

Protokół Nr XXIX/09
z sesji Rady Powiatu Gostyńskiego
odbytej dnia 30 kwietnia 2009 r.
w sali konferencyjnej Starostwa Powiatowego w Gostyniu

Ad 1)

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

Przewodniczący Rady powitał radnych oraz zaproszonych gości.

W Radzie Powiatu zasiada 19 radnych. Przewodniczący Rady stwierdził, że Rada jest władna podejmowania uchwał, gdyż jest zachowane quorum. Podczas stwierdzania quorum na sesji obecnych było 18 radnych.

Nieobecny był radny Pan Józef Konarczak.

Lista obecności stanowi załącznik nr 1 do protokołu.

Lista zaproszonych gości stanowi załącznik nr 2 do protokołu.

Ad. 2)

Składanie i rozpatrywanie wniosków dotyczących porządku obrad.

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

Porządek posiedzenia XXIX sesji Rady Powiatu

1. Otwarcie i ustalenie quorum.
2. Składanie i rozpatrywanie wniosków dotyczących porządku obrad.
3. Przyjęcie protokołu z sesji Rady Powiatu:
 - a) protokół Nr XXVI z 19 marca 2009 r.
 - b) protokół Nr XXVII z 9 kwietnia 2009 r.
 - c) protokół Nr XXVIII z 25 kwietnia 2009 r.
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) ***zatwierdzenia wystąpienia pokontrolnego z kontroli przeprowadzonej w Zespole Szkół Rolniczych w Grabonogu,***
 - b) ***zatwierdzenia wystąpienia pokontrolnego z kontroli przeprowadzonej w Zespole Szkół Specjalnych w Brzeziu,***
 - c) ***udzielenia absolutorium Zarządowi Powiatu Gostyńskiego za 2008 rok,***

- d) ustalenia kryteriów i trybu przyznawania nagród dla nauczycieli ze środków specjalnego funduszu nagród,*
- e) ustalenia regulaminu określającego wysokość oraz szczegółowe warunki przyznawania nauczycielom dodatku motywacyjnego, funkcyjnego i za warunki pracy, szczegółowe warunki obliczania i wypłacania wynagrodzenia za godziny ponadwymiarowe i godziny doraźnych zastępstw oraz niektóre inne składniki wynagradzania.*
- f) określenia tygodniowego obowiązkowego wymiaru godzin zajęć nauczycieli szkół nie wymienionych w art. 42 ust. 3 ustawy Karta Nauczyciela, w tym również nauczycieli szkół zaocznych, nauczycieli realizujących w ramach stosunku pracy obowiązki określone dla stanowisk o różnym tygodniowym obowiązkowym wymiarze godzin, pedagogów, psychologów, logopedów, doradców zawodowych oraz zasad zaliczania do wymiaru godzin poszczególnych zajęć w kształceniu zaocznym, zasad udzielania i rozmiaru zniżek, o których mowa w art. 42 ust. 6 ustawy Karta Nauczyciela oraz przyznawania zwolnień od obowiązku realizacji zajęć, o których mowa w art. 42 ust. 3 ustawy Karta Nauczyciela, a także zasad rozliczania tygodniowego obowiązkowego wymiaru godzin zajęć nauczycieli, dla których ustalony plan zajęć jest różny w poszczególnych okresach roku szkolnego.*
- g) zatwierdzenia zmian zestawienia przychodów i wydatków Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej na 2009 rok,*
- h) zaciągnięcia zobowiązania w zakresie inwestycji*
- i) udzielenia pomocy finansowej Gminie Borek Wilkp.,*
- j) zmiany uchwały Rady Powiatu Gostyńskiego Nr XXIV/196/08 z 18 grudnia 2008r. w sprawie uchwalenia Wieloletniego Programu Inwestycyjnego Powiatu Gostyńskiego na lata 2008-2011.*
- k) zmian budżetu i w budżecie powiatu na 2009 rok.*

9. Odpowiedzi na zapytania radnych.

10. Wnioski i oświadczenia radnych.

11. Wolne głosy.

12. Zakończenie.

Ad. 3)

Protokół Nr XXVI/09 z sesji Rady Powiatu Gostyńskiego z dnia 19 marca 2009 r. został przyjęty w wyniku głosowania: 18 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu uczestniczyło 18 radnych.

Protokół Nr XXVII/09 z nadzwyczajnej sesji Rady Powiatu Gostyńskiego z dnia 9 kwietnia 2009 r. został przyjęty w wyniku głosowania: 18 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu uczestniczyło 18 radnych.

Protokół Nr XXVIII/09 z sesji wyjazdowej Rady Powiatu Gostyńskiego z dnia 25 kwietnia 2009 r. został przyjęty w wyniku głosowania: 18 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu uczestniczyło 18 radnych.

Ad. 4)

Przewodniczący Rady Pan Robert Marcinkowski poinformował, że informacje z posiedzenia Zarządu Powiatu z 19 marca, 6, 9 i 16 kwietnia br. zostały przekazane radnym.

Informacje z 25 i 28 kwietnia br. przedstawił Starosta Pan Andrzej Pospieszynski.

Informacja z dnia 25 kwietnia br. stanowi załącznik nr 3 do protokołu.

Informacja z dnia 28 kwietnia br. stanowi załącznik nr 4 do protokołu.

Ad. 5)

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

Radna Pani Elżbieta Palka zwróciła się o udzielenie szerszej informacji na temat posiedzenia Zarządu z dnia 6 kwietnia br., pkt. 4 „Zarząd omówił nieprawidłowości w funkcjonowaniu Wydziału Architektury i Budownictwa Starostwa Powiatowego w Gostyniu wykazane przez kontrolę Regionalnej Izby Obrachunkowej. Zarząd postanowił skontrolować procedury sprzedaży i wyceny nieruchomości położonej w Piaskach przy ul. Leśnej.” Radna poprosiła o przedstawienie wykazanych nieprawidłowości.

Ponadto Radna zwróciła uwagę, że Zarząd Powiatu na dwóch posiedzeniach zmieniał uchwały dotyczące zatwierdzenia arkuszy organizacji szkół. Na jednym posiedzeniu Zarząd zatwierdzał np. aneks organizacji ZSOiZ w Krobi i te aneksy noszą numery 2,3,4,5. Bardzo podobnie działało się w ZSZ w Gostyniu, gdzie Zarząd na jednym posiedzeniu zatwierdzał aneksy nr 8,9,10. Radna zapytała, dlaczego tak długo te aneksy czekają na zatwierdzenie, być może przetrzymuje je Kuratorium Oświaty opiniujące aneksy. Szkoła funkcjonuje i realizuje zmiany, które jeszcze nie są zatwierdzone.

Radny Pan Jarosław Jędrkowiak zwracając się do Zarządu zapytał, czy coś szczególnego łączy Zarząd Powiatu ze Stowarzyszeniem Muzyki Świętogórskiej im. Zeidlera. Zwrócił uwagę, że za każdym razem, gdy Stowarzyszenie to składa wniosek o dofinansowanie, otrzymuje je i to w sporej kwocie, choć inne stowarzyszenia składające wnioski, jak np. Stowarzyszenie SZEWA, otrzymują odpowiedź negatywną z powodu braku środków w budżecie.

Ponadto Radny zwrócił uwagę na wniosek Polskiego Stowarzyszenia Producentów Powozów Konnych w Gostyniu w sprawie współorganizowania, wsparcia finansowego i organizacyjnego imprezy „Konie i Powozy” w Rokosowie. Zarząd postanowił ogłosić konkurs na realizację zadań powiatu obejmujący swym zakresem organizację tego rodzaju imprezy. Radny zapytał, czy nie jest fikcją tworzenie takiego konkursu. Jednym organizacjom dofinansowanie jest przyznawane od razu- jest organizowany jakiś festyn na Świętej Górze i są na to pieniądze. Za chwilę inne Stowarzyszenie zgłasza swój wniosek i trzeba tu ogłaszać konkurs. Radny stwierdził, że może warto wszystkich traktować jednakowo.

Radny Pan Mirosław Waluś zwrócił uwagę na zapis pkt 2j) sprawozdania z 6 kwietnia br. „Zarząd podjął uchwałę w sprawie ustalenia liczby oddziałów klas pierwszych oraz liczby uczniów przyjmowanych do klas pierwszych w szkołach ponadgimnazjalnych prowadzonych przez Powiat Gostyński w roku szkolnym 2009/2010.” Radny zapytał, czy w tym zakresie mamy tendencję zwykłą, spadkową czy utrzymującą się na tym samym poziomie.

Ponadto Radny zwrócił uwagę na pkt 3b) tej informacji „Zarząd zapoznał się z informacją Wielkopolskiego Zarządu Dróg Wojewódzkich w Poznaniu w sprawie pokrycia kosztów wykupu gruntów pod budowę ronda Poraj – Czachorowo. WZDW nie posiada środków zabezpieczonych w budżecie na 2009 rok. Ponadto WZDW informuje, że budowa ronda nie znalazła się wśród zadań priorytetowych.” Zapytał, czy w tej sprawie jest jakieś porozumienie w sprawie wykupu gruntów, i czy wpłynie to na terminowość wykonania tego zadania.

Radny zapytał o pkt. 3 d) informacji dotyczący pisma Wójta Piasków w sprawie „wydzierżawiania nieruchomości położonej w Grabonogu. Wniosek o darowiznę przedmiotowej nieruchomości - jako służącej Powiatowi do wykonywania zadania publicznego o charakterze ponadgminnym w zakresie edukacji publicznej - Zarząd Powiatu Gostyńskiego skierował do Wójta Gminy Piaski w dniu 3 lutego 2009 r. Nieruchomość jest wykorzystywana przez Zespół Szkół Rolniczych w Grabonogu do nauki jazdy ciągnikami rolniczymi i nie jest udostępniana osobom trzecim. Umowa na bezpłatne korzystanie z nieruchomości przez ZSR w Grabonogu wygasła 1 stycznia 2009 r. W związku z tym, iż nie przedłużono umowy Gmina naliczyła odsetki.” Zapytał, czy umowa została już podpisana, a jeżeli nie, to jak ma rozumieć zdanie „W związku z tym, iż nie przedłużono umowy Gmina naliczyła odsetki”. Zapytał, od czego naliczone zostały odsetki, jeżeli umowy obowiązującej nie było.

Radny zapytał również o informację Narodowego Funduszu Zdrowia w Poznaniu w sprawie oddziałów dla przewlekle chorych. NFZ przypomina, że oddziały dla przewlekle chorych funkcjonują wyłącznie do 31 grudnia 2009 r. (pkt 3 e). Zwrócił się z prośbą o kserokopię tej informacji oraz zapytał jak na dzień dzisiejszy wyglądają prace przygotowawcze w budynku ośrodka zdrowia przy ul. Wrocławskiej w Gostyniu.

Radny Pan Józef Czarnecki zwrócił się z pytaniem do dyrektora ZSO w Gostyniu. Pytanie dotyczy informacji z dnia 19 marca br. pkt 1 l) „Zarząd rozpatrzył wniosek Dyrektora Zespołu Szkół Ogólnokształcących w Gostyniu w sprawie wyrażenia zgody na kontynuowanie innowacji

pedagogicznej polegającej na utworzeniu zespołu „Omnibus” złożonego z uczniów III klas gimnazjów powiatu gostyńskiego. Zarząd rozpatrzył wniosek pozytywnie.” Radny zapytał, czy Dyrektor posiada informacje na temat liczby chętnych oraz czy ta klasa będzie utworzona. Powiedział też, iż są pewne problemy prawne z przeprowadzeniem egzaminów klasyfikacyjnych w tej klasie.

Starosta Pan Andrzej Pospieszyński odpowiadając na pytanie radnej Pani Elżbiety Palka w sprawie nieprawidłowości wykazanych przez RIO wyjaśnił, że procedura przetargowa polega na tym, że jeżeli nie dojdzie do sprzedaży po przeprowadzeniu dwóch przetargów można przystąpić do rokowań. Minimalna cena sprzedaży lokalu w tym przypadku nie powinna być niższa niż 40 % wartości określonej przez rzeczoznawcę majątkowego. RIO stwierdziła, że wycena wykonana na potrzeby sprzedaży ma więcej niż rok i może tu zachodzić zmiana wartości, przez co cena uzyskana w sprzedaży nie zmieści się w wymaganym minimum 40% ceny wartości. W związku z powyższym przeprowadzono kontrolę w Wydziale, w wyniku której stwierdzono brak w operacie szacunkowym klauzuli aktualności. Została zlecona nowa wycena, w wyniku której stwierdzono, że cena uzyskana w wyniku sprzedaży lokali wynosiła ponad 60 % ceny wyjściowej. Dodał, że na dzień dzisiejszy nie ma jeszcze protokołu z kontroli RIO, jednak z omówienia projektu wystąpienia pokontrolnego wynika, że ta uwaga dotycząca sprzedaży nieruchomości nie została ponowiona. Pozostałe elementy procedury przetargowej zostały wykonane prawidłowo.

Odnosząc się do zapytań radnego Pana Jarosława Jędrkowiaka w sprawie przyznawania dotacji różnym organizacjom i stowarzyszeniom powiedział, że należy rozdzielić współorganizację od dofinansowania. W przypadku Stowarzyszenia Miłośników Muzyki to oprócz wspierania dużego wydarzenia muzycznego, jakim jest festiwal i tym samym promowania powiatu, nic więcej nie łączy powiatu ze stowarzyszeniem.

Starosta odpowiadając na zapytanie radnego Pana Mirosława Walusia w sprawie budowy ronda poinformował, że powiat otrzymał odpowiedź, iż w tym roku Urząd Wojewódzki nie znajdzie pieniędzy na wykup gruntów pod rondo. W związku z powyższym zabiegi o pozyskanie tych środków będą ponawiane. Istnieje również możliwość przystąpienia do wykupu gruntów w przypadku, gdyby pozostały wolne środki z innych inwestycji drogowych. Przypomniał, że jest to inwestycja na drodze wojewódzkiej i należy zabiegać o wsparcie realizacji zadania przez województwo. Również Gmina Gostyń zamierza udzielić wsparcia finansowego na budowę ronda. Odpowiadając na zapytanie radnego Mirosława Walusia na temat przygotowania budynku przy ul. Wrocławskiej na potrzeby utworzenia Zakładu Opiekuńczo Leczniczego poinformował, że jest już ostateczna wersja projektu, który zostanie przedstawiony radnym w maju br. Dodał, że jest to zadanie, które w tym roku zostanie rozpoczęte. W tej chwili został ogłoszony przetarg na modernizację szpitala.

Wicestarosta Pan Janusz Sikora odpowiadając na zapytanie radnej Pani Elżbiety Palki w sprawie aneksów do arkuszy organizacyjnych szkół wyjaśnił, że przy każdej zmianie planu nauczania lub ze względu na zwolnienia lekarskie i przesunięcia nauczycieli należy sporządzić

aneks, który następnie zostaje przesłany do kuratorium celem zaopiniowania. Zgrupowanie aneksów spowodowane jest terminem przesłania ich z kuratorium.

Uzupełniając wypowiedź Starosty na temat ZOL-u Wicestarosta powiedział, że pismo w tej sprawie przekaże radnemu w trakcie przerwy w obradach. Przypomniał, że już w ubiegłym roku były propozycje przekształcenia działających przy szpitalach oddziałów dla przewlekle chorych w zakłady opiekuńczo lecznicze lub zakłady pielęgnacyjno- opiekuńcze. W tym roku trafiło pismo podobnej treści o zakończeniu funkcjonowania oddziałów dla przewlekle chorych z dniem 31 grudnia 2009 r. W związku z tym należy przygotować się do przekształcenia oddziału w Poniecu na ZOL.

Odpowiadając na pytanie radnego Józefa Czarnieckiego w sprawie funkcjonowania „zerówek” poinformował, że istnieją one tylko w Wielkopolsce i mają oddzielny program. Kuratorium podważa brak usytuowania prawnego dotyczącego oceniania uczniów ze szkół macierzystych w ZSO. Wg wykładni przysłanej z Ministerstwa, na zasadzie porozumienia stron zawartego między gimnazjum macierzystym a ZSO istnieje możliwość uznania ocen przez szkołę macierzystą. W tej chwili jest opinia negująca utworzenie „zerówek” w tym roku. Na obszarze powiatu konińskiego zaistniała podobna sytuacja- uzyskali zgodę na utworzenie innego programu podobnego do „Omnibusa”. W tej chwili nie prowadzi się naboru do „zerówki”.

Starosta Pan Andrzej Pospieszyński odpowiadając na zapytanie radnego Mirosława Walusia w sprawie wdzierżawiania nieruchomości położonej w Grabonogu wyjaśnił, że umowa dotyczy planu przy garażach, gdzie prowadzona była nauka jazdy. W tej chwili umowa jest gotowa, koszt miesięcznej dzierżawy gruntu to 205 zł.

Sekretarz Pan Leszek Maliński dodał, że brak umowy był spowodowany wnioskiem Zarządu Powiatu skierowanym do Gminy Piaski o nieodpłatne przekazanie tej nieruchomości. Odpowiedź nadeszła w tym roku.

Radny Pan Jarosław Jędrkowiak zapytał o informację z działalności Zarządu z dnia 16 kwietnia br., pkt 3 b) - Omówienie uchwały Rady Miejskiej w Gostyniu w sprawie ustalenia strefy płatnego parkowania oraz wprowadzenia opłat za parkowanie pojazdów samochodowych na drogach publicznych, określenie sposobu ich pobierania i wysokości stawek opłat. Urząd Miejski w Gostyniu zwrócił się z prośbą o zaopiniowanie już podjętej uchwały nr XXVI/330/09 Rady Miejskiej w Gostyniu z dnia 13 lutego 2009 r. w sprawie ustalenia strefy płatnego parkowania oraz wprowadzenia opłat za parkowanie pojazdów samochodowych na drogach publicznych, określenie sposobu ich pobierania i wysokości stawek opłat – Powiatowy Zarząd Dróg nie zgłosił uwag do uchwały. W związku z podjęciem przedmiotowej uchwały przez Radę Gminy i publikacją w Dzienniku Urzędowym Województwa Wielkopolskiego zaopiniowanie przez Zarząd Powiatu jest bezprzedmiotowe. Radny zapytał, czy faktycznie wniosek Urzędu był bezprzedmiotowy.

Dyrektor PZD Pan Grzegorz Mayer wyjaśnił, że wniosek został złożony po przyjęciu już uchwały przez Radę Miejską Gostynia. Uchwała powinna zostać podjęta dopiero po zaopiniowaniu.

Radny Pan Jarosław Jędrkowiak powiedział, że chciał tu nawiązać do podjęcia uchwały przyznającej Dyrektorowi szpitala nagrodę, gdzie pismo do Rady Społecznej działającej przy SP ZOZ w sprawie wyrażenia opinii zostało przesłane już po podjęciu uchwały przez Zarząd Powiatu.

Ponadto radny zwrócił uwagę na zapis pkt 2 f) informacji z 16 kwietnia br. „Zarząd podjął uchwałę w sprawie określenia szczegółowych rodzajów zadań, przewidzianych do zlecenia przez Powiat Gostyński organizacjom pozarządowym” i pkt 2 tejże uchwały w brzmieniu „2. Wzmacnianie adaptacyjności młodzieży do standardów i wymogów rynku pracy oraz promowanie wśród młodzieży postaw i działań nakierowanych na samozatrudnienie /podejmowanie własnej działalności gospodarczej – 3000 zł.” Jest to inicjatywa bardzo cenna ze względu na strukturę bezrobocia. Równie cenną inicjatywą byłoby wsparcie samego Urzędu Pracy, gdyż aby dziś otworzyć działalność gospodarczą i otrzymać dofinansowanie – jest kolejka ok. 120 osób. Struktura naszego bezrobocia polega na tym, że to duże zakłady pracy generują zatrudnienie, a jeżeli chodzi o firmy jednoosobowe lub małe- mamy najgorszy wskaźnik w okolicy. Dlatego uważa, że wspieranie działalności jednoosobowych jest rzeczą bardzo ważną. W Polsce mamy 11 % bezrobocie, na marzec 2009 było 12,8 % a w Wielkopolsce- 8,1%. Stąd też radny złożył wniosek o zorganizowanie spotkania z przedstawicielami Ministerstwa Pracy w celu omówienia możliwości zwiększenia pieniędzy na dotacje, gdyż zapotrzebowanie jest bardzo duże.

Przewodniczący Rady Pan Robert Marcinkowski przypomniał, że obecnie jesteśmy w punkcie „Pytania radnych dotyczące przedstawionej informacji i odpowiedzi Zarządu”.

Starosta Pan Andrzej Pospieszynski poinformował, że na konwencie w Ostrzeszowie brał udział Sekretarz Stanu, Pełnomocnik Rządu ds. Osób Niepełnosprawnych Jarosław Duda, który zapowiedział, że na skutek pogarszającego się rynku pracy rząd poszukuje środków, które w miesiącu lipcu lub sierpniu zwiększą fundusz pracy na ten cel. Dodał, że nic nie stoi na przeszkodzie, aby wesprzeć wniosek radnego Jędrkowiaka i dodatkowe pismo o spotkanie w Ministerstwie czy o zwiększenie środków.

Radna Pani Elżbieta Palka zapytała o kontrolę przeprowadzaną przez Regionalną Izbę Obrachunkową w Poznaniu w Starostwie.

Starosta Pan Andrzej Pospieszynski wyjaśnił, że kontrola trwała w Starostwie półtora miesiąca i była prowadzona przez 2 urzędników RIO. Przedstawiono już projekt wystąpienia pokontrolnego, który zawiera jakieś uwagi, natomiast nie ma uwag z kategorii dyscypliny finansów publicznych. Kontrola ta wynikała z harmonogramu kontroli prowadzonych przez RIO.

Ad. 6)

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

Ad. 7)

Zapytania radnych

Radny Pan Jarosław Jędrkowiak zwrócił się z zapytaniem dotyczącym sytuacji związanej z zachorowaniami na świńską grypę u człowieka (grypa A/H1N1). WHO ogłosiła piąty stopień zagrożenia zarażenia tą chorobą. W związku z tym zapytał, co to oznacza dla powiatu gostyńskiego i jakie są podejmowane działania w tym zakresie.

Przewodniczący Rady Pan Robert Marcinkowski opuścił salę obrad przekazujący prowadzenie obrad Wiceprzewodniczącemu Panu Zdzisławowi Kowalczykowi.

Na sali obecnych jest 17 radnych.

Radny Pan Mirosław Waluś powiedział, że radni otrzymali informację, iż liczba bezrobotnych w powiecie gostyńskim na dzień 31 marca 2009 r. zwiększyła się w stosunku do lutego o 790 osób. Zapytał, czy Zarząd podjął jakiegokolwiek działania, aby tej od kilku miesięcy rosnącej tendencji wzrastania liczby bezrobotnych, zapobiec oraz czy zaproponował coś Radzie lub upomniał się o większe środki w celu przeciwdziałania temu niekorzystnemu zjawisku.

Pytanie drugie radny skierował do Dyrektora PZD Pana Grzegorza Mayera. Powiedział, że na sesji Rady Miejskiej w Krobi w dniu 25 marca br. zakwestionowano fachowość wykonywanych prac w ramach tzw. remontów cząstkowych. Radny zacytował wypowiedź radnego miejskiego „przyjechano samochodem, wysypano masę, podeptano nogami potem czymś ubijano”. Osoba ta twierdziła, że praca ta nie przyniosła żadnych efektów a „pieniądze wyrzucono w błoto, bo dziury i tak za dwa tygodnie będą na nowo”.

Radny Pan Krzysztof Wachowiak poinformował, że na ostatniej sesji Rady Miejskiej w Poniecu radni złożyli następujące pytania:

- radny Pan Stanisław Pietrzak pytał o remont drogi przez miejscowość Dzieńczyna oraz zwrócił uwagę na konieczność obcięcia gałęzi przy ostatniej posesji, gdyż drzewo obrosło już wokół lampy.
- radny Bzdęga zwrócił uwagę na drogę Czarkowo- Oporowo,
- radny Kaźmierczak mówił o słabej nawierzchni dróg i poboczu we wsi Żytowiecko,
- radny Glura pytał, czy przy opracowaniu koncepcji przebudowy drogi Poniec- granica powiatu w kierunku Leszna do miejscowości Pomykowo jest brana pod uwagę budowa ronda- Poniec – ul. Bojanowska, Wydawy- ulica Rydzyńska.

**Przewodniczący Rady Pan Robert Marcinkowski powrócił na salę obrad
przejmując prowadzenie obrad.**

Na sali obecnych jest 18 radnych.

Ad. 8 a)

Projekt uchwały w sprawie zatwierdzenia wystąpienia pokontrolnego z kontroli przeprowadzonej w Zespole Szkół Rolniczych w Grabonogu przedstawił Przewodniczący Komisji Rewizyjnej Pan Stanisław Zaremba.

Poinformował, że w dniu 25 marca 2009 roku Komisja Rewizyjna w składzie Stanisław Zaremba Przewodniczący Komisji, Krzysztof Deutsch Zastępca Przewodniczącego, Kazimiera Puślednik Sekretarz oraz członkowie Józef Konarczak i Grzegorz Marszałek, przy udziale audytora wewnętrznego Starostwa Powiatowego w Gostyniu Pana Zbigniewa Hołogi przeprowadziła kontrolę w Zespole Szkół Rolniczych w Grabonogu w zakresie realizacji budżetu za 2008 r. Kontrola została przeprowadzona na podstawie planu pracy Komisji Rewizyjnej zatwierdzonego uchwałą Nr XXV/200/09 Rady Powiatu Gostyńskiego z dnia 12 lutego 2009 r. w sprawie uchwalenia planów pracy komisji stałych Rady Powiatu Gostyńskiego na rok 2009. Zgodnie z postanowieniem § 88 pkt 1 Statutu Powiatu Gostyńskiego, Komisja Rewizyjna przygotowuje projekt zaleceń i wniosków pokontrolnych, które po przyjęciu przedstawia Radzie do zatwierdzenia. Na posiedzeniu w dniu 2 kwietnia 2009 r. Komisja Rewizyjna przyjęła projekt uchwały Rady Powiatu Gostyńskiego w sprawie przyjęcia wystąpienia pokontrolnego z kontroli przeprowadzonej w Zespole Szkół Rolniczych w Grabonogu. W związku z powyższym Komisja Rewizyjna przekłada Wysokiej Radzie niniejszy projekt uchwały i wnosi o jego przyjęcie.

W dyskusji głosu nie zabrano.

Uchwała Nr XXIX/225/09 w sprawie zatwierdzenia wystąpienia pokontrolnego z kontroli przeprowadzonej 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 b)

Projekt uchwały w sprawie zatwierdzenia wystąpienia pokontrolnego z kontroli przeprowadzonej w Zespole Szkół Specjalnych w Brzeziu przedstawił Przewodniczący Komisji Rewizyjnej Pan Stanisław Zaremba.

Poinformował, że w dniu 24 marca 2009 roku Komisja Rewizyjna w składzie Stanisław Zaremba Przewodniczący Komisji, Krzysztof Deutsch Zastępca Przewodniczącego, Kazimiera Puślednik Sekretarz oraz członkowie Józef Konarczak i Grzegorz Marszałek, przy udziale audytora wewnętrznego Starostwa Powiatowego w Gostyniu Pana Zbigniewa Hołogi oraz Sekretarza Powiatu Pana Leszka Malińskiego przeprowadziła kontrolę w Zespole Szkół Specjalnych w Brzeziu w zakresie realizacji budżetu za 2008 r. Kontrola została przeprowadzona na podstawie planu pracy Komisji Rewizyjnej zatwierdzonego uchwałą Nr XXV/200/09 Rady Powiatu Gostyńskiego z dnia 12 lutego 2009 r. w sprawie uchwalenia planów pracy komisji stałych Rady Powiatu Gostyńskiego na rok 2009. Zgodnie z postanowieniem § 88 pkt 1 Statutu Powiatu

Gostyńskiego, Komisja Rewizyjna przygotowuje projekt zaleceń i wniosków pokontrolnych, które po przyjęciu przedstawia Radzie do zatwierdzenia. Na posiedzeniu w dniu 2 kwietnia 2009 r. Komisja Rewizyjna przyjęła projekt uchwały Rady Powiatu Gostyńskiego w sprawie przyjęcia wystąpienia pokontrolnego z kontroli przeprowadzonej w Zespole Szkół Specjalnych w Brzeziu.

W dyskusji głosu nie zabrano.

Uchwała Nr XXIX/226/09 w sprawie zatwierdzenia wystąpienia pokontrolnego z kontroli przeprowadzonej w Zespole Szkół Specjalnych w Brzeziu 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 powiedział, iż korzystając ze swojego uprawnienia upoważniającego do udzielenia głosu w dowolnym miejscu porządku obrad, udziela głosu Dyrektorowi SP ZOZ Panu Piotrowi Miadziołko, który ze względu na obowiązki służbowe musi wcześniej opuścić salę obrad, a chciały udzielić informacji na temat świńskiej grypy.

Dyrektor SP ZOZ Pan Piotr Miadziołko powiedział, że w mediach bardzo szybko pojawiła się informacja na temat zagrożenia wystąpienia epidemii świńskiej grypy. Takie przypadki zachorowań odnotowano na świecie i takie przypadki dotarły też do Europy. Poinformował, że szpital jest w stałym kontakcie z urzędem wojewódzkim i urzędem marszałkowskim, który przesyła różne dane jak również prosi o przesyłanie informacji na temat np. wystąpienia objawów świńskiej grypy oraz przygotowania szpitala. Szpital miał wytypować spośród pracowników osoby, które miałyby zająć się takim pacjentem. Nie było to łatwe, bo zgodnie z ustawą o chorobach zakaźnych taka osoba nie może przekraczać 60 roku życia, posiadać grupy inwalidzkiej oraz mieć na wychowaniu dzieci do lat 18. Listy takich osób zostały przekazane do urzędu wojewódzkiego, urzędu marszałkowskiego oraz do starostwa. Szpital jest również w kontakcie z SANEPID- em. Opracowana została procedura postępowania na wypadek pojawienia się pacjenta z objawami świńskiej grypy. W pierwszej kolejności przeprowadzony zostanie wywiad geograficzny, aby ustalić, czy pacjent przebywał w krajach gdzie stwierdzono wirusa. Jest to bardzo ważne, bo potencjalnie każdego pacjenta z katarem lub kaszlem możemy traktować jako zakażonego świńską grypą, a nie chodzi o to, aby się panikę. Dyrektor poinformował też, że zakupione zostały odpowiednie maski na izbę przyjęć, które mają chronić przed chorobami wirusowymi. W przypadku trafienia zakażonej osoby do szpitala zostanie ona natychmiast przewieziona na oddział chorób zakaźnych do innego szpitala, w którym taki oddział funkcjonuje. Powodem tego jest brak tego typu oddziału w Gostyniu.

Udzielenie absolutorium Zarządowi Powiatu Gostyńskiego za 2008 rok.

Sprawozdanie Zarządu Powiatu z wykonania budżetu powiatu za 2008 r. przedstawił Starosta Pan Andrzej Pospieszynski. Poinformował, że sprawozdanie było omawiane przez komisje stałe Rady Powiatu. Wykonanie dochodów na koniec roku wynosiło 57.231.607,73 zł, co stanowi 100,50% w stosunku do planu. Wykonanie budżetu po stronie wydatków wynosiło 59.620.428,45zł, co stanowi 97,49 % w stosunku do planu. Dochody i wydatki w trakcie roku rosły, co związane było z pozyskiwaniem dodatkowych dotacji na realizację zadań, zwłaszcza zadań majątkowych i inwestycyjnych. Najważniejsze inwestycje prowadzone były w oświacie, pomocy społecznej oraz na drogach. Jednym z ważniejszych zadań realizowanych w ubiegłym roku było podniesienie płac, zwłaszcza w tych jednostkach, w których płace były rażąco niskie- tam udało się podnieść płace nawet o 40- 50%, co zdecydowanie poprawiło sytuację finansową pracowników. Bardzo istotna w realizacji budżetu była współpraca z gminami, zwłaszcza w zakresie dróg powiatowych. Dochody w trakcie roku wzrosły o 7 mln zł, w tym ok. 1 mln zł przekazanego przez gminy na dofinansowanie modernizacji i remonty dróg powiatowych. Również współpraca z Wojewodą oraz Urzędem Marszałkowskim skutkowała pozyskaniem dodatkowych środków na realizację zadań. Sporo czasu poświęcono w ubiegłym roku na przygotowanie projektów i planów realizacyjnych dotyczących ogłaszanych na przełomie roku projektów programów związanych z WRPO – realizacja tych zadań będzie miała miejsce w roku obecnym. Starosta podziękował Radzie Powiatu, która w sposób sprawny i merytoryczny pomagała w realizacji budżetu, Pani Skarbnik, urzędnikom starostwa, kierownikom i pracownikom wszystkich jednostek organizacyjnych.

Następnie Starosta przedstawił prezentację multimedialną dotyczącą wykonania budżetu za 2008 rok. Poinformował, że źródła dochodów wg wykonania na dzień 31 grudnia 2008 r. to dotacje z budżetu państwa- 13.426.973,16 zł, subwencje- 24.790.313 zł, udziały w podatku dochodowym od osób fizycznych- 9.251.459,00 zł, udziały w podatku dochodowym od osób prawnych- 534.724,11 zł oraz pozostałe dochody własne – 9.228.138,46 zł. Wśród wydatków dominują wydatki bieżące- 86,75 %, pozostałe 13,25 % to wydatki majątkowe. Na wydatki bieżące składają się wydatki na wynagrodzenia i pochodne- 58,97 %, remonty- 4,25 %, pozostałe stanowią 23,53 %. Udział w inwestycjach ogółem to 6.995.965 zł, w tym inwestycje drogowe- 2.657.682 zł, pomoc społeczna i ochrona zdrowia- 720.727 zł, oświata i kultura fizyczna- 3.617.555 zł. Najważniejsze inwestycje w 2008 r. to budowa hali sportowej w ZSO w Gostyniu- 2.000 000 zł; współfinansowanie budowy sygnalizacji świetlnej na skrzyżowaniu ulic Mostowa i Towarowa- 269.563,60 zł; przebudowa drogi Poraj – Czachorowo 825.879,85 zł; budowa windy w DPS Rogowo 239.190,18 zł; budowa windy w DPS w Zimnowodzie 92.487,24 zł; wymiana okien i wykonanie elewacji w Domu Dziecka w Bodzewie; zakup trzech nowych samochodów dla placówek pomocy społecznej: Dom Dziecka w Bodzewie – 55.000,00 zł, DPS w Rogowie – 129.198,00 zł, DPS w Chumiętkach – 61.000,00 zł; dofinansowanie budowy pływalni „Na fali” w Gostyniu; remont elewacji zewnętrznej Zespołu Szkół Ogólnokształcących w Gostyniu.

Starosta Pan Andrzej Pospieszyński odczytał uchwałę Składu Orzekającego Regionalnej Izby Obrachunkowej w Poznaniu w sprawie wyrażenia opinii o przedłożonym sprawozdaniu z wykonania budżetu powiatu za 2008 r. o treści:

„Skład Orzekający Regionalnej Izby Obrachunkowej w Poznaniu wyznaczony Zarządzeniem Nr 25/2004 Prezesa Regionalnej Izby Obrachunkowej w Poznaniu z dnia 9 listopada 2004r. ze zmianami w osobach: Przewodniczący Zdzisław Drost, Członkowie: Danuta Szczepańska i Beata Rodewald-Łaszkowska działając na podstawie art. 13 pkt 5 i art. 19 ust. 2 ustawy z dnia 7 października 1992r. o regionalnych izbach obrachunkowych (Dz.U. Nr 55 z 2001r. poz. 577 ze zmianami) w związku z art. 199 ust. 2 ustawy z dnia 30 czerwca 2005r. o finansach publicznych (Dz.U. Nr 249, poz. 2104 ze zmianami) wyraża o przedłożonym przez Zarząd Powiatu Gostyńskiego sprawozdaniu z wykonania budżetu Powiatu za 2008 rok opinię pozytywną. Przedmiotem badania, stanowiącym podstawę do wydania opinii było przedłożone w dniu 20 marca 2009r. roczne sprawozdanie z wykonania budżetu Powiatu Gostyńskiego za 2008 rok. Skład Orzekający zapoznał się też z uchwałą budżetową uchwaloną w pełnej szczegółowości klasyfikacji budżetowej oraz ze sprawozdaniami budżetowymi przedkładanymi Regionalnej Izbie Obrachunkowej.

1. Przedłożone sprawozdanie Zarządu z wykonania budżetu Powiatu za 2008 rok zawiera:

- Ø dane dotyczące realizacji dochodów i wydatków budżetowych w ujęciu tabelarycznym oraz w ujęciu opisowym. W tabeli przedstawiono realizację dochodów i wydatków w pełnej szczegółowości klasyfikacji budżetowej z wykazaniem planowanych kwot, wykonania dochodów oraz stosunku procentowego wykonania planu,
- Ø dane dotyczące przychodów i wydatków funduszy celowych w ujęciu tabelarycznym i opisowym,
- Ø dane dotyczące realizacji dotacji, zadań inwestycyjnych z budżetu Powiatu Gostyńskiego oraz dane dotyczące realizacji zadań z wieloletniego programu inwestycyjnego.
- Ø wykonanie wydatków związanych z realizacją zadań z zakresu administracji rządowej przekazanych ustawowo oraz realizowanych na podstawie porozumień z organami administracji rządowej.

2. Na podstawie przeprowadzonego badania Skład Orzekający ustalił, że uchwalony w dniu 27 grudnia 2007r. budżet Powiatu na 2008 r. wraz z wprowadzonymi przez Radę oraz Zarząd, w ciągu roku budżetowego, zmianami został wykonany następująco:

- Ø dochody w wysokości 57.231.608 zł, co stanowi 100,50 % planu,
- Ø wydatki w wysokości 59.620.428 zł, co stanowi 97,48 % planu,
- Ø w wyniku tak zrealizowanego budżetu rok zamknął się deficytem budżetowym w kwocie 2.388.821 zł przy zakładanym w kwocie - 4.210.284 zł. Przychody budżetu zrealizowano w kwocie 7.737.536 zł, w tym z tytułu kredytów i pożyczek w kwocie 6.243.966 zł oraz z tytułu innych rozliczeń krajowych w kwocie 1.493.570 zł. Rozchody

zrealizowano w kwocie 3.690.003 zł i dotyczyły spłat kredytów i pożyczek. Dane te potwierdza sprawozdanie Rb-NDS o nadwyżce/deficycie za okres od początku roku do dnia 31 grudnia 2008 r. Ze sprawozdania Rb-Z o stanie zobowiązań jednostki samorządu terytorialnego za okres od początku roku do dnia 31 grudnia 2008 r. wynika, że zadłużenie Powiatu z tytułu kredytów i pożyczek na koniec 2008 roku ogółem wyniosło 16.519.548 zł, co stanowi 28,86 % wykonanych dochodów.

3. W sprawozdaniu Zarząd przedstawił realizację poszczególnych dochodów w ujęciu tabelarycznym, a w części opisowej omówił poziom realizacji oraz przyczyny występujących rozbieżności pomiędzy planem a wykonaniem. Ponadto przedstawił realizację wydatków w jednostkach, inspekcjach i strażach (w tym również poziom wykonania zadań inwestycyjnych).
4. Skład Orzekający stwierdził zgodność wykazanych w sprawozdaniu Zarządu planowanych kwot z budżetem oraz poszczególnymi sprawozdaniami budżetowymi i informacjami dysponentów środków budżetu państwa i budżetów jednostek samorządu terytorialnego.

5. Skład Orzekający wskazuje na następujące uchybienia:

Ø na str. 10 (dz. 750 rozdz. 75020 ~ 4400) i na str. 13 (dz. 801 rozdz. 80120 * 4140) sprawozdania, odnośnie wykonania wydatków na 31 grudnia 2008 r., nie wskazano kwot przedstawiających plan, wykonanie oraz % wykonania. Winno być:

- 750-75020-4400	plan—47.800,00 zł	wykonanie.-47.756,92 zł	99,91%
- 801-80120-4140	plan — 6.384,00 zł	wykonanie — 6.384,00 zł	100,00%

Ø Na str. 32 sprawozdania, przedstawiającej „Limity wydatków na Wieloletni Program Inwestycyjny Powiatu Gostyńskiego na lata 2008-2010 — wykonanie 2008r.”, w kolumnie „Razem wykonanie” podano, iż jest to suma kol. 8 i 9, podczas gdy z tabeli wynika, iż jest to suma kol. 7 i 8.

Ø Na str. 45 sprawozdania, wykazano, iż Powiat otrzymał dotację od Gminy Gostyń na dofinansowanie budowy sygnalizacji świetlnej w kwocie 20.000 zł, podczas gdy ze sprawozdania Rb-27S oraz danych przedstawiających wykonanie inwestycji jednostek budżetowych finansowanych z budżetu Powiatu (str. 35) wynika, iż dotacja ta została przekazana w wysokości 130.000 zł.

Ø Na str. 44-46 sprawozdania stwierdzono omyłki pisarskie, i tak:

- pkt. 22 podano, iż wykonanie dochodów w rozdz. 80140 w § 0970 jest wyższe niż przewidywał plan, natomiast w rozdz. 80140 zaplanowano jedynie dochody w § 0830,
- w pkt. 25 wskazano, iż wykonanie dochodów przewyższa plan w rozdz. 85201 § 0970, w pkt. 23 zawarto już taką informację,
- w pkt. 32 wykazano, że dotacja na zakup samochodu została zaplanowana w rozdz. 85202 § 6410 podczas gdy faktycznie dotację tą zaplanowano w rozdz. 85203,
- odnośnie dotacji z Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych wskazano kwotę 117.546 zł, podczas gdy dotację w tej wysokości przekazał Urząd Marszałkowski, natomiast odnośnie dotacji z Urzędu Marszałkowskiego wpisano

kwotę 51.198 zł, która dotyczy dotacji z PFRON.

Ø Analiza sprawozdania budżetowego Rb-288 wykazała, że w n/w podziałce klasyfikacji budżetowej (z pominięciem paragrafów wynagrodzeń i pochodnych od wynagrodzeń oraz groszowych przekroczeń) suma wydatków wykonanych i zobowiązań przekracza plan ustalony w budżecie:

Klasyfikacja Budżetowa	Plan	Wykonanie	Zobowiązania	Wykonanie + zobowiązania	Kwota przekroczenia
754-75411-4300	14 107,00	14 106,31	352,75	14 459,06	352,06
852-85218-4210	29 000,00	28 999,95	277,04	29 276,99	276,99
Razem:					629,05

W § 8 ust. 4 pkt 2 uchwały budżetowej upoważniono Zarząd do zaciągania zobowiązań z tytułu umów, których realizacja w roku następnym jest niezbędna do zapewnienia ciągłości działalności powiatu i termin zapłaty upływa w roku 2009. Ponadto w § 9 ust. 2 ustalono kwotę 2.000.000 zł, do której zarząd może samodzielnie zaciągać zobowiązania.

W ocenie Składu Orzekającego przedłożone sprawozdanie z wykonania budżetu za 2008 rok spełnia wymogi określone w art. 199 ust. 1 ustawy o finansach publicznych.”

Opinie komisji stałych Rady Powiatu o sprawozdaniu z wykonania budżetu

Przewodniczący Komisji Budżetu, Inwestycji i Rozwoju Gospodarczego Pan Henryk Sadzki poinformował, że Komisja zaopiniowała sprawozdanie pozytywnie- 4 głosy „za”, 0 głosów „przeciw”, 5 głosów „wstrzymujących się”.

Wiceprzewodniczący Komisji Rolnictwa, Leśnictwa i Ochrony Środowiska Pan Leszek Kamiński poinformował, że komisja zaopiniowała sprawozdanie pozytywnie 5 głosów „za”, 0 głosów „przeciw”, 1 głos „wstrzymujący się” podczas nieobecności 1 radnego.

Przewodniczący Komisji Samorządowo – Organizacyjna i Porządku Publicznego Pan Grzegorz Marszałek poinformował, że Komisja zaopiniowała sprawozdanie pozytywnie 3 głosy „za”, 0 głosów „przeciw”, 3 głosy „wstrzymujące się”.

Przewodniczący Komisji Spraw Społecznych Pan Alfred Siama poinformował, że komisja zaopiniowała sprawozdanie pozytywnie 3 głosy „za”, 0 głosów „przeciw”, 3 głosy „wstrzymujące się”.

Przewodniczący Komisji Rewizyjnej Pan Stanisław Zaremba poinformował, że Komisja zaopiniowała sprawozdanie pozytywnie 4 głosy „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się” podczas nieobecności 1 radnego.

Przewodniczący odczytał wniosek o udzielenie absolutorium Zarządowi Powiatu z tytułu wykonania budżetu Powiatu za rok 2008 o treści:

„Na podstawie art. 16 ust. 3 ustawy z dnia 5 czerwca 1998 roku o samorządzie powiatowym (tekst jednolity Dz. U. z 2001 r. Nr 142, poz. 1592 ze zmianami) Komisja Rewizyjna Rady Powiatu Gostyńskiego w składzie: Stanisław Zaremba Przewodniczący Komisji, Krzysztof Deutsch Zastępca Przewodniczącego, Kazimiera Poślednik Sekretarz oraz członkowie Grzegorz Marszałek i Józef Konarczak po dokonaniu kontroli i oceny wykonania budżetu Powiatu Gostyńskiego za rok 2008 zwraca się do Rady Powiatu Gostyńskiego z wnioskiem o udzielenie absolutorium dla Zarządu Powiatu Gostyńskiego z tytułu wykonania budżetu powiatu za rok 2008.

Uzasadnienie: Komisja Rewizyjna kieruje przedmiotowy wniosek po dokonaniu następujących czynności: przeprowadzeniu kontroli w Zespole Szkół Specjalnych w Brzeziu, przeprowadzeniu kontroli w Zespole Szkół Rolniczych w Grabonogu, analizie i ocenie przedłożonego przez Zarząd Powiatu sprawozdania z wykonania budżetu powiatu za rok 2008, analizie i ocenie kontroli przeprowadzonych w roku 2008 na podstawie art. 187 ustawy o finansach publicznych z dnia 30 czerwca 2005 r. (Dz. U. Nr 249, poz. 2104 ze zmianami). Komisja Rewizyjna na podstawie upoważnienia Przewodniczącego Rady Powiatu Gostyńskiego z dnia 16 marca 2009 r. i upoważnienia Przewodniczącego Komisji Rewizyjnej z dnia 16 marca 2009 r. przeprowadziła kontrolę w Zespole Szkół Specjalnych w Brzeziu. Kontrolę przeprowadzono w dniu 24 marca 2009 r. Kontrolą objęto realizację budżetu za 2008 rok, stosowanie procedur kontroli finansowej, nadzór Zarządu Powiatu Gostyńskiego nad realizacją budżetu jednostki, dokonywanie zmian w budżecie, ewidencje wydatków strukturalnych oraz stan bazy dydaktyczno – wychowawczej. Członkowie Komisji Rewizyjnej pozytywnie oceniają wykonanie planu wydatków budżetowych. W opinii Komisji Rewizyjnej wyniki przeprowadzonej kontroli pozwalają na pozytywną ocenę funkcjonowania jednostki. Komisja Rewizyjna na podstawie upoważnienia Przewodniczącego Rady Powiatu Gostyńskiego z dnia 16 marca 2009 r. i upoważnienia Przewodniczącego Komisji Rewizyjnej z dnia 16 marca 2009 r. przeprowadziła kontrolę w Zespole Szkół Rolniczych w Grabonogu. Kontrolę przeprowadzono w dniu 25 marca 2009 r. Kontrolą objęto realizację budżetu za 2008 rok, stosowanie procedur kontroli finansowej, nadzór Zarządu Powiatu Gostyńskiego nad realizacją budżetu jednostki, dokonywanie zmian w budżecie, ewidencje wydatków strukturalnych oraz stan bazy dydaktyczno – wychowawczej. Członkowie Komisji Rewizyjnej pozytywnie oceniają wykonanie planu wydatków budżetowych. W opinii Komisji Rewizyjnej wyniki przeprowadzonej kontroli pozwalają na pozytywną ocenę funkcjonowania jednostki. Komisja Rewizyjna na posiedzeniu w dniu 2 kwietnia 2009 r. dokonała analizy i oceny przedłożonego przez Zarząd Powiatu Gostyńskiego sprawozdania z wykonania budżetu powiatu za rok 2008. W trakcie analizy stwierdzono, co następuje: Sprawozdanie z wykonania budżetu za 2008 rok zostało sporządzone w ujęciu tabelarycznym i opisowym w szczególności, zgodnie z uchwałą Nr XIII/107/07 Rady Powiatu Gostyńskiego z dnia 20 grudnia 2007 roku w sprawie uchwalenia budżetu powiatu gostyńskiego na 2008 rok. Wyżej wymienioną uchwałą uchwalono budżet w następujących wysokościach:

- po stronie planowanych dochodów w kwocie 49.488.660 zł,
- po stronie planowanych wydatków w kwocie 51.737.253 zł,

- planowany deficyt wynosił 2.248.593 zł.

W ciągu roku dokonano zmian budżetu i w budżecie 19 razy. Plan po stronie dochodów na dzień 31 grudnia 2008 r. wynosił 56.945.641 zł, a wykonany został w kwocie 57.231.607,73 zł, co stanowiło 100,50 % w stosunku do planu. Realizacja dochodów budżetowych w roku 2008 wg źródeł przedstawia się następująco:

- dotacje 13.426.973,16 zł – 98,65% w stosunku do planu,
- subwencje 24.790.313,00 zł – 100% w stosunku do planu,
- udział w podatku dochodowym od osób fizycznych 9.251.459,00 zł – 107,68% w stosunku do planu,
- udział w podatku dochodowym od osób prawnych 534.724,11 zł – 76,39% w stosunku do planu,
- dochody własne 9.228.138,46 zł – 99,73% w stosunku do planu.

Planowane wydatki po zmianach na koniec roku wynosiły 61.155.925 zł, wykonanie natomiast wynosi 59.620.428,45 zł, co stanowi 97,49 % w stosunku do planu. Wydatki bieżące zrealizowano w wysokości 51.720.095,17 zł – 86,75% wykonania wydatków ogółem, wydatki majątkowe natomiast zrealizowano w wysokości 7.900.333,28 zł – 13,25% wykonania wydatków ogółem. Deficyt budżetowy w roku 2008 planowano w wysokości 4.210.284 zł. Planowanym źródłem pokrycia deficytu były wolne środki z lat ubiegłych w kwocie 1.493.570 zł oraz kredyt bankowy. Na koniec roku 2008 wystąpił deficyt budżetowy w wysokości 2.388.820,72 zł. Planowane przychody stanowiły kwotę 7.917.536 zł, na które składają się kredyty i pożyczki – 6.423.966 zł, wolne środki z lat ubiegłych – 1.493.570 zł. Wykonane przychody na koniec roku 2008 wynosiły 7.737.536,22 zł, z tego: kredyty – 5.993.966 zł, pożyczka z WFOŚiGW – 250.000 zł, 3,25% wolne środki z lat ubiegłych – 1.493.570,22 zł. Planowane rozchody na koniec roku 2008 w kwocie 3.707.252 zł to spłaty rat kredytów i pożyczek. Rozchody wykonano w kwocie 3.690.002,79 zł na spłaty rat kredytów i pożyczek. Wolne środki jako nadwyżka środków pieniężnych na rachunku bieżącym budżetu wynikające z rozliczeń kredytów i pożyczek z lat ubiegłych na koniec roku 2008 wynoszą 1.658.712,71 zł. Zadłużenie powiatu na dzień 31 grudnia 2008 r. wynosi 16.446.010,55 zł, co stanowi 28,86% do wykonanych dochodów. Komisja Rewizyjna przeanalizowała kontrole przeprowadzone w 2008 roku. Przeprowadzono 22 kontrole w jednostkach organizacyjnych Powiatu Gostyńskiego, w tym 1 kontrolę doraźną, 1 kontrolę okresową, 20 kontroli problemowych. Kontrolę doraźną przeprowadzono w zakresie realizacji zaleceń poaudytowych i programu naprawczego po przeprowadzonym audycie wewnętrznym w Powiatowym Centrum Pomocy Rodzinie w Gostyniu. Kontrolę okresową przeprowadzono w Samodzielnym Zespole Opieki Zdrowotnej w Gostyniu na podstawie § 2, § 3, § 4, § 6 ust. 1 oraz § 7 ust 1 i 2 rozporządzenia Ministra Zdrowia z dnia 18 listopada 1999 r. w sprawie szczegółowych zasad sprawowania nadzoru nad samodzielnymi publicznymi zakładami opieki zdrowotnej i nad jednostkami transportu sanitarnego (Dz. U. Nr 94 poz. 1097 z późniejszymi zmianami). Kontrole problemowe były przeprowadzone we wszystkich jednostkach

organizacyjnych powiatu, na podstawie art. 187 ustawy z dnia 30 czerwca 2005 r. o finansach publicznych (Dz. U. Nr 249, poz. 2104 ze zmianami). Art. 187 nakłada na Zarząd Powiatu obowiązek sprawowania nadzoru nad realizacją procedur w zakresie celowości zaciągania zobowiązań finansowych i dokonywania wydatków. Kontrolą objęto co najmniej 5% wydatków podległych jednostek organizacyjnych. Komisja Rewizyjna uznała za prawidłowe sprawowanie nadzoru nad realizacją dochodów i wydatków, przychodów i rozchodów budżetu Powiatu Gostyńskiego. W wyniku przeprowadzonego postępowania Komisja Rewizyjna stwierdziła że Zarząd Powiatu Gostyńskiego realizował budżet powiatu w roku 2008 zgodnie z planem wynikającym z uchwały budżetowej i potrzeb prawidłowej gospodarki finansowej. W związku z powyższym Komisja Rewizyjna wnioskuje jak na wstępie.”

Przewodniczący Rady Pan Robert Marcinkowski przedstawił uchwałę Składu Orzekającego Regionalnej Izby Obrachunkowej w sprawie wyrażenia opinii o wniosku Komisji Rewizyjnej w sprawie absolutorium dla Zarządu Powiatu z tytułu wykonania budżetu za 2008 r., o treści:

„Skład Orzekający Regionalnej Izby Obrachunkowej w Poznaniu wyznaczony Zarządzeniem Nr 25/2004 Prezesa Regionalnej Izby Obrachunkowej w Poznaniu z dnia 9 listopada 2004 r. ze zmianami w osobach: Przewodniczący Zdzisław Drost, Członkowie Danuta Szczepańska i Beata Rodewald- Łaskowska działając na podstawie art. 13 pkt 8 i art. 19 ust. 2 ustawy z dnia 7 października 1992 r. o regionalnych izbach obrachunkowych (Dz.U. Nr 55 z 2001 r., poz. 577 ze zmianami) w związku z art. 16 ust. 3 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz.U. Nr 142 z 2001 r., poz. 1592 ze zmianami) po zapoznaniu się z wnioskiem Komisji Rewizyjnej Rady Powiatu Gostyńskiego w sprawie udzielenia absolutorium Zarządowi Powiatu Gostyńskiego z wykonania budżetu powiatu za 2008 rok wyraża następującą opinię:

Zapis art. 16 ust. 3 ustawy o samorządzie powiatowym nakłada na komisję rewizyjną obowiązek dokonania oceny i wydania opinii o wykonaniu budżetu powiatu i w oparciu o tą ocenę wystąpienia do rady powiatu z wnioskiem w sprawie udzielenia bądź nieudzielenia absolutorium zarządowi powiatu. Przedłożony przez Przewodniczącego Rady Powiatu przy piśmie z dnia 9 kwietnia 2009 r. wniosek Komisji Rewizyjnej o udzielenie absolutorium Zarządowi Powiatu Gostyńskiego z wykonania budżetu Powiatu za 2008 rok został skierowany do Rady Powiatu Gostyńskiego, zawiera uzasadnienie i został podpisany przez Przewodniczącego Komisji Rewizyjnej. Uzasadnienie do wniosku Komisji Rewizyjnej zawiera omówienie zakresu kontroli i oceny wykonania budżetu powiatu za 2008 rok - Komisja wydała opinię na podstawie analizy i oceny sprawozdania z wykonania budżetu za 2008 rok oraz na podstawie analizy i oceny kontroli wewnętrznych przeprowadzonych w 2008 r. Ponadto Komisja przeprowadziła kontrolę wykonania planu finansowego za 2008 r. w Zespole Szkół Specjalnych w Brzeziu oraz w Zespole Szkół Rolniczych w Grabonogu. Komisja, w swojej opinii, odniosła się do ogólnych wielkości planu, z uwzględnieniem zmian dokonanych w ciągu roku budżetowego przez Radę i Zarząd w ramach posiadanych uprawnień, oraz wykonania dochodów i wydatków budżetu. W zakresie dochodów Komisja odniosła się do wykonania według źródeł (dotacje, subwencje, udział w podatku

dochodowym od osób fizycznych oraz dochodów własnych) przedstawiając w kwotach globalnych poziom ich realizacji. W zakresie wydatków szczególną uwagę zwrócono na realizację, z podziałem na wydatki bieżące i wydatki majątkowe, w kwotach globalnych. Ponadto Komisja odniosła się do wyniku finansowego i źródeł sfinansowania oraz do poziomu przychodów i rozchodów budżetu powiatu. Komisja uwzględniła również wyniki przeprowadzonych kontroli za 2008r. w zakresie wykonania budżetu powiatu. Omówiono wyniki kontroli w zakresie realizacji planu finansowego tych jednostek. Przeprowadzono również kontrolę dowodów księgowych. Komisja przeanalizowała również wyniki kontroli wewnętrznej w poszczególnych jednostkach organizacyjnych powiatu — uznano za prawidłowe sprawowanie nadzoru nad realizacją dochodów i wydatków, przychodów i rozchodów budżetu. W wyniku przeprowadzonego postępowania Komisja stwierdziła, że budżet został wykonany zgodnie z uchwałą budżetową i potrzebami prawidłowej gospodarki finansowej. Komisja pozytywnie zaopiniowała wykonanie budżetu powiatu za 2008 rok i wystąpiła do Rady Powiatu z wnioskiem o udzielenie Zarządowi absolutorium z tego tytułu. Mając powyższe na uwadze, Skład Orzekający Regionalnej Izby Obrachunkowej w Poznaniu wyraża opinię, że wniosek Komisji Rewizyjnej Rady Powiatu Gostyńskiego w sprawie udzielenia absolutorium Zarządowi Powiatu Gostyńskiego z wykonania budżetu powiatu za 2008 rok został podjęty i uzasadniony zgodnie z wymogami prawa.”

Przewodniczący Rady Pan Robert Marcinkowski otworzył dyskusję nad sprawozdaniem z wykonania budżetu powiatu i wnioskiem Komisji Rewizyjnej w sprawie udzielenia absolutorium Zarządowi Powiatu.

Radny Pan Mirosław Waluś poinformował, że na posiedzeniu komisji Budżetu, Inwestycji i Rozwoju Gospodarczego złożył na ręce Wicestarosty trzy pytania. Pierwsze dotyczyło niewykonania planowanych wydatków przez Powiatowy Zarząd Dróg, na które otrzymał odpowiedź, drugie pytanie dotyczyło wynagrodzeń w Domu Usamodzielnień w Gostyniu, na które otrzymał odpowiedź w dniu dzisiejszym. Trzecie pytanie dotyczyło niewykorzystanych środków w domach pomocy społecznej, gdzie pozostało wolnych środków ponad 163.000 zł. Zapytał, dlaczego nie podjęto kroków, aby dowartościować płace w domach pomocy. Dodał, że wg jego wyliczeń wynika, że nadal niedowartościowaną grupą, w porównaniu z innymi jednostkami podległymi powiatowi, są pracownicy domów pomocy społecznej. Otrzymał dziś odpowiedź o treści „Wynagrodzenia pracowników obsługi zatrudnionych w domach pomocy nie odbiegają od wynagrodzeń w innych jednostkach np. Starostwo, PZD. Wynagrodzenia pracowników administracyjnych są najwyższe wśród powiatowych jednostek organizacyjnych.” Radny stwierdził, że taka odpowiedź, bez wskazania kwot jest odpowiedzią niewyjaśniającą sprawy i utwierdza go w przekonaniu, że nie uczyniono nic w tej sprawie. Ponadto Wicestarosta mówił, iż jeżeli zostaną środki to może uda się je wygospodarować na nagrody dla pracowników domów pomocy społecznej. Radny stwierdził, iż zgadza się z wnioskiem Komisji Rewizyjnej, że budżet był realizowany prawidłowo, lecz ze względu na cytowaną odpowiedź dzisiaj wstrzyma się od głosu.

Wicestarosta Pan Janusz Sikora odpowiedział, że w ubiegłym roku pracownicy domów pomocy społecznej otrzymali, oprócz podwyżki inflacyjnej, podwyżkę 150 zł, a od lipca kolejną w wysokości 200 zł. Odnosząc się do środków, które pozostały niewykorzystane na koniec roku wyjaśnił, że pod koniec roku wpłynęły dodatkowe środki z Ministerstwa, za pośrednictwem Urzędu Wojewódzkiego, które nie zostały wykorzystane. Dodał, że środki te zostały pozyskane po interwencji w sprawie przekazywania pieniędzy na bieżące utrzymanie z tytułu przyjętych po 1 stycznia pensjonariuszy domów opieki społecznej. Mimo szybkiego uruchomienia i przekazania pozyskanych środków do DPS-ów, nie wszystkie jednostki zdołały te środki wykorzystać do końca roku. Ponadto nie wykorzystano środków uwolnionych przez DPS Chumiętki w związku z wyprowadzeniem usług pielęgniarstwa na zewnątrz. Zarząd Powiatu podjął decyzję o przyznaniu nagród w wysokości 1.000 zł i 500 zł dla pracowników DPS-ów, przyznano również nagrody z okazji dnia pracownika socjalnego. Podwyżki w DPS-ach w ubiegłym roku wyniosły średnio 200 zł brutto na pracownika. Od 1 stycznia usługi pielęgniarstwa we wszystkich domach pomocy zostały wyprowadzone na zewnątrz, dzięki czemu została uwolniona kwota ok. 500.000 zł. Środki te, wraz ze środkami niewykorzystanymi w ubiegłym roku, zostały przeznaczone na podwyżki, które pracownicy otrzymali z dniem 1 stycznia br. Średnia płaca w tych jednostkach wynosi obecnie 2.450 zł. Obecnie trwają prace nad nowym regulaminem płac. **Wicestarosta** powiedział, że dążenia są takie, aby minimalna płaca była na poziomie średniej krajowej.

Radna Pani Elżbieta Palka zwracając się do Skarbnika Powiatu zapytała o limit wydatków na WPI, który został wykonany w 78,49 % oraz o wykonanie inwestycji jednostek budżetowych finansowanych z budżetu powiatu, które wyniosło 84,9%. Dodała, iż wpływ na to miały zapewne różne czynniki, np. niższa kwota po przetargu, jednak zastanawia się na słusznością zatrzymywania kwot, które się zwolniły- była to kwota 312.000 zł na infrastrukturę drogową oraz równie wysoka kwota na szpital. W wydatkach inwestycyjnych jednostek budżetowych była to kwota blisko 250.000 zł. Radna stwierdziła, że gdyby Rada, na wniosek Zarządu, dokonała ruchów w budżecie, to być może te 600.000 zł zamrożone spowodowałyby, że powiat w ubiegłym roku nie musiałby brać na inne cele kredytu.

Skarbnik Powiatu Pani Eleonora Gościński wyjaśniła, że niewykonanie limitu na WPI dotyczy przebudowy drogi Poraj- Czachorowo. Skarbnik poprosiła tu o wyjaśnienia Dyrektora PZD. Ponadto rozpoczęły się prace przygotowawcze do inwestycji w szpitalu, natomiast Wydział Zarządzania i Inwestycji nie zgłosił możliwości zdjęcia tych środków z planu budżetu.

Dyrektor Powiatowego Zarządu Dróg w Gostyniu Pan Grzegorz Mayer poinformował, że w ubiegłym roku na przebudowę drogi Poraj- Czachorowo planowano 1.200.000. Późno przeprowadzony przetarg oraz wcześniejsza zima spowodowały przesunięcie terminu prac. Zadanie to planowane było na dwa lata, a wykonanie tych prac w okresie zimowym mogłoby skutkować nieprawidłowościami.

Starosta Pan Andrzej Pospieszynski odnosząc się do wydatków w szpitalu przypomniał, że w połowie ubiegłego roku nastąpiła zmiana dyrekcji szpitala, w związku z czym powróciła dyskusja na temat koncepcji modernizacji szpitala. Dotychczas zagrożone było istnienie oddziału

chirurgii dziecięcej, natomiast nowa dyrekcja postanowiła utrzymać oddział. Ponadto pojawiła się sprawa pozyskania tomografu, przystosowania szpitala do nowoczesnej diagnostyki medycznej. Spowodowało to opóźnienia w przygotowaniu projektu. W tej chwili został ogłoszony przetarg. Starosta dodał, że kwota 600.000 zł przy 57 mln wydatków nie jest rażąco wysoka, tym bardziej, że co roku są pewne niewydatkowane środki na koniec roku. Ponadto przesunięciu ulegały terminy składania wniosków o środki unijne. Przypomniał, że w strefie przemysłowej Gostynia powiat pozyskał dofinansowanie z tzw. schetynówki, co uwolniło środki powiatu i pozwoliło przeznaczyć je już w tym roku na inne zadania drogowe.

Radna Pani Elżbieta Palka zapytała, czy w tym roku bardziej pilnowane są terminy związane z przygotowywaniem robót, ogłaszaniem przetargów. W ubiegłym roku doszło do sytuacji, gdzie bardzo długo trwały procedury związane ze zmianą systemu ogrzewania w ZSR w Grabonogu, przez co młodzież długi czas nie miała ciepło w klasach.

Starosta Pan Andrzej Pospieszynski stwierdził, że jest to słuszna uwaga, gdyż był taki moment, gdzie groziło, że w szkole będzie zimno. Wyjaśnił, że wystąpił tu problem współpracy z gazownią. Dodał, że obecnie zmienił się nieco rynek wykonawców- ubiegły rok był okresem, gdzie firmy nie podchodziły nawet do przetargów ze względu na dużą liczbę posiadanych zamówień. Przykładem może być problem z wykonaniem elewacji liceum.

Przewodniczący Komisji Rewizyjnej Pan Stanisław Zaremba przedstawił projekt uchwały w sprawie udzielenia absolutorium Zarządowi Powiatu Gostyńskiego za 2008 rok. Zgodnie z przepisem art. 12 pkt 6 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym do wyłącznej właściwości Rady Powiatu należy rozpatrzenie sprawozdania z wykonania budżetu oraz podjęcie uchwały w sprawie udzielenia lub nieudzielenia absolutorium dla zarządu z tego tytułu. Ponadto, w związku z art. 199 ust. 3 ustawy z dnia 30 czerwca 2005 r. o finansach publicznych rozpatrzenie sprawozdania oraz podjęcie uchwały w sprawie absolutorium winno nastąpić w terminie do dnia 30 kwietnia roku następującego po roku budżetowym. W dniu 20 marca 2009 roku Zarząd Powiatu zgodnie z przepisem art. 199 ust. 1 ustawy o finansach publicznych przedłożył Radzie Powiatu sprawozdanie z wykonania budżetu Powiatu Gostyńskiego za 2008 rok. Powyższe sprawozdanie zostało skierowane przez Przewodniczącego Rady do wszystkich Komisji stałych rady celem zaopiniowania. Zgodnie z przepisem art. 16 ust. 3 ustawy o samorządzie powiatowym oraz § 89 pkt 2 Statutu Powiatu Gostyńskiego, Komisja Rewizyjna opiniuje wykonanie budżetu powiatu, występuje z wnioskiem do rady powiatu w sprawie udzielenia lub nieudzielenia absolutorium zarządowi oraz załącza projekt uchwały rady w sprawie absolutorium zgodny z treścią wniosku. Na posiedzeniu w dniu 2 kwietnia br. Komisja Rewizyjna zaopiniowała pozytywnie sprawozdanie z wykonania budżetu Powiatu Gostyńskiego za 2008 r. oraz wystąpiła z wnioskiem o udzielenie absolutorium Zarządowi Powiatu Gostyńskiego z tytułu wykonania budżetu powiatu za 2008 r. Komisja Rewizyjna przedkłada projekt uchwały Rady Powiatu Gostyńskiego w sprawie udzielenia absolutorium Zarządowi Powiatu z tytułu wykonania budżetu za 2008 r. i wnosi o jego przyjęcie.

Uchwała Nr XXIX/227/09 w sprawie udzielenia absolutorium Zarządowi Powiatu Gostyńskiego za 2008 rok została podjęta w wyniku głosowania- 12 głosów „za”, 0 głosów „przeciw” przy 6 głosach „wstrzymujących się”.

W głosowaniu wzięło udział 18 radnych.

Starosta Pan Andrzej Pospieszyński podziękował za wsparcie przy realizacji budżetu w roku 2008 oraz za udzielenie absolutorium. Dodał, że rozumie wstrzymanie się od głosu, gdyż taka jest rola opozycji. Ponadto poinformował, że Zarząd ocenia, iż ubiegły rok był sukcesem. Udało się pozyskać wiele dodatkowych środków, podnieść płace oraz wykonać wiele zadań.

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

Ad. 8 d)

Projekt uchwały w sprawie ustalenia kryteriów i trybu przyznawania nagród dla nauczycieli ze środków specjalnego funduszu nagród przedstawił Naczelnik Wydziału Oświaty i Spraw Społecznych Pan Marek Smektała.

Poinformował, że nowelizacja ustawy Karta Nauczyciela z dnia 21 listopada 2008 r. wprowadziła nową treść, poszerzając obowiązki nauczyciela o działania związane z zapewnieniem bezpieczeństwa uczniom w czasie zajęć organizowanych przez szkołę. Spowodowało to konieczność dostosowania dotychczas stosowanego regulaminu do nowej treści przepisu.

Przewodniczący Komisji Budżetu, Inwestycji i Rozwoju Gospodarczego Pan Henryk Sadzki poinformował, że Komisja zaopiniowała projekt uchwały pozytywnie- 9 głosów „za”.

Przewodniczący Komisji Spraw Społecznych Pan Alfred Siama poinformował, że Komisja zaopiniowała projekt uchwały pozytywnie- 6 głosów „za”.

W dyskusji głosu nie zabrano.

Uchwała Nr XXIX/228/09 w sprawie ustalenia kryteriów i trybu przyznawania nagród dla nauczycieli ze środków specjalnego funduszu nagród została podjęta w wyniku głosowania- 18 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu wzięło udział 18 radnych.

Ad. 8 e)

Projekt uchwały w sprawie ustalenia regulaminu określającego wysokość oraz szczegółowe warunki przyznawania nauczycielom dodatku motywacyjnego, funkcyjnego i za warunki pracy, szczegółowe warunki obliczania i wypłacania wynagrodzenia za godziny ponadwymiarowe i godziny doraźnych zastępstw oraz niektóre inne składniki wynagradzania przedstawił Naczelnik Wydziału Oświaty i Spraw Społecznych Pan Marek Smektała.

Poinformował, że zgodnie z art. 4 ustawy z dnia 21 listopada 2008 r. o zmianie ustawy - Karta Nauczyciela organ prowadzący zobowiązany został do ustalenia przedmiotowego regulaminu na podstawie brzmienia wyżej cytowanej ustawy. Ponieważ regulamin wynagradzania nauczycieli uchwalony uchwałą Nr XXI/182/08 Rady Powiatu Gostyńskiego z dnia 30 października 2008 r. w sprawie ustalenia regulaminu określającego wysokość oraz szczegółowe warunki przyznawania nauczycielom dodatku motywacyjnego, funkcyjnego i za warunki pracy, szczegółowe warunki obliczania i wypłacania wynagrodzenia za godziny ponadwymiarowe i godziny doraźnych zastępstw oraz niektóre inne składniki wynagradzania w roku 2009 nie obejmował zmian wprowadzonych przepisami wyżej cytowanej ustawy zachodzi konieczność podjęcia nowej uchwały w przedstawnym brzmieniu. Regulamin wynagradzania nauczycieli został ustalony przez organ prowadzący szkoły, w taki sposób, aby nauczyciele poszczególnych stopni awansu zawodowego łącznie osiągnęli wynagrodzenie nie mniejsze niż średnie ustawowe. Regulaminu określający wysokość oraz szczegółowe warunki przyznawania nauczycielom dodatku motywacyjnego, funkcyjnego i za warunki pracy, szczegółowe warunki obliczania i wypłacania wynagrodzenia za godziny ponadwymiarowe i godziny doraźnych zastępstw oraz niektóre inne składniki wynagradzania został uzgodniony ze związkami zawodowymi.

Przewodniczący Komisji Budżetu, Inwestycji i Rozwoju Gospodarczego Pan Henryk Sadzki poinformował, że Komisja zaopiniowała projekt uchwały pozytywnie- 8 głosów „za” podczas nieobecności 1 radnego.

Przewodniczący Komisji Spraw Społecznych Pan Alfred Siama poinformował, że Komisja zaopiniowała projekt uchwały pozytywnie – 6 głosów „za”. Komisja wnioskuje, aby w § 2 w ust. 5 regulaminu dodać ppkt f) w brzmieniu: „udział w pracach związanych z wymianą międzynarodową”.

W dyskusji głosu nie zabrano.

Wniosek Komisji Spraw Społecznych, aby w § 2 w ust. 5 regulaminu dodać ppkt f) w brzmieniu: „udział w pracach związanych z wymiana międzynarodową” został przyjęty w wyniku głosowania- 18 głosów „za”.

Uchwała Nr XXIX/229/09 w sprawie ustalenia regulaminu określającego wysokość oraz szczegółowe warunki przyznawania nauczycielom dodatku motywacyjnego, funkcyjnego i za warunki pracy, szczegółowe warunki obliczania i wypłacania wynagrodzenia za godziny ponadwymiarowe i godziny doraźnych zastępstw oraz niektóre inne składniki wynagradzania została podjęta w wyniku głosowania- 18 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu wzięło udział 18 radnych.

Posiedzenie Rady Powiatu opuścił radny Pan Kazimierz Musielak.

Na sali pozostało 17 radnych.

Ad. 8 f)

Projekt uchwały w sprawie określenia tygodniowego obowiązkowego wymiaru godzin zajęć nauczycieli szkół nie wymienionych w art. 42 ust. 3 ustawy Karta Nauczyciela, w tym również nauczycieli szkół zaocznych, nauczycieli realizujących w ramach stosunku pracy obowiązki określone dla stanowisk o różnym tygodniowym obowiązkowym wymiarze godzin, pedagogów, psychologów, logopedów, doradców zawodowych oraz zasad zaliczania do wymiaru godzin poszczególnych zajęć w kształceniu zaocznym, zasad udzielania i rozmiaru zniżek, o których mowa w art. 42 ust. 6 ustawy Karta Nauczyciela oraz przyznawania zwolnień od obowiązku realizacji zajęć, o których mowa w art. 42 ust. 3 ustawy Karta Nauczyciela, a także zasad rozliczania tygodniowego obowiązkowego wymiaru godzin zajęć nauczycieli, dla których ustalony plan zajęć jest różny w poszczególnych okresach roku szkolnego przedstawił Naczelnik Wydziału Oświaty i Spraw Społecznych Pan Marek Smektała.

Poinformował, że w myśl art. 42 ust. 7 ustawy z dnia 26 stycznia 1982r. Karta Nauczyciela, organ prowadzący ustala:

- 1) zasady rozliczania tygodniowego obowiązkowego wymiaru godzin zajęć nauczycieli, dla których ustalony plan zajęć jest różny w poszczególnych okresach roku szkolnego,
- 2) zasady udzielania i rozmiar zniżek dla nauczycieli, którym powierzono stanowiska kierownicze w szkołach i placówkach, zasady zwalniania ich od obowiązku realizacji tygodniowego obowiązkowego wymiaru godzin zajęć dydaktycznych, wychowawczych i opiekuńczych,
- 3) tygodniowy obowiązkowy wymiar godzin zajęć nauczycieli szkół nie wymienionych w art. 42 ust. 3 ustawy Karta Nauczyciela, nauczycieli prowadzących kształcenie w formie zaocznej, nauczycieli realizujących w ramach stosunku pracy obowiązki określone dla stanowisk

o różnym tygodniowym obowiązkowym wymiarze godzin, pedagogów, psychologów, logopedów, doradców zawodowych prowadzących zajęcia związane z wyborem kierunku kształcenia i zawodu w celu wspomagania uczniów w podejmowaniu decyzji edukacyjnych i zawodowych, o których mowa w przepisach wydanych na podstawie art. 22 ust. 2 pkt 11 ustawy o systemie oświaty oraz zasady rozliczania do wymiaru godzin poszczególnych zajęć w formie zaocznej.

Przyjęcie uchwały spowoduje powstanie przejrzystego zbioru ww. zasad, uwzględniającego zmiany przepisów, co uzasadnia podjęcie uchwały.

Przewodniczący Komisji Spraw Społecznych Pan Alfred Siama poinformował, że Komisja zaopiniowała projekt uchwały pozytywnie – 6 głosów „za”.

Komisja wnioskuje, aby w projekcie uchwały w § 4 po wyrazie „podjęcia” dodać wyrażenie „z mocą obowiązującą od 1 września 2009 r.”

Przewodniczący Rady Pan Robert Marcinkowski zwrócił się o uzasadnienie proponowanej poprawki.

Przewodniczący Komisji Spraw Społecznych Pan Alfred Siama wyjaśnił, że poprawka ma uściślić zapis, że nowy przepis dotyczący przydziału poszczególnych godzin zacznie obowiązywać od 1 września, czyli od nowego roku szkolnego.

W dyskusji głosu nie zabrano.

Wniosek Komisji Spraw Społecznych, aby w projekcie uchwały w § 4 po wyrazie „podjęcia” dodać wyrażenie „z mocą obowiązującą od 1 września 2009 r. został przyjęty w wyniku głosowania- 17 głosów „za”.

Uchwała Nr XXIX/230/09 w sprawie określenia tygodniowego obowiązkowego wymiaru godzin zajęć nauczycieli szkół nie wymienionych w art. 42 ust. 3 ustawy Karta Nauczyciela, w tym również nauczycieli szkół zaocznych, nauczycieli realizujących w ramach stosunku pracy obowiązki określone dla stanowisk o różnym tygodniowym obowiązkowym wymiarze godzin, pedagogów, psychologów, logopedów, doradców zawodowych oraz zasad zaliczania do wymiaru godzin poszczególnych zajęć w kształceniu zaocznym, zasad udzielania i rozmiaru zniżek, o których mowa w art. 42 ust. 6 ustawy Karta Nauczyciela oraz przyznawania zwolnień od obowiązku realizacji zajęć, o których mowa w art. 42 ust. 3 ustawy Karta Nauczyciela, a także zasad rozliczania tygodniowego obowiązkowego wymiaru godzin zajęć nauczycieli, dla których ustalony plan zajęć jest różny w poszczególnych okresach roku szkolnego została podjęta w wyniku głosowania- 17 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu wzięło udział 17 radnych.

Ad. 8 g)

Projekt uchwały w sprawie zatwierdzenia zmian zestawienia przychodów i wydatków Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej na 2009 rok przedstawił Naczelnik Wydziału Rolnictwa, Leśnictwa i Ochrony Środowiska Pan Andrzej Szumski.

Poinformował, że proponowana zmiana dotyczy uaktualnienia stanu środków na koncie Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej i wprowadzenia do realizacji nowych zadań. Stan środków na 30.03.2009r. wynosił 358.516,70 zł. Kwota planowanych przychodów za II – IV kwartał wynosi 202.500 zł (w tym odsetki 2.500 zł). W proponowanych do realizacji zadań są prace dotyczące odmulenia stawów w ramach „Małej retencji”. Na terenie Gminy Pępowo planowane jest odmulenie dwóch stawów we wsi Siedlec; na terenie Gminy Gostyń stawu we wsi Siemowo; na terenie Gminy Poniec stawu we wsi Janiszewo i Waszkowo; na terenie Gminy Pogorzela w Międzyborzu budowa zbiornika retencyjnego. Dla kompleksu folwarcznego w Bruczkowie opracowanie dokumentacji rewitalizacji parku z odbudową drogi przejazdowej i urządzeń wodnych na cieku melioracji wodnych szczegółowych wraz z odmuleniem doprowadzalnika. Na terenie gminy Krobia wykonanie prac pielęgnacyjnych w parku na podstawie dokumentacji i uzgodnień konserwatorskich zleconych przez Gminę. Przy Domu Pomocy Społecznej w Chwałkowie w ramach kontynuacji prac wykonanie zapory-śluzu, przepustu i ogrodzenia stawu. Planowane jest przeprowadzenie termomodernizacji budynku Powiatowego Urzędu Pracy i Ośrodka Dokumentacji Geodezyjnej i Kartograficznej w Gostyniu. Dla potrzeb Społecznej Straży Rybackiej pomoc finansowa przy dokończeniu stanic wędkarskiej i strażnicy rybackiej nad zalewem w Jeżewie. Stanica służyć będzie do realizacji statutowych zadań Społecznej Straży Rybackiej, jak również stanowić będzie miejsce spotkań młodzieży szkolnej w ramach edukacji ekologicznej. W 2009r. planowane jest również rozpoczęcie prac projektowych dotyczących programu „Małej retencji”, zadrzewień i zakrzaczeń śródpolnych, rewitalizacji parków podworskich. Opracowanie założeń programu i prace terenowe obejmujące inwentaryzację stanu aktualnego przeprowadzi grupa studentów i pracowników naukowych pod kierownictwem prof. Andrzeja Kędziory z Zakładu Badań Środowiska Rolniczego i Leśnego Polskiej Akademii Nauk w Poznaniu. W aktualizacji zadań proponuje się również uwzględnienie zakupu sprzętu i wyposażenia dla jednostek straży pożarnej w ramach likwidacji skutków skażenia środowiska, wykonanie aktualizacji dla Powiatu Programu Ochrony Środowiska i Planu gospodarki Odpadami oraz w ramach edukacji ekologicznej wprowadzenie paragrafu 4170 umowy zlecenia dla wykładowców i osób prowadzących szkolenia dla młodzieży szkolnej.

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

Komisja wnioskuję, aby w miejscowościach, gdzie nie ma pobudowanej kanalizacji sanitarnej odłożyć prace dotyczące odmulenia stawów.

Wiceprzewodniczący Komisji Rolnictwa, Leśnictwa i Ochrony Środowiska Pan Leszek Kamiński poinformował, że Komisja zaopiniowała projekt uchwały pozytywnie.

Przewodniczący Rady Pan Robert Marcinkowski poinformował, że otrzymał informację o treści *„Informuję, że miejscowości Janiszewo i Waszkowo- Gmina Poniec oraz miejscowość Siemowo- Gmina Gostyń, w których planowane jest wykonanie odmulenia stawów ujęte w zestawieniu przychodów i wydatków Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej nie są skanalizowane.”*

Radny Pan Krzysztof Wachowiak powiedział, że mimo małych różnic zdań zgłaszanych na posiedzeniu Komisji w sprawie projekt podziału środków, zgodzono się nie składać wniosków, gdyż w poszczególnych gminach ujęte są różne sumy. Jako powiat biorąc pod uwagę wszystkie gminy widać rozbieżności- np. budowa zbiornika retencyjnego w gminie Pogorzela- 15.000 zł- to bardzo mała suma, inne gminy dostają o wiele więcej. Po informacji naczelnika Wydziału OR, że na innych zadaniach zostaną środki, postanowiono odstąpić od składania wniosków. Odnosząc się do wniosku Komisji Budżetu powiedział, że program małej retencji w powiecie nigdy nie ruszy, chyba że pozyskamy środki i wspomozemy gminy w budowie kanalizacji sanitarnej. Radny złożył wniosek w sprawie zbiorników, które znajdują się na terenie danej miejscowości czy gminy, aby nie pozostawały one bezpańskie. Zając mają się tym włodarze gmin, którzy powinni przekazać je w dzierżawę np. na hodowlę ryb.

Starosta Pan Andrzej Pospieszynski powiedział, że właśnie dzięki odnowieniu stawów, ich odmuleniu, jest się wstanie stwierdzić, czy nie ma tam dzikich odpływów. Jeżeli są, należy je eliminować, dając tym samym argument gminom, aby prowadziły prawidłową gospodarkę ściekami. Powiedział, że jest za oddaleniem wniosku Komisji Budżetu.

Radny Pan Mirosław Waluś zwracając się z pytaniem do Naczelnika Wydziału powiedział, że Gmina Krobia planuje również odmulenie stawu w Wymysłowie. Z informacji uzyskanych od Burmistrza Krobi wynika, że zadanie to nie zostanie dofinansowane z PFOŚiGW, gdyż przyjęto zasadę, zgodnie z którą dofinansowanie można otrzymać na zbiornik o pow. co najmniej 0,5 ha. W Wymysłowie zbiornik jest mniejszy, ale leży bezpośrednio przy drodze powiatowej, gdzie wykonywane są prace związane ze wzmocnieniem skarpy. Radny zapytał, czy wszystkie wymienione w uchwale zbiorniki spełniają warunek, co do wielkości powierzchni, oraz czy w jakiś inny sposób możliwe jest udzielenie pomocy Gminie Krobia chociażby w umocnieniu drogi powiatowej znajdującej się w sąsiedztwie tego stawu.

Naczelnik Pan Andrzej Szumski powiedział, iż nie wie, skąd informacja o uzależnieniu przyznania środków od wielkości stawu. Takiego warunku nie było, prawdopodobnie żaden staw nie ma powierzchni 0,5 ha.

Radny Pan Mirosław Waluś poinformował, że w przerwie sesji Rady Miejskiej pytał Burmistrza, czy składał wniosek o dofinansowanie odmulenia stawu w Wymysłowie. Otrzymał odpowiedź, że nie, gdyż nie spełnia on warunku, jakim była powierzchnia co najmniej 0,5 ha. Radny zwrócił się z prośbą, aby w przypadku posiadania wolnych środków przekazać je na odmulenie tego stawu.

Naczelnik Pan Andrzej Szumski powiedział, że leży to w kompetencji Zarządu Powiatu.

Starosta Pan Andrzej Pospieszyński złożył deklarację, że Zarząd będzie pamiętał o tym zadaniu.

Radny Pan Zdzisław Kowalczyk powiedział, że zbiorniki wodne powinny być czyszczone w miarę posiadanych środków, a nie czekać, która wieś zostanie skanalizowana. Należy zdać sobie sprawę, że niektóre z nich nie zostaną jeszcze długo skanalizowane. Jako przykład wsi, gdzie pomimo braku kanalizacji przeprowadzono odmulenie stawu, podał Kromolice w Powiecie Krotoszyńskim.

Radny Pan Leszek Kamiński stwierdził, że nie można tolerować i dofinansowywać budowy szamb. Starosta mówił, że przy odmulaniu stawów sprawdzi się skąd i jakie ścieki płyną. Radny uważa, że powiat powinien przed decyzją zmusić gminy na odcięcie dopływu ścieków do stawów.

Przewodniczący Rady Pan Robert Marcinkowski zwrócił uwagę na konieczność doprecyzowania wniosku Komisji Budżetu, który mówi, „aby w miejscowościach, gdzie nie ma pobudowanej kanalizacji sanitarnej odłożyć prace dotyczące odmulenia stawów”. W pkt 17 – „odmulenie stawów w ramach małej retencji na terenie Gminy Poniec”, oraz w pozycji 11 „odmulenie stawu w Siemowie” należy zdjąć środki w łącznej wysokości 40.000 zł i przekazać je do kwoty „prognozowanego stanu środków na koniec 2009 r.”.

Wniosek Komisji Rolnictwa, Leśnictwa i Ochrony Środowiska- aby w miejscowościach, gdzie nie ma pobudowanej kanalizacji sanitarnej odłożyć prace dotyczące odmulenia stawów w wyniku głosowania- 2 głosy „za”, 11 głosów „przeciw” przy 2 głosach wstrzymujących się” został odrzucony

W głosowaniu wzięło udział 17 radnych.

W związku z niezgodnością liczby oddanych głosów a liczba radnych biorących w głosowaniu przystąpiono do reasumpcji głosowania.

Wniosek Komisji Rolnictwa, Leśnictwa i Ochrony Środowiska- aby w miejscowościach, gdzie nie ma pobudowanej kanalizacji sanitarnej odłożyć prace dotyczące odmulenia stawów w wyniku głosowania- 2 głosy „za”, 13 głosów „przeciw” przy 2 głosach wstrzymujących się” został odrzucony

W głosowaniu wzięło udział 17 radnych.

Uchwała Nr XXIX/231/09 w sprawie zatwierdzenia zmian zestawienia przychodów i wydatków Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej na 2009 rok została podjęta w wyniku głosowania- 14 głosów „za”, 0 głosów „przeciw” przy 3 głosach „wstrzymujących się”.

W głosowaniu wzięło udział 17 radnych.

***Salę posiedzeń opuścił Starosta Pan Andrzej Pospieszyński oraz radny Pan Jarosław Jędrkowiak.
Na sali pozostało 15 radnych.***

Ad. 8 h)

Projekt uchwały w sprawie zaciągnięcia zobowiązania w zakresie inwestycji przedstawiła Skarbnik Powiatu Pani Eleonora Gościniak.

Poinformowała, że do wyłącznej właściwości Rady należy podejmowanie uchwał dotyczących zobowiązań w zakresie podejmowania inwestycji i remontów o wartości przekraczającej granicę ustaloną corocznie przez radę. W budżecie została uchwalona kwota na budowę pawilonu szkolnego z sześcioma wyposażonymi pracownikami dydaktycznymi w Zespole Szkół Rolniczych w Grabonogu wraz z zagospodarowaniem terenu w wysokości 620.000,00 zł. Zarząd proponuje rozłożyć roboty na dwa lata i skończyć inwestycję w 2010 r. Ponadto rozłożenie inwestycji na ten okres pozwoli zachować reżimy technologiczne budowy oraz rozpocząć procedurę postępowania przetargowego i wyboru wykonawcy.

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

W dyskusji głosu nie zabrano.

Uchwała Nr XXIX/232/09 w sprawie zaciągnięcia zobowiązania w zakresie inwestycji została podjęta w wyniku głosowania- 15 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu wzięło udział 15 radnych.

Ad. 8 i)

Projekt uchwały w sprawie udzielenia pomocy finansowej Gminie Borek Wlkp. przedstawiła Skarbnik Powiatu Pani Eleonora Gościniak.

Poinformowała, że w związku z przejęciem odcinka drogi powiatowej - ul. Pogorzelska przez Gminę Borek Wlkp. Rada Powiatu Gostyńskiego wspomże środkami finansowymi przez okres dwóch lat powyższy urząd kwotą rocznie w wysokości 5 tys. zł/1 km przejętych ulic. Zaproponowana kwota na utrzymanie 1 km drogi wynika ze średniej kwoty, jaką Powiatowy Zarząd Dróg w Gostyniu przeznacza na utrzymanie swoich dróg.

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

W dyskusji głosu nie zabrano.

**Na posiedzenie Rady powrócił radny Pan Jarosław Jędrkowiak.
Na sali obecnych jest 16 radnych.**

**Uchwała Nr XXIX/233/09 udzielenia pomocy finansowej Gminie Borek Wlkp. została podjęta w wyniku głosowania- 16 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.
W głosowaniu wzięło udział 16 radnych.**

Ad. 8 j)

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

Poinformował, że przedstawione zmiany mają na celu dostosowanie obowiązującego Wieloletniego Programu Inwestycyjnego na lata 2008-2011 do podjętych zobowiązań finansowych i skorygowanych wartości inwestycji. Należy podkreślić, że relatywnie wysoka dynamika zmian WPI wynika z zarówno z inwestycji realizowanych, jak i planowanych. W znacznym stopniu jest to pochodną działań samorządu powiatowego w obszarze pozyskiwania środków zewnętrznych. Częsta zmiana wykładni Instytucji Zarządzających odnośnie kwalifikowania środków, zakresu inwestycji w ramach priorytetów, a przede wszystkim duża płynność ogłaszanych konkursów, sprawia że na etapie programowania całości działań inwestycyjnych Powiatu (a tym jest WPI), trudno o całościowe i jednoznaczne podejście. Celem działań władz samorządowych i pracowników zaangażowanych w procesy inwestycyjne jest przede wszystkim dołożenie starań, aby możliwe było pozyskanie środków zewnętrznych dla Naszego Powiatu i jego mieszkańców. To niejako wymusza na nas elastyczne i szybkie reagowanie na pojawiające się możliwości. Dokumenty planistyczne, nawet te finansowe, a takim jest WPI, za tą zmienną rzeczywistością nie zawsze nadążają. Niestety już obecnie można stwierdzić, że w najbliższym czasie za kolejnymi konkursami będzie konieczność uwzględnienia kolejnych zmian (tak np. będzie w przypadku modernizacji szpitala – regulamin konkursu oraz wytyczne pojawią się na początku maja). Mamy świadomość, że nie jest to też korzystne i optymalne rozwiązanie, bo poprzez częste zmiany dokument planistyczny, strategiczny staje się dokumentem bieżącym, a nie taka jest rola WPI. Stąd naszym zamierzeniem jest, aby zmian w WPI dokonywać odtąd po nagromadzeniu szeregu poprawek lub uzupełnień. W tym kontekście informuję Wysoką Radę, że taka kompleksowa i „pakietowa” zmiana WPI nastąpi podczas kolejnej sesji Rady Powiatu.

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

W dyskusji głosu nie zabrano.

Uchwała Nr XXIX/234/09 w sprawie zmiany uchwały Rady Powiatu Gostyńskiego Nr XXIV/196/08 z 18 grudnia 2008r. w sprawie uchwalenia Wieloletniego Programu Inwestycyjnego Powiatu Gostyńskiego na lata 2008-2011 została podjęta w wyniku głosowania- 16 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu wzięło udział 16 radnych.

Ad. 8 k)

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

Zarząd na posiedzeniu w dniu 16 kwietnia 2009 roku przyjął projekt uchwały Rady Powiatu Gostyńskiego w sprawie zmian budżetu i w budżecie powiatu na 2009 rok. Zmiany w planie dochodów:

1. Zwiększenie dotacji celowej o kwotę 6.615 zł dla ŚDS w Chwałkowie w związku ze zwiększonym kosztem utrzymania jednego miejsca – dz. 852 rozdz. 85203 § 2110.
2. Zwiększenie planu dochodów z tyt. dotacji celowej o kwotę 40.000 zł z WFOŚiGW na usuwanie wyrobów zawierających azbest – dz.900 rozdz. 90011 § 2440.
3. Zwiększenie planu dochodów z tyt. dotacji celowej o kwotę 10.000 zł z WFOŚiGW na przyrodniczą rewaloryzację parku przy DPS w Chwałkowie – dz.900 rozdz. 90011 § 2440.
4. Zwiększenie planu dochodów z tyt. dotacji z gmin z GFOŚiGW o kwotę 78.558 zł na usuwanie wyrobów zawierających azbest – dz.900 rozdz. 90011 § 2440: Gmina Pępowo 6.100 zł, Gmina Pogorzela 5.300 zł, Gmina Poniec 10.000 zł, Gmina Borek Wlkp 7.758 zł, Gmina Krobia 13.100 zł, Gmina Piaski 8.300 zł, Gmina Gostyń 28.000 zł.
5. Zwiększenie planu dochodów o kwotę 75.000 zł z tyt. pomocy finansowej z Gminy Borek Wlkp. na dofinansowanie budowy chodnika - wieś Jawory – 50.000 zł oraz wieś Zalesie 25.000 zł – dz. 600 rozdz. 60014 § 6300.
6. Zwiększenie dochodów o kwotę 26.900 zł w PZD w Gostyniu z tyt. wpływu środków za sprzedaż drewna tartacznego 6.900 zł – dz. 600 rozdz. 60014 § 0970 oraz opłat za zajęcie pasa drogowego 20.000 zł – dz. 756 rozdz. 75618 § 0490.

Plan dochodów po zmianach zwiększa się o kwotę **237.073 zł.**

Zmiany w planie wydatków

1. Zwiększenie planu wydatków o kwotę 6.615 zł w ŚDS w Chwałkowie na wydatki bieżące – dz. 852 rozdz. 85203.

2. Zwiększenie planu wydatków o kwotę 118.558 zł na usuwanie wyrobów zawierających azbest – dz. 900 rozdz. 90095 § 4300.
3. Zwiększenie planu wydatków o kwotę 10.000 zł na rewaloryzację parku w DPS w Chwałkowie - dz.900 rozdz. 90095 § 4270.
4. Zwiększenie planu wydatków o kwotę 50.000 zł na budowę chodnika - wieś Jawory dr.4945 P – dz. 600 rozdz. 60014 § 6050.
5. Zwiększenie planu wydatków o kwotę 25.000 zł na budowę chodnika - wieś Zalesie dr.4929 P – dz. 600 rozdz. 60014 § 6050.
6. Zwiększenie planu wydatków o kwotę 15.000 zł na dotacje dla powiatów na utrzymanie dzieci w rodzinie zastępczej - dz. 852 rozdz. 85204 § 2320.
7. Zwiększenie planu wydatków o kwotę 9.000 zł dla ZSOiZ w Krobi na dofinansowanie współpracy międzynarodowej – udział środków własnych – dz. 801 rozdz. 80120 § 4210.
8. Zwiększenie planu wydatków o kwotę 6.900 zł dla PZD w Gostyniu na zakup sadzonek drzew do obsadzenia przy drogach i ulicach – dz. 600 rozdz. 60014 § 4210.
9. Zwiększenie planu wydatków o kwotę 20.000 zł na zadanie „Przebudowa drogi 4928 P Drzewce Rokosowo - dz. 600 rozdz. 60014 § 6050.
10. Zwiększenie planu wydatków o kwotę 15.000 zł na wydanie albumu o Powiecie Gostyńskim – dz.750 rozdz.75075 § 4300.
11. Przesunięcie w planie wydatków kwoty 2.000 zł: zmniejszenie w PCPR – dz. 853 rozdz. 85395 § 2820 a zwiększenie w DPS w Chwałkowie – dz. 852 rozdz. 85202 § 4210.
12. Dokonuje się zmiany nazwy zadania pn.: „Budowa parkingu dla szpitala przy ul. Przy Dworcu” na „Przebudowa parkingu dla szpitala przy ul. Przy Dworcu”
13. Zmienia się plan wydatków na zadanie „Rozbudowa budynku Zespołu Szkół Rolniczych w Grabonogu” – zmniejsza się wydatki na rok 2009 o kwotę 880.000 zł a zwiększa wydatki na rok 2010.
14. Dokonuje się zmniejszenia rezerw: na pomoc społeczną o kwotę 15.000 zł, na zadania oświatowe 9.000 zł oraz zwiększenia rezerwy ogólnej o kwotę 65.000 zł– dz. 758 rozdz. 75818 § 4810.
15. Dokonuje się przesunięcia pomiędzy paragrafami w Starostwie.

Plan wydatków po zmianach zmniejsza się o kwotę 562.927 zł.

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

1. W załączniku Nr 4 Limity wydatków na Wieloletni Program Inwestycyjny Powiatu Gostyńskiego na lata 2009-2011 w programie Infrastruktura drogowa
 - 1) zwiększa się :
 - zadanie pn.: „Budowa chodnika dr. 4945 P wieś Jawory” o kwotę 50.000 zł,
 - zadanie pn.: „Budowa chodnika dr 4929 P wieś Zalesie” o kwotę 25.000 zł,
 - zadanie pn.: „Przebudowa drogi dr4928 P Drzewce – Rokosowo” o kwotę 20.000 zł,

2) przesuwają się plan wydatków na zadanie „Rozbudowa budynku Zespołu Szkół Rolniczych w Grabonogu” – zmniejsza się wydatki na rok 2009 o kwotę 880.000 zł a zwiększa wydatki na rok 2010.

2. W załączniku Nr 5 „Wykaz inwestycji jednostek budżetowych finansowanych z budżetu powiatu” dokonuje się zmiany nazwy zadania pn.: „Budowa parkingu dla szpitala przy ul. Przy Dworcu” na „Przebudowa parkingu dla szpitala przy ul. Przy Dworcu”.

W związku ze zmniejszeniem deficytu o kwotę 880.000, zł dokonuje się zmian w postanowieniach uchwały: § 3 otrzymuje brzmienie:

„1. Źródłem sfinansowania deficytu budżetowego w kwocie **5.424.467** zł jest kredyt bankowy oraz wolne środki jako nadwyżka środków pieniężnych na rachunku bieżącym budżetu jst, wynikających z rozliczeń kredytów i pożyczek z lat ubiegłych.

3. Na spłatę kredytu przeznaczają się kwotę **3.544.865** zł.

4. Przychody i rozchody budżetu na 2009 rok określa załącznik nr 3 do niniejszej uchwały.”

oraz dokonuje się zmian w załączniku „Przychody i rozchody”.

W postanowieniach uchwały XXIV/198/08 Rady Powiatu Gostyńskiego z dnia 18 grudnia 2008 roku . w sprawie uchwalenia budżetu powiatu na 2009 r. zmienia się treść § 10 § 2440.ust. 4, który otrzymuje brzmienie:

„4. Roczne limity dla:

1) zobowiązań z tytułu nowych kredytów i pożyczek zaciąganych na sfinansowanie przejściowego deficytu budżetu – w kwocie 2.000.000 zł;

2) zobowiązań z tytułu nowych kredytów (pożyczek) zaciąganych na sfinansowanie planowanego deficytu budżetu 5.424.467 zł;

3) zobowiązań z tytułu nowych kredytów i pożyczek zaciąganych na spłatę wcześniej zaciągniętych zobowiązań z tyt. zaciągniętych kredytów i pożyczek 3.544.865”.

Dokonuje się zmian w załączniku „Plan przychodów i wydatków Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej”

Dokonuje się zmian w załączniku „Plan przychodów i wydatków Powiatowego Funduszu Gospodarowania Zasobem Geodezyjnym i Kartograficznym”

Zarząd na posiedzeniu w dniu 28 kwietnia 2009 roku przyjął autopoprawkę do projektu uchwały Rady Powiatu Gostyńskiego w sprawie zmian budżetu i w budżecie powiatu na 2009 rok.

Zmiany w planie dochodów

1. Zwiększenie planu dochodów o kwotę 6.055 zł z tyt. otrzymania dotacji celowej na wypłatę dodatków dla pracowników socjalnych – dz.852 rozdz. 85201 § 2130 – 1.500 zł, dz.852 rozdz.85218 § 2130 – 4.555 zł.

2. Zwiększenie planu dochodów o kwotę 504.510 zł tyt. otrzymania dotacji na wypłatę stypendiów dla uczniów – dz. 854 rozdz.85415 § 2888 – 343.319 zł, § 2889 – 161.191 zł.

3. Zmniejszenie planu dochodów o kwotę 60.000 zł z tyt. zmniejszenia planu dotacji celowej dla PINB w Gostyniu – dz.710 rozdz.71015 § 2110.

Plan dochodów po zmianach zwiększa się o kwotę 450.565 zł

Zmiany w planie wydatków

1. Zwiększenie planu wydatków o kwotę 1.500 zł w DD w Bodzewie na wypłatę dodatków dla pracownika socjalnego – dz. 852 rozdz.85201 § 4010 – 1.193 zł, § 4110 – 270 zł, § 4120 – 37 zł.
2. Zwiększenie planu wydatków o kwotę 4.555 zł PCPR w Gostyniu na wypłatę dodatków dla pracownika socjalnego – dz. 852 rozdz.85218 § 4010.
3. Zwiększenie planu wydatków o kwotę 504.510 zł na wypłatę stypendiów dla uczniów oraz zakup materiałów – 854 rozdz.85415 § 3248 – 340.250 zł, § 3249 - § 159.750 zł, § 4218 – 3.069 zł, § 4219 – 1.441 zł.
4. Zmniejszenie planu wydatków o kwotę 60.000 zł w PINB w Gostyniu z wydatków bieżących i wynagrodzeń – dz.710 rozdz.71015.
5. Przeniesienie wydatków pomiędzy paragrafami w PCPR w Gostyniu.

Plan wydatków po zmianach zwiększa się o kwotę 450.565 zł

W załączniku Nr 4 Limity wydatków na Wieloletni Program Inwestycyjny Powiatu Gostyńskiego na lata 2009-2011 w programie oświata i kultura fizyczna zmienia się nazwę zadania z „Rozbudowa budynku Zespołu Szkół Rolniczych w Grabonogu” na „Budowa pawilonu szkolnego z sześcioma wyposażonymi pracownikami dydaktycznymi w Zespole Szkół Rolniczych w Grabonogu wraz z zagospodarowaniem terenu”.

Dokonyje się zmiany w projekcie uchwały Rady Powiatu Gostyńskiego z 30 kwietnia 2009 r. w sprawie zmian budżetu i w budżecie powiatu na 2009 r.:

- w § 5 w p.pkt 3) kwotę 3.544.865 zł zastępuje się kwotą 2.226.269 zł.

Wprowadza się załącznik nr 8 „Wydatki na programy i projekty ze środków funduszy strukturalnych i Funduszu Spójności Unii Europejskiej”.

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

W dyskusji głosu nie zabrano.

Autopoprawka Zarządu została przyjęta w wyniku głosowania 16 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu wzięło udział 16 radnych.

Uchwała Nr XXIX/235/09 w sprawie zmian budżetu i w budżecie powiatu na 2009 rok została podjęta w wyniku głosowania- 16 głosów „za”, 0 głosów „przeciw”, 0 głosów „wstrzymujących się”.

W głosowaniu wzięło udział 16 radnych.

Ad. 9)

Wicestarosta Pan Janusz Sikora odpowiadając na zapytanie radnego Pana Mirosława Walusia dotyczące bezrobocia poinformował, że ważnym czynnikiem jest profilaktyka, czyli przygotowywanie i zapobieganie. Jednym z takich działań są programy oświatowe np. „I ty możesz zostać inżynierem”, który ma przygotować ucznia do znalezienia się na rynku pracy. Ponadto organizowane są targi edukacyjne, podczas których swoje oferty pracy prezentują również firmy. Wicestarosta przypomniał, że w tym roku Powiat Gostyński wykupił kolejne udziały w Funduszu Poręczeń Kredytowych na kwotę 40.000 zł.

Zastępca Dyrektora Powiatowego Urzędu Pracy Pan Andrzej Czupryński przypomniał, że na ten temat wypowiadał się na sesji styczniowej. Wówczas trudno było mówić o prognozach kształtowania się bezrobocia oraz o pieniądzach przeznaczanych na aktywne formy zwalczania bezrobocia. Dzisiaj PUP dysponuje środkami w wysokości 3.525.500 zł- jest to dotychczasowa kwota środków z Funduszu Pracy. Ostatnia transza wynosiła 638.900 zł. Środki dzielone są wg algorytmu przeliczanego na podstawie bezrobocia w miesiącu wrześniu roku poprzedniego, który wynosił wówczas ok. 10 %. Z Funduszu Pracy w 2008 roku PUP otrzymał 7.133.000 zł., w roku bieżącym jest to kwota 3.500.000 zł. Zmianie uległy również przepisy ustawy o promocji zatrudnienia, która weszła w życie w lutym br. Wprowadzono wiele nowych aktywnych form zwalczania bezrobocia, np. przygotowanie zawodowe osób dorosłych. Podkreślił, że pomimo wprowadzenia nowych form, nie wydzielono na to dodatkowych środków. Rozporządzenie do ustawy ukazało się z datą 17 kwietnia br., przez co działania zostały nieco opóźnione. Poinformował, że bezrobocie wzrosło z 10,8 % w grudniu 2008 r. do 12,8 % na dzień dzisiejszy. Liczba bezrobotnych w miesiącu grudniu wynosiła 3.279, na dzień 31 stycznia 2009 r. wyniosła 3.785 osób bezrobotnych. Pan Czupryński zwrócił się też o pomoc dotyczącą bazy lokalowej. PUP złożył pismo do Zarządu Powiatu w sprawie wyrażenia zgody na zagospodarowanie budynku przy siedzibie urzędu na potrzeby archiwum.

Radny Pan Jarosław Jędrkowiak powiedział, że rozumie dane przytaczane przez Zastępcę Dyrektora PUP, ale wie też, że jest kolejka 120 osób oczekujących na dotacje. Ponadto ta liczba osób ubiegających się o dotacje świadczy o dużej aktywizacji osób bezrobotnych, które chcą rozpocząć działalność i być może stworzyć nowe miejsca pracy. Powiedział, że trudno mu zgodzić się z przedstawionym algorytmem, gdyż były wystosowane 3 wnioski do Ministerstwa o dodatkowe pieniądze. Gdyby środki były przyznawane tylko wg algorytmu, takie wnioski nie byłyby pisane.

Pan Andrzej Czupryński powiedział, że Europejski Fundusz Społeczny jest dzielony co roku w maju lub w czerwcu. Z tego Funduszu PUP otrzymuje również dotacje na np. rozpoczęcie działalności gospodarczej- w ub. roku z funduszu udzielono 75 podmiotom spośród wszystkich 221 przyznanych. Dodał, że dziś podpisał 6 pism do osób, które wystąpiły o dotacje a zrezygnowały z niej.

Radny Pan Jarosław Jędrkowiak powiedział, że również zna dwie osoby, które najprawdopodobniej zrezygnują z otwarcia działalności gospodarczej ze względu na długi czas oczekiwania- w tym czasie znalazły pracę.

Pan Andrzej Czupryński potwierdził, że takie zdarzenia mają miejsce.

Dyrektor Powiatowego Zarządu Dróg Pan Grzegorz Mayer ustosunkowując się do wypowiedzi radnego Pana Mirosława Walusia powiedział, że w przypadku kładzenia masy na zimno, która nie jest plastyczna, należy wepchnąć ją obuwem a następnie następuje jej zagęszczenie i wygładzenie płytą wibracyjną. Od dnia wykonania tych prac, tj. od marca, do dnia dzisiejszego żadna dziura się nie pojawiła.

Odpowiadając na uwagi zgłoszone przez radnego Pana Krzysztofa Wachowiaka powiedział, że szczegółowych informacji udzieli na piśmie. Dodał, że projekt wykonywana na 2011 rok nie obejmuje ronda jest to odcinek od skrzyżowania w kierunku Waszkowa do granicy powiatu.

Ad. 10)

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

Ad. 11)

Przewodniczący Rady Pan Robert Marcinkowski poinformował, że otrzymał pismo Rady Sołeckiej w Sikorzynie w sprawie przeprowadzenia remontu drogi powiatowej nr 434 na odcinku od Starej Krobi do Aleksandrowa. Pismo zostało skierowane do Zarządu Powiatu, który dnia 29 kwietnia br. udzielił odpowiedzi, iż wobec deklaracji wsparcia finansowego przez Gminę Gostyń, Zarząd rozpatrzy wniosek podczas prac nad budżetem powiatu na 2010 rok.

Ponadto otrzymał pisma:

- Senatora RP Pana Piotra Kalety dot. apelu Rady w sprawie zmiany przepisów umożliwiających dofinansowanie kosztów zakupu środków ortopedycznych oraz zmianie przepisów – Prawo o ruchu drogowym.
- Pismo Senator RP Pani Małgorzaty Adamczak dot. apelu Rady w sprawie zakupu środków ortopedycznych
- Odpowiedź Ministerstwa Sprawiedliwości na pismo w sprawie reorganizacji sądów powszechnych.

Przewodniczący poinformował, że otrzymał podziękowania dla całej Rady Powiatu od organizatorów Festiwalu „Musica Sacromontana” za udział finansowy Powiatu Gostyńskiego w tym projekcie. Ponadto wpłynęła do Biura Rady oferta szkoleniowa –szkolenie dotyczy protokołu dyplomatycznego dla jednostek samorządu terytorialnego- koszt 1.250 zł. Poinformował też, że 23 maja br. odbędzie się turniej samorządowy, na który zaprasza i zachęca do zapisywania się do drużyny powiatu.

**Posiedzenie Rady opuścił radny Pan Zdzisław Kowalczyk.
Na sali pozostało 15 radnych.**

Wicestarosta Pan Janusz Sikora powiedział, że powiat otrzymał z Urzędu Marszałkowskiego na stypendia socjalne dofinansowanie w kwocie 500.000 zł, co powoduje, że stypendium otrzyma

200 uczniów po 2.500 zł wypłacone jednorazowo. Na dzień dzisiejszy wpłynęło już ponad 300 wniosków. Przyjmowanie wniosków trwa do 5 maja a rozstrzygnięcie nastąpi w terminie do 29 maja br. Ponadto dzisiaj na stronie internetowej Wojewódzkiego Urzędu Pracy w Poznaniu ukazała się informacja o programie operacyjnym Kapitał Ludzki Priorytet 9- wzrost wykształcenia i kompetencji w regionach, który dotyczy programu stypendialnego dla uczniów szczególnie zdolnych. Dotyczy on uczniów nie tylko podlegających powiatowi. Ogółem złożono 36 wniosków, w tym 14 wniosków było ze szkół prowadzonych przez powiat. Poinformował, że lista przyznanych stypendiów została już opublikowana na stronie internetowej WUP.

Przewodniczący Rady Pan Robert Marcinkowski poinformował, że posiedzenie Komisji Rewizyjnej odbędzie się 6 maja br o godz. 9:00 w DPS Chumiętki.

Członek Zarządu Pan Jerzy Ptak poinformował, że za cztery miesiące odbędzie się kolejny „Dzień Powiatu”, nastąpi zmiana formuły obchodów tego dnia. Dotychczas koncentrowano się na gwieździe muzycznej, która ściągała liczne rzesze mieszkańców, nie tylko naszego powiatu. W chwili obecnej zamierza się, aby charakter imprezy nawiązywał do jej nazwy, aby wszyscy mieszkańcy powiatu mogli się zaangażować. Ten temat będzie również przedmiotem dyskusji kolejnego konwentu wójtów i burmistrzów. Planuje się zaangażować nie tylko administrację gminną, ale też wszelkie środowiska funkcjonujące w gminach- sołectwa, organizacje strażackie, koła gospodyń wiejskich itp.. Impreza ma opierać się na kulinariach- została podpisana umowa z Karolem Okrasą. Impreza będzie kończyła się 3- godzinną biesiadą muzyczną, przygrywać będzie zespół ze Śląska. Będą też inne atrakcje- np. współzawodnictwo kulinarne między wszystkimi gminami. Zostanie powołany sztab organizacyjny, jest propozycja, aby w jego skład weszli również radni Rady Powiatu z poszczególnych gmin.

Radny Pan Krzysztof Wachowiak zapytał, czy dyrektorzy i kierownicy jednostek podlegających starostwu mają obowiązek uczestniczyć w sesjach. Ponadto zwrócił się z pytaniem do Wicestarosty, kto podpisuje umowę o pracę- kadrowa czy dyrektor.

Przewodniczący Rady Pan Robert Marcinkowski odpowiadając na pierwsze pytanie powiedział, że zaproszenia wysyłane są do wszystkich dyrektorów i kierowników jednostek powiatowych. Dodał, że nie jest ich bezpośrednim przełożonym, w związku z powyższym nie ma możliwości, aby egzekwować ich uczestnictwo w sesjach.

Wicestarosta Pan Janusz Sikora poinformował, że kwestie podpisywania umowy o pracę reguluje regulamin pracy.

Sekretarz Pan Leszek Maliński powiedział, że w każdym zakładzie umowy o pracę podpisuje dyrektor lub osoba przez niego upoważniona.

Ad. 12)

Wobec wyczerpania porządku obrad Przewodniczący zamknął XXIX posiedzenie Rady Powiatu o godz. 16:35.

Protokołowała
Elżbieta Mikstacka