

**Protokół Nr XXXIV/13
z sesji Rady Powiatu Gostyńskiego
odbytej 30 października 2013 r.
w sali konferencyjnej Starostwa Powiatowego w Gostyniu**

Ad 1)

Przewodniczący Rady Alfred Siama o godzinie 13.00 otworzył trzydziestą czwartą sesję Rady Powiatu Gostyńskiego. Przewodniczący powitał radnych, pracowników oraz zaproszonych gości. Poinformował, że w Radzie Powiatu zasiada 19 radnych. Przewodniczący Rady stwierdził, że Rada jest władna podejmowania uchwał, gdyż jest zachowane quorum. Podczas stwierdzania quorum na sesji obecnych było 18 radnych. Nieobecny był radny Ireneusz Lesiński.

Przewodniczący Alfred Siama powiedział, że na początku sesji chciałby wprowadzić akcent żałobny. W ostatnich dniach i tygodniach odeszły od nas wybitne i zasłużone osoby. 28 października zmarł Tadeusz Mazowiecki, pierwszy niekomunistyczny premier III RP, wybitny działacz opozycyjny i społeczny, współtwórca III Rzeczypospolitej, wolnej i demokratycznej Polski a także zasłużony intelektualista, redaktor czasopism kulturalnych. Dwa tygodnie wcześniej 12 października br. zmarła prof. Maria Adamczyk, zawodowo związana z Wydziałem Filologii Polskiej i Klasycznej na Uniwersytecie im. Adama Mickiewicza w Poznaniu. Była wybitnym naukowcem bardzo cenionym na całym świecie, znawczyni biblii oraz literatury staropolskiej, współautorka cenionego podręcznika do języka polskiego dla uczniów szkół średnich.

Radni uczcili pamięć tych osób minutą ciszy.

Lista obecności stanowi załącznik nr 1 do protokołu.

Lista zaproszonych gości stanowi załącznik nr 2 do protokołu.

Ad 2)

Składanie i rozpatrywanie wniosków dotyczących porządku obrad.

Przewodniczący Rady Alfred Siama przedstawił porządek obrad.

Porządek posiedzenia XXXIV sesji Rady Powiatu:

1. Otwarcie i ustalenie quorum.
2. Składanie i rozpatrywanie wniosków dotyczących porządku obrad.
3. Przyjęcie protokołu:
 - a) z XXXII sesji Rady Powiatu z dnia 24 września 2013 r.
 - b) z XXXIII nadzwyczajnej sesji Rady Powiatu z dnia 9 października 2013 r.
4. Informacja Starosty o działalności Zarządu Powiatu Gostyńskiego w okresie międzysesyjnym.
5. Pytania radnych dotyczące przedstawionej informacji i odpowiedzi Zarządu.
6. Informacja Przewodniczącego Rady o złożonych interpelacjach i udzielonych na nie odpowiedziach.
7. Zapytania radnych.
8. Rozpatrzenie projektów uchwał oraz podjęcie uchwał w sprawach:
 - a) zmiany Uchwały Nr XXVII/236/13 Rady Powiatu Gostyńskiego z dnia 21 marca 2013 r. w sprawie określenia zadań z zakresu rehabilitacji zawodowej i społecznej osób niepełnosprawnych, realizowanych w ramach środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych oraz wysokości kwot na poszczególne zadania,
 - b) nadania statutu Samodzielnemu Publicznemu Zespołowi Opieki Zdrowotnej w Gostyniu,
 - c) ustalenia wysokości opłat za usuwanie i przechowywanie pojazdów usuniętych z dróg oraz wysokości kosztów powstałych w wyniku odstąpienia od realizacji dyspozycji usunięcia pojazdu,
 - d) wyrażenia zgody na odstąpienie od trybu przetargowego,

- e) udzielenia pomocy finansowej dla Gminy Gostyń,
 - f) zmian budżetu i w budżecie powiatu na 2013 r.,
 - g) zmiany Wieloletniej Prognozy Finansowej Powiatu Gostyńskiego na lata 2013-2022.
9. Odpowiedzi na zapytania radnych.
 10. Wnioski i oświadczenia radnych.
 11. Wolne głosy.
 12. Zakończenie.

Przewodniczący Rady Alfred Siama zaproponował dodanie do porządku obrad jako pkt. 8 h) „Rozpatrzenie projektu uchwały i podjęcie uchwały w sprawie rozpatrzenia skargi na działalność Dyrektora Domu Pomocy Społecznej w Chumiętkach”.

Starosta Robert Marcinkowski zaproponował dodanie do porządku obrad jako pkt. 8 i) „Rozpatrzenie projektu uchwały i podjęcie uchwały w sprawie udzielenia dotacji z budżetu powiatu na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytkach wpisanych do rejestru zabytków”. Chodzi o udzieleni dotacji na remont bazyliki świętogórskiej.

Wniosek Przewodniczącego Rady Alfreda Siamy w sprawie dodania do porządku obrad punktu 8 h) został przyjęty w wyniku głosowania- 18 głosów „za”.

Wniosek Starosty Roberta Marcinkowskiego w sprawie dodania do porządku obrad punktu 8 i) został przyjęty w wyniku głosowania- 18 głosów „za”.

Radny Aleksander Dolczewski zwrócił uwagę, że druga uchwała dotycząca dotacji powinna być podjęta przed uchwałą dotyczącą zmian w budżecie.

Przewodniczący Alfred Siama poinformował, że uchwała dotycząca dotacji będzie wymagała opinii Komisji Budżetu, Inwestycji i Rozwoju Gospodarczego, w związku z czym prosi o pozostanie na sali członków Komisji podczas przerwy w obradach Rady.

Sekretarz Leszek Maliński wyjaśniając wątpliwości radnego Dolczewskiego powiedział, że najpierw muszą zostać przesunięte środki na realizację uchwały dotyczącej dotacji, w związku z czym kolejność uchwał jest prawidłowa.

Porządek posiedzenia XXXIV sesji Rady Powiatu po przyjętych zmianach:

1. Otwarcie i ustalenie quorum.
2. Składanie i rozpatrywanie wniosków dotyczących porządku obrad.
3. Przyjęcie protokołu:
 - c) z XXXII sesji Rady Powiatu z dnia 24 września 2013 r.
 - d) z XXXIII nadzwyczajnej sesji Rady Powiatu z dnia 9 października 2013 r.
4. Informacja Starosty o działalności Zarządu Powiatu Gostyńskiego w okresie międzysesyjnym.
5. Pytania radnych dotyczące przedstawionej informacji i odpowiedzi Zarządu.
6. Informacja Przewodniczącego Rady o złożonych interpelacjach i udzielonych na nie odpowiedziach.
7. Zapytania radnych.
8. Rozpatrzenie projektów uchwał oraz podjęcie uchwał w sprawach:
 - a) zmiany Uchwały Nr XXVII/236/13 Rady Powiatu Gostyńskiego z dnia 21 marca 2013 r. w sprawie określenia zadań z zakresu rehabilitacji zawodowej i społecznej osób niepełnosprawnych, realizowanych w ramach środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych oraz wysokości kwot na poszczególne zadania,
 - b) nadania statutu Samodzielnemu Publicznemu Zespołowi Opieki Zdrowotnej w Gostyniu,

- c) ustalenia wysokości opłat za usuwanie i przechowywanie pojazdów usuniętych z dróg oraz wysokości kosztów powstałych w wyniku odstąpienia od realizacji dyspozycji usunięcia pojazdu,
 - d) wyrażenia zgody na odstąpienie od trybu przetargowego,
 - e) udzielenia pomocy finansowej dla Gminy Gostyń,
 - f) zmian budżetu i w budżecie powiatu na 2013 r.,
 - g) zmiany Wieloletniej Prognozy Finansowej Powiatu Gostyńskiego na lata 2013-2022.
 - h) rozpatrzenia skargi na działalność Dyrektora Domu Pomocy Społecznej w Chumiętkach,
 - i) udzielenia dotacji z budżetu powiatu na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytkach wpisanych do rejestru zabytków”.
9. Odpowiedzi na zapytania radnych.
10. Wnioski i oświadczenia radnych.
11. Wolne głosy.
12. Zakończenie.

Ad 3)

Protokół z XXXII sesji Rady Powiatu Gostyńskiego z 24 września 2013 r. został przyjęty w wyniku głosowania: 18 głosów „za”.

Protokół z XXXIII nadzwyczajnej sesji Rady Powiatu Gostyńskiego z 9 października 2013 r. został przyjęty w wyniku głosowania: 16 głosów „za” przy 2 głosach „wstrzymujących się”.

Ad 4)

Przewodniczący Alfred Siama poinformował, że informacje z posiedzenia Zarządu z 23 września oraz 3 i 16 października br. zostały przekazane radnym drogą elektroniczną.

Starosta Robert Marcinkowski przedstawił informację w formie prezentacji multimedialnej. *Wydruk prezentacji stanowi załącznik nr 3 do protokołu.*

Ad 5)

Pytania radnych dotyczące przedstawionej informacji i odpowiedzi zarządu

Przewodniczący Alfred Siama zapytał o informację z 3 października br., pkt 1 a) dotyczącą przeniesienie Świetlicy Środowiskowej w Pogorzeli z budynków kościelnych do pomieszczenia mieszczącego się w Urzędzie Miejskim. Zapytał, na jakim etapie są te przenosiny i czy zawarta została już z Urzędem Miejskim w Pogorzeli umowa w tej sprawie.

Radny Krzysztof Deutsch zapytał o informację z 3 października br. dotyczącą wniosku Bonifraterskiego Ośrodka Interwencji Kryzysowej w Piaskach w sprawie zwiększenia środków na działalność Ośrodka w 2014 r. Zarząd odłożył wniosek i zobowiązał Powiatowe Centrum Pomocy Rodzinie w Gostyniu do przedłożenia opinii oraz określenia minimalnej kwoty niezbędnej do realizacji przedmiotowego zadania. Zapytał, czy jest już znana opinia PCPR.

Wicestarosta Janusz Sikora poinformował, że Młodzieżowa Świetlica Środowiskowa funkcjonuje od 1 stycznia 2013 r. i została utworzona ze struktur Domu Dziecka w Bodzewie, jako odrębna jednostka. Obecnie Świetlica mieści się w domu katechetycznym należącym do Parafii p.w. Św. Michała Archanioła w Pogorzeli. Wysokość opłat za energię elektryczną i ogrzewanie wynosi obecnie ok. 450 zł, rocznie ok. 5.400 zł. Zdaniem Kierownika Świetlicy pomieszczenia są często niedogrzone. Istnieje możliwość skorzystania z pomieszczeń Urzędu Miejskiego w Pogorzeli a Burmistrz Piotr Curyk jest zainteresowany przeznaczeniem tych pomieszczeń na Świetlicę. Wstępne kalkulacje zakupu energii elektrycznej, ogrzewania i wody to ok. 200 zł. Wicestarosta dodał, że z tego tytułu będą oszczędności a także docenił inicjatywę podjętą przez Kierownika Świetlicy.

Przewodniczący Rady Alfred Siana zapytał o termin rozpoczęcia działalności Świetlicy w nowym miejscu.

Kierownik Świetlicy Środowiskowej w Pogorzeli Paulina Maćkowiak poinformowała, że nastąpi to od 1 grudnia br.

Starosta Robert Marcinkowski odpowiadając na pytanie radnego Deutscha powiedział, że na dzisiejszym posiedzeniu Zarząd powrócił do tego tematu. PCPR przedstawiło dokumenty w tej sprawie. Starosta przypomniał, że był taki pomysł, kiedy BOIK sygnalizował, że koszty muszą wzrosnąć, ażeby realizować to zadanie własnymi siłami w oparciu o zasoby Domu Pomocy Społecznej w Rogowie. Ostatecznie zadanie realizuje organizacja pozarządowa, które jest do tego przygotowana, ma stosowną wiedzę, doświadczenie i kadrę. Pewnym problemem mogą być kwestie finansowe. Tutaj po raz kolejny pojawia się dość duży wzrost kosztów, a ponieważ w roku przyszłym budżety samorządowe w oparciu o wskaźnik Ministra Rostowskiego nie mogą sobie pozwolić na zwiększanie wydatków bieżących, nie jesteśmy w stanie i nie ma możliwości w powiecie, aby te wydatki znacząco wzrosły. Powiedział, że do tej sprawy Zarząd będzie wracał, a na jutrzejszy dzień jest umówiony z przeorem- Bratem Izydorem. Starosta podkreślił, iż pracownicy BOIK-u mówili o braku ciągłości, pewności funkcjonowania Ośrodka. Dzisiaj wstępna deklaracja jest taka, aby to zadanie zlecić na okres dłuższy niż rok- na 5 lat.

Ad 6)

Przewodniczący Alfred Siana poinformował, że w okresie międzysesyjnym interpelacji nie złożono.

Ad 7)

W punkcie „Zapytania radnych” głosu nie zabrano.

Ad 8 a)

Projekt uchwały w sprawie zmiany Uchwały Nr XXVII/236/13 Rady Powiatu Gostyńskiego z dnia 21 marca 2013 r. w sprawie określenia zadań z zakresu rehabilitacji zawodowej i społecznej osób niepełnosprawnych, realizowanych w ramach środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych oraz wysokości kwot na poszczególne zadania przedstawił Dyrektor Powiatowego Centrum Pomocy Rodzinie Mirosław Sobkowiak.

Poinformował, że w wyniku działalności związanej z obsługą środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych udało się poczynić pewne oszczędności. Oszczędności dotyczą dofinansowań do uczestnictwa osób niepełnosprawnych i ich opiekunów w turnusach rehabilitacyjnych- 13.370 zł oraz dofinansowań likwidacji barier architektonicznych- 16.000. W związku z tym został przygotowany projekt uchwały, w której proponuje się przesunięcie oszczędności na dofinansowanie zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze. Projekt uchwały został przygotowany po konsultacji z Powiatowym Centrum Pomocy Rodzinie w Gostyniu i Powiatowym Urzędem Pracy. Dyrektor dodał, że na dzień dzisiejszy jest ponad 150 wniosków, które nie mogą liczyć na dofinansowanie.

Przewodniczący Komisji Spraw Społecznych Henryk Sadzki poinformował, że Komisja zaopiniowała projekt uchwały pozytywnie- 7 głosów „za”.

Przewodniczący Komisji Budżetu, Inwestycji i Rozwoju Gospodarczego Piotr Gorynia poinformował, że Komisja zaopiniowała projekt uchwały pozytywnie- 5 głosów „za” podczas nieobecności 1 radnego.

Przewodniczący Rady Alfred Siana przedstawił opinię Powiatowej Społecznej Rady ds. Osób Niepełnosprawnych. Rada zaopiniowała projekt uchwały pozytywnie.

Opinia stanowi załącznik nr 4 do protokołu

W dyskusji głosu nie zabrano.

Uchwała Nr XXXIV/290/13 w sprawie zmiany Uchwały Nr XXVII/236/13 Rady Powiatu Gostyńskiego z dnia 21 marca 2013 r. w sprawie określenia zadań z zakresu rehabilitacji zawodowej i społecznej osób niepełnosprawnych, realizowanych w ramach środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych oraz wysokości kwot na poszczególne zadania została podjęta w wyniku głosowania- 18 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu wzięło udział 18 radnych.

Ad. 8 b)

Projekt uchwały w sprawie nadania statutu Samodzielnemu Publicznemu Zespołowi Opieki Zdrowotnej w Gostyniu przedstawił Wicestarosta Janusz Sikora.

Poinformował, że zgodnie z ustawą o działalności leczniczej statut nadaje podmiot tworzący, chyba, że przepisy ustawy stanowią inaczej. Nowy statut oparty został na dotychczasowym statucie SPZOZ w Gostyniu a zmiany w nim dokonane polegające na likwidacji działu bezpieczeństwa i higieny pracy oraz spraw przeciwpożarowych i utworzeniu stanowiska do spraw bezpieczeństwa i higieny pracy oraz spraw przeciwpożarowych wynikają z konieczności dostosowania jego struktury do aktualnych potrzeb oraz możliwości finansowych szpitala. W miejsce wieloosobowego działu powstanie jednoosobowe stanowisko, co pozwoli SP ZOZ w Gostyniu zmniejszenie bieżących kosztów działalności w zakresie wynagrodzeń. Tworząc stanowisko do spraw bezpieczeństwa i higieny pracy oraz spraw przeciwpożarowych SPZOZ w Gostyniu realizuje obowiązek wynikający z art. 237¹¹ § 1 Kodeksu pracy. Uchylenie poprzedniego statutu i zatwierdzenie nowego o jednolitej treści jest bardziej czytelne i ułatwia posługiwanie się tym dokumentem w praktyce.

Przewodniczący Komisji Samorządowo- Organizacyjnej i Porządku Publicznego Grzegorz Marszałek poinformował, że Komisja zaopiniowała projekt uchwały pozytywnie- 5 głosów „za” przy 2 głosach „wstrzymujących się”.

Radny Grzegorz Marszałek powiedział, że Komisja zaopiniowała projekt uchwały pozytywnie, ale w punkcie „wolne głosy” nasunęło się wiele wątpliwości i pytań. W tym roku dokonywano już zmian w statucie. Przyczyną zmiany w systemie organizacyjnym komórki BHP nie jest nagłe wydarzenie, dlatego pyta, czy nie jest to za późno, gdyż od dnia 1 lipca 2013 r. służby BHP musiały się dostosować do nowych przepisów. Od 2005 r. do 1 lipca 2013 r. był okres przygotowawczy a rozporządzenie zostało wydane w 1997 r. Zapytał, czy przemyślanym działaniem jest likwidacja etatu i zostanie z 1 etatem BHP. Z wyjaśnień Pani, która brała udział w posiedzeniu Komisji wynika, że osoba, które mogłaby pracować na tym stanowisku, posiada stosowne wymagania kwalifikacyjne a druga osoba, która nie ma stosownych kwalifikacji przechodzi do pracy na innym etacie. W materiałach jest napisane, że dyrektor szuka oszczędności w administracji. Dział BHP jest ważny w każdym przedsiębiorstwie. Radny zapytał, ile osób zatrudnia szpital, jak to się ma w relacjach ze związkami zawodowymi i jak to się ma do przejścia osoby, która będzie pracować w związkach zawodowych w stosunku do tego, że utraciła etat BHP-owca. Jak to ma się do relacji obniżania wynagrodzeń pielęgniarkom i utworzenia etatu dla związków zawodowych.

Dyrektor SP ZOZ Piotr Miadziołko powiedział, że jest to dobre pytanie, których wszystkich irytuje, ale takie mamy prawo w Polsce. Jeżeli jest uchwała organizacji związkowych i zarządu związków zawodowych o zatrudnieniu kogoś na części etatu jako przewodniczącego związku zawodowego, to zgodnie z pismem, które otrzymał od Państwowej Inspekcji Pracy, taki obowiązek

musi spełnić. Takie jest prawo w Polsce, którego nie zmieni. Dodał, że skoro ludzie chcą się składać na pół etatu związkowca dla osoby, która nie będzie pełniła żadnej innej funkcji w szpitalu, to musi uszanować prawo polskie. Od 1 lipca br. obecny kierownik działu stracił uprawnienia, został zobowiązany do wykorzystania zaległego urlopu wypoczynkowego aby uniknąć wypłaty ekwiwalentu za urlop. Druga osoba, która pracowała w tym dziale postanowiła przejść na wcześniejszą emeryturę od 1 lutego. Dyrektor przypomniał, że dział istniał w szpitalu od bardzo dawna i były bardzo wielkie trudności, aby ten dział wcześniej zlikwidować ze względu na to, że w tym dziale pracował przewodniczący związku zawodowego oraz osoba będąca w zarządzie związku zawodowego. Zostanie utworzone stanowisko specjalisty ds. BHP i ppoż. Jeżeli takowego specjalisty nie uda się znaleźć, zgodnie z przepisami prawa możemy posiłkować się firmą zewnętrzną, gdzie te koszty obsługi będą znacznie mniejsze niż obecnie a oszczędność może wynieść w granicach 30.000 zł rocznie. Dyrektor powiedział, że nie chciał zatrudniać i tworzyć pół etatu związkowego, ale opinia inspekcji pracy wskazała, że musi dopełnić tego obowiązku ponieważ jest uchwała zarządu związku zawodowego.

Radny Jarosław Jędrkowiak powiedział, że z uzasadnienia wynika, że szpital będzie próbował przyjąć kogoś na etat, z drugiej strony dyrektor mówi, że w przypadku wynajęcia firmy zewnętrznej, która będzie robiła te same usługi, będzie to dużo taniej. Zapytał, czy jest sens zatrudniania takiej osoby, skoro usługa zewnętrzna będzie tańsza a i tak dwoje pracowników rezygnuje- jeden odchodzi ze względu na uprawnienia a drugi deklaruje przejście na emeryturę. Po co tworzyć kolejny etat, skoro usługa outsourcingowa będzie tańsza.

Dyrektor Piotr Miadziółko zapytał, czy chodzi o utworzenie etatu ds. BHP

Radny Jarosław Jędrkowiak powiedział, że odchodzą dwie osoby z działu BHP, szpital chce zatrudnić nową osobę. Z drugiej strony dyrektor mówi, że firma zewnętrzna może zapewnić te same usługi ale o wiele taniej. Dlatego pyta, po co zatrudniać tę osobę.

Dyrektor Piotr Miadziółko wyjaśnił, że zgodnie z przepisami prawa musi szukać takiej osoby, która ewentualnie jest na terenie zakładu, musi wykazać inicjatywę, że taką osobę poszukuje jeżeli tworzy takie stanowisko pracy. Jeżeli nie znajdzie kandydata, to wówczas automatycznie wchodzi firma zewnętrzna.

Radny Jarosław Jędrkowiak zapytał, czy zostanie ogłoszony konkurs.

Dyrektor Piotr Miadziółko odpowiedział, że być może będą tylko oferty, ponieważ nie przekroczy to kwoty zamówienia publicznego 51.000 zł, czyli 14.000 Euro. Wówczas wybierze się najkorzystniejszą ofertę przeprowadzając rokowania i rozmowy z firmami.

Radny Jarosław Jędrkowiak powiedział, że drugie pytanie związane jest z zapisem „zmniejszenie bieżących kosztów działalności w zakresie wynagrodzeń” w przypadku zatrudnienia nowego bhp-owca, stworzenie etatu i adekwatnie do przyjęcia związkowca na pół etatu, bo za to będzie płacił szpital a jest to kwota równa połowie pensji, której ostatnio otrzymywał. Zapytał, jakie to będą kwoty oszczędności.

Dyrektor Piotr Miadziółko odpowiedział, że o tym mówią przepisy. Biorąc pod uwagę to, że ta osoba zostanie na etacie- pół etatu związkowca, dojdzie dodatkowo firma zewnętrzna to i tak z tego tytułu będą oszczędności ok. 20-30 tys. rocznie.

Radny Grzegorz Marszałek powiedział, że zgodnie z tym co na posiedzeniu Komisji przekazała przedstawicielka szpitala, w szpitalu jest zatrudnionych ponad 300 osób i musi być w firmie bhp-owiec, czego nie da się zlecić firmie zewnętrznej. Zapytał, ile związków zawodowych w szpitalu funkcjonuje i czy następny związek zawodowy nie będzie domagał się etatu.

Dyrektor Piotr Miadziółko odpowiedział, że jeżeli zakład zatrudnia ponad 300 osób ma obowiązek zatrudnić bhp-owca na etacie. Jeżeli jednak da ogłoszenie i takiej osoby nie znajdzie, wtedy ma prawo posiłkować się ofertą firmy zewnętrznej.

Radny Grzegorz Marszałek powiedział, że wczoraj została przekazana informacja, że w szpitalu pracuje około 300 ludzi. Zapytał ile związków zawodowych funkcjonuje w szpitalu i po ile osób skupiają.

Dyrektor Piotr Miadziółko odpowiedział, że są dwa związki zawodowe- Międzyzakładowy Związek Pracowników Ochrony Zdrowia oraz Związek Pielęgniarek i Położnych, udział w związkach to po ok. 120 osób.

Radny Krzysztof Nawrocik powiedział, że problemem jest ujemny wynik finansowy szpitala, nie ma pieniędzy, brakuje 970.000 zł. Zwracając się do dyrektora zapytał, ilu lekarzy kontraktowych jest obecnie w szpitalu.

Dyrektor Piotr Miadziółko odpowiedział, że lekarze kontraktowi są zatrudnieni w oddziałach szpitalnych oprócz oddziału ginekologicznego plus lekarze dyżurni, na dzień dzisiejszy ponad 20.

Starosta Robert Marcinkowski zwrócił uwagę, że to nie jest zatrudnienie.

Dyrektor Piotr Miadziółko dodał, że są to umowy cywilno-prawne, to są podpisane umowy kontraktowe.

Radny Krzysztof Nawrocik stwierdził, że na tę umowę zatrudnionych jest ponad 20 lekarzy, a w związku z tym, że brakuje wciąż pieniędzy, występujemy do poszczególnych gmin o współfinansowanie, aby ten dług zanulować. Wie, że te gminy które w tej chwili wyraziły już zgodę na dofinansowanie, wyrażają to jednogłośnie. Wie, że w komisjach są duże rozbieżności i duże skłócenie. Przeczytał w gazecie, że na ostatniej sesji Rady Gminy w Gostyniu wypowiadało się wielu radnych w tym temacie. Utknęły mu słowa radnej Elżbiety Muszyńskiej, która apeluje, aby uzdrowienie finansów szpitala nie odbyło się kosztem tych najmniej zarabiających, czyli salowych, pielęgniarek, pracowników fizycznych. Radny zwrócił uwagę, że jeżeli pracuje na kontrakcie ponad 20 lekarzy zarabiających średnio 20.000 zł a każdy zmniejszyłby swoją pensję o 20%, to przy 20 lekarzach mielibyśmy kwotę 1 mln zł. Stwierdził, że nijak się ma 20.000 zł do 1.000 zł dla ludzi, którzy przychodzą do opieki społecznej i proszą o zapomogę. Jeżeli osoba zarabiająca 20.000 zł oddałaby 20 % zarabiając 16.000 zł, to jego zdaniem z głodu by nie umarła. Stwierdził, że należy zastanowić się nad takim rozwiązaniem sprawy, a nie stale mówić, że ciągle brakuje pieniędzy a dług spłacają osoby najbardziejniejsze.

Przewodniczący Rady Alfred Siana zwrócił się do radnych z apelem, aby nie odbiegać od tematu dyskusji, którym jest statut SP ZOZ-u a nie jego problemy finansowe.

Dyrektor Piotr Miadziółko powiedział, że ten rok finansowy jest szansą na zakończenie go, po odliczeniu kosztów amortyzacji, z dodatnim wynikiem finansowym. Zwracając się do radnego Nawrocika zapytał, o ile procent ma obniżyć wynagrodzenia lekarskie- 70%-80%, jeżeli zostanie z NFZ na rok przyszły propozycję kontraktu, który będzie np. o 2 mln zł mniejszy.

Radny Jarosław Jędrkowiak zwrócił uwagę, że radny Nawrocik nie jest fachowcem od NFZ a zadaje jedynie pytanie.

Dyrektor Piotr Miadziółko odpowiedział, że skoro podaje wyliczenia to uważa, że chyba analizował całą sytuację.

Przewodniczący Rady Alfred Siana przywołał dyskutantów do porządku.

Dyrektor Piotr Miadziółko powiedział, że jeżeli zostanie propozycje z NFZ to niezwłocznie przedstawi ją na najbliższej sesji Rady Powiatu.

Przewodniczący Rady Alfred Siana poinformował, że pytania dotyczące spraw ekonomicznych szpitala można zadać w punkcie wolne głosy, w tej chwili dyskutujemy nad uchwałą w sprawie statutu.

Uchwała Nr XXXIV/291/13 w sprawie nadania statutu Samodzielnemu Publicznemu Zespołowi Opieki Zdrowotnej w Gostyniu została podjęta w wyniku głosowania- 18 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu wzięło udział 18 radnych.

Ad. 8 c)

Projekt uchwały w sprawie ustalenia wysokości opłat za usuwanie i przechowywanie pojazdów usuniętych z dróg oraz wysokości kosztów powstałych w wyniku odstąpienia od realizacji dyspozycji usunięcia pojazdu przedstawił członek Zarządu Jerzy Ptak.

Poinformował, że kompetencją Rady Powiatu jest ustalenie stawek dotyczących usuwania pojazdów z dróg w określonych przypadkach jak również ponoszenia opłat za ich parkowanie. Co roku wysokość tych stawek jest ustalona przez ministra właściwego do spraw finansów. W tym roku minister ponownie zmienił stawki. Zmiana w poszczególnych pozycjach jest o 1 bądź 2 zł. W minionym roku- od jesieni ubiegłego roku do dzisiaj- na terenie powiatu gostyńskiego miał miejsce taki jeden przypadek.

Przewodniczący Komisji Budżetu, Inwestycji i Rozwoju Gospodarczego Piotr Gorynia poinformował, że Komisja zaopiniowała projekt uchwały pozytywnie- 5 głosów „za” przy jednym głosie nieobecny.

Radny Henryk Sadzki Sadzki powiedział, że Pan Ptak mówił o jednym przypadku dotyczącym parkingu, zapytał czy miało miejsce jakieś usunięcie pojazdu z drogi.

Członek Zarządu Jerzy Ptak odpowiedział, że ten jeden pojazd został usunięty z drogi, umieszczony na parkingu i w przeciągu jednej doby odebrany.

Radny Henryk Sadzki Sadzki powiedział, iż rozumie, że nie ma z tym problemów.

Uchwała Nr XXXIV/292/13 w sprawie ustalenia wysokości opłat za usuwanie i przechowywanie pojazdów usuniętych z dróg oraz wysokości kosztów powstałych w wyniku odstąpienia od realizacji dyspozycji usunięcia pojazdu została podjęta w wyniku głosowania- 18 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu wzięło udział 18 radnych.

Ad. 8 d)

Projekt uchwały w sprawie wyrażenia zgody na odstąpienie od trybu przetargowego przedstawił Naczelnik Wydziału Architektury, Budownictwa i Gospodarki Nieruchomościami Andrzej Pospieszynski.

Poinformował, że do tej pory firma, która zajmowała się gospodarką odpadami wynajmowała lokal w piwnicy w budynku ośrodka zdrowia, w którym obecnie mieści się zakład Opiekuńczo-Lecznicy. Minęły trzy lata i dalsze wynajmowanie tego lokalu powinno się odbyć w drodze przetargu. Kompetencją Rady jest wyrażenie zgody na odstąpienie od takiego trybu wynajęcia tego lokalu w związku z tym, że działalność będzie tam dalej prowadzona.

Przewodniczący Komisji Budżetu, Inwestycji i Rozwoju Gospodarczego Komisji Piotr Gorynia poinformował, że Komisja zaopiniowała projekt uchwały pozytywnie- 5 głosów „za” podczas nieobecności 1 radnego.

Radny Jarosław Jędrkowiak powiedział, że czytając „magazynowania odpadów”, nasuwa się pytanie, czy to muszą być jakieś specjalistyczne pomieszczenia, czy muszą spełniać jakieś wymogi specjalne, żeby te odpady mogły być tam magazynowane, czy nie zagrażają osobom, które na stałe przebywają w ZOL-u. Ponadto zapytał, czy cena wynajmu za metr kwadratowy utrzymała się na tym samym poziomie.

Naczelnik ABG Andrzej Pospieszynski odpowiedział, że jest to tymczasowe przechowywanie odpadów służące dalszej utylizacji. Są to głównie odpady medyczne, opakowania, które są dalej wywożone specjalnym transportem w miejsca, gdzie mogą być składowane. Odpowiadając na drugie pytanie odpowiedział, że Wydział zwróci się do Zarządu Powiatu o podjęcie decyzji co do

wysokości stawki. Do tej pory było to kilkanaście złotych od metra. Lokal położony jest w piwnicy. Wydział zaproponuje zachowanie w tym roku aktualnej stawki, która jest co roku waloryzowana o odpowiednie wskaźniki.

Radny Jarosław Jędrkowiak powiedział, że w uzasadnieniu zabrakło słowa, że jest to „tymczasowe” magazynowanie.

Przewodniczący Rady Alfred Siama zapytał, czy te odpady są pozyskiwane tylko z naszych powiatowych jednostek medycznych, czy z różnych źródeł.

Naczelnik ABG Andrzej Pospieszynski odpowiedział, że są to odpady z tego ośrodka. To nie jest punkt przeładunkowy czy punkt przewożenia odpadów ogólnych. W ośrodku musiała być prowadzona gospodarka odpadami na zasadzie, że lekarze nie sami w swoich gabinetach prowadzą tę gospodarkę, ale odpady są dostarczane do tego pomieszczenia i tam są przechowywane do czasu zapełnienia pojemnika i wywożone specjalnym transportem.

Przewodniczący Rady Alfred Siama zapytał, gdzie są utylizowane.

Naczelnik ABG Andrzej Pospieszynski powiedział, że nie pamięta. Firma, która się tym zajmuje jest z Kunowa, musi posiadać dokumenty transportu i świadectwa utylizacji tych odpadów.

Sekretarz Leszek Maliński dodał, że ten lokal jest pod kontrolą sanepidu, który nie zgłosił żadnych zastrzeżeń.

Uchwała Nr XXXIV/293/13 w sprawie wyrażenia zgody na odstąpienie od trybu przetargowego została podjęta w wyniku głosowania- 18 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu wzięło udział 18 radnych.

Ad 8 e)

Projekt uchwały w sprawie udzielenia pomocy finansowej dla Gminy Gostyń przedstawiła Skarbnik Powiatu Eleonora Gościniak,

Poinformowała, że uchwała dotyczy udzielenia pomocy finansowej dla Gminy Gostyń na dofinansowanie odbudowy stawów w miejscowości Bogusławski, Siemowo. Realizację zadania planuje się na 2013 rok.

Przewodniczący Komisji Budżetu, Inwestycji i Rozwoju Gospodarczego Piotr Gorynia poinformował, że Komisja zaopiniowała projekt uchwały pozytywnie- 5 głosów „za” przy 1 radnym nieobecny.

Radny Krzysztof Deutsch powiedział, że nie do końca zgadza się i nie jest przekonany do udzielenia pomocy finansowej Gminie Gostyń. W pozostałych gminach naszego powiatu też znajdują się stawy które wymagają rewitalizacji. Skoro stać Gminę Gostyń na budowę następnej fontanny, to środki na rewitalizację stawów powinny pochodzić z budżetu gminy. Przypomniał, że w poprzedniej kadencji powiat udzielił Gminie Gostyń pomocy finansowej w wysokości 30.000 zł na przygotowanie dokumentacji podkładów geodezyjnych zalewu, który miał powstać w jeden rok, jak zapewniali radni miejscy. Tymczasem zalewu nie ma i podejrzewa, że długo nie będzie.

Starosta Robert Marcinkowski powiedział, że ta pomoc finansowa była zaplanowana w budżecie powiatu. Nie chciałby, aby dzisiaj Rada oceniała inwestycje poszczególnych gmin. Zawsze podkreśla, że bardziej powinno się liczyć rozwiązywanie problemów mieszkańców, aniżeli podziały kompetencyjne. Uważa, że powinniśmy się nastawiać na dobrą współpracę ze wszystkimi gminami. Pomagaliśmy Gminie Gostyń już wcześniej, chociażby przy budowie basenu. Jest też taka sytuacja, że to powiat oczekuje pomocy finansowej od poszczególnych gmin. Potrzeby związane z odmulaniem stawów czy zachowaniem ich ważnych funkcji zwłaszcza na terenach wiejskich są duże w poszczególnych gminach, ale zakłada, że będziemy je systematycznie rozwiązywać planując stosowne wydatki w kolejnych budżetach. Zakłada, że ta współpraca

powinna być elementem dominującym, bez oceny priorytetów inwestycyjnych poszczególnych gmin.

Radny Aleksander Dolczewski powiedział, że przedtem robiono stawy w Siedlcu i Chwałkowie oraz że jest zdziwiony głosem radnego.

Radny Jarosław Jędrkowiak powiedział, że jest ogromnie zdziwiony taką interpretacją, zwłaszcza nawiązaniem do fontanny. Stwierdził, że radny powinien czytać inne komentarze, może wtedy zmieni zdanie, może jest pod wrażeniem tego. Zgodził się ze Starostą, aby nie wchodzić w politykę inwestycyjną poszczególnych gmin, tym bardziej że Gmina Gostyń jeżeli coś buduje, to radni decydują na co wydawać pieniądze. Co do rewitalizacji stawów uważa, że decyzja jest bardzo trafna, chociażby z uwagi na to, że powiat gostyński jest bardzo ubogi w zbiorniki wodne. Każdy zbiornik wodny na terenie naszego powiatu powinien wyglądać ładnie, gdyż nie mamy dostępu bezpośredniego do jeziora. Kwota 30.000 zł na rewitalizację dwóch stawów to jest niewiele. Zapytał, czy radny widział stawy w Siemowie a jeśli nie to zaprasza.

Przewodniczący Rady Alfred Siama zapytał o procentowy udział naszej powiatowej dotacji w całości kosztów, ile to przedsięwzięcie będzie w całości kosztować.

Naczelnik Wydziału Ochrony Środowiska, Rolnictwa i Leśnictwa Andrzej Szumski odpowiedział, że udział dotacji to ok. 10% kosztów, zadanie ma obejmować nie tylko rewitalizację stawów, ale też otoczenia, gdyż ma to być miejsce rekreacji i wypoczynku lokalnej społeczności. Całość zadania to ok. 300.000 zł

Starosta Robert Marcinkowski powiedział, iż radny Deutsch zabierając głos miał na myśli zrównoważone traktowanie wszystkich gmin na terenie powiatu gostyńskiego. W odniesieniu do roku przyszłego wpłynął wniosek z Gminy Pogorzela i chciałby aby spojrzeć z perspektywy powiatowej, gdzie te inwestycje są potrzebne, a zgadza się z tym, że są one potrzebne w wielu miejscach. Podkreślił, że jako radni i samorządowcy powinni wznieść się ponad podziały kompetencyjne i rozwiązywać przede wszystkim problemy mieszkańców.

Radny Grzegorz Marszałek powiedział, że to dobra inicjatywa i zachęta do pozostałych samorządów aby zadbać o te zbiorniki, których jest coraz mniej w powiecie gostyńskim. Środki w kwocie po 15 tys. na jedną inicjatywę to nie są wielkie pieniądze. Radny stwierdził, że fajnie jest jak samorząd wspiera samorząd.

Starosta Robert Marcinkowski sprostował wypowiedź radnego Marszałka informując, że 8 tys. zł zostanie przeznaczony na staw w Bogusławkach i 22 tys. zł na staw w Siemowie.

Uchwała Nr XXXIV/294/13 w sprawie udzielenia pomocy finansowej dla Gminy Gostyń została podjęta w wyniku głosowania- 17 głosów „za”, 0 głosów „przeciw” przy 1 głosie „wstrzymującym się”.

W głosowaniu wzięło udział 18 radnych.

**Przewodniczący Alfred Siama ogłosił przerwę w obradach.
Obrady wznowiono o godz. 14:30**

***Na sali nieobecny jest Wicestarosta Janusz Sikora.
W posiedzeniu uczestniczy 17 radnych.***

Ad 8 f)

Projekt uchwały w sprawie zmian budżetu i w budżecie powiatu na 2013 r. wraz z autopoprawką przedstawiła Skarbnik Powiatu Eleonora Gościński.

Poinformowała, że Zarząd na posiedzeniu w dniu 16 października 2013 roku przyjął projekt uchwały Rady Powiatu Gostyńskiego w sprawie zmian budżetu i w budżecie powiatu na 2013 rok. Zmiany w planie dochodów:

1. Zwiększenie planu dochodów o kwotę 65.332 zł z tytułu otrzymania dotacji od Wojewody Wlkp. na składki na ubezpieczenie zdrowotne dla bezrobotnych – dz.851 rozdz.85156 § 2110.
2. Zwiększenie planu dochodów o kwotę 14.656 zł z tytułu otrzymania dotacji od Wojewody Wlkp. na działalność domów pomocy społecznej – dz.852 rozdz.85202 § 2130.
3. Zwiększenie planu dochodów o kwotę 7.000 zł z tytułu otrzymania dotacji z Funduszu Wsparcia PSP dla KP PSP w Gostyniu – dz.754 rozdz.75411 § 2440.
4. Zwiększenie planu dochodów o kwotę 6.730 zł z tytułu otrzymania dotacji od Wojewody Wlkp. na działalność zespołów do spraw orzekania o niepełnosprawności – dz.853 rozdz.85321 § 2110.
5. Zwiększenie planu dochodów o kwotę 209.750 zł z tytułu otrzymania pomocy finansowej z Gminy Krobia (130.390 zł) i Gminy Poniec (79.360 zł) na pokrycie ujemnego wyniku finansowego SP ZOZ w Gostyniu – dz. 851 rozdz.85111 § 2710.
6. Zwiększenie planu dochodów o kwotę 720 zł z tytułu otrzymania dotacji od Wojewody Wlkp. na działalność KP PSP w Gostyniu – dz.754 rozdz.75478 § 2110.
7. Zwiększenie planu dochodów o kwotę 10.000 zł w Domu Dziecka w Bodzewie z tytułu pozyskania środków od sponsorów – dz.852 rozdz.85201 § 0970.
8. Zwiększenie planu dochodów o kwotę 1.710 zł z tytułu otrzymania środków z ARiMR na wypłaty ekwiwalentów za prowadzenie upraw leśnych – dz.020 rozdz.02001 § 2460.

Ogółem kwota dochodów zwiększa się o kwotę 315.898 zł. Zmiany w planie wydatków:

1. Zwiększenie planu wydatków o kwotę 65.332 zł w PUP w Gostyniu na składki na ubezpieczenie zdrowotne dla bezrobotnych – dz.851 rozdz.85156 § 4130.
2. Zwiększenie planu wydatków o kwotę 7.720 zł w KP PSP w Gostyniu na zakup sprzętu – dz.754 rozdz.75411 § 4210 – 7.000 zł, rozdz.75478 § 4210 – 720 zł.
3. Zwiększenie planu wydatków o kwotę 7.100 zł na działalność zespołów do spraw orzekania o niepełnosprawności – dz.853 rozdz.85321.
4. Zwiększenie planu wydatków o kwotę 10.000 zł w DD w Bodzewie na bieżącą działalność – dz.852 rozdz.85201.
5. Zwiększenie planu wydatków o kwotę 31.000 zł na wypłatę nagród z okazji Dnia Edukacji Narodowej – dz.801.
6. Zwiększenie planu wydatków o kwotę 1.710 zł na wypłaty ekwiwalentów za prowadzenie upraw leśnych – dz.020 rozdz.02001 § 3030.
7. Zwiększenie planu wydatków o kwotę 4.900 zł w DPS w Rogowie na remonty – dz.852 rozdz.85202 § 4270.
8. Zwiększenie planu wydatków o kwotę 251.806 zł na bieżącą działalność w szkołach, domach pomocy społecznej i starostwie – dz.801 rozdz.80130 – 32.300 zł, dział 852 rozdz.85202 – 69.506 zł, dział 750 rozdz.75020 – 150.000 zł.
9. Zmniejszenie rezerwy ogólnej o kwotę 370 zł – dz.758 rozdz.75818 § 4810.
10. Zmniejszenie rezerwy celowej na zdania oświatowe o kwotę 63.300 zł – dz.758 rozdz.75818 § 4810.
11. Przesunięcia pomiędzy działami, rozdziałami i paragrafami w Starostwie Powiatowym w Gostyniu, ZSR w Grabonogu, PINB w Gostyniu, PCPR w Gostyniu, ZSO w Gostyniu, ZSOiZ w Krobi, DPS w Chumiętkach.

Ogółem kwota wydatków zwiększa się o kwotę 315.898 zł. Zarząd na posiedzeniu w dniu 30 października 2013 roku przyjął autopoprawkę do projektu uchwały Rady Powiatu Gostyńskiego w sprawie zmian budżetu i w budżecie powiatu na 2013 rok. Zmiany w planie dochodów:

1. Zwiększenie planu dochodów o kwotę 7.625 zł z tytułu zwiększenia planu dotacji od Wojewody Wlkp. na uzupełnienie wydatków na ubezpieczenie społeczne pracowników – dz. 750 rozdz. 75011 § 2110 – 3.025 zł, dz.710 rozdz.71015 § 2110 – 4.600 zł.
2. Zwiększenie planu dochodów o kwotę 435.850 zł z tytułu większego wpływu z usług w domach pomocy społecznej – dz.852 rozdz.85202 § 0830.

3. Zwiększenie plan dochodów o kwotę 364.460 zł z tytułu otrzymania pomocy finansowej na pokrycie ujemnego wyniku finansowego SP ZOZ w Gostyniu z Gminy Gostyń (278.700 zł) i Gminy Piaski (85.760 zł) – dz.851 rozdz.85111 § 2710.
4. Zwiększenie planu dochodów o kwotę 400.000 zł w PODGiK w Gostyniu z tytułu większego wpływu z usług – dz.710 rozdz.71012 § 0830.
5. Zwiększenie planu dochodów o kwotę 19.180 zł z tytułu otrzymania pomocy finansowej z Gminy Krobia na dofinansowanie przebudowy drogi 4931P Pijanowice - Bukownica – dz.600 rozdz.60014 § 6300.

Ogółem kwota dochodów zwiększa się o 1.227.115 zł. Zmiany w planie wydatków:

1. Zwiększenie planu wydatków o kwotę 4.600 zł w PINB w Gostyniu na ubezpieczenie społeczne pracowników – dz.710 rozdz.71015 § 4110.
2. Zwiększenie planu wydatków o kwotę 423.700 zł w domach pomocy społecznej na bieżące utrzymanie – dz.852 rozdz.85202.
3. Zwiększenie planu wydatków o kwotę 1.000 zł w Domu Dziecka w Bodzewie na ubezpieczenie społeczne pracownika – dz.852 rozdz.85201 § 4110.
4. Zwiększenie planu wydatków o kwotę 6.000 zł w Centrum Obsługi Placówek Opiekuńczo – Wychowawczych w Bodzewie na bieżące utrzymanie – dz.852 rozdz.85201.
5. Zwiększenie planu wydatków o kwotę 5.150 zł w Młodzieżowej Świetlicy Środowiskowej w Pogorzeli na bieżące utrzymanie – dz.852 rozdz.85201.
6. Zwiększenie planu wydatków o kwotę 358.700 zł w szkołach na bieżące utrzymanie – dz.801.
7. Zwiększenie planu wydatków o kwotę 137.315 zł w PODGiK w Gostyniu na zakup wyposażenia, remonty, składki na ubezpieczenie społeczne i in. – dz.710 rozdz.71012, dz.750 rozdz.75011.
8. Zmniejszenie planu wydatków o kwotę 170.000 zł w PCPR w Gostyniu z wydatków na rodziny zastępcze i placówki opiekuńczo – wychowawcze – dz.852 rozdz.85201, rozdz.85204.
9. Zwiększenie planu wydatków o kwotę 15.000 zł w Starostwie Powiatowym na dotację dla Kongregacji Oratorium św. Filipa Neri w Gostyniu – dz. 921 rozdz.92120 § 2720.
10. Zwiększenie planu wydatków o kwotę 5.000 zł na remonty związane z umocnieniem skarpy w Strzelcach Wielkich – dz.754 rozdz.75421 § 4300.
11. Zwiększenie planu wydatków o kwotę 19.180 zł na dofinansowanie przebudowy drogi 4931P Pijanowice – Bukownica – dz. 600 rozdz.60014 § 6050
12. Zwiększenie rezerwy celowej na zadania oświatowe o kwotę 423.445 zł – dz.758 rozdz.75818 § 4810.
13. Zwiększenie rezerwy ogólnej o kwotę 3.025 zł – dz.758 rozdz.75818 § 4810.
14. Zmniejszenie rezerwy celowej na zarządzanie kryzysowe o kwotę 5.000 zł – dz.758 rozdz.75818 § 4810.
15. Przesunięcia pomiędzy działami, rozdziałami i paragrafami w Starostwie Powiatowym w Gostyniu, DPS w Chumiętkach, DD w Bodzewie, PUP w Gostyniu, DD w Gostyniu, ZSO w Gostyniu, KP PSP w Gostyniu.

Ogółem kwota wydatków zwiększa się o 1.227.115 zł

Przewodniczący Komisji Budżetu, Inwestycji i Rozwoju Gospodarczego Piotr Gorynia poinformował, że Komisja zaopiniowała projekt uchwały pozytywnie- 5 głosów „za” podczas nieobecności 1 radnego.

Radny Jarosław Jędrkowiak powiedział, że nie lubi otrzymywać na ostatnią chwilę projektów uchwał, autopoprawek, bo są tam wpisane duże kwoty, nad którymi należy się zastanowić. Pierwsze pytanie dotyczy wydatków. Środki, które wpłynęły od gmin na pokrycie ujemnego wyniku finansowego są przeznaczane teraz na pokrycie tych paragrafów, z których środki zostały zabrane

na pokrycie tego ujemnego wyniku. Rozumie zatem, że z domów pomocy społecznej było zabrane 423.700 zł.

Skarbnik Eleonora Gościński odpowiedziała, że kwota zwiększająca w domu pomocy społecznej dotyczy zwiększonych wpływów za odpłatność za pobyt w związku ze zwiększeniem w ciągu roku ilości miejsc.

Radny Jarosław Jędrkowiak zapytał o zwiększenie planu dochodów o kwotę 400.000 zł w Powiatowym Ośrodku Dokumentacji Geodezyjnej i Kartograficznej.

Starosta Robert Marcinkowski wyjaśnił, że jest to bardzo dobra wiadomość, za co chciałby pochwalić dyrektora Ośrodka oraz pracowników. Ośrodek zawarł umowę opiewającą na kwotę trochę wyższą niż 400.000 zł z firmą ENEA na przygotowanie map. Zakłada, że część tych środków powinna pozostać w Ośrodku na zakup wyposażenia a także na umowy zlecenia dla pracowników, którzy muszą zostać po godzinach pracy i przeprowadzić te działania. Jest to dodatkowy wpływ do budżetu.

Radny Jarosław Jędrkowiak zapytał, czy jest to dochód czy przychód.

Starosta Robert Marcinkowski odpowiedział, że jest to dochód.

Radny Jarosław Jędrkowiak pogratulował dyrektorowi, następnie zapytał o zwiększenie kwoty planu wydatków o 15.000 zł na dotację dla Kongregacji Oratorium św. Filipa Neri w Gostyniu. Co roku przyznajemy te pieniądze, zapytał, czy w ubiegłym roku była ta dotacja, bo wie, że nie ma takiego obowiązku. Jest 15.000 zł i jeden podmiot, gdzie zawsze było ok. 3 podmiotów.

Starosta Robert Marcinkowski wyjaśnił, że radny mówi tu o uchwale będącej regulaminem przyznawania pomocy na prace restauratorskie, modernizacyjne przy zabytkach. Jest tam taki zapis, który mówi, że kiedy zabytek znajduje się w stanie wymagającym nagłej interwencji, można udzielić tej pomocy dodatkowo. Ostatnio Święta Góra nie była objęta tym wsparciem, natomiast dzisiaj toczą się prace przy fundamentach. Gminy Piaski i Gostyń wsparły już te prace i jest prośba, aby powiat przy tym najcenniejszym zabytku barokowym na ziemi gostyńskiej udzielił wsparcia. Kongregacja dostaje 300.000 zł z Ministerstwa Kultury i Dziedzictwa Narodowego i musi zabezpieczyć wkład w wysokości 75.000 zł.

Radny Jarosław Jędrkowiak powiedział, że przed chwilą padała dobra wiadomość, iż Ośrodek pozyskał 400 tys. zł, myśli że 15.000 zł powinno się znaleźć. Radny zwrócił się do Skarbnik Powiatu o wyjaśnienie pkt 8 z § 801 oświata i wychowanie, gdzie są składki na ubezpieczenie społeczne. Zapytał, czy te 10.000 zł zostało zdjęte ze składek.

Skarbnik Eleonora Gościński odpowiedziała, że pożyczaliśmy pieniądze ze składek społecznych jednostek, ponieważ te składki można płacić też w przyszłym roku. Gdyby gminy nam nie pomogły zawsze było takie wyjście.

Radny Jarosław Jędrkowiak powiedział, że patrzył pod takim właśnie kątem, gdyż w pierwszych zmianach do budżetu też jest 50.000 zł. Stąd pytanie.

Skarbnik Eleonora Gościński wyjaśniła, że składki są płatne do 5 dnia następnego miesiąca. Gdyby środki nie wróciły, to można składki niewymagalne płacić w następnym roku.

Radny Jarosław Jędrkowiak powiedział, że wydawało mu się zawsze, że ubezpieczenia społeczne pracowników to rzecz nietykalna.

Skarbnik Eleonora Gościński powiedziała, że teraz te środki zwracamy.

Starosta Robert Marcinkowski dodał, że jako Zarząd starają się być odpowiedzialni i informować o tym, co się już zdarzyło, a nie o tym, co się może zdarzyć. Pewne szanse dla tego budżetu są, dzisiaj mogliśmy przekazać dobrą wiadomość o odzyskanych 125.000 zł z Vat-u, środkach, które wcześniej nie były planowane. Zabezpieczenie awaryjne, gdyby nie było tej solidarności gmin, cały czas było przygotowane i na pewno nie stwarzało zagrożenia dla funkcjonowania naszych placówek.

Radny Mikołaj Rogala zapytał o zmniejszenie planu wydatków o 170.000 zł w PCPR w Gostyniu z wydatków na rodziny zastępcze i placówki opiekuńczo – wychowawcze.

Skarbnik Eleonora Gościniak odpowiedziała, że są to środki które muszą być planowane w budżecie a które nie zostały wykorzystane.

Przewodniczący Rady Alfred Siama zamknął dyskusję i zaproponował, aby przejść do głosowania, w pierwszej kolejności nad autopoprawką.

Radny Jarosław Jędrkowiak zapytał, czy będą teraz głosować nad autopoprawką, a nad całą uchwałą będzie jeszcze dyskusja.

Przewodniczący Rady Alfred Siama odpowiedział, że dyskusji już nie będzie.

Radny Jarosław Jędrkowiak zapytał o uzasadnienie do projektu uchwały z dnia 30 października dotyczące zwiększenia planu wydatków o kwotę 31.000 zł na wypłatę nagród z okazji Dnia Edukacji Narodowej.

Starosta Robert Marcinkowski odpowiedział, że obowiązkiem każdego organu jest, aby taką kwotę wyasygnować. Kwota ta była w rezerwie oświatowej i w tej chwili przerzucamy środki między paragrafami.

Radny Jarosław Jędrkowiak zapytał, czy chodzi tu o 1%. Po uzyskaniu potwierdzenia zapytał, czy przeznaczenie nagród dla nauczycieli zanim się nie zabezpieczyło środków w budżecie jest prawidłowe.

Skarbnik Eleonora Gościniak odpowiedziała, że jest to uzupełnienie wydatków w szkołach na nagrody Zarządu. Jednostki mają środki, z których wypłaciły nagrody a powiat uzupełnia im teraz braki.

Radny Jarosław Jędrkowiak powiedział, że rozumie, iż jest tu wszystko w porządku. Miał wątpliwość, że wcześniej daliśmy niż zarezerwowaliśmy to w budżecie.

Skarbnik Eleonora Gościniak powiedziała, że wszystkie wynagrodzenia i nagrody idą z paragrafu wynagrodzeń, które są w budżetach szkół. Tu je uzupełniamy.

Radny Jarosław Jędrkowiak zapytał, po co zatem ten punkt.

Skarbnik Eleonora Gościniak powiedziała, że Regionalna Izba Obrachunkowa uchyliłaby uchwałę, gdyby nie było wydzielonych środków na nagrody Zarządu.

Radny Jarosław Jędrkowiak zapytał, czy nie powinniśmy zrobić tego wcześniej, zanim te nagrody zostały przydzielone.

Skarbnik Eleonora Gościniak odpowiedziała, że nie było wiadomo, ile tych nagród będzie. Jeżeli Zarząd przyznaje nagrody, to później uzupełniamy środki w szkołach.

Na salę posiedzeń przybył Wicestarosta Janusz Sikora.

Na sali obecnych jest 18 radnych.

Radny Grzegorz Marszałek zapytał o Powiatowy Zespół ds. Orzekania o Niepełnosprawności. W wydatkach jest kwota 7.100 zł, w dochodach tego nie widać. Zapytał, czy to powiat utrzymuje Zespół ze swoich środków. Dodał, że w wielu powiatach jest tak, że zespoły nie zbierają się bo nie ma środków finansowych. Rozumie, że pieniądze się już skończyły i teraz należy dofinansować działalność Zespołu.

Starosta Robert Marcinkowski odpowiedział, że mamy do czynienia z dość częstym niedofinansowaniem zadań zleconych przez administrację rządową. W tej sytuacji stajemy przed dylematem, czy przestać w Zespołach orzekać, czy też zapewnić ciągłość obsługi naszych mieszkańców. Trudno te pieniądze znaleźć, ale uważa, że te zaświadczenia wydawane w Zespole są bardzo ważnym elementem dla naszych mieszkańców. Zarząd stara się te środki planować licząc na to, że Wojewoda je zwróci. W tym roku już trzykrotnie zwracał się do Wojewody informując o trudnej sytuacji i stanowczo domagając się zwrotu tych środków. Rozważany jest taki wariant, co sugerują niektórzy prawnicy a także korporacje samorządowe, żeby spróbować drogi przedsądowej czy sądowej.

Radny Grzegorz Marszałek podziękował za zrozumienie, bo dla wielu jego pracowników jest to bardzo ważne- brak orzeczenia dyskwalifikuje ich z pracy.

Autopoprawka do projektu uchwały została przyjęta w wyniku głosowania- 18 głosów „za”

**Uchwała Nr XXXIV/295/13 w sprawie zmian budżetu i w budżecie powiatu na 2013 r. została podjęta w wyniku głosowania- 17 głosów „za”, 0 głosów „przeciw” przy 1 głosie „wstrzymującym się”
W głosowaniu wzięło udział 18 radnych.**

Ad 8 g)

Projekt uchwały w sprawie zmiany Wieloletniej Prognozy Finansowej Powiatu Gostyńskiego na lata 2013-2022 wraz z autopoprawką przedstawiła Skarbnik Powiatu Eleonora Gościniak. Zarząd na posiedzeniu w dniu 16 października 2013 roku przyjął projekt uchwały Rady Powiatu Gostyńskiego w sprawie zmiany Wieloletniej Prognozy Finansowej na lata 2013-2022. Zmiany ww. uchwały dotyczą zmian w załączniku Nr 1 „Wieloletnia Prognoza Finansowa na lata 2013 - 2022” - uaktualnienie kwot ujętych w projekcie uchwały w sprawie zmian budżetu i w budżecie powiatu na 2013 r. Po zmianach kwot budżetu zmieniają się wskaźniki na lata 2014-2016. Autopoprawka dotyczy zmian w załączniku nr 1.

Przewodniczący Komisji Budżetu, Inwestycji i Rozwoju Gospodarczego Piotr Gorynia poinformował, że Komisja zaopiniowała projekt uchwały pozytywnie- 5 głosów „za” podczas nieobecności 1 radnego.

W dyskusji głosu nie zabrano.

Autopoprawka do projektu uchwały została przyjęta w wyniku głosowania- 18 głosów „za”.

**Uchwała Nr XXXIV/296/13 w sprawie zmiany Wieloletniej Prognozy Finansowej Powiatu Gostyńskiego na lata 2013-2022 została podjęta w wyniku głosowania- 18 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.
W głosowaniu wzięło udział 18 radnych.**

Ad 8 h)

Projekt uchwały w sprawie rozpatrzenia skargi na działalność Dyrektora Domu Pomocy Społecznej w Chumiętkach przedstawił Przewodniczący Komisji Samorządowo- Organizacyjnej i Porządku Publicznego Grzegorz Marszałek.

Przewodniczący Rady Powiatu Pan Alfred Siama, zgodnie z § 55 ust. 4 pkt 3 Statutu Powiatu Gostyńskiego, przekazał Komisji Samorządowo-Organizacyjnej i Porządku Publicznego skargę wniesioną przez Pana Józefa Kmiecika - w celu przeprowadzenia postępowania wyjaśniającego. Komisja na posiedzeniu w dniu 21 października br., po zapoznaniu się ze skargą, pismem będącym jej przedmiotem oraz złożonymi wyjaśnieniami przez Dyrektora Domu Pomocy Społecznej w Chumiętkach Pana Zbigniewa Polowczyka, Kierownika Zespołu Opiekuńczego Pana Tomasza Nawrota oraz Dyrektora Powiatowego Centrum Pomocy Rodzinie Pana Mirosława Sobkowiaka ustaliła, że Dom Pomocy Społecznej w Chumiętkach dokonuje zakupu leków dla pensjonariuszy zgodnie z przepisami prawa, stosując następujący tryb postępowania:

Placówka zamawia leki na podstawie recept wystawionych przez lekarza. Na podstawie wyceny dokonanej przez aptekę pracownicy Domu Pomocy Społecznej w Chumiętkach informują każdego z pensjonariuszy o ilości zamawianych dla niego leków i cenie za nie. W ten sposób pensjonariusze dokonują akceptacji zakupu leków, na podstawie której placówka składa zamówienie do apteki. Apteka do każdej faktury dołącza oddzielny dla każdego pensjonariusza imienny wykaz zawierający nazwę i ilość zamówionych leków wraz ze wskazaną kwotą dopłaty za

leki, którą pensjonariusz obowiązany jest uiścić, w przypadku zakupu leków nier refundowanych lub refundowanych w części. Z wyjaśnień złożonych przez Pana Tomasza Nawrota, jak i Pana Zbigniewa Polowczyka wynika, że Pan Józef Kmiecik każdorazowo był informowany o składanych zamówieniach na leki, jak i o wysokości dopłaty związanej z realizacją zamówienia. Skarżący do tej pory uiszczal przypisane mu dopłaty, twierdząc, że „leki są za drogie”. Zdaniem pracowników Domu Pomocy Społecznej w Chumiętkach przyczyną złożenia skargi jest zmiana przepisów dotyczących sposobu uiszczania opłat za leki przez podopiecznych domów pomocy społecznej. Obecnie znaczna część kosztów została przerzucona na pensjonariuszy, co może powodować ich niezadowolenie. Komisja uznała złożone wyjaśnienia za wystarczające do rozpatrzenia skargi. Biorąc powyższe pod uwagę Komisja uznała skargę za niezasadną i postuluje o jej oddalenie. Komisja sugeruje Dyrektorowi Domu Pomocy Społecznej w Chumiętkach podjęcie działań mających na celu usprawnienie obiegu dokumentów w zakresie sprzedaży leków poprzez uzyskanie od pensjonariuszy pisemnej zgody na zakup leków wraz z informacją, że akceptują cenę za leki. Na podstawie § 57 ust. 2 Statutu Komisja przedkłada projekt uchwały Rady Powiatu wraz z projektem zawiadomienia do skarżącego o sposobie załatwienia skargi, wnosząc o jego przyjęcie.

Radna Kazimiera Puślednik zwróciła uwagę, że na projekcie uchwały jest zła data podjęcia uchwały- zamiast 31 października powinno być 30 października.

Przewodniczący Rady Alfred Siana powiedział, że to nie pierwsza tego typu skarga, zdaje sobie sprawę, że mogą one wynikać z pewnych trudnych doświadczeń życiowych pensjonariuszy. Zwracając się do dyrektora Zbigniewa Polowczyka zaproponował akcję informacyjną i cierpliwe tłumaczenie tym ludziom, jakie obowiązują przepisy, jakie leki mają za darmo a za jakie muszą zapłacić, dlaczego i w jakiej wysokości.

Dyrektor Domu Pomocy Społecznej w Chumiętkach Zbigniew Polowczyk odpowiedział, że z takim apelem należałoby się zwrócić do Ministra Arłukowicza, który co 3 miesiące zmienia listę leków refundowanych. Bałagan, który jest na rynku leków, przenosi się na placówki. Nie są w stanie nawet określić, jaka to jest cena, bo w miesiącu marcu jest taka, a w kwietniu np. pięciokrotnie wyższa. Skarżący nie neguje tego, że musi płacić za leki, a to, że przebywa w placówce i chce, aby to robił dom pomocy. Twierdzi też, że płaci za dużo, bo jeżeli dzisiaj płaci 9 zł a za miesiąc po zmianie cen zapłaci za ten sam lek 19 zł, to rodzą się pewne wątpliwości.

Przewodniczący Rady Alfred Siana powiedział, że jest świadomy zawirowań prawnych, niemniej jednak wydaje mu się, że długie i cierpliwe tłumaczenie mogłoby przynieść skutek.

Radny Grzegorz Marszałek powiedział, że w skardze było podniesione, jakoby skarżący został oszukany w ilości pieniędzy. Zostały dostarczone kserokopie dokumentów i porównane z zapiskami skarżącego. Nie ma możliwości, aby go ktoś skrzywdził.

Radny Jarosław Jędrkowiak powiedział, że praca w domach pomocy społecznej nie jest łatwą pracą, to praca z ludźmi trudnymi. Propozycja złożona przez Komisję dotycząca obiegu dokumentów jest może, zdaniem radnego, jakimś rozwiązaniem w przypadku osób, które nie mają ograniczonych praw obywatelskich. W przeciwnym razie możemy spodziewać się takich skarg więcej.

Uchwała Nr XXXIV/297/13 w sprawie rozpatrzenia skargi na działalność Dyrektora Domu Pomocy Społecznej w Chumiętkach została podjęta w wyniku głosowania- 18 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu wzięło udział 18 radnych.

Ad 8 i)

Projekt uchwały w sprawie udzielenia dotacji z budżetu powiatu na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytkach wpisanych do rejestru zabytków przedstawił Wicestarosta Janusz Sikora.

Poinformował, że zgodnie z postanowieniami Rady Powiatu Gostyńskiego określonymi w uchwale XXXIX\289\06 z dnia 26 stycznia 2006 r. w sprawie określenia zasad, trybu udzielania i rozliczania dotacji na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytkach wpisanych do rejestru zabytków, na podstawie § 5 ust. 3 wyżej cytowanej uchwały podmiot może ubiegać się o dotacje na prace interwencyjne nie zachowując terminu wnioskowania określonego w uchwale w przypadku zagrożenia zabytku. Korzystając z zapisu wniosek o dotację w Starostwie Powiatowym złożyła Kongregacja Oratorium św. Filipa Neri w Gostyniu na Świętej Górze – Głogówko. W oparciu o pismo Wojewódzkiego Konserwatora Zabytków wskazuje się, że „prace te są konieczne z uwagi na niszczenie cennego zabytku. Występujące w murach fundamentowych i cokole zawilgocenie powoduje systematyczne niszczenie substancji zabytku, z każdym rokiem potęgując destrukcję. Podjęcie działań naprawczych jest więc pilne i niezbędne.” Zarząd Powiatu postanowił zaproponować przyznanie na powyższe prace kwotę w wysokości 15.000.00 zł.

Przewodniczący Komisji Budżetu, Inwestycji i Rozwoju Gospodarczego Piotr Gorynia poinformował, że Komisja zaopiniowała projekt uchwały pozytywnie- 5 głosów „za” podczas nieobecności 1 radnego.

Radny Jarosław Jędrkowiak zwracając się do Starosty zapytał, czy znana jest kwota całości prac.

Starosta Robert Marcinkowski odpowiedział, że zgodnie z wnioskiem Kongregacji jest to kwota 375.000 zł.

Radny Jarosław Jędrkowiak stwierdził, że jest to symboliczne wsparcie.

Starosta Robert Marcinkowski dodał, że 300.000 zł Kongregacja pozyskuje z Ministerstwa Kultury i Dziedzictwa Narodowego.

Radny Jarosław Jędrkowiak powiedział, że mówiono, iż udało się odzyskać podatek VAT, również dyrektor Ośrodka ma dobrą wiadomość. Powiedział, że zagłosuje za tą uchwałą, chociaż wcześniej miał pewne wątpliwości. Przypomniał, że czasami zgłaszał drobne prośby, aby pieniądze w takiej symbolicznej kwocie przeznaczać też na takie instytucje, które takiego wsparcia symbolicznego też potrzebują, jak chociażby na Samorządowy Fundusz Poręczeń Kredytowych. W tym roku udało się przeznaczyć symboliczną kwotę, ale tu nie chodzi o 15.000 zł, bo to nie jest duża kwota pieniędzy, ale chodzi o to, aby instytucje też czuły, że być może nie mamy najlepszej sytuacji finansowej, ale z drugiej strony jesteśmy w stanie te pieniądze przekazać.

Starosta Robert Marcinkowski dodał, iż najważniejszym w tym całym projekcie jest to, że całkiem duże pieniądze zostaną wydane na terenie powiatu gostyńskiego i to przyczyni się do ratowania tego ważnego zabytku. Powiat, jak zauważył radny Jędrkowiak, pomaga symbolicznie, ale pozwolimy zgromadzić wkład własny Kongregacji, która dzięki temu zgromadzi środki wielokrotnie większe.

Uchwała Nr XXXIV/298/13 w sprawie udzielenia dotacji z budżetu powiatu na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytkach wpisanych do rejestru zabytków została podjęta w wyniku głosowania- 18 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu wzięło udział 18 radnych.

Ad 9)

W związku z brakiem zapytań w punkcie „Odpowiedzi na zapytania radnych” głosu nie zabrano.

Ad 10)

W punkcie „Wnioski i oświadczenia radnych” głosu nie zabrano.

Ad 11)

Wolne głosy.

Przewodniczący Alfred Siama odczytał analizy oświadczeń majątkowych przedłożone przez Wojewodę Wielkopolskiego, Starostę Gostyńskiego, Przewodniczącą Rady Powiatu, Urząd Skarbowy w Gostyniu oraz Urząd Skarbowy w Zielonej Górze.

Analiza Wojewody Wielkopolskiego

„W związku z art. 25c ust. 12 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz.U. 2013. póź 595 j.t.) informuję że:

- Starosta, Pan Robert Marcinkowski złożył swoje oświadczenie majątkowe w terminie i nie stwierdzono w nim nieprawidłowości.
- były Starosta, Pan Andrzej Pośpieszyński złożył swoje oświadczenie majątkowe w terminie i nie stwierdzono w nim nieprawidłowości.
- Przewodniczący Rady, Pan Alfred Siama złożył swoje oświadczenie majątkowe w terminie i nie stwierdzono w nim nieprawidłowości.”

Analiza Starosty Gostyńskiego

„Zgodnie z art. 25 c ust. 12 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (tekst jednolity z 2013 r. póź. 595 ze zmianami) informuję o złożonych oświadczeniach majątkowych:

Analizie poddano 44 oświadczenia majątkowe złożone według stanu na dzień 31.12.2012 r. Oświadczenia majątkowe złożyli: członkowie Zarządu Powiatu (5 osób), Sekretarz Powiatu, Skarbnik Powiatu, dyrektorzy jednostek organizacyjnych oraz Dyrektor Samodzielnego Publicznego Zespołu Opieki Zdrowotnej (18 osób), osoby wydające decyzje administracyjne w imieniu Starosty (19 osób). W wyniku analizy stwierdzono:

- Pan Piotr Miadziołko Dyrektor Samodzielnego Publicznego Zespołu Opieki Zdrowotnej w Gostyniu nie dopełnił obowiązku złożenia oświadczenia majątkowego w terminie określonym w art. 25c ust. 5 powołanej wyżej ustawy tj. do 30 kwietnia 2013 r.,
- Pan Andrzej Pospieszyski złożył korektę oświadczenia majątkowego. Nieprawidłowości w oświadczeniu majątkowym wynikały z niewykazania dochodu uzyskanego z tytułu najmu oraz niedołączenia kserokopii zeznań podatkowych,
- Pani Karolina Dolata złożyła informację uzupełniającą do oświadczenia majątkowego dotyczącą pkt. X „Zobowiązania pieniężne o wartości powyżej 10 000 zł, w tym zaciągnięte kredyty i pożyczki oraz warunki na jakich zostały udzielone”.
- stwierdzono różnice dochodów w oświadczeniach majątkowych złożonych za rok 2012 i 2011, które wynikają jak ustalono z uzyskanych przez pracowników nagród jubileuszowych.

Po analizie złożonych oświadczeń majątkowych za 2012 r. i porównaniu ich z oświadczeniami złożonymi za rok 2011 stwierdzam, że zobowiązani pracownicy złożyli oświadczenia rzetelnie zamieszczając w nich prawdziwe dane z zastrzeżeniem wyżej opisanych przypadków, brak podstaw do wystąpienia z wnioskiem o kontrolę złożonych oświadczeń do dyrektora urzędu kontroli skarbowej. Ponadto informuje, że zgodnie z art. 25 c ust 5 powoływanej na wstępie ustawy w 2013 r. złożono 17 oświadczeń majątkowych w związku z:

- odwołaniem z funkcji członka Zarządu Powiatu stan na dzień 31.01.2013 r.: Pan Janusz Sikora, Pan Jerzy Ptak, Pan Kazimierz Musielak, Pan Józef Czarnecki,

- powierzeniem funkcji członka Zarządu Powiatu stan na dzień 31.01.2013 r.: Pan Janusz Sikora, Pan Jerzy Ptak, Pan Kazimierz Musielak, Pan Józef Czarnecki,
- zatrudnieniem na stanowisku: Pani Paulina Maćkowiak - Kierownik Młodzieżowej Świetlicy Środowiskowej w Pogórze!! -stan na 01.01.2013 r., Pan Andrzej Pospieszyński - Geodeta Powiatowy - 01.03.2013 r., Pan Arkadiusz Maćkowiak - Dyrektor Powiatowego Ośrodka Dokumentacji Geodezyjnej i Kartograficznej w Gostyniu - 15.02.2013 r.
- odwołaniem ze stanowiska: Pan Leszek Dworzak - p.o. Dyrektora Powiatowego Ośrodka Dokumentacji Geodezyjnej i Kartograficznej w Gostyniu - stan na 15.02.2013 r., Pan Grzegorz Mayer - Dyrektor Powiatowego Zarządu Dróg w Gostyniu - stan na 31.07.2013 r. - w związku z likwidacją Jednostki,
- rozwiązaniem stosunku pracy w związku z przejściem na emeryturę: Pan Aleksander Świgoń - Nadleśniczy Nadleśnictwa Karczma Borowa - stan na 29.07.2013 r.
- udzieleniem upoważnienia do wydawania decyzji administracyjnych w imieniu Starosty Gostyńskiego: Pan Grzegorz Mayer- specjalista ds. zarządzania drogami w Wydziale Komunikacji i Dróg Starostwa Powiatowego w Gostyniu - stan na 01.08.2013 r., Pan Piotr Kaczor - specjalista w Wydziale Komunikacji i Dróg Starostwa Powiatowego w Gostyniu - stan na 12.08.2013 r., Pani Paulina Błaszczuk - specjalista ds. rejestracji w Powiatowym Urzędzie Pracy w Gostyniu - stan na 18.07.2013 r.

Po przeprowadzonej analizie nie stwierdzono nieprawidłowości.”

Analiza Przewodniczącego Rady Powiatu

„Zgodnie z art. 25 c ust. 12 ustawy z dnia 5 czerwca 1998 roku o samorządzie powiatowym (t.j. Dz. U. 2013, póź. 595 ze zm.) informuję, że na ręce Przewodniczącego Rady Powiatu Gostyńskiego oświadczenia majątkowe wraz z kopią swojego zeznania o wysokości osiągniętego dochodu w roku podatkowym (PIT) za rok poprzedni w terminie, czyli do 30 kwietnia 2013 r. złożyło 17 radnych. Ponadto oświadczenie majątkowe złożyli:

- w dniu 13 lutego 2013 r. Andrzej Pospieszyński w związku ze złożoną rezygnacją z mandatu radnego,
- w dniu 14 maja 2013 r. radny Henryk Sadzki w związku z objęciem mandatu radnego. Oświadczenie złożył w terminie, tj. 30 dni od dnia złożenia ślubowania, które nastąpiło 25 kwietnia 2013 r.

Zgodnie z art. 24 h ust. 6 oraz art. 24 i ust. 3 ustawy wszystkie złożone oświadczenia majątkowe zostały przekazane do Urzędu Skarbowego w Gostyniu oraz do publikacji w Biuletynie Informacji Publicznej. W wyniku dokonanej analizy nieprawidłowości w złożonych oświadczeniach nie stwierdziłem.”

Analiza Naczelnika Urzędu Skarbowego w Gostyniu:

„Zgodnie z dyspozycją art. 25c ust.12 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz.U z 2013 r., póź. 595, z późn. zm.), Naczelnik Urzędu Skarbowego w Gostyniu przekazuje wyniki analizy oświadczeń majątkowych złożonych przez osoby określone w art. 25c ust. 1 ww. ustawy - według stanu na dzień 31 grudnia 2012 roku. Analizy oświadczeń dokonano zgodnie z treścią art. 25c ust.8 ww. ustawy. Do tegoż organu wpłynęły: oświadczenie majątkowe Starosty Gostyńskiego; oświadczenie majątkowe Przewodniczącego Rady Powiatu Gostyńskiego; oświadczenia majątkowe radnych Rady Powiatu Gostyńskiego - 18 sztuk; oświadczenia majątkowe osób wydających decyzje administracyjne w imieniu Starosty Gostyńskiego - 39 sztuk. Stwierdzono nieprawidłowości w oświadczeniach majątkowych:

- Starosty Gostyńskiego - nie wykazano dochodu uzyskanego z tytułu najmu oraz nie dołączono kserokopii zeznań podatkowych PIT-37 i PIT-28,
- Pana Zdzisława Kowalczyka - radnego Rady Powiatu Gostyńskiego - nie dołączono kserokopii zeznania PIT-40A,

- Pana Stanisława Zarembę - radnego Rady Powiatu Gostyńskiego - nie wykazano w Dziale A pkt II nieruchomości gruntowej nabytej w 2012 roku.

Pozostałe oświadczenie majątkowe przyjęto jako prawidłowe."

„Naczelnik Urzędu Skarbowego w Gostyniu nawiązując do pisma nr AP/072-29/13, AP/072-30/13, AP/072-36/13, nr pom. 83815/2013 z dnia 03 października 2013 r., w sprawie wyników analizy oświadczeń majątkowych - według stanu na dzień 31 grudnia 2012 roku, wyjaśnia że zawarta w nim informacja dotycząca oświadczenia majątkowego Starosty Gostyńskiego dotyczyła Pana Andrzeja Pospieszyskiego. Ponadto Naczelnik tutejszego Urzędu informuje, że w ppkt c) ww. pisma, w którym mowa o stwierdzonych nieprawidłowościach w oświadczeniu majątkowym Pana Stanisława Zarembę - radnego Rady Powiatu Gostyńskiego - według stanu na dzień 31 grudnia 2012 roku:

- było: „nie wykazano w Dziale A pkt II nieruchomości gruntowej nabytej w 2012 roku",
- winno być: „nie wykazano w Dziale A pkt II nieruchomości gruntowej nabytej w 2012 roku" oraz „nie wykazano nabycia ww. nieruchomości w Dziale A pkt V - mienie nabyte od jednostek samorządu terytorialnego "

Analiza Naczelnika Drugiego Urzędu Skarbowego w Zielonej Górze

„Na podstawie art. 25c ust. 12 ustawy z dnia 5 czerwca 1998r. o samorządzie powiatowym (j.t. Dz.U. z 2013r., póź. 595 z późn. zm.), Naczelnik Drugiego Urzędu Skarbowego w Zielonej Górze informuje, że po przeanalizowaniu przekazanego przez Starostwo Powiatowe w Gostyniu oświadczenia majątkowego za 2012r. złożonego przez Dyrektora Samodzielnego Publicznego Zespołu Opieki Zdrowotnej w Gostyniu - Pana Piotra Miadziółko, nie wnosi uwag do jego treści. Jednocześnie tut. organ podatkowy informuje, że przedmiotowe oświadczenie zostało złożone w dniu 06.05.2013r, tj po terminie ustawowym.”

Radny Czesław Kołak powiedział, że w związku z powtarzającymi się wnioskami od radnych jak również sołtysów z Gminy Poniec w sprawie wyczyszczenia rowów z krzewów przy drogach powiatowych, proponuje przekazanie tych zadań gminie Poniec, która wykonała te prace własnymi pracownikami. Kierowcy narzekają na słabą widoczność, co stwarza duże zagrożenie przy włączaniu się do ruchu z dróg podporządkowanych. Jeżeli powiat kosi rowy 2 razy, Gmina wykonałaby jeszcze jedno koszenie. Zaproponował, aby rozważyć przekazanie tych prac gminom tak jak dzisiaj przekazane jest odśnieżanie dróg.

Starosta Robert Marcinkowski potwierdził, że prowadzone są rozmowy z wójtami i burmistrzami na temat współpracy w tym zakresie. Muszą zostać przeanalizowane możliwości prawne i finansowe, bo to nie jest przekazanie zadań ale za tym muszą iść konkretne pieniądze. Zasada jest bardzo prosta, która sprawdziła się przy odśnieżaniu- im bliżej do wykonywania jakiejś roboty, tym łatwiej te prace wykonać.

Radny Jarosław Jędrkowiak powiedział, że ma problem, który polega na tym, że czuje się niedoinformowany. Na ostatniej sesji debatowaliśmy i podjęliśmy uchwałę dotyczącą zaciągnięcia kredytu długoterminowego na kwotę ponad 10 mln zł. Motywacja bardzo słuszna- mamy zaoszczędzić na tym pieniądze. Powiedział, że zaczął się zagłębiać w temat, ponieważ w ferworze dyskusji człowiek nie zwraca uwagi na sformułowania, a za kilka lat ktoś zobaczy ten dokument, przeczyta co było napisane i powie, co ci radni tam robili. Wziął dokumenty dotyczące tego kredytu i chce powiedzieć, że o wszystkim byli poinformowani, tylko nie o tym, że wszystkie te kredyty które w ostatnim czasie zostały pobrane, są z karencją 3-4 letnią. Bardzo chciałby wierzyć w to, że jedyną motywacją jest obniżenie kosztów. Zwrócił uwagę, jak brzmi uzasadnienie w sprawie zaciągnięcia kredytu, że w stosunku do oprocentowania otrzymanego w tym roku oszczędność kosztów obsługi wyniosłaby 500.000 zł. Zwrócił uwagę, że nie ma tu „że wyniesie” a jest „wyniosłaby”. Jest to bardzo duża różnica. Podobnie jak patrzy na protokół z sesji, też czyta, że z dużym prawdopodobieństwem powinna zmaleć. To są sformułowania, które nie mówią o tym, że

rzeczywści ten kredyt będzie niższy. Nie mówi się, że kredyt jest z karencją 4-letnią. To tak wygląda, jakby to był kredyt nie nastawiony na ekonomię a na wybory. Jeżeli nie otrzymuje informacji wprost, a podejrzewa że radni nie wiedzieli o tej informacji, to pewnie nie byłoby dzisiejszego pytania, a tak zawsze pozostają wątpliwości. Później gdzieś można usłyszeć, że radni opozycji o czymś tam wiedzieli i nie protestowali. Jeżeli tak mamy podane informacje, to trudno powiedzieć, że radni wiedzieli. Zjrzał do ogłoszeń różnych, zebrał dokumenty i tak mu wyszło. Nawet na z posiedzenia Zarządu jest taka informacja- projekt uchwały w sprawie przyjęcia projektu uchwały w sprawie zaciągnięcia kredytu przedstawiła Skarbnik Eleonora Gościński, wszyscy za. Maksymalnie dużo informacji- będzie czysta informacja bez żadnych domysłów. Mniej będzie sporów a więcej współpracy. Radny poprosił, aby na przyszłość przy dyskusowaniu o ważnych sprawach podawać maksymalnie dużo informacji, wtedy nie będzie pytań ze strony opozycji, będzie jasna sytuacja bez jakich domysłów. Mniej będzie sporów a więcej współpracy.

Starosta Robert Marcinkowski odpowiedział, iż jego zdaniem sytuacja jest bardzo czysta, jawna. Cały czas podtrzymuje tezę o prawdopodobieństwie wystąpienia oszczędności, bo dzisiaj nie może tego radnym zagwarantować. Podobnie cały czas było prawdopodobne, że odzyskamy VAT, bo też takiej gwarancji jednoznacznej nie mógł złożyć do czasu zakończenia działań kontrolnych i wpływu tych pieniędzy na konto. Wiemy, że banki się do tego tematu przymierzają i wszystko wskazuje na to, że to oprocentowanie, a więc koszt kredytu będzie niższy, a jaki powie po rozstrzygnięciu przetargu. Jeśli stanie się tak, że ten koszt nie zmaleje, to będziemy się zastanawiać w jaki sposób to postępowanie rozstrzygnąć. Podkreślił, że był to niewątpliwie krok, który w dłuższej perspektywie finansowej jest w stanie wygenerować znaczące oszczędności.

Skarbnik Eleonora Gościński dodała, że nie zdążyła odnaleźć na BIP-ie starych uchwał, ale okres karencji zawsze określaliśmy w uchwale Rady Powiatu. Okres karencji wynika z tego tytułu, że mamy ograniczone możliwości w danym roku spłaty kredytów. Spłacamy stare kredyty, mamy większe raty dlatego po dwóch latach możemy zacząć spłacać następny kredyt.

Radny Jarosław Jędrkowiak powiedział, iż uważa że nie został doinformowany i podjął decyzję na podstawie posiadanych informacji. Nie mówi, że intencje są złe, ale prosi, aby postawić się w Jego sytuacji. Dodał, że kiedyś miał bardzo przykre doświadczenie życiowe z czymś, co mogło zadziałać a nie zadziałało, dlatego bardzo mocno zwraca na to uwagę. Kiedy wdrożył się w dokumenty i zobaczył, że są tu 44 miesiące karencji, tu 34 miesiące, wydało mu się to nieścisle, niespójne zwłaszcza wobec otrzymanych informacji o marży, Viorze. Nie zostali poinformowani o takich rzeczach, że fajny jest ten kredyt bo nie musimy go spłacać przez najbliższe cztery lata. A np. w 2019 roku będziemy mieli do spłacenia 6 ml, czy jakąś kwotę większą z którą będziemy musieli sobie poradzić. To jest informacja, na podstawie której radni też muszą podejmować decyzje, za które nas rozliczy społeczeństwo.

Skarbnik Eleonora Gościński powiedziała, że te okresy nie wynikają z naszej woli a możliwości spłaty podanej przez Ministra Rostowskiego – wskaźniki, które są określone w ustawie o finansach publicznych. To nas ogranicza. Są powiaty, które biorą kredyty konsolidacyjne i wydłużają spłaty do 2023, bo nie pozwalają im na to wskaźniki.

Radny Jarosław Jędrkowiak powiedział, że słowo kredyt konsolidacyjny jest ogólnie znane. Pytanie, dlaczego nie pada w dokumencie informacja, że zaciągamy kredyt konsolidacyjny, będziemy mieli spłatę 4 lata itd. Wtedy mają większą świadomość tego wszystkiego a tak wkradają się wątpliwości, że może się już coś złego dzieje.

Starosta Robert Marcinkowski powiedział, że to nie jest kredyt konsolidacyjny, zobowiązania finansowe powiatu poprzez podjęcie tej uchwały nie zwiększają się ani o złotówkę, a na tej procedurze możemy tylko zaoszczędzić. Jeśli się okaże, że powstaną dodatkowe koszty, to ten przetarg nie zostanie rozstrzygnięty

Radny Jarosław Jędrkowiak powiedział, że spodziewał się, że Starosta będzie próbował łapać go za słówka. Starosta to bardzo konkretny człowiek, dlatego dziwi się, że takie sformułowania zostały użyte. Dzisiaj Starosta też powiedział taką rzecz, że ktoś otrzymał wiadomość

elektroniczną za pomocą e-maila. To też jest nieściste, więc może nie wytykajmy sobie pewnych nieścistości, bo każdy z nas je popełnia. Jak wiemy, nie ma innej wiadomości elektronicznej jak tylko e-mail. Odnosząc się do wypowiedzi Starosty powiedział, że zgadza się, że zamiary są takie, tylko dlaczego tego nie powiedziano. Dlaczego ta informacja nie padła, że karencja jest 4 lata, a za rok są wybory. Rozumie, że jest uzasadnienie- ma być 500.000 zł. Czy będzie, jak słyszymy, nie wiadomo, bo Pan Starosta nie może nas o tym zapewnić i to jest fakt. Dlatego w perspektywie czasu prosi, że jeżeli będziemy mówić o pieniądzach a zwłaszcza o pieniądzach pożyczanych w bankach, to prosi o sprecyzowanie takich informacji albo położenie takiego zamówienia , które sobie wydrukował, a gdzie wszystko jest napisane.

Skarbnik Powiatu Eleonora Gościńska powiedziała, że zamówienie jest dopiero po uchwale o zaciągnięciu kredytu, ale jeśli Rada sobie życzy można wpisać w uchwałę, że okres karencji wynosi 3 lub 4 lata.

Starosta Robert Marcinkowski powiedział, że nie chodzi tu o łapanie za słówka. Definicja kredytu konsolidacyjnego w stosunku do kredytu na spłatę wcześniejszych zobowiązań różni się całkowicie. Jeśli natomiast powiedział, że Zarząd otrzymał wiadomość elektroniczną za pomocą e-mail, to bardzo dziękuje radnemu za zwrócenie uwagi, bo naprawdę o tym nie wiedział, ale w zakresie działalności internetowej jest radny na pewno bardziej biegły od niego.

Radny Zdzisław Kowalczyk powiedział, że pit 40 zostanie dostarczony.

Ad 12)

Wobec wyczerpania porządku obrad Przewodniczący zamknął XXXIV sesję Rady Powiatu o godz. 15:30

***Przewodniczący
Rady Powiatu Gostyńskiego
/-/ Alfred Siana***

Protokołowała
Elżbieta Mikstacka