

Protokół nr 22/12
z posiedzenia
Komisji Budżetu, Inwestycji i Rozwoju Gospodarczego
z dnia 14 i 23 maja 2012 r.

Ad. 1

Posiedzenie Komisji Budżetu, Inwestycji i Rozwoju Gospodarczego otworzył Przewodniczący Piotr Gorynia, który powitał członków Komisji oraz zaproszonych gości.

Posiedzenie Komisji odbyło się w Bonifraterskim Ośrodku Interwencji Kryzysowej w Piaskach.

Ad.2

Obecni:

- | | |
|-------------------|-----------------------|
| • Przewodniczący: | Piotr Gorynia |
| • Członkowie: | Krzysztof Deutsch |
| | Ireneusz Lesiński |
| | Aleksander Dolczewski |
| | Zdzisław Kowalczyk |
| | Stanisław Zaremba |

W posiedzeniu Komisji uczestniczyli:

- Kierownik BOIK Pani Anna Sowula
- Pracownik BOIK Pani Elżbieta Michnowska

Lista obecności stanowi załącznik 1 do protokołu.

Ad. 3

Przewodniczący Piotr Gorynia przedstawił porządek posiedzenia. W wyniku głosowania porządek został przyjęty głosami 6 „za”.

Ad.4)

Wizytacja Bonifraterskiego Ośrodka Interwencji Kryzysowej w Piaskach

Przewodniczący Komisji poinformował, że posiedzenie Komisji zainicjowane zostało przez radnego Pana Deutscha ze względu na zgłaszane problemy. W związku z powyższym **Przewodniczący Komisji** poprosił o zabranie głosu Kierownika placówki **Panią Annę Sowulę**.

Pani Sowula poinformował, że jest kierownikiem placówki od 2007 r. Dodała, że w ośrodku oprócz niej zatrudnieni są: psycholog, prawnik, pracownik socjalny/terapeuta. Dwie osoby są na pełnych etatach. Pozostałe osoby są zatrudnione na umowę zlecenie.

Koszty miesięczne osobowe to kwota 6.455,13 zł, składki ZUS 3.353,61 zł, podatek dochodowy 10.367,74 zł – razem za 1 miesiąc to kwota 10.367.74 zł natomiast w skali roku jest to kwota 124.412.88 zł.

Ww. kwota nie obejmuje kosztów: ogrzewania, energii elektrycznej, telefonu, wody / ścieków, wywozu śmieci, ochrony środowiska, napraw bieżących, doposażenia oraz remontów. Koszt ogrzewania w miesiącach zimowych (listopada – marzec) wynosi średnio 2.500 zł miesięcznie.

Pani Sowula poinformowała, że koszty ogólne roczne utrzymania to około 240.000,00 zł.

Otrzymywane dotacje:

- Powiat Gostyński 90.000 zł
- Gmina Gostyń 10.000 zł (na wynagrodzenie dla psychologa, prawnika i terapeuty)
- Gmina Pogorzela 2.000 zł (na utrzymanie ośrodka)
- Gmina Krobica 4.000 zł (na wynagrodzenie dla psychologa, prawnika i terapeuty)
- Gmina Piaski 3.100 zł (na utrzymanie ośrodka)
- Gmina Poniec 2.000 zł (na utrzymanie ośrodka)

Gmina Pępowo i Gmina Borek nie dofinansowuje działalności ośrodka.

Zdaniem Pani Kierownik niezbędna kwota potrzebna na funkcjonowanie ośrodka w 2012 r. to 230.000,00 zł.

Pani Sowula wyjaśniła, że w roku ubiegłym była kontrola Państwowej Straży Pożarnej i są zalecenia do zrealizowania na które nie ma środków finansowych.

Następnie Komisja dokonała wizji lokalnej niektórych pomieszczeń.

Pani Kierownik poinformowała, że każdy pokój wyposażony jest w lodówkę oraz telewizor.

Pani Sowula stwierdziła, że w pierwszej połowie roku pojawiły się problemy finansowe.

Brakuje także środków na bieżące utrzymanie oraz remonty. Do tej pory został wyremontowany dach na budynku ośrodka i środki na ten cel zostały pozyskane z zewnątrz.

Zdaniem **Pani Sowuli** często zdarza się taka sytuacja, że zatrudnione osoby w BOIK-u nie otrzymują wypłat. Dodała także, że Ośrodek ma zaległości z tytułu odprowadzenia składki ZUS za miesiące marzec, kwiecień, maj - około 15 tys zł i w związku z tym są do zapłacenia odsetki, które stanowią kwotę 400 zł i które reguluje Kierownik placówki z prywatnych środków. Ośrodek posiada swój samochód, ale pracownicy nie korzystają z niego ponieważ nie ma środków na zapłacenie ubezpieczenia. **Pani Kierownik** dodała, że wszędzie jeździ prywatnym samochodem (np. dowiezienie mieszkanki na operację do szpitala).

Pani Sowula poinformowała, że na dzień dzisiejszy ze starostwa otrzymała środki w wysokości 45 tys. zł z tego na olej opałowy zostało przeznaczonych 16 tys. zł.

Przewodniczący Komisji zapytał, kto zatrudnia kierownika placówki.

Pani Sowula wyjaśniła, że kierownika zatrudnia Przeor Konwentu Bonifratrów. Dodała także, że Zakon nie przekazuje żadnych środków na funkcjonowanie BOIK, ale również nie pobiera opłaty za dzierżawę pomieszczeń.

Przewodniczący Komisji zapytał, jakie są potrzeby placówki na dzień dzisiejszy.

Pani Sowula stwierdziła, że w chwili obecnej potrzebowałyby środki finansowe w wysokości 20.000 – 30.000 zł. Wyjaśniła również, że jest odpowiedzialna za te kobiety, które przebywają w ośrodku (ubiór, zachowanie, itp.). Dodała także, że osoby te otrzymują pomoc w usamodzielnieniu się. W danym roku jest około 11-12 usamodzielnień.

Radny Dolczewski zapytał, czy gminy mają obowiązek udzielać dotacje.

Pani Sowula wyjaśniał, że nie, ale obowiązek taki mają ośrodki pomocy społecznej. Jeżeli osoba jest z naszego powiatu, to dany ośrodek płaci na tą osobę na miesiąc 300 zł.

Radny Lesiński zapytał, w jakich transzach wypłacane są środki.

Pani Kierownik wyjaśniła, że różnie to wygląda. Dodała, że najlepiej byłoby, gdyby pierwsza transza była wypłacana do 15 stycznia każdego roku.

Pani Sowula poinformowała także, że planowana była zmiana systemu ogrzewania na gazowe. Jednak ze względu na wysokie koszty zrezygnowano z tego (koszt dociągnięcia gazu 65 tys zł.)

Przewodniczący Komisji zabierając głos poinformował, że komisja zainteresuje się przedstawionymi problemami i zwróci się do Zarządu o wyjaśnienie niektórych kwestii.

W związku z powyższą sytuacją Przewodniczący Komisji ogłosił przerwę w obradach i wyznaczył ciąg dalszy posiedzenia na dzień 23 maja br. z udziałem Wicestarosty Gostyńskiego oraz Sekretarza Powiatu.

W dniu 23 maja br. wznowiono obrady.

W posiedzeniu Komisji uczestniczyli:

- **Przewodniczący:** Piotr Gorynia
- **Członkowie:** Krzysztof Deutsch
Ireneusz Lesiński
Aleksander Dolczewski
Zdzisław Kowalczyk
Stanisław Zaremba
- Wicestarosta Pan Janusz Sikora
- Sekretarz Pan Leszek Maliński
- Dyrektor Powiatowego Centrum Pomocy Rodzinie w Gostyniu Pan Mirosław Sobkowiak

Lista obecności stanowi załącznik do protokołu.

Przewodniczący Komisji poprosił o zabranie głosu Wicestarostę Pana Janusza Sikorę.

Wicestarosta poinformował, że prowadzenie ośrodka interwencji kryzysowej jest zadaniem własnym powiatu. Na to zadanie powiat ogłosił konkurs ustalając kwotę 90.000 zł na prowadzenie ośrodka. Podmiot, który podejmuje się realizować przedmiotowe zadanie musi być świadomy, że więcej środków nie otrzyma.

Wicestarosta poinformował, że zna sytuację Ośrodka. Budynek jest własnością Bonifratrów, i zakon nie pobiera czynszu, ale i też nie dofinansowuje działalności ośrodka. Wczoraj odbyło się spotkanie kierownika Ośrodka z dyrektorem PCPR w Gostyniu oraz Wicestarostą. Pan Sikora wyjaśnił również, że Pani Kierownik otrzymała do wykonania zalecenia Straży Pożarnej – zakup 2 par drzwi żaroodpornych z atestem, osadzenia ich cegłą żaroodporną oraz wykonanie oświetlenia ewakuacyjnego. Zdaniem Wicestarosty zalecenia te powinny zostać skierowane do Zakonu Bonifratrów jako właścicieli budynku.

Wicestarosta poinformował, że po wczorajszej rozmowie dyrektor PCPR został zobowiązany do przygotowania propozycji utworzenia ośrodka interwencji kryzysowej w innym obiekcie, wyliczenia kosztów na osobę oraz przedłożenia informacji na temat funkcjonowania podobnych ośrodków w ościennych powiatach.

Radny Deutsch poinformował, że od prawie 11 lat powiat ogłaszając konkurs na ww zadanie proponuje kwotę 90.000 na jego realizację. Dodał, że możnaby co roku chociażby o kwotę inflacji zwiększać proponowaną kwotę. Wyjaśnił, że sytuacja ośrodka nie jest dobra, ponieważ nie można dopuścić do sytuacji, że nie są odprowadzane składki ZUS.

Następnie **Sekretarz Powiatu** poprosił o zabranie głosu dyrektora PCPR w Gostyniu Pana Mirosława Sobkowiaka w celu przedstawienia statusu prawnego ośrodka.

Pan Sobkowiak poinformował, że ośrodek interwencji kryzysowej jest częścią Konwentu Bonifratrów jak i zarówno budynek, który jest ich własnością. Ośrodek realizuje umowę z powiatem gostyńskim na realizację zadania własnego na co otrzymał środki na okres 3 lat do końca roku 2013. Przystępujący do konkursu znali kwotę, ponieważ znajdowała się ona w ogłoszeniu konkursowym. Pracownicy zatrudnieni w ośrodku są pracownikami konwentu Bonifratrów. Pani Kierownik ośrodka jest w bardzo trudnej sytuacji, ponieważ z jednej strony pracodawcą dla niej jest przeor konwentu i on wydaje jej zlecenia a z drugiej strony musi ona realizować zadania wynikające umowy podpisanej z powiatem. Pani Kierownik ciągle musi się bronić przed próbą obciążania ośrodka dodatkowymi kosztami, których ośrodek faktycznie nie ponosi. Zdaniem dyrektora Sobkowiak konwent Bonifratrów szykuje się do likwidacji ośrodka interwencji kryzysowej i planuje przeznaczyć budynek albo na przedszkole albo na miejsce, gdzie będą mieszkały osoby korzystające z hipoterapii, ponieważ zakon planuje taką działalność rozwinąć. W chwili obecnej zakon wykupił dużą część gruntów znajdujących się po przeciwnej stronie szpitala z przeznaczeniem na rozszerzenie działalności związanej z rehabilitacją dzieci i młodzieży.

Następnie głos zabrał **Sekretarz Pan Leszek Maliński**. Poinformował, że z przekazywanych przez dyrektora informacji wynika, że przez te wszystkie lata współpraca z konwentem była dziwna, ponieważ konwent od początku odciął się od swojej działalności związanej z ośrodkiem i stawiał powiat w trudnej sytuacji. Sekretarz dodał także, że jeżeli ośrodkowi brakowało środków, to zdarzało się że pod koniec danego roku powiat przekazywał w formie

dotacji środki np. na ogrzewanie. Poważne obawy zdaniem Sekretarza budzi stanowisko kierownika ośrodka, ponieważ wnioski o przekazanie dodatkowych środków pojawiły się już na początku roku 2012 r., co nie ma nic wspólnego z podpisaną umową na realizację zadania. Dodał, że jest to oddzielny podmiot i przymusu wystartowania w konkursie nie było. Wyjaśnił, że pismo dotyczące realizacji zaleceń pokontrolnych Państwowej Straży Pożarnej w Gostyniu powinno zostać skierowane do Konwentu Bonifratrów a nie do Zarządu Powiatu. Nie ma podstaw do tego, aby powiat inwestował w budynek konwentu.

Sekretarz podsumowując dodał, że wobec podpisanej umowy na 90.000 zł nie widzi możliwości w ciągu jej trwania zwiększenia środków.

Pan Mirosław Sobkowiak podkreślił, że musimy mieć świadomość, że ośrodek nie tylko realizuje zadanie powiatu dotyczące pomocy ofiarom przemocy, ale również realizuje zadania gmin w zakresie interwencyjnej pomocy osobom bezdomnym. Ośrodek też realizuje zadania na rzecz innych powiatów i co roku z tego tytułu pozyskiwał dodatkowe środki. W roku bieżącym okazało się, że również gminy w niewielkim stopniu wsparły działalność ośrodka i wycofały się z tego. Dodał, że nie dostosowanie budynku ośrodka do zaleceń straży pożarnej może być powodem zamknięcia obiektu. Wyjaśnił, że pojawił się problem zadłużenia ośrodka z powodu nie wypłacania wynagrodzeń oraz zaległości z tytułu nie odprowadzania składek do ZUS.

Przewodniczący Komisji zapytał, czy podmiot, który startuje w konkursie wie ile środków zostanie przeznaczonych na realizację zadania.

Dyrektor Sobkowiak wyjaśnił, że kwota na realizację zadania jest znana. Dodał, że planując budżet Pani Kierownik brała pod uwagę inne źródła, które w tym roku zawiodły.

Radny Dolczewski poprosił o przedstawienie informacji, jak sytuacja kształtuje się w innych powiatach

Pan Sobkowiak wyjaśnił, że Leszno posiada własny ośrodek interwencji kryzysowej na 19 miejsc i obsługuje zarazem Miasto Leszno i Powiat Ziemski co oznacza, że obsługują większą ilość osób. Roczny koszt funkcjonowania tej placówki kształtuje się w granicach 290.000 zł. Miasto Leszno na ten cel przeznacza około 80% czyli 220.000 zł. Pozostałą kwotę pozyskują z Powiatu Ziemskiego. W Kościanie natomiast funkcjonuje ośrodek powiatowy na 14 miejsc. Roczny budżet wynosi 240.000 zł i zatrudnionych jest tam 6 osób. Ośrodek ma miejsca wydzielone przy szpitalu. W Rawiczu natomiast nie ma ośrodka interwencji kryzysowej, są wyznaczone przy placówce opiekuńczo – wychowawczej pomieszczenia – 2 pokoje z kuchnią i łazienką. Dodał, że są to miejsca chronione, gdzie osoby w razie potrzeby są tam kierowane a pomoc merytoryczną świadczy punkt wsparcia działający przy PCPR w Rawiczu. W Jarocinie natomiast funkcjonuje ośrodek interwencji kryzysowej i jest tam zatrudniona osoba na etacie oraz dyżuruje prawnik oraz psycholog. Jarocin na ten cel przeznacza 70.000 zł rocznie i dodatkowo posiada dwa mieszkania

chronione mieszczące się przy domu dziecka oraz dwa mieszkania przy domu pomocy społecznej. Łącznie Jarocin może przyjąć do czterech rodzin.

Przewodniczący Komisji podsumowując stwierdził, że patrząc na powyższe dane, to w przypadku wypowiedzenia umowy przez konwent Bonifratrów powiat nie będzie w stanie realizować przedmiotowego zadania za kwotę 90.000 zł.

Dyrektor Sobkowiak wyjaśnił, że są przygotowywane 4 koncepcje utworzenia ośrodka interwencji kryzysowej w innym miejscu i jak zostaną przygotowane projekty, to informacja zostanie przekazana Zarządowi. W chwili obecnej są to luźne rozmowy i temat nie jest jeszcze do ogłoszenia.

Dyrektor Sobkowiak poinformował, że w związku ze zgłoszonymi problemami kierownik placówki musi wystąpić z wnioskiem o zmianę aneksu do umowy.

Radny Lesiński zabierając głos stwierdził, że możnaby doraźnie pomóc ośrodkowi.

Sekretarz wyjaśnił, że inwestowanie w przedmiotowy budynek nie wchodzi w grę. Można natomiast kupić jakąś rzecz i przekazać. Dodał, że jest to jedyna organizacja, która startując w konkursie nie daje od siebie nic. Powiat nie może dodatkowo wspierać bieżącej działalności przekazując środki finansowe, ponieważ było to postępowanie konkursowe.

Dyrektor PCPR wyjaśnił, że dużym wkładem jest pozyskiwanie środków z zewnątrz przez kierownika jednostki.

Komisja po wysłuchaniu informacji i przeprowadzeniu dyskusji postanowiła wystąpić ponownie do Zarządu Powiatu o rozważenie możliwości wsparcia finansowego Bonifraterskiego Ośrodka Interwencji Kryzysowej w Piaskach w II półroczu br. o kwotę 10.000 zł.

Wniosek przyjęto w wyniku głosowania: 6 głosów „za”.

Ad. 11)

Przewodniczący Komisji Pan Piotr Gorynia podziękował zebranych za przybycie, po czym zamknął posiedzenie komisji.

**Przewodniczący
Komisji Budżetu, Inwestycji
i Rozwoju Gospodarczego**

Piotr Gorynia

Protokołowała: Joanna Bilińska