

Protokół Nr 24/2011
z posiedzenia Zarządu Powiatu w Nidzicy
w dniu 9 czerwca 2011 r.

W posiedzeniu uczestniczyli: Starosta – p. Ludwik Ekiert, Wicestarosta – p. Lech Brzozowski, członkowie Zarządu: p. Janusz Kwiatek, p. Waldemar Słupski, p. Robert Radzyński, zgodnie z załączoną listą obecności oraz Skarbnik Powiatu – p. Renata Mróz, Sekretarz Powiatu – p. Elżbieta Bieniek, Dyrekcja ZOZ w osobach – p. Anna Osłowska i p. Maciej Glinka, p.o. Kierownika Powiatowego Centrum Pomocy Rodzinie – p. Anna Kalinowska, Dyrektor Poradni Psychologiczno-Pedagogicznej – p. Jan Żeszko, Kierownik Wydziału Geodezji i Gospodarki Nieruchomościami – p. Iwona Urbanowicz, Kierownik Wydziału Oświaty, Kultury, Sportu, Turystyki i Promocji – p. Sławomir Knapiński, p.o. Kierownika Wydziału Ochrony Środowiska i Leśnictwa – p. Katarzyna Karpińska i inspektor w Wydziale Organizacyjnym i Spraw Obywatelskich – p. Marzena Pawlak.

Porządek obrad:

I. ZOZ:

1. Wysokość czynszu w Przychodni Obwodowej.

II. Powiatowe Centrum Pomocy Rodzinie:

1. Projekt uchwały Rady Powiatu zmieniającej uchwałę w sprawie podziału środków na 2011 rok przyznanych samorządowi powiatowemu przez PFRON na zadania z zakresu rehabilitacji zawodowej i społecznej osób niepełnosprawnych.

III. Wydział Geodezji i Gospodarki Nieruchomościami:

1. Zabezpieczenie środków na ujawnienie w Księgach Wieczystych prawa własności na rzecz Powiatu Nidzickiego.
2. Sprawa nabycia przez Powiat Nidzicki gruntów w Jabłonce pod projektowaną drogę powiatową.
3. Sprawa napraw budynków Powiatu Nidzickiego: Baszta, były Ośrodek Zdrowia w Napiwodzie.

IV. Wydział Organizacyjny i Spraw Obywatelskich:

1. Omówienie projektu uchwały Rady Powiatu w sprawie określenia trybu powoływania członków oraz organizacji i trybu działania Powiatowej Rady Działalności Pożytku Publicznego.

V. Wydział Oświaty, Kultury, Sportu, Turystyki i Promocji:

1. Omówienie projektów uchwał Rady Powiatu w sprawach wyrażenia zgody na nabycie nieruchomości przez Powiat Nidzicki.
2. Uchwała Zarządu w sprawie przeprowadzenia kontroli problemowej w PHU „AWA - MEBEL” s. c. A. Gulczyńska A. Waćkowski, ul. Książąt Mazowieckich 10/34, 06-500 Mława.

VI. Wydział Ochrony Środowiska, Rolnictwa i Leśnictwa:

1. Projekt uchwały Rady Powiatu w sprawie przyjęcia sprawozdania z realizacji Planu Gospodarki Odpadami dla Powiatu Nidzickiego na lata 2009-2010.

VII. Wydział Finansowy:

1. Wnioski finansowe.
2. Uchwała w sprawie powierzenia Starostwu Powiatowemu w Nidzicy przeprowadzenia postępowania o udzielenie zamówienia publicznego.

Ad. 1.

Pan Starosta zaznaczył, że rozumie postawę dyrektora ZOZ, który dba o swoje finanse. Samorząd powiatowy jednak też ma trudny rok. Wpłynęło pismo ZOZ, w którym dyrektor stwierdza, że czynsze naliczone przez ZOZ są prawidłowe i muszą takie być. Zdanie Zarządu Powiatu jest inne. Po ostatnim spotkaniu w sprawie czynszu jednostek powiatowych mieszczących się w Przychodni odniósł wrażenie, że doszli do porozumienia, ale zdanie dyrektor ZOZ jest inne, jak wynika z pisma. 35 000 zł życzy

sobie dyrektor za wynajem od PCPR, zespół kontrolujący wyliczył 19.000 zł. Zdaje się nie być ważne to, co wynegocjowano.

p. Anna Osłowska odparła, że była to odpowiedź na pismo Zarządu, który domaga się sporządzenia umów wg ustaleń kontroli. Spotkanie odbyło się kiedy mijał termin odpowiedzi. Stwierdziła, że to, co uzgodniono, jest trwałe. Zapewniła, że ze strony ZOZ istnieje wola osiągnięcia pełnego porozumienia. Dalej będzie prowadzić sprawę w kierunku ujednolicenia cen. Dodała, że sytuacja ZOZ jest trudna. Pierwszy kwartał ZOZ zakończył na minusie.

Pan Starosta zaznaczył, że zdaniem Zarządu zawyżone są koszty najmu dla jednostek powiatowych. Rozumie podejście ZOZ, żeby zarobić tyle, ile można, ale powiat jest innym podmiotem. Czasem jest dobroczyńcą i takie traktowanie przez ZOZ nie jest sympatyczne.

p. Lech Brzozowski podkreślił, że jeśli ZOZ ustala ceny czynszu dla innych jednostek, to Zarząd nie ingeruje. Natomiast chciałby, żeby jednostki powiatowe po rzeczywistych kosztach miały wyliczony czynsz. Radni też mówią na komisjach, że jednostki powiatowe nie powinny tyle płacić.

p. Anna Osłowska powtórzyła, że sytuacja ZOZ jest trudna. Oszczędzają i zwalniają pracowników. Dotacji ze strony ZOZ być nie może. Uważa, że w bieżącym roku prawdopodobnie będzie obniżka wynagrodzeń, bo trzeba szukać przychodów gdzie się da.

p. Lech Brzozowski zaznaczył, że sytuacja jest zła wszędzie.

p. Robert Radzymiński uważa, że trzeba znaleźć jakieś wyjście, żeby wzajemnie się nie obciążać.

Pan Starosta zaznaczył, że na spotkaniach z kierownictwem, pierwsze co mówią, to że dochodzą nowe zadania, ale bez pieniędzy, jak wszystkie rzeczy znalezione, czy mające powstać Centrum Kształcenia Nauczycieli.

p. Janusz Kwiatek uważa, że jeśli były już jakieś ustalenia, to trzeba przyjąć konkretne liczby.

p. Anna Osłowska stwierdziła, że na spotkaniu padły ustalenia, a korespondencja była odpowiedzią na pismo Zarządu. Wystosowała pismo, kiedy mijał 2-tygodniowy termin odpowiedzi. Kontrola, zdaniem p. dyrektor, zawyżyła koszty. Była również propozycja, żeby szukać tańszych pomieszczeń w mieście.

Pan Starosta proponował przyjąć to, co uzgodniono, jeśli dyrektor ZOZ się zgadza.

p. Anna Osłowska podała, że I kwartał ZOZ zakończył na minus 159.900 zł. Analizowano sprawę czynszu pod kątem PCPR, wyłączono to, z czego nie korzysta.

p. Renata Mróz podała, że w PCPR wyszło 12,99 zł, a w Poradni Psychologiczno-Pedagogicznej – 14,45 zł.

p. Anna Osłowska zaznaczyła, że Poradnia korzysta z holi.

Wobec powyższego p. R. Mróz proponowała dodatkowo wyliczyć hole.

Dyrektor Poradni Psychologiczno-Pedagogicznej zaznaczył, że jednostka nie ma podjazdu od strony zachodniej. Jest podjazd od strony ZOZ. Dodał, że 5 lat nie było przypadku, żeby od strony ZOZ było dziecko wwożone. Nie korzystali z tego.

p. Anna Osłowska zaznaczyła, że przepisy wymagają wjazdu dla niepełnosprawnych. Bez tego żaden gabinet, ani Poradnia nie będą działać.

p. Renata Mróz stwierdziła, że można zapisać stałą kwotę 5,95 zł i dopisać kwotę za możliwość korzystania z podjazdu.

p. Anna Osłowska uważa, że symulacja była dla PCPR, pominięto niektóre koszty. Jeśli Poradnia korzysta z budynku, trzeba wyliczyć te koszty. Ustalono, że Poradnia nie korzysta z połączeń centrali telefonicznej ZOZ.

p. J. Żeszko podał, że obecnie jest stawka 26,25 zł netto.

p. Anna Osłowska zaznaczyła, że PCPR bezumownie korzysta z pomieszczeń. Zapytała, kto będzie tworzył umowę i na jaki okres.

p. Lech Brzozowski proponował zapis - do końca 2012 roku.

Pan Starosta zauważył, że koszty należy aktualizować na bieżąco, co również trzeba dopisać.

p. Anna Osłowska zaznaczyła, że do tej pory PCPR zajmował lokale po starej stawce. Od teraz będzie nowa. Uważa, że od czerwca będzie obowiązywać nowa umowa, natomiast poprzedni okres rozliczony będzie wg ostatniej aktywnej umowy, bez odsetek.

Zarząd jednogłośnie przyjął uzgodnienia z dyrekcją ZOZ, wg których od czerwca 2011 r. będzie obowiązywać nowa umowa, natomiast poprzedni okres rozliczony będzie wg ostatniej aktywnej umowy, bez odsetek.

p. Waldemar Słupski zapytał dyrektora ZOZ o sprawę płatnego świadczenia usług.

p. Anna Osłowska odparła, że potrzebne jest w tej sprawie stanowisko organu założycielskiego. Ponieważ brakuje przepisów wykonawczych, ZOZ musi działać w oparciu o zgodę. p. Anna Osłowska zaznaczyła, że myślą nad inną nazwą tych usług i znów będą się zwracać z zapytaniem, czy pod tą nazwą będzie zgoda na działalność. Będą również szukać miejsca na działalność. Wszystkie te zabiegi czynione są w celu szukania dodatkowych pieniędzy. Nie jest to skierowane przeciwko komuś. Jeśli udałoby się wydzierżawić pomieszczenia drożej, to będzie zysk. Trzeba szukać tańszych pomieszczeń i uwalniać inne na działalność medyczną.

p. Lech Brzozowski stwierdził, że może nowa ustawa o działalności leczniczej ułatwi działanie, da możliwość tworzenia działalności nie zakontraktowanej w NFZ. Jeśli ZOZ zakończy rok stratą, zobowiązania pokrywa organ założycielski, a jeśli nie, to ciągu 12 m-cy przekształca się go lub likwiduje.

p. Renata Mróz przedstawiła pismo ZOZ, w którym Dyrektor zwraca się z zapytaniem, czy można przesunąć środki przyznane Pogotowiu na remont dachu. Przypomniała, że w pierwszym piśmie ZOZ wnioskował o środki na zakup materiałów budowlanych do remontu pomieszczeń Pogotowia.

p. Anna Osłowska zaznaczyła, że po deszczach powstała konieczność wymiany dachu. Chciałaby to rozliczyć, a realizować pomału pomieszczenia wewnątrz.

p. M. Glinka zaznaczył, że chodzi o przesunięcie pieniędzy na inne zadanie.

Dyrekcja ZOZ i Dyrektor Poradni Psychologiczno-Pedagogicznej opuścili salę obrad.

Ad. II.

p. Anna Kalinowska omówiła projekt uchwały Rady Powiatu zmieniającej uchwałę w sprawie podziału środków na 2011 rok przyznanych samorządowi powiatowemu przez PFRON na zadania z zakresu rehabilitacji zawodowej i społecznej osób niepełnosprawnych.

Uwag i pytań nie było. Zarząd poparł przedstawiony projekt uchwały.

Salę obrad opuściła p. Anna Kalinowska, a dołączyła p. Iwona Urbanowicz.

Ad. III.

1) p. Iwona Urbanowicz wnioskowała o zwiększenie planu wydatków w Starostwie o kwotę 3.000 zł na ujawnienie w Księgach Wieczystych prawa własności Powiatu Nidzickiego. Dotyczy to dróg powiatowych. Powiat nabył prawa już dawno i należy je ujawnić. Sprawa dotyczy sześciu nieruchomości. Jest to wydatek nieunikniony i uzasadniony.

p. Renata Mróz zaznaczyła, że przedstawi propozycję przesunięć na następnym posiedzeniu Zarządu.

2) p. Iwona Urbanowicz poinformowała, że Powiat Nidzicki z mocy prawa stanie się właścicielem gruntów pod przyszłą drogę w Jabłonce. Burmistrz Nidzicy wyda kolejną decyzję. Ponieważ odmawiamy podziału, sprawa się odwleka. Planowana droga ma typowy charakter drogi gminnej. Wpłynęło zawiadomienie o wszczęciu postępowania podziału nieruchomości pod tę samą drogę. Działka ma powierzchnię 17 a. Będą jeszcze grunty o powierzchni 1,5 ha – prywatnych w właścicieli, 1 ha – gminnych, 30 a – Nadleśnictwa. Za to trzeba będzie wypłacić odszkodowania.

3) p. Iwona Urbanowicz przypomniała, że na początku roku przedstawiała wyniki kontroli budynków w Napiwodzie i Baszty w Nidzicy. Wymagają one sporych prac remontowych. Ślepy kosztorys na Basztę wyniósł 100 000 zł, a na budynek w Napiwodzie – ok. 21 000 zł. Zaznaczyła, że obowiązkiem wynajmującego jest duży remont budynku, natomiast najemcy – utrzymywanie i bieżąca

konserwacja. Kiedy Powiatowy Inspektor Nadzoru Budowlanego występował o obniżenie czynszu, to odpowiadaliśmy, że mamy do wykonania remonty. Zmniejszą one koszty utrzymania budynku.

p. Elżbieta Bieniek zaznaczyła, że budżet jest ograniczony. Brakuje środków na utrzymanie Starostwa.

p. Iwona Urbanowicz zaznaczyła, że sygnalizuje taką potrzebę i w miarę możliwości, jeśli pojawią się środki, prosi o rozważenie tego wniosku.

p. Iwona Urbanowicz opuściła salę obrad, a dołączyła p. Marzena Pawlak.

Ad. IV.

p. Marzena Pawlak przypomniała, że Zarząd wyraził zgodę na konsultacje z organizacjami pozarządowymi odnośnie Powiatowej Rady Działalności Pożytku Publicznego. Po konsultacjach powstał projekt uchwały, w którym zawarto propozycje samorządu i organizacji. Rada Powiatu podejmując ją uchwała tryb powołania i działania tejże Rady. Zaznaczyła, że Rada ta jest ciałem opiniodawczym.

Zarząd Powiatu uznał, że w skład Powiatowej Rady Działalności Pożytku Publicznego powinno wejść po czterech przedstawicieli samorządu oraz organizacji pozarządowych. Innych uwag do projektu uchwały nie było. **Zarząd, po poprawce, poparł przygotowany projekt uchwały Rady Powiatu w sprawie określenia trybu powoływania członków oraz organizacji i trybu działania Powiatowej Rady Działalności Pożytku Publicznego.**

p. Marzena Pawlak opuściła salę obrad, a dołączył p. Sławomir Knapiński.

p. Elżbieta Bieniek poinformowała, że Komisja Rewizyjna zakończyła postępowanie skargowe i obydwie skargi p. uznała za bezzasadne.

Dodała, że przygotowany jest konkurs na stanowisko Kierownika Powiatowego Centrum Pomocy Rodzinie w Nidzicy.

Ad. V.

1) p. Sławomir Knapiński omówił projekty uchwał Rady Powiatu w sprawach wyrażenia zgody na nabycie nieruchomości przez Powiat Nidzicki. Uwag i pytań nie było.

2) p. Sławomir Knapiński omówił projekt uchwały Zarządu Powiatu w sprawie przeprowadzenia kontroli problemowej w PHU „AWA - MEBEL” s. c. A. Gulczyńska A. Waćkowski, ul. Książąt Mazowieckich 10/34, 06-500 Mława. Proponuje, żeby kontrolę przeprowadzili audytorzy. Pieniądze nie trafiają na działalność edukacyjną, ponieważ konto zajął komornik. Jak wstrzymaliśmy pieniądze, to były pisma, że wstrzymujemy dotację. Kontrola przeprowadzona zostanie w terminie 17 czerwiec – 30 lipiec br.

Zarząd jednogłośnie podjął uchwałę Nr 48/2011 w sprawie przeprowadzenia kontroli problemowej w PHU „AWA - MEBEL” s. c. A. Gulczyńska A. Waćkowski, ul. Książąt Mazowieckich 10/34, 06-500 Mława.

p. Sławomir Knapiński opuścił salę obrad, a dołączyła p. Katarzyna Karpińska.

Ad. VI.

p. Katarzyna Karpińska omówiła projekt uchwały Rady Powiatu w sprawie przyjęcia sprawozdania z realizacji Planu Gospodarki Odpadami dla Powiatu Nidzickiego na lata 2009-2010.

Pan Starosta uważa, że dokument jest dobrze przygotowany.

p. Lech Brzozowski dodał, że sprawozdanie przygotowane jest w oparciu o gminne plany gospodarki odpadami.

Uwag nie było. **Zarząd poparł projekt uchwały Rady Powiatu w sprawie przyjęcia sprawozdania z realizacji Planu Gospodarki Odpadami dla Powiatu Nidzickiego na lata 2009-2010.**

p. K. Karpińska opuściła salę obrad.

Ad. VII.

p. Renata Mróz poinformowała, że otrzymała opinię Regionalnej Izby Obrachunkowej w Olsztynie w sprawie wydania opinii o możliwości spłaty kredytu 3,5 mln zł. Zaznaczyła, że pierwotnie w Wieloletniej Prognozie Finansowej Powiatu kredyt rozpisany był na 14-15 lat. Po przeliczeniu i rozmowach z bankiem okazuje się, że powyżej 10 lat centrala musi wydać zgodę na udzielenie kredytu. Proponuje więc rozpisać kredyt na 10 lat w taki sposób, żeby obciążenie budżetu powiatu było jak najmniejsze.

Następnie omówiła projekt uchwały Zarządu Powiatu w sprawie powierzenia Starostwu Powiatowemu w Nidzicy przeprowadzenia postępowania o udzielenie zamówienia publicznego. Zaznaczyła, że dokumenty do przetargu na kredyt 3,5 mln zł może przygotować Starostwo.

Zarząd bez uwag jednogłośnie podjął uchwałę Nr 49/2011 w sprawie powierzenia Starostwu Powiatowemu w Nidzicy przeprowadzenia postępowania o udzielenie zamówienia publicznego.

p. Renata Mróz proponowała, żeby zastanowić się również nad skróceniem okresu spłaty pożyczki termomodernizacyjnej.

p. Renata Mróz przedstawiła następujące wnioski:

- Zespołu Opieki Zdrowotnej o zmianę pierwotnego przeznaczenia przyznanych 28.000 zł z remontu pomieszczeń na remont dachu w budynku Pogotowia.

p. Waldemar Słupski uważa, że remont tam jest niezbędny.

p. Renata Mróz zauważyła, że Rada Powiatu zabezpieczyła środki. Plan finansowy nie musi być wykonany. Porozumienie dalej określa, na co przeznaczają się środki. Zwróciła uwagę, że jeśli powiat nie otrzymuje planowanych dochodów, to brakuje środków finansowych. Zatem nie ma przymusu podpisania porozumienia i przekazania środków.

p. Robert Radzymiński przypomniał, że nie ma jeszcze umów na czynsze w Przychodni.

Zarząd Powiatu, decyzję w sprawie przedstawionego wniosku, podejmie po podpisaniu umów dla jednostek powiatowych wynajem pomieszczeń w Przychodni.

- Wydziału Organizacyjnego i Spraw Obywatelskich Starostwa Powiatowego o zwiększenie wydatków o kwotę 3.000 zł na zakup i zamontowanie dwóch masztów przed budynkiem Starostwa. p. Renata Mróz zaznaczyła, że przeanalizuje budżet i przedstawi propozycję na następnym posiedzeniu;

- Wydziału Oświaty, Kultury, Sportu, Turystyki i Promocji o wprowadzenie do budżetu 2011 r. środków nie wygasających w kwocie 40 780 zł na wydanie monografii powiatu. **Opinia Zarządu była pozytywna.**

Wobec wyczerpania porządku, Przewodniczący Zarządu zamknął obrady.

Na tym protokół zakończono.

Protokołowała:

Małgorzata Wojtaszewska

Przewodniczący Zarządu
/-/ Ludwik Ekiert

Z-ca Przewodniczącego Zarządu
/-/ Lech Brzozowski

Członek Zarządu
/-/ Janusz Kwiatek

Członek Zarządu
/-/ Robert Radzymiński

Członek Zarządu
/-/ Waldemar Słupski