

Protokół Nr 7/2015
z posiedzenia Zarządu Powiatu w Nidzicy
w dniu 26 marca 2015 r.

W posiedzeniu uczestniczyli: Starosta Nidzicki - Grzegorz Napiwodzki, Wicestarosta – Lech Brzozowski, członkowie Zarządu: Robert Radzymiński, Henryk Klimaszewski oraz Sekretarz Powiatu – Elżbieta Bieniek, Skarbnik Powiatu - Renata Mróz, Dyrektor Powiatowego Zarządu Dróg –Jacek Dłuski, Dyrektor Powiatowego Urzędu Pracy –Aleksandra Nowogórska, Kierownik Wydziału Oświaty, Promocji, Rozwoju i Zarządzania Kryzysowego – Jolanta Tymińska.

Posiedzeniu przewodniczył Pan Starosta - Grzegorz Napiwodzki.

Porządek obrad:

I. Powiatowy Zarząd Dróg:

1. Sprawa kompleksowej wycinki topoli na terenie powiatu.
2. Porozumienie z firmą Strabag odnośnie organizacji objazdu.

II. Powiatowy Urząd Pracy:

1. Informacje dotyczące skarg.

III. Wydział Oświaty, Promocji, Rozwoju i Zarządzania Kryzysowego:

1. Udzielenie pełnomocnictwa p. Bogdanowi Malinowskiemu do reprezentowania interesów Powiatu Nidzickiego w sprawach dotyczących programu Erasmus+.

IV. Wydział Finansowy:

1. Podjęcie uchwał w sprawach:
 - 1) sprawozdania rocznego z wykonania budżetu Powiatu Nidzickiego za rok 2014,
 - 2) sprawozdania rocznego z wykonania planu finansowego Samodzielnego Publicznego Zespołu Opieki Zdrowotnej w Nidzicy za 2014 rok,
 - 3) informacji o stanie mienia Powiatu Nidzickiego.

Ad. I.

p. Jacek Dłuski przedstawił sprawę kompleksowej wycinki topól z pasa drogowego dróg powiatowych.

Dyrektor PZD wyjaśnił, że część topól ze względu na swój wiek zagraża bezpieczeństwu w ruchu drogowym. Dodatkowo ich rozległe systemy korzeniowe powodują niszczenie dróg. p. Dłuski dodał, że sprawa dotyczy 1445 szt. na terenie całego Powiatu Nidzickiego. Po rozeznaniu się w sprawie kompleksowej wycinki topól w innych powiatach zaproponował ogłoszenie przetargu nieograniczonego. Udzielenie zamówienia polega na odsprzedaniu usuniętych drzew w zamian za ich wycięcie.

Warunkiem takiego zamówienia jest to, że oferent zobowiązuje się w miejsce usuniętego drzewa nasadzić nowe. p. Dłuski dodał, że koszt takiego nasadzenia to ok. 50 zł.

W pierwszym etapie zostanie wyciętych 534 szt. na odcinku Giewarty – Wiśniewo – Gwoździe oraz Szczepkowo Borowe – Skrody.

p. Starosta stwierdził, że topole są dużym problemem. Stwarzają zagrożenie dla bezpieczeństwa.

p. Robert Radzymiński dodał, że systemy korzeniowe topól powodują olbrzymie szkody.

p. Dłuski podkreślił, że kompleksowa wycinka topól będzie ogłoszona w formie przetargu nieograniczonego.

Pytań nie było.

Zarząd jednogłośnie przychylił się do propozycji ogłoszenia przetargu nieograniczonego na kompleksową wycinkę topól z pasa drogowego dróg powiatowych.

Następnie p. Jacek Dłuski przedstawił informację dotyczącą projektu porozumienia z firmą Strabag dotyczącym korzystania z dróg powiatowych na czas budowy trasy S- 7, zawierającym warunki jakie wykonawca musi spełnić. Warunki przedstawione w porozumieniu to m.in.:

- wzmocnienie materiałami żwirowymi drogi na odcinku Frąnkowo - Januszkowo i na czas

remontu utrzymywanie tego wzmocnienia,

- od końca inwestycji E-7 w kierunku m. Szerokopaś wykonanie nowej nawierzchni asfaltowej, która ma przebiegać również przez samą miejscowość. Jest to odcinek ok. 1700 m co może być trudne w realizacji,

p. Starosta dodał, że używanie tej drogi spowoduje duże zniszczenia dlatego postanowiono o nałożeniu takiego warunku,

- od końca inwestycji E-7 do miejscowości oraz przez samą miejscowość Siemiątki wykonanie masy asfaltowej, natomiast odcinek Siemiątki – Zagrzewo wykonanie nawierzchni z kruszywa łamanego,

- odcinek Safronka – Powierz wykonanie nowej nawierzchni z kruszywa łamanego,

- Odcinek Iłowo – Napierki naprawienie drogi.

Porozumienie w przedstawionej formie zostało dostarczone do firmy Strabag do akceptacji. Obecnie firma analizuje zaproponowane warunki.

p. Starosta dodał, że negocjacje cały czas trwają, jeżeli trzeba będzie obniżyć wymagania to się to zrobi. Podkreślił, że trzeba negocjować jak najbardziej korzystne warunki.

p. Dłuski spytał, kto będzie występował w porozumieniach.

p. Starosta zaproponował Dyrektora Powiatowego Zarządu Dróg p. Jacka Dłuskiego.

Zarząd jednogłośnie upoważnił Dyrektora PZD p. J. Dłuskiego do podpisania porozumienia.

p. Starosta dodał, że trzeba umożliwić realizację tej inwestycji.

p. Robert Radzymiński stwierdził, że ta inwestycja jest plusem dla Powiatu.

p. J. Dłuski stwierdził, że przed sfinalizowaniem sprawy chce spotkać się ze Starostą, Wicestarostą i stronami porozumienia w celu domówienia wszelkich formalności.

p. Starosta spytał, czy Soltys Zagrzewa zgłaszał problem suchych drzew na odcinku Zagrzewo – Kanigowo.

p. J. Dłuski odpowiedział, że tak. Trzeba sprawdzić te drzewa.

Więcej pytań nie było.

p. Jacek Dłuski opuścił salę obrad, a dołączyła p. Aleksandra Nowogórska.

Ad. II.

p. Starosta zwrócił się do p. A. Nowogórskiej o wyjaśnienie spraw dotyczących skarg na działalność Powiatowego Urzędu Pracy.

p. A. Nowogórska ustosunkowała się do skargi p. Łukasza Szpejny oraz skargi na pracownika PUP.

p. A. Nowogórska poinformowała, że PUP dostarczył pisma w obu tych sprawach. Jeżeli chodzi o skargę p. Ł. Szpejny zastosowane procedury wobec bezrobotnego zostały zachowane. p. A. Nowogórska wyjaśniła, że każdy bezrobotny rejestrujący się w PUP otrzymuje kartę praw i obowiązków bezrobotnego. Dodała, że osobiście zachęciła zainteresowanego do złożenia odwołania od decyzji w sprawie wyrejestrowania z Urzędu Pracy do Wojewody Warmińsko – Mazurskiego. Poinformowała, że Wojewoda Warmińsko – Mazurski utrzymał decyzję Powiatowego Urzędu Pracy w mocy, gdyż wszystkie procedury związane ze sprawą zostały zachowane.

p. Starosta poprosił o wyjaśnienie zarzutu postawionego przez bezrobotnego o nie przekazaniu mu terminu stawiennictwa się do PUP.

p. A. Nowogórska wyjaśniła, że była to już jego czwarta rejestracja i za każdym razem wynikał ten sam problem. Sytuacja została skonfrontowana z pracownikiem PUP w której uczestniczył skarżący. Podczas tej konfrontacji nie potrafił się ustosunkować do zarzutów.

p. Starosta spytał, czy pracownik w sposób właściwy wywiązał się ze swoich obowiązków i czy wszystkie prawne procedury zostały zachowane.

p. A. Nowogórska odpowiedziała, że tak. Dodała, że każdy pracownik stara się każdego petenta traktować tak samo i przekazywać takie same informacje. Wyjaśniła, że trzecie niestawiennictwo w wyznaczonym terminie skutkuje wykreśleniem z ewidencji na okres 270 dni.

p. Henryk Klimaszewski spytał kim z zawodu jest ten bezrobotny.

p. A. Nowogórska powiedziała, że kwalifikacje ma bardzo dobre. Posiada m. in. Prawo jazdy kat. C, posiada uprawnienia do kierowania ciągnikiem czy autobusem. Takie umiejętności znacznie ułatwiają znalezienie zatrudnienia.

p. Lecz Brzozowski spytał jaki profil został ustalony dla bezrobotnego.

p. A. Nowogórska udzieliła odpowiedzi, że ustalony został profil II.

p. Robert Radzymiński stwierdził, że wystąpienie bezrobotnego na sesji Rady Powiatu nie ukazało celu w jakim występuje. Stwierdził, że p. A. Nowogórska całą odpowiedzialność zrzuciła na Zarząd Powiatu. Powinno się to odbyć w inny sposób nie robiąc zamieszania. p. Robert Radzymiński stwierdził, że odpowiedź udzielona przez p. Nowogórską w stosunku do bezrobotnego została źle sformułowana. Na takie zarzuty nie należy odpowiadać zbyt pochopnie.

p. Starosta przychylił się do wypowiedzi p. R. Radzymińskiego. Stwierdził, że najlepszym rozwiązaniem w takich sytuacjach jest najpierw zbadanie faktów a następnie udzielenie odpowiedzi.

p. A. Nowogórska stwierdziła, że wspomniane przez p. R. Radzymińskiego zamieszanie nie miało miejsca. Dodała, że w miejscach gdzie się pracuje z ludźmi problem goni problem. Petent wiele rzeczy widzi inaczej niż urzędnik stąd takie sytuacje. Podkreśliła, że odpowiedź na wystąpienie bezrobotnego na sesji Rady Powiatu nie miało być atakiem na Zarząd. Dodała, że to była bardzo trudna sytuacja, w której została postawiona cała Rada.

p. R. Radzymiński stwierdził, że należało się wstrzymać od odpowiedzi do momentu ustalenia faktów bo z odpowiedzi p. Nowogórskiej wynikało tak, że Zarząd i Rada żałuje pieniędzy na bezrobotnych.

p. Starosta stwierdził, żeby na następny raz przed udzieleniem odpowiedzi na problematyczne pytanie zapoznać się z sytuacją i faktami.

Zarząd po przeanalizowaniu sprawy uznał skargę za bezzasadną.

Następna rozpatrzona przez Zarząd skarga dotyczyła pracy pracownika PUP odnośnie realizacji oferty pracy.

p. Aleksandra Nowogórska wyjaśniła, że w tej sytuacji również zostały zachowane obowiązujące procedury. Realizacja takiej oferty jest bardzo skomplikowana ze względu na to, że to pracodawca ustala warunki rekrutacji. Tak też było w tym wypadku. Jeżeli chodzi o prace dla firmy Strabag przez sam urząd wpłynęło 25 ofert jednego dnia. Dodała, że firma również sama przedstawiła niezależnie ofertę więc niektóre oferty wpływały bezpośrednio do biura firmy. Wyjaśniła, że pracodawca zadzwonił i poprosił o wstrzymanie przyjmowania ofert. Po przeanalizowaniu przesłanych dokumentów pracodawca zaprosił na giełdę 9 osób. Rekrutacja odbywała się bez obecności pracownika urzędu gdyż pracodawca zastrzegł sobie takie prawo. Pracownik PUP zrealizował w sposób właściwy wymagania narzucone przez pracodawcę odnośnie ogłoszenia oferty pracy przez PUP. Jeżeli chodzi o zarzut dotyczący nieodpowiedniego zachowania urzędnika PUP w stosunku do petenta po przeanalizowaniu został uznany za bezzasadny, gdyż pracownik PUP jest osobą niezwykle uprzejmą i miłą. p. Nowogórska stwierdziła, że nigdy nie było zastrzeżeń co do osoby tej pani.

Zarząd po przeanalizowaniu sprawy uznał skargę za bezzasadną.

Ponadto, p. A. Nowogórska poinformowała, że rok 2015 jest wyjątkowo trudny, gdyż zostało przyznanych mniej środków w stosunku do roku 2014. Trzeba było wstrzymać nabór wniosków na utworzenie i doposażenie stanowisk pracy oraz na rozpoczęcie działalności gospodarczej gdyż został wyczerpany limit przeznaczony na te działania. Dodała, że taka informacja została udostępniona na stronie internetowej Powiatowego Urzędu Pracy w Nidzicy.

Wy tłumaczyła, że zmieniła się polityka rządu mówiąca o tym, że teraz będą pożyczki na dotacje. Ta sytuacja powoduje, że petenci są bardzo niezadowoleni kiedy proponuje się im taką formę pomocy.

p. A. Nowogórska wyjaśniła, że do 17 marca wpłynęło do urzędu pracy 19 wniosków o dotacje na rozpoczęcie działalności gospodarczej. Na 8 wniosków fundusze zostały zabezpieczone, a pozostałe trzeba było rozpatrzyć negatywnie. Natomiast jeżeli chodzi o środki na doposażenie, do 13 marca wpłynęło 15 wniosków, z czego 7 rozpatrzono negatywnie z powodu wyczerpania środków na ten cel.

p. Starosta spytał, jak długo utrzyma się taka polityka rządu?
p. A. Nowogórska odpowiedziała, że nie jest to określone.
p. Starosta stwierdził, że jest to sytuacja trudna do wyjaśnienia ludziom i takie działania są niesprawiedliwe dla składających wnioski.
Więcej pytań nie było.

p. Aleksandra Nowogórska opuściła salę obrad, a dołączyła p. Jolanta Tymińska.

Ad. III.

p. Jolanta Tymińska wystąpiła o udzielenie pełnomocnictwa p. Bogdanowi Malinowskiemu do reprezentowania interesów Powiatu Nidzickiego w sprawach dotyczących programu Erasmus+.

Pytań i uwag nie było.

Zarząd jednogłośnie udzielił pełnomocnictwa dla Dyrektora Zespołu Szkół Ogólnokształcących w Nidzicy do reprezentowania interesów Powiatu Nidzickiego w sprawach dotyczących programu Erasmus+.

p. Jolanta Tymińska opuściła salę obrad.

Ad. IV.1. 1)

p. Renata Mróz omówiła projekt uchwały Zarządu Powiatu w sprawie sprawozdania rocznego z wykonania budżetu Powiatu Nidzickiego za rok 2014. Poinformowała, że plan dochodów budżetu powiatu po zmianach na koniec roku 2014 wynosił 41.664.346,15 zł i został zrealizowany w wysokości 36.714.702,72 zł, tj. 88,12 % planu. Dochody własne wykonano w wysokości 5.962.425,63 zł, co stanowi 90,22 % dochodów planowanych – 6.608.837,94 zł. Plan wydatków budżetu na rok 2014 wynosi ogółem 41.660.371,18 zł, z tego na wydatki bieżące przypada kwota 36.312.265,64 zł, a na wydatki majątkowe 5.348.105,54 zł.

Plan wydatków bieżących przedstawia się następująco:

- wynagrodzenia i pochodne	20.072.663,05 zł,
- wydatki związane z realizacją ich statutowych zadań	7.000.665,16 zł,
- dotacje na zadania bieżące	6.424.553,28 zł,
- świadczenia na rzecz osób fizycznych	1.427.064,21 zł,
- wydatki na programy finansowane z udziałem środków pomocowych	957.719,94 zł,
- wypłaty z tytułu poręczeń i gwarancji udzielonych przez JST, przypadających w danym roku budżetowym	16.400,00 zł,
- na obsługę długu JST	413.200,00 zł.

Z wydatków majątkowych przypada na:

- wydatki inwestycyjne	3.281.508,34 zł,
- wydatki na programy finansowane z udziałem środków pomocowych	0,00 zł,
- pozostałe majątkowe	2.066.597,20 zł.

Wykonanie wydatków ogółem wyniosło 36.036.786,78 zł, co stanowi 86,50 % planu rocznego, z tego:

- wydatki bieżące 34.483.341,81 zł, tj. 94,96 % planu;
- wydatki majątkowe 1.553.444,97 zł, tj. 29,05 % planu.

Powiat Nidzicki na zaplanowane przychody w wysokości 633.667,03 zł, zrealizował kwotę 779.067,38 zł, co stanowi 122,95 % planu i są to wolne środki, o których mowa w art. 217 ust. 2 pkt 6 ustawy.

Rozchody budżetowe zaplanowane w budżecie powiatu to spłata kredytów i pożyczki zaciągniętych w latach wcześniejszych na pokrycie deficytu budżetowego. Plan na 2014 rok

w kwocie 637.642,00 zł, zrealizowano w wysokości 586.757,00 zł, co stanowi 92,02 %.

Na koniec 2014 roku Powiat Nidzicki posiada zadłużenie z tytułu zaciągniętych kredytów i pożyczek w ogólnej wysokości 10.178.416,16 zł, co stanowi 27,72 % wykonania dochodów budżetu.

Następnie p. Skarbnik omówiła stan zobowiązań wobec banków na 31.12.2014 r. Przedstawia się on następująco:

- | | | |
|--|---|---|
| 1) BGK w Olsztynie | - | 1.651.908,90 zł (zaciągnięty w 2009 r.); |
| 3) BGŻ w Działdowie | - | 4.688.009,00 zł (zaciągnięty w 2010 r.); |
| 4) Bank Poczty | - | 3.220.000,00 zł (zaciągnięty w 2011 r.); |
| 5) Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej | - | 618.498,26 zł (pożyczka zaciągnięta w 2013 r.). |

Odchylenia od planu dochodów bieżących występują w następujących pozycjach:

- Wpływy z tytułu usunięcia, przechowywania i oszacowania pojazdów do których sąd orzekł przepadek na rzecz powiatu, są w trakcie egzekucji. Wykonanie na koniec 2014 r. to kwota 6.375,79 zł, tj. 0,83 % planu.

Przyczyną odchyień od planu jest brak wpłat od osób, którym przechowywano pojazdy na parkingu strzeżonym.

- Dochody z tytułu najmu pomieszczeń w CKP na koniec 2014 r. wykonano w kwocie 37.911,63 zł tj. 59,24 % planu.

Przyczyną odchyień od planu jest brak zainteresowania wynajmem pomieszczeń po byłych PKS.

Odchylenia w planie dochodów majątkowych występują następująco:

- Sprzedaż składników majątkowych – nie nastąpiła sprzedaż busa w Specjalnym Ośrodku Szkolno-Wychowawczym w Nidzicy, ponieważ pojazd został przekazany do Powiatowego Zarządu Dróg w Nidzicy,

- Dotacja z Narodowego Funduszu Ochrony Środowiska z przeznaczeniem na „Termomodernizację budynków Komendy Powiatowej Państwowej Straży Pożarnej w Nidzicy”. Kwota powyższa nie została uzyskana, w związku z nie podpisaniem umowy z Narodowym Funduszem Ochrony Środowiska.

Odchylenia w planie wydatków bieżących nie występują.

Odchylenia w planie wydatków majątkowych występują:

- Termomodernizacja budynków Komendy Powiatowej Państwowej Straży Pożarnej w Nidzicy – inwestycja nie została zrealizowana w 2014 r. ze względu na brak dotacji z Narodowego Funduszu Ochrony Środowiska.

Uwag i pytań nie było. Zarząd jednogłośnie podjął uchwałę Nr 21/2015 w sprawie sprawozdania rocznego z wykonania budżetu Powiatu Nidzickiego za rok 2014, która stanowi załącznik do niniejszego protokołu.

Ad. IV.1.2)

p. Renata Mróz omówiła projekt uchwały w sprawie informacji o stanie mienia Powiatu Nidzickiego. p. Skarbnik poinformowała, że zasób nieruchomości Powiatu Nidzickiego obejmuje nieruchomości, które stanowią jego własność i nie zostały oddane w użytkowanie wieczyste. Na dzień sporządzenia informacji mienie Powiatu Nidzickiego stanowiło 581 działek o łącznej powierzchni 572, 3561 ha. Z powyższych gruntów rozdysponowano trwale:

- 24 działki o łącznej powierzchni 23, 2900 ha znajdują się w trwałym zarządzie,
- 7 działek o łącznej powierzchni 2,6279 ha znajduje się w nieodpłatnym użytkowaniu Zespołu Opieki Zdrowotnej w Nidzicy,
- 542 działki o łącznej powierzchni 545,6792 ha to drogi powiatowe, w tym 122 działki o łącznej

powierzchni 104,5370 ha oddanych jest w trwałe zarząd Powiatowemu Zarządowi Dróg w Nidzicy.

Spośród nieruchomości stanowiących własność Powiatu Nidzickiego nie rozdysponowano trwale ośmiu działek o łącznej powierzchni 0,7590 ha.

Zarząd, bez uwag jednogłośnie podjął uchwałę Nr 22/2015 w sprawie informacji o stanie mienia Powiatu Nidzickiego, która stanowi załącznik do niniejszego protokołu.

Ad. IV.1.3)

p. Renata Mróz omówiła projekt uchwały w sprawie sprawozdania rocznego z wykonania planu finansowego Samodzielnego Publicznego Zespołu Opieki Zdrowotnej w Nidzicy za 2014 rok. Przychody Zespołu Opieki Zdrowotnej w Nidzicy na planowane 19 562 630, 88 zł, za 2014 r. wyniosły 19 832 081, 26 zł co stanowi 101,38 % planu. Głównym źródłem przychodów są przychody ze sprzedaży usług w ramach kontraktu z Narodowym Funduszem Zdrowia, na planowane 15 751 230,88 zł wyniosły 15 895 550,11 zł, tj. 100,92% , a do ogółu przychodów zrealizowanych stanowią 80,60 % oraz ponadlimity w wysokości 109.834,79 zł. Drugą wielkością w ogóle przychodów jest sprzedaż leków w Aptece ogólnodostępnej. Na planowane 2 406 100,00 zł przychody ze sprzedaży leków wyniosły 2 401 110, 34 zł, co stanowi 99,79 % planu, a w ogóle przychodów zrealizowanych 12,11 %. Pozostałe przychody ze sprzedaży świadczeń medycznych - plan 852 200 zł, wykonano 871 363,05 zł, co stanowi 102,25% planu, w ogóle przychodów zrealizowanych 4,39%. Pozostałe przychody zaplanowano w wysokości 553 100, 00 zł, a wykonano w wysokości 554 222, 97 zł, tj. 100,20 %. Przychody uzyskano m.in. z:

- dzierżawy pomieszczeń,
- sprzedaży ciepła,
- pozostałe przychody niemedyczne.

Koszty Zespołu Opieki Zdrowotnej w Nidzicy na planowane 19 555 932,06 zł wyniosły za 2014r. 19 792 858,80 zł co stanowi 101,21 %. Główną pozycją kosztów są wynagrodzenia pracownicze wraz z pochodnymi od wynagrodzeń, które zaplanowano w wysokości 7 182 960,00 zł, wykonanie wyniosło 6 809 418,53 zł, tj./ 94,80 % planu, co stanowi 34, 40% ogółu poniesionych kosztów. Ponadto na dzień 31.12.2013r. ZOZ realizując zadania statutowe poniósł koszty m.in. na leki, sprzęt medyczny, odczynniki, za media, wyżywienie pacjentów szpitala, amortyzację, naprawy remonty, konserwacje, ubezpieczenia, paliwo, odsetki z tyt. obsługi długu w tym kredytów i pożyczek. Natomiast należności i inne wybrane aktywa finansowe wg sprawozdania Rb- N na dzień 31.12.2014 r. wynoszą 1 715 112,43 zł, w tym wymagalne 122 859,37 zł, co stanowi 7,16 % ogółu należności. Największą pozycję należności niewymagalnych stanowią należności z Narodowego Funduszu Zdrowia, które wyniosły 1 041 377,71 zł, co stanowi 60,72 % ogółu należności. Zobowiązania wg sprawozdania Rb-Z na dzień 31.12.2014r. wynoszą 347 073,36 zł, w tym wymagalne 0 zł. Jest to zobowiązanie z tytułu kredytu na termomodernizację, pożyczka z Agencji Rozwoju Przemysłu S.A. za zakup aparatu cyfrowego RTG oraz limit kredytów w BGK.

Zarząd bez uwag jednogłośnie podjął uchwałę Nr 23/2015 w sprawie sprawozdania rocznego z wykonania planu finansowego Samodzielnego Publicznego Zespołu Opieki Zdrowotnej w Nidzicy za 2014 rok, która stanowi załącznik do niniejszego protokołu.

Wobec wyczerpania porządku, Przewodniczący Zarządu zamknął posiedzenie.

Na tym protokół zakończono.

Protokołowała:

Inspektor
/- / mgr Małgorzata Wojtaszewska

Przewodniczący Zarządu
/- / Grzegorz Napiwodzki
Z- ca Przewodniczącego Zarządu
/- / Lech Brzozowski
Członek Zarządu
/- / Robert Radzyński

Członek Zarządu
/-/ Henryk Klimaszewski