

Protokół Nr 94/09
z posiedzenia Zarządu Powiatu w Nidzicy
w dniu 12 października 2009 r.

W posiedzeniu uczestniczyli: Starosta – p. Ludwik Ekiert, Wicestarosta – p. Lech Brzozowski członkowie Zarządu: p. Bożena Grochala, p. Zenobiusz Szczepkowski, p. Edward Rozmus zgodnie z załączoną listą obecności oraz Skarbnik Powiatu – p. Renata Mróz, Sekretarz Powiatu – p. Elżbieta Bieniek, Wicedyrektor Zespołu Opieki Zdrowotnej – p. Maciej Glinka, p.o. Dyrektora Powiatowego Zarządu Dróg w Nidzicy – p. Bożena Bonisławska, Kierownik Powiatowego Centrum Pomocy Rodzinie – p. Barbara Zabięło, Kierownik Wydziału Budownictwa i Architektury – p. Lidia Walewska, Kierownik Wydziału Geodezji, Gospodarki Nieruchomościami, Rolnictwa i Ochrony Środowiska – p. Iwona Urbanowicz, Dyrektor Centrum Kształcenia Praktycznego – p. Jarosław Kwiecień.

Obrady trwały w godzinach: 12⁰³ – 15¹². Posiedzenie otworzył i prowadził **Starosta Nidzicki p. Ludwik Ekiert**.

Porządek obrad:

- I. Zespół Opieki Zdrowotnej**
 1. Informacja nt. wymagań, jakie musi spełniać ZOZ zgodnie z rozporządzeniem Ministra Zdrowia w sprawie świadczeń gwarantowanych w poszczególnych rodzajach usług medycznych.
- II. Powiatowy Zarząd Dróg**
 1. Omówienie realizowanych inwestycji.
- III. Powiatowe Centrum Pomocy Rodzinie**
 1. Uchwała Zarządu Powiatu w sprawie wyboru ofert złożonych w ramach otwartego konkursu ofert na realizację zadań z zakresu rehabilitacji społecznej osób niepełnosprawnych ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych.
- IV. Wydział Budownictwa i Architektury**
 1. Wyrażenie opinii dla inwestycji drogowej pn. Rozbudowa drogi wojewódzkiej Nidzica – Wielbark.
- V. Wydział Geodezji, Gospodarki Nieruchomościami, Rolnictwa i Ochrony Środowiska**
 1. Wyrażenie zgody na wycięcie drzew na terenie Powiatu Nidzickiego.
 2. Uchwała Zarządu Powiatu w sprawie wyrażenia zgody na oddanie przez jednostkę organizacyjną w najem i dzierżawę części nieruchomości stanowiącej własność Powiatu Nidzickiego, będącej w trwałym zarządzie tj jednostki.
 3. Projekt uchwały Rady Powiatu w sprawie wyrażenia zgody na oddanie przez jednostkę organizacyjną w najem i dzierżawę części nieruchomości stanowiącej własność Powiatu Nidzickiego, będącej w trwałym zarządzie tj jednostki.
- VI. Wydział Organizacyjny i Spraw Obywatelskich**
 1. Uchwała Zarządu Powiatu w sprawie zatrudnienia Dyrektora Powiatowego Zarządu Dróg w Nidzicy.
 2. Zatwierdzenie upoważnień dla Dyrektora PZD w Nidzicy.
 3. Projekt uchwały Rady Powiatu w sprawie przeprowadzenia kontroli przez Komisję Rewizyjną.
- VII. Centrum Kształcenia Praktycznego**
 1. Uchwała Zarządu Powiatu w sprawie wyrażenia zgody na sprzedaż środka trwałego.

2. Wyrażenie zgody na przedłużenie umów dzierżawy.
3. Omówienie zastrzeżeń dotyczących planowanej rozbudowy drogi wojewódzkiej Nidzica – Wielbark.

VIII. Wydział Finansowy

1. Omówienie protokołu kontroli przeprowadzonej przez pracowników Starostwa Powiatowego w Nidzicy w Centrum Kształcenia Praktycznego.
2. Wnioski finansowe.

Na posiedzenie przybywa Wicedyrektor Zespołu Opieki Zdrowotnej p. Maciej Glinka.

Ad. I.

P. M. Glinka oświadczył, że ZOZ otrzymał pismo, w którym NFZ w związku z wejściem w życie rozporządzenia Ministra Zdrowia w sprawie świadczeń gwarantowanych z zakresu leczenia szpitalnego zwraca się z prośbą o szczegółowe zapoznanie się z załącznikami wzmiankowanego rozporządzenia i udzielenia odpowiedzi najpóźniej do 15 października 2009r., których wymogów ZOZ nie spełnia i do dnia 30 listopada 2009r. nie jest w stanie spełnić (dotyczy kwalifikacji i liczby personelu oraz wymogów sprzętowych). Dodał, że w piśmie jest także mowa o tym, że ze świadczeniodawcami, którzy nie będą spełniać wszystkich wymagań zawartych w w/w rozporządzeniu, w poszczególnych, szczegółowych zakresach świadczeń, nie będą zawarte umowy na 2010 rok – nie będzie możliwości zawarcia umowy na obniżonych warunkach, czy to ze względu na brak kadry o odpowiednich kwalifikacjach, czy też braku nawet pojedynczego egzemplarza wymaganego sprzętu.

Pan Starosta zapytał o wymagania i warunki.

P. M. Glinka odparł, że największy problem będzie z kadrą lekarską ponieważ sprzęt można kupić a kadry brak. Warunki są takie, że na oddziałach zabiegowych ma być równoważnik 4 etatów lekarzy, nie licząc dyżuru medycznego natomiast na oddziałach nie zabiegowych ma być 3 lekarzy, nie licząc dyżuru medycznego.

Pan Starosta zapytał na jakich oddziałach spełniamy te warunki.

P. M. Glinka odparł, że na oddziale wewnętrznym i chirurgii. Największym problemem jest ginekologia i oddział dziecięcy. Dodał, że najdziwniejsze w tym koszyku świadczeń gwarantowanych jest to, że nie ma żadnego odniesienia tych warunków do wielkości oddziału, wielkości kontraktu i ilości wykonywanych świadczeń. Może być oddział z sześćdziesięcioma łózkami i ma być 3 czy 4 lekarzy a może być oddział z dziesięcioma łózkami i też musi być 3 lub 4 lekarzy.

P. E. Rozmus uważa, że nie można porównywać naszego szpitala np. ze szpitalem Olsztyńskim.

Pan Starosta oznajmił, że ma nadzieję, że na najbliższym Konwencie Starostów zostanie podjęte odpowiednie stanowisko w tej sprawie.

P. M. Glinka przedstawił stanowisko Związku Pracodawców Szpitali Warmii i Mazur oraz Warmińsko – Mazurskiego Związku Pracodawców Szpitali Specjalistycznych. Dodał, że NFZ ma dokładny ogląd sytuacji i dotyczy to wszystkich szpitali nawet tych sprywatyzowanych. Podkreślił, że ZOZ ma podpisane ważne długoterminowe umowy. Podkreślił, że NFZ nie gwarantuje zwiększenia środków odnośnie tych wymagań. Następnie zapoznał Zarząd z projektem odpowiedzi ZOZ w Nidzicy do NFZ dot. koszyka świadczeń gwarantowanych.

Zarząd zaakceptował w/w projekt odpowiedzi.

Pan Wicestarosta zwrócił uwagę na fakt, że w piśmie nie ma mowy o sprzeczności.

P. M. Glinka odparł, że pewnie będą wymagane jakieś zakupy, ale nie jest to jakiś istotny problem.

Następnie **p. M. Glinka** poinformował Zarząd, że w dniu 1 czerwca br. został zarejestrowany FALCK bez wypełnienia wymogów formalnych zmiany użytkowania budynku. Dodał, że

warto by było spotkać się w tej sprawie z Panem Wojewodą. Zwrócił się z prośbą by Powiat zaprotestował przeciwko tej rejestracji ponieważ według ustawy o zakładach opieki zdrowotnej w art. 15 pkt 3 jest mowa o tym, że zakład opieki zdrowotnej podlega wykreśleniu z rejestru także wtedy, gdy organ prowadzący rejestr dokonał wpisu z naruszeniem prawa. Dodał, że jest także przepis, który mówi, że jeżeli zakład opieki zdrowotnej w terminie 3 miesięcy od dnia wpisu do rejestru nie podjął działalności w określonym zakresie, organ prowadzący rejestr wyznacza termin podjęcia tej działalności a po jego bezskutecznym upływie wykreśla działalność w tym zakresie z rejestru.

Zarząd uzgodnił, że podejmie odpowiednie kroki w tej sprawie.

Posiedzenie opuszcza p. M. Glinka, a przybywa p.o. Dyrektora Powiatowego Zarządu Dróg p. Bożena Bonisławska.

Ad. II.

Pan Starosta podziękował Panu Wicestarście za doskonale przygotowanie pokazu maszyn drogowych oraz p. B. Bonisławskiej za współpracę i perfekcyjne pełnienie obowiązków Dyrektora PZD. Dodał, że większość remontów i inwestycji zaplanowanych na ten rok zostało zakończonych.

P. B. Bonisławska odparła, że został jeszcze remont przepustu w Dziurdziewie. Dodała, że w Kozłowie w okolicach kościoła została poszerzona nawierzchnia o metr ponieważ były tam problemy z mijaniem się samochodów ciężarowych. Został także wybudowany chodnik i wzmocniono skarpe. Oznajmiła, że zostały jeszcze tylko sprawy kosmetyczne i zostanie zgłoszone do odbioru. Podkreśliła, że na terenie Gminy Kozłowo w m. Szkotowo zakończono także budowę kładki i chodnika dla pieszych.

P. E. Rozmus zapytał czy nie można ubiegać się o zwrot kosztów tej inwestycji z Programu Bezpieczeństwo.

P. B. Bonisławska oświadczyła, że by ubiegać się o zwrot kosztów w ramach tego programu musi być dużo wypadków ze skutkiem śmiertelnym.

Pan Starosta przypomniał by ująć w planie robót drogowo-mostowych na 2010 rok budowę kładki w m. Natac Wielka.

P. B. Bonisławska odparła, że zostanie to wprowadzone do harmonogramu, ale uważa, że powinniśmy skupić się bardziej i przeznaczyć więcej środków na remont istniejących nawierzchni bitumicznych.

P. E. Rozmus zaproponował wykonanie ekologicznej kładki gdyż jest to szybka i tania metoda.

P. B. Grochala oznajmiła, że bezpieczeństwo mieszkańców na terenie gminy to kompetencje Wójtów i Burmistrza.

Pan Wicestarosta zaznaczył, że zakres planowanych robót jest duży i Gmina ma się do niego odnieść. Dodał, że na wspólnym posiedzeniu komisji dnia 24 września br. było powiedziane, że priorytetem jest planowana inwestycja w Łynie.

P. E. Rozmus uważa, że warto by kupić maszynę do wycinki gałęzi szczególnie taką o średnicy przekroju 5-6cm, która była zaprezentowana na wspomnianym pokazie. Zaproponował również zakup ciągnika i kosiarki z wysięgnikiem.

Pan Wicestarosta oznajmił, że można pokusić się o zakup głowicy ponieważ jest to osprzęt do ciągnika Lamborghini, który PZD posiada i jej koszt wynosi ok. 26.000zł. Dodał, że jeśli chodzi o zakup kosiarki to tej o wartości ok. 35.000zł i pod warunkiem, że zdała by egzamin do naszego ciągnika. Uważa, że zakup kosiarki i ciągnika to zbyt wielki koszt.

P. E. Rozmus odparł, że ten zakup by się szybko zwrócił.

P. B. Bonisławska oświadczyła, że jeśli chodzi o zakup sprzętu to widzi potrzebę zakupu wspomnianej głowicy do wycinki odrostów drzew jednorocznych i wykaszania trawy,

kosiarki, którą by obsługiwał nasz ciągnik. Dodała, że potrzebny jest też zakup samochodu osobowo-dostawczego dla 5-6 osób ze skrzynią na narzędzia, a koszt takiego używanego samochodu wynosi ok. 45.000zł. Oświadczyła, że obecnie PZD posiada 2 samochody marki Żuk jednak są one już wyeksploatowane, rok produkcji 1983 i samochód marki Lublin z 1999r. Zaznaczyła, że samochód jest potrzebny do przewozu ludzi, sprzętu i materiałów przy bieżącym utrzymaniu dróg. Dodała, że jeśli chodzi o propozycję p. Rozmusa to nie byłoby gdzie garażować tego sprzętu i trzeba by było ten problem rozwiązać np. instalując wiaty na placu. Następnie p. B. Bonisławska poinformowała Zarząd, że według projektu budowlanego dla inwestycji w Łynie do wycinki będzie 662 szt. drzew a z pozyskanego drewna uzyskamy 38.000zł. Dodała, że wyliczeń dokonano na podstawie stawek ustalonych według uchwały Zarządu Powiatu w sprawie gospodarki drewnem uzyskanym z wycinki drzew przydrożnych. Oświadczyła, że sporządziła potrzeby do planu robót drogowo-mostowych na rok 2010 i ujęto w nim powierzchniowe utrwalanie dróg. Przedstawiła także plan robót na przyszły rok.

P. B. Grochala zapytała o termin wykonania zjazdu w m. Piotrkowo.

P. B. Bonisławska odparła, że zostanie wykonany w przyszłym roku.

P. B. Grochala zaproponowała by zastanowić się nad przygotowaniem projektów.

P. B. Bonisławska zaproponowała by w planie robót zamieścić jeszcze wznowienie pasa drogowego na drodze do Leśniewa w Gminie Janowiec Kościelny.

Posiedzenie opuszcza p. B. Bonisławska a przybywa Kierownik Powiatowego Centrum Pomocy Rodzinie p. Barbara Zabiello.

Ad. III.

P. B. Zabiello oświadczyła, że przygotowała projekt uchwały Zarządu Powiatu w sprawie wyboru ofert złożonych w ramach otwartego konkursu ofert na realizację zadań z zakresu rehabilitacji społecznej osób niepełnosprawnych ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych. Dodała, że na ogłoszony konkurs na wykonanie zadania pod nazwą: prowadzenie grupowych i indywidualnych zajęć, które mają na celu nabywanie, rozwijanie i podtrzymywanie umiejętności niezbędnych do samodzielnego funkcjonowania osób niepełnosprawnych wpłynęła jedna oferta z Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym Koło w Nidzicy. Oferta spełnia wymogi określone w ogłoszeniu. Uzyskała ocenę końcową 32,67 punktów na 40 możliwych do uzyskania.

Pan Starosta zapytał jak Stowarzyszenie będzie realizować to zadanie i jaka kwota została przeznaczona na jego realizację.

P. B. Zabiello odparła, że Stowarzyszenie będzie realizować to zadanie w formie działań grupowych i indywidualnych skierowanych do osób niepełnosprawnych intelektualnie. Na realizację tego zadania przeznaczona zostanie dotacja w wys. 6.140zł.

Zarząd podjął jednogłośnie w/w uchwałę.

Posiedzenie opuszcza p. B. Zabiello a przybywa kierownik Wydziału Budownictwa i Architektury p. Lidia Walewska.

Ad. IV.

P. L. Walewska oświadczyła, że Pracownia Projektowo-Konsultingowa z Olsztyna działając z upoważnienia Zarządu Dróg Wojewódzkich w Olsztynie zwróciła się z prośbą o wyrażenie opinii dla inwestycji drogowej pn. Rozbudowa drogi wojewódzkiej nr 604 Nidzica–Wielbark. Dodała, że zastrzeżenia zgłosiło tylko Centrum Kształcenia Praktycznego ponieważ w planach rozbudowy w/w drogi został zaprojektowany zjazd na teren CKP o szer. 6,5m, a w chwili obecnej zjazd ma szerokość 14m. Zaprojektowanie i wybudowanie tak wąskiego

zjazdu uniemożliwi bezpieczny wjazd i wyjazd samochodów do stacji kontroli pojazdów będącej na terenie CKP. Następnie p. L. Walewska szczegółowo omówiła projekt budowlany rozbudowy drogi wojewódzkiej Nidzica – Wielbark.

Zarząd zaopiniował przedłożony projekt budowlany z uwagą, by zjazd na działkę nr 74/6 obręb nr 6 w Nidzicy przy ul. Wyborskiej do Centrum Kształcenia Praktycznego w Nidzicy zaprojektować o szerokości min. 14m.

Posiedzenie opuszcza p. L. Walewska a przybywa Kierownik Wydziału Geodezji, Gospodarki Nieruchomościami, Rolnictwa i Ochrony Środowiska p. Iwona Urbanowicz.

Ad. V.

P. I. Urbanowicz oświadczyła, że Powiatowy Zarząd Dróg w Nidzicy zwraca się z prośbą o wydanie zezwolenia na wycięcie 74 szt. drzew przydrożnych znajdujących się na terenie Powiatu Nidzickiego w Gminach: Janowo, Nidzica, Kozłowo. Dodała, że prośba jest zasadna ponieważ drzewa rosną blisko krawędzi jezdni, posiadają mocno rozbudowane odrosty co w znaczącym stopniu ogranicza widoczność oraz utrudnia mijanie się pojazdów, niektóre z drzew są częściowo obumarłe, co powoduje obłamywanie się gałęzi a te z kolei powodują duże zagrożenie dla uczestników ruchu.

Zarząd wyraził zgodę.

P. I. Urbanowicz oświadczyła, że wpłynął wniosek od Dyrektora CKP, w którym zwraca się z prośbą o wyrażenie zgody na przedłużenie umów dzierżawy, które zostały zawarte w 2003 i 2004 na czas nieokreślony co jest niezgodne z art. 43 ustawy o gospodarce nieruchomościami. Dodała, że w związku z tym zostały przygotowane projekty uchwał Zarządu Powiatu i Rady Powiatu. Oznajmiła, że uchwały dotyczą oddania na czas oznaczony do 3 lat w najem Przedsiębiorstwu Państwowej Komunikacji Samochodowej pomieszczenia na warsztat mechaniczny do naprawy autobusów i placu parkingowego oraz w dzierżawę firmie „BARTVIS” dotychczas zajmowanego pomieszczenia na prowadzenie sklepu motoryzacyjnego.

Pan Wicestarosta zapytał o odpłatność.

P. I. Urbanowicz odparła, że będzie to ustalał Pan Dyrektor CKP ponieważ on zarządza, administruje tą nieruchomością, a w uchwale nie ma mowy o stawkach tylko o wyrażeniu zgody na oddanie przez jednostkę organizacyjną w najem i dzierżawę części nieruchomości stanowiącej własność Powiatu Nidzickiego, będącej w trwałym zarządzie tej jednostki.

Zarząd podjął jednogłośnie w/w uchwałę.

Następnie **p. I. Urbanowicz** oznajmiła, że z uwagi na to, że CKP miało już umowy na czas nieokreślony, ale były one zawarte bez zgody organu wykonawczego czyli Zarządu Powiatu i organu nadzorującego czyli Rady Powiatu przygotowała także projekt uchwały Rady Powiatu, w którym wyraża się zgodę na oddanie w dzierżawę i najem na okres 3 lat części nieruchomości stanowiącej własność Powiatu Nidzickiego.

Zarząd zaakceptował projekt uchwały Rady Powiatu.

Skarbnik Powiatu dodała, że wniosek Pana Dyrektora wpłynął po kontroli w tej jednostce przeprowadzonej przez pracowników Starostwa podczas, której przeanalizowano sporo umów najmu i dzierżawy.

Posiedzenie opuszcza p. I. Urbanowicz.

Ad. VI.

Sekretarz Powiatu oświadczyła, że na poprzednim posiedzeniu Zarząd przedłużył termin pełnienia obowiązków Dyrektora PZD p. Bożenie Bonisławskiej i w związku z tym, że ten termin upływa został przygotowany projekt uchwały Zarządu Powiatu w sprawie zatrudnienia

Dyrektora Powiatowego Zarządu Dróg w Nidzicy i stosowne upoważnienia dla Dyrektora do wydawania decyzji administracyjnych w sprawach uregulowanych ustawą o drogach publicznych, do dokonywania czynności prawnych związanych z prowadzeniem PZD w granicach bieżącej działalności, do zarządzania ruchem drogowym na drogach powiatowych i gminnych na terenie Powiatu Nidzickiego oraz do wydawania decyzji administracyjnych w sprawach należących do właściwości powiatu.

Zarząd podjął w/w uchwałę jednogłośnie i zatwierdził w/w upoważnienia.

Następnie **Sekretarz Powiatu** przedstawiła projekt uchwały Rady powiatu w sprawie przeprowadzenia kontroli przez Komisję Rewizyjną.

Zarząd zaakceptował w/w projekt uchwały Rady Powiatu.

Na posiedzenie przybywa Dyrektor Centrum Kształcenia Praktycznego p. Jarosław Kwiecień.

Ad. VII, VIII.

P. J. Kwiecień zwrócił się z prośbą do Zarządu o wyrażenie zgody na sprzedaż lub kasację samochodu osobowego marki Lancia Kappa 2.0 otrzymanego z Kuratorium Oświaty w Olsztynie. Podkreślił, że pojazd został przekazany przez Kuratorium uszkodzony a podjęte próby naprawy nie doprowadziły pojazdu do stanu używalności ponieważ zatarty jest silnik i naprawa przekroczy znacznie wartość całego pojazdu. Dodał, że w związku z powyższym przygotował projekt uchwały Zarządu Powiatu w sprawie wyrażenia zgody na sprzedaż środka trwałego.

Zarząd jednogłośnie podjął w/w uchwałę.

Pan Starosta oświadczył, że był już poruszany temat wyrażenia zgody na przedłużenie umów dzierżawy oraz zgłaszanych przez Pana Dyrektora zastrzeżeń dotyczących planowanej rozbudowy drogi wojewódzkiej Nidzica – Wielbark.

P. J. Kwiecień oznajmił, że to właśnie ostatnia kontrola pracowników Starostwa wykazała nieprawidłowości w omawianych już umowach. Uważa, że jeśli chodzi o umowę z Przedsiębiorstwem Państwowej Komunikacji Samochodowej za najem pomieszczenia na warsztat mechaniczny to kwota dzierżawy wynosi 2.900zł + VAT jest w miarę korzystna ponieważ wszystkie dodatkowe media płacą sami i jest to czysta kwota dzierżawy natomiast jeśli chodzi o kwotę dzierżawy placu i pomieszczenia na prowadzenie sklepu to będą negocjowane wyższe stawki.

Skarbnik Powiatu oświadczyła, że Komisja Rewizyjna także kontrolowała CKP i w protokole pokontrolnym do wiadomości Pana Starosty przekazała uwagi, że w toku kontroli nasunęły się następujące wnioski do Zarządu Powiatu: analiza dłużników CKP i umorzenie nieściągalnych zaległości. Kontrola ze Starostwa skupiła się właśnie na tych dłużnikach i umowach i okazało się, że CKP nie ma żadnych dłużników, należności i zobowiązań. Uważa, że Komisja miała chyba na myśli Gospodarstwo Pomocnicze. Dodała, że kontrola ze Starostwa wykazała, że oprócz tego, że umowy zostały bezpodstawnie zawarte na czas nieokreślony bez zgody organu wykonawczego i nadzorującego to powinny jeszcze zawierać zapis, że w przypadku nieterminowego regulowania należności jednostki będą naliczane odsetki z tytułu zwłoki. Oświadczyła, że w umowach dotyczących najmu lokali trzeba precyzyjnie określać termin płatności oraz skutki finansowe dla najemcy w przypadku uregulowania należności po terminie a także termin płatności wskazany na wystawionych przez jednostkę fakturach VAT za wynajem lokali użytkowych winien być zgodny z terminem płatności ustalonym w zawartych umowach.

P. J. Kwiecień odparł, że wszystkie umowy zostały już dokładnie przeanalizowane i dlatego wystąpił z prośbą do Zarządu o podjęcie uchwały w sprawie najmu i dzierżawy.

Skarbnik Powiatu oświadczyła, że CKP po kontroli w 2007r. podjęło działania w celu wyegzekwowania od dłużników należności. Przygotowano wszystkie dokumenty dla radcy prawnego ale nastąpiła zmiana radcy i nie ma dalszych działań w sprawie tych ściągłości.

P. J. Kwiecień odparł, że jest uprawomocniony wyrok sądowy w sprawie p. Są trzy odpowiedzi od komornika sądowego, który stwierdza, że Pan nie wykonuje żadnej pracy zarobkowej, nie posiada żadnego mienia, które podlegałoby zajęciu, jest pełnoletni i nie można zająć mienia rodziców. Dodał, że sprawa dotyczy 2002r.

Skarbnik Powiatu odparła, że CKP musi na nowo skontaktować się z radcą prawnym i dolożyć wszelkich starań w celu wyegzekwowania należności wymagalnych Gospodarstwa Pomocniczego Centrum Kształcenia Praktycznego. **P. R. Mróz** oznajmiła, że są jeszcze drobne uwagi m.in. odnośnie wypełniania poleceń wyjazdów służbowych, a także uwaga by prawidłowo używać podziałki klasyfikacji przy wykonaniu budżetu swojej jednostki.

Pani Skarbnik korzystając z obecności Pana Dyrektora nawiązała do wniosku Gospodarstwa Pomocniczego Centrum Kształcenia Praktycznego o wyrażenie zgody na rozłożenie na raty płatności ubezpieczenia w kwocie 4.385,50zł. Dochody Gospodarstwa radykalnie zmalały w związku z utratą usługi dowożenia dzieci do szkół.

P. J. Kwiecień zaproponował następujący termin spłat: do 30.09.2009r.-385,50zł (zapłacone), do 30.10.2009r.- 1.400zł, do 30.11.2009r.-1.300zł i do dn. 18.12.2009r.-1.300zł.

Pozytywna opinia Zarządu.

Posiedzenie opuszcza p. J. Kwiecień.

Następnie **Skarbnik Powiatu** omówiła wnioski finansowe złożone przez:

- **Starostwo Powiatowe:** przesunięcie kwoty 100zł z rezerwy na zarządzanie kryzysowe na zapłatę za badania łabędzia.

Pozytywna opinia Zarządu.

- **Starostwo Powiatowe:** Wydział Zarządzania Kryzysowego, Obrony Cywilnej i Spraw Obronnych otrzymał dotacje w wys. 1.000zł od Wojewody na przeprowadzenie szkolenia w zakresie obrony cywilnej. Zwraca się z prośbą by środki te przeznaczyć nie tylko na szkolenia, ale również na zakup materiałów biurowych.

Pozytywna opinia Zarządu.

- **Starostwo Powiatowe:** prośba o zabezpieczenie w budżecie Powiatu środków finansowych w wys. 20.000zł, które są niezbędne na pokrycie kosztów związanych z zakupem na rzecz Powiatu Nidzickiego działki nr 70/1 położonej w obrębie Jagarzewo na potrzeby hali sportowej. Koszty te zostaną pokryte z oszczędności w rozdz. rodziny zastępcze w PCPR.

Pozytywna opinia Zarządu.

- **Gmina Janowiec Kościelny** przekazała kwotę 1.000zł, którą trzeba wprowadzić do budżetu z przeznaczeniem na dofinansowanie zakupu instrumentów muzycznych dla szkolnej orkiestry dętej funkcjonującej przy Zespole Szkół Zawodowych i Ogólnokształcących.

Pozytywna opinia Zarządu.

- **Powiatowe Centrum Pomocy Rodzinie:** przesunięcie środków w kwocie 6.366zł w obrębie budżetu jednostki. Zaoszczędzono środki na wynagrodzeniach (chorobowe), opłatach z tyt. zakupu usług telekomunikacyjnych telefonii komórkowej, zakupie materiałów papierniczych do sprzętu drukarskiego i urządzeń oraz na zakupie akcesoriów komputerowych. PCPR prosi by przeznaczyć te środki na zakup materiałów i wyposażenia (prenumerata czasopism), zakup usług pozostałych (znaczki pocztowe) i szkolenia pracowników.

Pozytywna opinia Zarządu.

- **Powiatowe Centrum Pomocy Rodzinie:** przesunięcie środków w ramach realizowanego programu korekcyjno-edukacyjnego dla osób stosujących przemoc w rodzinie, środki pochodzą z dotacji celowej; zmniejszenie wydatków o kwotę 2.080zł na paragrafach zakup materiałów i wyposażenia, zakup usług pozostałych i podróże służbowe krajowe a

zwiększenie wydatków o tę samą kwotę na wynagrodzenie bezosobowe (umowa zlecenie na wynagrodzenie dla kuratora sądowego na 3 m-ce).

Pozytywna opinia Zarządu.

- **Powiatowe Centrum Pomocy Rodzinie:** zmniejszenie wydatków o kwotę 3.620zł na paragrafach różne wydatki na rzecz osób fizycznych a zwiększenie o tę samą kwotę na paragrafach zakup usług pozostałych na zapłatę za przewóz uczestników turnusu. Są to środki i pochodzą z programu „Szansa na przyszłość, aktywizacja osób zagrożonych wykluczeniem”.

Pozytywna opinia Zarządu.

- **Specjalny Ośrodek Szkolno-Wychowawczy:** przeniesienie wydatków między paragrafami: zmniejszenie o kwotę 1.000zł różne opłaty i składki a zwiększenie o tę samą kwotę na zakup akcesoriów komputerowych (konieczność zakupu nowych klawiatur i myszy).

Pozytywna opinia Zarządu.

- **Zespół Szkół Zawodowych i Ogólnokształcących:** dokonanie zmian w planie wydatków budżetowych na 2009r.: zmniejszenie o kwotę 33.810zł w rozdz. Licea Ogólnokształcące na paragrafach wynagrodzenia osobowe i składki na ubezpieczenie społeczne oraz w rozdz. Szkoły Zawodowe na paragrafach składki na ubezpieczenie społeczne, opłaty z tyt. zakupu usług telekom. tel. stacjonarnej i wydatki inwestycyjne jednostek budżetowych a zwiększenie o tę samą kwotę w rozdz. Licea Ogólnokształcące na paragrafie składki na fundusz pracy, w rozdz. Szkoły Zawodowe w paragrafach składki na fundusz pracy i opłaty na rzecz budżetu jednostek samorządu terytorialnego oraz w rozdz. Internaty i bursy szkolne na paragrafach wynagrodzenia osobowe pracowników, składki na ubezpieczenie społeczne, składki na fundusz pracy i zakup usług pozostałych.

Pozytywna opinia Zarządu.

- **Zespół Szkół Zawodowych i Ogólnokształcących:** w związku z planowanym uzyskaniem dochodów w kwocie 57.600zł z tyt. najmu i dzierżawy skład. majątkowych, wpływy z usług, z odsetek bankowych, wpływy z różnych dochodów ZSZiO prosi o przeznaczenie tych środków na wypłatę delegacji służbowych dla nauczycieli dojeżdżających do uczniów na nauczanie indywidualne, zakup materiałów i wyposażenia (zakup środków czystości), wydatki z tyt. zużycia wody, energii elektrycznej, ciepłej, na opłaty za kursy uczniów w innych placówkach, na badania lekarskie i kontrolne pracowników oraz na uzupełnienie braków z tyt. podatku od nieruchomości.

Pozytywna opinia Zarządu.

- **Zespół Szkół Rolniczych i Ogólnokształcących:** zmniejszenie wydatków o kwotę 18.000zł w rozdz. Gimnazjum na paragrafie zakup usług pozostałych, w rozdz. Szkoły Zawodowe w paragrafach wynagrodzenia osobowe pracowników, wpłaty na PFRON, opłaty z tyt. zakupu usług telek. tel. stacjonarnej i w rozdz. Doskonalenie i doszkalcenie nauczycieli na paragrafie podróże służbowe krajowe a zwiększenie o tę samą kwotę w rozdz. Szkoły Zawodowe na paragrafach skl. na ubezpieczenie społeczne, zakup materiałów i wyposażenia, zakup usług pozostałych, zakup materiałów papierniczych do sprzętu druk. urządź kserograficznych i na szkolenia pracowników. Oszczędności zostaną przeznaczone na opłacenie składek ZUS pracowników, zakup węgla a także na refundację kosztów wynagrodzenia Prezesa ZNP.

Pozytywna opinia Zarządu.

- **Zespół Szkół Rolniczych i Ogólnokształcących:** prośba o zwiększenie wydatków i dochodów o kwotę 12.685zł. Zwiększenie dochodów o kwotę 12.685zł w rozdz. Szkoły Zawodowe na paragrafach wpływy z różnych opłat – koszty upomnienia, odsetki bankowe, wpływy z różnych dochodów – dopłata do gruntów z ARiMR a zwiększenie wydatków o tę

samą w rozdz. Szkoły Zawodowe w paragrafie opłaty na rzecz budżetów jednostek samorządu terytorialnego – opłaty za korzystanie ze środowiska.

Pozytywna opinia Zarządu.

Następnie **Skarbnik Powiatu** oświadczyła, że Wójt Gminy Janowiec Kościelny zwróciła się z prośbą o rozłożenie na raty zobowiązania stosownie do umowy zawartej między Gminą Janowiec Kościelny a Powiatem Nidzickim na zadanie pn. „Budowa drogi powiatowej Jabłonowo Dyby – Piotrkowo – Bukowiec Wielki”. Dodała, że Pani Wójt zaproponowała trzy raty płatne do 15 każdego miesiąca w kwocie: I rata - 100.000,00zł m-c październik 2009r., II rata – 149.619,48zł, III rata – 100.000,00zł m-c grudzień 2009r.

Pozytywna opinia Zarządu.

- **Powiatowy Zarząd Dróg:** w związku z realizacją inwestycji przy pomocy dotacji z NPPDL i przy pomocy finansowej gmin PZD prosi o przesunięcie z paragrafu niewykorzystanych środków z gmin na realizowane inwestycje. Dodała, że po przetargach zaoszczędzono środki na: przebudowie drogi powiatowej Zakrzewo – Zalesie – Zaborowo Gm. Kozłowo w kwocie 154.899,44zł, budowa drogi Jabłonowo Dyby – Piotrkowo – Bukowiec Wielki w kwocie 380,51zł, przebudowa drogi powiatowej wraz z chodnikami i kanalizacją deszczową przebiegających przez m. Janowo i Komorowo wraz z aktualizacją projektu budowlanego na terenie gm. Janowo w kwocie 122.578,54zł, budowa chodnika oraz przejścia przez rzekę w m. Szkotowo na terenie gm. Kozłowo w kwocie 1.745,86zł oraz remont drogi powiatowej Iłowo Osada – Białuty – Napierki na terenie gminy Iłowo Osada w kwocie 17.645,43zł i na terenie powiatu Działdowskiego w kwocie 17.645,43zł.

Pozytywna opinia Zarządu.

- **Powiatowy Zarząd Dróg:** zmniejszenie wydatków o kwotę 1.400zł w paragrafie wynagrodzenia osobowe pracowników i zwiększenie o tę samą kwotę na paragraf pozostałe odsetki. Kwota 1.400zł zostanie przeznaczona na opłatę odsetek z tyt. nie naliczenia i nie odprowadzenia składek na fundusz pracy. Fundusz pracy nie naliczono dla pracowników zatrudnionych w ramach robót interwencyjnych, których wynagrodzenie częściowo refundowane było przez PUP. Podstawą do w/w rozliczenia było pismo z ZUS, w którym jest mowa o tym, że pracodawca, który zatrudnił pracownika w ramach robót publicznych przez okres 12 lub 18 miesięcy od dnia zatrudnienia pracownika jest zwolniony z obowiązku opłacania składki na fundusz pracy. W wyniku kontroli w zaleceniach zapisano by uregulować te składki i opłacić odsetki. Zaproponowała by zabezpieczyć środki w budżecie i wystąpić do ZUS o umorzenie.

Pozytywna opinia Zarządu.

Z dalszej części obrad zwalnia się p. B. Grochala i opuszcza posiedzenie.

Skarbnik Powiatu oświadczyła, że w związku z tym, że zbliża się Dzień Edukacji Narodowej i Rada Powiatu uchwaliła w budżecie rezerwę celową na nagrody Starosty dla nauczycieli w kwocie 13.985zł Kierownik Wydziału Oświaty, Kultury, Sportu, Turystyki i Promocji złożył wniosek by tę rezerwę podzielić następująco: Zespół Zawodowych i Ogólnokształcących w Nidzicy – 4.500zł, Zespół Szkół Ogólnokształcących w Nidzicy – 3.485zł, Zespół Szkół Rolniczych i Ogólnokształcących – 1.500zł, Specjalny Ośrodek Szkolno – Wychowawczy w Nidzicy – 1.500zł, Centrum Kształcenia Praktycznego w Nidzicy – 1.500zł, Poradnia Psychologiczno – Pedagogiczno – Psychologiczna w Nidzicy – 1.500zł.

Pozytywna opinia Zarządu.

- **Starostwo Powiatowe:** przesunięcie kwoty 110zł z rozdz. Zarządzanie kryzysowe paragraf wynagrodzenia osobowe pracowników na paragraf składki na fundusz pracy.

Pozytywna opinia Zarządu.

- **Powiatowy Inspektorat Nadzoru Budowlanego:** przesunięcie wydatków w planie budżetu; zmniejszenie wydatków o kwotę 200zł z zakupu usług pozostałych i zwiększenie o tę samą kwotę na zakup materiałów i wyposażenia.

Pozytywna opinia Zarządu.

• **Starostwo Powiatowe:** zmiany w planie wydatków PFGZGiK – zmniejszenie o kwotę 50.000zł w paragrafie wydatki na zakupy inwestycyjne funduszy celowych i zwiększenie o tę samą kwotę na paragraf zakup usług pozostałych. Zmiany podyktowane są koniecznością opłacenia w m-cu grudniu br. faktury dla wykonawcy prac związanych z założeniem ewidencji gruntów i budynków dla Gminy Janowo oraz koniecznością przeprowadzenia konserwacji kopiarek i drukarek.

Pozytywna opinia Zarządu.

• **Starostwo Powiatowe:** prośba o dokonanie zmian w budżecie i zwiększenie po stronie dochodów o kwotę 1.146,76zł jako środki otrzymane z Agencji Restrukturyzacji i Modernizacji Rolnictwa oraz po stronie wydatków o tę samą kwotę z przeznaczeniem na w/w zadanie ponieważ przy planowaniu budżetu zabezpieczono 70.000zł a po dokonaniu waloryzacji kwota ta zwiększyła się do 71.146,76zł.

Pozytywna opinia Zarządu.

• **Powiatowy Zarząd Dróg:** zaoszczędzono środki w kwocie 4.309zł na paragrafach różne opłaty i składki i odpis na fundusz świadczeń socjalnych i prośba o przesunięcie tych środków na paragrafy zakup materiałów i wyposażenia, opłaty i podatki na rzecz budżetu Państwa, zakup materiałów papierniczych, zakup akcesoriów komputerowych i szkolenie pracowników.

Pozytywna opinia Zarządu.

Skarbnik Powiatu oznajmiła, że wnioski, które wyżej zostały przedstawione zostaną zawarte odpowiednio w uchwale Zarządu Powiatu i Rady Powiatu w sprawie zmian w planie budżetu Powiatu na 2009r.

Następnie **Sekretarz Powiatu** zwróciła się z prośbą do Zarządu o wyrażenie zgody na przygotowanie kosztorysu, którego koszt wyniesie 1.500zł na wymianę instalacji informatycznej w budynku Starostwa.

Zarząd wyraził zgodę.

Na tym zamknięto obrady i zakończono protokół.

Protokołowała:
Anna Kalinowska

Przewodniczący Zarządu
/-/ Ludwik Ekiert

Z-ca Przewodniczącego Zarządu
/-/ Lech Brzozowski

Członek Zarządu
/-/ Bożena Grochala

Członek Zarządu
/-/ Edward Rozmus

Członek Zarządu
/-/ Zenobiusz Szczepkowski

