

Protokół Nr XXX/09
z sesji Rady Powiatu Gostyńskiego
odbytej dnia 15 czerwca 2009 r.
w sali konferencyjnej Starostwa Powiatowego w Gostyniu

Ad 1)

Przewodniczący Rady Powiatu Pan Robert Marcinkowski o godzinie 13.00 otworzył trzydziestą sesję Rady Powiatu Gostyńskiego.

Przewodniczący Rady powitał radnych oraz zaproszonych gości.

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 Pan Alfred Siama.

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 Pan Robert Marcinkowski przedstawił proponowany porządek obrad XXX sesji Rady Powiatu.

Starosta Pan Andrzej Pospieszyński, w imieniu Zarządu Powiatu, złożył wniosek o dodanie do porządku obrad jako pkt. 8 i) o treści: „8 i) Rozpatrzenie projektu uchwały i podjęcie uchwały w sprawie udzielenia pomocy finansowej dla Gminy Kamień Pomorski.”

Wniosek Starosty został przyjęty w wyniku głosowania- 18 głosów „za”.

Porządek obrad wraz z przyjętą zmianą został przyjęty w wyniku głosowania- 18 głosów „za”.

Porządek posiedzenia XXX sesji Rady Powiatu

1. Otwarcie i ustalenie quorum.
2. Składanie i rozpatrywanie wniosków dotyczących porządku obrad.
3. Przyjęcie protokołu z XXIX sesji Rady Powiatu.
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) wyrażenia zgody na zbycie nieruchomości położonych w Kosowie,
- b) wyrażenia zgody na obciążenie nieruchomości położonej w Kosowie służebnością gruntową
- c) nadania wyróżnienia „Zasłużony dla Powiatu Gostyńskiego”,
- d) zmiany wynagrodzenia Przewodniczącego Zarządu Powiatu Gostyńskiego,
- e) zatwierdzenia rocznego sprawozdania finansowego Samodzielnego Publicznego Zespołu Opieki Zdrowotnej w Gostyniu za rok 2008,
- f) zatwierdzenia wystąpienia pokontrolnego z kontroli przeprowadzonej w Domu Pomocy Społecznej w Chumiętkach,
- g) zmiany uchwały Nr XXIV/196/08 Rady Powiatu Gostyńskiego z dnia 18 grudnia 2008 r. w sprawie uchwalenia Wieloletniego Programu Inwestycyjnego Powiatu Gostyńskiego na lata 2008- 2011,
- h) zaciągnięcia kredytu długoterminowego,
- i) udzielenia pomocy finansowej dla Gminy Kamień Pomorski,
- j) zmian budżetu i w budżecie powiatu na 2009 rok.
- k) przyjęcia informacji o stanie środowiska na obszarze Powiatu Gostyńskiego w 2008 r.,
- l) przyjęcia sprawozdania z działalności Powiatowego Centrum Pomocy Rodzinie w Gostyniu za 2008 r.

9. Informacja o działalności Wojewódzkiego Inspektoratu Ochrony Roślin w Poznaniu na terenie Powiatu Gostyńskiego w 2008 r.

10. Sprawozdanie z działalności Powiatowego Urzędu Pracy w Gostyniu w 2008 r. oraz wykonania planu finansowego Funduszu Pracy w 2008 roku wraz z analizą bieżącej sytuacji na rynku pracy powiatu gostyńskiego.

11. Odpowiedzi na zapytania radnych.

12. Wnioski i oświadczenia radnych.

13. Wolne głosy.

14. Zakończenie.

Ad. 3)

Protokół Nr XXIX/09 z sesji Rady Powiatu Gostyńskiego z dnia 30 kwietnia 2009 r. został przyjęty w wyniku głosowania: 18 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu uczestniczyło 18 radnych.

Ad. 4)

Przewodniczący Rady Pan Robert Marcinkowski poinformował, że informacje z posiedzenia Zarządu Powiatu z 30 kwietnia, 6, 14 i 28 maja br. zostały przekazane radnym.

Informację z 4 czerwca br. przedstawił Starosta Pan Andrzej Pospieszyski.

Informacja stanowi załącznik nr 3 do protokołu.

**Na posiedzenie Rady Powiatu przybył radny Pan Alfred Siama.
Na sali obecnych jest 19 radnych.**

Ad. 5)

**W punkcie „Pytania radnych dotyczące przedstawionej informacji i odpowiedzi Zarządu”
radni zadali następujące pytania:**

Radny Pan Mirosław Waluś zwrócił się z zapytaniami dotyczącymi następujących informacji:

- § informacja z dnia 6 maja br. pkt. 1 a)- Zarząd rozpatrzył wniosek Domu Dziecka w Bodzewie w sprawie przystosowania budynku po byłych warsztatach Zespołu Szkół Zawodowych w Gostyniu na lokale mieszkalne dla wychowanków Domu Dziecka w Bodzewie oraz Młodzieżową Świetlicę Środowiskową w Gostyniu. Zarząd zaopiniował wniosek pozytywnie. Zarząd polecił dyrektorowi placówki rozpocząć prace nad dokumentacją zgodnie z wariantem I (omawianym na posiedzeniu Zarządu w dniu 6 kwietnia 2009 r.) w ramach środków we własnym budżecie. Radny zapytał, co zdecydowało o wyborze pierwszego wariantu, który nie w całości spełnia oczekiwania Pana Dyrektora i nie rozwiązuje sprawy kompleksowego zagospodarowania budynku. Dodał, że taką informację przekazał Dyrektor na posiedzeniu Komisji Spraw Społecznych.
- § informacja z dnia 6 maja br., pkt 2 d) o treści: „Zarząd podjął uchwałę w sprawie wyrażenia zgody na zawarcie umowy najmu lokalu użytkowego. Wyraża się zgodę na oddanie w najem- na czas oznaczony, tj. od 1 stycznia 2009 r. do 30 kwietnia 2009 r., lokalu użytkowego o powierzchni 128,50 m², położonego w Chumiętkach, wchodzącego w skład nieruchomości stanowiącej własność Powiatu Gostyńskiego, pozostającej w trwałym zarządzie Domu Pomocy Społecznej w Chumiętkach- podmiotowi prowadzącemu usługi gastronomiczne na rzecz Domu Pomocy Społecznej w Chumiętkach.” Radny zwrócił się o wyjaśnienie okresu, na który lokal zostaje oddany w najem.
- § informacja z dnia 28 maja br., pkt. 3 a)- Zarząd zapoznał się z informacją Powiatowego Centrum Pomocy Rodzinie w sprawie przyjęcia wyjaśnień złożonych przez Dyrektora DPS w Chumiętkach dotyczących podejrzenia zaniżania kwoty pieniężnej przeznaczanej przez firmę

Gastro- Serwis Sp. z o.o. na wyżywienie mieszkańców. Radny zapytał, na czym te nieprawidłowości i podejrzenia polegają.

§ informacja z dnia 4 czerwca br., pkt. 1 a)- Zarząd rozpatrzył wniosek Burmistrza Borku Wlkp. w sprawie udzielenia pomocy finansowej na organizację „Mistrzostw Polski w kolarstwie szosowym”. Zarząd rozpatrzył wniosek negatywnie ze względu na brak wolnych środków w budżecie. Radny zapytał o powód nie dofinansowania imprezy chociażby symboliczną kwotą. Tej rangi impreza jest dobrą promocją naszego powiatu.

Radna Pani Elżbieta Palka zwróciła uwagę na informację z 14 maja pkt. 2 b)- Zarząd podjął uchwałę w sprawie zatwierdzenia listy stypendystów, którym przyznano stypendia w roku szkolnym 2008/2009 w ramach Działania 2.2. Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego „Wyrównywanie szans edukacyjnych poprzez programy stypendialne”, finansowanych ze środków Europejskiego Funduszu Społecznego oraz ze środków Budżetu Państwa, oraz na informację z dnia 28 maja br., gdzie Zarząd Powiatu w pkt. 2 t) dokonał zmiany ww. uchwały. Radna zwróciła się o uszczegółowienie informacji.

Ponadto radna zapytała o pkt 7 informacji z dnia 4 czerwca br. - Zarząd zapoznał się z informacją Naczelnika Wydziału Zarządzania i Inwestycji w sprawie robót dodatkowych związanych z remontem elewacji budynku Zespołu Szkół Ogólnokształcących. Poinformował, że podczas prowadzenia robót remontowych zaistniała konieczność wykonania robót dodatkowych polegających na ułożeniu izolacji pionowej piwnicy budynku. Szacowany koszt robót wynosi 22.000 zł brutto. Zarząd wyraził zgodę na wykonanie robót dodatkowych, pokrycie kosztów nastąpi z pozostałych środków zabezpieczonych w budżecie na to zadanie. Radna zapytała, kiedy był termin zakończenia robót przy elewacji budynku ZSO, gdyż kwota 22.000 zł w robotach dodatkowych była zapewne wcześniej wydatkowana, niż miało miejsce posiedzenie Zarządu.

Radny Pan Leszek Kamiński zwrócił się z pytaniem dotyczącym informacji z dnia 4 czerwca 2009 r., pkt 1 g) – Zarząd rozpatrzył wniosek Państwa Śmigiel w sprawie wynajęcia budynku nr 4 położonego w Kosowie. Zarząd postanowił wstrzymać podjęcie decyzji o wynajmie budynku do czasu przeprowadzenia przetargu na zbycie nieruchomości i poinformowaniu wnioskodawców o możliwości nabycia nieruchomości oraz pkt. 1 h) Zarząd rozpatrzył wniosek mieszkańców bloku nr 62 w Kosowie w sprawie nieodpłatnego udostępnienia terenu. Zarząd postanowił

wstrzymać podjęcie decyzji o udostępnieniu terenu do czasu przeprowadzenia przetargu na zbycie nieruchomości.

Starosta Pan Andrzej Pospieszynski odpowiadając na pierwsze pytanie radnego Walusia wyjaśnił, że chodzi tutaj o adaptację pomieszczeń budynku znajdującego się na ul. Olejniczaka w Gostyniu. Głównym powodem wyboru pierwszego wariantu są środki finansowe. Gdyby udało się pozyskać środki zewnętrzne, zakres prac mógłby zostać poszerzony.

Wicestarosta Pan Janusz Sikora dodał, że jeden wariant opiewał na kwotę ok. 650.000 zł, drugi na ok. 1 mln zł. Pierwszy wariant to adaptacja warsztatów w celu pozyskania świetlicy dla istniejącego tu domu usamodzielnień oraz pomieszczenia gospodarczego i salki ćwiczeń. W wyniku tego projektu pozyskano by trzy dodatkowe mieszkania dla młodzieży z domu dziecka. Drugi wariant przewidywał pozyskanie większej ilości mieszkań.

Starosta Pan Andrzej Pospieszynski zwrócił uwagę na kosztorysy- za takie kwoty można by kupić ok. 6 mieszkań jednopokojowych.

Członek Zarządu Pan Jerzy Ptak powiedział, że Zarząd Powiatu wysoko ceni sobie imprezy o randze regionalnej bądź krajowej- takowe są organizowane w ciągu roku kalendarzowego na terenie naszego powiatu, np. wystawy hodowców bydła i trzody. Od dwóch lat odbywają się Mistrzostwa Polski w powożeniu, którą organizuje stadnina koni w Pępowie z siedzibą w Gogolewie. Imprezy tego typu rangi są ujęte w kalendarzu imprez powiatowych, co najmniej z rocznym wyprzedzeniem. Informację o imprezie, o której mówił radny, Zarząd otrzymał z trzy-cztero tygodniowym wyprzedzeniem. Wydawanie kwoty kilkuset złotych na imprezę rangi krajowej ośmieszałoby powagę powiatu.

Starosta Pan Andrzej Pospieszynski dodając wyraził wątpliwość, czy przekazując jakąkolwiek kwotę uzyskano by efekt promocyjny, gdyż wszystkie plakaty zostały już zapewne wydrukowane. Odnosząc się do pytania radnego Walusia w sprawie wyrażenia zgody przez Zarząd na zawarcie umowy najmu lokalu użytkowego w Chumiętkach powiedział, że co roku pojawia się ten problem. Powiedział, że wyjaśnienia w tej sprawie przekaże w terminie późniejszym.

Naczelnik Wydziału Oświaty i Spraw Społecznych Pan Marek Smektała odpowiadając na zapytanie radnej Pani Palka w sprawie listy stypendystów i jej późniejszej zmiany powiedział, że głównym przyczynkiem do zmiany uchwały były wymogi Urzędu Marszałkowskiego, które polegały na tym, że w pierwszej uchwale załącznikiem w postaci list stypendystów byli zarówno beneficjenci główni, jak i ci, którzy otrzymali stypendium z listy rezerwowej. Wymóg Urzędu Marszałkowskiego był taki, że należało przedstawić listę główną wszystkich stypendystów i dopiero później odrębną listę stypendystów rezerwowych. Ponadto dość długo oczekiwano na odpowiedź, co z wnioskodawczynią, która czekała na egzamin poprawkowy, a którego wynik zdecydował o tym, że nie ukończyła szkoły średniej. Z Urzędu Marszałkowskiego pytanie to trafiło do właściwego departamentu Ministerstwa Rozwoju Regionalnego. Odpowiedź Ministerstwa wskazuje, że owej uczennicy należy się stypendium tylko do okresu czasu trwania szkoły średniej.

Naczelnik Wydziału Zarządzania i Inwestycji Pan Maciej Kaźmierczak odpowiadając na pytanie radnej Pani Palka w sprawie robót dodatkowych w ZSO w Gostyniu wyjaśnił, że umowa

na wykonanie robót określała termin wykonania na 2 czerwca, ale pod koniec maja dotarł, za pośrednictwem inspektora nadzoru, protokół konieczności wykonania robót dodatkowych polegających właśnie na wykonaniu izolacji i udroźnienia istniejącego systemu rynien. W związku z tym, następnego dnia po uzyskaniu informacji, wystąpił do Zarządu Powiatu z prośbą o wyrażenie zgody na wykonanie tych robót i dodatkowo wydłużenie terminu o dwa tygodnie. Na dzień dzisiejszy środki nie zostały jeszcze wydatkowane, inspektor nadzoru przygotowuje szczegółowy kosztorys inwestorski, na bazie którego wykonawca przygotuje kosztorys ofertowy decydujący o wartości tych robót.

Starosta Pan Andrzej Pospieszynski odpowiadając na pytanie radnego Kamińskiego w sprawie Kosowa poinformował, że sprawa dojazdu mieszkańców bloku położonego w bezpośrednim sąsiedztwie pałacu wygląda w ten sposób, że została wydzielona działka, która w przyszłości ma służyć jako dojazd bezpośrednio do bloków, ale nie przez park. Ma to wydzielić mieszkańców od pałacu i parku oraz całej infrastruktury, czyli części, która ma być przedmiotem sprzedaży. W tej chwili wszyscy mieszkańcy bloku mają służebność przejazdu przez park, co pogarsza atrakcyjność pałacu. Wydzielona działka stanowi w tej chwili własność powiatu, natomiast będzie trzeba rozliczyć się z mieszkańcami wygaszając im służebność. Ponadto została wydzielona jeszcze jedna działka, która jest zagospodarowana i zabudowana, może zostać sprzedana właścicielom lokali mieszkalnych.

Dyrektor Domu Pomocy Społecznej w Chumiętkach Pan Zbigniew Polowczyk odpowiadając na pytanie radnego Pana Walusia w sprawie podejrzenia zaniżenia kwoty pieniężnej przeznaczanej przez firmę Gastro- Serwis Sp. z o.o. na wyżywienie mieszkańców powiedział, że wśród mieszkańców jest jeden pensjonariusz lubiący dużo pisać do różnych instytucji, średnio tych korespondencji wychodzi kilka dziennie- adresaci to m.in. Rada Powiatu, Dyrektor PCPR, Rzecznik Praw Obywatelskich. Sprawa była badana przez zespół kontrolny Dyrektora PCPR. Wszystkie zarzuty podniesione przez tego Pana zostały wyjaśnione, Dyrektor nie otrzymał w tej sprawie żadnych zaleceń pokontrolnych i ma prawo przypuszczać, że wszystko jest w porządku.

Radna Pani Elżbieta Palka powracając do tematu robót dodatkowych w ZSO powiedziała, że przesunięcie terminu zakończenia robót jest sprawą dość istotną, w związku z czym pyta, w jakim dokumencie była decyzja o przesunięciu terminu.

Starosta Pan Andrzej Pospieszynski powiedział, że była to uchwała Zarządu zmieniająca termin wykonania inwestycji na skutek robót dodatkowych, które trudno było przewidzieć w momencie podpisywani umowy na wykonanie tego zadania.

Radna Pani Elżbieta Palka powiedziała, że pyta o to, gdyż nie widzi tej uchwały.

Naczelnik Pan Maciej Kaźmierczak wyjaśnił, że było to wyrażenie zgody przez Zarząd Powiatu na przesunięcie terminu o około dwa tygodnie, teraz podejmie kroki w celu zakończenia tej inwestycji.

Radna Pani Elżbieta Palka powiedziała, iż rozumie, że nie ma dokumentu wyrażającego zgodę Zarządu na przesunięcie terminu.

Naczelnik Pan Maciej Kaźmierczak powiedział, że na dzień dzisiejszy jest tylko zgoda Zarządu. W tej chwili czeka na dokumenty od inspektora nadzoru dotyczące kosztorysu inwestorskiego, na podstawie którego wykonawca przedstawi kosztorys ofertowy.

Starosta Pan Andrzej Pospieszyński dodał, iż nie ma uchwały Zarządu, ponieważ Zarząd nie musi zgodzić się na całą kwotę oraz na cały zakres prac.

Ad. 6)

Przewodniczący Rady Pan Robert Marcinkowski poinformował, że w okresie międzysesyjnym nie złożono żadnych interpelacji.

Ad. 7)

Zapytania radnych

Radny Pan Mirosław Waluś zwrócił się z zapytaniem do Dyrektora Zespołu Szkół Ogólnokształcących w Gostyniu, czy jest już ostateczna decyzja w sprawie funkcjonowania tzw. „zerówek” w roku szkolnym 2009/2010. Gimnazjaliści za cztery dni otrzymają świadectwa ukończenia gimnazjum i dla nich ta informacja jest bardzo istotna.

Radny Pan Jarosław Jędrkowiak zwrócił się o udzielenie informacji na temat festynu ekologicznego, który odbył się na Świętej Górze, a którego współorganizatorem było Stowarzyszenie im Zeidlera. Stowarzyszenie otrzymało dofinansowanie w wysokości bodajże 12.000 zł. Zapytał, na co konkretnie zostały wydane te pieniądze i na jakiej zasadzie oraz czy zostało podpisane porozumienie w tej sprawie pomiędzy beneficjentem tych środków a Starostwem.

Starosta Pan Andrzej Pospieszyński zapytał, z jakiego źródła pochodzi informacja, że była to kwota 12.000 zł.

Radny Pan Jarosław Jędrkowiak powiedział, że nie jest pewien, czy była to taka kwota. Radny zapytał też o Stowarzyszenie „SZEWA”, które bez przerwy pisze o jakąś pomoc, i tyle samo razy otrzymuje odpowiedź negatywną. Zapytał, czy i ile środków otrzymało w tym roku to Stowarzyszenie.

Radny Pan Krzysztof Wachowiak zwrócił się z pytaniem do Dyrektora Powiatowego Zarządu Dróg w Gostyniu w sprawie położenia nawierzchni ścieralnej na drodze w miejscowości Drzewce. Radny zapytał, czy był odbiór tej drogi oraz czy jest to fachowo zrobione.

Ponadto radny powiedział, że Burmistrz Krobi pismem poinformował radnych z tego okręgu wyborczego, że Gmina Krobica po wybudowaniu kanalizacji sanitarnej musi położyć dywanik na całej szerokości drogi. Radny powiedział, że wg jego informacji w innych gminach sprawa ta wygląda inaczej.

Radny zwrócił się też z pytaniem do Przewodniczącego Komisji Rolnictwa, Leśnictwa i Ochrony Środowiska, z jakich źródeł uzyskał informacje, że Minister Rolnictwa nie ma wpływu na cenę skupu mleka.

Ad. 8 a)

Projekt uchwały w sprawie wyrażenia zgody na zbycie nieruchomości położonych w Kosowie przedstawił Naczelnik Wydziału Architektury, Budownictwa i Gospodarki Nieruchomościami Pan Ryszard Jankowiak.

Poinformował, że są to dwie działki, powstałe po podziale działki nr 79/4, oddanej w trwałą zarząd Zespołowi Szkół Rolniczych w Grabonogu, tj. działka nr 79/10 o powierzchni 0,0580 ha oraz działka nr 79/11 o powierzchni 7,3190 ha. Działka nr 79/10 zabudowana jest nieużytkowanym obecnie dwukondygnacyjnym budynkiem, w którym dawniej mieścił się internat dla uczniów szkoły. Na działce nr 79/11 zlokalizowana jest szkoła (pałac) oraz sala gimnastyczna- otoczone zabytkowym parkiem. W Kosowie mieści się działające w strukturze ZSR w Grabonogu Technikum kształcące w zawodach technik żywienia i gospodarstwa domowego oraz technik organizacji usług gastronomicznych. Od 1 września 2009 r. szkoła ta działać będzie tylko w siedzibie w Grabonogu. Od roku szkolnego 2008/2009 zaprzestano przyjmowania uczniów w siedzibie w Kosowie. Z uwagi na wysokie koszty utrzymania oraz remontu budynku w Kosowie zasadne jest zbycie nieruchomości. Środki uzyskane ze sprzedaży zespołu pałacowo-parkowego w Kosowie zostaną przeznaczone na rozbudowę szkoły w Grabonogu.

Przewodniczący Komisji Budżetu, Inwestycji i Rozwoju Gospodarczego- Przewodniczący Pan Henryk Sadzki poinformował, że Komisja zaopiniowała projekt uchwały pozytywnie (7 głosów „za”, 2 głosy „wstrzymujące się”)

Radny Pan Leszek Kamiński zapytał, czy przed sprzedażą obiektu pałacowego będzie zrobiona droga dojazdowa dla tych mieszkańców. Zapytał też, czy budynek, tzw. barak, zostanie przed sprzedażą rozebrany oraz czy są na to środki w budżecie.

Starosta Pan Andrzej Pospieszynski powiedział, że obecna droga dojazdowa jest drogą gruntową, dlatego nie przewiduje się kostki czy asfaltu. W sprawie rozbiórki baraku wystąpi do inspektora nadzoru budowlanego o opinię w tej sprawie. W pozostałych przypadkach ewentualne rozdzysponowanie nastąpi w porozumieniu z mieszkańcami oraz za zgodą Rady Powiatu.

Przewodniczący Rady Pan Robert Marcinkowski zaapelował do Starosty oraz Zarządu Powiatu, aby pamiętali o społecznym kontekście tego przedsięwzięcia. Swego czasu rozmawiano na temat postulatów zgłaszanych przez mieszkańców Kosowa oraz przez sołtysa w sprawie znajdującej się na terenie parku sali sportowej, z której korzystają mieszkańcy Kosowa. Nie ma prawnej możliwości, aby potencjalnemu właścicielowi nakazać jej udostępnienie mieszkańcom. Przewodniczący zwrócił się do Zarządu Powiatu o podjęcie rozmów w tej sprawie, a jeśli to nie przyniesie to rezultatów, aby zastanowił się nad jakąś formą społecznej rekompensaty, np. w postaci przekazania środków na budowę infrastruktury sportowej na terenie Kosowa.

Uchwała Nr XXX/236/09 w sprawie wyrażenia zgody na zbycie nieruchomości położonych w Kosowie została podjęta w wyniku głosowania- 19 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu wzięło udział 19 radnych.

Ad. 8 b)

Projekt uchwały w sprawie wyrażenia zgody na obciążenie nieruchomości położonej w Kosowie służebnością gruntową przedstawił Naczelnik Wydziału Architektury, Budownictwa i Gospodarki Nieruchomościami Pan Ryszard Jankowiak.

Poinformował, że w związku z planowaną sprzedażą zespołu pałacowo-parkowego w Kosowie, zlecono wykonanie podziału geodezyjnego nieruchomości. Obowiązek ustanowienia służebności gruntowej, zapewniającej działce nr 79/10 dostęp do drogi publicznej wynika z przepisów ustawy o gospodarce nieruchomościami. Dodatkowo proponuje się ustanowienie nieodpłatnej służebności gruntowej dla współwłaścicieli nieruchomości, oznaczonych jako działki nr 79/5 i 79/6, zabudowanych budynkami mieszkalnymi w zamian za zrzeczenie się przez nich służebności, która ustanowiona jest na nieruchomości zabudowanej pałacem, tak aby mogła być ona sprzedana bez obciążeń. Rada Powiatu Gostyńskiego w Uchwale Nr XVIII/114/2000 z dnia 27 kwietnia 2000 r. w sprawie zasad nabycia, zbycia i obciążania nieruchomości oraz ich wydzierżawiania i wynajmowania upoważniła Zarząd Powiatu do ustanawiania służebności za wynagrodzeniem. Zatem na obciążenie nieruchomości powiatowej służebnością nieodpłatną zgodę, w myśl z art. 12 pkt 8 lit. 8 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym musi wyrazić Rada Powiatu. Stąd konieczne jest podjęcie powyższej uchwały.

Przewodniczący Komisji Budżetu, Inwestycji i Rozwoju Gospodarczego Pan Henryk Sadzki poinformował, że Komisja zaopiniowała projekt uchwały pozytywnie (7 głosów „za”, 2 głosy „wstrzymujące się”).

W dyskusji głosu nie zabrano.

Uchwała Nr XXX/237/09 w sprawie wyrażenia zgody na obciążenie nieruchomości położonej w Kosowie służebnością gruntową została podjęta w wyniku głosowania- 19 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu wzięło udział 19 radnych.

Ad. 8 c)

Projekt uchwały w sprawie nadania wyróżnienia „Zasłużony dla Powiatu Gostyńskiego” przedstawił Przewodniczący Rady Powiatu Pan Robert Marcinkowski.

Poinformował, że w dniu 6 kwietnia 2009 r. Zarząd Powiatu Gostyńskiego uchwałą Nr 87/747/09 wystąpił z wnioskiem do Przewodniczącego Rady Powiatu o nadanie wyróżnienia „Zasłużony

dla Powiatu Gostyńskiego” dla Pana Leszka Jankowskiego, Pana Mariana Sobkowiaka, Pana Martina de Bruijn. Leszek Jankowski od wielu lat prowadzi aktywną działalność na rzecz upowszechniania kultury na terenie Ziemi Gostyńskiej. W latach siedemdziesiątych i osiemdziesiątych tworzył Klub Dobrej Płyty inspirując gostyńską młodzież do kreatywnych poszukiwań tożsamości i uwarżliwiając na wartości takie jak tolerancja, solidarności i wolność. Jest współtwórcą wielu ważnych inicjatyw dla gostyńskiej kultury, takich jak budowa muszli koncertowej w parku przy szkole muzycznej i modernizacja gostyńskiego kina. Swoje zaangażowanie na rzecz lokalnej kultury udowodnił wielokrotnie poprzez organizowanie koncertów, projektów charytatywnych i współpracy z młodzieżą, którą chętnie i skutecznie zaprasza do współpracy. Od samego początku uczestniczył w tworzeniu prasy lokalnej na terenie Ziemi Gostyńskiej. Został dyrektorem ds. wydawniczych Gazety Gostyńskiej, której pierwszy numer ukazał się 3 maja 1990 roku. Obecnie jest prezesem zarządu Gostyńskiego Stowarzyszenia Promocji Twórczości Regionalnej, które nie tylko wydaje gazetę, ale także wspiera inicjatywy lokalnych twórców, artystów i regionalistów. Leszek Jankowski jest współzałożycielem wielu organizacji sektora pozarządowego: Stowarzyszenia „Dom Europejski”, Stowarzyszenia Miłośników Zabytków Świętogórskich oraz Stowarzyszenia imienia Edmunda Bojanowskiego. Od 2006 roku jest członkiem Stowarzyszenia Miłośników Muzyki Świętogórskiej im. Józefa Zeidlera. Także dzięki jego osobistemu zaangażowaniu Festiwal Muzyki Oratoryjnej Musica Sacromontana okazał się wielkim sukcesem dla powiatu gostyńskiego i całej Wielkopolski. Leszek Jankowski pełni funkcję dyrektora organizacyjnego festiwalu, odpowiada za działania promocyjne, bezpośrednie kontakty z gośćmi i patronami honorowymi oraz przygotowanie poligrafii związanej z festiwalem. Leszek Jankowski znany jest także jako kolekcjoner plakatów wielu ogólnopolskich i światowych wydarzeń artystycznych, które kilkakrotnie prezentował podczas wystaw w Gostyniu i w regionie. Ostatnia wystawa odbyła się w dniach 22—29 marca 2009r.

Marian Sobkowiak, mimo krzywd, jakich doznał w czasie wojny od Niemców, od wielu lat aktywnie działa na rzecz pojednania polsko-niemieckiego. W czasie II wojny światowej był świadkiem egzekucji 30 Polaków na rynku w Gostyniu. Zimą 1940 r., mając 16 lat, przystąpił do tajnej organizacji „Czarny Legion”, do której należało około stu konspiratorów z Gostynia i okolicy. Organizacja zbierała informacje o ruchach niemieckich wojsk, szkoliła członków, gromadziła broń. Wiosną 1941 r. gestapo aresztowało kilkudziesięciu z nich - wśród nich Sobkowiaka. Dwunastu członków organizacji skazano na karę śmierci i stracono na gilotynie w Dreźnie. Marian Sobkowiak został skazany na kilka lat obozu karnego, który przeżył m.in. dzięki pomocy niemieckiego pielęgniarza. To właśnie dlatego, że pan Sobkowiak spotkał „dobrego” Niemca, kontakty Gostynia z Dreznem są dziś tak silne i owocują wieloma wspólnymi projektami, spotkaniami i wymianą doświadczeń. Po wojnie Sobkowiak wraz z przyjaciółmi zaczął jeździć do Drezna w poszukiwaniu grobów straconych kolegów. Dziś na cmentarzu w Dreźnie stoi nagrobek z nazwiskami dwunastu ofiar „Czarnego Legionu”. Marian Sobkowiak podejmował wielokrotnie akcje na rzecz współpracy i partnerstwa z Niemcami. Po podjęciu przez władze niemieckie decyzji o odbudowie zbombardowanego w 1945 r. Kościoła Mariackiego „Frauenkirche” w Dreźnie, gostyniak

zorganizował zbiórkę pieniędzy i zlecił poznańskiemu rzeźbiarzowi Henrykowi Szkudlarskiemu wykonanie „kamiennego płomienia” zwanego „Flamme der Versöhnung”, który zdobi dziś jedną z bocznych wież Frauenkirche. Podczas poświęcenia świątyni w 2005 roku prezydent Niemiec Horst Köhler podziękował publicznie jemu i pozostałym mieszkańcom Ziemi Gostyńskiej. Pomagał również Niemcom w odnalezieniu swoich rodzinnych domów w Polsce. Brał czynny udział w polsko - niemieckiej konferencji zorganizowanej przez Gminę Gostyń „Pamiętajmy o przeszłości, wspólnie budujmy przyszłość” oraz w organizacji wystawy o odbudowie Frauenkirche. 26 marca 2009 r. Marian Sobkowiak odebrał z rąk konsula generalnego Niemiec we Wrocławiu Helmuta Schöpsa przyznany przez prezydenta Niemiec Horsta Köhlera Krzyż Zasługi I Klasy Orderu Zasługi Republiki Federalnej Niemiec, jedno z najwyższych odznaczeń przyznawanych przez władze tego kraju.

Martin de Bruijn jest obywatelem holenderskim, pedagogiem. Od dwunastu lat udziela bezinteresownie wsparcia oraz pomocy materialnej wychowankom Domu Dziecka w Bodzewie. W tym celu założył stowarzyszenie „Kindrehuis Bodzewo” (Van Hogendorpweg 119, 4204 XP Gorinchem), którym kieruje. Skupił w nim liczne grono osób wielkiego serca, którym nieobojętne są losy dzieci opuszczonych przez najbliższych. Pomimo ogromu swoich zawodowych zajęć i spraw rodzinnych Martin de Bruijn znajduje czas na organizowanie pomocy wychowankom z Bodzewa, zwłaszcza opuszczającym tę placówkę. Tradycją już stało się obdarowywanie dzieci z okazji Świętego Mikołaja, Świąt Bożego Narodzenia czy Zajączka. Martin de Bruijn nie tylko organizuje tę pomoc, ale również zajmuje się transportem zebranych darów z Holandii do Bodzewa, poświęcając swój czas i całkowicie ponosząc koszty transportu. Jego wizyty w Bodzewie to zawsze czas radości, gdyż Martin jest osobą bardzo kontaktową, życzliwą i uśmiechniętą. W ostatnim roku Martin de Bruijn poszerzył swą pomoc o wsparcie w postaci darów dla mieszkańców Bonifraterskiego Ośrodka Interwencji Kryzysowej oraz sprzętu rehabilitacyjnego dla podopiecznych Powiatowego Centrum Pomocy Rodzinie w Gostyniu. Zajął się też organizacją wyjazdów wakacyjnych do Holandii dla najstarszych wychowanków bodzewskiej placówki. Wśród darów przekazanych przez Martina de Bruijn był sprzęt komputerowy, sprzęt RTV, sprzęt sportowy, meble a także dwa samochody- Volkswagen bus przekazane w 2005 i 2007 roku. Jego liczne wizyty w Bodzewie to również doskonała okazja do wymiany doświadczeń pedagogicznych. Przewodniczący Rady Powiatu skierował wniosek do rozpatrzenia przez Komisję opiniującą wnioski o przyznanie wyróżnienia „Zasłużony dla Powiatu”. Komisja na posiedzeniu w dniu 2 czerwca 2009 r. zaopiniowała przedstawione kandydatury pozytywnie.

W dyskusji głosu nie zabrano.

Uchwała Nr XXX/238/09 w sprawie nadania wyróżnienia „Zasłużony dla Powiatu Gostyńskiego” została podjęta w wyniku głosowania- 19 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu wzięło udział 19 radnych.

**Posiedzenie Rady opuścił Starosta Pan Andrzej Pospieszyński.
Na sali pozostało 18 radnych.**

Ad. 8 d)

Projekt uchwały w sprawie zmiany wynagrodzenia Przewodniczącego Zarządu Powiatu Gostyńskiego przedstawił Przewodniczący Rady Powiatu Pan Robert Marcinkowski.

Poinformował, że zgodnie z art. 12 pkt. 2 ustawy z dnia 5 czerwca 1998 roku o samorządzie powiatowym do wyłącznej właściwości Rady Powiatu należy wybór i odwołanie zarządu oraz ustalenie wynagrodzenia jego Przewodniczącego. Proponowana wysokość przedstawionych składników wynagrodzenia jest zgodna z rozporządzeniem Rady Ministrów z dnia 18 marca 2009 r. w sprawie wynagradzania pracowników samorządowych. Zgodnie z art. 9 ust. 2 ustawy z dnia 21 listopada 2008 r. o pracownikach samorządowych, czynności z zakresu prawa pracy wobec przewodniczącego zarządu powiatu wykonuje rada powiatu lub w zakresie określonym przez radę powiatu w odrębnej uchwale – jej przewodniczący. Ustalenie wynagrodzenia Starosty następuje w drodze uchwały Rady Powiatu.

Przewodniczący Komisji Samorządowo- Organizacyjnej i Porządku Publicznego Pan Grzegorz Marszałek poinformował, że Komisja nie zaopiniowała projektu uchwały pozytywnie (3 głosy „za”, 3 głosy „przeciw”).

Radna Pani Elżbieta Palka zwróciła się z pytaniem, dlaczego w uzasadnieniu do powyższej uchwały brak uzasadnienia. Ponadto radna zapytała o środki na ten cel. Zwróciła uwagę, że w pierwszej lepszej informacji z działalności Zarządu Powiatu Gostyńskiego, np. z dnia 4 czerwca br. Zarząd informuje radnych, że nie posiada wolnych środków w budżecie, gdy odpowiada Burmistrzowi Borku w sprawie udzielenia pomocy finansowej na organizację Mistrzostw Polski w kolarstwie szosowym. Zapytała, czy są w budżecie środki na różne cele dodatkowe, czy ich nie ma. Radna zapytała również o wykorzystanie urlopu Pana Przewodniczącego Zarządu Powiatu Gostyńskiego oraz etatowych członków Zarządu, czy urlopy dotychczasowe zostały zgodnie z kodeksem pracy wykorzystane. Dodała, że pyta o to, gdyż nieraz szefowie poszczególnych jednostek samorządu terytorialnego zwlekają z wykorzystaniem urlopów, aby na koniec kadencji otrzymać ekwiwalent pieniężny.

Przewodniczący Rady Pan Robert Marcinkowski odpowiadając na trzecie pytanie powiedział, że do czasu zmiany ustawy o pracownikach samorządowych przewodniczący rady był upoważniony do podejmowania czynności z zakresu prawa pracy, w tym udzielenia urlopu. Zapewnił, że do tego czasu urlopy były wykorzystywane na bieżąco. Dzisiaj nie posiada takiej wiedzy.

Wicestarosta Pan Janusz Sikora powiedział, że w przypadku wykorzystania urlopu przez Starostę będzie zorientowany Sekretarz, natomiast on ma 6 lub 7 dni zaległego urlopu. Dodał,

że niewykorzystanie tego urlopu na pewno nie wynika z tego, co sugerowała Pani Palka, a wynika z braku możliwości zabrania urlopu ze względu na wielość pracy. Odnosząc się do formy uzasadnienia powiedział, że nastąpiła nowelizacja rozporządzenia Rady Ministrów z dnia 18 marca br. w sprawie wynagradzania pracowników. Ponadto temat ten był dyskutowany na posiedzeniach klubów.

Przewodniczący Rady Pan Robert Marcinkowski zwrócił się do Wiceprzewodniczącego Rady Powiatu Pana Zdzisława Kowalczyka o udzielenie odpowiedzi na pierwsze pytanie radnej. Dodał, że sam nie miał okazji zwoływać tej sesji ze względu na chorobę, dokumenty podpisywał Pan Kowalczyk.

Wiceprzewodniczący Rady Pan Zdzisław Kowalczyk powiedział, że po przeprowadzeniu rozmów z klubami koalicji postanowił podpisać uzasadnienie do projektu uchwały. Ponadto ukazało się nowe rozporządzenie w sprawie wynagradzania pracowników samorządowych. Dodał, że w imieniu radnych Polskiego Stronnictwa Ludowego popiera ten projekt uchwały.

Skarbnik Pani Eleonora Gościński odpowiadając na pytanie radnej Pani Palka w sprawie wolnych środków w budżecie poinformowała, że nad budżetem Starostwa czuwa Sekretarz Powiatu.

Sekretarz Pan Leszek Maliński powiedział, że w budżecie powiatu na 2009 rok została przyznana pula środków na wynagrodzenia wszystkich pracowników Starostwa. W związku z tym, że do dnia dzisiejszego nie został obsadzony etat Naczelnika Wydziału Komunikacji, pewne środki wolne, nierozdysponowane pozostają. Z tych środków oraz środków powstałych wskutek oszczędności funduszu płac jest na dzień dzisiejszy możliwość sfinansowania tej podwyżki dla Starosty.

Radny Pan Jarosław Jędrkowiak zapytał, czy w związku z przewidzianymi zmianami wynagrodzenia dla Przewodniczącego Zarządu również pozostali członkowie Zarządu otrzymają zwiększone wynagrodzenie.

Przewodniczący Rady Pan Robert Marcinkowski zwrócił uwagę, że zwierzchnikiem członków Zarządu jest Starosta, który opuścił w tej chwili salę posiedzeń.

Sekretarz Pan Leszek Maliński odpowiadając na zapytanie dotyczące zaległych urlopów poinformował, że na dzień dzisiejszy Starosta nie ma zaległego urlopu za 2008 rok, Wicestarosta ma 7 dni zaległego urlopu a członek Zarządu Pan Jerzy Ptak 4 dni.

Radny Pan Stanisław Zaremba zapytał, czy obecna podwyżka wynosi 16%.

Radny Pan Kazimierz Musielak poinformował, że odbyło się posiedzenie Klubu SKW, którego członkowie również zaopiniowali podwyżkę pozytywnie.

Radny Pan Krzysztof Deutsch przypomniał, że w poprzedniej kadencji wynagrodzenie Starosty wynosiło 393 % w stosunku do średniego wynagrodzenia w Starostwie. W tej chwili jest to ok. 356 % do średniego wynagrodzenia w Starostwie, a po podwyżce będzie to ok.400 %. Radny dodał, że w tej kadencji pracownicy Starostwa otrzymali podwyżki.

Radny Pan Jarosław Jędrkowiak stwierdził, że statystyka to takie narzędzie, które można dopasowywać, jak się chce. Zapytał, czy radni czytali analizę bieżącej sytuacji na rynku pracy,

w tym zdanie „przyczyną wzrostu bezrobocia jest ogólnoswiatowy kryzys, którego skutki odczuwalne są także w powiecie gostyńskim”. Powiedział, że ludzie tracą pracę, gdy tymczasem podwyżka dawana jest lekką ręką, tylko dlatego, że się należy. Dodał, że nie ma nic przeciwko temu, żeby Starosta otrzymał podwyżkę w odpowiednim momencie, ale dzisiaj ludzie zaczynają się martwić o to, czy jutro będą mieć pracę.

Radna Pani Elżbieta Palka nawiązując do wypowiedzi Sekretarza nt. wolnych środków w budżecie poprosiła, aby Zarząd w informacjach z posiedzeń Zarządu nie używał zwrotu „wolne środki w budżecie”, bo w takim razie zawsze są wolne środki w budżecie. Odpowiedź dla Burmistrza, iż nie ma wolnych środków, nijak się ma do obecnej sytuacji w sprawie podwyżki dla Przewodniczącego Zarządu. Odnosząc się do wypowiedzi radnego Deutscha zaproponowała, aby radny przeliczył, jak się miało wynagrodzenie Starosty z pierwszej kadencji na koniec kadencji do wynagrodzeń pracowników. Dodała, że zapewne wynosiłoby powyżej 400%, ponieważ jej wynagrodzenie zostało obniżone w stosunku do wynagrodzenia Pana Starosty z pierwszej kadencji.

Uchwała Nr XXX/239/09 w sprawie zmiany wynagrodzenia Przewodniczącego Zarządu Powiatu Gostyńskiego została podjęta wynikiu głosowania- 11 głosów „za”, 6 głosów „przeciw przy 1 głosie „wstrzymującym się”.

W głosowaniu wzięło udział 18 radnych.

Ad. 8 e)

Projekt uchwały w sprawie zatwierdzenia rocznego sprawozdania finansowego Samodzielnego Publicznego Zespołu Opieki Zdrowotnej w Gostyniu za rok 2008 przedstawił Wicestarosta Pan Janusz Sikora.

Poinformował, że Samodzielny Publiczny Zespół Opieki Zdrowotnej w Gostyniu przedłożył w dniu 26 marca 2009 r. sprawozdanie finansowe za 2008 r. Sprawozdanie finansowe zostało zaopiniowane przez biegłego rewidenta Pana Bogdana Ławeckiego z Wielkopolskiego Centrum Audytorsko – Księgowego Sp. zo.o w Poznaniu. W opinii tej stwierdzono, że sprawozdanie przedstawia rzetelnie i jasno wszystkie informacje istotne dla oceny sytuacji majątkowej i finansowej badanej jednostki na dzień 31 grudnia 2008 r., jak też jej wyniku finansowego za rok obrotowy od 1 stycznia 2008 r. do 31 grudnia 2008 rok. W wyniku przeprowadzonego badania sprawozdania finansowego, a w tym analizy sytuacji finansowej Jednostki, biegły nie stwierdził zagrożenia kontynuacji działalności w roku następnym po badanych, na skutek zamierzonego lub przymusowego zaniechania, bądź istotnego ograniczenia dotychczasowej działalności. W związku z tym, iż zgodnie z przepisem art. 53 ust 1 ustawy z dnia 29 września 1994 roku o rachunkowości, roczne sprawozdanie finansowe jednostki podlega zatwierdzeniu przez organ założycielski nie później niż w ciągu 6 miesięcy od dnia bilansowego, Zarząd wnosi o przyjęcie proponowanego projektu uchwały.

Roczne sprawozdanie finansowe Samodzielnego Publicznego Zespołu Opieki Zdrowotnej w Gostyniu za rok 2008 przedstawiła Główna Księgowa SP ZOZ Pani Dorota Chlebowska.

Poinformowała, że sporządzony na dzień 31 grudnia 2008 r. bilans po stronie aktywów i pasywów zamyka się kwotą 11.742.464,52 zł. suma bilansowa w stosunku do końca roku 2007 zwiększyła się o kwotę ponad 435.000 zł, tj. o 3,85 %. Wzrost nastąpił w aktywach obrotowych, na które składają się zapasy, należności krótkoterminowe, inwestycje krótkoterminowe oraz krótkoterminowe rozliczenia międzyokresowe. Ogółem aktywa obrotowe wzrosły o kwotę 577, 3 tys. zł. W zakresie aktywów trwałych obejmujących środki trwałe nastąpił spadek o wielkość 141,8 tys. zł, a spowodowany jest tym, że roczna kwota amortyzacji w wysokości 836.000 zł jest wyższa niż dokonana w tym samym czasie wielkość zakupów nowych środków trwałych. Nowych środków trwałych na przestrzeni 2008 r. zakupiono za kwotę 691.000 zł. Z analizy szczegółowej wynika, że wzrost wartości środków trwałych ponad amortyzację wystąpił w grupie czwartej- sprzęt komputerowy, w grupie szóstej- urządzenia techniczne i w grupie ósmej- sprzęt medyczny. Po stronie pasywów bilansu zwiększenie nastąpiło w pozycji kapitału własnego ogółem o ok. 33 tys. zł. Związane jest to z rozliczeniem otrzymanych darowizn rzeczowych i dotacji. Jednocześnie kapitał własny uległ obniżeniu o wielkość straty na koniec 2008 r. tj. o 55.819,53 zł. Ogółem strata z lat ubiegłych powiększona o stratę z roku 2008 wynosi 3.273.208,10 zł. Stan zobowiązań krótkoterminowych i funduszy specjalnych na koniec 2008 roku zwiększył się o kwotę 601.000 zł, w tym wobec dostawców o kwotę 452.500 zł. Wszystkie zobowiązania wykazane w bilansie dotyczą roku 2008, poza pożyczką z URTICI na zakup leków spłacanej zgodnie z umową zostały uregulowane, a zobowiązania bieżące wobec pracowników -, wobec ZUS-u i Urzędu Skarbowego rozliczone zostały w miesiącu styczniu 2009 r. przychody ze sprzedaży w roku 2008 wyniosły 24.000.31 zł i wzrosły w stosunku do roku poprzedniego o kwotę ponad 3.400.000 zł, tj. o 16,7 %. 98,7 % ogółu przychodów stanowią przychody finansowane przez NFZ, jest to kwota 23.709.000 zł. Związane jest to z tym, że od 2008 r. finansowana jest trzecia karetka pogotowia ratunkowego przez NFZ i wszystkie zobowiązania funduszu wraz z nadwykonaniami w 2008 r. zostały zapłacone. Oprócz przychodów finansowanych z NFZ, jednostka uzyskała przychody ze sprzedaży świadczeń zdrowotnych dla ludności w kwocie 254.000 zł oraz dochody z dzierżaw, czynszów i inne drobne, np. zwroty za telefony. W roku 2008 poniesiono wydatki z działalności bieżącej w wysokości 24.309.000 zł. Wzrost w stosunku do roku 2007 wyniósł 3.952.000, tj. o 19,4%. Zwiększenie nastąpiło we wszystkich pozycjach kosztów, poza kosztami podróży służbowej. Analizując strukturę rzeczową kosztów w latach 2007 i 2008 można stwierdzić, że udział poszczególnych rodzajów kosztów na przestrzeni ostatnich lat nie ulega radykalnej zmianie, jednakże w roku 2008 w związku z przejściem kolejnych oddziałów na kontrakty lekarskie nastąpiło przesunięcie pomiędzy wynagrodzeniami a usługami obcymi. Wynagrodzenia i świadczenia na rzecz pracowników obniżyło się do 65,08% w roku 2008 w stosunku do 2007 o prawie 3 %, natomiast usługi obce w pozycji kontrakty lekarskie – wzrost o 4 %. Wynik finansowy ze sprzedaży ukształtował się na poziomie ujemnym – 277.500 zł. Wynik finansowy na pozostałej działalności operacyjnej osiągnął dodatni wskaźnik. Reasumując w roku 2008 SP ZOZ osiągnął

ujemny wynik finansowy w kwocie 55.819 ,53 zł. Za rok 2008 NFZ nie rozliczył kilku świadczeń medycznych na kwotę ok. 20.000 zł. Wskaźniki efektywności za rok 2008 są niemożliwe do ustalenia, ponieważ wystąpiła strata. Wskaźniki płynności, pomimo znacznego wzrostu zobowiązań, ukształtowały się na przyzwoitym poziomie i tylko nieznacznie uległy obniżeniu w stosunku do roku 2007.

Przewodniczący Komisji Budżetu, Inwestycji i Rozwoju Gospodarczego Pan Henryk Sadzki poinformował, że Komisja zaopiniowała sprawozdanie pozytywnie (5 głosów „za”, 4 głosy „wstrzymujące się”).

Przewodniczący Komisji Spraw Społecznych Pan Alfred Siama poinformował, że Komisja zaopiniowała sprawozdanie pozytywnie (5 głosów „za”, 1 radny nieobecny).

W dyskusji głosu nie zabrano.

Uchwała Nr XXX/240/09 w sprawie zatwierdzenia rocznego sprawozdania finansowego Samodzielnego Publicznego Zespołu Opieki Zdrowotnej w Gostyniu za rok 2008 została podjęta w wyniku głosowania- 16 głosów „za”, 0 głosów „przeciw” przy 3 głosach „wstrzymujących się”.

W głosowaniu wzięło udział 19 radnych.

Ad. 8 f)

Projekt uchwały w sprawie zatwierdzenia wystąpienia pokontrolnego z kontroli przeprowadzonej w Domu Pomocy Społecznej w Chumiętkach przedstawił Przewodniczący Komisji Rewizyjnej Pan Stanisław Zaremba.

Poinformował, że w dniach 12 marca – 6 maja 2009 roku Komisja Rewizyjna w składzie Stanisław Zaremba Przewodniczący Komisji, Krzysztof Deutsch Zastępca Przewodniczącego, Kazimiera Puślednik Sekretarz oraz członkowie Józef Konarczak i Grzegorz Marszałek przy udziale audytora wewnętrznego Starostwa Powiatowego w Gostyniu Pana Zbigniewa Hołogi oraz Sekretarza Powiatu Pana Leszka Malińskiego przeprowadziła kontrolę w Domu Pomocy Społecznej w Chumiętkach w zakresie zarządzania jednostką. Kontrola została przeprowadzona na podstawie planu pracy Komisji Rewizyjnej zatwierdzonego uchwałą Nr XXV/200/09 Rady Powiatu Gostyńskiego z dnia 12 lutego 2009 r. w sprawie uchwalenia planów pracy komisji stałych Rady Powiatu Gostyńskiego na rok 2009. Zgodnie z postanowieniem § 88 pkt 1 Statutu Powiatu Gostyńskiego, Komisja Rewizyjna przygotowuje projekt zaleceń i wniosków pokontrolnych, które po przyjęciu przedstawia Radzie do zatwierdzenia. Na posiedzeniu w dniu 18 maja 2009 r. Komisja Rewizyjna przyjęła projekt uchwały Rady Powiatu Gostyńskiego w sprawie przyjęcia wystąpienia pokontrolnego z kontroli przeprowadzonej w Domu Pomocy Społecznej w Chumiętkach.

Radna Pani Elżbieta Palka zwróciła się do Przewodniczącego Komisji Rewizyjnej o rozwinięcie, na podstawie protokołu prac komisji, na czy dokładnie polegały uchybienia, które Komisja stwierdziła.

Przewodniczący Komisji Rewizyjnej Pan Stanisław Zaremba przytoczył fragment protokołu Komisji Rewizyjnej: *„Oceny prawidłowości dokumentowania udzielonych przez kierownika jednostki nagród i kar dokonano w oparciu o badanie akt osobowych Pani Marii Wojtkowiak. W aktach osobowych znajduje się dokumentacja postępowań dyscyplinarnych, w tym zakończonych cofnięciem udzielonych kar dyscyplinarnych. W aktach znajdują się dokumenty niewymienione w przepisach np. korespondencja dotycząca ustalenia wynagrodzenia, wniosek o zapomogę losową (ZFŚS).”* Przewodniczący wyjaśnił, że dokumenty te nie powinny znaleźć się w aktach osobowych pracownika. Dalej Pan Zaremba przytoczył kolejny fragment protokołu: *„Pani Maria Wojtkowiak złożyła następujące wyjaśnienia: Konflikt występujący w zakładzie pomiędzy dyrektorem, a pracownikami wynika z postępowania Pana Polowczyka, co zostało szczegółowo opisane w korespondencji skierowanej do Starosty Gostyńskiego. Problem rozpoczął się od postulatów załogi dotyczących podwyżek wynagrodzenia. Na początku w rozmowach uczestniczyła p. Katarzyna Sikorska; dalsze rozmowy prowadziła w imieniu pracowników inna osoba wyznaczona przez dyrektora. Konflikt ze związkami dotyczył wody, umieszczenia gabloty ogłoszeniowej oraz odzieży ochronnej. Stosunek dyrektora do pracowników obrazuje nagranie przekazane do Starostwa. Sama przewodnicząca czuje się szykanowana przez dyrektora – dyrektor nie zwraca na nią uwagi, nie odpowiada na pozdrowienia, jej praca jest bardziej kontrolowana niż innych pracowników.”* Przewodniczący Komisji dodał, że na podstawie przeprowadzonych przesłuchań można stwierdzić, że był jakiś konflikt pomiędzy dyrektorem a pracownikami, ale są to sprawy właściwe do rozstrzygnięcia przez Sąd Pracy. Komisja Rewizyjna nie ma takich uprawnień.

Radny Pan Jarosław Jędrkowiak zwrócił się z pytaniem do Dyrektora DPS Chumiętki dotyczącym Jego wypowiedzi w jednej z lokalnych gazet z 27 lutego: *„Są grupy interesów, którym to pasuje, konfliktu w zakładzie nie ma a dyskutują wszyscy. Dyskutuje ktoś, kto ma wyższe wykształcenie podobno na skróty zrobione, tłumaczy, że coś tam jest naruszone a doskonale wie, że tego naruszenia nie ma. Ale tu chodzi o to, aby cały czas podtrzymywać temat.”* W związku z tym radny zapytał, co to są za grupy społeczne, kogo ma na myśli Dyrektor mówiąc o wykształceniu i co oznacza dla niego zwrot „na skróty”.

Dyrektor DPS Chumiętki Pan Zbigniew Polowczyk powiedział, że na pytania zadane przez radnego Jędrkowiaka nie ma zamiaru odpowiadać, bo nie czyta lokalnych mediów i nigdy ich czytać nie będzie. Dyrektor zadał obecnym na sali pytanie: *„Kto kiedyś z Was prosił mnie, choć o jakiegokolwiek wyjaśnienia w powyższej sprawie”.* Dziś roztrząsamy protokół Komisji Rewizyjnej, gdzie właściwie powtarza się jedno słowo- wszystko jest w porządku i wszystko jest prawidłowe. Zapytał, czy ktoś z obecnych na sali posiedzeń zadzwonił, wyjaśnił lub wskazał mu jakiegokolwiek wyjaśnienia. Zawsze rozmawiano z jedną stroną. Zdaje sobie sprawę, że nie jest święty, nie jest osobą niepopołniającą błędów, ale prawda ma tu dwa oblicza, i tego jednego oblicza Państwo nie

ujawnili. Zwracając się do radnego Jędrkowiaka powiedział, że w tym momencie czuje się absolutnie zwolniony z odpowiedzi na Jego pytania.

Radny Pan Jarosław Jędrkowiak powiedział, że Dyrektor nie zostaje zwolniony za słowa, które padły i z tego powinien się wytłumaczyć. Ponadto prezentowany przez radnego punkt widzenia został, przynajmniej w części, potwierdzony przez działania prokuratury. Zwrócił się ponownie do Dyrektora o udzielenie odpowiedzi na zadane pytanie, gdyż być może ktoś czuje się dotknięty tymi słowami.

Przewodniczący Komisji Rewizyjnej Pan Stanisław Zaremba uzupełniając swoją poprzednią wypowiedź zacytował kolejny fragment protokołu o treści: *„Zastrzeżenia Komisji budzi prawidłowość prowadzenia akt osobowych pracowników, co omówiono w pkt II. 1. 3 niniejszego protokołu. Zastrzeżenia członków Komisji dotyczą panujących w Domu Pomocy Społecznej w Chumiętkach stosunków interpersonalnych. W ocenie komisji brak skonkretyzowania praw i obowiązków wynikających z zapisów ustawy o związkach zawodowych stanowi przeszkodę do zakończenia konfliktu pomiędzy Dyrektorem a organizacją związkową. Zdaniem Komisji udział w rozmowach pomiędzy Dyrektorem a przedstawicielami związku zawodowego mediatora akceptowanego przez obydwie strony może przyczynić się do zakończenia konfliktu.”*

Radna Pani Elżbieta Palka zwracając się do Dyrektora Pana Polowczyka powiedziała, że to Ona zwracał się do Niego. Ponadto na wniosek przedstawicieli Klubu Radnych Lewica i Demokraci odbyło się w Starostwie spotkanie w celu przedstawienia racji stron konfliktu. Przed spotkaniem w sali Państwo doprowadziliście do pewnej ugody, która chyba była nie do końca wiarygodna. Nie zmienia to jednak faktu, że poprzez to spotkanie próbowano doprowadzić do ugody. Nie może więc Dyrektor twierdzić, że nie był pytany o zdanie.

Dyrektor DPS Chumiętki Pan Zbigniew Polowczyk odpowiadając powiedział, że Pani Palka dzwoniła do Niego, ale nie jako radna, lecz jako operator słynnego „Gostyń24” strony internetowej. W tym momencie takie informacje zostały udzielone. Dodał, że ani razu nie zadała pytania jako radna powiatu gostyńskiego.

Radna Pani Elżbieta Palka zwracając się do Dyrektora powiedziała, aby nie rozpatrywał jej osoby w kontekście poszczególnych zadań. Jest Ona jedną osobą, które wykonuje różne zadania, prowadzi różne sprawy, jest radną, pracuje przy artykułach na portalu, w wielu organizacjach i stowarzyszeniach. Radna podziękowała za zwrot wypowiedziany przez Dyrektora „słynny już portal”.

Przewodniczący Rady Pan Robert Marcinkowski zaapelował o spokój w dyskusji, nie reklamowanie prasy czy portali oraz nie zamienianie sali posiedzeń w salę rozpraw. Radny Pan Jędrkowiak zgłaszał sprawę do prokuratury, która prowadziła postępowanie w tej sprawie. Przewodniczący powiedział, że wystąpienie pokontrolne po przyjęciu przez Radę zostanie przekazane Dyrektorowi, który już podpisał protokół Komisji Rewizyjnej z przeprowadzonej kontroli. Przewodniczący zwrócił uwagę na drugie zalecenie pokontrolne dotyczące przestrzegania pewnych kwestii związanych z działalnością związków zawodowych. Komisja zaleca, aby określić

zakres działania organizacji związkowej, udostępnić pomieszczenia i urządzenia techniczne niezbędne do wykonywania działalności związkowej w zakładzie pracy, zwolnić z obowiązku świadczenia pracy – częściowo jednego pracownika w miesięcznym wymiarze godzin równym liczbie członków zatrudnionych w zakładzie pracy, gdy ich liczba jest mniejsza od 150. Przewodniczący Rady zapytał, jak Dyrektor zamierza odpowiedzieć na to wystąpienie, czy podjąć w tym zakresie pewne ustalenia, czy będzie konieczne zwiększanie obsady etatowej, jeśli Pan Dyrektor zamierzałby zwolnić pracownika, który byłby odpowiedzialny za prowadzenie dokumentacji czy załatwianie spraw związkowych.

Dyrektor DPS Chumiętki Pan Zbigniew Polowczyk powiedział, że w zakresie ustawy o związkach zawodowych jego zadaniem, jako pracodawcy, jest ją znać. Pani Przewodnicząca Związku powinna umieć w praktyce ją stosować. Nigdy nie występowała z żadnym pismem o udostępnienie lokalu na prowadzenie działalności związkowej, jak również nie prosiła o zwolnienie z czasu pracy na wykonywanie czynności związkowych. Dyrektor nie widzi podstaw, aby w tym momencie te rzeczy zrobić. Jeżeli takowy wniosek wpłynie, zgodnie z ustawą o związkach zawodowych, zgodnie z literą prawa, postara się ten problem załatwić. Dodał, że w trakcie 10 lat, kiedy jest dyrektorem, ani nigdy wcześniej, żadna osoba nie występowała z jakimkolwiek wnioskiem i nie miała żadnych godzin zwolnienia z pracy w celu wykonywania działalności związkowej. Jeżeli taki wniosek wpłynie, sprawa zostanie rozwiązana.

Przewodniczący Rady Pan Robert Marcinkowski powiedział, że odniósł wrażenie, iż Dyrektor nie zrozumiał intencji zadanego pytania. Apeluje, aby nie roztrząsać problemów związkowych, bo o nieobecnych nie wypada mówić. Przewodniczący wyjaśnił, że chodzi mu o to, że dzisiaj Dyrektor otrzyma wystąpienie pokontrolne Komisji Rewizyjnej. Nie ma wniosku Związków Zawodowych, ale jest bardzo ważny dokument bardzo ważnego organu, jakim jest Rada Powiatu, która wskazuje pewne działania i zaleca. Zapytał, jak Dyrektor zamierza się do tych zaleceń ustosunkować, czy zamierza wdrożyć je w życie, a jeśli tak, to czy może w ograniczonym zakresie.

Dyrektor DPS Chumiętki Pan Zbigniew Polowczyk powiedział, że osoby biorące udział w kontroli widziały zeszyt obrazujący postępowanie Dyrektora w stosunku do związków zawodowych. Na każdym etapie, gdzie potrzebna jest opinia czy konsultacja ze związkami zawodowymi, takowa rzecz ma miejsce. Z każdego posiedzenia sporządzany jest protokół podpisany przez obie strony. Jeżeli związek zawodowy uznaje, że chce mieć wpływ na inne rzeczy, jak najbardziej dostosuje się do wszystkich zaleceń, które wiążą się z protokołem.

Radny Pan Krzysztof Wachowiak zapytał, jak na dzień dzisiejszy wygląda relacja na linii dyrekcja- związki zawodowe.

Dyrektor DPS Chumiętki Pan Zbigniew Polowczyk odpowiedział, że Przewodnicząca Związków Zawodowych jest nadal na zwolnieniu lekarskim, natomiast pozostali członkowie związków nie zgłaszają żadnych uwag. W kwestii kontaktu Dyrektora ze związkami zawodowymi w tej chwili ustalany jest nowy system wynagradzania, poprosił członków związku o wydanie opinii, której termin wydania upływa w dniu dzisiejszym. Żadnych innych ustaleń nie było, członkowie związku brali również udział w podziale środków z zakładowego funduszu świadczeń socjalnych.

Przewodniczący Komisji Rewizyjnej Pan Stanisław Zaremba zaproponował, aby nie traktować się jako przeciwników, lecz jako partnerów. Dobrą wolą Dyrektora byłoby, aby zalecenia Komisji zostały wykonane.

Dyrektor Pan Zbigniew Polowczyk odpowiedział, że jeśli wpłynie wniosek związków zawodowych o przyznanie lokalu, to pomimo problemów lokalowych, takowy zostanie przyznany. W przypadku wniosku o zwolnienie z pracy na czas sprawowania funkcji związkowej, również może on zostać rozpatrzony. Warunkiem jest to, że związek musi określić, ilu ma członków, gdyż na dzień dzisiejszy oni nawet tego nie wiedzą.

Radny Pan Jarosław Jędrkowiak zwrócił się z pytaniem do Przewodniczącego Komisji, czy w protokole nie ma stwierdzenia jednej z Pań ze Związku, iż czuje się zastraszana. Być może to jest powód, dla którego związkowcy nie zgłaszają żadnych problemów Panu Dyrektorowi.

Przewodniczący Komisji Rewizyjnej Radny Pan Stanisław Zaremba potwierdził, że taki zapis ma miejsce oraz przytoczył fragment protokołu: *„Pracuje w Domu Pomocy Społecznej w Chumiętkach od 1989 r. obecnie na stanowisku specjalista pracy socjalnej. Zajmuje się przyjęciem osób do DPS, zgonami pensjonariuszy, organizuje pogrzeby. Kontaktuje się z rodzinami mieszkańców oraz z ośrodkami pomocy społecznej. Jest w zarządzie Związków Zawodowych. Twierdzi, że zebrania Związków w sprawie konfliktu odbywały się i członkowie Związków byli o tym informowani. Do 31 grudnia 2008 r. pracowała na stanowisku koordynatora i podlegała bezpośrednio pod dyrektora placówki, gdzie przez dłuższy czas współpraca układała się dobrze. Zmiana stanowiska pracy nie spowodowała zmiany wynagrodzenia. Wyjaśniła, że dyrektor przeprowadził kontrolę w porze nocnej pierwszy raz. Stwierdziła, że boi się wypowiadać na temat konfliktu, gdyż boi się o swoją pracę. W tej chwili ma mały kontakt z dyrektorem.”* Przewodniczący dodał, że stwierdzenie „boi się wypowiadać” nie nosi znamion mobbingu.

Przewodniczący Rady Pan Robert Marcinkowski poparł wypowiedź Przewodniczącego Komisji Rewizyjnej, który mówił, iż powinniśmy się traktować jako partnerzy i szukać możliwości dialogu.

Uchwała Nr XXX/241/09 w sprawie zatwierdzenia wystąpienia pokontrolnego z kontroli przeprowadzonej w Domu Pomocy Społecznej w Chumiętkach została podjęta w wyniku głosowania- 15 głosów „za”, 2 głosy „przeciw” przy 2 głosach „wstrzymujących się”.

W głosowaniu wzięło udział 19 radnych.

***Przewodniczący Rady Pan Robert Marcinkowski ogłosił półgodzinną przerwę.
Obrady wznowiono o godz. 15:35.***

Ad. 8 g)

Projekt uchwały w sprawie zmiany uchwały Nr XXIV/196/08 Rady Powiatu Gostyńskiego z dnia 18 grudnia 2008 r. w sprawie uchwalenia Wieloletniego Programu Inwestycyjnego Powiatu Gostyńskiego na lata 2008- 2011 przedstawił Członek Zarządu Pan Jerzy Ptak.

Poinformował, że przedstawione zmiany mają na celu dostosowanie obowiązującego Wieloletniego Programu Inwestycyjnego na lata 2008-2011 do podjętych zobowiązań finansowych i skorygowanych wartości inwestycji. Relatywnie wysoka dynamika zmian WPI wynika z zarówno z inwestycji realizowanych, jak i planowanych. W znacznym stopniu jest to pochodną działań samorządu powiatowego w obszarze pozyskiwania środków zewnętrznych. Częstość zmian wykładni Instytucji Zarządzających odnośnie kwalifikowania środków, zakresu inwestycji w ramach priorytetów, a przede wszystkim duża płynność ogłaszanych konkursów sprawia, że na etapie programowania całości działań inwestycyjnych Powiatu (a tym jest WPI), trudno o całościowe i jednoznaczne podejście. Celem działań władz samorządowych i pracowników zaangażowanych w procesy inwestycyjne jest przede wszystkim dołożenie starań, aby możliwe było pozyskanie środków zewnętrznych dla Naszego Powiatu i jego mieszkańców. To niejako wymusza na nas elastyczne i szybkie reagowanie na pojawiające się możliwości. Dokumenty planistyczne, nawet te finansowe, a takim jest WPI, za tą zmienną rzeczywistością nie zawsze nadążają. Wielość ogłaszanych konkursów, niepewność co do kwalifikowalności wydatków w konsekwencji sprawiają, że WPI podlega częstym zmianom. Mamy świadomość, że nie jest to też korzystne i optymalne rozwiązanie, bo poprzez częste zmiany dokument planistyczny, strategiczny staje się dokumentem bieżącym, a nie taka jest rola WPI. Stąd naszym zamierzeniem jest, aby zmian w WPI dokonywać odtąd po nagromadzeniu szeregu poprawek lub uzupełnień. Należy bowiem przywrócić WPI jego właściwą rolę – czyli dokumentu planistycznego, który wyznacza kierunki działań i szacunkowo wskazuje wielkość zaangażowania finansowego na kolejne lata. W przedstawionej Wysokiej Radzie wersji, WPI zawiera wykaz inwestycji, które Powiat zamierza realizować w perspektywie nadchodzących lat, jednak znaczna ich część jest uzależniona od pozyskania środków zewnętrznych. Stąd oczywiście wynika znaczny margines niepewności, bowiem trudno jednoznacznie wskazać, na które inwestycje uda się ostatecznie pozyskać środki. We wszystkich przypadkach aplikacyjnych obowiązują konkursy, które cieszą się dużym zainteresowaniem innych podmiotów. Należy także zwrócić uwagę, że staraliśmy się dość precyzyjnie wskazać, przy jakich inwestycjach drogowych Powiat liczy na wsparcie gmin, a jakie w ogóle od takiego zaangażowania finansowego partnerów uzależnia. Jest to pochodną konsekwentnego wdrażania uchwały wprowadzającej kategoryzację dróg powiatowych jak i wynika z ograniczonych możliwości finansowych (wobec ogromnych potrzeb) Powiatu. W załączniku do uchwały Nr XXIV/196/08 z 18 grudnia 2008r. w sprawie uchwalenia Wieloletniego Programu Inwestycyjnego Powiatu Gostyńskiego na lata 2008 - 2011, w części tabelarycznej wprowadzono zmiany w następujących punktach:

- 2 „Przebudowa drogi powiatowej Nr 4907P, Pępowo – Dłoń, kat. I”
- 4 „Przebudowa drogi powiatowej nr 4803P Poniec-Rydzyna, I kat.”
- 6 „Przebudowa drogi powiatowej nr 4965P Strumiany – Borek Wilkp., II kat.”
- 8 „Przebudowa drogi nr 4928 P Drzewce – Rokosowo, II kat.”
- 12 „Budowa chodnika i odwodnienia, droga Nr 4947 wieś Daleszyn, III kat.”
- 13 „Budowa chodnika, odwodnienie nawierzchni, droga nr 4927P, wieś Bruczków, II kat.”

- 15 „Poszerzenie nawierzchni droga nr 4932 P Krobia Stara – Domachowo, kat.II”
- 16 „Budowa chodnika i odwodnienia droga 4803P, m. Krobia, ul. Kobylińska, kat.I”
- 24 „Renowacja kompleksu pałacowo-parkowego Domu Pomocy Społecznej w Chwałkowie”
- 30 „Budowa szkoły w Krobi”

W WPI zostały dodane także nowe inwestycje: Infrastruktura drogowa - pkt. 21 „Przebudowa skrzyżowań drogi gminnej przyszłej obwodnicy miasta z drogami powiatowymi 4087P i 4908P”; pkt. 22 „Przebudowa skrzyżowań drogi krajowej nr 12 z drogami powiatowymi nr 4907P i 4934P”.

Oświata i kultura fizyczna: - pkt. 31 „Budowa 3 boisk przy ZSR w Grabonogu, ZSZ w Gostyniu i ZSO w Gostyniu”

Ochrona środowiska: - pkt. 32 „Termomodernizacja budynków dydaktycznych ZSR w Grabonogu, w tym zmiana systemu grzewczego i instalacja kolektorów słonecznych”

Kwoty w bilansach zmieniają się w tabeli odpowiednio do wprowadzonych korekt i wartości nowych inwestycji. Wprowadzono także zmiany w części opisowej załącznika.

Zarząd Powiatu Gostyńskiego na posiedzeniu w dniu 15 czerwca 2009 r. przyjął autopoprawkę do projektu uchwały Rady Powiatu Gostyńskiego w sprawie zmian w Wieloletnim Programie Inwestycyjnym Powiatu Gostyńskiego. W załączniku do projektu uchwały w części tabelarycznej wprowadzono następujące zmiany:

- w pkt. 6 „Przebudowa drogi powiatowej Nr 4965P Strumiany – Borek Wlkp., II kat.: zmniejszono o 50 tys. zł wartość inwestycji w roku 2009 oraz zmieniono wielkość dofinansowania ze środków Gminy Borek Wlkp. W uwagach wpisano, że inwestycja będzie finansowana ze środków własnych oraz Gminy Borek Wlkp. w wysokości 135 tys. zł. Kwota ta w chwili obecnej została urealniona- pierwotnie pomoc Gminy Borek miała wynosić 200.000 zł była zakładana przy realizacji całego zadania w wysokości 1.600.050 zł. Zadanie nie dostało dofinansowania z narodowego planu przebudowy dróg lokalnych i w związku z tym zostało zmniejszone do kwoty 950.000 i tym sama kwota pomocy Gminy Borek Wlkp. została proporcjonalnie zmniejszona do kwoty 115.000 zł.

- pkt. 23 „Przebudowa wraz z rozbudową SP ZOZ w Gostyniu” zmieniono wartości inwestycji w poszczególnych latach ze względu na dołączenie do prac modernizacji ZOL oraz bloków operacyjnych, i tak w 2008 roku kwota 420.000 zł zostaje zastąpiona kwotą 369.000 zł, w 2009 kwotę 900.000 zł zastąpiono kwotą 746.000 zł, na rok 2010 planowana jest kwota 3.662.000 zł, a na rok 2011 kwota 7.900.000 zł. razem daje to kwotę 12.677.000 zł. Ponadto należy znaki „x” postawić w tabeli- rok 2011 przy środkach własnych i środkach UE. Ponadto Pan Ptak poinformował, że wniosek o modernizację szpitala musi zostać złożony 18 czerwca- do tego dnia są przyjmowane wnioski.

Przewodniczący Komisji Budżetu, Inwestycji i Rozwoju Gospodarczego Pan Henryk Sadzki poinformował, że Komisja zaopiniowała projekt uchwały pozytywnie (5 głosów „za”, 4 głosy „wstrzymujące się”).

W dyskusji głosu nie zabrano.

Autopoprawka Zarządu Powiatu została przyjęta w wyniku głosowania- 19 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

Uchwała Nr XXX/242/09 w sprawie zmiany uchwały Nr XXIV/196/08 Rady Powiatu Gostyńskiego z dnia 18 grudnia 2008 r. w sprawie uchwalenia Wieloletniego Programu Inwestycyjnego Powiatu Gostyńskiego na lata 2008- 2011 została podjęta w wyniku głosowania- 19 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu wzięło udział 19 radnych.

Ad. 8 h)

Projekt uchwały w sprawie zaciągnięcia kredytu długoterminowego przedstawiła Skarbnik Powiatu Pani Eleonora Gościniak.

Poinformowała, że zgodnie z przepisem art. 12 pkt 8 lit c ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym do wyłącznej właściwości rady powiatu należy zaciąganie długoterminowych pożyczek i kredytów. Natomiast zgodnie z przepisem art. 82 ust. 1 pkt 2 ustawy z dnia 30 czerwca 2005-r. o finansach publicznych jednostka samorządu terytorialnego może zaciągać kredyty i pożyczki na finansowanie deficytu budżetu. Suma zaciągniętych pożyczek i kredytów nie może przekroczyć kwoty określonej w budżecie jednostki samorządu terytorialnego. Wyłonienie banku do udzielania zamówienia publicznego na kredyt nastąpi w drodze przetargu nieograniczonego. Przychody z kredytu bankowego przeznaczone są na sfinansowanie wydatków inwestycyjnych. Podjęcie przez Wysoką Radę uchwały o zaciągnięciu kredytu bankowego w proponowanej przez Zarząd kwocie pozwoli na prawidłowe wykonywanie uchwalonego przez Radę budżetu powiatu. Ponadto Zarząd informuje, iż podejmuje działania mające na celu pozyskanie środków finansowych z rezerw celowych z budżetu państwa oraz środków z funduszy unijnych, by zmniejszyć planowany deficyt budżetowy, co pozwoli na zawarcie umowy kredytowej w kwocie mniejszej niż wskazana w projekcie uchwały.

Przewodniczący Komisji Budżetu, Inwestycji i Rozwoju Gospodarczego Pan Henryk Sadzki-poinformował, że Komisja zaopiniowała projekt uchwały pozytywnie (7 głosów „za”, 2 głosy „wstrzymujący się”).

W dyskusji głosu nie zabrano.

Uchwała Nr XXX/243/09 w sprawie zaciągnięcia kredytu długoterminowego została podjęta w wyniku głosowania- 19 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.
W głosowaniu wzięło udział 19 radnych.

Ad. 8 i)

Projekt uchwały w sprawie udzielenia pomocy finansowej dla Gminy Kamień Pomorski przedstawiła Skarbnik Powiatu Pani Eleonora Gościniak.

Poinformowała, że Burmistrz Gminy Kamień Pomorski zwrócił się z prośbą o wsparcie finansowe celem odbudowy budynku mieszkalnego dla poszkodowanych w pożarze. Pismo rozpatrywano było na Komisji Budżetu Inwestycji i Rozwoju Gospodarczego, która wystąpiła z wnioskiem o dofinansowanie w kwocie 5.000 zł. Zarząd przychylił się do wniosku i postanowił przedłożyć Radzie uchwałę o udzielenie pomocy finansowej.

W dyskusji głosu nie zabrano.

Uchwała Nr XXX/243/09 w sprawie udzielenia pomocy finansowej dla Gminy Kamień Pomorski została podjęta w wyniku głosowania- 19 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu wzięło udział 19 radnych.

Ad. 8 j)

Projekt uchwały w sprawie zmian budżetu i w budżecie powiatu na 2009 rok przedstawiła Skarbnik Powiatu Pani Eleonora Gościniak.

Zarząd na posiedzeniu w dniu 4 czerwca 2009 roku przyjął projekt uchwały Rady Powiatu Gostyńskiego w sprawie zmian budżetu i w budżecie powiatu na 2009 rok.

I. Zmiany w planie dochodów

1. Zwiększenie planu dochodów o kwotę 2.300 zł w DPS w Chumiętkach z tytułu wpływu środków od sponsorów – dz. 852 rozdz.85202 § 0970.
2. Zwiększenie planu dochodów o kwotę 100 zł w ZSS w Brzeziu z tyt. wpływu środków od sponsora – dz.801 rozdz.80111 § 0970.
3. Zwiększenie planu dochodów o kwotę 5.000 zł z tyt. uzyskania dotacji z Fundacji Współpracy Polsko-Niemieckiej – dz.750 rozdz.75020 § 2700.
4. Zwiększenie planu dochodów o kwotę 48.340 zł z tyt. otrzymania dotacji z Ministerstwa Pracy i Polityki Społecznej na realizację programu z zakresu opieki nad dzieckiem i rodziną – dz.852 rozdz.85295 § 2120.
5. Zwiększenie planu dochodów o kwotę 25.000 zł z tyt. otrzymania dotacji z Gminy Gostyń do KPPSP w Gostyniu – dz.754 rozdz.75411 § 6610.

Plan dochodów po zmianach zwiększa się o kwotę 80.740 zł.

II. Zmiany w planie wydatków

1. Zwiększenie planu wydatków o kwotę 2.300 zł w DPS w Chumiętkach na zakup materiałów i wyposażenia – dz.852 rozdz.85202 § 4210.

2. Zwiększenie planu wydatków o kwotę 5.000 zł w Starostwie na realizację projektu „Udział delegacji samorządowców z powiatu partnerskiego oraz polskich „rycerzy” w święcie Frundsbergfest w Mindelheim (Niemcy)” – dz. 750 rozdz.75075 § 4300.
3. Zwiększenie planu wydatków o kwotę 100 zł w ZSS w Brzeziu na dofinansowanie wycieczek dla uczniów – dz.801 rozdz.80111 § 4300.
4. Zwiększenie planu wydatków o kwotę 48.340 zł w PCPR w Gostyniu na realizację programu z zakresu opieki nad dzieckiem i rodziną oraz na nagrody – dz.852 rozdz.85295.
5. Przeniesienie kwoty 13.726 zł z zadania „Przebudowa drogi 4907 P Pępowo - Dłoń” na zadanie „Przebudowa drogi 4928 P Drzewce – Rokosowo” – 7.284 zł oraz zadanie „Budowa chodnika droga 4947 P wieś Daleszyn” – 6.442 zł – dz.600 rozdz.60014 § 6050.
6. Przeniesienie kwoty 53.230 zł z remontu chodnika przy ul. Starogostyńskiej w Gostyniu – dz.600 rozdz.60014 § 4270 na zadanie „Budowa parkingu przy ul. Starogostyńskiej w Gostyniu” – dz.600 rozdz.60014 § 6050.
7. Zwiększenie planu wydatków o kwotę 281.000 zł na zadanie „Przebudowa (modernizacja) SP ZOZ w Gostyniu – dz.851 rozdz.85111 § 6050.
8. Zwiększenie planu wydatków o kwotę 141.000 zł na zadanie „Przebudowa skrzyżowań drogi krajowej nr 12 z drogami powiatowymi nr 4907 P i 4934 P” – dz.600 rozdz.60014 § 6050.
9. Zwiększenie planu wydatków o kwotę 67.660 zł na zadanie „Termomodernizacja budynków dydaktycznych ZSR w Grabonogu, w tym zmiana systemu grzewczego i instalacja kolektorów słonecznych” (projekt) – 801 rozdz.80130 § 6050.
10. Zmniejszenie planu wydatków o kwotę 40.000 zł z zadania pn.: „Budowa drogi 4093 P Grabonóg-Piaski” – dz. 600 rozdz.60014 § 6050.
11. Zwiększenie planu wydatków o kwotę 25.000 zł w KPPSP w Gostyniu na zakup agregatu – dz.754 rozdz.75411 § 6060.
12. Zmniejszenie rezerwy celowej na wydatki inwestycyjne w kwocie 168.660 zł – dz. 758 rozdz.75814 § 6800.
13. Przesunięcia w planie wydatków pomiędzy rozdziałami i paragrafami w PZD w Gostyniu, PCPR w Gostyniu, SP w Gostyniu, DPS w Chumiętkach.

Plan wydatków po zmianach zwiększa się o kwotę 361.740 zł.

III. W związku ze zmianami w zadaniach inwestycyjnych dokonuje się zmian w załącznikach wydatków inwestycyjnych

1. W załączniku Nr 4 Limity wydatków na Wieloletni Program Inwestycyjny Powiatu Gostyńskiego na lata 2009-2011:
 - 1) zwiększa się:
 - zadanie pn.: „Budowa chodnika dr. 4947 P wieś Daleszyn” o kwotę 6.442 zł,
 - zadanie pn.: „Przebudowa drogi dr4928 P Drzewce – Rokosowo” o kwotę 7.284 zł,
 - zadanie pn.: „Przebudowa (modernizacja) SP ZOZ w Gostyniu” o kwotę 281.000 zł,
 - 2) zmniejsza się:
 - zadanie pn.: „Przebudowa drogi 4907 P Pępowo – Dłoń” o kwotę 13.726 zł,

- zadanie pn.: „Budowa drogi 4093 P Grabonóg-Piaski” o kwotę 40.000 zł,
- 3) dodaje się:
- zadanie pn.: „Przebudowa skrzyżowań drogi krajowej nr 12 z drogami powiatowymi nr 4907 P i 4934 P” w kwocie 141.000 zł,
 - zadanie pn.: „Termomodernizacja budynków dydaktycznych ZSR w Grabonogu, w tym zmiana systemu grzewczego i instalacja kolektorów słonecznych” w kwocie 67.660 zł.
- 4) zmienia się kwoty na lata 2010 i 2011 zgodnie ze zmianami w WPI.
2. W załączniku Nr 5 „Wykaz inwestycji jednostek budżetowych finansowanych z budżetu powiatu” zwiększa się zadanie pn.: „Budowa parkingu przy ul. Starogostyńskiej” o kwotę 53.230 zł.
- IV. W związku ze zwiększeniem deficytu o kwotę 281.000 zł dokonuje się zmian w postanowieniach uchwały XXIV/198/08 Rady Powiatu Gostyńskiego z dnia 18 grudnia 2008 roku w sprawie uchwalenia budżetu powiatu na 2009 r.:
- 1) § 3 otrzymuje brzmienie:
- „1. Źródłem sfinansowania deficytu budżetowego w kwocie 5.705.467 zł jest kredyt bankowy oraz wolne środki jako nadwyżka środków pieniężnych na rachunku bieżącym budżetu jst, wynikających z rozliczeń kredytów i pożyczek z lat ubiegłych.
3. Na spłatę kredytu przeznaczona jest kwota 3.544.865 zł.
4. Przychody i rozchody budżetu na 2009 rok określa załącznik nr 3 do niniejszej uchwały.” oraz dokonuje się zmian w załączniku „Przychody i rozchody”.
- 2) § 10 ust. 4 otrzymuje brzmienie:
- „4. Roczne limity dla:
- 1) zobowiązań z tytułu nowych kredytów i pożyczek zaciąganych na sfinansowanie przejściowego deficytu budżetu – w kwocie 2.000.000 zł;
 - 2) zobowiązań z tytułu nowych kredytów (pożyczek) zaciąganych na sfinansowanie planowanego deficytu budżetu 4.386.871 zł;
 - 3) zobowiązań z tytułu nowych kredytów i pożyczek zaciąganych na spłatę wcześniej zaciągniętych zobowiązań z tyt. zaciągniętych kredytów i pożyczek 3.544.865. zł”.
- Zarząd na posiedzeniu w dniu 15 czerwca 2009 roku przyjął autopoprawkę do projektu uchwały Rady Powiatu Gostyńskiego w sprawie zmian budżetu i w budżecie powiatu na 2009 rok.
- I. Zmiany w planie dochodów
1. Zwiększenie planu dochodów o kwotę 115.000 zł z tyt. pomocy finansowej z Gminy Borek Wilkp. na dofinansowanie przebudowy drogi Dąbrówka- Strumiany - Borek Wilkp. – dz. 600 rozdz. 60014 - § 6300.
2. Zwiększenie planu dochodów o kwotę 462.952 zł z tyt. otrzymania dofinansowania z WRPO na budowę pawilonu szkolnego w ZSR w Grabonogu – dz. 801 rozdz. 80130 § 6638.
- Plan dochodów zwiększa się o kwotę 577.952 zł.
- II. Zmiany w planie wydatków

1. Zmniejszenie planu wydatków o kwotę 281.000 zł z zadania pn. „Przebudowa wraz z rozbudową SP ZOZ w Gostyniu” - dz.851 rozdz. 85111 § 6050.
2. Przesunięcie planu wydatków o kwotę 61.000 zł z zadania pn. „Przebudowa parteru przychodni przy ul. Wrocławskiej na zakład opiekuńczo leczniczy” na opracowanie dokumentacji do zadania pn. „Przebudowa wraz z rozbudową SP ZOZ w Gostyniu” — dz.851 rozdz. 85111 § 6050.
3. Zmniejszenie planu wydatków o kwotę 50.000 zł na zadanie pn. „Przebudowa drogi 4932P Dąbrówka - Strumiany - Borek Wilkp. – dz. 600 rozdz. 60014 - § 6050.
4. Zwiększenie planu wydatków o kwotę 50.000 zł na pomoc finansową dla Gminy Borek Wilkp. (ul. Mickiewicza) – dz. 600 rozdz. 60016 - § 6300.
5. Zwiększenie planu wydatków o kwotę 20.000 zł na wynagrodzenia na umowę zlecenia dla opiekunek małoletnich dzieci na okres 3 miesięcy w DD w Bodzewie – dz. 852 rozdz. 85201 § 4170.
6. Zwiększenie planu wydatków o kwotę 462.952 zł na wynagrodzenia nauczycieli – dz. 801 rozdz. 80120 § 4010.
7. Zwiększenie planu wydatków o kwotę 5.000 zł na pomoc finansową dla Gminy Kamień Pomorski na odbudowę budynku mieszkalnego dla poszkodowanych w pożarze – dz. 700 rozdz. 70095 § 6300.
8. Zwiększenie rezerwy oświatowej o kwotę 281.000 zł i rezerwy ogólnej o kwotę 90.000 zł — dz. 758 rozdz. 75818 § 4810.
9. Przeniesienie wydatków pomiędzy paragrafami w: PCPR, DPS w Rogowie, DPS w Chwałkowie, DD w Bodzewie i Starostwie.

Plan wydatków zwiększa się o kwotę 577.952 zł.

III. W załączniku nr 5 Wykaz inwestycji jednostek budżetowych finansowanych z budżetu powiatu zdejmuje się zadanie:

”Przebudowa parteru przychodni przy ul. Wrocławskiej w Gostyniu na zakład opiekuńczo — leczniczy” na kwotę 61.000 zł.

IV. W załączniku Nr 4 Limity wydatków na Wieloletni Program Inwestycyjny Powiatu Gostyńskiego na lata 2009-2011:

1. w programie „Infrastruktura drogowa” zmniejsza się zadanie pn. „Przebudowa drogi 4965P Dąbrówka- Strumiany – Borek Wilkp.” o kwotę 50.000 zł
2. w programie „Pomoc społeczna i ochrona zdrowia” zmniejsza się zadanie pn. „Przebudowa (modernizacja) SP ZOZ w Gostyniu” o kwotę 220.000 zł oraz wprowadza się zmiany kwot na lata 2010 i 2011 zgodnie z WPI.

V. W załączniku Nr 6 Wydatki na programy i projekty ze środków funduszy strukturalnych i Funduszu Spójności dodaje się wydatki na program WRPO priorytet V działanie 5.2.

Przewodniczący Komisji Budżetu, Inwestycji i Rozwoju Gospodarczego Pan Henryk Sadzki poinformował, że Komisja zaopiniowała projekt uchwały pozytywnie (7 głosów „za”, 2 głosy „wstrzymujące się”).

Radny Pan Henryk Sadzki zapytał, czy w omawianej uchwale zostały uwzględnione zmiany w WPI.

Skarbnik Powiatu Pani Eleonora Gościńskiak powiedziała, że zmiany zostały wprowadzone autopoprawką.

Przewodniczący Rady Pan Robert Marcinkowski zapytał, z czego wynika przesunięcie takiej samej kwoty pozyskanej z WRPO na budowę pawilonu szkolnego w Grabonogu, tj. kwota 462.952 zł na podwyżki dla nauczycieli.

Skarbnik Powiatu Pani Eleonora Gościńskiak odpowiedziała, że Wydział Oświaty zwrócił się do szkół o przedstawienie skutków podwyżek, które wynoszą na dzień dzisiejszy 2,5 mln zł. W budżecie zarezerwowana jest kwota 1,4 mln zł. Stąd też środki, które zostały zwiększone na rozbudowę budynku, po otrzymaniu środków z WRPO na rozbudowę pawilonu, wracają do budżetu na wydatki oświatowe.

Przewodniczący Rady Pan Robert Marcinkowski zapytał, jak się to ma w stosunku do subwencji oświatowej. Podwyżki zostały uregulowane ustawowo, a teoretycznie w ślad za tym powinny iść środki finansowe. Zapytał, czy powiat te środki w ramach subwencji uzyskał.

Skarbnik Powiatu Pani Eleonora Gościńskiak powiedziała, że część środków została umieszczona w rezerwie. Kwoty zostaną rozdzielone w miesiącu wrześniu.

Autopoprawka Zarządu Powiatu została przyjęta w wyniku głosowania- 19 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

Uchwała Nr XXX/245/09 w sprawie zmian budżetu i w budżecie powiatu na 2009 rok została podjęta w wyniku głosowania- została podjęta w wyniku głosowania- 19 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu wzięło udział 19 radnych.

Ad. 8 k)

Projekt uchwały w sprawie przyjęcia informacji o stanie środowiska na obszarze Powiatu Gostyńskiego w 2008 r. przedstawił Przewodniczący Rady Pan Robert Marcinkowski.

Zgodnie z art. 8a ust. 2 ustawy z dnia 20 lipca 1991 r. o Inspekcji Ochrony Środowiska rada powiatu przynajmniej raz w roku rozpatruje informację wojewódzkiego inspektora ochrony środowiska o stanie środowiska na obszarze województwa. W dniu 12 maja 2009 r. Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu przedłożył informację o stanie środowiska w Powiecie Gostyńskim w 2008 roku uwzględniającą stan środowiska i kierunki działania Inspekcji, mające na celu zapewnienie jego należytej ochrony. W związku z powyższym przedkładam wymienioną informację wraz ze stosownym projektem uchwały. Informuję również, że zgodnie z art. 8a ust 3 cytowanej ustawy radzie powiatu służy prawo do określania, w drodze uchwały,

kierunków działania właściwego organu Inspekcji Ochrony Środowiska, w celu zapewnienia na danym obszarze należytej ochrony środowiska.

Informację przedstawił p.o. Kierownika Delegatury w Lesznie Wojewódzkiego Inspektoratu Ochrony Środowiska w Poznaniu – Pan Jacek Matuszewski. Poinformował, że działalność Delegatury skupiała się na dwóch obszarach- obejmowała badania stanu środowiska oraz działalność kontrolną u podmiotów korzystających ze środowiska. Monitoring środowiska był prowadzony w miejscach i zakresie przyjętym przez Głównego Inspektora Ochrony Środowiska w programie państwowego monitoringu środowiska, a komponenty objęte badaniami to jakość powietrza na terenie powiatu, jakość wód powierzchniowych i podziemnych, zapoczątkowano programowo działania na rzecz monitoringu pól elektromagnetycznych w środowisku emitowanych przez stacje bazowe telefonii komórkowej. Stan powietrza na terenie powiatu oceniony został jako dobry- wszystkie badane wskaźniki na naszych stacjach pomiarowych nie przekraczały poziomu 50 % wartości dopuszczalnych. Nieco wyższą wartość stwierdzono w wyniku pomiaru stężenia benzenu, co jest wynikiem spalania paliw silnikowych. Generalnie jakość powietrza na terenie Powiatu klasyfikuje się jako dobra. Wyniki dotychczasowych ocen nie wykazują konieczności opracowywania programu ochrony powietrza na obszarze Powiatu. W zakresie wód powierzchniowych prowadzono badania monitoringowe w następujących przekrojach: w zlewni Kościańskiego Kanału Obry – w 1 przekroju na Kościańskim Kanale Obry, 1 przekroju na Pogonie, 1 przekroju na Dąbrówce, 1 przekroju na Kani, 1 przekroju na Rowie Starogostyńskim oraz w zlewni Rowu Polskiego - w 1 przekroju na Rowie Polskim (przekrój Karzec). Głównie badania były ukierunkowane na zanieczyszczenia azotanami pochodzenia rolniczego. W obydwu przypadkach stwierdzamy, że zlewnie te są w znacznym stopniu zanieczyszczone azotanami rolniczymi. Przekroczenie wartości dopuszczalnych odnotowaliśmy na poziomie 3-4 krotnym. W roku ubiegłym dokonaliśmy oceny na podstawie badań prowadzonych w latach 2004- 2007- oceny podatności na eutrofizację wód- głównie zlewni Kociańskiego Kanału Obry i zlewni Rowu polskiego. Tu również odnotowano niepokojące zjawisko- wody obydwu zlewni są bardzo podatne na eutrofizację, co oznacza, że za jakiś czas może być wody w tych zlewniach coraz mniej. W przypadku wód podziemnych badano osiem ujęć pod kątem zanieczyszczenia azotanami pochodzenia rolniczego. Najgorzej sytuacja wygląda na ujęciu w Małgowie i w Bukownicy. Zgodnie z rozporządzeniem Ministra Środowiska z dn. 12 listopada 2007 r. w sprawie zakresu i sposobu prowadzenia okresowych badań poziomów pól elektromagnetycznych w środowisku w roku 2008 rozpoczęto trzyletni cykl pomiarów poziomu pól elektromagnetycznych w województwie wielkopolskim. W granicach Powiatu w roku 2008 nie zlokalizowano żadnego punktu pomiarowego, natomiast w roku bieżącym prowadzone będą pomiary w 1 punkcie: na obszarze typu 2 – pozostałe miasta – w Gostyniu ul. Hutnicza. Ponadto w ramach monitoringu badawczego prowadzonego bezpośrednio przy źródłach (stacjach bazowych telefonii komórkowej) wykonane zostaną pomiary w Gostyniu na ul. Górnej. W 2008 r. Wojewódzki Inspektorat Ochrony Środowiska realizował zadania kontrolne. Skontrolowano

35 podmiotów (22%), u których przeprowadzono 37 kontroli (w tym 6 kontroli interwencyjnych) w zakresie: gospodarki wodno-ściekowej, poważnych awarii, ochrony powietrza, ochrony przed hałasem, gospodarki odpadami, kontroli instalacji wymagających pozwolenia zintegrowanego, przestrzegania ustawy o nawozach i nawożeniu oraz programu mającego na celu ograniczenie odpływu azotu ze źródeł rolniczych. W trakcie 3 kontroli nie stwierdzono naruszeń przepisów ochrony środowiska; w 34 kontrolach (92 %) - takie naruszenia występowały. Dotyczyły one: eksploataowania instalacji bez wymaganego pozwolenia zintegrowanego, naruszenia warunków pozwolenia zintegrowanego, braku uregulowań formalno-prawnych w zakresie gospodarowania odpadami, nieuregulowanego stanu formalno-prawnego w zakresie gospodarki ściekowej, nieuregulowanego stanu formalno-prawnego w zakresie wprowadzania gazów i pyłów do powietrza, przekroczenia standardów emisyjnych hałasu w środowisku, nienaliczania i nieuiszczania opłat za korzystanie ze środowiska lub nieprawidłowości w tym zakresie, braku lub nieprawidłowości w ewidencji i sprawozdawczości w zakresie wytwarzanych odpadów, nieprawidłowego kwalifikowania wytwarzanych odpadów, przekazywania odpadów nieuprawnionym podmiotom, nieoznakowania instalacji zawierających HCFC – 22, nieprawidłowej realizacji obowiązków dot. sprawozdawania o udziale we wspólnotowym systemie handlu uprawnieniami do emisji CO₂, niewłaściwego stanu technicznego i niewłaściwej eksploatacji urządzeń oczyszczających ścieki, nieprzeprowadzenia badań jakości ścieków zgodnie z przepisami, nieprzestrzegania zasad odzysku osadów ściekowych, przekroczenia warunków pozwolenia wodnoprawnego na rolnicze wykorzystanie ścieków, nieprawidłowości w realizacji programu ograniczania odpływu azotu ze źródeł rolniczych. W działaniach pokontrolnych wobec naruszających przepisy ochrony środowiska zastosowano sankcje: wydano 29 zarządzeń pokontrolnych, nałożono 7 mandatów karnych na łączną kwotę 1 800 zł, prowadzono 6 postępowań administracyjnych w sprawie wstrzymania użytkowania instalacji. Pan Matuszewski poinformował również, że na terenie powiatu gostyńskiego nie odnotowano poważnych awarii.

Przewodniczący Komisji Rolnictwa, Leśnictwa i Ochrony Środowiska Pan Józef Konarczak poinformował, że Komisja zaopiniowała projekt uchwały pozytywnie (5 głosów „za”, 1 głos „wstrzymujący się” podczas nieobecności 1 radnego).

Radny Pan Krzysztof Wachowiak zwrócił uwagę na zanieczyszczenie wód powierzchniowych azotanami pochodzenia rolniczego – największe zanieczyszczenie wystąpiło w miesiącu kwietniu, kiedy rolnicy stosują najwięcej nawozów azotowych. Dodał, że ok. 8 kwietnia ub. roku wystąpiły bardzo obfite opady na terenie całego powiatu gostyńskiego. Zapytał, czy WIOŚ tylko stwierdza fakt zaistnienia takiej sytuacji oraz jak mają zachować się rolnicy. Nawozy są obecnie bardzo drogie. Radny odniósł się również do informacji w sprawie pól magnetycznych. Zapytał, czy instytucje stawiające maszty i stacje transformatorowe nie potrzebowały żadnych zezwoleń z zakresu ochrony środowiska.

Pan Jacek Matuszewski odpowiedział, że maszty i stacje transformatorowe to obiekty budowlane, stąd też pytanie to należałoby skierować do inspektora nadzoru budowlanego i Starosty, który uzgadnia warunki zabudowy, uczestniczy w postępowaniu lokalizacyjno- inwestycyjnym. WIOŚ nie wydaje zezwoleń, jest służbą kontrolną. Inspekcja kontroluje podmioty, którym Starosta ustalił warunki zabudowy, kontroluje, czy podmioty wywiązują się z obowiązków wynikających z przepisów prawa. WIOŚ nie wydaje opinii, są one wydawane w drodze raportu, który sporządza inwestor na etapie postępowania lokalizacyjno- budowlanego.

Odpowiadając na pierwsze pytanie radnego wyjaśnił, że Inspektorat stwierdza fakt występowania w wodach nadmiaru azotu pochodzenia rolniczego. Ponadto WIOŚ kontroluje rolników, ale nie jest w stanie skontrolować wszystkich. W samym powiecie gostyńskim jest w ewidencji 943 gospodarstw na terenach azotanowych, a w całym regionie leszczyńskim jest 2500 takich gospodarstw, natomiast tematyką tą zajmuje się jeden inspektor. W związku z tym kontrole prowadzone są wyrywkowo- kilkunastu rolników w całym regionie leszczyńskim w trakcie roku. W kwestii stosowania nawozów przez rolników Inspektor wskazał na rolę służb doradztwa rolniczego, gdyż na dzisiaj przepisy nie pozwalają dyscyplinować rolników w zakresie stosowania nawozów poprzez kary administracyjne. W sytuacji, gdy w okresie zakazu- od listopada do marca- rolnicy wywożą, można wystawić mandat w wysokości maksymalnie 500 zł. Ponadto rolnicy powinni postępować zgodnie kodeksem dobrej praktyki rolniczej, lecz za postępowanie niezgodne z nim nie ma żadnych sankcji.

Radny Pan Krzysztof Wachowiak stwierdził, że taki obfity, jednorazowy opad deszczu, który miał miejsce w ubiegłym roku w okresie wiosennym, kiedy stosuje się najwięcej nawozów azotowych, ma duży wpływ na zanieczyszczenie wód. Radny dodał, że informacja ta powinna znaleźć się w sprawozdaniu. Ponadto nie było to celowe działanie rolników, którzy nie mogli przewidzieć takich opadów.

Pan Jacek Matuszewski stwierdził, że takie jednodniowe opady miałyby wpływ na badanie, gdyby akurat dzień po wystąpieniu tych opadów to badanie było wykonywane. Ponadto to nie są badania jednokrotne- są przeprowadzone dwukrotnie- wiosną i jesienią.

Radny Pan Krzysztof Wachowiak stwierdził, że pod uwagę należałoby też wziąć drożność Rowu Polskiego w ubiegłym roku. Tam woda utrzymywała się do 20 maja.

Radny Pan Jarosław Jędrkowiak zwrócił uwagę na zapis informujący, że 92 % firm miało uchybienia związane z ochroną środowiska. Zapytał, czy są przewidziane jakieś działania, które na podstawie wniosków, będą kształtowały lepsze zachowania firm.

Pan Jacek Matuszewski wyjaśnił zasadę, zgodnie z którą kontrola prowadzona to kontrola rozpoznawcza. W przypadku nieprawidłowości wydaje się zarządzenia pokontrolne, których wykonanie jest sprawdzane podczas rekontroli. Rzadko natomiast zdarza się, aby w przeciągu roku ten sam podmiot był kontrolowany dwukrotnie. Tylko w przypadku ewidentnych zaniedbań lub z uwagi na rodzaj prowadzonej działalności, czy też skalę oddziaływania, kontrola jest ponawiana. Zaznaczył, że spektrum naruszeń jest bardzo różne.

Radny Pan Jarosław Jędrkowiak stwierdził, że statystyka wygląda gorzej, niż jest w rzeczywistości.

Pan Jacek Matuszewski przyznając rację przedmówcy dodał, że bez wątplenia większym zagrożeniem jest odprowadzanie ścieków o ponadnormatywnych stężeniach, niż wypełnianie sprawozdania na nieaktualnym druku.

Radny Pan Jarosław Jędrkowiak zwrócił uwagę, że jednym z zarzutów jest nieśledzenie przez przedsiębiorców aktualnych przepisów. Zapytał, czy Inspektorat uruchomi coś takiego jak newsletter, do którego można się zapisywać i otrzymywać informacje o zmianach przepisów. Przedsiębiorca musi śledzić przepisy podatkowe, BHP, ochrony środowiska, stąd nie dziwi się, że nie nadążają oni za zmieniającymi się przepisami.

Pan Jacek Matuszewski powiedział, że generalną zasadą jest, iż zanieczyszczający odpowiada za powstały stan. Przedsiębiorcy powinni zatrudnić osoby, które te zagadnienia by prowadziły. W tej chwili wszelkie zmiany oraz komentarze są dostępne na stronach internetowych.

Radny Pan Józef Konarczak jako przedsiębiorca powiedział, że prawo polskie w zakresie ochrony środowiska jest chore. Ustawodawca nie śledzi tego, co się dzieje w Europie, są urządzenia pozwalające na zmniejszenie zagrożenia dla środowiska stosowane od 25 lat, a w Polsce do tej pory nie ma przepisu pozwalającego na ochronę środowiska w ten sposób. Dodał, że zmieniał w swoim zakładzie system ogrzewania z gorszego na lepsze, ale zapomniał tego zgłosić, przez co otrzymał upomnienie.

Radny Pan Jarosław Jędrkowiak odpowiedział radnemu, że jako członek PSL ma realny wpływ na to, gdyż partia ta od trzech lat sprawuje władzę.

Radny Pan Leszek Kamiński zwrócił uwagę na Kanał Obry, gdzie występują zanieczyszczenia widoczne gołym okiem- zawiesina koloru żółtego, co spowodowało wyginiecie wielu roślin. Zapytał, czy na ten stan rzeczy ma wpływ znajdująca się w górze kanału żwirownia, w której wydobywa się żwir metodą pompowania i czyszczenia.

***Posiedzenie Rady opuścił radny Pan Jarosław Jędrkowiak.
Na sali pozostało 18 radnych.***

Pan Jacek Matuszewski odpowiedział, że sytuacja ta była już wyjaśniana. Zgodnie z informacją zebraną przez WIOŚ, żadna ze żwirowni nie wpompowuje wód do kanału. Dodał, że Inspektorat nie wie, skąd bierze się zanieczyszczenie. Prawdopodobnie wystąpią do delegatury w Kaliszu o przeprowadzenie kontroli na tamtejszych żwirowniach, choć trudno podważać wiarygodność wcześniej uzyskanych odpowiedzi od organów administracji publicznej.

Radny Pan Krzysztof Wachowiak zwrócił uwagę na powstawanie farm wiatrowych, które zapewne będą wytwarzać jakieś pole magnetyczne. Zapytał, czy będzie to kontrolowane dopiero po ich powstaniu.

Pan Jacek Matuszewski odpowiedział, że obowiązek ciąży na inwestorze, który musi przedłożyć wyniki do organu wydającego pozwolenia.

**Uchwała Nr XXX/246/09 w sprawie przyjęcia informacji o stanie środowiska na obszarze Powiatu Gostyńskiego w 2008 r. została podjęta w wyniku głosowania- 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 przyjęcia sprawozdania z działalności Powiatowego Centrum Pomocy Rodzinie w Gostyniu za 2008 r. przedstawił Przewodniczący Rady.

Poinformował, że zgodnie z treścią art. 112 ust. 12 ustawy z dnia 12 marca 2004 r. o pomocy społecznej kierownik powiatowego centrum pomocy rodzinie składa radzie powiatu roczne sprawozdanie z działalności centrum oraz przedstawia wykaz potrzeb w zakresie pomocy społecznej. Dyrektor Powiatowego Centrum Pomocy Rodzinie w Gostyniu dnia 5 maja br. przedłożył sprawozdanie z działalności Centrum za 2008 rok, w związku z czym przedkładam wymienione sprawozdanie wraz ze stosownym projektem uchwały.

Na salę posiedzeń przybył radny Pan Jarosław Jędrkowiak.

Na sali obecnych jest 18 radnych.

Sprawozdanie w formie pokazu multimedialnego przedstawił Dyrektor PCPR Pan Mirosław Sobkowiak.

Dyrektor poinformował, że informacje zostały przekazane radnym w formie sprawozdania. Znajdują się tam podstawowe informacje – sprawozdanie z działalności za rok ubiegły w ujęciu opisowym oraz statystycznym. Ponadto znajdują się także informacje dotyczące liczby klientów i liczby wydatkowanych środków z racji niesionej pomocy osobom tego wymagającym. Kolejną część informacji to najważniejsze wydarzenia organizowane przez PCPR w Gostyniu w 2008 roku realizowane przy współpracy z innymi organizacjami pozarządowymi wykraczające poza zakres działalności Powiatowego Centrum Pomocy Rodzinie w Gostyniu. Trzecia część to wykaz potrzeb w zakresie pomocy społecznej. Poinformował, że powierzchnia powiatu to 810,3 km², którą zamieszkuje 76.509 osób, w tym osoby niepełnosprawne to 11.086, co stanowi 14,5% ogółu mieszkańców. Co 7 osoba w powiecie korzystała z pomocy społecznej – bez względu na rodzaj, formę i źródło finansowania - tj. 13 % mieszkańców powiatu. Rodziny objęte pomocą społeczną to rodziny z dziećmi – 61%, rodziny emerytów i rencistów – 19%, niepełne– 11%, osoby samotne – 9 %. Przyczyny korzystania z pomocy społecznej wg wskazań zgłaszających się to ubóstwo (46%), bezrobocie (31%), niepełnosprawność lub choroba (30%), bezradność w sprawach opiekuńczo- wychowawczych (19%), alkoholizm (7%) oraz przemoc w rodzinie (4%). PCPR w Gostyniu w 2008 r. wydało 2.615 decyzji administracyjnych, przeprowadziło 495 wywiadów środowiskowych, udzieliło 10.034 porad, przeprowadziło 52 kontrole w 12 placówkach, 57 szkoleń i konferencji szkol., wydało 1.725 świadczeń w wys. 1.619.393 zł. w powiecie gostyńskim jest

56 rodzin zastępczych (w ciągu roku), w których przebywa 78 dzieci (w tym 18 niepełnosprawnych). W tej liczbie są 32 rodziny spokrewnione, 17 rodzin niespokrewnionych oraz 1 pogotowie rodzinne i 17 usamodzielnianych wychowanków. Powiatowy Zespół ds. Orzekania o Niepełnosprawności wydał w 2008 r. 1.452 orzeczenia (1.240 – 2007r.). Punkt Wsparcia dla Osób Niepełnosprawnych i ich Rodzin udzielił w tym czasie 105 porad (146 – 2007r.), Ośrodek Mediacyjny przeprowadził 28 mediacji (21 – 2007r.). Ośrodek Wsparcia dla Ofiar Przemocy w Rodzinie podjął w 2008 r. 19 interwencji domowych (23 – 2007r.), udzielił 398 porad (427 – 2007r.) stworzył 12 zespołów interdyscyplinarnych (6 – 2007r.) oraz 437 pomógł w przygotowaniu pism sądowych (336 – 2007r.). W pogotowiu rodzinnym umieszczono 2 dzieci, 4 dzieci już tam przebywały. Wypożyczalnia Sprzętu Rehabilitacyjnego dokonała 16 wypożyczeń (16 – 2007r.) oraz 16 sprzętów przekazała nieodpłatnie. Bank Pomocy Rzeczowej udzielił w 2008 r. 231 świadczeń rzeczowych (296 – 2007r.), na telefon zaufania podjęto 42 interwencji telefonicznych (38 – 2007r.).

W domu dziecka w Bodzewie przebywa 51 wychowanków (48 – 2007r.) a w domu usamodzielnień w Gostyniu przebywało 14 wychowanków (14 – 2007r.). W powiecie funkcjonują Młodzieżowe Świetlice Środowiskowe w Gostyniu, Pogorzeli i Krobi. Ponadto w Bonifraterskim Ośrodku Interwencji Kryzysowej przebywało 41 osób (39 – 2007), w Warsztatach Terapii Zajęciowej w Piaskach było 35 uczestników (35 – 2007r.). W domach pomocy społecznej sytuacja w 2008 roku wyglądała następująco: w DPS w Chumiętkach 114 miejsc, 12 umieszczeń w 2008 r., w DPS w Chwałkowie 70 miejsc, 0 przyjęć, w DPS w Rogowie 90 miejsc- 1 przyjęcie a w DPS w Zimnowodzie 46 miejsc- 1 przyjęcie. Środowiskowy Dom Samopomocy w Chwałkowie to 35 uczestników, 6 skierowań. w Gostyniu, Rawiczu i Bruczkowie znajdują się grupowe mieszkania pod opieką w których przebywa 16 mieszkańców. Dyrektor wymienił organizacje pozarządowe współpracujące z powiatem: Stowarzyszenie Osób Niepełnosprawnych Umysłowo „Nie Sami”, Towarzystwo Osób Niepełnosprawnych, Stowarzyszenie Pomocy Dzieciom Specjalnej Troski „Kasia”, Stowarzyszenie „Nasz Dom”, Stowarzyszenie Promocji Kultury Chrześcijańskiej „IGNIS”, Stowarzyszenie „DZIECKO”, Polski Związek Niewidomych Zarząd Koła Gostyń, Fundacja „Sąsiedzi Sąsiadom”, Stowarzyszenie „MOST”, Polski Związek Emerytów, Rencistów i Inwalidów Zarząd Rejonowy, Polskie Stowarzyszenie Diabetyków Koło nr 3 w Gostyniu, Stowarzyszenie „JA TEŻ POMAGAM”, Ośrodek Wczesnej Interwencji „Marysinek” przy Szpitalu Bonifratrów, Stowarzyszenie „SZEWA”, Stowarzyszenie Wspomagania Rozwoju Dzieci i Młodzieży „TRATWA”. Następnie Pan Sobkowiak przedstawił miesięczny koszt utrzymania mieszkańca, *który przedstawia się następująco*: DPS w Chumiętkach 2420 (2207) zł, DPS w Chwałkowie 2498 (2288) zł, DPS w Rogowie 2550 (2306) zł, DPS w Zimnowodzie: 2981 (2494) zł. Rzeczywiste minimalne koszty utrzymania mieszkańców (sprzed 2004 r.) domów pomocy społecznej w 2009 r. - 5 408 500.zł, dotacja od wojewody – 4 848 500 zł. Braki w 2009 r. – 560 000 zł.

Omawiając problemy wymienił problem zapewnienia opieki dzieciom w rodzinach zastępczych i placówkach opiekuńczo – wychowawczych. Wzrost liczby wniosków o umieszczenie dzieci kierowanych przez sąd do opieki zastępczej i placówek (2001- 18, 2002 – 38, - 2003 – 46, 2004 –

26, 2005 – 49, 2006 – 84, 2007 – 106, 2008 - 210), zmniejszenie liczby miejsc w placówkach opiekuńczo-wychowawczych (standaryzacja usług), trudności z zapewnieniem miejsc dla dzieci z powiatu gostyńskiego kierowanych do placówek opiekuńczo-wychowawczych. Kolejny problem to niewystarczające środki na wsparcie dla osób niepełnosprawnych. Środki PFRON przekazane Powiatowi Gostyńskiemu w 2009r. - 907 257 zł, z tego na świadczenia dla niepełnosprawnych 389 397 zł (w 2007 r. – 694 701 zł). Zapotrzebowanie na pomoc zgłoszone do PCPR to 2 660 000 zł. Brak 1 752 743 zł.

***Posiedzenie opuścili Starosta Pan Andrzej Pospieszyński oraz radny
Pan Zdzisław Kowalczyk.
Na sali pozostało 17 radnych.***

Przewodniczący Komisji Spraw Społecznych Pan Alfred Siama poinformował, że Komisja zaopiniowała projekt uchwały pozytywnie (5 „za”, 1 radny nieobecny).

W dyskusji głosu nie zabrano.

Uchwała Nr XXX/247/09 w sprawie przyjęcia sprawozdania z działalności Powiatowego Centrum Pomocy Rodzinie w Gostyniu za 2008 r. została podjęta w wyniku głosowania- 17 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu wzięło udział 17 radnych.

Ad. 9)

Informację o działalności Wojewódzkiego Inspektoratu Ochrony Roślin w Poznaniu na terenie Powiatu Gostyńskiego w 2008 r. przedstawił pracownik Oddziału w Gostyniu Wojewódzkiego Inspektoratu Ochrony Roślin i Nasiennictwa Pan Janusz Maćkowiak.

W roku 2008 pracownicy Oddziału przeprowadzili na terenie powiatu gostyńskiego ogółem 704 kontroli zdrowotności, w tym 367 obserwacji organizmów niekwarantannowych. Przeprowadzono w tym okresie 337 lustracji poszukiwawczych organizmów kwarantannowych. W wyniku przeprowadzonych lustracji wykryto 2 ogniska organizmów kwarantannowych. W roku 2008 obowiązywało 16 decyzji wieloletnich. W 2008 roku na terenie powiatu gostyńskiego było zarejestrowanych 210 przedsiębiorców. Są to producenci ziemniaka i przedsiębiorcy prowadzący obrót materiałem siewnym. Dla zarejestrowanych przedsiębiorców wystawiono 3070 paszportów roślin na materiał rozmnożeniowy pomidora gruntowego, drzew i krzewów leśnych. Uprawnieni pracownicy Inspektoratu wystawili w 2008 roku 4 świadectwa fitosanitarne. Żadna z przesyłek nie została zakwestionowana przez służby ochrony roślin kraju importera. Krajem przeznaczenia przesyłek była Białoruś. W ramach nadzoru fitosanitarnego prowadzono również kontrole obrotu ziemniakami jadalnymi w następujących miejscach i ilościach- producenci, dystrybutorzy, hurtownie, markety i targowiska- 45 kontroli. U zarejestrowanych przedsiębiorców przeprowadzono

190 kontroli dokumentów. W roku 2008 przeprowadzono na terenie powiatu gostyńskiego 367 obserwacji zmierzających do określenia stopnia porażenia upraw rolniczych, warzywniczych i sadowniczych. Opierając się na zebranych danych opracowano 22 komunikaty sygnalizacyjne, informujące rolników i służby rolne o stanie porażenia upraw i możliwościach zwalczania agrofagów. W roku 2008 działalność gospodarczą polegającą na obrocie środkami ochrony roślin prowadzono na terenie powiatu gostyńskiego w 21 punktach sprzedaży. W jednostkach tych przeprowadzono 46 kontroli. U osób stosujących środki ochrony roślin sprzętem naziemnym dokonano 98 kontroli tego typu. W wyniku kontroli ujawniono naruszenie następujących przepisów: wykonywanie zabiegów ochrony roślin sprzętem nieposiadającym aktualnego badania i brak aktualnych szkoleń przez osoby stosujące środki sprzętem naziemnym. W związku z powyższym wydano 28 zaleceń pokontrolnych. Wydane zalecenia zostały w pełni zrealizowane. Do ustawowych zadań Wojewódzkiego Inspektoratu należy nadzór nad szkoleniami w zakresie ochrony roślin. Na terenie powiatu gostyńskiego szkolenia dla osób wykonujących zabiegi ochrony roślin sprzętem naziemnym organizuje Ośrodek Doskonalenia i Doskonalenia Zawodowego w Zespole Szkół Zawodowych w Grabonogu, Wielkopolski Ośrodek Doradztwa Rolniczego w Poznaniu oraz ROL-WIR Sp. z o.o. Poznań. W roku 2008 przeprowadzono 13 szkoleń dla osób stosujących środki ochrony roślin przy użyciu opryskiwaczy. Łącznie przeszkolono 415 osób. Osoby związane z obrotem środkami ochrony roślin uczestniczyły w szkoleniach organizowanych przez ZDZ CK Leszno i SITR Kalisz. Na terenie powiatu gostyńskiego przebadanych jest 1.747 opryskiwaczy. Stacje Kontroli Opryskiwaczy obsługujące rolników naszego powiatu funkcjonują w następujących przedsiębiorstwach: Techniczno Handlowa Obsługa Rolnictwa „TORAL” Gostyń, Gminna Spółdzielnia „Samopomoc Chłopska” w Pogorzeli, Przedsiębiorstwo Produkcyjno-Handlowe „MIR-ZEN” w Pępowie. Powierzchnia objęta urzędową oceną stanowi corocznie w Wielkopolsce 20-25% powierzchni zgłoszonej do urzędowej oceny w skali kraju. Na terenie powiatu gostyńskiego znajduje się dużo plantacji nasiennych. W roku 2008 oceną polową objęto 84 plantacje roślin rolniczych o łącznej powierzchni 1264,25 ha. Na plantacjach tych pracownicy Oddziału w Gostyniu przeprowadzili 158 lustracji, po których 84 plantacje zostały zakwalifikowane polowo. Na terenie powiatu gostyńskiego funkcjonuje 5 przedsiębiorstw zajmujących się produkcją i obrotem materiałem siewnym, 11 punktów obrotu materiałem siewnym. Pobrano 1430 prób nasion warzyw i roślin rolniczych z 630 partii do oceny w Laboratorium Oceny Nasion. Ponadto pobrano próby: do oceny tożsamości 110, kontrolne roślin rolniczych i warzywnych 45, na GMO 5. Przeprowadzone badania nie wykazały nieprawidłowości. Wojewódzki Inspektorat Ochrony Roślin i Nasiennictwa, w tym również Oddział w Gostyniu, realizując zapisy porozumień zawartych na szczeblu Głównego i wojewódzkich inspektoratów, współpracuje z innymi inspekcjami oraz instytucjami. Współpraca z Instytutem Ochrony Roślin w 2008 roku dotyczyła: prognozowania i określania optymalnych metod sygnalizacji zwalczania patogenów, kontroli jakości środków ochrony roślin, oznaczania pozostałości środków ochrony roślin w płodach rolnych, co wiąże się z kontrolą przestrzegania okresów karencji. Utrzymywany jest stały roboczy kontakt z urzędami gmin, w ramach którego m.in. inspektorzy powoływani są do prac w komisjach

rozpatrujących skargi obywateli, związane z podejrzeniem nieprawidłowego stosowania środków ochrony roślin.

***Posiedzenie Rady opuścił Wicestarosta Pan Janusz Sikora oraz radny Pan Alfred Siama.
Na salę powrócił Starosta Pan Andrzej Pospieszynski oraz radny Pan Zdzisław Kowalczyk.
Na sali obecnych jest 17 radnych.***

Przewodniczący Komisji Rolnictwa, Leśnictwa i Ochrony Środowiska Pan Józef Konarczak poinformował, że Komisja zaopiniowała projekt uchwały pozytywnie (6 głosów „za”, 1 radny nieobecny).

Radny Pan Zdzisław Kowalczyk zapytał, czy Inspektorat posiada jakiegokolwiek informacje na temat pszenżyta w tym roku. Rolnicy skarżą się, że zakupili zboże kwalifikowane, które po zasianiu tworzy smugi- część kłosów brązowieje.

Pan Janusz Maćkowiak odpowiedział, że nie otrzymano takich zgłoszeń, przebarwienia być może powstają na skutek uaktywnienia wcześniej zastosowanych nawozów w wyniku opadów.

Radny Pan Grzegorz Marszałek odwołując się do informacji na temat ilości przebadanych opryskiwaczy, co stanowi 75% ogółu opryskiwaczy na terenie powiatu gostyńskiego zapytał, czy Inspektorat ma informacje o opryskiwaczach, które są sprawdzane przez stacje z sąsiednich powiatów.

Pan Janusz Maćkowiak potwierdził, że Inspektoraty, stacje kontroli przesyłają wykaz przebadanego sprzętu. Podobnie producenci opryskiwacza przysyłają informacje przebadanego sprzętu.

***Salę posiedzeń opuścił radny Pan Józef Konarczak.
Na sali pozostało 16 radnych.***

Rada Powiatu przyjęła informację o działalności Wojewódzkiego Inspektoratu Ochrony Roślin w Poznaniu na terenie Powiatu Gostyńskiego w 2007 r. w wyniku głosowania- 16 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu wzięło udział 16 radnych.

Ad. 10)

Sprawozdanie z działalności Powiatowego Urzędu Pracy w Gostyniu w 2008 r. oraz wykonania planu finansowego Funduszu Pracy w 2008 roku wraz z analizą bieżącej sytuacji na rynku pracy powiatu gostyńskiego przedstawiła Dyrektor PUP w Gostyniu Pani Justyna Krzyżostaniak.

Poinformowała, że jeżeli chodzi o bezrobocie, to rok 2008 był rokiem bardzo korzystnym dla powiatu gostyńskiego. Najniższy stan bezrobocia występował w sierpniu- 3051 osób. W ostatnich miesiącach roku nastąpił niewielki wzrost bezrobocia do 3 361 osób. Było to

spowodowane przerwami w pracy w branży rolniczej i budowlanej. Przyczyny takiego stanu rzeczy to rozwój gospodarczy naszego kraju, zwiększająca się liczba nowotworzonych miejsc pracy, możliwość wyjeżdżania do pracy również do Europy zachodniej oraz nowe uregulowania prawne- wprowadzenie tzw. standardów usług rynku pracy, które bardziej rygorystycznie podchodzą do kwestii przebywania na bezrobociu. W strukturze bezrobotnych przewagę stanowią kobiety- 61%, dominacja osób z niskim wykształceniem- zasadniczym zawodowym i poniżej. Odsetek bezrobotnych z wyższym wykształceniem wynosił 5%- ten odsetek zwiększa się corocznie. Dyrektor zwróciła uwagę na niekorzystną sytuację osób młodych w przedziale 18- 34 lat oraz osób, które ukończyły 50 lat. Znaczący jest odsetek osób długotrwale bezrobotnych – 51 %, który jednak w porównaniu do roku 2007 odsetek ten obniżył się o 10 punktów procentowych. Orzeczenie o stopniu niepełnosprawności posiadało 3 % populacji bezrobotnych a prawo do zasiłku dla bezrobotnych w 2008 roku posiadało średnio 17 % zarejestrowanych. Stopa bezrobocia w sierpniu, po raz pierwszy od kilku lat, osiągnęła poziom niższy niż 10%- 9,8%. W 2008 roku nie było zwolnień grupowych- jedynie pojedyncze osoby z dużych, ogólnopolskich firm. Pracodawcy w 2008 roku zgłosili 1400 ofert pracy. 492 oferty dotyczyły prac subsydiowanych, natomiast 215 ofert pochodziło z sektora publicznego, 21 wolnych miejsc zatrudnienia skierowanych było dla osób posiadających orzeczenie o stopniu niepełnosprawności, a 191 dla absolwentów. Najwięcej ofert było przeznaczonych dla rzemieślników wykształconych w konkretnych zawodach. W 2008 roku oferty w ramach sieci EURES (Europejskie Służby Zatrudnienia) pochodziły głównie z Irlandii, Wielkiej Brytanii, Cypru, Hiszpanii oraz Norwegii. Większość z nich to oferty długoterminowe, skierowane do osób znających w stopniu komunikatywnym język angielski i niemiecki oraz w stopniu podstawowym język hiszpański. Przeważały propozycje dla opiekunek nad osobami starszymi i kierowców z prawem jazdy kat. C, D, E. Dużym zainteresowaniem cieszyli się również sezonowi pracownicy w rolnictwie, sprzedawcy, mechanicy, spawacze, rzeźnicy, kelnerzy, pokojówki, animatorzy kultury, murarze, stolarze oraz inżynierowie. Działania poradnictwa pracy i klubu pracy zostały bardzo wzmożone ze względu na standardy usług rynku pracy, każda osoba raz w ciągu trzech miesięcy powinna w jakiś zajęciach uczestniczyć. Pani Krzyżostaniak omawiając środki poinformowała, że w ubiegłym roku wydana została rekordowa ilość - 7.133.500 zł, z czego ponad 3 mln zł wydano na dotacje (czyli środki na podjęcie działalności gospodarczej), prawie 2 mln zł to wydatki na staże, refundacja kosztów utworzenia miejsc pracy oraz na roboty publiczne, prace interwencyjne, szkolenia i przygotowania zawodowe. Wydatki obligatoryjne, czyli zasiłki dla bezrobotnych, dodatki aktywizacyjne oraz stypendia dla bezrobotnych z tytułu kontynuowania nauki- to kwota 4.806.300 zł. 8 Dyrektor poinformował, że po raz pierwszy w ubiegłym roku zajmowano się aktywizacją zawodową osób niepełnosprawnych. Otrzymano na ten cel ok. 400.000 zł. Ogółem w 2008 roku zaktywizowano prawie 2.200 osób. Omawiając bieżącą sytuację na rynku pracy powiedziała, że trudno cokolwiek powiedzieć, gdyż dane obejmują %- 9,8%. 002 – 3czas tylko do końca marca. Nastąpił wzrost bezrobocia- 12,8 % na koniec marca br. Sytuacja na wiosnę poprawiła się, na koniec maja br. było 3750 bezrobotnych, w ubiegłym roku w tym samym czasie było 3674 bezrobotnych. Stopa

bezrobocia na koniec kwietnia wynosi 12,4%. Podkreśliła, że nie ma w Gostyniu dużych zwolnień grupowych- były zwolnienia z dwóch zakładów pracy na około 50 osób. Zakłady pracy często nie zwalniają w ramach zwolnień grupowych, a jedynie nie przedłużają umów. W części zakładów pracy nastąpiło obniżenie płac, co nie zawsze związane jest ze złą kondycją firm. Dyrektora poinformowała o podjętych działaniach, w tym o przeprowadzonym badaniu rynku pracy- badania pracodawców pod kątem ich zapotrzebowania na przyszłych pracowników. W lipcu, wraz z grupą ponad 20 osób wywodzących się z różnych środowisk i instytucji, do opracowania programu ograniczania bezrobocia i wspierania przedsiębiorczości na lata 2009 – 2015.

***Na posiedzenie Rady powrócił Wicestarosta Pan Janusz Sikora oraz radny
Pan Józef Konarczak.
Na sali obecnych jest 18 radnych.***

Wiceprzewodnicząca Komisji Spraw Społecznych Pani Kazimiera Puślednik poinformowała, że Komisja zaopiniowała informację pozytywnie.

Radny Pan Józef Czarnecki zapytał, czy dla PUP przewiduje coś dla absolwentów szkół, którzy za chwilę zakończą swoją edukację.

Dyrektor Pani Justyna Krzyżostaniak poinformowała, że w ubiegłym tygodniu została podpisana umowa na otrzymanie środków europejskich w ramach działania 6.1.3. W ramach tych środków będzie miesięcznie przyznawanych po 20 staży.

Radny Pan Jarosław Jędrkowiak zapytał o grupę osób, która ma zostać zorganizowana do opracowania programu ograniczania bezrobocia i wspierania przedsiębiorczości.

Dyrektor Pani Justyna Krzyżostaniak poinformowała, że program będzie realizowany we współpracy ze Stowarzyszeniem Wspierania Przedsiębiorczości Powiatu Gostyńskiego, które wynajęło Panią Jaśkiewicz jako trenera grupy. Osoba ta prowadziła już prace przy poprzednim programie, w wyniku którego powstało m.in. Stowarzyszenie i Fundusz Poręczeń Kredytowych. W skład grupy wchodzi przedstawiciele każdej z gmin, przedstawiciel Starostwa, banku, rolników, pomocy społecznej, związków zawodowych, rady zatrudnienia, 3 osoby z urzędu pracy, przedstawiciele stowarzyszenia Wspierania Przedsiębiorczości, kupców. Przekrój grupy jest dość szeroki, liczy ponad 20 osób.

Radny Pan Jarosław Jędrkowiak zadeklarował chęć uczestnictwa w pracach tej grupy.

Dyrektor Pani Justyna Krzyżostaniak zaprosiła radnego do udziału w pracach grupy.

Radny Pan Mirosław Waluś zapytał, czy wiadomo coś na temat realizacji w bieżącym roku „Programu Rowy” oraz czy jest szansa na wcześniejsze rozpoczęcie tej akcji.

Dyrektor Pani Justyna Krzyżostaniak poinformowała, że w tym roku Wojewódzki Urząd Pracy nie może, w wyniku nowych przepisów, realizować tego programu. Zwrócono się do powiatowych urzędów pracy, aby te w ramach otrzymanych algorytmowych środków, realizowały te programy. Urząd Pracy w Gostyniu realizuje już od czerwca ten program we wszystkich gminach i obejmuje

28 osób. Dyrektor zaznaczyła, że w ostatnich latach były problemy ze znalezieniem chętnych osób do udziału w tym programie.

Rada Powiatu przyjęła sprawozdanie z działalności Powiatowego Urzędu Pracy w Gostyniu w 2007 r. oraz wykonania planu finansowego Funduszu Pracy w 2007 roku w wyniku głosowania- 18 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu wzięło udział 18 radnych.

Ad. 11)

Odpowiedzi na zapytania radnych.

Radny Pan Jarosław Jędrkowiak sprostował zadane przez Siebie zapytanie- przyznano kwotę nie 12.000 zł, lecz kwotę 4.000 zł.

Przewodniczący Rady Pan Robert Marcinkowski poinformował, że na poprzedniej sesji Rady Powiatu w punkcie „Zapytania radnych” radny Pan Krzysztof Wachowiak przedstawił zapytania złożone na sesji Rady Miejskiej w Poniecu. Pismem z dnia 20 maja br. Dyrektor PZD Pan Grzegorz Mayer udzielił odpowiedzi o treści:

„W odpowiedzi na interpelacje złożone na sesji rady Miejskiej W Poniecu a przedstawione przez Pana na sesji Rady Powiatowej w Gostyniu, Powiatowy Zarząd Dróg w Gostyniu udziela następujących informuje:

- 1. radny Pan Stanisław Pietrzak - dotyczy remontu drogi przez miejscowość Dzieczyna -remont planuje się wykonać w III kwartale br. poprzez uzupełnienie brakującej podbudowy masą bitumiczną pomiędzy krawężnikiem a jezdnią. Zakres robót zależny będzie od wielkości posiadanych środków w ramach bieżącego utrzymania. Obcięcie gałęzi obrosłej wokół lampy wykonamy w okresie jesiennym. Ponadto uważamy, że lampy oświetleniowe zostały posadowione zbyt blisko istniejącego zadrzewienia.*
- 2. radny Pan Zdzisław Zdęga - dotyczy drogi powiatowej Czarkowo —Oporowo — istniejące ubytki w jezdni zostaną usunięte do końca czerwca br.*
- 3. radny Pan Tadeusz Kaźmierczak - dotyczy złej nawierzchni dróg i pobocza we wsi Żytowiecko - Rada Powiatu nie przewiduje w najbliższych latach wykonanie nowej nawierzchni przez wieś Żytowiecko z uwagi na brak kanalizacji deszczowej. Natomiast PZD zaplanuje ścięcie zawyżonych poboczy na lata 2010— 2011.*
- 4. radny Pan Bronisław Glura — dotyczy przebudowy drogi Poniec - granica powiatu -obecnie opracowywana jest dokumentacja techniczna na przebudowę drogi powiatowej nr 4803P Poniec — granica powiatu na odcinku od skrzyżowania z drogą 4952P Poniec - Wydawy - Janiszewo (5,3 km). Wykonanie planuje się w 2011 poprzez pozyskanie środków z Narodowego Programu Przebudowy Dróg Lokalnych. Wykonywana obecnie dokumentacja nie obejmuje budowy ronda w miejscowości Poniec na skrzyżowaniu ulic Bojanowska, Wydawy*

- ulica Rydzyńska.”

Dyrektor Zespołu Szkół Ogólnokształcących Pan Piotr Radajewski odpowiadając na pytanie radnego Pana Walusia w sprawie funkcjonowania tzw. „zerówek” poinformował, że klasy zerowe w Lesznie funkcjonowały 15 lat, a w LO w Gostyniu- 3 lata. Obecnie uznaje się, że nie może być odstępstwa od przepisów oświatowych i dlatego zakwestionowano „zerówki” w Lesznie, Gostyniu i w Koninie. W ubiegłym tygodniu uczestniczył w dwóch spotkaniach w Kuratorium, które poświęcone były temu tematowi. W pierwszym posiedzeniu uczestniczyli parlamentarzyści, podczas którego starano się sprecyzować wnioski. W dniu jutrzejszym, wraz z Wicestarostą oraz Naczelnikiem Wydziału Oświaty, udaje się do Ministerstwa Oświaty z postulatami, aby stworzyć warunki do funkcjonowania takiej innowacji. Niewłaściwości wskazywane, to sytuacja w której młodzież uczyła się w systemie klasowo- lekcyjnym, mimo że miała indywidualny tok nauki. Druga niewłaściwość, to przekroczenie liczby godzin w siatce nauczania tych dzieci. Trzeci zarzut to brak egzaminu klasyfikacyjnego na konie klasy. Ministerstwo Oświaty, na wniosek liceum konińskiego, wydało opinię, z której wynika, że dzieci nie muszą być klasyfikowane egzaminem klasyfikacyjnym, mogą mieć normalnie wystawione oceny, które będą honorowane przez gimnazjum.

Starosta Pan Andrzej Pospieszynski odpowiadając na zapytanie radnego Pana Jędrkowiaka w sprawie festynu ekologicznego na Świętej Górze poinformował, że powiat wystąpił jako współorganizator. Przypomniał też, że powiat wspiera również Festiwal Muzyki Świętogórskiej. Odnosząc się do kwestii współpracy ze Stowarzyszeniem „SZEWA” powiedział, że w poprzednich latach współpraca układała się dobrze. Stowarzyszenie składało kilka wniosków w ramach podziałów środków na organizacje pozarządowe, jednak wnioski te zostały odrzucone ze względu na uchybienia proceduralne. Stowarzyszenie składało też wnioski o dofinansowanie różnych przedsięwzięć.

Wicestarosta Pan Janusz Sikora uzupełniając wypowiedź Starosty w sprawie Stowarzyszenia „SZEWA” poinformował, że w 2009 roku Stowarzyszenie złożyło na otwarty konkurs ofert w zakresie realizacji zadań publicznych powiatu gostyńskiego z zakresu pomocy społecznej w obszarze integracja osób niepełnosprawnych ze środowiskiem wniosek pod nazwą: „Łamiemy bariery”. Wniosek dotyczy dotacji na 16.970 zł i zakładał realizację następujących zadań: V Ogólnopolska Halowa Spartakiada Indywidualna, VI Ogólnopolska Halowa Spartakiada Drużynowa, zajęcia korekcyjno- kompensacyjne fitness. Wniosek został negatywnie zaopiniowany przez komisję konkursową i negatywnie rozpatrzony przez Zarząd Powiatu ze względu na błędy formalne i merytoryczne, np. brak aktualnego odpisu z KRS, brak informacji dodatkowej w sprawozdaniu finansowy, projekt złożony na nieprawidłowym druku stąd brak niektórych obowiązkowych elementów, kosztorys niezgodny z opisem działań, zawyżona kalkulacja kosztów, liczne niespójności rzeczowe w projekcie dotyczące np. czasu trwania projektu, liczby beneficjentów, błędy metodologiczne w diagnozie, brak wymaganego szczegółowego opisu dla zajęć gimnastycznych, korekcyjnych i aerobiku. W 2008 roku Stowarzyszenie „SZEWA”

otrzymało dofinansowanie w wysokości 11.000 zł na projekt „Łamiemy bariery”. Stowarzyszenie wystąpiło również z pomysłem utworzenia ośrodka szkoleniowego w zakresie piłki nożnej kobiet. Zarząd ustosunkował się pozytywnie do ww. propozycji, uzyskując od Dyrektora Zespołu Szkół Rolniczych w Grabonogu informację o możliwości wsparcia działań Stowarzyszenia i utworzenia w kolejnych latach klasy sportowej.

Radny Pan Jarosław Jędrkowiak wracając do sprawy festynu ekologicznego zapytał, czy między Stowarzyszeniem a Starostwem została zawarta umowa czy porozumienie.

Członek Zarządu Pan Jerzy Ptak poinformował, że w tym roku zostały podpisane dwie umowy promocyjne, które dotyczą imprez cyklicznych- dotyczy to cyklistów oraz klubu kolarskiego. Na imprezy o charakterze jednorazowym takich umów promocyjnych nie sporządzamy. Na przedsięwzięcie, o którym mowa, został złożony wniosek w ramach projektów dla organizacji pozarządowych, bardzo wysoko się uplasował, ale przegrał z innym projektem. Zarząd uznał, że impreza jest o bardzo dużym zasięgu, jest imprezą dobrze przygotowaną, w związku z tym podjął decyzję o współuczestnictwie w tym przedsięwzięciu.

Radny Pan Jarosław Jędrkowiak powiedział, że pyta o porozumienie- powiat przekazuje 4.000 zł, w zamian jest współorganizatorem imprezy. Starostwo nie było współorganizatorem tej imprezy, było sponsorem imprezy. Na plakacie powiat został wymieniony jako sponsor imprezy. Nie ma możliwości, aby Starostwo było sponsorem imprezy, gdyż nie jest to firma prywatna.

Członek Zarządu Pan Jerzy Ptak poinformował, że jeżeli wystąpiła pewna nieścisłość w jego wypowiedzi, przeanalizuje sprawę i udzieli odpowiedzi na piśmie.

Radny Pan Jarosław Jędrkowiak stwierdził, że nie wystąpiła tu nieścisłość, na spotkaniu Zarządu zaznaczano, że Stowarzyszenie Miłośników Muzyki Świętogórskiej wystąpiło z wnioskiem w sprawie współorganizowania i dofinansowania ekofestynu. Pytanie, gdzie popełniony został błąd, że wpisano powiat nie jako współorganizatora, lecz jako sponsora imprezy.

Dyrektor PZD Pan Grzegorz Mayer odpowiadając na zapytania radnego Wachowiaka wyjaśnił, że nawierzchnia drogi w Drzewcach została wykonana połówkami jezdni, a nie na całej nawierzchni jednorazowo. Przyczyna to m.in. to, że w samej wiosce podniesionych było ok. 50 studni, były to studnie rewizyjne, studzienki, zawory wodociągowe oraz gazowe. Ponadto droga musiałaby zostać zamknięta na min 2 dni po ok. 10 godzin każdego dnia, ale ze względu na brak możliwości zorganizowania objazdu nie zdecydowano się na to. Nawierzchnia została odebrana w ubiegłym tygodniu w środę, wykonanie nawierzchni uważa za dobre. Cała miejscowość Drzewce ma w tej chwili nową nawierzchnię drogi oraz chodniki. W przyszłym roku planuje się przebudowę drogi do miejscowości Rokosowo. Jest to jedna z głównych dróg dojazdowych do Ośrodka Integracji Europejskiej Urzędu Marszałkowskiego. Odnosząc się do drugiego pytania radnego Dyrektor powiedział, że w latach ubiegłych kanalizacji sanitarnych czy wodociągowych nie było zbyt dużo, co pozwoliło na wykonanie tylko częściowe nawierzchni w miejscach, w których wycięto asfalt. Przy wykonywaniu kanalizacji sanitarnej oraz deszczowej w całym miejscowościach- Krobi i Pogorzela, stwierdzono, że przy tak dużych ubytkach jezdni, lepiej wykonać odbudowę

nawierzchni poprzez wykonanie warstw doprowadzających do stanu istniejącego oraz wykonanie warstwy ścieralnej nawierzchni. Burmistrzowie mogą wnioskować o pozyskanie środków unijnych. Gmina Krobia rozpocznie już w tym roku budowę kanalizacji sanitarnej, Gmina Poniec kończy ostatni etap na ul Gostyńskiej.

Radny Pan Józef Konarczak odpowiadając na zapytanie radnego Pana Wachowiaka poinformował, że będąc w Warszawie podczas rozmowy z Ministrem Rolnictwa pytał, czy jest skłonny przyjąć zaproszenie na debatę w sprawie sytuacji na rynku mlecznym. Minister odpowiedział, że Ministerstwo Rolnictwa nie jest członkiem rad nadzorczych spółdzielni ani prywatnych przedsiębiorstw skupujących mleko, w związku z tym nie mają wpływu na cenę mleka. Dodał, że wspierają działania rolników łączących się w grupy producenckie, są na to instrumenty finansowe. Zwrócił uwagę, że markety pobierają cenę do 60% marży, natomiast pokazały dokumenty wskazujące, że pobierają 20% marży.

**Starosta Pan Andrzej Pospieszynski opuścił posiedzenie Rady Powiatu.
Na sali pozostało 17 radnych.**

Radny Pan Krzysztof Wachowiak stwierdził, że demokracja jeszcze tak daleko nie zaszła, Minister nie ma wpływu na radę nadzorczą czy zarząd spółdzielni mleczarskiej w Gostyniu, ale wszystkie rozporządzenia dotyczące produkcji mleka wydawane przez Ministra mają wpływ na cenę produktu. W Ministerstwie Rolnictwa sprawami mleczarskimi zajmuje się Pani Nowińska. Ponadto w tej kwestii należy skorzystać z lokalnego autorytetu, jakim jest Pan Leszek Hądzlik-Prezydent polskiej Federacji Producentów Bydła i Mleka. Dodał, że rozmawiał z P. Hądzlikiem, który zgodził się przyjąć zaproszenie na posiedzenie Komisji oraz udzielić pomocy w opracowaniu programów spotkania z przedstawicielami Ministerstwa.

Radny Pan Józef Konarczak odpowiedział, że pytanie dotyczyło zaproszenia Ministra, natomiast nigdy nie wpłynął wniosek o zaproszenie Pana Leszka Hądzlika. Dodał, że nie widzi przeszkód, aby zaprosić P. Hądzlika na posiedzenie Komisji.

Ad. 12)

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

Ad. 13)

Wolne głosy.

Przewodniczący Rady Pan Robert Marcinkowski poinformował, że do Biura Rady wpłynęły pisma:

- Ø Powiatowego Urzędu Pracy dotyczące środków Funduszu Pracy o treści:
„Odpowiadając na pismo nr WZI.ZA 0057-27/09 z dnia 21 maja 2009 r. Powiatowy Urząd Pracy w Gostyniu informuje, że:
 - *decyzją z dnia 27.02.2009 r. Minister Pracy i Polityki Społecznej przyznał Powiatowi Gostyńskiemu środki Funduszu Pracy w kwocie 2 886,6 tys. złotych na finansowanie*

programów na rzecz promocji zatrudnienia, łagodzenia skutków bezrobocia i aktywizacji zawodowej. Podział przyznanego limitu na poszczególne aktywne formy został zatwierdzony przez Powiatową Radę Zatrudnienia. Z w/w limitu na wypłatę środków na podjęcie działalności gospodarczej przeznaczono 20,9 % (603,2 tys. złotych).

- dnia 7 kwietnia 2009 r. zostały przyznane dodatkowe środki Funduszu Pracy (w ramach limitu) w wysokości 638,9 tys. złotych, z których 340 tys. przeznaczono na wypłatę dotacji na rozpoczęcie działalności gospodarczej,
- dnia 20 marca 2009 r. Powiatowy Urząd Pracy w Gostyniu złożył do Ministra Pracy i Polityki Społecznej 3 wnioski o przyznanie środków Funduszu Pracy z rezerwy ministra na realizację programów na rzecz promocji zatrudnienia, łagodzenia skutków bezrobocia i aktywizacji zawodowej na ogólną kwotę 3 758,26 tys. złotych. Z kwoty tej Minister decyzją z dnia 11.05.2009 r. przyznał Powiatowi Gostyńskiemu środki Funduszu Pracy w wysokości 1134,3 tys. złotych, w tym:
 - § -393,tys. zł na realizację programów związanych z rozwojem małej i średniej przedsiębiorczości,
 - § 218,0 tys. zł na realizację programów zwiększających aktywność zawodową osób w wieku 45/50 plus,
 - § 523,3 tys. zł na realizację programów zwiększających aktywność zawodową osób w wieku do 30 lat.

Z w/w środków na wypłatę dotacji na podjęcie działalności gospodarczej została przeznaczona kwota 476 tys. złotych.

Łączna kwota środków Funduszu Pracy na realizację w 2009 roku zadań na rzecz promocji zatrudnienia, łagodzenia skutków bezrobocia i aktywizacji zawodowej wynosi 4659,8 tys. złotych. Natomiast na dotację zostało przeznaczony 30 % ww. kwoty.

Ponadto Powiatowy Urząd Pracy w Gostyniu informuje, że w najbliższym czasie zostanie złożony kolejny wniosek o przyznanie dodatkowych środków z rezerwy ministra, w którym będzie uwzględniona kwota, pokrywająca wszystkie złożone wnioski o przyznanie środków na podjęcie działalności gospodarczej.”

- Ø Dyrektora Zespołu Szkół Specjalnych w Brzeziu dotyczące realizacji zaleceń pokontrolnych o treści:

„W odpowiedzi na pismo Nr WZŁRA 0047 — 14/09 z dnia 4 maja 2009r. uprzejmie informuję, że zalecenia pokontrolne zostały usunięte w następujący sposób:

1. Dokonano rozdzielenia funkcji głównego księgowego i kasjera, poprzez powierzenie tych obowiązków referentowi do spraw kadrowych.
2. Wszystkie zadania, uprawnienia i odpowiedzialności poszczególnych pracowników zostały określone w formie pisemnej.
3. Od pracowników, którym powierzono mienie bądź środki pieniężne zostały pobrane oświadczenia o przyjęciu odpowiedzialności materialnej.

4. *Opracowano i wprowadzono procedurę kontroli finansowej regulaminu udzielania zamówień publicznych.*”

- Ø Wniosek Burmistrza Kamienia Pomorskiego w sprawie udzielenia pomocy finansowej-wniosek został uwzględniony dzisiaj podczas sesji przez podjęcie stosownej uchwały.

Wicestarosta Pan Janusz Sikora poinformował, że ZSO w Krobi dostał się do finału licealiady, w którym pokonał zespół z Gniezna i z Pleszewa. Uczniowie naszej szkoły po raz drugi zajęli pierwsze miejsce pokonując w finale zespół z Grodziska.

Radny Pan Grzegorz Marszałek poinformował, że dnia 23 czerwca br. o godz. 9:00 odbędzie się posiedzenie Komisji Samorządowo- Organizacyjnej i Porządku Publicznego.

Ad.14)

Wobec wyczerpania porządku obrad

Protokołowała
Elżbieta Mikstacka