

Protokół Nr XXV/09
z sesji Rady Powiatu Gostyńskiego
odbytej dnia 12 lutego 2009 r.
w sali konferencyjnej Starostwa Powiatowego w Gostyniu

Ad 1)

Przewodniczący Rady Powiatu Pan Robert Marcinkowski o godzinie 13.00 otworzył dwudziestą piątą 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 17 radnych.

Nieobecny był radny Pan Grzegorz Marszałek oraz Starosta Pan Andrzej Pospieszyski.

Lista obecności stanowi załącznik nr 1 do protokołu.

Ad. 2)

Składanie i rozpatrywanie wniosków dotyczących porządku obrad.

Przewodniczący Rady Pan Robert Marcinkowski przedstawił proponowany porządek obrad XXV sesji Rady Powiatu.

Wicestarosta Pan Janusz Sikora, w imieniu Zarządu Powiatu, zgłosił wniosek o dodanie do porządku obrad jako punkt 8 j) Rozpatrzenie projektu uchwały i podjęcie uchwały w sprawie udzielenia pomocy finansowej dla Gminy Pogorzela. Poinformował, że Gmina Pogorzela zwróciła się o udzielenie pomocy finansowej na budowę boiska wielofunkcyjnego.

Wniosek Zarządu Powiatu został przyjęty w wyniku głosowania 17 głosów „za”.

Porządek obrad po dokonanej zmianie został przyjęty w wyniku głosowania- 17 głosów „za”.

Porządek posiedzenia XXV sesji Rady Powiatu

1. Otwarcie i ustalenie quorum.
2. Składanie i rozpatrywanie wniosków dotyczących porządku obrad.
3. Przyjęcie protokołu z XXIV 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) *uchwalenia planu pracy Rady Powiatu Gostyńskiego na 2009 rok,*
- b) *uchwalenia planów pracy komisji stałych Rady Powiatu Gostyńskiego na rok 2009,*
- c) *przyjęcia sprawozdań z działalności komisji stałych Rady w roku 2008,*
- d) *przyjęcia sprawozdania z działalności Komisji Bezpieczeństwa i Porządku za 2008 rok,*
- e) *uchwalenia „Powiatowego programu zapobiegania przestępczości oraz ochrony bezpieczeństwa obywateli i porządku publicznego”,*
- f) *utworzenia Liceum Ogólnokształcącego dla Dorosłych w Zespole Szkół Rolniczych w Grabonogu,*
- g) *utworzenia Liceum Uzupelniającego dla Dorosłych w Zespole Szkół Rolniczych w Grabonogu,*
- h) *wyrażenia zgody na wartość jednego punktu w złotych dla jednostek organizacyjnych powiatu gostyńskiego,*
- i) *nabycia udziałów w Samorządowym Funduszu Poręczeń Kredytowych Sp. z o.o. w Gostyniu,*
- j) *udzielenia pomocy finansowej dla Gminy Pogorzela.*

9. Odpowiedzi na zapytania radnych.

10. Wnioski i oświadczenia radnych.

11. Wolne głosy.

12. Zakończenie.

Ad. 3)

Protokół Nr XXIV/08 z sesji Rady Powiatu Gostyńskiego z dnia 18 grudnia 2008 r. został przyjęty w wyniku głosowania: 17 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu uczestniczyło 17 radnych.

Ad. 4)

Przewodniczący Rady Pan Robert Marcinkowski poinformował, że informacje z posiedzenia Zarządu Powiatu z 18, 29-30 grudnia, 15 i 22 stycznia br. zostały przekazane radnym.

Informację z 2 lutego br. przedstawił Wicestarosta Pan Janusz Sikora.

Informacja stanowi załącznik nr 2 do protokołu.

Następnie Pan Jerzy Ptak- Etatowy Członek Zarządu, poinformował o podejmowanych działaniach w okresie międzysesyjnym.

***Na posiedzenie Rady przybył Starosta Pan Andrzej Pospieszynski.
Na sali obecnych jest 18 radnych.***

Ad. 5)

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

Radny Pan Krzysztof Wachowiak zwrócił się o udzielenie szerszej informacji na temat punktu 3 a) informacji z dnia 2 lutego br.- Zarząd zapoznał się z informacją Dyrektora SP ZOZ w Gostyniu w sprawie nawiązania stosunku pracy z Panem Marcinem Hańczewskim – kandydatem wybranym w drodze konkursu na stanowisko Zastępcy Dyrektora ds. Medycznych.

Ponadto radny zapytał o wniosek Komisji Rolnictwa, Leśnictwa i Ochrony Środowiska w sprawie rozważenia możliwości wystosowania apelu o grożącej suszy w Powiecie Gostyńskim, który był rozpatrywany na posiedzeniu Zarządu w dniach 29- 30 grudnia br. Zarząd zaopiniował wniosek pozytywnie, postanowił zorganizować spotkanie z radnymi, z przedstawicielami gmin odpowiedzialnych za ochronę środowiska, naukowcami oraz opracować powiatowy program dotyczący zabezpieczenia wód gruntowych. Radny zapytał o postępy w pracach, zwrócił też uwagę, że Starosta już w listopadzie 2008 r. obiecał, że taki apel zostanie przyjęty na sesji styczniowej.

Wicestarosta Pan Janusz Sikora odpowiadając na pierwsze pytanie powiedział, że Dyrektor SP ZOZ w dniu 15 stycznia br. nawiązał stosunek pracy z Panem Marcinem Hańczewskim jako Zastępcą Dyrektora ds. Medycznych.

Radny Pan Krzysztof Wachowiak zapytał, czy Pan Hańczewski pracuje obecnie 6 dni w tygodniu, czy tak jak do tej pory- 3 dni w tygodniu.

Wicestarosta Pan Janusz Sikora powiedział, że na to pytanie odpowie Dyrektor SP ZOZ, który będzie obecny na dzisiejszej sesji.

Etatowy Członek Zarządu Pan Jerzy Ptak odpowiadając na drugie pytanie radnego wyjaśnił, że w tej chwili przygotowany jest projekt dotyczący małej retencji. Projekt będzie gotowy w najbliższych miesiącach.

Radna Pani Elżbieta Palka odnosząc się do informacji z dnia 18 grudnia 2008 r. zapytała o zawarcie umowy o partnerstwie ze Stowarzyszeniem im. Bł. Edmunda Bojanowskiego, dotyczącej realizacji projektu pt. „Zabezpieczenie obiektów przed zniszczeniem oraz konserwacja eksponatów na terenie Muzeum im. Edmunda Bojanowskiego w Grabonogu”.

Ponadto zapytała o pkt 3 c) informacji z 15 stycznia br. dotyczący informacji Członków Zespołu ds. pozyskiwania środków zewnętrznych. Zarząd wyraził zgodę na złożenie wniosku o dofinansowanie projektów ze środków WRPO dla działania 3.2 Infrastruktura energetyczna przyjazna środowisku dla projektu termomodernizacji budynków Zespołu Szkół Rolniczych w Grabonogu. Zapytała, czy te zadania są ujęte w naszych planach działania- czy są w WPI, PRL oraz w budżecie powiatu.

Starosta Pan Andrzej Pospieszynski odpowiadając na pytanie dotyczące umowy partnerstwa poinformował, że umowa dotyczy złożenia przez Stowarzyszenie wniosku o dofinansowanie zadania z Wielkopolskiego Regionalnego Programu Operacyjnego. Jednym z wymaganych dokumentów było wykazanie partnerstwa z samorządem. Jeżeli na zadanie zostanie przyznana dotacja ze środków unijnych, wówczas powiat w ramach konkursu dofinansuje Stowarzyszenie.

Starosta poinformował, że na drugie pytanie radnej odpowiedź zostanie udzielona w terminie późniejszym.

Kierownik Biura Promocji i Rozwoju Pan Michał Listwoń uzupełniając wypowiedź Starosty poinformował, że umowa jest usankcjonowaniem pewnej praktyki polegającej na udziale tego Stowarzyszenia w konkursach i przyznaniu dotacji.

Radna Pani Elżbieta Palka zwróciła uwagę, że udział powiatu ma wynieść 134.000 zł, a Stowarzyszenia- 30.000 zł. Stowarzyszenie będzie się ubiegało w ramach konkursu o 30.000 zł. Radna zapytała o kwotę 134.000 zł, która powinna być gdzieś wskazana w budżecie powiatu, chociażby intencyjnie. Tymczasem umowa została zawarta, a takiej intencji Rada jeszcze nie wyraziła.

Przewodniczący Rady Pan Robert Marcinkowski zapytał o pkt 3 c) informacji z 22 stycznia br., gdzie Zarząd omówił pismo Wojewody Wielkopolskiego w sprawie zmian własnościowych SP ZOZ. Sprawa dotyczy udzielenia informacji na temat zmiany formy organizacyjno- prawnej szpitala z publicznej na niepubliczną. Zapytał, czego dotyczy to pismo i jakie są ustalenia w tym temacie.

Wicestarosta Pan Janusz Sikora wyjaśnił, że pismo w tej sprawie zostało skierowane do Starostwa, zostało również przekazane do Rady Społecznej oraz Dyrektora SP ZOZ. Dyrektor miał wskazać na posiedzeniu Rady Społecznej wady i zalety przekształcenia i na czym ono polega.

Starosta Pan Andrzej Pospieszynski stwierdził, że na takie pismo można odpowiedzieć jednym zdaniem- nie prowadzimy żadnych prac w kierunku prywatyzacji czy komercjalizacji szpitala. Jeżeli jednak takie pismo zostało skierowane do powiatu gostyńskiego i wiadomo, że w innych powiatach zajmują się tym rady, zarządy czy rady społeczne, to chcemy uzyskać w tym zakresie opinię różnych środowisk, w tym lekarskich, dyrekcji szpitala, związków zawodowych oraz radnych, do których w terminie późniejszym skierowane zostaną odpowiednie pytania.

Radny Pan Jarosław Jędrkowiak zapytał o informację omawianą przez Zarząd 15 stycznia br, pkt. 3d), gdzie Zarząd zapoznał się z pismem Komendy Powiatowej Policji w Gostyniu w sprawie funkcjonowania radiowozu marki Ford Mondeo. W wyniku zdarzenia drogowego pojazd uległ uszkodzeniu. Sprawę skierowano do sądu. Akta sprawy przekazano biegłym z zakresu rekonstrukcji zdarzeń drogowych.

Starosta Pan Andrzej Pospieszynski powiedział, że sprawa jest w tej chwili w sądzie.

Radny Pan Jarosław Jędrkowiak zapytał, czy samochód był ubezpieczony.

Zastępca Komendanta KPP Pan Michał Domagalski wyjaśnił, że samochód nie był ubezpieczony w autocasco, musi być tu rozstrzygnięcie sądu. W tej chwili postępowania sądowego powołany został drugi biegły sądowy z zakresu rekonstrukcji wypadków drogowych. Po przedstawieniu jego opinii sąd podejmie decyzję o toku dalszego postępowania.

Radny Pan Jarosław Jędrkowiak zapytał, czy auto jest remontowane.

Zastępca Komendanta KPP Pan Michał Domagalski wyjaśnił, że nie ma wskazanego jednoznacznego sprawcy, w związku z czym auto nie może być remontowane. Ubezpieczyciel nie przekaze środków, dopóki nie zostanie wskazany sprawca. Zostały natomiast przelane środki z ubezpieczenia policjanta w wysokości 5.000 zł na konto Komendy Wojewódzkiej.

Radny Pan Jarosław Jędrkowiak zwrócił uwagę, że dnia 22 stycznia br. Zarząd Powiatu omawiał problemy pracownicze w Domu Pomocy Społecznej w Chumiętkach. Zapytał, czy są jakieś nowe okoliczności w tej sprawie.

Starosta Pan Andrzej Pospieszynski poinformował, że w tej chwili okoliczności nie uległy zmianie. Sprawa była omawiana 22 stycznia br., gdyż z dość dużym opóźnieniem dotarła informacja o kontroli Państwowej Inspekcji Pracy. Dyrektor DPS Chumiętki przebywał na zwolnieniu chorobowym z powodu grypy. Starosta powiedział, że w dniu dzisiejszym rozmawiał z pracownicą należącą do Związku Zawodowego „Solidarność”, będzie też rozmawiał za dwa tygodnie. Rozmawiał również z dyrektorem placówki, jest w stałym kontakcie z obiema stronami konfliktu. Sytuacja ta jest stabilna, spór został wygaszony, stłumiony. W dalszym ciągu należy jednak przyglądać się obu stronom, czy nie wystąpią objawy mobingu z jednej strony lub szantażu z drugiej.

Radny Pan Jarosław Jędrkowiak zwrócił uwagę, że od dłuższego czasu trwa dyskusja na temat Domu Pomocy Społecznej w Chumiętkach. Do dyspozycji radnych został wystawiony protokół z Państwowej Inspekcji Pracy. Zaniepokoiła go jedna informacja zawarta w protokole. W uzasadnieniu w pkt. 3 mowa jest o niszczeniu dokumentów. Skonsultował uzasadnienie, istnieją realne przesłanki, że mogło dojść do złamania prawa. Chciałby w imieniu własnym poprosić Przewodniczącą jako szefa Rady o zgłoszenie tej sprawy do prokuratury. Całkowite wyjaśnienie tej kwestii w DPS pozwoli oczyścić na tyle atmosferę, że możemy wrócić do pierwotnego punktu wyjścia. Nie chodzi tu, aby komukolwiek robić krzywdę. Radni, podobnie jak Starostowie, nie mają narzędzi do całkowitego wyjaśnienia tej sprawy. Od takich rzeczy są jednostki, które dysponują takimi narzędziami. Jeżeli konsultacje, które przeprowadził, okażą się prawdą, wtedy będzie można mówić jasno, czy doszło do złamania prawa.

Przewodniczący Rady Pan Robert Marcinkowski powiedział, że aby zrobić cokolwiek w imieniu Rady, należy mieć upoważnienie całej Rady. Niebawem przystąpimy do dyskusji nad planem pracy Komisji Rewizyjnej. Przed kilkoma tygodniami wypowiedział się publicznie, iż chciałby, aby na skutek wątpliwości zgłaszanych przez radnych, tą sprawą zajęła się powołana do tego Komisja Rewizyjna, która jest ciałem kontrolnym i taką funkcję w imieniu Rady sprawuje.

Odnosząc się do kwestii zgłoszenia tego tematu do prokuratury stwierdził, że jest zaskoczony tym, że radny robi to w takiej formie i w takim trybie, próbując sugerować Przewodniczącemu jakieś działania. W myśl kodeksu postępowania karnego na każdym funkcjonariuszu publicznym, w tym także na Panu radnym, spoczywa obowiązek zawiadomienia prokuratury, jeśli istotnie zachodzi podejrzenie popełnienia przestępstwa. Przypomniał, że to podejrzenie musi być uzasadnione. Jeżeli Pan radny takie uzasadnione podejrzenie powziął, powinien czynić swoją powinność.

Radny Pan Jarosław Jędrkowiak stwierdził, że radni tworzą pewne grono, i dla jego dobrego wizerunku myślał, że Przewodniczący jako jego szef zrobi to. Jeżeli tego nie uczyni, to on zna swoje obowiązki i mógł to zrobić jeszcze dzisiaj. Myślał jednak, że będzie to wspólna decyzja radnych. Jeżeli radni uznają, że nie widzą żadnych przesłanek, to oczywiście ich sprawa. Zapewne prawnik Starostwa zapoznał się z dokumentami, jeżeli on też nie widzi żadnych uchybień, żadnych możliwości złamania prawa, to zgadza się ze stanowiskiem Pana Przewodniczącego.

Przewodniczący Rady Pan Robert Marcinkowski zwrócił się do Pani Mecenas o krótką wypowiedź w tej sprawie, jakie są kompetencje radnych, Przewodniczącego czy poszczególnych funkcjonariuszy publicznych w temacie powzięcia podejrzenia popełnienia przestępstwa i ewentualnego zgłoszenia do prokuratury.

Radca Prawny Pani Magdalena Zawieja przyznała, że Przewodniczący Rady powiedział już wszystko, gdyż każdy z nas ma obywatelski obowiązek zawiadomienia o przestępstwie, ale nie każdy z nas ma wiedzę na temat, czy takie przestępstwo było. Jeżeli Pan Radny ma taką wiedzę, to jak najbardziej może taki wniosek złożyć. Przyznała, że nie czytała protokołu Państwowej Inspekcji Pracy, w związku z czym nie może powiedzieć, czy takie przesłanki zachodzą.

Radny Pan Jarosław Jędrkowiak przytoczył fragment uzasadnienia w § 3: „Przy czym poprzednie aneksy były niszczone, a termin rozpoczęcia każdego okresu przedłużania umowy określano w kolejnych aneksach”. Stwierdził, że zwrot „niszczono dokumenty” budzi jego wątpliwość, gdyż nie są to dokumenty prywatne, są to dokumenty jednostki. Każde niszczenie dokumentów, które nie są własnością osoby prywatnej, jest złamaniem prawa. Zwracając się do Pani Prawnik zapytał, czy jego uzasadnienie jest racjonalne.

Radca Prawny Pani Magdalena Zawieja przyznała, że jest racjonalne.

Radny Pan Jarosław Jędrkowiak zapytał, czy Przewodniczący Rady czytał protokół.

Przewodniczący Rady Pan Robert Marcinkowski potwierdził, że czytał.

Radca Prawny Pani Magdalena Zawieja dodała, że do radnych należy decyzja, czy to Rada złoży wniosek, zawiadomienie, czy będzie to poszczególny radny, czy Pan Jarosław Jędrkowiak jako obywatel miasta.

Przewodniczący Rady Pan Robert Marcinkowski zaproponował, aby nie licytować się, kto pobiegnie pierwszy do prokuratury, bo istotą sporu jest to, aby w Domu Pomocy Społecznej w Chumiętkach działo się lepiej.

Starosta Pan Andrzej Pospieszyński poinformował, że do Zarządu Powiatu nie dotarła żadna informacja na temat tego, że w zakładzie pracy odbywa się kontrola Państwowej Inspekcji Pracy ani też nie przedstawiono protokołu bądź wynikających z protokołu zaleceń pokontrolnych. Pierwszym obywatelem, który powinien te wątpliwości mieć jest kontroler. Ponadto zastanawiające są, w kontekście wypowiedzi radnego, zalecenia pokontrolne, w których nic się o tym nie mówi. Protokół zawiera bardzo dużo danych, natomiast zalecenia pokontrolne nie wskazują na popełnienie przestępstwa.

Radny Pan Józef Konarczak stwierdził, że Starosta powiedział to, co i on chciał powiedzieć. Inspekcja Pracy powinna zdecydować, czy temat nadaje się do dalszego biegu lub ukarania mandatem. Dodał, że nie czytał protokołu, ale jako przedsiębiorca mówi o obowiązujących zasadach.

Radny Pan Jarosław Jędrkowiak zgodził się z Przewodniczącym, że nieważne kto, gdzie pierwszy się uda. Dlatego też złożył taką propozycję. Powiedział, że jego sugestia jest czytelna- zauważył pewną nieścisłość, którą skonsultował. Uważa, że prokuratura jest takim organem, który jest w stanie wyjaśnić tą kwestię dogłębnie. Zostawienie tego w próżni, niewyjaśnione, tylko komplikuje wiele spraw.

Radna Pani Elżbieta Palka powiedziała, że w informacji z dnia 29-30 grudnia 2008 r. jest zapis, iż Zarząd przyznał nagrodę roczną dyrektorowi Samodzielnego Publicznego Zespołu Opieki Zdrowotnej w Gostyniu. Rozmawiano na ten temat na posiedzeniu Komisji. Wiadomo już, że decyzja Zarządu Powiatu nie została zaopiniowana przez Radę Społeczną szpitala. Radna zapytała, czy Zarząd w tej sprawie podjął uchwałę- gdyż Wicestarosta informował, że Zarząd podjął decyzję- ale pyta w jakiej formie. Ponadto zwróciła uwagę, że w ustawie o zakładach opieki zdrowotnej czytamy, że Rada opiniuje bądź wnioskuje w sprawie przyznawania nagrody kierownikowi takiego zakładu, ale te wnioski czy opinie składa podmiotowi, który utworzył zakład. Zapytała, jak rozumieć „podmiotowi, który utworzył zakład”, czy Zarząd w ogóle miał możliwość podjęcia takiej decyzji.

Starosta Pan Andrzej Pospieszyński powiedział, że na to pytanie przygotuje odpowiedź Sekretarz Powiatu.

Radna Pani Elżbieta Palka poprosiła, aby ta odpowiedź na piśmie była, gdyż na pismo z grudnia ub. roku w sprawie szpitala szef Klubu nie otrzymał odpowiedzi na piśmie.

Przewodniczący Rady Pan Robert Marcinkowski poinformował, że zgodnie z przyjętym dzisiaj przez Radę protokołem informował publicznie o tym, że takie pismo wpłynęło i mieli Państwo możliwość wglądu do tego pisma.

Radna Pani Elżbieta Palka zwróciła uwagę, że pismo wpłynęło do Rady Powiatu, a Klub Radnych złożył pismo do Przewodniczącego Rady. Klub chciałby, aby na pismo Pan Przewodniczący również odpowiedział pisemnie.

Radny Pan Mirosław Waluś zapytał o informację z 18 grudnia 2008 r., pkt 5 - Zarząd zapoznał się z zawiadomieniem Wojewody Wielkopolskiego o wszczęciu postępowania mającego na celu wydanie decyzji stwierdzającej, że zespół pałacowo-parkowy położony w Chwałkowie nie podlegał pod działanie przepisu dekretu PKWN o przeprowadzeniu reformy rolnej. Radny zapytał, jaki jest na dzisiaj stan własnościowy zespołu pałacowo- parkowego i jak ta decyzja wpłynie na zmianę stanu własnościowego. Zapytał też, czy coś się zmieniło w kwestii roszczeń prywatyzacyjnych.

Starosta Pan Andrzej Pospieszyński powiedział, że odpowie ogólnie, jaki jest stan prawny oraz przekaże pismo Wojewody. Poinformował, że zmiany przepisów nie było, nie ma ustawy o reprivatyzacji bądź zwrocie majątków podlegających reformie rolnej. Tu możemy mieć do czynienia tylko ze złożeniem roszczeń, natomiast roszczenia w przypadku posiadania obiektu przez osoby trzecie- a powiat jest tak traktowany- są rozstrzygane w ten sposób, że za te roszczenia odpowiada Skarb Państwa, Wojewoda, który wypłacać może odszkodowania lub dawać nieruchomości zamienne. Nie ma żadnego zagrożenia, aby były właściciel mógł ten obiekt wraz z poniesionymi przez powiat nakładami odebrać. Każdy były właściciel ma prawo składać roszczenia, domagać się odszkodowań.

Radny Pan Mirosław Waluś wyjaśnił, iż zapytał, gdyż przed kilkunastoma laty miał zaszczyt i okazję rozmawiać z prawowitym właścicielem zespołu w Chwałkowie. Zna jego zdanie na ten temat.

Przewodniczący Rady Pan Robert Marcinkowski, w nawiązaniu do wcześniejszego pytania i prośby Pani Radnej zapytał, czy czytała projekt protokołu, który był dostępny w Biurze Rady.

Radna Pani Elżbieta Palka wyjaśniła, że nie odwołuje się do zapisu protokołu, lecz do kwestii formalnej. Jeżeli obywatel czy Klub składa do kogoś pismo w jakiejś sprawie, oczekuje również odpowiedzi na piśmie. Pan Przewodniczący informował nas na sesji o tym, jakie Pan Dyrektor złożył pismo i co jest w nim zawarte. Wiemy, co w piśmie jest zawarte, bo Pan nam to relacjonował, chodzi tylko o kwestię formalną. Prowadzimy w Klubie dokumentację i potrzebujemy odpowiedzi na piśmie.

Przewodniczący Rady Pan Robert Marcinkowski zachęcił do przeczytania strony 26 protokołu, tam jest dokładna odpowiedź. Dodał, że jeżeli Pani Radna sobie życzy, bo traktuje tę uwagę jako ewidentną złośliwość, przekaże taką informację.

Radna Pani Elżbieta Palka zwracając się do Przewodniczącego powiedziała, że jeżeli uważa, iż odpowiedzenie obywatelowi na pismo w formie pisemnej jest złośliwością, to faktycznie ma Pan rację.

Przewodniczący Rady Pan Robert Marcinkowski powiedział, że w jego przekonaniu chodzi o to, aby się dobrze rozumieć, a nie wymieniać tylko złośliwości.

Ad. 6)

Przewodniczący Rady Pan Robert Marcinkowski poinformował, że dnia 6 stycznia br. Zarząd Powiatu udzielił odpowiedź na interpelację złożoną przez radnych Pana Roberta Marcinkowskiego oraz Pana Henryka Sadzkiego o treści:

„Zarząd Powiatu na posiedzeniu w dniu 29 grudnia 2008 r. rozpatrzył interpelację radnego Pana Roberta Marcinkowskiego i radnego Pana Henryka Sadzkiego w sprawie przeznaczenia środków zaplanowanych w budżecie na 2009 r. na modernizację infrastruktury drogowej. Zarząd postanowił, że po otrzymaniu środków z „Narodowego Programu Przebudowy Dróg Lokalnych 2008-2011” Zarząd przedstawi propozycje rozdysponowania zaoszczędzonych środków.”

Ad. 7)

„Zapytania radnych”

Radny Pan Krzysztof Wachowiak zapytał o aktualną sytuację w budynku przychodni na ul. Wrocławskiej w Gostyniu. Z przekazów medialnych dowiedział się, że już trwają prace, została opracowana koncepcja i ma być w tym roku gotowy projekt na utworzenie zakładu opiekuńczo- leczniczego. Pytał o to na Komisji Budżetu, gdzie otrzymał odpowiedź Starosty, iż na razie nie gwarantują środków, bo nie wiadomo kiedy powstanie ZOL. W tej chwili prace trwają, zapytał skąd powiat zabierze środki.

Przewodniczący Rady Pan Robert Marcinkowski powiedział, że już kilku mieszkańców pytało o kwestię nowych świateł w Gostyniu. O ile wpłynęło to na poprawę bezpieczeństwa ruchu, o tyle pojawiły się wątpliwości dotyczące samego funkcjonowania- intensywności świateł. Zapytał, czy istnieje możliwość, aby ten stan rzeczy poprawić.

Radny Pan Mirosław Waluś poruszył kwestię ogólnej sytuacji w kraju związanej z bezrobociem. Zapytał o niepokojące sygnały z terenu naszego powiatu odnośnie planowanych zwolnień grupowych czy ograniczeniach zatrudnienia.

Ad. 8 a)

Projekt uchwały w sprawie uchwalenia planu pracy Rady Powiatu Gostyńskiego na 2009 rok przedstawił Przewodniczący Rady Pan Robert Marcinkowski.

Poinformował, że zgodnie z § 12 ust. 1 pkt 2 Statutu Powiatu Gostyńskiego, Rada Powiatu działa zgodnie z rocznym planem pracy uchwalonym nie później niż na pierwszej sesji w roku objętym planem.

Radny Pan Mirosław Waluś *złożył wniosek, aby w planie pracy na II kwartał w punkcie „informacja o sytuacji na rynku pracy Powiatu Gostyńskiego w 2008 r. ze szczególnym uwzględnieniem sytuacji absolwentów dyskusja” dopisać wyrażenie „wraz z bieżącą analizą rynku pracy w powiecie”.*

Przewodniczący Rady Pan Robert Marcinkowski poinformował, że również chce złożyć wniosek, który związany jest ze zmianą przepisów ustawy o ochronie konkurencji i konsumentów, które weszły w życie z dniem 1 stycznia 2009 r. Ar. 43 ust. 1 mówi „*Rzecznik konsumentów w terminie do dnia 31 marca każdego roku, przedkłada staroście do zatwierdzenia roczne sprawozdanie ze swojej działalności w roku poprzednim.*” Ustawa zmieniła też zależność służbową powiatowych rzeczników, którzy w tej chwili nie jest już wybierany przez Radę Powiatu.

W związku z powyższym Przewodniczący złożył wniosek o wykreślenie z planu pracy punktu zaplanowanego na I kwartał br. punktu- „przyjęcie informacji z działalności Powiatowego Rzecznika Konsumentów”.

Wniosek radnego Pana Mirosława Walusia został przyjęty w wyniku głosowania- 16 głosów „za”, 0 głosów „przeciw” przy 2 głosach „wstrzymujących się”.

W głosowaniu uczestniczyło 18 radnych.

Wniosek Przewodniczącego Rady Pana Roberta Marcinkowskiego został przyjęty w wyniku głosowania- 18 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu uczestniczyło 18 radnych.

Uchwała Nr XXV/199/09 w sprawie uchwalenia planu pracy Rady Powiatu Gostyńskiego na 2009 rok została podjęta w wyniku głosowania- 18 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu wzięło udział 18 radnych.

Ad. 8 b)

Projekt uchwały w sprawie uchwalenia planów pracy komisji stałych Rady Powiatu Gostyńskiego na 2009 rok przedstawił Przewodniczący Rady Powiatu Pan Robert Marcinkowski.

Poinformował, że zgodnie z przepisem art. 17 ust. 2 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym, komisje podlegają radzie powiatu w całym zakresie swojej działalności, przedkładają jej swoje plany pracy i sprawozdania z działalności. Natomiast § 69 ust. 1 pkt 2 Statutu Powiatu Gostyńskiego stanowi, że komisja działa zgodnie z rocznym ramowym planem pracy uchwalonym przez radę nie później niż na pierwszej sesji w roku objętym planem. Komisje stałe Rady Powiatu przedstawiły plany pracy na 2009 r. i w związku z tym przedkładam stosowny projekt uchwały, wnosząc o jego przyjęcie.

Radny Pan Jarosław Jędrkowiak, w związku z nieobecnością Przewodniczącego Komisji Samorządowo- Organizacyjnej Pana Grzegorza Marszałka, zwrócił się do Zastępcy Przewodniczącego z pytaniem o IV kwartał planu pracy Komisji, w którym jest punkt: „*Analiza i ocena poczucia bezpieczeństwa wśród mieszkańców powiatu gostyńskiego (spotkanie z dyrektorami szkół oraz pełnomocnikami burmistrzów i wójtów ds. rozwiązywania problemów*

alkoholowych)”. Dodał, że nie rozumie, jak można ocenić poczucie bezpieczeństwa rozmawiając z dyrektorami szkół i pełnomocnikami burmistrzów ds. rozwiązywania problemów alkoholowych, tym bardziej, że w III kwartale Komisja będzie sprawdzać bezpieczeństwo w placówkach oświatowych powiatu pod względem bezpieczeństwa fizycznego i psychologicznego uczniów.

Wiceprzewodniczący Komisji Pan Zdzisław Kowalczyk stwierdził, że być może punkt został źle sformułowany.

Przewodniczący Komisji Rewizyjnej Pan Stanisław Zaremba złożył wniosek, aby w punkcie 3 planu pracy Komisji Rewizyjnej „Przeprowadzenie innych kontroli na zlecenie Rady Powiatu” Rada zleciła Komisji przeprowadzenie kontroli w Domu Pomocy Społecznej w Chumiętkach pod kątem stosowania kodeksu – prawo pracy.

Przewodniczący Rady Pan Robert Marcinkowski zaproponował, aby w pkt 5 „Przeprowadzenie kontroli w jednostkach organizacyjnych powiatu” jako podpunkt e) wpisać „Dom Pomocy Społecznej w Chumiętkach w zakresie zarządzania jednostką”.

Przewodniczący Komisji Rewizyjnej Pan Stanisław Zaremba wyraził zgodę na takie sformułowanie wniosku.

Przewodniczący Rady Pan Robert Marcinkowski przypomniał, że właśnie do zadań Komisji Rewizyjnej należy kontrola działalności Zarządu oraz powiatowych jednostek organizacyjnych. Komisja Rewizyjna jest ciałem kontrolnym i powinna zająć się tą sprawą.

Wniosek w sprawie dodania do Planu Pracy Komisji Rewizyjnej jako pkt 5 e) „Dom Pomocy Społecznej w Chumiętkach w zakresie zarządzania jednostką” został przyjęty w wyniku głosowania- 18 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu uczestniczyło 18 radnych.

Uchwała Nr XXV/200/09 w sprawie uchwalenia planów pracy komisji stałych Rady Powiatu Gostyńskiego na 2009 rok została podjęta w wyniku głosowania- 18 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu wzięło udział 18 radnych.

Ad. 8 c)

Projekt uchwały w sprawie przyjęcia sprawozdań z działalności komisji stałych Rady Powiatu Gostyńskiego za 2008 rok przedstawił Przewodniczący Rady Pan Robert Marcinkowski.

Zgodnie z przepisem art. 17 ust. 2 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym komisje podlegają radzie powiatu w całym zakresie swojej działalności, przedstawiając jej swoje plany pracy i sprawozdania z działalności. Natomiast § 69 ust. 3 Statutu Powiatu Gostyńskiego stanowi, że komisja przedstawia radzie corocznie do dnia 31 stycznia roku po roku sprawozdawczym oraz na każde żądanie rady sprawozdanie ze swej działalności. Komisje przedstawiły sprawozdania z działalności w 2008 r. w wymaganym terminie.

W dyskusji głosu nie zabrano.

Uchwała Nr XXV/201/09 w sprawie przyjęcia sprawozdań z działalności komisji stałych Rady Powiatu Gostyńskiego za 2008 rok została podjęta w wyniku głosowania- 18 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu wzięło udział 18 radnych.

Ad. 8 d)

Projekt uchwały w sprawie przyjęcia sprawozdania z działalności Komisji Bezpieczeństwa i Porządku za 2008 rok przedstawił Przewodniczący Rady Pan Robert Marcinkowski.

Poinformował, że zgodnie z art. 38 b ust. 3 ustawy o samorządzie powiatowym nie później niż do końca stycznia następnego roku kalendarzowego starosta składa radzie powiatu sprawozdanie z działalności komisji za rok ubiegły. Sprawozdanie starosty ogłasza się w wojewódzkim dzienniku urzędowym. Pismem z dnia 27 stycznia 2009 r. Starosta Pan Andrzej Pospieszynski przesłał Radzie ww. sprawozdanie.

Starosta Pan Andrzej Pospieszynski poinformował, że w punkcie 8 nastąpiła pomyłka pisarska- komisja podjęła 5 uchwał, a nie , jak jest wpisane- jedną uchwałę.

Wiceprzewodniczący Komisji Samorządowo- Organizacyjnej i Porządku Publicznego Pan Zdzisław Kowalczyk poinformował, że Komisja zaopiniowała projekt uchwały pozytywnie.

Radny Pan Krzysztof Wachowiak zapytał, ile było wniosków do Komisji oraz czy Komisja wyszła z jakimiś inicjatywami.

Starosta Pan Andrzej Pospieszynski odpowiedział, że był jeden podstawowy wniosek, aby uchwalić program „Bezpieczny Powiat Gostyński”. Nie pamięta pozostałych wniosków oraz inicjatyw, musiałyby zajrzeć do protokołów. Dodał, że brał udział w spotkaniach Policji i Straży dotyczących bezpieczeństwa w powiecie.

Radny Pan Krzysztof Wachowiak zwrócił się o udzielenie odpowiedzi w terminie późniejszym w formie pisemnej.

Uchwała Nr XXV/202/09 w sprawie przyjęcia sprawozdania z działalności Komisji Bezpieczeństwa i Porządku za 2008 rok została podjęta w wyniku głosowania- 14 głosów „za”, 0 głosów „przeciw” przy 4 głosach „wstrzymujących się”.

W głosowaniu wzięło udział 18 radnych.

Ad. 8 e)

Projekt uchwały w sprawie uchwalenia „Powiatowego programu zapobiegania przestępczości oraz ochrony bezpieczeństwa obywateli i porządku publicznego” przedstawił Starosta Pan Andrzej Pospieszyński.

Poinformował, że zgodnie z ustawą z dnia 5 czerwca 1998. o samorządzie powiatowym, powiat wykonuje zadania publiczne o charakterze ponadgminnym w zakresie porządku publicznego i bezpieczeństwa obywateli. W Powiecie Gostyńskim te zadania realizuje Komisja Bezpieczeństwa i Porządku powołana Zarządzeniem Nr 12/08 Starosty Gostyńskiego z dnia 21 lutego 2008. Wyżej wymieniona ustawa nakłada na komisję (art. 38 a, ust. 2 pkt 3) obowiązek przygotowania projektu powiatowego programu zapobiegania przestępczości oraz porządku publicznego i bezpieczeństwa obywateli. Projekt ten zgodnie z art. 12, pkt 9b wspomnianej ustawy Rada Powiatu przyjmuje w drodze uchwały.

Wiceprzewodniczący Komisji Samorządowo- Organizacyjnej i Porządku Publicznego Pan Zdzisław Kowalczyk poinformował, że Komisja zaopiniowała projekt uchwały pozytywnie.

Radny Pan Jarosław Jędrkowiak przyznał, że przeczytał program, który brzmi bardzo ambitnie. Zwrócił uwagę na pierwsze zdania, w których czytamy: *„Do ustalenia pełnego obrazu zagrożeń i potrzeb społecznych w dziedzinie bezpieczeństwa niezbędne są, poza informacją statystyczną, m.in.: rzetelne badania opinii publicznej”*. Zapytał, czy będzie to stanowiło punkt wyjścia dla dalszych analiz i czy będą to badania zewnętrzne.

Starosta Pan Andrzej Pospieszyński powiedział, że nie wszystkie badania muszą być prowadzone zewnętrznie. W Starostwie funkcjonuje Biuro Zarządzania Kryzysowego, które może też zajmować się badaniem stanu bezpieczeństwa, bo stały monitoring jest jednym z ich obowiązków. Istnieje możliwość zlecenia niektórych badań na zewnątrz, pod warunkiem, że nie będą to wielkie koszty.

Radny Pan Jarosław Jędrkowiak powiedział, że pyta o to, gdyż orientuje się w kosztach takich badań.

Starosta Pan Andrzej Pospieszyński dodał, że również Komendant Powiatowy Policji może udzielić pewnych informacji na ten temat.

Zastępca Komendanta Powiatowego Policji Pan Michał Domagalski zapewnił, że badania prowadzone są dwutorowo. Komenda w dwóch miejscach- w Krobi oraz w siedzibie KPP w Gostyniu monitoruje na co dzień „możliwości ocenne” społeczeństwa wobec naszej działalności. Inne badania to badania ogólnokrajowe prowadzone przez instytucje, za które płaci Komenda Główna Policji oraz finansowane są z funduszy unijnych. Dodatkowo można przeprowadzić badania lokalne, o ile będą na to środki.

Radny Pan Jarosław Jędrkowiak zapytał, czy na stronach policji są badania dotyczące opinii mieszkańców naszego powiatu związane z bezpieczeństwem.

Zastępca Komendanta Powiatowego Policji Pan Michał Domagalski wyjaśnił, że badania dotyczą województwa, powiat gostyński również bierze w nich udział.

Radny Pan Jarosław Jędrkowiak zapytał, czy są to badania ankietarskie.

Zastępca Komendanta Powiatowego Policji Pan Michał Domagalski potwierdził, że są to badania ankietarskie prowadzone przez jedną z instytucji. Badania dotyczą całego województwa, gdyż Komendę Główną interesują poszczególne województwa, a nie poszczególne powiaty.

Radny Pan Jarosław Jędrkowiak zwrócił uwagę, że można przeprowadzić badanie dotyczące całego kraju posługując się tysiącem respondentów. Zapytał, czy badania są robione analizując każdy powiat z osobna, czy też biorą pod uwagę specyfikę całego województwa.

Zastępca Komendanta Powiatowego Policji Pan Michał Domagalski wyjaśnił, że badana jest specyfika województwa.

Starosta Pan Andrzej Pospieszyński zwrócił uwagę, że podobnie jak trudno mówić o bezrobociu w obrębie gminy tak trudno mówić o przestępczości na terenie powiatu. Łatwiej podzielić terytorium na dużą aglomerację i prowincję. Monitoring to dodatkowa działalność. Zarówno policja, jak i biuro zarządzania kryzysowego przyjmuje sygnały po wszelkich zwiększonych zagrożeniach.

Radny Pan Krzysztof Wachowiak powiedział, że jako osoba w ostatnim czasie pokrzywdzona, czytał program dokładnie. Pisze się, że na terenie powiatu gostyńskiego w sektorze gospodarczym przeważa rolnictwo. Przeglądając pod tym kątem program, nie spostrzegł nic związanego z rolnictwem. Znalazł jedynie punkt -rozwój rozwiązań technicznych na rzecz bezpieczeństwa.

Starosta Pan Andrzej Pospieszyński potwierdził, że na złodzieja nie ma 100- procentowego lekarstwa. Wykrywalność policji w naszym powiecie jest jedną z lepszych w województwie. Co do tego, jakie metody są najlepsze co do pilnowania własnego gospodarstwa- to w tej dziedzinie nie jest specjalistą.

Zastępca Komendanta Powiatowego Policji Pan Michał Domagalski poinformował, że program „Bezpieczna wieś” jest zawarty w programie „Razem bezpieczniej”. W zakresie „Razem bezpieczniej” Komenda prowadzi 6 programów prewencyjnych. W zakresie rozwiązań technicznych zabezpieczających gospodarstwo Radny, podczas wizyty w Komendzie, mógł zwrócić się o przedstawienie takich rozwiązań, co zostałyby wykonane. Można również zapytać o możliwości zabezpieczenia swojego działkowego. Co do wykrywalności- Komenda ma najwyższą wykrywalność w województwie wielkopolskim- 92% za 2008 rok. Według współczynnika przestępczości na 10.000 obywateli Komenda zajmuje 3 miejsce w województwie.

Radny Pan Krzysztof Wachowiak podziękował za informacje, jednak zwrócił uwagę, że to nie jest tak, jak w amerykańskich filmach. To nie jest pierwsza kradzież w jego gospodarstwie, technika w tym czasie bardzo poszła do przodu.

Zastępca Komendanta Powiatowego Policji Pan Michał Domagalski odpowiedział, że najważniejsze jest to, że Komenda zmierza do wykrycia sprawcy, który już niedługo zostanie zatrzymany.

Radny Pan Jarosław Jędrkowiak zwrócił uwagę na zapis na stronie 7 Programu pkt 7: „Wypracowanie mechanizmów współpracy między administracją samorządową, Policją wraz

z prywatnymi przewoźnikami, w szczególności korporacjami taksówkowymi.” Zauważył, że korporacji taksówkowych nie ma w powiecie gostyńskim.

Przewodniczący Rady Pan Robert Marcinkowski zapytał, czy traktować to jako wniosek. Zauważył, że korporacje mogą się pojawić, wówczas będzie trzeba zmieniać program.

Radny Pan Jarosław Jędrkowiak poinformował, że nie jest to wniosek.

Uchwała Nr XXV/203/09 w sprawie uchwalenia „Powiatowego programu zapobiegania przestępczości oraz ochrony bezpieczeństwa obywateli i porządku publicznego” została podjęta w wyniku głosowania- 18 głosów „za”. 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu wzięło udział 18 radnych.

Przewodniczący Rady Pan Robert Marcinkowski ogłosił półgodzinna przerwę. Poprosił Komisję Budżetu, Inwestycji i Rozwoju Gospodarczego o zaopiniowanie w trakcie przerwy projektu uchwały Rady w sprawie udzielenia pomocy finansowej dla Gminy Pogorzela.

Obrady wznowiono o godz. 15:10

Ad. 8 f)

Projekt uchwały w sprawie utworzenia Liceum Ogólnokształcącego dla Dorosłych w Zespole Szkół Rolniczych w Grabonogu przedstawił Wicestarosta Pan Janusz Sikora.

Poinformował, że z inicjatywą utworzenia szkoły wystąpił dyrektor Zespołu Szkół Rolniczych w Grabonogu. Nowy typ szkoły poszerzy ofertę edukacyjną dla absolwentów szkół podstawowych i gimnazjów zainteresowanych uzupełnieniem wykształcenia na poziomie szkoły ogólnokształcącej. Jednocześnie utworzenie bezpłatnej szkoły dla dorosłych pozwoli młodym bezrobotnym nie posiadającym własnych dochodów, w wysokości wystarczającej na korzystanie z płatnych ofert nauczania, na dalsze kształcenie. Ponadto istnienie nowego typu szkoły rzutować będzie pozytywnie na poziom wykształcenia na terenie Powiatu.

Przewodniczący Komisji Spraw Społecznych Pan Alfred Siama poinformował, że Komisja zaopiniowała projekt uchwały pozytywnie.

W dyskusji głosu nie zabrano.

Uchwała Nr XXV/204/09 w sprawie utworzenia Liceum Ogólnokształcącego dla Dorosłych w Zespole Szkół Rolniczych w Grabonogu została podjęta w wyniku głosowania- 18 głosów „za”. 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu wzięło udział 18 radnych.

Ad. 8 g)

Projekt uchwały w sprawie utworzenia Liceum Uzupelniajacego dla Doroslých w Zespole Szkół Rolniczych w Grabonogu przedstawil Wicestarosta Pan Janusz Sikora.

Poinformowal, ze z inicjatywą utworzenia szkoły wystapil dyrektor Zespołu Szkół Rolniczych w Grabonogu. Nowy typ szkoły poszerzy ofertę edukacyjną dla absolwentów zasadniczych szkół zawodowych zainteresowanych uzupelnieniem wykształcenia na poziomie szkoły ogólnokształcącej. To propozycja dla osób, które chcą zdobyć średnie wykształcenie nie rezygnując z pracy i codziennych obowiazków. Wiemy jak istotną rolę odgrywa dzisiaj ukończenie szkoły średniej i uzyskanie świadectwa dojrzałości. Ukończenie Liceum Uzupelniajacego daje jednocześnie szansę na zdobycie lepszej pracy, otwiera drogę do dalszego kształcenia. Ponadto istnienie nowego typu szkoły rzutować będzie pozytywnie na poziom wykształcenia na terenie Powiatu.

Wicestarosta zložyl wniosek o dokonanie poprawki polegajacej na zmianie kolejności zapisu nazwy szkoły z „Liceum Uzupelniajace” na „Uzupelniajace Liceum”. Zmiany nalezy dokonac w projekcie uchwały oraz załączniku.

Przewodniczacy Komisji Spraw Społecznych Pan Alfred Siama poinformowal, ze Komisja zaopiniowala projekt uchwały pozytywnie.

Wniosek Wicestarosty zostal przyjetý w wyniku głosowania- 18 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujacych się”.

W głosowaniu wzięlo udział 18 radnych.

Uchwała Nr XXV/205/09 w sprawie utworzenia Uzupelniajacego Liceum dla Doroslých w Zespole Szkół Rolniczych w Grabonogu została podjeta w wyniku głosowania- 18 głosów „za”. 0 głosów „przeciw”, 0 głosów „wstrzymujacych się”.

W głosowaniu wzięlo udział 18 radnych.

Ad. 8 h)

Projekt uchwały w sprawie wyrażenia zgody na wartość jednego punktu w złotych dla jednostek organizacyjnych powiatu gostyńskiego przedstawil Wicestarosta Pan Janusz Sikora.

Poinformowal, ze Zarząd przedklada projekt uchwały w sprawie wyrażenia zgody na wartość jednego punktu w złotych dla następujących jednostek organizacyjnych powiatu gostyńskiego:

1. Zespół Szkół Zawodowych w Gostyniu
2. Zespół Szkół Rolniczych w Grabonogu
3. Powiatowy Zarząd Dróg w Gostyniu
4. Zespół Szkół Ogólnokształcących i Zawodowych w Krobi
5. Powiatowy Ośrodek Dokumentacji Geodezyjnej i Kartograficznej w Gostyniu
6. Powiatowe Centrum Pomocy Rodzinie w Gostyniu

7. Dom Pomocy Społecznej w Zimnowodzie

Wyrażenie przez Radę Powiatu zgody na zaproponowaną przez Dyrektorów wartość jednego punktu w złotych pozwoli na prawidłowe ustalenie wysokości wynagrodzeń dla pracowników ww. jednostek organizacyjnych, a ponadto spowoduje, że wynagrodzenia pracowników zatrudnionych na podobnych stanowiskach w jednostkach organizacyjnych staną się porównywalne. Zgodnie z § 3 ust. 4 rozporządzenia Rady Ministrów z dnia 2 sierpnia 2005 r. w sprawie zasad wynagradzania pracowników samorządowych zatrudnionych w jednostkach organizacyjnych jednostek samorządu terytorialnego wartość jednego punktu ustala pracodawca w porozumieniu z Radą Powiatu.

Przewodniczący Komisji Budżetu, Inwestycji i Rozwoju Gospodarczego Pan Henryk Sadzki poinformował, że Komisja zaopiniowała projekt uchwały pozytywnie.

Przewodniczący Komisji Spraw Społecznych Pan Alfred Siama poinformował, że Komisja zaopiniowała projekt uchwały pozytywnie.

W dyskusji głosu nie zabrano.

Uchwała nr XXV/206/09 w sprawie wyrażenia zgody na wartość jednego punktu w złotych dla jednostek organizacyjnych powiatu gostyńskiego 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 nabycia udziałów w Samorządowym Funduszu Poręczeń Kredytowych Sp. z o.o. w Gostyniu przedstawił Członek Zarządu Pan Jerzy Ptak.

Mając na uwadze pomyślność przedsiębiorstw i całej lokalnej gospodarki powiatu gostyńskiego oraz wzrastającą ilość podmiotów gospodarczych, a także możliwość dofinansowania z Banku Gospodarstwa Krajowego w Warszawie, celowym jest zwiększenie kapitału własnego Funduszu. W związku z tym Zarząd proponuje, by Powiat Gostyński zwiększył ilość udziałów w Funduszu ze 180 do 220 poprzez nabycie 40 udziałów. Dodał, że pod względem ilości udziałów, po przyjęciu uchwały, Powiat Gostyński miałby ich 220, Powiat Kościański 100 i Powiat Rawicki- 40.

Przewodniczący Komisji Budżetu, Inwestycji i Rozwoju Gospodarczego Pan Henryk Sadzki poinformował, że Komisja zaopiniowała projekt uchwały pozytywnie.

Radny Pan Jarosław Jędrkowiak zapytał, na terenie jakiego powiatu jest najwięcej zainwestowanych środków, jeżeli chodzi o poręczenia.

Członek Zarządu Pan Jerzy Ptak odpowiedział, że największa ilość udziałów posiada Powiat Gostyński- 1160, drugie miejsce- Powiat Krotoszyński 660, trzecie jest Leszno. Znikomy jest udział Powiatu Leszczyńskiego- 95. Przed kilkoma miesiącami do Funduszu dołączyło Miasto i Gmina Ostrów Wlkp.- 500 udziałów.

Uchwała Nr XXV/207/09 w sprawie nabycia udziałów w Samorządowym Funduszu Poręczeń Kredytowych Sp. z o.o. w Gostyniu została podjęta w wyniku głosowania- 18 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu wzięło udział 18 radnych.

Ad. 8 j)

Projekt uchwały w sprawie udzielenia pomocy finansowej dla Gminy Pogorzela przedstawiła Skarbnik Powiatu Pani Eleonora Gościński.

Burmistrz Gminy Pogorzela zwrócił się z prośbą o dofinansowanie w kwocie 100.0000 zł budowy boiska wielofunkcyjnego przy ZSOiZ Pogorzeli. Gmina Pogorzela zabezpieczyła kwotę 100.000 zł w swoim budżecie. Gmina występuje o dofinansowanie do Ministerstwa Sportu i Turystyki w Warszawie. Teren szkoły jest własnością Gminy Pogorzela, stąd Zarząd Powiatu nie może być inwestorem. W związku z powyższym Zarząd proponuje udzielić Gminie Pogorzela pomocy finansowej. Środki na ww. zadanie zostaną ujęte w budżecie powiatu z wolnych środków.

Przewodniczący Komisji Budżetu, Inwestycji i Rozwoju Gospodarczego- Przewodniczący Pan Henryk Sadzki poinformował, że Komisja zaopiniowała projekt uchwały pozytywnie.

Przewodniczący Komisji Spraw Społecznych Pan Alfred Siama poinformował, że Komisja zaopiniowała projekt uchwały pozytywnie.

W dyskusji głosu nie zabrano.

Uchwała Nr XXV/208/09 w sprawie udzielenia pomocy finansowej dla Gminy Pogorzela została podjęta w wyniku głosowania- 18 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu wzięło udział 18 radnych.

Ad. 9)

Odpowiedzi na zapytania.

Starosta Pan Andrzej Pospieszynski odpowiadając na zapytanie radnego Pana Krzysztofa Wachowiaka dotyczące budynku ośrodka zdrowia w Gostyniu powiedział, że projekt zagospodarowania parteru przedstawiła Pani, która również projektowała modernizację szpitala

w Gostyniu. W tej chwili została podpisana umowa na wykonanie ścisłej koncepcji i dalszej części projektu przebudowy budynku na potrzeby zakładu opiekuńczo- leczniczego. Środki na ten cel będą pochodziły z pieniędzy zaplanowanych na modernizację szpitala- w tym roku będzie to kwota ok. 50.000 zł. Zadanie będzie realizowane w latach 2009- 2010. Po otrzymaniu kosztorysu powiat będzie planował wydatki. Przetarg zostanie zakończony w przyszłym roku, koszty związane z adaptacją byłyby ponoszone w przyszłym roku.

Dyrektor Powiatowego Zarządu Dróg w Gostyniu Pan Grzegorz Mayer odpowiadając na zapytanie Przewodniczącego Rady Pana Roberta Marcinkowskiego wyjaśnił, że sygnalizacja świetlna ustawiona na skrzyżowaniu w Gostyniu jest zgodna z wytycznymi i normami obowiązującymi w Polsce. Od kilku lat w sygnalizatorach nie stosuje się żadnych żarówek, lecz diody i soczewki. Jakakolwiek ingerencja, zmiana mocy na mniejszą spowodowałaby zakłócenia w systemie sterowania. Poinformował też, że w dniu dzisiejszym był w Generalnej Dyrekcji Dróg w Poznaniu, gdzie rozmawiał na ten temat. Osoby te wykazały zdziwienie, gdyż zamontowali już kilkadziesiąt sztuk takich sygnalizatorów w całym województwie, nikt nie zgłaszał jakichkolwiek uwag co do ostrości świateł. Dodał, że światła działają dopiero dwa miesiące, a z biegiem czasu soczewki będą zakurzone, co zmniejszy jasność świateł. Dodatkowo przyczyną dyskomfortu kierowców może być słaba jakość oświetlenia skrzyżowania lampami słupowymi.

Starosta Pan Andrzej Pospieszyński odpowiadając na pytanie radnego Pana Mirosława Walusia zwrócił uwagę, że obecny jest na sesji Zastępcy Dyrektora PUP. Ponadto tematyka ta została wpisana do planu pracy Rady.

Zastępca Dyrektora Powiatowego Urzędu Pracy Pan Andrzej Czupryński przyznał, że niewątpliwie występuje kryzys, który jest widoczny w mediach. W kraju bezrobocie na grudzień 2008 r. wynosiło 9,5 %, w województwie wielkopolskim- 6,4 %, w powiecie gostyńskim- 10,8%. W podregionie leszczyńskim bezrobocie wynosiło 6,6%. Na podstawie tych danych trudno wywnioskować, czy mamy kryzys. Prowadzony jest stały monitoring- każdego dnia ewidencja przekazuje informacje o sytuacji, o nowo zarejestrowanych bezrobotnych. W grudniu 2008 roku liczba bezrobotnych wynosiła 3.361 osób, w tym kobiet 1.917. Zarejestrowano 521 nowych osób, z prawem do zasiłku 710 osób. Status bezrobotnego utraciło 439, w tym 247 osób podjęło pracę. Pracodawcy zgłosili 62 oferty pracy. Na koniec stycznia liczba bezrobotnych wynosiła 3.785 osób, w tym kobiet 2.076. Zarejestrowano 778 osób bezrobotnych, co jest liczbą większą w stosunku do grudnia. Dyrektor wyjaśnił, że w miesiącach zimowych zawsze wzrasta bezrobocie. Ponadto zmieniły się przepisy dotyczące bezrobotnych, które obecnie są dla nich bardziej niekorzystne. Jeżeli bezrobotny nie stawi się na wizytę wyznaczoną przez PUP, to zostaje wykreślony na 4 miesiące- do tej pory był wykreślany na 3 miesiące. W styczniu status bezrobotnego utraciło 354 osób, w tym 176 podjęło pracę. Zgłoszono 55 ofert pracy. Ponadto Dyrektor zwrócił uwagę na liczbę osób powracających z zagranicy- w 2008 roku były to 103 osoby. Analizując dane w subregionie leszczyńskim nie można powiedzieć, że sytuacja się drastycznie pogorszyła.

Radny Pan Jarosław Jędrkowiak zapytał, czy PUP prowadzi działania prewencyjne polegające na tym, że jest w stałym kontakcie z dużymi pracodawcami oraz czy ma informacje o planowanych grupowych zwolnieniach.

Zastępca Dyrektora Powiatowego Urzędu Pracy Pan Andrzej Czupryński wyjaśnił, że działania te podejmowane są w ramach monitoringu. Ponadto obowiązkiem pracodawcy jest informowanie Urzędu o zwolnieniach grupowych. W tej chwili zwolnienia dotyczą pracowników mających umowy na czas określony- nie przedłuża się im umów. W Urzędzie jest zatrudniony pracownik, który utrzymuje stały kontakt z przedsiębiorcami.

Radny Pan Jarosław Jędrkowiak powiedział, że ostatnio pojawiła się informacja o firmie z Poznania, która daje ofertę zatrudnienia dla kilkuset pracowników oraz firm jako podwykonawców.

Zastępca Dyrektora Powiatowego Urzędu Pracy Pan Andrzej Czupryński powiedział, że Urząd jest w stałym kontakcie z sąsiednimi urzędami pracy, z którymi wymieniają opinie o pracodawcach, szczególnie tych nie wywiązujących się z zawartych umów. Dodał, że nie ma informacji o tej firmie z Poznania. Dyrektor wyraził opinię, że jego zdaniem bezrobocie wzrośnie do ok. 13%, ale nie osiągnie poziomu sprzed kilku lat.

Starosta Pan Andrzej Pospieszynski dodał, że działają instrumenty, które pomagają osobom już dotkniętym bezrobociem. Programy, które były realizowane będą i zapewne realizowane w tym roku. Odbyły się też dwa spotkania z przedsiębiorcami organizowane przez Burmistrza Gostynia na temat rynku pracy. Przewidziane na ten rok inwestycje we wszystkich samorządach działających na terenie powiatu gostyńskiego wynoszą ok. 60 mln zł., co generuje pracę dla przedsiębiorców.

Zastępca Dyrektora Powiatowego Urzędu Pracy Pan Andrzej Czupryński poinformował, że od 1 lutego br. zmiana uległa ustawa, w wyniku której urzędy pracy muszą zmienić regulaminy dotacji. Dodał, że w 2006 r. na aktywizację bezrobotnych urząd wydał 4.641.000 zł, w 2007- 6.126.000 zł, w 2008- 7.134.000 zł. W tym roku przewiduje się, że będzie to podobna kwota.

Radny Pan Jarosław Jędrkowiak zauważył, że wsparcie dla bezrobotnych wynika z dużego PKB. W tej chwili niektórzy twierdzą, że PKB znajduje się na poziomie 0-1 %, co może mieć odbicie w środkach przekazywanych na aktywizację osób bezrobotnych.

Zastępca Dyrektora Powiatowego Urzędu Pracy Pan Andrzej Czupryński przyznał, że tak może być, wobec czego niezbędne są oszczędności.

Ad. 10)

Wnioski i oświadczenia radnych.

Radny Pan Krzysztof Wachowiak wystąpił z wnioskiem o zaproszenie przedstawicieli Ministerstwa Rolnictwa w związku z sytuacją w mleczarstwie. W minioną środę Rada Spółdzielni znowu obniżyła cenę mleka na 9,11 gr. Dodał, że prośbę swoją kierował też do przedstawicieli PSL-u, aby zaprosili kogoś i wytłumaczyli, co robią w tej sprawie oraz co robi Komisja Europejska.

Ad. 11)

Wolne głosy.

Przewodniczący Rady Powiatu Pan Robert Marcinkowski poinformował o pismach, jakie wpłynęły na jego ręce:

- Ø W odpowiedzi na apel w sprawie reorganizacji sądów wpłynęło pismo Senator RP Pani Małgorzaty Adamczak oraz pismo z Ministerstwa Sprawiedliwości- Departament Organizacyjny. Sędzia Karol Dałek pisze między innymi: *„Z posiadanych informacji wynika, że w sądownictwie powszechnym występują znaczne różnice w zakresie wielkości poszczególnych apelacji, okręgów i sądów, przy czym nie tyle pod względem obszarów ich właściwości, co liczby wpływających spraw, a tym samym wielkości struktur organizacyjnych, obciążenia sędziów i etatyzacji. Ponadto, analiza wpływu, załatwienia i pozostałości spraw wskazuje, iż w sądach występuje strukturalna zaległość, rzutująca negatywnie na ocenę funkcjonowania sądownictwa powszechnego. Dlatego też w interesie wymiaru sprawiedliwości jest jak najszybsza likwidacja tej zaległości przy wykorzystaniu istniejących nakładów. Jednym z kierunków prowadzonych w Ministerstwie Sprawiedliwości prac jest ocena wpływu uproszczenia struktur organizacyjnych sądów powszechnych na sprawność postępowania.(...) Reasumując pragnę podkreślić, że wymienione zagadnienia są jedynie przedmiotem prac analitycznych oraz koncepcyjnych i Minister Sprawiedliwości nie podjął dotychczas decyzji o zakresie i kierunku wprowadzenia systemowych zmian organizacyjnych w sądownictwie powszechnym. Aktualnie nie prowadzi się więc prac legislacyjnych mających na celu likwidację sądów rejonowych, w tym Sądu Rejonowego w Gostyniu.”*
- Ø W odpowiedzi na apel w sprawie podjęcia działań zmierzających do zmian przepisów prawa dyskryminujących osoby niepełnosprawne wpłynęło pismo Józefa Rackiego- posła na Sejm RP, który informuje, że materiał przesłany wykorzysta w pracach Komisji Infrastruktury: *„W porządku obrad Komisji znajdują się między innymi zmiany ustawy- Prawo o ruchu drogowym. Znając problem osób niepełnosprawnych będę zabiegał o dokonanie zmian ułatwiających życie ludziom dotkniętym przez los.”*
- Ø W odpowiedzi na apel w sprawie kart parkingowych pismo nadesłała Małgorzata Adamczak- Senator RP, która zapewnia, że również będzie w tej sprawie interweniować: *„(...) chciałabym zapewnić, że prace nad zmianą w ustawie Prawo o ruchu drogowym są przygotowywane. Projekt zmiany to inicjatywa senacka. Komisje senackie skończyły pracę na projektem zmiany dotyczącej karty parkingowej dla osób niepełnosprawnych i omawiany projekt trafił już do komisji sejmowych. O wynikach prac niezwłocznie Państwa poinformuję.”*
- Ø Pismo Państwowej Inspekcji Pracy, która prosi „o udzielenie informacji o oczekiwanym przez Radę Powiatu Gostyńskiego sposobie realizacji uchwał dotyczących podniesienia wartości jednego punktu w złotych do ustalania wysokości wynagrodzenia zasadniczego pracowników zatrudnionych w jednostkach organizacyjnych jednostek samorządu

terytorialnego, w szczególności w domach pomocy społecznej.” Ten problem stawiany jest w związku z ustaleniami kontroli w DPS Chumiętki, jednak podobne zagadnienia występują w innych jednostkach. Po konsultacji z radcą prawnym starostwa została udzielona odpowiedź o treści: *„W związku z pismem pokontrolnym Pana Inspektora dotyczącym regulacji wynagrodzeń w Domu Pomocy Społecznej w Chumiętkach, a także ogólnie w Domach Pomocy Społecznej na terenie Powiatu Gostyńskiego, wyjaśniam że jako przewodniczący Rady Powiatu Gostyńskiego nie posiadam kompetencji, aby udzielić odpowiedzi na pytania Pana Inspektora. Rada Powiatu zgodnie z dyspozycją wynikającą z rozporządzenia Rady Ministrów dokonuje jedynie zajęcia stanowiska co do wysokości jednego punktu w złotych. Wysokość punktu określa pracodawca w porozumieniu z Radą Powiatu, tak więc po zajęciu stanowiska przez Radę w tej kwestii, pracodawca ustala wysokość wynagrodzenia w porozumieniu z pracownikami. Rada Powiatu spełnia w niniejszym stanie faktycznym wyłącznie rolę opiniodawczą w bardzo wąskim zakresie problemu. Uchwałę realizuje dyrektor domu pomocy społecznej, jako pracodawca, który ma do tego prawo wyłączne. Ewentualne pytania i zastrzeżenia winny więc być kierowane do Niego. Wobec przedstawionego stanu prawnego, Rada Powiatu nie posiada więc kompetencji, aby udzielić odpowiedzi na postawione przez Pana Inspektora pytania.”*

- Ø Pismo NFZ Wielkopolski Oddział Wojewódzki w Poznaniu, które informuje o zweryfikowanych, zapłaconych oraz pozostających do zapłaty świadczeniach opieki zdrowotnej, udzielonych poszkodowanym w wypadkach komunikacyjnych przez Samodzielny Publiczny Zespół Opieki Zdrowotnej w Gostyniu, dla którego Rada Powiatu Gostyńskiego jest organem założycielskim. Wykazana kwota 66 634,68 zł świadczeń nie rozliczonych nie obejmuje świadczeń wykonanych na rzecz poszkodowanych w wypadkach komunikacyjnych w SOR lub Izbie Przyjęć. Świadczeniodawcy mogą rozliczać te świadczenia według rzeczywistych uzasadnionych kosztów leczenia i pozyskiwać dodatkowe środki z WOW NFZ do dyspozycji.

Dyrektora SP ZOZ w Gostyniu wyjaśnił, że świadczenia zostały rozliczone i przekazał kopie faktur. .

- Ø Informację Najwyższej Izby Kontroli o wynikach kontroli rozpoznawczej działalności wybranych powiatów województwa wielkopolskiego w zakresie ochrony praw konsumentów. Kontrola nie objęła Powiatu Gostyńskiego.

Wszystkie pisma znajdują się do wglądu w Biurze Rady.

Przewodniczący Rady poinformował też o wyjeździe do Dzierżoniowa 26 lutego 2009 r. Radni zainteresowani wyjazdem proszeni są o wpisywanie się na listę.

Członek Zarządu Pan Jerzy Ptak powiedział, że ma wątpliwość, czy udzielił prawidłowej odpowiedzi na pytanie radnego Jędrkowiaka w sprawie Funduszu Poręczeń Kredytowych. Wyjaśnił, że ze względu na wielkość udzielonych poręczeń Powiat Gostyński otrzymał najwyższą

ilość- ponad 16 mln zł, Powiat Krotoszyński- 8 mln zł, Miasto Leszno- 5,5 mln zł, Powiat Leszczyński- 5 mln zł, Powiat Rawicki- 6 mln zł, Powiat Kościański- 4,3 mln zł.

Radny Pan Stanisław Zaremba zapytał o termin modernizacji drogi Kunowo- Gostyń.

Starosta Pan Andrzej Pospieszyński poinformował, że przedwczoraj uczestniczył w spotkaniu z Marszałkiem Województwa Wielkopolskiego z udziałem Dyrektora Zarządu Dróg Wojewódzkich i Dyrektora Departamentu odpowiedzialnego za infrastrukturę. Spotkanie odbyło się z inicjatywy Burmistrza Dolska, Burmistrza Gostynia oraz Starosty Śremskiego w sprawie modernizacji przedmiotowej drogi. Przepisy o ochronie środowiska spowodowały opóźnienie inwestycji. Dyrektor Zarządu Dróg poinformował, że modernizacja ma obejmować również odcinek drogi Kunowo- Gostyń oraz zapewniał, że w tym roku rozpocznie się budowa obwodnicy Krobi. Modernizacja odcinka Dolsk- Śrem i dalej do Gostynia przewidywana jest w 2010 roku. Środki unijne zostały przyznane, nie zakończone są natomiast sprawy proceduralne, a szczególnie operaty ochrony środowiska. Dyrektor przestrzegwał, że terminy te mogą ulec zmianie ze względu na blokowanie inwestycji przez pojedyncze osoby.

Radny Pan Kazimierz Musielak podziękował za okazane zrozumienie i wsparcie w trakcie choroby.

Wicestarosta Pan Janusz Sikora poinformował, że na sali posiedzeń obecni są Dyrektor SP ZOZ Pan Piotr Miadziołko oraz Zastępca ds. medycznych Pan Marcin Hańczewski.

Dyrektor SP ZOZ Pan Piotr Miadziołko przedstawił prezentację multimedialną podsumowującą działania podjęte w 2008 roku oraz ukazującą plany na przyszłość. Poinformował, że liczba leczonych pacjentów w SP ZOZ w 2006 r. wynosiła 9.710 pacjentów, w 2007 r. – 9.663 pacjentów, w 2008 r. – 9.701 pacjentów.

Działania zrealizowane w 2008:

- Ø Reorganizacja pracy w Administracji Szpitala- wydzielenie działu ds. marketingu i zamówień publicznych, połączenie dwóch działów i utworzenie jednego Działu Organizacji i Rozliczeń Świadczeń Medycznych.
- Ø Zniesienie dyżurów lekarskich w Oddziale dla Przewlekłe Chorych w Poniecu. Zastąpienie dyżurów lekarskich tzw. gotowościami.
- Ø Wynegocjowanie niższej stawki za pranie. Oszczędność miesięczna w wysokości ok. 2 500 zł – poprzednia cena 3,48 zł/kg, obecna cena 3,04 zł/kg.
- Ø Złożenie wniosku do Ministerstwa Zdrowia w celu pozyskania dwóch nowych karettek pogotowia. Wniosek przeszedł pozytywnie część formalną.
- Ø Podpisanie kontraktu z NFZ na usługi w zakresie gastrokopii i kolonoskopii. Do 2009 r. szpital nie posiadał kontraktu na w/w usługi – kwota ok.. 64 000 zł / pół roku.
- Ø Uzyskanie Akredytacji dla Oddziału Chirurgicznego. Akredytacja daje możliwość specjalizacji dla lekarzy w Oddziale Chirurgicznym. Obecnie Szpital posiada jeszcze akredytację Oddziału Wewnętrzny.

- Ø Złożenie wniosku do PFRON o dofinansowanie wymiany windy szpitalnej. Obecna winda jest bardzo stara i dlatego istnieje potrzeba wymiany jej na nową
- Ø Wymiana okien w budynku Administracji. Wymiana była konieczna ze względu na oszczędności na ogrzewaniu, stare okna były bardzo nieszczelne, co powodowało dużą utratę ciepła w sezonie grzewczym.
- Ø Zatrudnienie dwóch ortopedów na umowach cywilno - prawnych w Oddziale Chirurgicznym. W ramach Oddziału Chirurgicznego prowadzone są zabiegi Ortopedyczne.
- Ø Podpisanie umowy z prokuraturą w Poznaniu na wykonywanie sekcji zwłok. Dotychczas SP ZOZ świadczył te usługi bezpłatnie – około 2 100 / mies.
- Ø Zabezpieczenie karetki specjalistycznej przez lekarza 24 h na dobę. Lekarz, który zabezpiecza karetkę specjalistyczną przybywa od rana w CPR

Czas dojazdu karetek systemu Ratownictwa Medycznego.

W 2008 r. było 5009 wyjazdów łącznie z transportami. Do zachorowań i nagłych zdarzeń było 3705 wyjazdów. W Gostyniu wyjazdów było 1267. Poza Gostyń było 2438 wyjazdów.

Średnie czasy dojazdów:

w Gostyniu:

0—8 min. —1078 wyjazdów
 9 — 15 min. — 140 wyjazdów
 16—20minut—20 wyjazdów
 powyżej 20 min—29 wyjazdów

poza Gostyń:

0—8min.—733 wyjazdy
 9—15 min.— 1271 wyjazdów
 16—20 minut—248 wyjazdów
 powyżej 20 min 186 wyjazdów

- Ø Przeniesienie usług w zakresie rehabilitacji i fizjoterapii do pomieszczeń przy ul. Wrocławskiej. Zakup nowego sprzętu i rozszerzenie usług w zakresie Rehabilitacji i Fizjoterapii o nowe, np. masaże wodne kończyn górnych i dolnych. Łatwiejszy dostęp dla pacjentów ambulatoryjnych.
- Ø Utworzenie szkoły rodzenia przy Oddziale Ginekologiczno – Położniczym. 2007 r. – 664 porody, 2008 r. – 760 porodów.
- Ø Poprawa współpracy z lekarzami rodzinnym. Zorganizowanie spotkania celem omówienia bieżących problemów i lepszej współpracy:
 - wprowadzenie karty informacyjnej Izby Przyjęć
 - wystawianie skierowań do specjalistów z SP ZOZ Gostyń

- omówienie zasad kierowania na gastroskopię i kolonoskopię
 - spotkania będą organizowane przynajmniej raz na kwartał
- Ø Pozyskanie sprzętu medycznego dla karet systemu ratownictwa medycznego: respirator, deska ortopedyczna, kołnierz ortopedyczny dla dorosłych i dzieci, szyny Kramera. Sprzęt został pozyskany z Fundacji Św. Krzysztofa przez personel Ratownictwa Medycznego.

Działania do zrealizowania w najbliższym czasie celem podniesienia poziomu świadczonych usług i rozszerzenia ich zakresu.

1. Przeniesienie Oddziału dla Przewlekłe Chorych z Ponieca do budynków przy ul. Wrocławskiej w Gostyniu (przekształcenie w ZOL – Zakład Opiekuńczo – Lecznicy).
2. Utworzenie w ramach Oddziału Chirurgicznego pododdziału Ortopedii i Traumatologii Ruchu – w tym celu wymagane jest utworzenie nowej sali operacyjnej
3. Przeniesienie Izby Przyjęć na miejsce Oddziału Chirurgii Dziecięcej, utworzenie Chirurgii Dziecięcej z części Oddziału Położniczo – Ginekologicznego.
4. Zakup tomografu komputerowego i utworzenie pracowni tomografii komputerowej. Wstępna wycena zakupu tomografu wraz z adaptacją pomieszczeń w 2008 r. około 2 000 000 zł. Obecna wycena przy wzroście kursu waluty około 3 000 000 zł

Zakup sprzętu medycznego dla potrzeb SP ZOZ.

Zakupiono:

- Ø Nowe USG
- Ø Defibrylator dla potrzeb bloku operacyjnego – wymóg NFZ
- Ø Kardiomonitor dla potrzeb Oddziału Chirurgicznego
- Ø Sprzęt dla potrzeb rehabilitacji i fizjoterapii

aparatus do elektroterapii, stół rehabilitacyjny z elektr. Regulacją wysokości, kabina do ćwiczeń, aquavibron, stacjonarny stół rehabilitacyjny, lampa sollux, rotor do ćwiczeń kończyn dolnych i górnych, tabela do ćwiczeń manualnych bez obciążenia, wanna do kąpieli wirowej kończyn górnych, wanna do kąpieli wirowej kończyn dolnych
- Ø Inkubator dla potrzeb Oddziału Noworodkowego- zabezpieczenie przy większej ilości porodów.
- Ø Analizator hematologiczny dla potrzeb laboratorium. Stary był już bardzo zużyty i wymagał częstych napraw. Koszt jednej naprawy to około 1 200 zł (około 5 napraw w roku).

- Ø Koagulator dla potrzeb Bloku Operacyjnego- skrócenie czasu zabiegu i pobytu chorego w szpitalu, zmniejszenie ilości przetaczanej krwi podczas zabiegów operacyjnych, mniejsze bóle pooperacyjne.

Planowane zakupy sprzętu medycznego dla potrzeb SP ZOZ:

- Ø Dermatom – dla potrzeb Oddziału Chirurgicznego. Urządzenie do wykonywania przeszczepów skóry, wykonywanie procedur lepiej płatnych przez NFZ, pozyskanie dodatkowych środków finansowych dla szpitala.
- Ø Sprzęt medyczny dla Izby Przyjęć- defibrylator - cena około 20 000 zł, pulsoksymetr – cena około 7 000 zł, stolik reanimacyjny – cena około 2 000 zł defibrylator - obecny jest stary i wymaga napraw, pulsoksymetr – niezbędny aparat do badania tętna i saturacji metodą nieinwazyjną, stolik reanimacyjny.
- Ø RTG ramię C dla potrzeb Bloku Operacyjnego – szybka diagnostyka urazów ortopedycznych podczas zabiegów operacyjnych
- Ø Ssak, Lampa do Fototerapii – Oddział Noworodkowy. Lampa do fototerapii – zwiększona ilość porodów co przekształca się na zwiększona ilość żółtaczek fizjologicznych, w tym celu trzeba prowadzić całodobową fototerapię noworodka – cena około 7000 zł, ssak do odśluzowywania – stary jest bardzo zużyty i wymaga częstych napraw.
- Ø Kardiomonitor – 4szt. Oddział Wewnętrzny – jeden spełnia tylko wymogi reszta ma powyżej 10 lat, celem jest zakup czterech nowych i stworzenia głównej centrali do monitorowania pacjentów – cena około 50 000 zł.
- Ø Aparat do znieczulenia – Blok Operacyjny. Jeden z obecnych jest już bardzo zużyty, cena nowego około 80 000 zł

Zmiany w Statucie SP ZOZ

Rehabilitacja i Fizykoterapia – zmiana nazwy na Rehabilitacja i Fizjoterapia Uzasadnienie: zmiana nazwy związana jest z wymaganiami stawianymi przez NFZ w związku z kontraktowaniem świadczeń medycznych.

§ 12 ust 1 pkt 1 lit. e otrzymuje nowe brzmienie: dział diagnostyki i fizjoterapii

w załączniku nr 2 pkt 6 Dział Rehabilitacji i fizykoterapii otrzymuje nowe brzmienie na Dział Rehabilitacji i fizjoterapii ppkt 1 gabinet fizykoterapii otrzymuje nowe brzmienie na gabinet fizjoterapii

Zmianie ulega załącznik nr 1 do Statutu Schemat Organizacyjny SP ZOZ w Gostyniu.

Narodowy Fundusz Ochrony Zdrowia.

Środki finansowe w kwocie 29 019zł z NFOZ Oddział w Lesznie. Pieniądze pochodziły z wpłat za porody rodzinne. Zakupiono:

KTG — 24 895 zł — aparat do badania tętna płodu

Ssak—3 375 zł

Laryngoskop — 749 zł

RAZEM: 29 019 zł

SP ZOZ dołożył 14 010 zł z czego zakupiono Laryngoskop dla dorosłych — ~63 zł oraz aparat do krioterapii dla Oddziału Położniczo — Ginekologicznego — 13 047 zł. Aparat służy do leczenia nadżerek części pochwowej szyjki macicy: Jest to metoda bezbolesna (zabieg trwa około 10 — 15 min.) i bezkrwawa, ponieważ zniszczenie chorej tkanki następuje bez naruszenia jej ciągłości (obszar zamrożony nie jest usuwany), organizm w ciągu maksimum 14 dni usuwa martwicę, chroniąc tkankę zdrową, co zapobiega zakażeniom gojącego się miejsca.

Opłaty w Oddziale Dziecięcym.

SP ZOZ w Gostyniu pobiera opłaty za tzw. dobę hotelową dla rodziców, wypisywany jest kwitariusz, pieniądze przekazywane są do kasy szpitalnej. Zgodnie z ustawą o Zakładach Opieki Zdrowotnej (ZOZ), pacjent ma prawo do dodatkowej opieki sprawowanej przez jego bliskiego. Koszty realizacji tego prawa nie mogą jednak obciążać ZOZ-u. Opłaty w SP ZOZ w Gostyniu dotyczą rodziców, którzy korzystają z łóżka, toalety oraz kuchni. Opłata w Oddziale Dziecięcym — w wysokości 15 zł dla rodziców korzystających z łóżka, toalety oraz kuchni. W Oddziale Chirurgii Dziecięcej — w wysokości 15 zł za dostawkę do łóżka szpitalnego, 20 zł za pokój przedzielony boksami. Opłaty dotyczą rodziców korzystających z łóżka, toalety oraz kuchni.

Braki kadrowe w SP ZOZ Gostyń.

Ø 4 etaty pielęgniarskie w Poniecu:

Obecnie zastępujemy je umowami zlecenia, aby zapewnić opiekę pielęgniarską i bezpieczeństwo pacjentów

Ø 1 Rehabilitant w Dziale Rehabilitacji i Fizjoterapii:

Obecnie finalizowane są rozmowy z osobą posiadającą odpowiednie wykształcenie i doświadczenie pracy w dziale Rehabilitacji i Fizjoterapii. Zatrudnienie dodatkowej osoby przyczyni się do wykonywania większej ilości usług, a tym samym pozyskania większych środków finansowych z NFZ.

Dyrektor przyznał, że nie wie, jak sprawy kadrowe będą wyglądać w 2012 roku, a takie pytanie zadał jeden z radnych.

Radny Pan Mirosław Waluś przypomniał, że Dyrektor miał w swoich założeniach podpisanie kontraktu na świadczenie podstawowej opieki zdrowotnej w godzinach wieczornych oraz sobotnio-niedzielnym.

Dyrektor SP ZOZ Pan Piotr Miadziółko wyjaśnił, że nawet gdyby złożył ofertę to musieliby z niej zrezygnować dotychczasowi lekarze rodzinni. Swego czasu wyszło zarządzenie mówiące, że pierwszeństwo w kontraktowaniu usług medycznych w zakresie ambulatoryjnej opieki nocnej i pielęgniarskiej mają lekarze rodzinni.

Radny Pan Mirosław Waluś ponowił pytanie o kwestie kadrowe w szpitalu w stosunku do przyjętych norm, oraz norm, które będą obowiązywały od roku 2012. Dodał, że Dyrektor

zobowiązał się w listopadzie do przedstawienia odpowiedzi na to pytanie w ciągu siedmiu dni, ponawiał to pytanie na ostatniej sesji i nadal odpowiedzi nie otrzymał.

Dyrektor SP ZOZ Pan Piotr Miadziołko stwierdził, że nie zna pytania, słyszy je po raz pierwszy. System pracy lekarzy to głównie system kontraktowy, co ma duże plusy. Lekarze pracujący w ramach kontraktu sami organizują sobie pracę i sami odpowiadają za powierzony oddział. Starają się tak konstruować kontrakty, aby ilość wykonywanej pracy była proporcjonalna do wynagrodzeń. Lekarzom ma zależeć, aby kontrakt był wykonany, aby nie było błędów czy pomyłek w procedurach. W tej chwili trwają negocjacje z lekarzami umów cywilno- prawnych. Na takie umowy przeszedł oddział dziecięcy, na oddziale noworodkowym jest dwóch konsultantów, na oddziale wewnętrznym- sześciu lekarzy, na oddziale intensywnej opieki lekarskiej – 2 lekarzy na kontrakcie i 2 lekarzy dyżurnych, na oddziale ginekologiczno- położniczym- 4 lekarzy, na oddziale chirurgicznym – 3 lekarzy, dwóch ortopedów i dwóch lekarzy dyżurnych na umowach cywilno- prawnych, oddział chirurgii dziecięcej- dwóch lekarzy na umowach cywilnoprawnych, oddział anestezjologii- 3 lekarzy, w tym dwóch specjalistów II stopnia specjalizacji i dwóch lekarzy dyżurnych na umowach cywilno- prawnych. W szpitalu jest jeden stażysta odbywający staż na wszystkich oddziałach, od marca przychodzi lekarz, który będzie specjalizował się w zakresie chirurgii oraz lekarz specjalizujący się na oddziale internistycznym. Trudno powiedzieć, jak to będzie wyglądało w 2012 roku, gdyż NFZ co roku zmienia normy. Dodatkowo wyjaśnił, że w szpitalu funkcjonuje system kontraktowy, aby spełnić wymagania Funduszu. System kontraktowy powoduje, że nie ma problemów, jakie występują w innych szpitalach w związku z czasem pracy lekarzy.

Przewodniczący Rady Pan Robert Marcinkowski zwrócił się z pytaniem do radnego Walusia, czy odpowiedź udzielona przez Dyrektora go satysfakcjonuje.

Radny Pan Mirosław Waluś potwierdził, że odpowiedź go satysfakcjonuje.

Radny Pan Krzysztof Wachowiak zwrócił się z pytaniem do Dyrektora Pana Hańczewskiego, ile dni w tygodniu będzie pracował ,a do Dyrektora Miadziołko z pytaniem o „nadróbki”- sprawa których miała trafić do sądu.

Dyrektor Pan Piotr Miadziołko poinformował, że 19 lutego jest rozprawa sądowa przeciwko NFZ za 2004. Orzeczenie Sądu Najwyższego mówi o tym, że wszelkie roszczenia szpitali wobec Funduszu przedawniają się po upływie 3 lat. Szpital wcześniej wystawiał faktury i o te pieniądze się upominał. W poniedziałek ma otrzymać odpowiedź od Dyrektor NFZ w sprawie możliwości zawarcia ugody. Jeżeli się nie uda, to prawdopodobnie sprawy w sądzie nie będzie. Szpital z tego powodu prawdopodobnie żadnych kosztów nie poniesie. Odpowiadając na pytanie dotyczące „nadróbek” poinformował, że jest to kwota 700.000 zł. Zgodnie z ustawą 40 % tej kwoty jest zobowiązany przekazać dla pracowników na wzrost wynagrodzeń. Pozostała część została przeznaczona na zapłatę bieżących faktur oraz zakupiono sprzęt medyczny.

Pan Marcin Hańczewski poinformował, że do 15 stycznia br. był zatrudniony na podstawie umowy cywilno- prawnej i pełnił obowiązki dyrektora ds. medycznych. Po wygranej konkursie pracuje na podstawie zawartej umowy o pracę. Dotychczas przyjeżdżał do Gostynia trzy razy

w tygodniu, w tej chwili prowadzone są rozmowy na temat jego czasu pracy. Zaznaczył, że jeżeli któryś z dyrektorów jest nieobecny w Gostyniu, to nie znaczy, że nie pracuje. W tym czasie załatwiane są sprawy w Poznaniu, w Narodowym Funduszu Zdrowia.

Ad. 11)

Wobec wyczerpania porządku obrad Przewodniczący zamknął XXV posiedzenie Rady Powiatu o godz. 16:20.

***Przewodniczący
Rady Powiatu Gostyńskiego
/-/ Robert Marcinkowski***

Protokołowała
Elżbieta Mikstacka