiatowego w Radomiu 14 mln 434tys 605 zł, działalności rady powiatu – 587 tys 248 zł, promocji powiatu – 336 tys 190 zł. W ramach tego działu zrealizowano zadanie inwestycyjne: modernizacja sieci komputerowej na kwotę 6 tys 137 zł, wykonanie i zainstalowanie kompensacji mocy biernej w kwocie 30 000 zł, zakup urządzeń komputerowych i oprogramowania 140 tys 447 zł oraz zakup regałów do archiwum w kwocie 23 tys 062 zł. W dziale tym pozostały oszczędności, które wynikają z oszczędności na wynagrodzeniach pracowników z uwagi na absencję chorobową i na osoby, które przebywają na zasiłkach, które są finansowane z ZUS. Oszczędności są także na zakupach bieżących związanych z opłatą energii, zakupami związanymi z utrzymaniem, wynika to z tego, że jest prowadzona racjonalna i gospodarna polityka finansowa, stąd te oszczędności.

Kolejny dział to 751, w tym dziale w 2014 roku były finansowane wybory samorządowe i to były środki otrzymane z dotacji od Wojewody. Zostały one wykorzystane w 65,3 % w kwocie 87 tyś. 831 zł oszczędność wynikała z tego, że przeprowadzono procedurę postępowania przetargowego i wyłoniono drukarnie, która dokonała druku kart do głosowania w kwocie dużo niższej niż była wstępnie przyjęta przy kalkulacji przez Wojewodę stąd ta oszczędność, dotacja musiała być zwrócona do Wojewody bo taka jest zasada rozliczania dotacji.

Ostatni dział 754- bezpieczeństwo publiczne i ochrona przeciwpożarowa. W tym dziale wydatki zrealizowano w 98% tj. w kwocie 140 tyś 500 zł. W ramach tego działu realizowano zarówno wydatki bieżące jak i majątkowe. W ramach wydatków bieżących sfinansowano bezpieczny powiat, zakup nagród związanych z tym programem również nagrody dla innych programów związanych z promowaniem bezpieczeństwa. Łącznie na te działania przeznaczono 18 tyś 033 zł. Dodatkowo w ramach wydatków bieżących przeznaczono środki na szkolenia z zakresu obrony cywilnej i zarządzania kryzysowego, na ten cel przeznaczono 2. 900 zł. Były również zabezpieczone środki na fundusz wsparcia Państwowej Straży Pożarnej na zadania z zakresu wydatków bieżących, konkretnie na dofinansowanie robót towarzyszących JRG w Pionkach i tam przekazano kwotę 67 tyś 500 zł. W ramach wydatków majątkowych przekazano kwotę 51 tyś 867 zł, również na Wojewódzki Fundusz Wsparcia PSP dla tej samej jednostki w Pionkach, przeznaczono te środki na dofinansowanie modernizacji oraz na zakup i montaż masztu antenowego.

Przy 4 głosach za, 0 przeciwnych , 3 wstrzymujących się Komisja pozytywnie zaopiniowała sprawozdanie finansowe i sprawozdanie z wykonania budżetu powiatu za 2014 rok w działach dotyczących Komisji.

Przystąpiono do realizacji 2 pktu porządku dziennego posiedzenia – Informacja na temat pracy Wydziału Komunikacji.

Naczelnik Wydziału Komunikacji Leszek Góźdz poinformował, że Wydział Komunikacji ma dwie filie w Pionkach i Iłży. Ogólnie w powiecie radomskim jest zarejestrowanych 188 tyś pojazdów w tym pojazdy: osobowe około 40%(76 tyś), ciężarowe, ciągniki oraz motorowery. W roku 2014 dokonano rejestracji ponad w 20 tyś przypadkach rejestracji pojazdów w tym ponad 6 tyś stanowiły samochody osobowe. W 2013 roku 17 tyś, tak więc z roku na rok następuje zwyczajka w rejestracji pojazdów osobowych. Jeśli chodzi o zatrzymania dowodów rejestracyjnych to w roku 2013 - 2300 raz w roku 2104 – 2100 razy, w tym roku przez te pięć miesięcy było to 700 razy. Główny powód zatrzymywania to zły stan techniczny pojazdów są to tendencje malejące z roku na rok. Z tytułu kasacji pojazdów również odnotowują spadek rzędu 500-600 sztuk rocznie. W roku 2014 dokonali wyrejestrowania w ponad 2500 tyś przypadkach, w roku obecnym przez pierwsze 5 miesięcy tych pojazdów zostało skasowanych ponad 1000. Powiedział, że około 12% ogółu pojazdów osobowych stanowią pojazdy, które są młodsze niż 10 lat.

Jeśli chodzi o prawa jazdy to w roku ubiegłym wydali 5200 nowych praw jazdy w tym roku ponad 2300. W dniu 15 maja 2015 roku weszła nowelizacja ustawy o kierujących pojazdami. Weszły nowe sankcje dotyczące zatrzymywania praw jazdy związanych z przekroczeniem przepisów w ruchu drogowym tzn o 50 km w terenie zabudowanym. Po sześciu tygodniach obowiązywania tego przepisu w 17 przypadkach zostało już prawo jazdy zatrzymane. Kierowcy, którzy w ciągu roku uzbierali 24 punkty karne w roku ubiegłym było

to 70 osób, w tym roku jest to już 44 osoby, tendencja raczej zwyżkowa. Co do przepisu dotyczącego zatrzymania prawa jazdy na okres 3 miesięcy za przekroczenie o 50 km w terenie zabudowanym jest tendencja malejąca i zauważyć można, że kierowcy jeżdżą wolniej. W roku 2014 zatrzymania praw jazdy związanych z prowadzeniem pojazdów po spożyciu alkoholu było 5700 decyzji o zatrzymaniu w roku obecnym do końca maja jest 2272 decyzje. W 92 przypadkach zatrzymali prawa jazdy na wniosek Wójtów i Burmistrzów, dotyczyło to dłużników alimentacyjnych.

Radny Włodzimierz Ćwil zapytał z jakich gmin były to wnioski?

Naczelnik Wydziału Komunikacji Leszek Góźdz odpowiedział, że w szczególności Skaryszew. Jako ciekawostkę dodał, że została wprowadzona blokada alkoholowa, która będzie obowiązywała w stosunku do osób, dla których odbędą połowę swojej kary, odnośnie zatrzymania prawa jazdy. Takie osoby będą mogły wnioskować do sądu o skrócenie kary i będzie się to wiązało z zamontowaniem w ich pojazdach tzw. blokady alkoholowej. Uruchomienie pojazdu nastąpi po sprawdzeniu stanu trzeźwości, który wyświetli się na czytniku, dopiero wtedy będzie można kontynuować jazdę. Na obecną chwilę niewiadomo jak to będzie drogie i co roku to urządzenie będzie podlegać sprawdzeniu stanu technicznego oraz uzyskaniu zaświadczenia o sprawności. Dodał, że odnośnie zawodowych praw jazdy niezmiennie w granicach 550 przypadkach występują osoby z wnioskiem o rozszerzenie prawa jazdy o uprawnienia zawodowe. Jeśli zatrzymują to również przywracają prawa jazdy. I tak w 2014 roku zostało przywrócone w 251 przypadkach i tym roku w 115 przypadkach. Powiedział, że Starosta realizując swoje obowiązki związane również z usuwaniem pojazdów z dróg, chodzi o te pojazdy, które zagrażają bezpieczeństwu w ruchu drogowym, dokonali takich usunięć w roku ubiegłym w 25 przypadkach w tym roku w 14 przypadkach. Oczywiście w większości są te pojazdy odbierane, niemniej jednak są też takie pojazdy, które pozostają i muszą w stosunku do nich przeprowadzać postępowanie przewłaszczenia sądowego. Są to duże problemy, czasochłonne i w związku z tym ponieśli koszty w roku ubiegłym ponad 100 tys zł., gdzie musieli dokonać zapłaty za przetrzymywanie, za holowanie tych pojazdów oraz za osoby, które udało się ustalić, ale od których na zasadach egzekucji administracyjnej do dziś nie udaje się ściągnąć należności. Jeśli chodzi o karty pojazdu to w 13 przypadkach w roku ubiegłym był nakaz sądowy na kwotę 6 tys 200 zł, obecnie rozpatrywane są przez sądy sprawy z powództwa cywilnego w 81 przypadkach, również zwrot opłat związanych z wydaniem zapłaty za kartę pojazdu dotyczyło to 2007 roku.

Powiedział, że Starosta musi nadzorować zarówno stacje diagnostyczne jak i ośrodki nauki jazdy. Na terenie powiatu znajduje się 18 stacji z czego 8 stacji sprawują nadzór w ramach stacji okręgowych. W roku ubiegłym zostało przeprowadzonych 17 kontroli stacji w tym roku 5 zostało przeprowadzonych. Na terenie powiatu 52 diagnostów posiada uprawnienia do wykonywania badań technicznych. Jeśli chodzi o ośrodki szkolenia kierowców to w roku ubiegłym zlikwidowało swoją działalność 2 ośrodki w Wierzbicy i Iłży. Na terenie powiatu funkcjonuje 9 ośrodków nauki jazdy, 85 osób posiada uprawnienia instruktorów nauki jazdy. Wnioskuje, że z roku na rok maleje liczba osób chętnych do nauki jazdy.

Jeśli chodzi o transport to najwięcej pracy dokłada rok 2017 czyli ustawa o publicznym transporcie zbiorowym i cała sprawa dotycząca zorganizowania transportu na terenie administracyjnym co najmniej dwóch gmin, gdzie organizatorem transportu będzie Starosta Radomski. Obecnie trwają prace nad aktualizacją tego planu. Wstępnie przyjęli strategię, iż organizacja tego transportu będzie się odbywała na głównych szlakach. W chwili obecnej ma to się odbywać w kierunkach: 1 linia – droga główna i ma to łączyć 2 gminy: Przytyk-Zakrzew-Radom , druga linia to: Wierzbica-Kowala-Radom, trzecia: Gózd przez

Gminę Jedlnia Letnisko do Radomia i czwarta to Ilża-Skaryszew-Radom . Dla mieszkańców gminy Pionki, Miasta Pionki, Jedlni Letnisko, zapewnienie transportu dla tych osób będzie poprzez Marszałka Województwa Mazowieckiego drogą kolejową, gdzie ten szlak ma spełniać ten podstawowy problem z przemieszczaniem się pasażerów. Idea stworzenia i organizatora transportu zbiorowego w postaci Starosty Radomskiego od 2017 roku będzie powodowała to, że Ci operatorzy co podpiszą umowy na bycie tym operatorem i przewożenia tych osób na tych liniach będą mogli stosować ulgi ustawowe w stosunku do swoich pasażerów. Pozostałe osoby będące przewoźnikami, które w chwili obecnej przewożą pasażerów na terenie powiatu radomskiego zostaną pozbawieni możliwości odliczania ulg, to jest ta niedogodność.

Radny Włodzimierz Ćwil zapytał czy droga Radom Pionki przez Jedlnie Letnisko, Słupice będzie obsadzona przez powiat? Zapytał również o ruch kolejowy na trasie przez Kowalę, Wierzbięcę czy można zdjąć obowiązek.

Naczelnik Wydziału Komunikacji Leszek Gózdź odpowiedział, że nie mogą zdejmować obowiązku z Wójtów i z Burmistrzów w tym momencie jeżeli droga będzie prowadziła, gdzie np. Jedlnia Letnisko gdzie jest droga kolejowa, w tym przypadku Wójt Jedlni powinien zapewnić swoim wewnętrznym transportem (oczywiście pod takim samym planem i umowami ze swoimi przewoźnikami) dowiezienia osób z terenu gminy np. do stacji PKP, żeby te osoby mogły się przemieścić do miasta Radom.

Powiedział, że nie można zdjąć, ten ruch przez te gminy nie stanowi tyle stacji, tam nie ma dworców tylko jest trasa kolejowa. W tym przypadku należało by zwrócić się do Marszałka w celu by rozkład na tych drogach był bardziej regionalny np. Wołanów- Radom. Jeśli chodzi o transport kolejowy to odpowiedzialny jest tylko i wyłącznie Marszałek.

Radny Włodzimierz Ćwil stwierdził, że na trasie przez Czarne, Słupice, Cudnów, Aleksandrów , Wójt transportu nie zapewni, bo po pierwsze nie było by to w ogóle sensu, tylko dopiero ruch Radom przez Jedlnie, Aleksandrów, Słupice , Czarne , Cudnów do Pionek miało by to sens. Dodał, że wiele razy o tym mówił, bo są tam szkoły średnie a powiat tego transportu nie zapewnia, a odcinek ten powinien być włączony jak najszybciej.

Naczelnik Wydziału Komunikacji Leszek Gózdź powiedział, że na tej trasie jest zapewniony transport kolejowy.

Radny Włodzimierz Ćwil odpowiedział, że tak jest transport kolejowy, ale jest on oddalony o ładnie parę kilometrów od tych miejscowości.

Naczelnik Wydziału Komunikacji Leszek Gózdź dodał, że właśnie ten obowiązek ma spełnić Burmistrz czy Wójt, który swoim transportem swoimi umowami dowiezie osoby do stacji kolejowej na danej gminie.

Radna Ewa Tkaczyk zapytała odnośnie zaplanowanych kontroli w przewoźnikach, których miało być 46, a zrealizowano 26.

Naczelnik Wydziału Komunikacji Leszek Gózdź odpowiedział, że tak 26 odbyło się już w tym roku, a jest jeszcze 6 miesięcy na przeprowadzenie kolejnych.

Radny Włodzimierz Ćwil zapytał, czy w tej chwili jest obowiązkowe OC, i czy w tej materii się nic nie zmienia?

Naczelnik Wydziału Komunikacji Leszek Góźdz odpowiedział, że tak i póki co nic się nie zmienia wręcz wzrosną stawki za OC. Poinformował również, że do chwili kiedy pojazd zostanie skasowany do momentu uzyskania zaświadczenia ze stacji demontażu pojazdu musi być ważna polisa OC.

Radny Tadeusz Nowicki zapytał kto nadzoruje osoby, które egzaminują na prawa jazdy?.

Naczelnik Wydziału Komunikacji Leszek Góźdz odpowiedział, że egzaminatorzy co roku muszą poddawać się szkoleniom organizowanym przez Wojewódzki Ośrodek Ruchu Drogowego. Dodał, że cały proces egzaminowania jest nagrywany w samochodzie, więc można go odtworzyć.

Przystąpiono do realizacji 3 pktu porządku dziennego posiedzenia - Sprawy różne i wolne wnioski.

Radna Teodozja Biń zapytała o wycinkę traw w jak najszybszym czasie, ponieważ zbyt wysokie trawy są przyczyną słabej widoczności na drogach i powodują wypadki.

Dyrektor PZDP w Radomiu Joanna Chojnacka odpowiedziała, że są podpisane umowy i z tego co wie wycinka traw jest na ukończeniu, dodała, że posiłkują się również sprzętem firm zewnętrznych. Powiedziała, że do 30 czerwca mają podpisane umowy gdzie na wszystkich ciągach drogowych trawy mają być wykoszone i tak będzie. Dodała również, że trawy koszone są dwa razy w roku, a zasada jest taka, że przy drogach, które zostały przebudowane, nowe to koszenie we wrześniu jest razem z rowami, niestety nie stać Powiatu na to by przy 540 km dróg po obu stronach wykaszać łącznie z rowami. Jeśli chodzi o pozostałe drogi wykaszane są pobocza dość szeroko.

Radna Ewa Tkaczyk podziękowała Pani Dyrektor za oczyszczone, pogłębione rowy w miejscowości Drożanki. Zapytała kiedy jeszcze zostanie zrobiony tam przepust?

Dyrektor PZDP w Radomiu Joanna Chojnacka poinformowała, że odpowiedzi udzieli w piątek na sesji po tym jak podjedzie tam zobaczy, zapyta kierownika, ponieważ mają bardzo dużo takich zadań w terenie. Dodała, że generalnie to co zostało zlecone powinno być wykonane.

Radna Ewa Tkaczyk zapytała również o miejscowość Kłonówek w gminie Gózd, u jednego z mieszkańców nie ma przy posesji przy zjeździe przepustu, dlaczego?

Dyrektor PZDP w Radomiu Joanna Chojnacka odpowiedziała, że przebudowa zjazdu i utrzymanie przepustów należy do właścicieli nieruchomości. Dodała, że rowów nie zasypują, mogą to zrobić sami właściciele, nie mają takich możliwości administracyjnych żeby nakazywać ludziom przebudowę zjazdu. Jeżeli oczyszczamy rowy to poprzez Wójtów poprzez Sołtysów docierają do tych mieszkańców bo jeżeli brak jest przepustu pod zjazdem więc nie ma tam prawidłowej gospodarki tą wodą odprowadzenia. Mogą jedynie apelować, prosić bo przebudowa zjazdu może odbywać się tylko na wniosek właściciela, większość

rozumie tą sytuację i udaje się przy oczyszczaniu rowów, że mieszkańcy zakupują te przepusty i my pomagamy im w tym momencie je zainstalować.

Więcej spraw nie zgłoszono.

Wobec wyczerpania porządku dziennego posiedzenia **Przewodniczący** zamknął 5 posiedzenie Komisji Administracji, Porządku Publicznego, Bezpieczeństwa i Ochrony Ludności o godz. 13:50

Protokołowała:

Joanna Kosior

Przewodniczący Komisji

/ - / Henryk Lesiak