

Protokół Nr 133/10
Zarządu Powiatu Gostyńskiego
z dnia 27 maja 2010 r.

Ad 1)

Sto trzydzieste trzecie posiedzenie Zarządu Powiatu Gostyńskiego otworzył Starosta Pan Andrzej Pospieszynski o godz. 12:00.

Ad 2)

Starosta stwierdził, że Zarząd jest władny podejmować uchwały, gdyż jest zachowane quorum.
Lista obecności stanowi załącznik nr 1 do protokołu.

Ad. 3)

Starosta przedstawił proponowany porządek posiedzenia Zarządu.

Starosta zaproponował dodanie następujących punktów:

- 5 h) Rozpatrzenie wniosku Komisji Samorządowo- Organizacyjnej i Porządku Publicznego w sprawie podpisania umowy z firmą posiadającą ciężki tabor na usuwanie z drogi pojazdów o ciężkim tonażu.
- 5 i) Rozpatrzenie wniosku Przedsiębiorstwa Budowlano- Usługowego „GOSBUD” SP. z o.o. w Gostyniu w sprawie przedłużenia terminu zakończenia robót o trzy tygodnie.
- 5 j) Rozpatrzenie wniosku Naczelnika Wydziału Zarządzania i Inwestycji w sprawie wyrażenia zgody na zmianę planu zagospodarowania terenu przy budowanej hali ZSO w Gostyniu.
- 6 i) Podjęcie uchwały w sprawie określenia sposobu wykonania uchwał Rady Powiatu Gostyńskiego.
- 6 j) Podjęcie uchwały w sprawie zmian w planie finansowym zadań z zakresu administracji rządowej oraz innych zadań zleconych ustawami na 2010 r. dla poszczególnych rodzajów zadań oraz jednostek organizacyjnych powiatu gostyńskiego na 2010 rok.
- 6 k) Podjęcie uchwały w sprawie udzielenia poręczenia pożyczki zaciągniętej przez SP ZOZ w Gostyniu.

Porządek posiedzenia wraz ze zmianami został przyjęty w wyniku głosowania: 5 głosów „za”.

Ad. 4

Protokół Nr 132/10 z dnia 13 maja 2010 r. został przyjęty w wyniku głosowania: **5 głosów „za”.**

Ad. 5 a)

Wniosek Narodowego Funduszu Zdrowia w Poznaniu w sprawie uruchomienia w Starostwie tymczasowego stanowiska Zdrowotnego Informatora Pacjenta przedstawił Sekretarz Powiatu Pan Leszek Maliński.

Opinia Wydziału Oświaty i Spraw Społecznych:

„Do Wydziału Oświaty i Spraw Społecznych wpłynęło pismo z Narodowego Funduszu Zdrowia Wielkopolski Oddział Wojewódzki w Poznaniu z propozycją uruchomienia Zdrowotnego Informatora Pacjenta. System ten umożliwi sprawienie on-line z jakich usług medycznych pacjent korzystał w ostatnich latach, jakie wykupił leki oraz u kogo składał deklaracje Podstawowej Opieki Zdrowotnej. Dostęp do tych informacji z jednej strony ma na celu podnosić świadomość pacjentów, z drugiej – daje lekarzom, szczególnie podstawowej opieki zdrowotnej, dodatkowe, unikalne narzędzie

do podejmowania dalszych decyzji medycznych, jeśli pacjent zgodzi się na wejście w jego konto. Wizyta w siedzibie lub delegaturze WOW NFZ w celu pobrania danych dostępowych do Zdrowotnego Informatora Pacjenta może stanowić dla wielu mieszkańców naszego województwa utrudnienie. Dlatego propozycja utworzenia w Starostwie Powiatowym w Gostyniu w Wydziale Oświaty i Spraw Społecznych tymczasowego stanowiska ZIP umożliwiającego odwiedzającym załatwienie na miejscu formalności uzyskania swojego kodu dostępu jest zasadna. Mając na uwadze powyższe Wydział Oświaty i Spraw Społecznych uznaje za celowe utworzenie takiego stanowiska i zorganizowanie promocyjnej akcji rozpowszechniającej wśród mieszkańców naszego powiatu możliwość uzyskania loginu i hasła w siedzibie naszego urzędu, a tym samym pozwoli to zaoszczędzić czas jak i koszty dojazdu do Delegatury NFZ w Lesznie. Wydział posiada w swoim budżecie środki finansowe na promocje zdrowia w związku z powyższym przedmiotowy wniosek opiniuje pozytywnie.”

Zarząd w wyniku głosowania- 5 głosów „za” rozpatrzył wniosek pozytywnie. Akcja promocyjna odbędzie się w trakcie „Dnia Powiatu” w sierpniu br., stanowisko ZIP zostanie utworzone w Starostwie Powiatowym w miejscu wskazanym przez Sekretarza Powiatu.

Odpowiedzi udzieli oraz sprawą zajmie się Wydział Oświaty i Spraw Społecznych.

Ad. 5 b)

Wniosek Dyrektora Zespołu Szkół Zawodowych w Gostyniu w sprawie dofinansowania w kwocie 300 zł realizacji programu dotyczącego profilaktyki zaburzeń odżywiania przedstawił Starosta Pan Andrzej Pospieszyski.

Opinia Wydziału Oświaty i Spraw Społecznych:

„Dyrektor Zespołu Szkół Zawodowych w Gostyniu złożył wniosek z prośbą o dofinansowanie w wysokości 300 zł programu dotyczącego profilaktyki zaburzeń odżywiania, tzn. anoreksji i bulimii. W związku z realizacją działań zapobiegających szerzeniu się wśród młodzieży anoreksji i bulimii planowane są spotkania ze specjalistą ds. żywienia, gdzie będzie można się zapoznać z niebezpieczeństwem ograniczania dziennej dawki kalorii oraz ze znaczeniem nawyków żywieniowych, jak również z oddziaływaniem ich na utrzymanie stałej masy ciała. W spotkaniach weźmie udział 140 osób, dwa spotkania będą z młodzieżą natomiast jedno spotkanie z rodzicami. Ze względu na niepokojące zachowania młodzieży, profilaktyka zaburzeń odżywiania kontynuowana będzie również w roku szkolnym 2010/2011. Wydział Oświaty i Spraw Społecznych uznaje za zasadne dofinansowanie powyższych przedsięwzięć i wyraża pozytywną opinię w przedmiotowej sprawie. Jednocześnie Wydział informuje, iż w planie finansowym zaplanowane są środki na zadania z zakresu ochrony zdrowia.”

Zarząd rozpatrzył wniosek pozytywnie- 5 głosów „za”.

Odpowiedzi udzieli Wydział Oświaty i Spraw Społecznych.

Ad. 5 c)

Wniosek Dyrektora Domu Pomocy Społecznej w Chwałkowie w sprawie elewacji budynku pałacowego przedstawił Sekretarz Pan Leszek Maliński.

Informacja Wydziału Zarządzania i Inwestycji:

„Wydział Zarządzania i Inwestycji w nawiązaniu do pisma DPS w Chwałkowie nr DPS-I-051/37/10 z dnia 29.04.2010 r. dotyczącego elewacji budynku pałacowego informuje, że w dniu 13.05.2010 r. dokonano wizji lokalnej obiektu i stwierdzono, że w wielu miejscach tynki są odspojone, zmurzałe i zwietrzałe nie gwarantując wymaganej wytrzymałości dla wypraw tynkarskich. W związku z powyższym stanowiąc one mogą zagrożenie dla zdrowia i życia osób przebywających

lub poruszających się w jego bezpośrednim sąsiedztwie. Do czasu przystąpienia do właściwego remontu proponuje się wykonanie zadaszania zabezpieczającego w miejscach najbardziej niebezpiecznych (najtańsze rozwiązanie). Innym rozwiązaniem może być skucie odparzonych miejsc i zabezpieczenie ich warstwami gruntującymi przygotowując je jednocześnie do właściwej renowacji. Zakres jednak tego rozwiązania jest trudny do oszacowania gdyż wyraźnie widoczne korozje tynku podczas skuwania mogą okazać się dużo większe. Najlepszym oczywiście rozwiązaniem byłoby poddanie kompleksowej renowacji wszystkich elewacji.

Wg kosztorysu inwestorskiego jest to koszt 447.006,00 zł brutto, w tym:

- elewacja frontowa — 92.697,13 zł
- elewacja ogrodowa — 121466,09 zł
- elewacja wschodnia (boczna) - 45238,01 zł
- elewacja zachodnia (boczna) — 44610,68 zł”

Zarząd w wyniku głosowania- 5 głosów „za” postanowił, iż w bieżącym roku zostanie wykonana renowacja elewacji najbardziej zagrażającej bezpieczeństwu, tj. elewacji zachodniej oraz zadaszanie zabezpieczające w pozostałych miejscach najbardziej niebezpiecznych.

Odpowiedzi udzieli Wydział Zarządzania i Inwestycji. Skarbnik Powiatu dokona przesunięcia środków z rezerwy inwestycyjnej.

Ad. 5 d)

Wnioski Wielkopolskiego Wojewódzkiego Komendanta Ochotniczych Hufców Pracy w sprawie:

- 1) wynajmu lokalu użytkowego oznaczonego nr 21 w budynku Przychodni w Gostyniu przy ul. Wrocławskiej 8 (wniosek był przedmiotem obrad Zarządu w dniu 28 kwietnia br.),
- 2) wyrażenia zgody na demontaż ścianki działowej między lokalami użytkowymi będącymi przedmiotem najmu (wniosek był przedmiotem obrad Zarządu w dniu 28 kwietnia br.),
- 3) zmiany porozumienia zawartego 3 grudnia 2009 r. w związku z planowanym zabudowaniem okien w pomieszczeniu będących przedmiotem użyczenia,
- 4) wstrzymania się z obciążaniem WWK OHP kosztami za użyczenie lokalu do czasu wydania decyzji przez Zarząd Powiatu o przyznaniu innego lokalu,

przedstawił Sekretarz Pan Leszek Maliński.

Poinformował, że OHP wpłaciło 15 % naliczonego czynszu za miesiąc maj br., tj. 70 zł. Ponadto OHP uważa, że stawka czynszu jest zdecydowanie wyższa w Gostyniu w porównaniu do innych miast.

Opinia Wydziału Architektury, Budownictwa i Gospodarki Nieruchomościami dot. pkt. 3)

„Wydział Architektury, Budownictwa i Gospodarki Nieruchomościami przekazuje w załączeniu pismo Ochotniczych Hufców Pracy Centrum Edukacji i Pracy Młodzieży z siedzibą w Poznaniu w sprawie porozumienia zawartego w dniu 03 grudnia 2009 r. pomiędzy Wielkopolską Wojewódzką Komendą Ochotniczych Hufców Pracy a Powiatem Gostyńskim. OHP zwróciło się z zapytaniem, czy istniałaby możliwość użyczenia od Starostwa lokalu spełniającego wymogi rozporządzenia Ministra Pracy i Polityki Socjalnej z dnia 26 września 1997 r. Jest tu mowa m.in. o lokalu ze światłem naturalnym. OHP było wcześniej poinformowane o tym, że lokal będzie miał zabudowane okno. Jako zadośćuczynienie otrzymali gwarancję darmowego najmu dodatkowego pomieszczenia ze światłem dziennym. Na dzień dzisiejszy tutaj. Starostwo nie posiada więcej wolnych pomieszczeń w budynku Przychodni.”

Opinia Wydziału Architektury, Budownictwa i Gospodarki Nieruchomościami dot. pkt. 4)

„Niniejszym przedkładam pismo Wielkopolskiej Wojewódzkiej Komendy Ochotniczych Hufców Pracy z siedzibą w Poznaniu przy ul. 28 czerwca 1956 r. nr 211 w sprawie wstrzymania się z obciążaniem ich za użyczenie lokalu użytkowego w budynku Przychodni w Gostyniu przy ul. Wrocławskiej 8.

Dnia 03 grudnia 2009 r. zawarta została umowa użyczenia między Wielkopolską Wojewódzką Komendą Ochotniczych Hufców Pracy w Poznaniu a Powiatem Gostyńskim na pomieszczenia znajdujące się w budynku Przychodni w Gostyniu przy ul. Wrocławskiej 8, oznaczone numerami wg. dokumentacji technicznej 203 i 204 o łącznej powierzchni użytkowej 23,86 ha. Koszty związane z korzystaniem z przedmiotu umowy określono na kwotę 21,42 zł brutto za 1 m² powierzchni użytkowej miesięcznie. Na posiedzeniu Zarządu Powiatu Gostyńskiego dnia 25 marca 2010 r. zwolniono Wielkopolską Wojewódzką Komendę OHP z opłat za najem lokali za m-ce od grudnia 2009 r. – kwietnia 2010 r. Dnia 13 maja 2010 r. obciążono OHP fakturą za najem lokali za m-c maj 2010 r. w kwocie 511,08 zł. W związku z tym, że OHP obciążane są tylko kosztami za użyczenie pomieszczeń Wydział Architektury, Budownictwa i Gospodarki Nieruchomościami stoi na stanowisku, żeby nie przychylić się do prośby wnioskodawcy, gdyż stanowczo długo nie płacili za najem i od m-ca grudnia ubiegłego roku mogli wszystkie swoje sprawy w zakresie funkcjonowania Pośrednictwa Pracy pozalać.

Zarząd w wyniku głosowania postanowił:

- 1) wyrazić zgodę na użyczenie lokalu użytkowego nr 21- 5 głosów „za”,
- 2) wyrazić zgodę na demontaż ścianki działowej- 5 głosów „za”,
- 3) rozpatrzyć negatywnie przyznanie innego lokalu w związku pozytywnym rozpatrzeniem wniosku dot. lokalu nr. 21 (pkt. 1)- 5 głosów „za”,
- 4) rozpatrzyć negatywnie wniosek o wstrzymanie się z obciążeniami – 5 głosów „za”.

Odpowiedzi udzieli Wydział ABG.

Ad. 5 e)

Wniosek w sprawie CONSULTUS Mariola Wyciszczak w sprawie wyrażenia zgody na wynajem lokalu użytkowego oznaczonego nr 21 w budynku Przychodni w Gostyniu przy ul. Wrocławskiej 8 (wniosek był przedmiotem obrad Zarządu w dniu 28 kwietnia br.) przedstawił Sekretarz Pan Leszek Maliński.

Opinia Wydziału Architektury, Budownictwa i Gospodarki Nieruchomościami:

„Wydział Architektury, Budownictwa i Gospodarki Nieruchomościami przekazuje w załączeniu pismo CONSULTUS Mariola Wyciszczak z siedzibą w Gostyniu przy ul. Wrocławskiej 8 w sprawie wyrażenia zgody na wynajem lokalu użytkowego oznaczonego nr 21 w budynku Przychodni w Gostyniu przy ul. Wrocławskiej 8. Lokal o którym mowa, o powierzchni 9,45 m² do chwili obecnej nie jest przez nikogo wynajmowane. Na spotkaniu najemców lokali użytkowych w Przychodni w Gostyniu ze Starostą w dniu 16.04.2010 r. przedmiotowy lokal obiecano Wielkopolskiej Wojewódzkiej Komendzie Ochotniczych Hufców Pracy z siedzibą w Poznaniu jako rekompensatę za zabudowanie otworów okiennych w pomieszczeniach będących przedmiotem najmu przez OHP. Wobec powyższego niemożliwe jest wynajęcie pomieszczenia nr 21 firmie CONSULTUS Mariola Wyciszczak.”

Zarząd rozpatrzył wniosek negatywnie ze względu na wcześniejszą decyzję w sprawie użyczenia tego pomieszczenia Wielkopolskiej Wojewódzkiej Komendzie Ochotniczych Hufców Pracy- 5 głosów „za”.

Odpowiedzi udzieli Wydział ABG.

Ad. 5 f)

Wniosek Sołectwa Zalesie w sprawie:

- 1) dokończenia budowy chodnika przy drodze powiatowej 4929P we wsi Zalesie,
- 2) naprawy chodnika w miejscowości Zalesie na odcinku, w którym został zniszczony przez firmę przewożącą wiatraki

przedstawił Sekretarz Pan Leszek Maliński.

Opinia Powiatowego Zarządu Dróg w Gostyniu:

„W budżecie na 201 Or. nie są zabezpieczone środki na kontynuację budowy chodnika we wsi Zalesie, po stronie lewej jadąc od Dąbrówki. O powyższym fakcie Sołectwo Zalesie zostało poinformowane pismem z dnia 28.12.2009r. z jednoczesną informacją, że w/w zadanie może być realizowane pod warunkiem współfinansowania przez Gminę Borek Wlkp. Do chwili obecnej wykonano odcinek chodnika długości 250,0 m wraz z odwodnieniem za wartość 114.849,89 zł. Do wykonania pozostał odcinek długości 130,0 mb.

Jeżeli chodzi o korektę drogi (koło stawu), która została wykonana przez firmę przewożącą elementy do elektrowni wiatrowych, to w porozumieniu pomiędzy zarządcą drogi a wykonawcą, wykonane poszerzenie nie zostało rozebrane w zamian za odtworzenie chodnika przez Powiatowy Zarząd Dróg. W piśmie do Rady Sołeckiej zadeklarowano, że w/w roboty zostaną wykonane w połowie 2010r. Jednak z uwagi na brak środków jest to niemożliwe. Szacuje się, że koszty jakie należałoby ponieść to kwota ca 20.000,0 zł i obejmowałyby zaklinowanie poszerzenia, ustawienie nowego krawężnika wraz z odwodnieniem i położeniem nowej nawierzchni chodnika.”

Zarząd w wyniku głosowania postanowił:

- 1) udzielić odpowiedzi, że dokończenia budowy chodnika przy drodze powiatowej 4929P we wsi Zalesie jest możliwe pod warunkiem współfinansowania zadania przez Gminę Borek Wlkp.– 5 głosów „za”.**
- 2) udzielić odpowiedzi, iż sprawa naprawy chodnika w tym miejscu zostanie rozpatrzona po rozstrzygnięciu przetargu na naprawę dróg na terenie Gminy Borek Wlkp.- 5 głosów „za”.**

Odpowiedzi udzieli PZD.

WZI.KS przekaze PZD decyzję Zarządu.

Ad. 5 g)

Wniosek Dyrektora Zespołu Szkół Rolniczych w Grabonogu w sprawie sprzedaży drewna pozyskanego z wiatrolomów przedstawił Starosta Pan Andrzej Pospieszyski.

Opinia Wydziału Rolnictwa, Leśnictwa i Ochrony Środowiska:

„Zdaniem Wydziału drewno pozyskane z wiatrolomów w parku przy zespole Szkół Rolniczych w Grabonogu nadaje się tylko na cele opałowe bez możliwości wykorzystania na potrzeby szkoły. Sprzedaż drewna pracownikom szkoły o co wnioskuje Dyrektor jest zasadne. Podana w piśmie ilość drewna 35 mp jest zgodna z obmiarem a proponowana cena sprzedaży 61,20 zł/mp jest ceną ekwiwalentną do jego wartości.”

Zarząd rozpatrzył wniosek pozytywnie- 5 głosów „za”.

Odpowiedzi udzieli Wydział OR.

Ad. 5 h)

Wniosek Komisji Samorządowo- Organizacyjnej i Porządku Publicznego w sprawie podpisania umowy z firmą posiadającą ciężki tabor na usuwanie, przy zdarzeniach losowych, z drogi pojazdów o ciężkim tonażu przedstawił Sekretarz Pan Leszek Maliński.

Zarząd w wyniku głosowania- 5 głosów „za” postanowił udzielić odpowiedzi, iż dnia 29.08.2008 roku została zawarta umowa z firmą Auto-Pomoc-Naprawa, Parking Strzeżony Czesław Puślecki o wykonanie usług w zakresie Usuwania i przemieszczania na terenie

powiatu gostyńskiego na koszt właścicieli, pojazdów w przypadkach określonych w art. 130a ust. 1 i 2 ustawy z dnia 20 czerwca 1997 r. – prawo o ruchu drogowym (Dz. U. z 2005 r. nr 108, poz. 908 ze zm.). Umowa ta dotyczy usuwania pojazdów również o ciężkim tonażu.

Odpowiedź przygotowuje WZI.ZA

Ad. 5 i)

Wniosek Przedsiębiorstwa Budowlano- Usługowego „GOSBUD” SP. Z o.o. w Gostyniu w sprawie przedłużenia terminu zakończenia robót o trzy tygodnie, tj. do dnia 18 czerwca 2010 r.

Zarząd postanowił rozpatrzyć wniosek pozytywnie pod warunkiem dostarczenia przez firmę „GOSBUD” dokumentów uzasadniających opóźnienie- 5 głosów „za”.

Odpowiedzi udzieli WZI

Ad. 5 j)

Wniosek Naczelnika Wydziału Zarządzania i Inwestycji w sprawie wyrażenia zgody na zmianę planu zagospodarowania terenu przy budowanej hali ZSO w Gostyniu.

Zarząd rozpatrzył wniosek pozytywnie- 5 głosów „za”.

Ad. 6 a)

Projekt uchwały w sprawie przyjęcia autopoprawki do projektu uchwały Rady Powiatu Gostyńskiego w sprawie zmian budżetu i w budżecie na 2010 rok przedstawiła Skarbnik Powiatu Pani Eleonora Gościniak.

Uchwała Nr 133/1135/10 w sprawie przyjęcia autopoprawki do projektu uchwały Rady Powiatu Gostyńskiego w sprawie zmian budżetu i w budżecie na 2010 rok została podjęta w wyniku głosowania imiennego- 5 głosów za:

Starosta Pan Andrzej Pospieszyński- „za”

Wicestarosta Pan Janusz Sikora- „za”

Członek Zarządu Pan Jerzy Ptak- „za”

Członek Zarządu Pan Grzegorz Józefowski- „za”

Członek Zarządu Pan Kazimierz Musielak- „za”.

Ad. 6 b)

Projekt uchwały w sprawie zawarcia porozumienia z Powiatem Śremskim przedstawił Sekretarz Pan Leszek Maliński.

Uchwała dotyczy ponoszenia wydatków na utrzymanie dziecka umieszczonego w rodzinie zastępczej.

Uchwała Nr 133/1136/10 w sprawie zawarcia porozumienia z Powiatem Śremskim została podjęta w wyniku głosowania imiennego- 5 głosów za:

Starosta Pan Andrzej Pospieszyński- „za”

Wicestarosta Pan Janusz Sikora- „za”

Członek Zarządu Pan Jerzy Ptak- „za”

Członek Zarządu Pan Grzegorz Józefowski- „za”

Członek Zarządu Pan Kazimierz Musielak- „za”.

Ad. 6 c)

Projekt uchwały w sprawie zmiany uchwały Nr 95/802/09 Zarządu Powiatu Gostyńskiego z dnia 28 maja 2009 r. w sprawie zatwierdzenia arkuszy organizacji szkół i poradni psychologiczno

pedagogicznej prowadzonych przez Powiat Gostyński w roku szkolnym 2009/2010 przedstawił Wicestarosta Pan Janusz Sikora.

Zmiana dotyczy organizacji Zespołu Szkół Ogólnokształcących w Gostyniu oraz Zespołu Szkół Ogólnokształcących i Zawodowych w Krobi.

Uchwała Nr 133/1137/10 w sprawie zmiany uchwały Nr 95/802/09 Zarządu Powiatu Gostyńskiego z dnia 28 maja 2009 r. w sprawie zatwierdzenia arkuszy organizacji szkół i poradni psychologiczno pedagogicznej prowadzonych przez Powiat Gostyński w roku szkolnym 2009/2010 została podjęta w wyniku głosowania- 5 głosów „za”.

Ad. 6 d)

Projekt uchwały w sprawie zatwierdzenia arkuszy organizacji szkół i poradni psychologiczno-pedagogicznej prowadzonych przez Powiat Gostyński w roku szkolnym 2010/2011 przedstawił Wicestarosta Pan Janusz Sikora.

Opinia Wydziału Oświaty i Spraw Społecznych:

„Na podstawie § 3 ust. 5 zasad przygotowania i zatwierdzania arkuszy organizacyjnych szkół i placówki oświatowej na rok szkolny 2010/2011 stanowiących załącznik nr 1 do uchwały Nr 128/1104/10 Zarządu Powiatu Gostyńskiego z dnia 8 kwietnia 2010 r. w sprawie: zasad zatwierdzenia arkuszy organizacji szkół i poradni psychologiczno – pedagogicznej prowadzonych przez Powiat Gostyński w roku szkolnym 2010/2011 Wydział Oświaty i Spraw Społecznych dokonał analizy arkuszy organizacyjnych szkół/placówki odnoszącej się do poprawności realizacji § 2 ust. 1 – 6 wyżej cytowanego załącznika.

1. Dane zbiorcze z poszczególnych arkuszy:

a) ogólna liczba oddziałów dla młodzieży wg typów szkół (w tym klas I): 115 (32)

- zasadnicza szkoła zawodowa: 30 (10),
- technikum: 49 (11),
- liceum profilowane: 3 (1),
- liceum ogólnokształcące: 33 (10),

b) ogólna łączna liczba oddziałów dla dorosłych wg typów szkół (w tym klas I): 32 (16)

- uzupełniająca liceum ogólnokształcące: 4 (2,5),
- liceum ogólnokształcące: 6 (2,5),
- technikum uzupełniająca: 8 (3),
- technikum: 4 (1),
- szkoła policealna: 10 (7).

c) Tygodniowa liczba godzin zajęć edukacyjnych finansowanych ze środków przydzielonych przez organ prowadzący szkołę/placówkę: (w tym godzin niżek) 6 961,35 (342)

liczba nadgodzin (etatów) = 1621,51 (l. nadgodzin/18 = 90,08)

wakat: 333,06 (liczba wakatu/18 = 18,50 etatów)

d) Liczba pracowników: 398

w tym:

- nauczycieli: 310 (312)
- pracowników administracji w osobach (etatów): 33 (31,25 etatów)
- pracowników obsługi: 56 (51 etatów)

+ średnia liczba uczniów na 1 etat administracyjno-obługowy: 50,42

e) Stanowiska kierownicze w etatach i niżki godzin (z ogólnej liczby nauczycieli):

- dyrektor, niżka godzin: 7 (106)
- wicedyrektorzy, niżka godzin: 13 (164)
- kierownik szkolenia praktycznego, niżka godzin: 4 (56)

- kierownik internatu, zniżka godzin

1 (16)

razem: 25 (342)

2. Wnioski etatowe lub godzinowe na nowy rok szkolny 2010/2011:

a) ZSO Gostyń

- wniosek o utrzymanie etatu drugiego wicedyrektora pomimo liczby przewidywanych 23 oddziałów (wniosek motywowany realizacją różnych projektów i innowacji, zmianą formy nadzoru pedagogicznego – ewaluacja);
- wniosek o wyrażenie zgody na utworzenie 2 etatów obsługi ze względu na znaczące zwiększenie powierzchni użytkowej szkoły, tj. 2119,39 m²;
- wniosek o zwiększenie liczby godzin w tygodniu o 6 h na zajęcia laboratoryjne w klasach o rozszerzeniach z biologii, chemii i fizyki z tytułu podziału klas na grupy (motywowany możliwością lepszego przygotowania uczniów z przedmiotów ścisłych, istotnych z punktu widzenia rozwoju gospodarki).

b) ZSOiZ Krobia

- wniosek o utrzymanie etatu trzeciego wicedyrektora pomimo liczby przewidywanych 35 oddziałów (wniosek motywowany realizacją różnych projektów i innowacji, zmianą formy nadzoru pedagogicznego – ewaluacja);

c) ZSR Grabonóg

- zgodnie z przyjętą standaryzacją zatrudnienia spadek o 5 etatów.

3. Podsumowanie:

- a) Przedstawione dane są zebrane w oparciu o przewidywaną liczbę oddziałów klas I (tym samym godzin edukacyjnych). Rzeczywista liczba oddziałów klas I, tym samym ostateczna liczba godzin edukacyjnych, zostanie wykazana w sierpniowych aneksach arkuszy organizacyjnych na rok szkolny 2010/2011.
- b) Na podstawie dokonanej analizy Wydział stwierdza, że arkusze zostały przygotowane zgodnie z określonymi zasadami.
- c) Pozytywnie opiniujemy wnioski etatowe i godzinowe ZSO Gostyń oraz wnioski etatowe ZSOiZ Krobia oraz ZSR Grabonóg.
- d) Niniejsza opinia została sporządzona z wykorzystaniem danych dostępnych dzięki funkcjonowaniu platformy internetowej SIGMA OPTIVUM."

Uchwała Nr 133/1138/10 w sprawie zatwierdzenia arkuszy organizacji szkół i poradni psychologiczno-pedagogicznej prowadzonych przez Powiat Gostyński w roku szkolnym 2010/2011 została podjęta w wyniku głosowania- 5 głosów „za”.

Ad. 6 e)

Projekt uchwały w sprawie zawarcia Aneksu Nr 19 do umowy zawartej w dniu 4 stycznia 2005 r. o dofinansowanie działalności Warsztatu Terapii Zajęciowej w Piaskach przedstawił Wicestarosta Pan Janusz Sikora.

Uchwała Nr 133/1139/10 w sprawie zawarcia Aneksu Nr 19 do umowy zawartej w dniu 4 stycznia 2005 r. o dofinansowanie działalności Warsztatu Terapii Zajęciowej w Piaskach została podjęta w wyniku głosowania- 5 głosów „za”.

Ad. 6 f)

Projekt uchwały w sprawie zaopiniowania projektu uchwały Rady Miejskiej w Gostyniu przedstawił Sekretarz Pan Leszek Maliński.

Projekt uchwały dotyczy zaliczenia drogi aleja Kasyna Gostyńskiego (odcinek od ul. Poznańskiej do ul. Gustawa i Edwarda Potworowskich) w Gostyniu do kategorii dróg gminnych.

Uchwała nr 133/1140/10 w sprawie zaopiniowania projektu uchwały Rady Miejskiej w Gostyniu została podjęta w wyniku głosowania- 5 głosów „za”.

Ad. 6 g)

Projekt uchwały w sprawie zaopiniowania zaliczenia dróg do kategorii dróg gminnych przedstawił Sekretarz Pan Leszek Maliński.

Opinia Powiatowego Zarządu Dróg w Gostyniu:

„Wójt Gminy Piaski złożył wniosek dotyczący zaliczenia do kategorii dróg gminnych następujących dróg:

- oznaczonej geodezyjnie działkami: odcinek Piaski – Drzęczewo Drugie – Ogrody Nr 859, 873/2
Nr ewidencyjny 740 526P o długości 1805m,
- znaczonej geodezyjnie działkami Nr 339/2, 340/4, 343/1, 344/1, 345/1, 346/1, 347/1, 348/1, 349/1, 350/1, 351/3 o długości 489mb,
- oznaczonej geodezyjnie działkami Nr 385/2, 386/3, 384/2, 389/2, 390/1 o długości 253mb,
- ulica Dębowa nr 740 603P o długości 268,5m, ulica Jesionowa nr 740 606P o długości 313,5m, ulica Klonowa nr 740 604P o długości 186,5m, ulica Jodłowa nr 740 605P o długości 300m, ulica Kopernika nr 740 607P o długości 240m, ulica Św. Filipa Neri nr 740 609P o długości 185m, ulica Bojanowskiego o długości 85m, ulica Osiedle Marysin nr 740 610P o długości 285m, ulica Topolowa o długości 165m.

Drogi częściowo o nawierzchni gruntowej o znaczeniu lokalnym, stanowiące uzupełniającą sieć dróg, służących miejscowym potrzebą i spełniają wymogi dla dróg gminnych określonych art. 7 ust 1 Ustawy o drogach publicznych. Wobec powyższego podjęci uchwały jest zasadne.”

Uchwała Nr 133/1141/10 w sprawie zaopiniowania zaliczenia dróg do kategorii dróg gminnych została podjęta w wyniku głosowania- 5 głosów „za”.

Ad. 6 h)

Projekt uchwały w sprawie umorzenia należności z tytułu kary umownej za niedotrzymanie terminu umowy przez Agencję Projektowo-Inwestycyjną Link Krzysztof przedstawił Sekretarz Pan Leszek Maliński.

W związku z otrzymaniem postanowienia od Komornika Sądowego Rewiru II-go przy Sądzie Rejonowym w Głogowie, o umorzeniu postępowania egzekucyjnego przeciwko Agencji Projektowo-Inwestycyjnej Link Krzysztof kwoty 837,30, występują przesłanki do umorzenia należności zgodnie z Uchwałą Nr XXXIV/217/01 Rady Powiatu Gostyńskiego z dnia 30 sierpnia 2001 r. w sprawie szczegółowych zasad i trybu umarzania, odraczania lub rozkładania na raty spłat należności pieniężnych jednostek organizacyjnych powiatu gostyńskiego, do których nie stosuje się przepisów ustawy – Ordynacja podatkowa (Dz. Urz. Województwa Wielkopolskiego z 2001 r. Nr 114 poz. 2187).

Uchwała Nr 133/1142/10 w sprawie umorzenia należności z tytułu kary umownej za niedotrzymanie terminu umowy przez Agencję Projektowo-Inwestycyjną Link Krzysztof została podjęta w wyniku głosowania imiennego- 5 głosów „za”:

Starosta Pan Andrzej Pospieszyński- „za”

Wicestarosta Pan Janusz Sikora- „za”

Członek Zarządu Pan Jerzy Ptak- „za”

Członek Zarządu Pan Grzegorz Józefowski- „za”

Członek Zarządu Pan Kazimierz Musielak- „za”.

**Starosta Pan Andrzej Pospieszynski ogłosil przerwe w obradach
na czas trwania sesji Rady Powiatu Gostynskiego.
Obrady wznowiono o godz. 16:00**

Ad. 6 i)

Projekt uchwały w sprawie określenia sposobu wykonania uchwał Rady Powiatu Gostynskiego przedstawił Sekretarz Pan Leszek Maliński.

Uchwała Nr 133/1143/10 w sprawie określenia sposobu wykonania uchwał Rady Powiatu Gostynskiego została podjęta w wyniku głosowania- 5 głosów „za”.

Ad. 6 j)

Projekt uchwały w sprawie zmian w planie finansowym zadań z zakresu administracji rządowej oraz innych zadań zleconych ustawami na 2010 r. dla poszczególnych rodzajów zadań oraz jednostek organizacyjnych powiatu gostynskiego na 2010 rok przedstawiła Skarbnik Pani Eleonora Gościńskiak.

Uchwała Nr 133/1144/10 w sprawie zmian w planie finansowym zadań z zakresu administracji rządowej oraz innych zadań zleconych ustawami na 2010 r. dla poszczególnych rodzajów zadań oraz jednostek organizacyjnych powiatu gostynskiego na 2010 rok została podjęta w wyniku głosowania- 5 głosów „za”.

Ad. 6 k)

Projekt uchwały w sprawie udzielenia poręczenia pożyczki zaciągniętej przez SP ZOZ w Gostyniu przedstawiła Skarbnik Pani Eleonora Gościńskiak.

Uchwała Nr 133/1144/10 w sprawie udzielenia poręczenia pożyczki zaciągniętej przez SP ZOZ w Gostyniu została podjęta w wyniku głosowania- 5 głosów „za”.

Ad. 7 a)

Zarząd zapoznał się z pismem Dyrektora SP ZOZ w Gostyniu w sprawie ambulansu sanitarnego Mercedes Benz 512 DKA.

Zarząd postanowił zobowiązać Wydział Zarządzania i Inwestycji do wystąpienia do jednostek powiatowych z propozycją przekazania ambulansu. W przypadku barku takiego zapotrzebowania przez jednostki, Wydział podejmie kroki w kierunku przejęcia ambulansu i jego zbycia.

Odpowiedzi udzieli i sprawą zajmie się Wydział Zarządzania i Inwestycji.

Ad. 7 b)

Zarząd zapoznał się z Informacją Audytora Wewnętrznego w sprawie kosztów funkcjonowania stołówki w ZSR w Grabonogu.

Audytorka Pani Zbigniew Hołoga poinformowała, iż w celu dostarczenia Zarządowi Powiatu Gostynskiego informacji o kosztach prowadzenia stołówki w Zespole Szkół Rolniczych w Grabonogu, przeprowadził:

- analizę wewnętrznych aktów normatywnych regulujących działalność stołówki,
- analizę wysokości wnoszonych przez rodziców lub opiekunów prawnych odpłatności za wyżywienie młodzieży oraz odpłatności nauczycieli i innych osób korzystających z wyżywienia w stołówce,
- analizę kosztów poza surowcowych, związanych z prowadzeniem stołówki,

- analizę wyników kontroli sanitarnej oraz koszty podjętych i zaplanowanych działań naprawczych.

W świetle ustaleń zawartych w niniejszym sprawozdaniu, audytor stwierdził, że:

Statut Zespołu Szkół Rolniczych w Grabonogu w § 37 stanowi, że w skład ZSR wchodzi Internat. Cele działania Internatu określono między innymi jako zapewnienie wychowankom czterech posiłków zgodnie z obowiązującymi zasadami racjonalnego żywienia. W Regulaminie opłat za wyżywienie w Internacie ZSR w § 1 zapisano, że rodzic /prawny opiekun/ młodzieży przebywającej w Internacie ZSR w Grabonogu, wnosi opłatę za posiłki w stołówce równą wysokości kosztów surowca przeznaczonego na wyżywienie.

Zgodnie z rozporządzeniem Ministra Edukacji Narodowej w sprawie rodzajów i szczegółowych zasad działania placówek publicznych, warunków pobytu dzieci i młodzieży w tych placówkach oraz wysokości i zasad odpłatności wnoszonej przez rodziców za pobyt ich dzieci w tych placówkach, rodzice dzieci i młodzieży przebywających w bursie wnoszą opłatę za posiłki w stołówce bursy równą wysokości kosztów surowca przeznaczonego na wyżywienie. W ZSR pobierano opłaty za wyżywienie młodzieży w stołówce niezgodnie z obowiązującym rozporządzeniem Ministra Edukacji Narodowej jak również z wewnętrznym regulaminem opłat za wyżywienie. W żadnym dokumencie wewnętrznym nie ustalono wysokości odpłatności za wyżywienie młodzieży przebywającej w internacie, odpłatności pracowników szkoły za obiady oraz innych osób korzystających z wyżywienia. Przyjmowano, że młodzież za wyżywienie w stołówce internatu płaci 10 zł dziennie za 4 posiłki, 5 zł za 112 śniadanie w piątki, natomiast pracownicy szkoły za obiad 7zł dziennie, inne osoby wg kalkulacji.

Na podstawie analizy kosztów poza surowcowych związanych z prowadzeniem stołówki audytor ustalił, że za 2009r wyniosły one 168 819,35zł. W 2009r było 4590 osobodni żywienia uczniów co przy kosztach poza surowcowych w kwocie 168 819zł daje kwotę dopłaty w wysokości 36 zł. do jednego osobodnia żywienia ucznia natomiast uwzględniając obiady pracowników i innych dopłata wynosi 30,06zł. W 2009r z wyżywienia korzystało średnio 24,7 uczniów. Koszty poza surowcowe za I kwartał 2010r wyniosły 24 382,00 zł co przy 1285 osobodniach żywienia uczniów dało kwotę dopłaty w wysokości 18,97 zł. do jednego osobodnia żywienia ucznia natomiast uwzględniając obiady pracowników i innych dopłata wynosi 15,61zł. W I kwartale 2010r z pełnych posiłków średnio korzystało 25 mieszkańców internatu oraz 4,93 pracowników w przeliczeniu na pełne wyżywienie. Prognozowane roczne koszty prowadzenia stołówki poza surowcowe w 2010r wyniosą około 100.000 zł. plus koszty modernizacji stołówki minimum 28.000zł /kosztorys inwestorski/. Od 1 stycznia 2010r zatrudnienie w stołówce 2,5 etatu.

W wyniku przeprowadzonej kontroli przez Wielkopolskiego Państwowego Wojewódzkiego Inspektora Sanitarnego w stołówce Internatu zobowiązano Dyrektora Szkoły do wykonania modernizacji stołówki. Część prac już wykonano natomiast opracowany kosztorys inwestorski na pozostałe prace modernizacyjne opiewa na kwotę 27 977,22zł.

W opinii audytora podjęcie działań mających na celu wyłonienie podmiotu zewnętrznego wykonującego usługi żywieniowe na rzecz mieszkańców internatu pozwoli na zmniejszenie wydatków związanych z prowadzeniem internatu w kwocie zależnej od wynegocjowanej kwoty dopłaty do kosztów poza surowcowych oraz liczby uczniów korzystających z wyżywienia. Koszty surowca użytego do przygotowania posiłków pokrywa rodzic lub opiekun prawny ucznia.

Przykładowo: 30 uczniów dziennie korzysta z czterech posiłków /pełne wyżywienie/

dopłata do jednego pełnego posiłku 8zł

średnia liczba dni żywienia w roku szkolnym 200

Rachunek $30 \times 8 \times 200 = 48\ 000$

Prognozowane wydatki na wyżywienie ucznia w internacie ZSR w Grabonogu około 50 000 zł. przy spełnieniu w/w założeń.

Zarząd, po zapoznaniu się z wnioskiem Dyrektor ZSR w Grabonogu w sprawie zwiększenia budżetu na modernizację stołówki szkolnej (protokół Nr 123/10 z dnia 25 lutego 2010 r.)

oraz wynikiem audytu, w wyniku głosowania- 5 głosów „za”, postanowił rozpatrzyć wniosek negatywnie. Ponadto Zarząd postanowił wydać zalecenie Dyrektor ZSR do podjęcia kroków w celu wyprowadzenia usług gastronomicznych na zewnątrz poprzez zlecenie firmie zewnętrznej usług żywieniowych dla uczniów- mieszkańców internatu.
Odpowiedź przygotowuje Wydział Oświaty i Spraw Społecznych.

Ad. 7 c)

Zarząd zapoznał się z Informacją Dyrektora Powiatowego Centrum Pomocy Rodzinie w Gostyniu o przyznaniu środków z Wielkopolskiego Urzędu Wojewódzkiego na realizację programu korekcyjno-edukacyjnego dla sprawców przemocy w rodzinie.

Ad. 8, 9)

W punktach „Informacja członków Zarządu z podejmowanych działań między posiedzeniami Zarządu” oraz „Wolne głosy i wnioski” głosu nie zabrano.

Ad. 10)

Starosta Pan Andrzej Pospieszyński podziękował zebranych za przybycie, po czym zamknął sto trzydzieste trzecie posiedzenie Zarządu.

Członkowie Zarządu:

1. Janusz Sikora
2. Grzegorz Józefowski
3. Kazimierz Musielak
4. Jerzy Ptak

Protokołowała:
Elżbieta Mikstacka