

Protokół nr 192/II/2006

Zarządu Powiatu w Gryfinie

W dniu 31 października 2006 r. w godzinach od 8⁰⁰ do 15⁰⁰ 3 listopada 2006 r. od 8⁰⁰ do 10³⁰, 6 listopada 2006 r. od 8⁰⁰ do 13⁰⁰ oraz 7 listopada od 8⁰⁰ do 15⁰⁰ w siedzibie Starostwa Powiatowego w Gryfinie przy ul. Sprzymierzonych 4 odbyło się posiedzenie Zarządu Powiatu w Gryfinie.

I. SPRAWY ORGANIZACYJNE

1. Po stwierdzeniu quorum posiedzenie otworzyła i prowadziła – Przewodnicząca Zarządu - Ewa De La Torre. W posiedzeniu udział wzięli Członkowie Zarządu (**listy obecności – zał. nr 1**).
2. Po uzupełnieniu, porządek obrad został przyjęty jednogłośnie (**zał. nr 2**).
3. Zarząd przyjął jednogłośnie (5 za, 0 przeciw, 0 wstrzymujących się) protokół Nr 191/II/2006 z dnia 25 października 2006 r.,

II. PION STAROSTY.

1. **Pismo Likwidatora SPZZOZ w Gryfinie odnoszące się do utrzymania w mocy postanowienia Dyrektora Izby Skarbowej w Szczecinie odnośnie zajęcia dotacji dla SPZZOZ w Gryfinie (druk nr 1/SP/192).**

Zarząd przyjął do wiadomości pismo Likwidatora SPZZOZ w Gryfinie odnoszące się do utrzymania w mocy postanowienia Dyrektora Izby Skarbowej w Szczecinie odnośnie zajęcia dotacji dla SPZZOZ w Gryfinie.

Zarząd zobowiązał Koordynatora Ochrony Zdrowia do przedstawienia opinii prawnej na następujący pytanie: „Czy zatrudnienie likwidatora SPZZOZ w Gryfinie w innej jednostce organizacyjnej powiatu, w związku z postanowieniem Ministra Finansów, może spowodować skutek w postaci wykreślenia osoby prawnej, jaką jest SPZZOZ w Gryfinie pozostający w likwidacji z rejestru Wojewody Zachodniopomorskiego, a zatem czy istnieje niebezpieczeństwo utraty osobowości prawnej takiej jednostki, gdyby likwidator przestałby być jej pracownikiem, a zostałby pracownikiem np. Starostwa Powiatowego.

2. **Pismo głównej księgowej SPZOZ Zakład Pielęgnacyjno - Opiekuńczy i Opiekuńczo - Lecznicy w Gryfinie (druk nr 2/SP/192).**

Zarząd zapoznał się z pismem głównej księgowej SPZOZ Zakład Pielęgnacyjno - Opiekuńczy i Opiekuńczo - Lecznicy w Gryfinie.

Zarząd zobowiązał Koordynatora Ochrony Zdrowia do przygotowania informacji obejmującej następując dane:

- a) Czy interpretacja dotyczących przepisów podwyżek dotyczy podwyżki 30% płacy miesięcznie czy rocznie?
- b) Regulamin wynagradzania w SPZOZ Zakład Pielęgnacyjno - Opiekuńczy i Opiekuńczo - Lecznicy w Gryfinie oraz w SPZOZ Zakład Psychiatryczny Pielęgnacyjno - Opiekuńczy,
- c) Wysokość kontraktu,
- d) Wyliczenie skutków podwyżek,

- e) Liczba podopiecznych,
- f) Infrastruktura,
- g) Informacji na temat jak funkcjonowało wynagradzanie personelu, kiedy oba zakłady były częścią składową SPZZOZ,
- h) Czy w sprawie podwyżek dla dyrektorów zakładów były składane wnioski przez odpowiednie Rady Społeczne działające przy zakładach opieki zdrowotnej?

3. Informacja Starosty Gryfińskiego o zawarciu porozumienia o utworzeniu Szczecińskiego Obszaru Metropolitalnego.

Starosta Gryfiński poinformowała Zarząd Powiatu o zawarciu porozumienia o utworzeniu Szczecińskiego Obszaru Metropolitalnego.

III. PION WICESTAROSTY.

1. Wniosek Naczelnika Wydziału Organizacji i Spraw Obywatelskich w/s prośby o refundowanie kosztów najmu lokalu użytkowego położonego w Gryfinie przy ul. 1 - go Maja 10, zaadaptowanego na siedzibę Polskiego Związku Niewidomych Koło w Gryfinie (druk nr 1/WSP/192).

Zarząd po zapoznaniu się z wnioskiem Naczelnika Wydziału Organizacji i Spraw Obywatelskich w/s prośby o refundowanie kosztów najmu lokalu użytkowego położonego w Gryfinie przy ul. 1 - go Maja 10, zaadaptowanego na siedzibę Polskiego Związku Niewidomych Koło w Gryfinie uznał, że refundowanie kosztów najmu lokalu nie jest możliwe z uwagi na obowiązujące przepisy prawne.

Zarząd przyjął projekt pisma w tej sprawie.

Od tego momentu w posiedzeniu Zarządu Powiatu wzięła udział Pani Ilona Jackiewicz - Bara - Dyrektor Domu Dziecka w Binowie.

2. Wniosek Dyrektora PCPR w Gryfinie w/s zwiększenia planu wydatków na 2006 rok dla Domu Dziecka w Binowie (druk nr 2/WSP/192).

Dyrektor Domu Dziecka w Binowie omówiła przedmiotowy wniosek w sprawie zwiększenia planu wydatków na 2006 rok.

W związku z różnicami w zapisach we wnioskach PCPR w Gryfinie i Dyrektora Domu Dziecka w Binowie (druk nr 7/WSP/192 do niniejszego protokołu), złożonych w tej sprawie, Zarząd powróci do jego rozpatrzenia na kolejnym posiedzeniu.

W tym momencie posiedzenie Zarządu Powiatu opuściła Pani Ilona Jackiewicz - Bara - Dyrektor Domu Dziecka w Binowie.

3. Wniosek Naczelnika Wydziału Gospodarki Nieruchomościami w sprawie odszkodowania za przejętą z mocy prawa na własność Powiatu Gryfińskiego nieruchomość przeznaczoną na poszerzenie drogi powiatowej, stanowiącej własność osoby fizycznej (druk nr 3/WSP/192).

Zarząd po zapoznaniu się z wnioskiem Naczelnika Wydziału Gospodarki Nieruchomościami postanowił wystąpić do domagającego się odszkodowanie Pana Wiesława Lubińskiego z pismem informującym o złożeniu do Sądu Rejonowego w Gryfinie w Wydziale Ksiąg Wieczystych wniosku o odłączenie i założenie nowej księgi wieczystej dla przedmiotowej nieruchomości oraz o przysługującym prawie dotyczącym wskazania ewentualnej nieruchomości zamiennej, która mogłaby zostać przyznana z zasobu nieruchomości Powiatu Gryfińskiego jako odszkodowanie za nieruchomość przejętą na poszerzenie drogi powiatowej oraz poinformować, iż w związku z brakiem w budżecie Wydziału Gospodarki Nieruchomościami zabezpieczonych środków na powyższy cel, nie jest możliwe w roku bieżącym określenie wysokości odszkodowania za przejętą z mocy prawa nieruchomość. Zarząd przyjął projekt pisma w tej sprawie.

4. Wniosek Naczelnika Wydziału Gospodarki Nieruchomościami w/s przyjęcia informacji w sprawie nieruchomości przy ul. Szczecińskiej 21 oraz zabezpieczenia środków na opłacenie czynszu najmu (druk nr 4/WSP/192).

Zarząd przyjął informację naczelnika Wydziału Gospodarki Nieruchomościami sprawie nieruchomości przy ul. Szczecińskiej 21 oraz zabezpieczenia środków na opłacenie czynszu najmu.

Zarząd zabezpieczył środki finansowe za opłacenie czynszu najmu do końca roku 2006 r. oraz za I kwartał roku 2007.

5. Wniosek Naczelnika Wydziału Gospodarki Nieruchomościami w/s zatwierdzenia ustaleń w sprawie ustalenia wysokości odszkodowania za przejętą z mocy prawa na własność Powiatu Gryfińskiego nieruchomość (druk nr 5/WSP/192).

Zarząd po zapoznaniu się z wnioskiem Naczelnika Wydziału Gospodarki Nieruchomościami postanowił zatwierdzić ustalenia przyjęte w wyniku przeprowadzonych rokowań w sprawie ustalenia wysokości odszkodowania za przejętą z mocy prawa na własność Powiatu Gryfińskiego nieruchomość oznaczoną numerem działki 509/1, położoną w obrębie ewidencyjnym Czepino, gmina Gryfino.

Zarząd zobowiązał Naczelnika Wydziału Gospodarki Nieruchomościami do poinformowania stron postępowania o zatwierdzeniu przez Zarząd Powiatu w Gryfinie zawartych uzgodnień.

6. Wniosek Naczelnika Wydziału Gospodarki Nieruchomościami w/s zajęcia stanowiska w sprawie rozłożenia na raty ceny nieruchomości stanowiącej własność Powiatu Gryfińskiego, przeznaczonej do sprzedaży w drodze bezprzetargowej (druk nr 6/WSP/192).

Zarząd na wniosek Naczelnika Wydziału Gospodarki Nieruchomościami nie wyraził zgody na rozłożenie na raty płatności za zakup nieruchomości

stanowiącej własność Powiatu Gryfińskiego, przeznaczonej do sprzedaży w drodze bezprzetargowej.

7. Wniosek Dyrektora Domu Dziecka w Binowie w sprawie przyznania dodatkowych środków na działalność bieżącą placówki (druk nr 7/WSP/192).

Zarząd przełożył podjęcie w sprawie przyznania dodatkowych środków na działalność bieżącą Domu Dziecka w Binowie na kolejne posiedzenie Zarządu Powiatu.

8. Wniosek Dyrektora Domu Dziecka w Binowie w/s pozyskania środków pozabudżetowych z rezerwy Wojewody Zachodniopomorskiego na zadanie pn: „Przystosowanie budynku internatu w Chojnie na potrzeby placówki opiekuńczo - wychowawczej wielofunkcyjnej - Relokacja Domu Dziecka z Binowa do Chojny” (druk nr 8/WSP/192).

Zarząd pozytywnie rozpatrzył wniosek Dyrektora Domu Dziecka w Binowie w/s pozyskania środków pozabudżetowych z rezerwy Wojewody Zachodniopomorskiego na zadanie pn: „Przystosowanie budynku internatu w Chojnie na potrzeby placówki opiekuńczo - wychowawczej wielofunkcyjnej - Relokacja Domu Dziecka z Binowa do Chojny”.

Zarząd postanowił złożyć wniosek do Wojewody Zachodniopomorskiego na pozyskanie środków pozabudżetowych z rezerwy Wojewody Zachodniopomorskiego na zadanie pn: „Przystosowanie budynku internatu w Chojnie na potrzeby placówki opiekuńczo - wychowawczej.

IV. PION ETATOWEGO CZŁONKA ZARZĄDU.

1. Wniosek Dyrektora SOS-W w Chojnie w sprawie umorzenia należności z tytułu opłat za wyżywienie byłego wychowanka w SOS-W w Chojnie (druk nr 1/WSP-AN/192).

Zarząd pozytywnie rozpatrzył wniosek Dyrektora SOS-W w Chojnie w sprawie umorzenia należności z tytułu opłat za wyżywienie byłego wychowanka w SOS-W w Chojnie.

2. Rozpatrzenie porozumienia pomiędzy Powiatem Gryfińskim a Gminą Chojna w sprawie prowadzenia spraw obejmujących zadania i kompetencje w zakresie budowy, przebudowy, utrzymania i ochrony dróg powiatowych położonych w granicach administracyjnych miasta Chojna (druk nr 2/WSP-AN/192).

Zarząd pozytywnie rozpatrzył porozumienie pomiędzy Powiatem Gryfińskim a Gminą Chojna w sprawie prowadzenia spraw obejmujących zadania i kompetencje w zakresie budowy, przebudowy, utrzymania i ochrony dróg powiatowych położonych w granicach administracyjnych miasta Chojna.

Zarząd upoważnił Przewodniczącego Zarządu oraz Etatowego Członka Zarządu do podpisania w/w porozumienia.

3. Pismo Dyrektora Biura Zarządzania Funduszami Europejskimi w sprawie przekazania informacji zbiorczej dotyczącej zaawansowania realizacji projektów dofinansowanych w ramach Kontraktu dla Województwa Zachodniopomorskiego na lata 2005 -2006 w roku 2006 (druk nr 3/WSP-AN/192).

Zarząd zapoznał się z pismem Dyrektora Biura Zarządzania Funduszami Europejskimi w sprawie przekazania informacji zbiorczej dotyczącej zaawansowania realizacji projektów dofinansowanych w ramach Kontraktu dla Województwa Zachodniopomorskiego na lata 2005 -2006 w roku 2006.

Zarząd zobowiązał Wydział Remontów Inwestycji i Zamówień Publicznych do zebrania informacji od jednostek organizacyjnych powiatu informacji na temat realizacji projektów dofinansowanych w ramach Kontraktu dla Województwa Zachodniopomorskiego na lata 2005 -2006 w roku 2006 i przesłania jako zbiorczej informacji do Zachodniopomorskiego Urzędu Wojewódzkiego.

4. Wniosek Naczelnika Wydziału Remontów, Inwestycji i Zamówień Publicznych w/s zatwierdzenia kosztorysów i zlecenia wykonania robót uzupełniających dotyczących inwestycji pn: „Modernizacja DPS w Nowym Czarnowie - przebudowa oraz zmiana sposobu użytkowania części pomieszczeń na węzły sanitarne oraz pracownię terapeutyczno - rehabilitacyjną” (druk nr 4/WSP-AN/192).

Zarząd na wniosek Naczelnika Wydziału Remontów, Inwestycji i Zamówień Publicznych zatwierdził kosztorysy i zlecenie wykonania robót uzupełniających dotyczących inwestycji pn: „Modernizacja DPS w Nowym Czarnowie - przebudowa oraz zmiana sposobu użytkowania części pomieszczeń na węzły sanitarne oraz pracownię terapeutyczno - rehabilitacyjną”.

5. Wniosek Naczelnika Wydziału Remontów, Inwestycji i Zamówień Publicznych w/s zatwierdzenia protokołu robót zamiennych związanych z realizacją inwestycji pn: „Modernizacja węzła cieplnego w SPZOZ Szpital Powiatowy w Gryfinie” (druk nr 5/WSP-AN/192).

Zarząd na wniosek Naczelnika Wydziału Remontów, Inwestycji i Zamówień Publicznych zatwierdził protokół robót zamiennych związanych z realizacją inwestycji pn: „Modernizacja węzła cieplnego w SPZOZ Szpital Powiatowy w Gryfinie”.

V. PION SKARBNIKA.

1. Pismo Dyrektora ZSP Nr 2 w Chojnie dotyczące wykonania uchwały Zarządu Powiatu w sprawie blokowania planowanych wydatków budżetowych (druk nr 1/SK/192).

Zarząd przyjął do wiadomości pismo Dyrektora ZSP Nr 2 w Chojnie dotyczące wykonania uchwały Zarządu Powiatu w sprawie blokowania planowanych wydatków budżetowych.

2. Pismo Dyrektora ZSP Nr 2 w Chojnie w sprawie wystąpienia poważnych braków finansowych w jednostce na rok 2006 (druk nr 2/SK/192).

Zarząd przyjął do wiadomości pismo Dyrektora ZSP Nr 2 w Chojnie w sprawie wystąpienia poważnych braków finansowych w jednostce na rok 2006.

3. Wniosek Dyrektora Poradni Psychologiczno - Pedagogicznej w Chojnie o przekazanie w październiku 2006 r. części transzy przypadającej na grudzień 2006 r. (druk nr 3/SK/192).

Zarząd negatywnie rozpatrzył wniosek Dyrektora Poradni Psychologiczno - Pedagogicznej w Chojnie o przekazanie w październiku 2006 r. części transzy przypadającej na grudzień 2006 r.

4. Wniosek Naczelnika Wydziału Komunikacji i Transportu w/s zwiększenia budżetu na bieżącą działalność (druk nr 4/SK/192).

Skarbnika Powiatu Lilianna Ochmańska powiedziała, że na początku września br. Naczelnik Wydziału Komunikacji i Transportu złożył wniosek do Zarządu Powiatu o zwiększenie budżetu. W celu wygospodarowania środków dla Wydziału Komunikacji i Transportu na funkcjonowanie do końca roku 2006, odbyło się na początku września spotkanie z innymi Naczelnikami Starostwa Powiatowego, którzy są dysponentami środków. Na tym spotkaniu została ustalona kwota, która miała wystarczyć Naczelnikowi na funkcjonowanie wydziału do końca 2006 r.

Etatowy Członek Zarządu Adam Nycz powiedział, że jest to nieprawda. Dodał, że podejmując decyzję o przekazaniu środków Naczelnikowi Wydziału Komunikacji i Transportu Zarząd miał pełną świadomość, że środki wtedy wygospodarowane w wysokości ok. 100.000 zł nie wystarczą mu do końca roku. Poprosił następnie o przyniesie protokołu z posiedzenia Zarządu Powiatu, na którym był rozpatrywany ten wniosek.

W tym momencie Kierownik Biura Obsługi Rady i Zarządu odczytał zapisy z protokołu Nr 181/II/2006 z dnia 6 i 7 września 2006 r. odnoszące się do dyskusji oraz rozstrzygnięć, co do wniosku złożonego przez Naczelnika Wydziału Komunikacji i Transportu w sprawie zwiększenia budżetu.

Odczytana została również notatka służbowa sporządzona ze spotkania z Naczelnikami Starostwa Powiatowego, które odbyło się w tej sprawie przez Sekretarza Powiatu sporządzona

Etatowy Członek Zarządu Adam Nycz powiedział, że to są fakty, zaś złożony przez Naczelnika Wydziału Komunikacji i Transportu wniosek należy rozpatrzeć. Następnie złożył wniosek, aby wniosek Naczelnika Wydziału Komunikacji i Transportu rozpatrzeć pod względem merytorycznym. Poprosił następnie Skarbnika o przedstawienie możliwości rozwiązania problemu. Dodał, że ma wiedzę na temat rozmów przeprowadzonych przez Naczelnika Wydziału Komunikacji i Transportu w tej sprawie z Główną Księgową Starostwa Powiatowego. Zdziwił go fakt braku

przedstawienia tego rozstrzygnięcia na posiedzeniu Zarządu Powiatu. Dodał, że z notatki służbowej Sekretarza Powiatu oraz z zapisów protokołu nie wynika, że kwota przyznana Naczelnikowi wystarczy do końca roku na działalność.

Wicestarosta Józef Ruciński powiedział, że należy się skoncentrować na tym, aby te środki mu przekazać, zwłaszcza, że sytuacja jest taka, że środków brakuje w każdym dziale. Dodał, że Zarząd liczył się z tym, że będą składane przez Naczelnika Wydziału dodatkowe wnioski w tej sprawie.

Przewodnicząca Zarządu Ewa De La Torre przypomniała, że w ubiegłych latach (I kadencja) było „normą”, że prawie 2 mln. zł niezapłaconych zobowiązań przechodziło na kolejny rok budżetowy.

Etatowy Członek Zarządu Adam Nycz powiedział, że tak się działo. Powiedział, że wie, iż otrzymaliśmy jakieś dodatkowe środki i spytał, Skarbnika Powiatu czy tak też się stało. Jeżeli tak to, kiedy one wpłynęły i na co zostały lub będą przeznaczone.

Skarbnika Powiatu Lilianna Ochmańska powiedziała, że tak. Powiat Gryfiński otrzymał środki z Ministerstwa Finansów jednakże zostały one wprowadzone na ostatniej sesji do budżetu powiatu.

Przewodnicząca Zarządu Ewa De La Torre spytała czy po ostatniej sesji wpłynęły jakieś dodatkowe środki?

Skarbnika Powiatu Lilianna Ochmańska odpowiedziała, że nie. Powiedziała, że jedyną propozycją wygospodarowania środków dla Wydziału Komunikacji i Transportu jest zmniejszenie środków w innych rozdziałach w dziale administracja w Starostwie Powiatowym.

Członek Zarządu Bronisław Sakowski spytał, w jakich rozdziałach można te środki zmniejszyć?

Skarbnika Powiatu Lilianna Ochmańska powiedziała, że należy ponownie zrobić spotkanie z naczelnikami innych wydziałów i wygospodarować środki dla wydziału Komunikacji i Transportu.

5. Postanowienie Naczelnika Urzędu Skarbowego w Gryfinie w sprawie interpretacji, co do zakresu i sposobu zastosowania prawa podatkowego w zakresie podatku od towarów i usług (druk nr 5/SK/192).

Zarząd zapoznał się z postanowieniem Naczelnika Urzędu Skarbowego w Gryfinie w sprawie interpretacji, co do zakresu i sposobu zastosowania prawa podatkowego w zakresie podatku od towarów i usług.

Zarząd powróci do rozpatrzenia w/w sprawy na kolejnym posiedzeniu Zarządu.

6. Pismo Skarbnika Powiatu dotyczące skierowania do Regionalnej Izby Obrachunkowej pisma w sprawie zapytania o opinię w sprawie niezłożenia kontrasygnaty na weksła *in blanco* będącym zabezpieczeniem kredytu inwestycyjnego (druk nr 6/SK/192).

Zarząd po zapoznaniu się z pismem Skarbnika Powiatu postanowił skierować do Regionalnej Izby Obrachunkowej pismo w sprawie zapytania

o opinię w sprawie niezłożenia kontrasygnaty na weksla *in blanco* będącym zabezpieczeniem kredytu inwestycyjnego.

7. Podjęcie uchwały Zarządu Powiatu w sprawie zmian w układzie wykonawczym budżetu Powiatu Gryfińskiego na rok 2006 r. (druk nr 7/SK/192).

Przewodnicząca Zarządu E. De La Torre: Kto jest za podjęciem uchwały w sprawie zmian w układzie wykonawczym budżetu Powiatu Gryfińskiego na rok 2006 r.?

Za - 5 osób,

Przeciw - 0 osób.

Wstrzymało się - 0 osób.

Zarząd podjął jednogłośnie uchwałę w sprawie zmian w układzie wykonawczym budżetu Powiatu Gryfińskiego na rok 2006 r., która jest konsekwencją uchwały Nr XL/533/2006 Rady Powiatu podjętej na sesji w dniu 25 października 2006 r.

8. Podjęcie uchwały Zarządu Powiatu w sprawie zmian w układzie wykonawczym budżetu Powiatu Gryfińskiego na rok 2006 r. (druk nr 8/SK/192).

Przewodnicząca Zarządu E. De La Torre: Kto jest za podjęciem uchwały w sprawie zmian w układzie wykonawczym budżetu Powiatu Gryfińskiego na rok 2006 r.?

Za - 5 osób,

Przeciw - 0 osób.

Wstrzymało się - 0 osób.

Zarząd podjął jednogłośnie uchwałę w sprawie zmian w układzie wykonawczym budżetu Powiatu Gryfińskiego na rok 2006 r., która jest konsekwencją uchwały Nr XL/530/2006 Rady Powiatu podjętej na sesji w dniu 25 października 2006 r.

9. Podjęcie uchwały Zarządu Powiatu w sprawie zmian budżetu Powiatu Gryfińskiego oraz zmian w układzie wykonawczym budżetu Powiatu Gryfińskiego na rok 2006 r. (druk nr 9/SK/192).

Przewodnicząca Zarządu E. De La Torre: Kto jest za podjęciem uchwały w sprawie zmian budżetu Powiatu Gryfińskiego oraz zmian w układzie wykonawczym budżetu Powiatu Gryfińskiego na rok 2006 r.?

Za - 5 osób,

Przeciw - 0 osób.

Wstrzymało się - 0 osób.

Zarząd podjął jednogłośnie uchwałę w sprawie zmian budżetu Powiatu Gryfińskiego oraz zmian w układzie wykonawczym budżetu Powiatu Gryfińskiego na rok 2006 r. Przedmiotowych zmian dokonuje się w związku z:

1. zarządzeniem Wojewody Zachodniopomorskiego Nr 476/2006 z dnia 09 października 2006r. w sprawie zmian w budżecie Wojewody Zachodniopomorskiego na rok 2006, w którym zwiększono powiatowi dotację celową z budżetu państwa na zadania bieżące z zakresu administracji rządowej oraz inne zadania zlecone ustawami (z rezerwy celowej budżetu państwa cz.83, poz. 48) w dziale 852 – Pomoc społeczna, 85220 – Jednostki

specjalistycznego poradnictwa, mieszkania chronione i ośrodki interwencji kryzysowej, w kwocie 9.400 zł z przeznaczeniem na realizację programów korekcyjno-edukacyjnych dla osób stosujących przemoc w rodzinie,

2. zarządzeniem Wojewody Zachodniopomorskiego Nr 501/2006 z dnia 19 października 2006r. w sprawie zmian w budżecie Wojewody Zachodniopomorskiego na rok 2006, w którym zwiększono powiatowi dotację celową z budżetu państwa na zadania bieżące z zakresu zadań własnych powiatu (z rezerwy celowej budżetu państwa cz.83, poz. 14) w dziale 801 – *Oświata i wychowanie, 80195 –Pozostała działalność*, w kwocie 1.200 zł z przeznaczeniem na sfinansowanie - w ramach wdrażania reformy oświaty – prac komisji kwalifikacyjnych i egzaminacyjnych powołanych do rozpatrzenia wniosków nauczycieli o wyższy stopień awansu zawodowego.
3. zarządzeniem Wojewody Zachodniopomorskiego Nr 502/2006 z dnia 20 października 2006r. w sprawie zmian w budżecie Wojewody Zachodniopomorskiego na rok 2006, w którym zwiększono powiatowi dotację celową z budżetu państwa realizację bieżących zadań własnych powiatu w dziale 854- edukacyjna opieka wychowawcza, rozdziale 85415 – Pomoc materialna dla uczniów o kwotę 113.200 zł (z rezerwy celowej budżetu państwa cz.83, poz. 45) z przeznaczeniem na wypłatę II transzy stypendiów dla uczniów pochodzących z rodzin byłych pracowników państwowych przedsiębiorstw gospodarki rolnej - zgodnie z uchwałą Nr 39/2006 Rady Ministrów z dnia 28 marca 2006 r. w sprawie Rządowego programu wyrównywania szans edukacyjnych uczniów pochodzących z rodzin byłych pracowników państwowych przedsiębiorstw gospodarki rolnej na lata 2006-2008. Zgodnie z pismem Wydziału Edukacji, Kultury, Sportu i Turystyki znak: EK.SZ.3052/17/2006 w sprawie zwiększenia planów wydatków szkół ponadgimnazjalnych z przeznaczeniem na wypłatę ww. stypendiów o kwota 112.000 zł przeznaczona jest dla szkół ponadgimnazjalnych. Pozostała kwota 1.200 zł zwiększa plan finansowy Starostwa Powiatowego w Gryfinie.

10. Pismo w/s nieprawidłowości w sprawozdaniach budżetowych za okres od początku roku do 30 września 2006 r. (druk nr 10/SK/192).

Zarząd po zapoznaniu się z pismem w sprawie nieprawidłowości w sprawozdaniach budżetowych za okres od początku roku do 30 września 2006 r., zobowiązał szefów pionów do przesłania pisma do jednostek organizacyjnych, w których wykryto nieprawidłowości w sprawozdaniach budżetowych za okres od początku roku do 30 września 2006 r. upominającego i przypominającego o stosowaniu rozporządzenia Ministra Finansów w sprawie sprawozdawczości budżetowej.

Zarząd stwierdza, że w przypadku powtórzenia się nieprawidłowości w sprawozdaniach budżetowych zostaną wyciągnięte konsekwencje służbowe.

11. Podjęcie uchwały w sprawie zmiany uchwały Nr 742/2006 Zarządu Powiatu w Gryfinie z dnia 15 czerwca 2006 r. w sprawie harmonogramu realizacji

dochodów i wydatków budżetu Powiatu Gryfińskiego na rok 2006 (druk nr 11/SK/192).

Przewodnicząca Zarządu E. De La Torre: Kto jest za podjęciem uchwały w sprawie zmiany uchwały Nr 742/2006 Zarządu Powiatu w Gryfinie z dnia 15 czerwca 2006 r. w sprawie harmonogramu realizacji dochodów i wydatków budżetu Powiatu Gryfińskiego na rok 2006?

Za - 5 osób,

Przeciw - 0 osób.

Wstrzymało się - 0 osób.

Zarząd podjął jednogłośnie uchwałę w sprawie zmiany uchwały Nr 742/2006 Zarządu Powiatu w Gryfinie z dnia 15 czerwca 2006 r. w sprawie harmonogramu realizacji dochodów i wydatków budżetu Powiatu Gryfińskiego na rok 2006.

*W tym momencie posiedzenie Zarządu Powiatu opuścił - Bronisław Sakowski -
Członek Zarządu Powiatu.*

*Od tego momentu w posiedzeniu Zarządu Powiatu wziął udział Naczelnik Wydziału Transportu i
Komunikacji oraz Naczelnik Wydziału Finansowo - Księgowego - Główna Księgowa Starostwa
Powiatowego - Janina Niwa.*

12. Wniosek Naczelnika Wydziału Komunikacji i Transportu w/s zwiększenia budżetu na bieżącą działalność (druk nr 4/SK/192).

Przewodnicząca Zarządu Ewa De La Torre przypomniała, że w pierwszej części posiedzenia Zarządu Powiatu omawiany był wniosek Naczelnika Wydziału Komunikacji i Transportu w/s zwiększenia budżetu na bieżącą działalność. Przypomniała, że we wrześniu br. Wniosek podobny był już rozpatrywany i wtedy Zarząd przyznał na bieżącą działalność Wydziału 99 100 zł. Obecnie rozpatrywany jest kolejny wniosek, w którym Naczelnika wnioskuje o przyznanie kolejnych środków w wysokości ok. 180 tys. zł.

Naczelnik Wydziału Finansowo - Księgowego Janina Niwa powiedziała, że we wrześniu został zrobiony szacunek z punktu widzenia wykonania planu na rok 2006 na wykonanie tablic rejestracyjnych i druków komunikacyjnych. Wynikało z tego szacunku, że aby wydział mógł dalej funkcjonować potrzebna była kwota 240 tys. zł. W związku z tym została podjęta decyzja, aby wystąpić z wnioskiem o przyznanie środków w wysokości ok. 100 tys. zł. Wtedy to odbyło się spotkanie z dysponentami, którzy w ramach posiadanych swoich środków wyasygnowali takie środki, które pozwoliły Wydziałowi Komunikacji i Transportu na tymczasowe funkcjonowanie. Dodał, że na posiedzeniach komisji Rady Powiatu wyjaśniała, że kwota ta może zabezpieczyć wydatki do ostatnich dni października 2006 r. Na dzień dzisiejszy, aby wydział mógł funkcjonować potrzebna jest kwota 150 tys. zł. Kwota ta zabezpieczy płatności za faktury z tytułu wyrobu tablic rejestracyjnych do powołuj grudnia br. Od połowy grudnia płatności będą mogły realizowane z budżetu roku 2007. Umożliwiają to terminy płatności.

Powiedziała następnie, że środki w wysokości 150 tys. zł, które pozwolą wydziałowi Komunikacji i Transportu funkcjonować mogą jedynie pochodzić z innych rozdziałów w dziale administracja. Innej możliwości nie ma.

Przewodnicząca Zarządu Ewa De La Torre spytała, czy poprawienie sytuacji w jednym wydziale nie sprawi, że w innym wydziale ta sytuacja stanie się kryzysowa.

Naczelnik Wydziału Finansowo - Księgowego Janina Niwa powiedziała, że zawsze w swoich działaniach kieruje się hierarchią potrzeb, a w tym momencie funkcjonowanie wydziału komunikacji i transportu jest priorytetowe. Dodała, że analizując plany wydatków innych wydziałów należałoby dokonać zmian w tych planach i przeznaczyć środki na funkcjonowanie Wydziału Komunikacji i Transportu.

Naczelnik Wydziału Komunikacji i Transportu Przemysław Szajewski powiedział, że być może kwota 150 tys. zł wystarczy na funkcjonowanie wydziału. Dodał, że stara się nie robić dużych zapasów tablic rejestracyjnych. Może się stać taka sytuacja, że nie wszystkie środki zostaną wykorzystane na tablice rejestracyjne i będą one mogły być zwrócone.

Naczelnik Wydziału Finansowo - Księgowego Janina Niwa powiedziała, że taka sytuacja może się wydarzyć, ale nie podchodziłaby do tego z optymizmem. Dodała, że wniosek Naczelnika Wydziału Komunikacji i Transportu dotyczy również zniesienia blokady wydatków na zakup tablic rejestracyjnych.

Przewodnicząca Zarządu Ewa De La Torre spytała czy w związku z tym, można „uzbierać” potrzebną kwotę z innych wydziałów i przekazać ją na funkcjonowanie wydziału komunikacji i transportu?

Naczelnik Wydziału Finansowo - Księgowego Janina Niwa odpowiedziała, że tak. Środki te można uzyskać z funduszu płac, wydatków rzeczowych w administracji oraz obsługi rady powiatu.

Zarząd po przeprowadzeniu dyskusji oraz wysłuchaniu informacji Naczelnika Wydziału Finansowo - Księgowego na temat możliwości wyasygnowania środków dla Wydziału Komunikacji i Transportu zobowiązał Naczelnika Wydziału Finansowo - Księgowego do przygotowania na kolejne posiedzenie Zarządu projektu uchwały w sprawie przesunięć środków pomiędzy rozdziałami w dziale administracja, które będą przeznaczone na bieżącą działalność Wydziału Komunikacji i Transportu oraz rozwiązań mających na celu wyłączenie z blokowania środków na zakup tablic rejestracyjnych przez Wydział Komunikacji i Transportu.

W tym momencie posiedzenie Zarządu Powiatu opuścili Naczelnik Wydziału Transportu i Komunikacji oraz Naczelnik Wydziału Finansowo - Księgowego - Główna Księgowa Starostwa Powiatowego - Janina Niwa.

Od tego momentu w posiedzeniu Zarządu Powiatu wziął udział Naczelnik Wydziału Edukacji, Kultury, Sportu i Turystyki - Waclaw Gołąb oraz Zastępca Naczelnika Wydziału Edukacji, Kultury, Sportu i Turystyki - Elżbieta Lorenowicz - Bień.

13. Omówienie projektu budżetu Powiatu Gryfińskiego na rok 2007 (druk nr 12/SK/192).

OŚWIATA

Przewodnicząca Zarządu Ewa De La Torre poprosiła o zapoznanie się z danymi zawartymi w raporcie z wykonanych zadań w okresie trwania II kadencji w latach 2002-2006 w zakresie oświaty na terenie powiatu gryfińskiego. W ZSP Nr 1 w Gryfinie od 2002 liczba oddziałów spadła o 2, zaś liczba uczniów z 548 do 459. Jeżeli chodzi o nauczycieli spadła z 37 do 34. Zaznaczyła, że jest tutaj zachowana symetria pomiędzy spadkiem liczby oddziałów a spadkiem liczby uczniów i nauczycieli. W ZSP Nr 2 w Gryfinie liczba oddziałów w 2002 r. wynosiła 32, obecnie 31. Liczba uczniów 878, obecnie 872, zaś liczba nauczycieli wynosiła 6, obecnie 74. W tym przypadku przy prawie niezmięnionej liczbie uczniów oraz oddziałów, nastąpił wzrost liczby nauczycieli.

Etatowy Członek Zarządu Adam Nycz odnosząc się do tego powiedział, że liczba nauczycieli nie musi świadczyć o tym, że nastąpił wzrost zatrudnienia. Gdyby była mowa o liczbie etatów lub liczbie godzin - to byłoby to wiarygodne. Dodał, że od wielu lat mówi, że w szkołach może być tyle samo uczniów, tyle samo oddziałów, zaś nauczycieli może być w jednej 15, a w drugiej 20. Jednakże godzin do realizacji zawsze jest tyle samo. Różna liczba nauczycieli nie wynika z tego, że ktoś zatrudnia dyrektora „ekstra” tylko z planów nauczania. Inną sprawą jest to, co jest bardziej opłacalne, czy zatrudnić dodatkowych nauczycieli czy dać im więcej nadgodzin. Jeszcze inną kwestią jest wysokość wskaźnika korygującego.

Przewodnicząca Zarządu Ewa De La Torre kontynuując analizę raportu powiedziała, że w ZSP Nr 1 w Chojnie było 19 oddziałów w 2002 r., obecnie 13, liczba uczniów - 578, obecnie - 383, zaś nauczycieli 38, obecnie 39. Zaznaczyła, że jest to niepokojące zjawisko.

Członek Zarządu Danuta Bus powiedziała, że przy tendencji zmniejszania się ilości dzieci i klas, nauczyciele widząc niepewność zatrudnienia, gdzie indziej są zatrudnienie na etacie, zaś w tej szkole mają pół etatu. Wtedy to liczba nauczycieli wzrasta.

Przewodnicząca Zarządu Ewa De La Torre powiedziała, że w ZSP Nr 2 w Chojnie w 2002 r. było 27 oddziałów, a 2006 r. 27,5. Liczba uczniów - 673 w 2002 r., a w 2006 r. - 867 osób. Liczba nauczycieli 66 w 2002 r., zaś w 2006 r. - 59. W tej szkole sytuacja jest odwrotna niż w pozostałych, gdyż liczba uczniów wzrasta, zaś nauczycieli spada. W ZSP w Mieszkowicach było w 2002 r. 16 oddziałów, w 2006 r. 9 oddziałów, liczba uczniów - 432, w 2006 r. - 240, liczba nauczycieli w 2002 r. - 34, obecnie - 32 nauczycieli. W tej szkole jest sytuacja niepokojąca, gdyż liczba uczniów spadła o połowę, zaś nauczycieli tylko o 2 osoby. W kolejnej jednostce - Zespole Szkół Specjalnych w Gryfinie sytuacja jest bardziej skomplikowana, gdyż w jej skład weszła szkoła specjalna w Nowym Czarnowie. W SOS-W w Chojnie w 2002 r. było 8 oddziałów, obecnie 5 oddziałów, liczba uczniów w 2002 r. - 92, obecnie - 66, zaś nauczycieli w 2002 r. - 37, obecnie - 29. Dodała, że w tej sytuacji pomysł przeniesienia do Chojny Domu Dziecka w Binowie był i jest słuszny.

W Poradni Psychologiczno - Pedagogicznej w Gryfinie liczba pedagogów w 2002 r. - 13, obecnie - 12, zaś w Chojnie było w 2002 r. 9, zaś w 2006 - 10 pedagogów.

Powiedziała, że ten raport jest tylko wstępem do dyskusji, w trakcie której należy sobie odpowiedzieć, na ile środki z przyznawanej subwencji wystarczają na funkcjonowanie placówek oświatowych w powiecie gryfińskim, w jakiej kwocie są

placówki dotowane przez powiat oraz na ile arkusze organizacyjne mają wpływ na ogólny poziom wydatków. Czy istnieje związek pomiędzy liczbą uczniów, liczbą nauczycieli, liczbą oddziałów, a kosztami utrzymania poszczególnych szkół? Jakie są relacje pomiędzy kosztami na wynagrodzenia, kosztami na wydatki rzeczowe? Czy w szkołach, dla których organem prowadzącym jest powiat gryfiński wynagrodzenia stanowią średnią krajową, poniżej, czy powyżej średniej krajowej? Powiedziała następnie, że poprosiła Naczelnika Wydziału Edukacji, aby przygotował materiał poglądowy na temat tego czy w szkołach Ponadgimnazjalnych powiatu gryfińskiego są jakieś wakaty, czy jest dużo nadgodzin, jakie są relacje pomiędzy subwencją, a rzeczywistymi kosztami utrzymania szkół, jakie są wynagrodzenia nauczycieli.

Naczelnik Wydziału Edukacji, Kultury, Sportu i Turystyki Waclaw Gołąb powiedział, że taki materiał został przygotowany, jednakże ze względu na brak czasu nie w takiej formie jakby sobie tego życzył. Jest materiał wydrukowany ze zbiorczego arkusza organizacyjnego. Oparty jest on na danych z 10 września 2006 r., w związku z tym niektóre liczby w porównaniu do raportu cytowanego przez Starostę mogą się różnić. Następnie poprosił zwrócenie uwagi na zapisy w zbiorczym arkuszu organizacyjnego szkół na rok szkolny 2006/2007. Dane te pokazują szczegółową informację na temat poszczególnych szkół Ponadgimnazjalnych powiatu gryfińskiego.

Następnie przedstawił dane zbiorcze w arkuszu organizacyjnym szkół oraz placówek oświatowych na rok szkolny 2006/2007, które stanowią załącznik do niniejszego protokołu.

Powiedział następnie, że szkoły specjalne w ramach otrzymywanej subwencji jakoś sobie radzą, natomiast zaproponował, aby większą uwagę skupić na szkołach ponadgimnazjalnych.

Przewodnicząca Zarządu Ewa De La Torre spytała, jaka jest średnia krajowa wynagrodzeń nauczycieli?

Naczelnik Wydziału Edukacji, Kultury, Sportu i Turystyki Waclaw Gołąb odpowiedział, że nie jest w stanie odpowiedzieć na to pytanie. Dodał, że powiat gryfiński jest nieco wyżej usytuowany, niż nauczyciele średnio w kraju. Bierze się to z tego, że w powiecie gryfińskim jest więcej szkół specjalnych, w których wynagrodzenia są większe.

Przewodnicząca Zarządu Ewa De La Torre spytała o to, jaka jest maksymalna liczba uczniów w oddziale?

Naczelnik Wydziału Edukacji, Kultury, Sportu i Turystyki Waclaw Gołąb odpowiedział, że oscyluje ona wokół liczby 40 osób. Są takie oddziały w SP Nr 2 w Chojnie.

Etatowy Członek Zarządu Adam Nycz powiedział, że zgodnie z założeniami i decyzjami Zarządu nie przyzwalano dyrektorom szkół tworzyć oddziałów poniżej 28 uczniów. Jest wskaźnik wynikający z ekonomicznego punktu widzenia. W niektórych szkołach były takie „zakusy:” jednakże nie wyrażono zgody na utworzenie tak małych oddziałów.

Naczelnik Wydziału Edukacji, Kultury, Sportu i Turystyki Waclaw Gołąb dodał, że z materiału wynika, że dwie były szkoły zawodowe - w Gryfinie i w Chojnie, radzą sobie dobrze i liczba osób w jednym oddziale jest zbliżona. Te wskaźniki mają

tendencję odbudowującą się do roku poprzedniego. Dodał, że Zespół Szkół Specjalnych oraz SOS-W w Chojnie oraz ZSP Nr 2 w Chojnie zmieściły się ze swoimi budżetami w przyznanej subwencji oświatowej, zaś pozostałych placówkach ze względu na niż demograficzny nie udało się tego dokonać. Najmniejsze problemy ma ZSP Nr 2 w Gryfinie, zaś największe są w ZSP Nr 1 w Chojnie i w Nr 1 w Gryfinie oraz ZSP w Mieszkowicach, a także w Poradniach Psychologiczno - Pedagogicznych. Dodał następnie, że odbyło się spotkanie z dyrektorami jednostek oświatowych, na którym przekazano informację, że budżety mają być przygotowane na podstawie subwencji oraz dochodów własnych. Wszyscy dyrektorzy poinformowali, że mogą obniżyć swój budżet najwyżej o 10- 15%.

Etatowy Członek Zarządu Adam Nycz dodał, że każdy budżet w jednostce był analizowany pod względem wynagrodzeń i wydatków rzeczowych.

Zastępca Naczelnika Wydziału Edukacji, Kultury, Sportu i Turystyki Elżbieta Lorenowicz - Bień powiedziała, że wszystkie placówki oświatowe złożyły swoje plany finansowe na łączną kwotę 18 609 780 zł. Subwencja oświatowa wynosić będzie wraz z dochodami 18 370 000 zł. Zostały również zaplanowane stypendia z EFS dla studentów oraz młodzieży szkół Ponadgimnazjalnych w wysokości 310 tys. zł. Spowodowało to, że budżet w oświacie publicznej jest niezrównoważony o kwotę 1 712 tys. zł. Dokonane zostały pewne cięcia w planowanym budżecie m.in. w budżecie ZSP Nr 1 w Chojnie, gdzie w wydatki rzeczowe zmniejszono o ok. 800 tys. zł. W rozmowie z Główną Księgową otrzymała informację, że dyrektor polecił wpisać tak wysoką kwotę na wydatki rzeczowe.

Wicestarosta Józef Ruciński spytał czy subwencja oświatowa wystarczy na pokrycie wydatków rzeczowych w ZSP Nr 1 w Chojnie?

Zastępca Naczelnika Wydziału Edukacji, Kultury, Sportu i Turystyki Elżbieta Lorenowicz - Bień odpowiedziała, że nie. Następnie powiedziała, że po dokonanej korekcie budżet w jednostkach wynosi: w ZSP Nr 1 w Gryfinie 1 812 285 zł, z czego subwencja wynosi 1 751 909 zł. Budżet nierównoważy się w kwocie 60 376 zł. Po rozmowie z dyrektorem zmniejszona został jeszcze budżet w wydatkach rzeczowych o kwotę 30 000 zł.

Naczelnik Wydziału Edukacji, Kultury, Sportu i Turystyki Wacław Gołąb powiedział, że ta kwota miała być przeznaczona na wkład własny do programu INTERREG. Było to zadośćuczynienie oczekiwania rodziców dzieci w klasach dwujęzycznych. Dodał, że dzięki porozumieniu ze szkoła w Taalsand młodzież polska uczy się praktycznie w niemieckiej szkole. Nasza szkoła uzupełnia tylko pewne przedmioty, które musi mieć w języku polskim wykładane. Daje to oszczędności ok. 140 tys. zł.

Zastępca Naczelnika Wydziału Edukacji, Kultury, Sportu i Turystyki Elżbieta Lorenowicz - Bień powiedziała, że w ZSP Nr 1 w Chojnie po korekcie budżet wyniósł 1 665 140 zł. Budżet nierównoważy się o 375 tys. zł. Propozycja Dyrektora Niechciała oscyluje w kwocie 1 998 tys. zł. Dodała, że subwencja dla tej placówki nie wystarcza nawet na wynagrodzenia dla nauczycieli.

Przewodnicząca Zarządu Ewa De La Torre przypomniała, że w szkole tej w ciągu 4 lat liczba oddziałów spadła o 6, liczba uczniów o 200, zaś liczba nauczycieli

wzrosła. Uważa, że w szkole tej dzieje się coś niedobrego. Dodała, że nie dziwi fakt, że subwencja oświatowa nie wystarcza nawet na wynagrodzenia.

Etatowy Członek Zarządu Adam Nycz spytał czy w ZSP Nr 1 w Chojnie jest zwiększenie etatów ponad arkusz organizacyjny?

Zastępca Naczelnika Wydziału Edukacji, Kultury, Sportu i Turystyki Elżbieta Lorenowicz - Bień odpowiedziała, że należałoby odnieść się do godzin realizowanych w tej szkole, a nie do etatów.

Naczelnik Wydziału Edukacji, Kultury, Sportu i Turystyki Waclaw Gołąb dodał, że w tej szkole są klasy profilowane i jest to de facto liceum ogólnokształcące. A takie liceum rządzi się swoimi prawami. Jest podział chociażby na grupy językowe.

Przewodnicząca Zarządu Ewa De La Torre powiedziała, że porównując oba zespoły szkół Ponadgimnazjalnych nr 1 w Gryfinie i w Chojnie mają podobne profile. Obie szkoły w 2002 r. startowały z tego samego pułapu. Obecnie w Chojnie jest 13 oddziałów, zaś nauczycieli jest więcej o 39. W Gryfinie zaś jest 17 oddziałów i 34 nauczycieli.

Naczelnik Wydziału Edukacji, Kultury, Sportu i Turystyki Waclaw Gołąb powiedział, że różnica wynika z tego, że dzieci z ZSP Nr 1 Gryfinie uczą się w Taalsandschule. Dodał, że większy budżet w ZSP Nr 1 w Chojnie bierze się z tego, że ZSP Nr 1 w Chojnie obligowany jest zapisami z różnych inspekcji o usunięciu różnych barier. Chociażby postawieniu nowego płotu. Również może zostało zaplanowanych więcej odpraw emerytalnych.

Przewodnicząca Zarządu Ewa De La Torre powiedziała, że należy pamiętać o tym, że ZSP nr 1 w Chojnie dostaje, co roku prezent w postaci niepłacenia za ogrzewanie. Wydatki te wliczone są w koszty administracji Starostwa. Okazuje się, że te środki, które posiada, niewystarczają na funkcjonowanie placówki, zaś podobna placówka w Gryfinie daje sobie radę.

Zastępca Naczelnika Wydziału Edukacji, Kultury, Sportu i Turystyki Elżbieta Lorenowicz - Bień powiedziała, że subwencja oświatowa dla ZSP nr 1 w Chojnie na rok 2007 1 290 tys. zł., zaś na ZSP Nr 1 w Gryfinie 1 752 tys. zł. Powiedziała, następnie, że w ZSP Nr 2 w Gryfinie po korekcie będzie wynosił 3 852 tys. zł. Dodała, że po rozmowie z dyrektorem budżet zostanie zmniejszony o 45 tys. zł.

Skarbnik Powiatu Lilianna Ochmańska powiedziała, że z subwencja oświatowa w ZSP Nr 1 w Chojnie ledwo wystarcza na wynagrodzenia. W ZSP nr 1 w Gryfinie subwencja oświatowa powinna wystarczyć na wynagrodzenia i wydatki rzeczowe. Dodała, że przy zatwierdzaniu arkusza organizacyjnego nikt się nie pochylił nad tym jak się ma do subwencji oświatowej.

Naczelnik Wydziału Edukacji, Kultury, Sportu i Turystyki Waclaw Gołąb powiedział, że jeżeli chodzi o szkoły specjalne to tutaj jedną kwestia jest sposób i czas włączenia Zespołu Szkół Specjalnych w Gryfinie do SOS-W w Chojnie.

Członek Zarządu Danuta Bus spytała się, jaka jest różnica pomiędzy tym, co jest niezbędne w placówkach oświatowych, a tym o co wnioskowali kierownicy jednostek?

Naczelnik Wydziału Edukacji, Kultury, Sportu i Turystyki Waclaw Gołąb powiedział, że różnica wynosi 700 tys. zł.

Skarbnik Powiatu Lilianna Ochmańska powiedziała, że jednostkom należałoby dodać ok. 700 tys. zł. Z czego do ZSP w Mieszkowicach ok. 350 tys. zł., w ZSP Nr 1 w Chojnie ok. 300 tys. zł. Dodała, że obecnie szkoły te funkcjonują na granicy bankructwa, zaś kolejne jak np. ZSP nr 1 Gryfinie i ZSP Nr 2 w Gryfinie.

Naczelnik Wydziału Edukacji, Kultury, Sportu i Turystyki Waclaw Gołąb powiedział, że jeżeli chodzi o Zespół Szkół Specjalnych i SOS-W w Chojnie to te placówki się bilansują.

Etatowy Członek Zarządu Adam Nycz powiedział, że nie zgadza się z opinią Pani Skarbnik.

Naczelnik Wydziału Edukacji, Kultury, Sportu i Turystyki Waclaw Gołąb potwierdził, że oba zespoły szkół ponadgimnazjalnych Nr 2 w Gryfinie i w Chojnie radzą sobie bardzo dobrze i nie ma powodów do twierdzenia, że mogą popaść w bankructwo.

Członek Zarządu Danuta Bus spytała, czy w budżetach szkół są policzone ewentualne odprawy emerytalne dla wszystkich, którzy w przyszłym roku odchodzą na emeryturę?

Naczelnik Wydziału Edukacji, Kultury, Sportu i Turystyki Waclaw Gołąb odpowiedział, że takie środki są we wszystkich placówkach zaplanowane.

Skarbnik Powiatu Lilianna Ochmańska powiedziała, że jej zdaniem ZSP nr 2 Chojnie zrobiło jako jedna szkoła w powiecie gryfińskim ogromną pracę w zakresie racjonalizacji wydatków.

Etatowy Członek Zarządu Adam Nycz powiedział, że jego zdaniem pani Skarbnik się myli i jest to nieuprawniona wypowiedź. Wypowiedź ta jest bardzo krzywdząca dla innych placówek oświatowych. Jego zdaniem są to intuicyjne opinie nie oparte o fakty.

Przewodnicząca Zarządu Ewa De La Torre powiedziała, że istotnym będzie również to, że w „programie naprawczym” są zapisy o racjonalizacji szkolnictwa ponadgimnazjalnego w powiecie gryfińskim. Skupi się ono na połączeniu szkół w jeden organizm, gdzie szkoła mieści się w dwóch budynkach, ale ma jedno kierownictwo. Dodała, że takie pomysły nie są akceptowane w szkołach.

Etatowy Członek Zarządu Adam Nycz dodał, że przed tym problemem stanie nowy Zarząd Powiatu.

Przewodnicząca Zarządu Ewa De La Torre spytała, czy nie byłoby dobrym pomysłem połączenie obsługi finansowo-księgowej i utworzenie dwóch zespołów administracyjno-księgowych z siedzibą w Gryfinie i w Chojnie.

Naczelnik Wydziału Edukacji, Kultury, Sportu i Turystyki Waclaw Gołąb powiedział, że najlepszym rozwiązaniem byłoby połączenie dwóch szkół w jeden organizm ZSP nr 1 i nr 2 w Gryfinie oraz ZSP nr 1 i nr 2 w Chojnie.

Etatowy Członek Zarządu Adam Nycz powiedział, że najistotniejszym będzie fakt, na ile z ekonomicznego punktu widzenia będzie opłacalne połączenie dwóch zespołów szkół ponadgimnazjalnych, natomiast obsługa księgowa jest jednym z elementów obsługi szkół.

Wicestarosta Józef Ruciński powiedział, że reasumując niedobory w oświacie dodane do tych, które już są - powodują, że budżet będzie deficytowy na ok. 6 mln. zł.

Zastępca Naczelnika Wydziału Edukacji, Kultury, Sportu i Turystyki Elżbieta Lorenowicz – Bień powiedziała, że w tym roku dwie szkoły: ZSP Nr 2 w Chojnie oraz SOS-W w Chojnie mają nadwyżkę w kwocie 350 tys. zł.

Wicestarosta Józef Ruciński powiedział, że również była mowa o tym, aby Ministerstwo Rolnictwa przejmowało szkoły o profilu rolniczym.

Naczelnik Wydziału Edukacji, Kultury, Sportu i Turystyki Waclaw Gołąb powiedział, że w Mieszkowicach mogłaby powstać teoretycznie taka szkoła. Resort rolnictwa postawił warunki. Są to: przekazanie mienia do Ministerstwa Rolnictwa, finansowanie szkoły do końca roku szkolnego, przekazanie do resortu tych zawodów, które są stricte rolniczymi. W ZSP w Mieszkowicach jest tylko jedna klasa rolnicza.

Wicestarosta Józef Ruciński dodał, że następuje likwidacja zawodów stricte rolniczych i już występują sytuacje, w których brak jest osób z takim wykształceniem.

Przewodnicząca Zarządu Ewa De La Torre zaproponowała, aby kwota, stanowiąca dochody wypracowane przez ZSP nr 2 Chojnie oraz SOS-W w Chojnie stanowiła rezerwę. Inaczej nie ma możliwości zmuszenia pozostałych szkół do racjonalizacji wydatków.

Członek Zarządu Danuta Bus powiedziała, że jej zdaniem te środki wypracowane przez te dwie placówki powinny być ich, gdyż je wypracowały.

Etatowy Członek Zarządu Adam Nycz powiedział, że również te środki powinny być tym szkołom przyznane. Dodał, że za każdym razem dawał słowo dyrektorom, że środki przez nich wypracowane będą im przynależne. Jeżeli tego nie zrobimy będziemy niewiarygodni.

Przewodnicząca Zarządu Ewa De La Torre przypomniała, że w roku 2002 otrzymaliśmy budżet, który został uchwalony uznając, że poprzedni Zarząd wykonał określoną pracę, i że trzeba to uszanować. Trzeba pamiętać jednak o tym, że budżet może być zmieniony. Ten budżet jest tylko prognozą, propozycją. Powiedziała, że w 2002 r. Zarząd Powiatu przeszedł na 2003 r. z zobowiązaniami w kwocie ok. 700 tys. zł. Czyli zbliżonej do tej, o której tutaj dziś była mowa. Powiedziała, że na kolejnych posiedzeniach Zarządu będą omawiane kolejne budżety w innych działach. Po zebraniu niedoborów we wszystkich działach, Zarząd podejmie decyzję, co do kształtu budżetu również w jednostkach oświatowych.

Członek Zarządu Danuta Bus powiedziała, że po omówieniu kolejnych budżetów w innych działach, wszystkie niedobory zostaną zebrane i przekazana Skarbnikowi, zaś Skarbnik przedstawi Zarządowi propozycje rozwiązania.

Skarbnik Powiatu Lilianna Ochmańska powiedziała, że rozwiązania są dwa, albo pokrycie deficytu kredytem lub zmniejszenie wydatków w innych działach tak, aby budżet zrównoważył się z dochodami.

Etatowy Członek Zarządu Adam Nycz powiedział, że problem jest jeden. Brak jest środków. Jeżeli zostanie zrobiony budżet, w którym wydatki będą ograniczone jeszcze bardziej to szkoły będą funkcjonować do września. Jedną możliwością rozwiązania jest pokrycie w deficytu kredytem.

Wicestarosta Józef Ruciński powiedział, że koniecznym jest przeniesienie Domu Dziecka z Binowa do Chojny, gdyż jeżeli się tego nie zrobi trzeba będzie ponieść ogromne nakłady finansowe.

Przewodnicząca Zarządu Ewa De La Torre powiedziała, że aby zrównoważyć budżet, to można go ustalić na takim poziomie, jaki by wynikał już z oszczędności, jakie mogłyby być już we wrześniu 2007 roku powstałe z wdrażania zapisów w „programie naprawy finansów powiatu”, a odnoszące się do oświaty. Kwestią jest tylko pokazania, jakie oszczędności wynikną z jego wprowadzenia oraz od kiedy to nastąpi.

W tym momencie Przewodnicząca Zarządu Powiatu ogłosiła przerwę w obradach do dnia 3 listopada 2006 r. do godz. 8.00

II. PION WICESTAROSTY.

9. Przyjęcie projektu uchwały Rady Powiatu w Gryfinie w sprawie zwiększenia środków finansowych PFRON na zadania realizowane w 2006 r. (druk nr 9/WSP/192).

Przewodnicząca Zarządu E. De La Torre: Kto jest za przyjęciem projektu uchwały Rady Powiatu w Gryfinie w sprawie zwiększenia środków finansowych PFRON na zadania realizowane w 2006 r.?

Za - 4 osoby,

Przeciw - 0 osób.

Wstrzymało się - 0 osób.

Zarząd przyjął jednogłośnie projekt uchwały Rady Powiatu w Gryfinie w sprawie zwiększenia środków finansowych PFRON na zadania realizowane w 2006 r.

Od tego momentu w posiedzeniu Zarządu Powiatu wzięła udział Pani Ilona Jackiewicz - Bara - Dyrektor Domu Dziecka w Binowie oraz Dyrektor PCPR w Gryfinie - Pani Urszula Kwietniewska - Łacny

10. Wniosek Dyrektora PCPR w Gryfinie w/s zwiększenia planu wydatków na 2006 rok dla Domu Dziecka w Binowie (druk nr 10/WSP/192).

Dyrektor DD z Binowa Ilona Jackiewicz – Bara powiedziała, że pozwoliła sobie złożyć wniosek z uwagi na to, że powstały braki na zakup oleju opałowego do końca 2006 r. w kwocie 24.500. zł oraz na środki żywności w związku z podwyżką cen. Powiedziała, że kwota 3.000. zł. potrzebna jest na zakup ziemniaków ponieważ na inne rzeczy i środki jest w stanie pozyskać od sponsorów. Ponadto dodała, że jest brak środków na wywóz fekaliów. W projekcie planu finansowego wydatków na 2006 zostało sporządzone szczegółowe wyliczenie wydatków według faktycznych potrzeb uwzględniając wzrost cen. Układ wykonawczy na 2006 został ustalony na podstawie wykonania wydatków za rok 2005.

Wicestarosta Józef Ruciński poprosił o stanowisko pani dyrektor PCPR w tej sprawie.

Dyrektor PCPR Urszula Kwietniewska – Łacny powiedziała, że tamten wniosek został wycofany prawdopodobnie, dlatego że pani dyrektor te dzieci, otrzymała na tzw. nazwiska jako na nadwyżkę, którą ma w związku z miejscami. W związku z tym, że DD w Binowie posiada 40 plus 3 miejsca interwencyjne to pani dyrektor wpisała na ta nadwyżkę, która jest, ponad 43 czyli 3 dzieci w lipcu i w sierpniu w związku z tym ta liczba, która była we wcześniejszym wniosku nie jest spójna z ta liczbą. W związku z tym pani dyrektor rozpiła, jakie pieniądze są potrzebne

na poszczególne zadania. Wniosek opiniuję pozytywnie, chociaż go wcześniej nie widziałam, ale dzisiaj po przejrzeniu tego i wysłuchaniu pani dyrektor wiemy, że tych pieniędzy brakuje.

Wicestarosta Józef Ruciński poprosił o uzupełnienie informacji o to jak to się ma, że tych dzieci było okresowo więcej niż środków na wydatki? Czy ta ilość dzieci, która była ponad stan to ma wpływ na to, że pani wydała to, co miała pani później wydawać na wydatki rzeczowe?

Dyrektor DD z Binowa Ilona Jackiewicz – Bara powiedziała, że dzieci do Domu Dziecka trafiły bez niczego, bez butów bez odzieży. To był początek roku szkolnego. Należało kupić dzieciom książki do szkoły, zeszyty całą wyprawkę. Dwójka tych dzieci była chora. Stąd te wydatki.

Wicestarosta Józef Ruciński powiedział, że we wniosku wcześniejszym tego wątku nie było. Miała pani wydatki a nie miała pani przychodów i z tego tytułu pani wydała te pieniądze, które pani powinny starczyć gdyby była normalna ilość dzieci.

Dyrektor DD z Binowa Ilona Jackiewicz – Bara powiedziała, że tak.

Etatowy Członek Zarządu Adam Nycz dodał, że opinia pani Skarbnik jest tutaj jednoznaczna.

Dyrektor PCPR Urszula Kwietniewska – Łacny powiedziała, że na dzień dzisiejszy jest taka sytuacja, że Sąd w trybie nagłym kazał umieścić trójkę dzieci. Dwójkę odesłaliśmy do DD w Trzcińsku Zdroju. Trzecie dziecko w związku z tym, że ma zespół Dawna nie udało się umieścić w DD w Trzcińsku, dlatego że Dom nie ma kadry wyspecjalizowanej do tego typu dzieci. Po rozmowie z sędzią umieszczono to dziecko postanowieniem sądu w domu Pomocy Społecznej. W związku z tym, że już nie możemy żadnej z naszych placówek „wcisnąć” tego dziecka, żadna placówka na terenie naszego województwa też nie chce wziąć, żadna rodzina zastępcza i to nie jest tylko jeden problem tylko tych problemów jest więcej. Obecnie działamy jak pogotowie ratunkowe. Nawet gdyby były pieniądze na te dzieci to my jako powiat nie mamy ich, komu dać, bo nie ma gdzie ich umieścić. W budżecie PCPR na przyszły rok jest prawie 1.000.000. zł więcej zaplanowane na rodziny zastępcze żeby opłacić te zawodowe rodziny zastępcze, żeby można było te dzieci umieszczać bo na dzisiaj nie ma co z nimi zrobić.

Wicestarosta Józef Ruciński dodał, że nie ma kompatybilności między przepisami, które nakazują sądowi tak się zachować a możliwościami utrzymania. Stoimy teraz przed decyzją taką, że jest określona kwota i jest opinia pani Skarbnik, że pieniędzy nie ma i jakoś to trzeba załatwić. Zapytał panią Dyrektor PCPR czy ma na to jakiś pomysł czy można by dokonać jakiś przesunięć.

Dyrektor PCPR Urszula Kwietniewska – Łacny odpowiedziała, że nie ma takiej możliwości.

Członek Zarządu Danuta Bus zapytała Dyrektor DD z Binowa o to, które z tych wydatków, które przedstawiła mogłyby być realizowane w przyszłym roku.

Dyrektor DD z Binowa Ilona Jackiewicz – Bara powiedziała, że co najmniej takie środki, które wystarczą na częściowe opłacenie dostaw oleju opałowego.

Dyrektor PCPR Urszula Kwietniewska – Łacny spytała, czy to byłaby jedna dostawa oleju czy dwie.

Dyrektor DD z Binowa Ilona Jackiewicz – Bara powiedziała, że jedna dostawa jest do końca roku i musimy po prostu kupić ten olej żeby dzieci miały ciepło. To jest najważniejsza rzecz. To ten olej opałowy po prostu.

Członek Zarządu Danuta Bus czyli kwota 24.000 zł nie 52.000 zł. Spytała o to jaki jest termin płatności przy oleju opałowym.

Dyrektor DD z Binowa Ilona Jackiewicz – Bara odpowiedziała, że jest to płatność do 14 dni.

Członek Zarządu Danuta Bus powiedziała, że gdyby ostatnią dostawę przywieźli 15 grudnia to można za nią p zapłacić w styczniu 2007 r.

Dyrektor DD z Binowa Ilona Jackiewicz – Bara powiedziała, że z reguły robimy tak, że nie płacimy za całość tylko rozbijamy to na części.

Wicestarosta Józef Ruciński spytał czy są zaległości w płatności.

Dyrektor DD z Binowa Ilona Jackiewicz – Bara odpowiedziała, że w tej chwili nie mam już zaległości. Dodała, jednocześnie, że na ten cel nie ma już żadnych środków.

Członek Zarządu Danuta Bus zaproponowała, aby przedstawić Zarządowi informację na temat tego, jakie płatności mogą być uregulowane w styczniu 2007 r. (z nowego budżetu) w jakiej kwocie.

Dyrektor DD z Binowa Ilona Jackiewicz – Bara odpowiedziała, że taką informację przedłoży.

Zarząd po zapoznaniu się z wnioskiem Dyrektora Domu Dziecka w Binowie w/s zwiększenia planu wydatków na 2006 rok postanowił przełożyć podjęcie decyzji w tej sprawie do czasu, przedstawienia przez Dyrektora Domu Dziecka w Binowie zestawienia płatności, które mogą być zrealizowane w styczniu 2007 r.

W tym momencie posiedzenie Zarządu Powiatu opuściła Pani Ilona Jackiewicz - Bara - Dyrektor Domu Dziecka w Binowie.

IV. PION ETATOWEGO CZŁONKA ZARZĄDU.

6. Wniosek Naczelnika Wydziału Edukacji, Kultury, Sportu i Turystyki w/s zatwierdzenia aneksu do arkusza organizacyjnego w Zespole Szkół Specjalnych w Gryfinie (druk nr 6/WSP-AN/192).

Zarząd zatwierdził na wniosek Naczelnika Wydziału Edukacji, Kultury, Sportu i Turystyki aneks do arkusza organizacyjnego w Zespole Szkół Specjalnych w Gryfinie.

V. PION SKARBNIKA.

14. Omówienie projektu budżetu Powiatu Gryfińskiego na rok 2007 (druk nr 12/SK/192).

OPIEKA SPOŁECZNA.

Skarbnik Powiatu Lilianna Ochmańska zaproponowała, aby najpierw się skupić na prognozie wydatków. W poszczególnych zadaniach mamy wykonanie za 2006 rok i planowane wydatki na rok 2007 z podziałem na wynagrodzenia i wydatki bieżące. Tak jak sygnalizowała pani dyrektor budżet PCPR wzrasta. Pojawiają się nowe zadania własne bieżące, których do tej pory nie było. Jest to kwota ponad 500.000 zł.

Zwiększają się ponadto wydatki w przyszłym roku na porozumienia zawarte z innymi powiatami czyli na umieszczanie naszych dzieci w innych placówkach opiekuńczo - wychowawczych i w innych rodzinach zastępczych.

Dyrektor PCPR Urszula Kwietniewska – Łacny powiedziała, że te nowe zadania to są te wszystkie zadania, które zawsze, co roku wypisywane są z ustawy o pomocy społecznej. W tym roku, aby nawiązać współpracę z ośrodkiem adopcyjno – opiekuńczym tym, który sprawował kontrolę i pomoc doraźną np. dla Domu Dziecka w Gardnie. Żeby zawrzeć takie porozumienie to trzeba mieć na to pieniądze nikt za darmo nie chce pełnić takiej roli. Podobna sytuacja jest jeśli chodzi o placówki adopcyjne.

Członek Zarządu Danuta Bus spytała ile miejsc jest w naszych placówkach przybędzie w 2007 roku? Jeśli mamy dochodzić do standaryzacji, o ile musimy doprowadzić do zmniejszenia liczby dzieci w poszczególnych placówkach. Czy pani jako dyrektor może spowodować blokadę przyjęć do tych placówek powyżej standaryzacji?

Dyrektor PCPR Urszula Kwietniewska – Łacny powiedziała, że może spowodować blokadę, ale gdzieś te dzieci należy umieścić. Projekt ustawy o pomocy społecznej mówi, że przedłużają się okresy standaryzacji placówek do 2009 roku. Nic natomiast nie wiadomo na temat placówek opiekuńczo – wychowawczych.

Przewodnicząca Zarządu Ewa De La Torre spytała o to jak wygląda taka procedura, jeżeli sędzia ma wykaz wszystkich domów dziecka i on decyduje, w jakiej placówce ma zostać umieszczone dziecko. Czy Sąd najpierw uzgadnia, w jakiej placówce umieszcza dziecko, czy po prostu wskazuje tę placówkę?

Dyrektor PCPR Urszula Kwietniewska – Łacny powiedziała, że sąd decyduje tylko o umieszczeniu w placówce, ale nie mówi w jakiej.

Przewodnicząca Zarządu Ewa De La Torre jeżeli pani mówi że nie ma miejsc i nie może bez narażenia życia i zdrowia dzieci przyjąć kolejnego dziecka to co wtedy robi sąd ?

Dyrektor PCPR Urszula Kwietniewska – Łacny powiedziała, że najpierw rozsyła się informację do wszystkich placówek w naszym województwie. Jeżeli nigdzie nie ma miejsca to piszemy do wszystkich w całej Polsce – jeżeli nie ma miejsc to umieszczamy w jednym z naszych domów dziecka. Sądu wydaje postanowienie i my musimy je wykonać.

Skarbnik Powiatu Lilianna Ochmańska spytała o to ile jest na dzień dzisiejszy dzieci we wszystkich domach dziecka i rodzinach zastępczych.

Dyrektor PCPR Urszula Kwietniewska – Łacny odpowiedziała, że jest 176 dzieci w rodzinach zastępczych zaś w domach dziecka 96 dzieci.

Członek Zarządu Danuta Bus spytała o to czy w Mielnie dalej są dzieci z naszego powiatu, za które płacimy?

Dyrektor PCPR Urszula Kwietniewska – Łacny odpowiedziała, że tak.

Członek Zarządu Danuta Bus spytała o to czy są czynione jakieś działania, żeby te dzieci przenieść do naszych tańszych placówek. U nas utrzymanie kosztuje 1.600 zł a tam ponad 3.000 zł to jest 100 % drożej. Czy podjęła pani takie kroki, żeby pierwsze miejsca, które u nas będą wolne przeznaczyć na przeniesienie tych dzieci tutaj?

Dyrektor PCPR Urszula Kwietniewska – Łacny odpowiedziała, że są podjęte kroki żeby jedno z tych dzieci wróciło do DD w Binowie, ale w momencie kiedy są czynione działania, aby przenieść Dom dziecka z Binowa do Chojny, to nie wie czy będzie taka możliwość.

Skarbnik Powiatu Lilianna Ochmańska spytała o to ile otrzymuje rodzina zastępcza na dziecko poza pensją 2.200 zł.

Dyrektor PCPR Urszula Kwietniewska – Łacny odpowiedziała, że do siódmego roku 1000 zł, jeżeli dziecko jest niepełnosprawne dostaje 1.400 zł, powyżej siódmego roku około 700 zł.

Wicestarosta Józef Ruciński powiedział, że w jednej z pozycji klasyfikacji budżetowej jest 75.000. zł. na świetlice socjoterapeutyczne. We wcześniejszych latach powiat otrzymywał na to pieniądze teraz jest to wydatek z budżetu powiatu. Powiat w ramach umowy dofinansowuje, osiem świetlic TPD. Spytał czy w związku z tym powiat zobligowany jest nadal, co do tego żeby dalej wydatkować na przyszły rok środki na te świetlice. Powiedział, to pod kontem tego czy nadal my musimy ponosić wszystkie wydatki na to związane.

Dyrektor PCPR Urszula Kwietniewska – Łacny powiedziała, że zadaniem powiatu jest zapewnienie opieki dzieciom, które tej opieki są pozbawione. Jeżeli my nie będziemy finansować placówek wsparcia dziennego tzw. świetlic to teoretycznie z tych 240 dzieci możemy liczyć, że 40 trafi do naszych Domów Dziecka, albo do naszych rodzin zastępczych i będzie nas to kosztowało nie 75.000. zł lecz więcej. Dodała, że teraz zastanawiamy się czy nie stworzyć więcej placówek wsparcia dziennego żeby dzieci mogły w nich przebywać i nie być w domach dziecka. Czy to będzie w formie placówki zamkniętej czy rodziny zastępczej, czy placówki otwartej jak świetlica to już należy do decyzji powiatu.

Członek Zarządu Danuta Bus spytała o różnicę w budżetach na rok 2007 i 2006 dla Niepublicznego Rodzinnego Domu Dziecka AGATOS?

Dyrektor PCPR Urszula Kwietniewska – Łacny powiedziała, że różnica będzie około 50.000 złotych.

Członek Zarządu Danuta Bus spytała czy Dyrektor PCPR w Gryfinie jest przekonana, że kwoty na usamodzielnienia nie funkcjonują w budżetach domów dziecka?

Dyrektor PCPR Urszula Kwietniewska – Łacny powiedziała, że na pewno tak.

Wicestarosta Józef Ruciński powiedział, że jednostki wykazują potrzeby do normalnego funkcjonowania, nic na wyrost bez inwestycji. Natomiast życie jest takie, że póki przy układaniu budżetu my mówimy, że koszt utrzymania będzie taki, jaki wykonaliście w roku ubiegłym to tak będzie jak jest. Później na koniec roku jest jak jest i to wynika z braku pieniędzy w budżecie.

Przewodnicząca Zarządu Ewa De La Torre spytała o to jaki będzie koszt utrzymania jednego dziecka po relokacji Domu Dziecka z Binowa do Chojny. Czy on wzrośnie czy zmaleje?

Dyrektor PCPR Urszula Kwietniewska – Łacny odpowiedziała, że to właśnie zależy od tego jakie pieniądze zostaną im przekazane na 2007 rok.

Skarbnik Powiatu Lilianna Ochmańska powiedziała, że trzeba byłoby dać do domów dziecka 3.000. zł. na jedno dziecko, aby móc w kolejnym roku podnosić stawkę.

Przewodnicząca Zarządu Ewa De La Torre spytała czy przekazanie pieniędzy w kwocie 300.000. zł. na wyposażenie – to nie są wydatki inwestycyjne, których nie można zaliczyć do tej kwoty. Kupując wyposażenie podwyższa się tę stawkę. Czy też nie? Czy dajemy większe pieniądze czy nie?

Skarbnik Powiatu Lilianna Ochmańska odpowiedziała, że nie, gdyż rozporządzenie określa warunki i zasady wydatkowania środków.

Przewodnicząca Zarządu Ewa De La Torre spytała, czy jeżeli rozporządzenie mówi, że również zakup pralki, lodówki to jest wyposażenie nieinwestycyjne?

Dyrektor PCPR Urszula Kwietniewska – Łacny dodał, że to jest inwestycja. Tak jak komputer jest inwestycja tak samo cała reszta.

Członek Zarządu Danuta Bus zaznaczyła, że w projekcie budżetu na rok 2007 w Domu Dziecka w Binowie jest zapisane, że zakup materiałów i wyposażenia w stosunku do tego roku wzrasta o 100%, zakup środków żywności – wzrost o 100% (Binowo). Zakup energii wzrasta o 50%, wydatki inwestycyjne wpisane są w Binowie na 160.000, podczas gdy w tym roku nie było nic (zero).

Dyrektor PCPR Urszula Kwietniewska – Łacny powiedziała, że prawdopodobnie jest to remont kuchni.

Członek Zarządu Danuta Bus poddała w wątpliwość zasadności zmniejszenia tych środków, gdyż we wrześniu dom ma zostać przeniesiony do Chojny.

Dyrektor PCPR Urszula Kwietniewska – Łacny powiedziała, że są to podstawowe rzeczy, które należy zrobić

Wicestarosta Józef Ruciński dodał, że sanepid wydał decyzję o dostosowaniu i kuchni w tej placówce.

Członek Zarządu Danuta Bus stwierdziła, że powinna być to kwota o wiele niższa.

Przewodnicząca Zarządu Ewa De La Torre spytała o jak to się stało, że w nowo wybudowanym obiekcie w Mielnie wyliczono stawkę utrzymania w kwocie 3.000. zł za dziecko. Czy to się komuś podoba czy nie taką stawkę płaci również powiat gryfiński. Dodała, że rozumie, iż w nowowybudowanym domu dziecka, poniesiono określone koszty, ustalono od nowa. Czy my jako powiat nie możemy zrobić skoro przenosimy się do nowego domu?

Skarbnik Powiatu Lilianna Ochmańska powiedziała, że trzeba przeliczyć ile w naszych domach dziecka jest dzieci z zewnątrz. Jeżeli mielibyśmy 100% dzieci z innych powiatów to jak najbardziej nam się opłaci posiadanie takich wysokich kosztów. Jeśli jednak procent dzieci w domach dziecka, które są z innych powiatów tj. 10%, 90 % to są nasze dzieci, które my mamy sfinansować z dochodów własnych to niestety ale przy tych dochodach które mamy to mamy taka stawkę a nie inną. Na te wydatki nie mamy źródła dochodu.

Dyrektor PCPR Urszula Kwietniewska – Łacny powiedziała, że w domach dziecka mamy tylko kilkoro dzieci, które nie są z naszego powiatu.

Skarbnik Powiatu Lilianna Ochmańska powiedziała, że każdy powiat jest zainteresowany tym żeby mieć dzieci ze swojego powiatu w swoich jednostkach,

żeby nie płacić, innym. Dlatego też każdy powiat szuka rozwiązań najróżniejszych, żeby mieć optymalny koszt utrzymania jednego dziecka.

Wicestarosta Józef Ruciński spytał ile wynosi kwota na pomoc społeczną ta, która zarządza PCPR w całości.

Dyrektor PCPR Urszula Kwietniewska – Łacny powiedziała, że około 1.000.000. zł na PCPR, a na pomoc społeczną 2.600.000 zł.

Wicestarosta Józef Ruciński powiedział, że próbowaliśmy ogłosić konkurs na prowadzenie wszystkich jednostek oprócz Morynia. Wpłynęła jedna oferta fundacji z Gorzowa, na prowadzenie DD w Trzciesku Zdroju, ale warunki, jakie przedstawili – poza tym, że formalnie nie odpowiadali kryterium były nie do przyjęcia.

Przewodnicząca Zarządu Ewa De La Torre powiedziała, że takim warunkom zawsze mówiliśmy – nie i są one rzecz jasna nie do przyjęcia.

Etatowy Członek Zarządu Adam Nycz powiedział, że dziś mamy budżet przedłożony w takiej a nie innej formie, ale dzisiaj nie może być żadnej decyzji.

Skarbnik Powiatu Lilianna Ochmańska powiedziała, że Zarząd musi podjąć decyzję o wysokości budżetu w poszczególnych działach jak najszybciej.

Członek Zarządu Danuta Bus powiedziała, że wzrost budżetu PCPR jest o $\frac{1}{4}$ zwiększony w stosunku do poprzedniego roku.

Dyrektor PCPR Urszula Kwietniewska – Łacny powiedziała, że nie wie ile będzie kosztowało utrzymanie siedziby PCPR na ul. Łużyckiej.

Wicestarosta Józef Ruciński wracając do budżetu powiedział, że - jeżeli brak jest środków na podstawową działalność to tym bardziej nie można rozbudowywać tego co jest nowe – to powinno być ale nie musi.

Członek Zarządu Danuta Bus poprosiła, aby na kolejne posiedzenie Zarządu pani dyrektor przedstawi gdzie może zmniejszyć budżet, DD, DPS, PCPR.

Dyrektor PCPR Urszula Kwietniewska – Łacny powiedziała, że to przygotowała na dzisiaj.

Wicestarosta Józef Ruciński powiedział, że można napisać, że w związku z sugestią Zarządu budżet się nie bilansuje, brakuje środków- żeby wybrać zadania niezbędne do funkcjonowania.

Etatowy Członek Zarządu Adam Nycz powiedział, że spotkał się z kierownikami jednostek oświatowych, którzy przygotowali swoje budżety. Powiedział, że większość była pod potrzeby minimalne. Z każdym dyrektorem, głównym księgowym i naczelnikiem wydziału, spotkał się, aby omówić projekty budżetu. Dodał, aby zrobić taki zapis w protokole, żeby nikt mi nie zarzucił, że ja tego nie dopilnowałem.

Przewodnicząca Zarządu Ewa De La Torre powiedziała, że nasz budżet jest podobny do remontu mieszkania. Jeżeli chce się wymienić tylko meble to jeszcze okazuje się, że „trzeba pomalować ściany i wymienić okno” i tym się zajmujemy przez ostatnie 4 lata. Chałupa nie sypała się jak nie była remontowana, ale jak robimy standaryzację to niestety koszty tego całego remontu wznoszą się w postępie geometrycznym i stąd tego typu wydatki. Ośrodki interwencji kryzysowej są zadaniem powiatu od 1999 roku, ale to nie było realizowane. Z jednej strony taki wzrost wydatków może dziwić, ale z drugiej strony nie powinien dziwić wcale

dlatego, że powiat przystąpił nie do „kosmetyki mieszkania” tylko do kapitalnego remontu w różnych dziedzinach.

Przewodnicząca Zarządu Ewa De La Torre powiedziała, że Zarząd musi przedstawić budżet kolejnej Radzie. Kolejna Rada może zrobić z nim, co zechce, bo to jest projekt budżetu. Poprosiła, Dyrektora PCPR o przygotowanie budżetu w wariantach I - pożądanym i wariantach II – możliwym jako symulację, przed przyjęciem ostatecznego projektu.

Skarbnik Powiatu Lilianna Ochmańska zaproponował wariant III – przewidywane wykonanie na 2007 rok nie większe niż w 2006 roku, bo to będzie prawdopodobnie realna podstawa do budżetu.

W tym momencie Przewodnicząca Zarządu Powiatu ogłosiła przerwę w obradach do dnia 6 listopada 2006 r. do godz. 8.00

Od tego momentu w posiedzeniu Zarządu Powiatu wzięła udział Dyrektorka PCPR w Gryfinie - Urszula Kwietniewska - Łacny.

V. PION SKARBNIKA.

15. Omówienie projektu budżetu Powiatu Gryfińskiego na rok 2007 (druk nr 12/SK/192).

OPIEKA SPOŁECZNA.

Wicestarosta Józef Ruciński przypomniał, że na poprzednim posiedzeniu w dniu 03.11.2006 r. padło pytanie czy w PCPR można będzie obniżyć wydatki na funkcjonowanie jednostki.

Dyrektorka PCPR Urszula Kwietniewska – Łacny powiedziała, że jeżeli chodzi o zadania bieżące PCPR to nie zostały tutaj wniesione żadne korekty. Dodała, że ten budżet i tak w porównaniu z rokiem ubiegłym jest mniejszy. Jeżeli chodzi o nowe zadania, o zostały zdjęte tyle środków, aby te, które zostały umożliwiły ich tylko i wyłącznie rozpoczęcie. Łączna kwota ograniczenia wydatków w prowadzeniu nowych zadań wynosi – 431 tys. zł. W odniesieniu do innych placówek to w Domu Dziecka w Binowie ograniczenia wydatków wyniosą 160 tys. zł na inwestycje, w Domu Dziecka Trzcina Zdroju ograniczeń nie można dokonać, gdyż zmniejszenie środków doprowadzi do sytuacji, gdzie zabraknie środków na utrzymanie wychowanków. Jeżeli chodzi o DPS w Moryniu nie można dokonać żadnych ograniczeń wydatków, gdyż jest dom, który prowadzi w ramach umowy i w oparciu o dotację organizacja pozarządowa. DPS -y w Dębcah i w Trzcina Zdroju dostają dotacje od Wojewody Zachodniopomorskiego oraz wypracowane dochody. Dodała, że w wersji wcześniejszej ogólna kwota na zadania z zakresu opieki społecznej była zaplanowana na 14 496 498 zł, zaś, obecnie na te zadania po ograniczeniu wydatków występuje kwota 13 605 062 zł.

Wicestarosta Józef Ruciński powiedział, że te ograniczenia wydatków w kwocie ok. 800 tys. zł dyrektor PCPR próbowała zrobić w taki sposób, aby nie zachwiać wykonywania zadań powiatu w zakresie pomocy społecznej. Dodał, że musi być zaznaczone, że ta kwota, która zostanie zaplanowana wystarczy do minimum funkcjonowania, choć i to nie jest pewne.

Członkini Zarządu Danuta Bus spytała o środki na usamodzielnienie wychowanków w domach dziecka. Jeżeli zostanie zaplanowana taka kwota, jaka tutaj jest i wejdzie do wydatków PCPR, to mogą one zostać niewykorzystane i wtedy jest możliwość ich

przesunięcia. Spytała, czy nie można byłoby tych środków inaczej zaplanować i uwalniać je wtedy, kiedy te usamodzielniania są realizowane.

Dyrektor PCPR Urszula Kwietniewska – Łacny powiedziała, że środki planowane na usamodzielnianie są mniejsze od planowanych potrzeb. Środki te przeznaczone są de facto na zakup wszystkich rzeczy, które są potrzebne na usamodzielnienie.

Członek Zarządu Danuta Bus spytała, czy są jakieś przepisy normujące to, jakie należy poczynić zakupy dla usamodzielniającego się wychowanka.

Dyrektor PCPR Urszula Kwietniewska – Łacny powiedziała, że pracownik socjalny przeprowadza wywiad i ustala, co należy zakupić.

Członek Zarządu Danuta Bus spytała o to, jaka kwota musi być zapisana „sztywno” na usamodzielnienia wynikająca ze wskaźników?

Dyrektor PCPR Urszula Kwietniewska – Łacny powiedziała, że jest to kwota 434 479 zł.

Wicestarosta Józef Ruciński powiedział, że powinno się zostawić taki budżet taki, aby nikt nie zarzucił, że budżet został przygotowany nierzetelnie i nie wystarcza na minimum funkcjonowania.

Skarbnik Powiatu Lilianna Ochmańska powiedziała, że zgadza się z tym. Należy tylko przedstawić, jakie środki będą źródłem pokrycia tych wydatków. Budżet należy tak skonstruować, aby wydatki pokrywały się w uzyskanych dochodach.

Etatowy Członek Zarządu Adam Nycz powiedział, że będzie proponował, aby przygotować budżet zrównoważony na dochodach, zaś drugą wersję dla nowej Rady Powiatu przygotować w taki sposób, aby mieli wszyscy radni świadomość tego, jakie są faktyczne potrzeby. To nowa Rada podejmie decyzję, co do budżetu. Zadaniem tego Zarządu jest przedstawienie takich propozycji, które są realistyczne.

Przewodnicząca Zarządu Ewa De La Torre przypomniała, że w 2002 r. Powiat Gryfiński przechodził na 2003 r. ze zobowiązaniami w wysokości 1 244 000 zł. Przypomniała również, że nie było wówczas problemu spłaty kredytów inwestycyjnych, spłaty SPZZO-u. Taka była struktura dochodów powiatu. W kolejnych latach te zobowiązania się zwiększają. Oznacza to, że rokrocznie budżet powiatu jest niedofinansowany, niedoszacowany.

Skarbnik Powiatu Lilianna Ochmańska powiedziała, że polityka budżetowa w zakresie oświaty powinna być tak prowadzona, aby zamknęła się w wysokości subwencji, zaś w zakresie domów pomocy społecznej w obrębie dotacji przyznawanej przez wojewodę. Dodała, że założono, że jeżeli jest dotacja od Wojewody to DPS-y muszą zamknąć się w takim, a nie innym budżecie. Powiat jedynie inwestuje w infrastrukturę w tych DPS-ach, zaś środki pochodzą z naszych – powiatowych środków na inwestycje. Dodała, że należy się zastanowić czy dla TPD dawać dotację w takiej samej wysokości jak dotychczas, czy dla gmin należy dawać dotacje dla gmin na utrzymanie dróg. To są pytania, na które należy sobie odpowiedzieć.

Etatowy Członek Zarządu Adam Nycz powiedział, że w niektórych sytuacjach sami radni „walczyli”, aby dać środki gminom na utrzymanie dróg. Radnych nie obchodzi, w jaki sposób znaleźć źródło dochodu.

Przewodnicząca Zarządu Ewa De La Torre powiedziała, że gdyby uwzględnić te sygnały, o których mówi Pani Skarbnik, że gdy nie ma środków to nie stać powiatu

na niektóre wydatki i gdyby potraktować budżet w taki sposób, aby nie uwzględniać wszystkich wniosków, gdyż powiatu na te wydatki nie stać. Zarząd przedstawia tylko projekt budżetu, który został zaplanowany zgodnie z przepisami i poziomem dochodów powiatu.

Etatowy Członek Zarządu Adam Nycz powiedział, że dlatego powinny być dwie wersje budżetu. Jedna realistyczna, która jest obowiązująca, zaś druga ukazująca potrzeby złożoną przez kierowników jednostek org. Byłby on przedstawiony jako materiał poglądowy. Radni mając dwie wersje mają świadomość tego, że potrzeby są o wiele większe, aby jednostki mogły przetrwać. Dodał, że jego zdaniem przy tych środkach, jakie posiada powiat, budżet zadaniowy się nie sprawdza. Sprawdza się on przy takiej formule, jakiej funkcjonuje gmina. Stwierdził jednocześnie, że restrukturyzacji, jaka musi się dokonać nikt nie neguje.

Skarbnik Powiatu Lilianna Ochmańska powiedziała, że gdyby w 2003 r. nie rozpoczęto prac i nie wprowadzono budżetu zadaniowego to dziś cała pomoc społeczna by nie istniała, zaś w oświacie niedobory wynosiłyby 5 mln. zł.

Przewodnicząca Zarządu Ewa De La Torre powiedziała, że jeżeli pokazany zostanie z jednej strony „budżet potrzeb” (zawsze nieograniczonych), a z drugiej strony „budżet możliwości” to czy radni nie stwierdzą, że odchodzący Zarząd zostawił mnóstwo niezakończonych spraw i niedoszacowany budżet?

Etatowy Członek Zarządu Adam Nycz powiedział, że takie niebezpieczeństwo istnieje, ale radni mają prawo mieć całą wiedzę. Trzeba mieć tego świadomość, że nowa „władza” będzie zarzucać temu Zarządowi, że nie zrobił tyle i powinien i tak jak powinien. Nikt laurki temu Zarządowi nie wystawi.

Członek Zarządu Danuta Bus powiedziała, że budżet powinien być zrobiony w ramach możliwości plus część opisowa wraz z wnioskami, jakie złożyli kierownicy jednostek.

*W tym momencie posiedzeniu Zarządu opuściła Urszula Kwietniewska – Łacny – Dyrektor PCPR
w Gryfinie*

Od tego momentu w posiedzeniu Zarządu uczestniczy Dyrektor PZD – Ryszard Dziok

POWIATOWY ZARZĄD DRÓG

Dyrektor PZD Ryszard Dziok powiedział, że plan wydatków jednostki na 2007 r. założony został w wysokości 3 400 000 zł. Są to środki, które będą przeznaczone na porozumienia z gminami i na działalność PZD. PZD będzie mógł dysponować kwotą 3 060 000 zł. Na to się składa utrzymanie dróg w trybie awaryjnym, czyli przysłowiowe „zatykanie dziur”.

Przewodnicząca Zarządu Ewa De La Torre spytała, jaka forma „łatania dziur” jest tańsza. Czy wykonywanie tego własnymi środkami czy też zlecenie tego podmiotom zewnętrznym?

Dyrektor PZD Ryszard Dziok odpowiedział, że zlecenie jest tańsze, gdyż PZD nie posiada odpowiedniego sprzętu na tego typu roboty. Robią to firmy, które dysponują odpowiednim sprzętem. Poza tym przy tej liczbie ludzi nie jesteśmy w stanie robić takich robót na 650 km bieżących dróg. Dodał, że nie są zakładane przebudowy całego mostu, tylko na zadania naprawcze.

Członek Zarządu Danuta Bus powiedziała, że zakup usług remontowych zmalał do roku ubiegłego o 400 tys. zł, a zakup usług pozostałych wzrósł o 80 tys. zł. Z czego to wynika?

Dyrektor PZD Ryszard Dziok powiedział, że wynika to z tego, iż co roku remonty dróg są, co raz większe.

Członek Zarządu Danuta Bus powiedziała, że środki na remonty zmalały, zaś na zakup usług pozostałych wzrósł o 80 tys. zł. Spytała, co się mieści w zakupach „usług remontowych”, a co w zakupach „usług pozostałych”?

Dyrektor PZD Ryszard Dziok powiedział, jeżeli chodzi o zakup usług remontowych to w 2005 r. były większe zobowiązania, które przechodziły na rok 2006. W tym roku takiej sytuacji nie ma. Jeżeli chodzi o usługi pozostałe to w ich skład wchodzi m.in. utrzymanie zieleni, czystości.

Etatowy Członek Zarządu Adam Nycz powiedział, że te środki, które wpływają do budżetu są środkami w ramach subwencji ogólnej, która wpływa do budżetu powiatu. Nie ma już takiej sytuacji, która była wcześniej, że środki na drogi były osobną subwencją drogową. Dziś subwencji drogowej już nie ma.

Przewodnicząca Zarządu Ewa De La Torre powiedziała, że w subwencji ogólnej jest tylko subwencja oświatowa. Nie ma już od dawna subwencji drogowej. Teraz z kolei na 1 km drogi przypada na utrzymanie ok. 5 tys. zł.

Dyrektor PZD Ryszard Dziok powiedział, że została również utworzona rezerwa w budżecie na ew. spłatę kary administracyjnej za nielegalną wycinkę dębu. Powiedział, następnie powiedział, że z inwestycji planowane jest budowa chodników oraz sporządzenie dokumentacji technicznej.

Skarbnik Powiatu Lilianna Ochmańska spytała, na jakie inwestycje będzie sporządzona ta dokumentacja techniczna?

Dyrektor PZD Ryszard Dziok odpowiedział, że ta dokumentacja techniczna może być sporządzona na budowę chodnika w m. Piaski. Można tę inwestycję zrobić przy współudziale z gminą. Druga inwestycja będzie dotyczyć dokończenia budowy drogi Bartkowo – Gajki (II etap).

Skarbnik Powiatu Lilianna Ochmańska powiedziała, że budżet na rok 2006 był na poziomie wykonania roku 2005. W roku 2005 były realizowane zadania ze środków unijnych. W roku 2007 planowany jest budżet w wysokości 3 000 000 zł. gdzie nie ma zobowiązania inwestycyjnego, zaś tylko jest 1. dokumentacja na zadanie wykonywane ze środków unijnych. Spytała następnie czy są zaplanowane środki na wykonanie dokumentacji na realizację zadań inwestycyjnych ze środków unijnych, które będzie można pozyskać w ramach budżetu na lata 2007-2013? Dodała, że w budżecie Starostwa Powiatowego są zaplanowane środki na dotacje dla gmin.

Dyrektor PZD Ryszard Dziok powiedział, że wydatki inwestycyjne są również planowane w formie dotacji dla gmin. Jest tam zawarta m. in. Dotacja dla gminy Chojna, która kontynuuje inwestycję na drogach powiatowych oraz dla gminy Moryń, która prowadzi rewitalizację placu Wolności. W ramach WPI jest również zaplanowane przygotowanie dokumentacji na budowę drogi Witnica – Białęgi. Odnosząc się do przebudowy drogi Mieszka I w Gryfinie to powiedział, że został złożony wniosek do PFOŚ i GW na budowę kanalizacji na tej drodze. Będzie to można wtedy potraktować jako wkład własny powiatu przy tej inwestycji.

Skarbnik Powiatu Lilianna Ochmańska spytała, ile budżecie na rok 2007 jest środków przeznaczonych na funkcjonowanie PZD, a ile jest środków przeznaczonych na zlecenie zadań podmiotom zewnętrznym?

Dyrektor PZD Ryszard Dziok powiedział, że poprzez utrzymanie PZD należy rozumieć utrzymanie ludzi, którzy wykonują fizyczną pracę, której nikt się nie podejmie w ramach przeprowadzonych przetargów. Koszt tego jest ok. 1.5 mln. zł rocznie.

Przewodnicząca Zarządu Ewa De La Torre spytała czy nie można większej ilości zadań zlecać na zewnątrz? Bo jeżeli praca pracowników PZD jest droższa niż pracowników firm, którym się to zleca, to czy nie należałoby pomyśleć o tym, aby PZD zajmował się tylko zarządzaniem drogami w sensie administracyjnym. Tak jak to się dzieje w Niemczech. Może to jest sposób, aby za te same pieniądze zrobić obiektywnie więcej, a jednocześnie zreorganizować PZD w taki sposób, aby pełnił on tylko funkcje zarządcy.

Wicestarosta Józef Ruciński powiedział, że rozdzielamy koszty za symboliczne załatwienie dziury. Wynika z tych wypowiedzi, że zlecenie zlatania tej dziury jest tańsze jak się wykonanie tego zleci firmie zewnętrznej. Jednakże zapominamy kosztach, które dotyczą czystej administracji.

Dyrektor PZD Ryszard Dziok powiedział, że utrzymanie awaryjne dróg jest bardzo trudne i firmy nie chcą tego brać, dlatego też PZD to wykonuje.

Skarbnik Powiatu Lilianna Ochmańska powiedziała, że PZD funkcjonuje bardziej jak przedsiębiorstwo. Jest różnica pomiędzy funkcjonowaniem domu dziecka, a jednostką, jaką jest PZD. W PZD są wykonywane konkretne prace. PZD otrzymuje budżet, gdzie są określone środki wynikające z kalkulacji na określone zadania.

Etatowy Członek Zarządu Adam Nycz powiedział, że cały czas mówi się o tym, aby oddać zarządzanie drogami podmiotowi zewnętrznemu. Podkreślił jednak, że wszyscy ci pracownicy fizyczni wykonują ogromną pracę, której nie chcą, jak już wykazał Dyrektor Dziok, wykonywać firmy prywatne. Mówienie tylko o „zarządzaniu” będzie się przewijać przez kolejne kadencje.

Skarbnik Powiatu Lilianna Ochmańska spytała, jaki jest koszt utrzymania 1 km drogi powiatowej rocznie?

Wicestarosta Józef Ruciński powiedział, że jego zdaniem nie możliwe jest wyliczenie średniego kosztu utrzymania 1 km drogi, gdyż każda droga jest inna i wymaga innych nakładów finansowych.

Skarbnik Powiatu Lilianna Ochmańska powiedziała, że zamiast zlecać utrzymanie bieżące dróg, PZD powinien przeznaczyć środki na budowę dróg. Środki te powinny być przeznaczone na przygotowanie dokumentacji na pozyskanie środków na z Unii Europejskiej. Dodał, że ten budżet, w którym nie ma środków na dokumentację jest przeznaczony tylko na tzw. „przejeżdżenie”. Powiedziała, że ten poziom, jeżeli chodzi o kwotę to powinien zostać, natomiast w tym budżecie dyrektor powinien tak pozmniejszać swoje wydatki, aby mieć, co najmniej 500 tys. zł na sporządzenie dokumentacji do projektów, realizowanych ze środków unijnych. W przeciwnym razie budżet należałoby w PZD zmniejszyć.

Etatowy Członek Zarządu Adam Nycz spytał dyrektora, ile obecnie jest gotowych dokumentacji?

Dyrektor PZD Ryszard Dziok powiedział, że obecnie są gotowe dokumentacje na dokończenie budowy drogi Bartkowo - Gajki, Witnica - Białęgi, na ukończeniu zaś jest sporządzenia dokumentacji na budowę drogi - ul. Mieszka I w Gryfinie. Tę dokumentację tworzy Gmina Gryfino. Podsumowując gotowa jest dokumentacja na realizację projektów na łączną sumę ok. 12-15 mln. zł.

Etatowy Członek Zarządu Adam Nycz dodał, że pytanie to zmierzało do tego, czy jest PZD przygotowane technicznie do realizacji projektów unijnych. Z tego wynika, że tak. Warunkiem jest oczywiście posiadanie środków własnych. Dobrze byłoby mieć 500 tys. zł na sporządzenie dokumentacji technicznej, ale takich środków nie ma. PZD jest obecnie gotowe na budowę trzech dróg.

Skarbnik Powiatu Lilianna Ochmańska powiedziała, że jej zdaniem mimo wszystko powinno się wygospodarować środki na sporządzenie dokumentacji technicznej.

Dyrektor PZD Ryszard Dziok powiedział, że jest w powiecie gryfińskim 640 km dróg. Ustawa Prawo budowlane, mówi, że raz na 20 lat należy dokonać kompleksowego remontu. Jeżeli coś się stanie na takiej drodze to wtedy, „wchodzi” prokurator.

Te środki, które są na bieżące utrzymanie dróg są minimalne i z nich zrezygnować lub obniżyć nie można. Powtórzył, że na bieżące utrzymanie dróg przeznaczone są środki na tzw. utrzymanie awaryjne.

Wicestarosta Józef Ruciński powiedział, że w takiej jednostce jak PZD obowiązują zapisy ustaw, które mówią, w jaki sposób się utrzymuje drogi. Jest to m.in. ustawa prawo budowlane i tych zapisów dyrektor musi się trzymać. Jeżeli dyrektor pokazuje, że na bieżące utrzymanie dróg musi mieć środki to znaczy, że musie je mieć.

Dyrektor PZD Ryszard Dziok powiedział, że remontów cząstkowych dróg nie można zrezygnować, gdyż zaraz pojawią się użytkownicy dróg, którzy będą żądali odszkodowań za uszkodzenie pojazdów na drogach, które nie były remontowane. Powiedział, że minimum komunikacji należy utrzymać. Poza tym trzeba dodać, że z każdym rokiem koszt utrzymania drogi wzrasta. Stwierdził, że jego zdaniem nie można zrezygnować z żadnych środków, które są zawarte w tym projekcie planu, który przedstawił.

Przewodnicząca Zarządu Ewa De La Torre spytała, czy we wszystkich gminach powiatu gryfińskiego są przedsiębiorstwa zajmujące się m.in. utrzymaniem dróg i działające jako spółki lub zakłady budżetowe?

Dyrektor PZD Ryszard Dziok odpowiedział, że na 9 gmin w sześciu są zakłady funkcjonujące jako spółki lub zakłady budżetowe, które zajmują się utrzymaniem dróg.

Przewodnicząca Zarządu Ewa De La Torre powiedziała, że w tych gminach zarządcy dróg zlecają utrzymanie dróg gminnych tym zakładom lub spółkom. Dodała, że poza tym, świadczą usługi na zewnątrz. Remontują nawet budynki. Czy należałoby zrobić tak, aby PZD zajmowałyby się tylko administrowaniem drogami, zaś utrzymanie zlecałoby się podmiotom zewnętrznym?

Dyrektor PZD Ryszard Dziok powiedział, że zlecenie tego utrzymania dróg może wcale nie być tańsze, gdyż taki wykonawca może w te koszty wrzucić wszystko.

Wicestarosta Józef Ruciński powiedział, że ważnym problemem jest to, że nie są przekazywane na wniosek gmin, dróg powiatowych, które znajdują się na osiedlach lub w miastach tzw. śródmiejskich.

Etatowy Członek Zarządu Adam Nycz powiedział, że gminy nie chcą przejmować tych dróg, gdyż musieliby sami ponosić koszty ich utrzymania, remontu.

Wicestarosta Józef Ruciński zaproponował, aby zrobić przegląd takich dróg i zaproponować przejęcie tych dróg, zwłaszcza, że gminy te podnoszą zarzuty, iż powiat nie jest w stanie utrzymać na dobrym poziomie tych dróg.

Przewodnicząca Zarządu Ewa De La Torre powiedziała, że Zarząd podejmie decyzję, co do kształtu budżetu jednostki po omówieniu wszystkich działów budżetowych.

Etatowy Członek Zarządu Adam Nycz powiedział, że proponuje przyjąć propozycje planu budżetowego zaproponowanego przez Dyrektora PZD.

Przewodnicząca Zarządu Ewa De La Torre spytała, czy dokumentacje będące w posiadaniu PZD są jeszcze ważne?

Dyrektor PZD Ryszard Dziok odpowiedział, że tak.

16. Wniosek głównego księgowego Starostwa Powiatowego w sprawie:

- a. **podjęcia uchwały w sprawie zmian w budżecie Powiatu Gryfińskiego na rok 2006 oraz zmian w układzie wykonawczym budżetu na rok 2006,**
- b. **wyłączenia z blokowania planowanych wydatków na zakup tablic i druków komunikacyjnych (druk nr 13/SK/192).**

Zarząd po zapoznaniu się z wnioskiem Głównego Księgowego postanowił wyłączyć z blokowania planowanych wydatków na zakup tablic i druków komunikacyjnych.

Przewodnicząca Zarządu E. De La Torre: Kto jest za podjęciem uchwały w sprawie zmian w budżecie Powiatu Gryfińskiego na rok 2006 oraz zmian w układzie wykonawczym budżetu na rok 2006?

Za - 4 osoby,

Przeciw - 0 osób.

Wstrzymało się - 0 osób.

Zarząd podjął jednogłośnie uchwałę w sprawie zmian w budżecie Powiatu Gryfińskiego na rok 2006 oraz zmian w układzie wykonawczym budżetu na rok 2006.

W tym momencie Przewodnicząca Zarządu Powiatu ogłosiła przerwę w obradach do dnia 7 listopada 2006 r. do godz. 8.00

Od tego momentu w posiedzeniu Zarządu uczestniczy Dyrektor PUP - Marian Mielczarek.

V. PION SKARBNIKA.

17. Omówienie projektu budżetu Powiatu Gryfińskiego na rok 2007 (druk nr 12/SK/192).

POWIATOWY URZĄD PRACY

Dyrektor Powiatowego Urzędu Pracy Marian Mielczarek powiedział, że na rok 2007 zostało zaplanowanych środków w wysokości 1 248 tys. zł + 380 tys. zł

pochodzących z funduszu pracy. W sumie na rok 2007 planowana kwota wydatków budżetowych mieści się w kwocie 1 630 tys. zł. Następnie Dyrektor przedstawił wydatki w poszczególnych działach, rozdziałach i § planu wydatków Powiatowego Urzędu Pracy na rok 2007.

Przewodnicząca Zarządu Ewa De La Torre powiedziała, że należy się przy omawianiu budżetu Powiatowego Urzędu Pracy skupić na kwotach globalnych. Dodał, że w związku z decyzjami, które podjął dyrektor PUP, zatrudnienie w tej jednostce w roku 2006 wzrosło aż o 65%. Po przejściu przez PUP pracowników w charakterze pracowników, których zatrudnienie jest refundowane z Funduszu Pracy, dziś są oni już pracownikami pełnoprawnymi PUP. Dodała, że PUP jest jednostką budżetową nieposiadającą osobowości prawnej i w związku z tym, budżet jest jednolity i nie ma, żadnych innych ubocznych „kieszoni budżetowych”.

Dyrektor Powiatowego Urzędu Pracy Marian Mielczarek powiedział, że Powiatowy Urząd Pracy jest urzędem szczególnym. Na każdym stanowisku pracy urzędnik ma doczynienia z pieniędzmi.

Przewodnicząca Zarządu Ewa De La Torre poprosiła, aby dyrektor PUP niedeprecjonował, żadnych innych pracowników w innych jednostkach organizacyjnych powiatu. Dodała, że PUP nie jest prywatnym przedsiębiorstwem, ale jednostką budżetową powiatu, realizującą zadania powiatu w oparciu o określone środki, które są również pozyskiwane z zewnątrz. Należy to obowiązkowi tego urzędu. Stwierdziła, że patrząc na budżet należy sprawiedliwie dzielić to, co jest zapisane w budżecie. Sytuacja jednak zmusza Zarząd Powiatu, aby dostosować wydatki do możliwości dochodów, jakie posiada powiat. Dlatego też należy zracjonalizować wydatki we wszystkich jednostkach organizacyjnych powiatu tak, aby można było ten budżet „spiąć”. Dodała, że zostały już przeprowadzone rozmowy ze wszystkim kierownikami jednostek organizacyjnych w tej sprawie. Należy sobie odpowiedzieć na pytanie czy budżet powinien być sporządzony na poziomie wykonania planu ubiegłego roku, czy też na poziomie nieco wyższym czy też niższym.

Dyrektor Powiatowego Urzędu Pracy Marian Mielczarek odnosząc się do wypowiedzi na temat wzrostu zatrudnienia powiedział, że jest to nieprawda. Dodał, że budżety w latach 2005-2006 były podobne. W tych latach do tego budżetu weszły środki z Funduszu Pracy, który był wykorzystywany na finansowanie robót publicznych. Stwierdził, że są to te same etaty zatrudnienia, dodając, że budżet oraz etaty w nim zawarte niezmieniają się. Nie można tu mówić o wzroście zatrudnienia, gdyż wcześniej te osoby mogły być zatrudnione w ramach robót publicznych. Teraz są zatrudnione w ramach 7% funduszu pracy.

Przewodnicząca Zarządu Ewa De La Torre spytała, czy te same osoby, które wcześniej pracowały na robotach publicznych?

Dyrektor Powiatowego Urzędu Pracy Marian Mielczarek powiedział, że powinno się mówić o etatach, a nie o osobach.

Przewodnicząca Zarządu Ewa De La Torre powiedziała, że to oznacza, że pan te osoby przejął. Nie są już one na robotach publicznych, tylko są pełnoprawnymi pracownikami urzędu pracy. Były one zatrudnione na czas określony, czyli czas trwania robót publicznych.

Dyrektor Powiatowego Urzędu Pracy Marian Mielczarek powiedział, że te osoby teraz też są zatrudnione na czas określony.

Przewodnicząca Zarządu Ewa De La Torre powiedziała, że to jest ewenement w skali województwa, gdzie dyrektor PUP dysponuje w całości Funduszem Pracy. W większości powiatów jest tak, że to Starosta i Zarząd decydują jak ten fundusz jest wykorzystywany. Zapewniła, że taka sytuacja jest w powiecie gryfickim, stargardzkim i kilku innych. Nie ma takiej sytuacji, że dyrektor dysponuje w sposób nieograniczonym całym funduszem pracy. Fundusz pracy jest tak dzielony, jak zdecyduje Powiatowa Rada Zatrudnienia. Jest ona organem doradczo - opiniującym Starosty. Dotychczasowe dysponowanie tym funduszem przez Dyrektora nie było wcześniej negatywnie oceniane, do czasu, kiedy nie została przez niego podjęta decyzja po zwiększeniu etatyzacji bez konsultacji ze Starostą lub Zarządem. W tej chwili bez względu na to, z jakich źródeł będą finansowani nowi pracownicy, i tak już konsekwencje dla budżetu będą „na zawsze”. Spytała następnie ilu jest zatrudnionych nowych pracowników i jaka jest średnia zarobków.

Dyrektor Powiatowego Urzędu Pracy Marian Mielczarek odpowiedział, że jest to liczba 52 pracowników, zaś średnia pensja jest poniżej 1 700 zł.

Przewodnicząca Zarządu Ewa De La Torre powiedziała, że w innych jednostkach to zatrudnienie jest niższe, a i wynagrodzenie jest relatywnie niższe. Dodała, że z omówienia budżetu przez Dyrektora wynika, że jest to program minimum. W związku z tym, że to Zarząd będzie podejmował, jaka będzie wysokość budżetu, spytała, w jakich działach jest możliwość zmniejszenia kosztów? Takie pytanie stawiane było również innym kierownikom.

Główna Księgowa Powiatowego Urzędu Pracy powiedziała, że ciężko stwierdzić, których działach można byłoby zmniejszyć wydatki.

Przewodnicząca Zarządu Ewa De La Torre dodała, że 7% fundusz pracy jest składnikiem budżetu i trzeba o tym pamiętać.

Dyrektor Powiatowego Urzędu Pracy Marian Mielczarek powiedział, że w przypadku zmniejszenia w którymś dziale środków może nastąpić sytuacja taka, że może ich zabraknąć w którymś momencie.

Przewodnicząca Zarządu Ewa De La Torre powiedziała, że Fundusz Pracy można było wykorzystać w taki sposób, że można było dołożyć zadań, a co za tym idzie i środków z fundusz pracy pracownikom już zatrudnionym w urzędzie. Wtedy to stan zatrudnienia by się niezmienił lub zmieniłby się nieznacznie. Powiedziała, że z analizy budżetów PUP w latach 2002 - 2005 wynika, że budżet, co roku wzrasta. Jest to znaczna różnica. Dodała, że od momentu finansowania przez budżet powiatu w 100% PUP wzrost budżetu jest znaczny. W stosunku do innych jednostek ten wzrost jest bardzo duży. Nie można mówić, że PUP ma słaby wzrost budżetu, gdyż fakty i liczbą mówią same za siebie.

Skarbnik Powiatu Lilianna Ochmańska powiedziała, że budżet państwa nie finansuje zadań związanych z programami PUP. Jedynie PUP korzysta z pieniędzy zewnętrznych, które są w Funduszu Pracy. Patrząc na budżet zadaniowy PUP należy stwierdzić, że obsługa programów finansowanych z Unii Europejskiej powinna być finansowana z funduszu pracy.

Dyrektor Powiatowego Urzędu Pracy Marian Mielczarek przedstawił, że od czasu przystąpienia Polski do Unii Europejskiej PUP pozyskuje, co roku, coraz to większe środki. Obsługa tych środków jest bardzo skomplikowana i powoduje dodatkowe koszty. Dział, który tym się zajmuje, co roku będzie się zwiększał.

Skarbnik Powiatu Lilianna Ochmańska powiedziała, że PUP jest jedyną jednostką organizacyjną powiatu, gdzie w ciągu 4 lat, tak dynamicznie wzrósł budżet. Dodała, że należy to przeanalizować.

Etatowy Członek Zarządu Adam Nycz powiedział, aby nie konfrontować jednych jednostek przeciwko drugim. Dziś należy się skupić na tym, aby omówić budżet Powiatowego Urzędu Pracy i pozostałych jednostek. Dodał, że Dyrektor PUP powinien mieć świadomość tego, że budżet powiatu się nierównoważy. W każdej jednostce organizacyjnej występują takie same problemy finansowe.

Wicestarosta Józef Ruciński powiedział, że każdy kierownik jednostki, który przedstawiał swój plan budżetu stwierdza, że przy takiej wysokości budżetu nie jest w stanie funkcjonować na normalnym poziomie. W każdej z tych jednostek nie zakłada się wzrostu wynagrodzeń. Dopiero po wysłuchaniu i rozpatrzeniu wszystkich planów budżetowych Zarząd podejmie decyzję jak ten budżet będzie wyglądał.

Dyrektor Powiatowego Urzędu Pracy Marian Mielczarek powiedział, że w urzędzie z każdym niemal dniem przybywa zadań i zakresy obowiązków są napisane do granic wytrzymałości. Większość pracowników pozostaje po godzinach, aby móc dotrzymać terminów rozliczenia się projektów.

Przewodnicząca Zarządu Ewa De La Torre powiedziała, że podobna sytuacja jest w wydziale edukacji, który zajmuje się programem stypendialnym dla uczniów i studentów.

Wicestarosta Józef Ruciński podkreślił, że urząd pracy jest jednym z nielicznych urzędów pracy w województwie, na który nie ma skarg z powodu opieszałości lub nierzetelnego wykonywania zadań.

Przewodnicząca Zarządu Ewa De La Torre spytała, jakie były oszczędności wynikające z urlopów macierzyńskich, chorobowych etc.

Główna Księgowa Powiatowego Urzędu Pracy powiedziała, że była to oszczędność w wysokości 22 tys. zł rocznie.

Skarbnik Powiatu Lilianna Ochmańska zaznaczyła, że we wszystkich działach budżetu PUP na rok 2007 wydatki w porównaniu do roku ubiegłego wzrastają. Łącznie o ok. 8%. Przypomniała, że tak jak inni kierownicy jednostek org. powiatu, tak PUP dostał dyspozycję, aby stworzyć budżet w oparciu o planowane wykonanie roku 2006. Przypomniała, że w porównaniu do innych jednostek organizacyjnych powiatu, budżet urzędu pracy nie przedstawiał się tak tragicznie.

Przewodnicząca Zarządu Ewa De La Torre spytała, jaki jest status obiektu, w którym znajduje się siedziba Urzędu Pracy?

Dyrektor Powiatowego Urzędu Pracy Marian Mielczarek powiedział, że została podpisana umowa na 3 lata pomiędzy Urzędem Pracy a Gryfińskim Towarzystwem Budownictwa Społecznego. Do zawierania tego typu umów dyrektor posiada upoważnienie.

W tym momencie posiedzeniu Zarządu opuścił Dyrektor Powiatowego Urzędu Pracy - Marian Mielczarek oraz Główna Księgowa Powiatowego Urzędu Pracy

STAROSTWO POWIATOWE

Sekretarz Powiatu Jerzy Herwart powiedział, że przewidywane wykonanie budżetu na 2006 w dziale administracja wynosiło 6 400 000 zł, zaś plan budżetu na 2007 r. wynosi 7 798 000 zł. Dodał, że w stosunku do tego, co złożyli dysponenci ta kwota jest już znacznie obniżona.

Skarbnik Powiatu Lilianna Ochmańska spytała, z czego wynika wzrost środków w roku 2007 na wynagrodzenia o 500 tys. zł.?

Sekretarz Powiatu Jerzy Herwart powiedział, że są tu ujęte aktualne wynagrodzenia, odprawy emerytalne, nagrody jubileuszowe oraz 2% wzrost wynagrodzeń. Dodał, że w ciągu każdego roku są oszczędności w funduszu płac, które wynikają z dłuższego czasu obsadzenia stanowiska pracy, urlopów macierzyńskich, zwolnień itp. Zaznaczył jednak, że takie sytuacje w przyszłym roku teoretycznie mogą się nie zdarzyć.

Etatowy Członek Zarządu Adam Nycz spytał, co się wydarzy, jeżeli fundusz płac będzie na takim samym poziomie jak w roku bieżącym?

Sekretarz Powiatu Jerzy Herwart odpowiedział, że najprawdopodobniej będzie trzeba dokonać redukcji zatrudnienia.

Skarbnik Powiatu Lilianna Ochmańska powiedziała, że ogółem wydatki w Starostwie wyniosły w roku 2006 11 500 000 zł, a plan na ok. 2007 jest wyższy o ok. 2 000 000 zł i wynosi 13 000 000 zł.

Przewodnicząca Zarządu Ewa De La Torre poprosiła, aby przeanalizować wydatki w Starostwie rozdział po rozdziale i zrezygnować z tego, co ewentualnie jest niekonieczne do realizacji.

Nadzór nad gospodarką leśną zostaje. Jest to kwota 8.000 zł.

Dotacje celowe dla gmin na zadania bieżące w ramach porozumień oraz zadania inwestycyjne. Z tego chyba trzeba zrezygnować.

Zadania z zakresu upowszechniania turystyki mogą również nie być realizowane. Podobnie rzecz się ma z dotacją przedmiotową z budżetu dla jednostek niezaliczanych do sektora finansów publicznych. Jeżeli chodzi o gospodarkę mieszkaniową i działalność usługową to zaproponowała, aby pozostawić w takim stanie jak został zaplanowany. Następnie powiedziała, że również można zrezygnować z kwoty 60 tys. zł na dotacje celowe przekazane gminie na zadania bieżące realizowane na podstawie porozumień między jednostkami samorządu terytorialnego.

Etatowy Członek Zarządu Adam Nycz powiedział, że kwota 60 tys. zł wynika z wag. Te środki są przekazywane między innymi na funkcjonowanie poradni psychologiczno - pedagogicznych oraz MOS-u.

Skarbnik Powiatu Lilianna Ochmańska powiedziała, że środki na funkcjonowanie MOS-u pochodzą z dochodów własnych powiatu, które są przekazywane gminie Gryfino.

Wicestarosta Józef Ruciński powiedział, że środki na funkcjonowanie MOS-u pochodziły z jednej z wag.

Przewodnicząca Zarządu Ewa De La Torre poprosiła, aby sprawdzić, w jaki sposób są otrzymywane i przekazywane środki na funkcjonowanie MOS-u (dotacja dla Gminy Gryfino).

Sekretarz Powiatu Jerzy Herwart przedstawił następnie, jakie wydatki mieszczą się w § 4300 - Zakup usług pozostałych oraz 6060 - Wydatki na zakupy inwestycyjne jednostek budżetowych.

Członek Zarządu Danuta Bus spytała się o zapis dotyczący szkolenia pracowników niebędących członkami korpusu służby cywilnej? Jest zapisane 20 tys. zł.

Etatowy Członek Zarządu Adam Nycz powiedział, że rozumie, iż nie ma tutaj dofinansowania do studiów dla pracowników. Na początku kadencji zlikwidowano takie dofinansowania.

Przewodnicząca Zarządu Ewa De La Torre powiedziała, że będą dofinansowywane studia w takich dziedzinach, w których brakuje specjalistów. Dodała, że była taka sytuacja gdzie po 2 krotnym ogłoszeniu naboru na stanowisko zarządcy nieruchomościami nie został wyłoniony kandydat. Dopiero za trzecim razem zgłosił jeden kandydat, który zgodził się objąć to stanowisko pod warunkiem dofinansowania do studiów, a stanowisko to wymaga posiadania licencji.

Członek Zarządu Danuta Bus spytała czy obecnie jest lub będzie ktoś otrzymywał dofinansowanie do studiów? Jeżeli tak to, kto.

Przewodnicząca Zarządu Ewa De La Torre odpowiedziała, że jest to zarządca nieruchomości Skarbu Państwa i powiatowych.

Etatowy Członek Zarządu Adam Nycz spytał, czy nie może finansować studiów z własnych środków.

Przewodnicząca Zarządu Ewa De La Torre odpowiedziała, że może i proponowane to było kilku osobom. Mówimy o kierunkowych studiach podyplomowych, a nie uzyskiwaniu wyższego wykształcenia (u osób ze średnim wykształceniem) teraz ponad 90% pracowników ma wyższe wykształcenie, urzędowi potrzeba jednak deficytowych specjalistów.

Etatowy Członek Zarządu Adam Nycz powiedział, że jego zdaniem takiego dofinansowania nie powinno być, gdyż jest to nie fair w stosunku do tych osób, którym to dofinansowanie na początku kadencji zostało zabrane. Ponadto dodał, że jest brak konsekwencji.

Przewodnicząca Zarządu Ewa De La Torre powiedziała, że umowa z tym pracownikiem jest tak skonstruowana, że nie może on rozwiązać umowy przez pewien okres czasu. W przeciwnym przypadku będzie musiał te środki zwrócić. Dodała, że Starostwo Powiatowe musi mieć zarządcę nieruchomościami z wymaganymi licencjami, gdyż dysponuje nieruchomościami skarbu państwa. Wtedy, kiedy były ogłaszane konkursy, żadna z osób, zgłaszających się na nie tych licencji nie miała.

Członek Zarządu Danuta Bus powiedziała, że jej zdaniem takie dofinansowanie powinno być zaproponowane kilku osobom, jeżeli chciałyby podjąć studia w tym zakresie (powinno to być zawarte w ogłoszeniu o konkursie na tę funkcję).

Przewodnicząca Zarządu Ewa De La Torre powiedziała, że dofinansowanie nastąpi również w przypadku osoby, która będzie chciała - z pracowników - pełnić

obowiązki geologa powiatowego, gdyż bardzo trudno jest znaleźć specjalistę w tym zakresie.

Sekretarz Powiatu Jerzy Herwart kontynuując omawianie poszczególnych działów powiedział, że w promocji powiatu są zapisane środki w wysokości 74 100 zł. Ponadto 18 tys. zł było przeznaczone na dofinansowanie imprez promocyjnych odbywających się w poszczególnych gminach, z których można zrezygnować.

Członek Zarządu Danuta Bus spytała, co się kryje pod § 4170 - wynagrodzenia bezosobowe w dziale promocja powiatu?

Sekretarz Powiatu Jerzy Herwart odpowiedział, że są to wynagrodzenia dla tłumaczy.

Przewodnicząca Zarządu Ewa De La Torre powiedziała, że kolejny paragraf pod tytułem obsługa długu publicznego nie może być „ruszony”.

Skarbnik Powiatu Lilianna Ochmańska powiedziała, że rezerwa w myśl ustawy o finansach publicznych powinna być zaplanowana. Nie będzie ona duża, ale powinna być. Odnosząc się do kolejnego § - szkoły niepubliczne to z tego można zrezygnować, gdyż z każdym rokiem uczniów ubywa. Dodała, że pozostałe działy w Starostwie należy zostawić, gdyż są sztywne wydatki jak chociażby projekty zdrowotne czy dotacja dla SPZZOZ w Gryfinie, który jest obecnie likwidowany. Osobnym problemem jest to, w jaki sposób przekazywać dotację dla SPZZOZ w Gryfinie w czasie, kiedy pozostaje on w likwidacji. W myśl przepisów nie można przeznaczać dotacji dla podmiotu, który pozostaje w likwidacji. Może rozwiązaniem dobrym byłoby, aby likwidator oraz Główna Księgowa pracowali na umowę cywilno - prawną. Dodała, jednak, że nie wie czy jest to możliwe.

Przewodnicząca Zarządu Ewa De La Torre powiedziała, że kluczową sprawą jest czy w trakcie likwidacji SPZZOZ- u, Wojewoda może wykreślić ten SPZZOZ w rejestrze w chwili, gdy nie prowadzi on działalności.

Skarbnik Powiatu Lilianna Ochmańska zaproponowała, aby łącznie z projektem uchwały budżetowej był przygotowany projekt uchwały o zaciągnięciu pożyczki z budżetu państwa na likwidację SPZZOZ w wysokości 9 mln. Wtedy to w budżecie, zamiast 600 tys. zł dla SPZZOZ będzie zapis o 2 mln. zł., które zostaną pokryte z pożyczki. Byłaby ona spłacana w ciągu 4 lat. W przypadku nieotrzymania pożyczki z budżetu państwa można to zamienić na obligacje komercyjne. Powiedziała również, że wykazywanie osobnej dotacji dla SPZZOZ powodowało, że były ogromne problemy w przekazywaniu tych środków na jego funkcjonowanie. Powiedziała, że w uchwale budżetowej zostanie zamieszczony zapis upoważniający Zarząd do zaciągnięcia kredytu w rachunku bieżącym i w okresie przejściowym do czasu uzyskania pożyczki z budżetu państwa lub innego źródła komercyjnego zostanie on przeznaczony na funkcjonowanie SPZZOZ. W momencie uzyskania pożyczki ten kredyt zostanie spłacony.

Przewodnicząca Zarządu Ewa De La Torre powiedziała, że w programie naprawy finansów publicznych jest zapis, że zostanie zaciągnięta pożyczka na spłatę wierzycieli i koszty likwidacji SPZZOZ w Gryfinie.

Skarbnik Powiatu Lilianna Ochmańska powiedziała, że jeżeli chodzi o środki z zapisów w pomocy społecznej to są to środki, które są przeznaczone z dotacji Wojewody Zachodniopomorskiego.

Przewodnicząca Zarządu Ewa De La Torre powiedziała, że te środki nie mogą być obcięte, gdyż są to środki dla DPS w Moryniu, dla rodzin zastępczych, dla domów dziecka, w których przebywają dzieci z naszego powiatu (tzn. na realizację umów).

Skarbnik Powiatu Lilianna Ochmańska powiedziała, że jeżeli chodzi o budżet dla DPS Moryń to jest on przekazywany na podstawie umowy, w której jest zapis, że jest on w takiej wysokości, w jakiej jest ustalony w uchwale budżetowej. Dodała, że jej zdaniem środki, dla DPS Moryń mogą być obniżone o 20-30 tys. zł.

Wicestarosta Józef Ruciński odpowiedział, że zmniejszenie budżetu nie jest możliwe, gdyż organizacja pozarządowa zgodziła się prowadzić ten dom pod warunkiem, że będzie dostawać dotację od wojewody w całości. Ustalono, że jeśli tak będzie to nie będzie ona zwracać się do powiatu o dodatkowe środki.

Skarbnik Powiatu Lilianna Ochmańska powiedziała, że pozostała jeszcze rozdział edukacyjne zajęcia pozalekcyjne (MOS), gdzie nie zostały zaplanowane żadne środki.

Sekretarz Powiatu Jerzy Herwart spytał, czy środki dla MOS-u nie są zwarte w rozdziale - kultura fizyczna i sport?

Członek Zarządu Danuta Bus powiedziała, że jeżeli tak się stanie to nie będzie zawodów na szczeblu powiatowym, a tym samym uczniowie nie będą brali udziału w zawodach wojewódzkich.

Skarbnik Powiatu Lilianna Ochmańska powiedziała, że jeżeli jakaś jednostka samorządu terytorialnego jest dla MOS-u organem założycielskim to dostaje subwencję oświatową. Dodała, że powiat gryfiński nie jest organem założycielskim dla MOS-u i nie dostaje subwencji na MOS-, tylko finansuje go z własnych środków. Dodała, że Minister Edukacji wydał publikację, jakie placówki oświatowe są finansowane z subwencji, a jakie z dochodów własnych. Stwierdziła, że są dwie możliwości przeznaczenia środków na org. edukacyjnych zajęć pozalekcyjnych. Pierwsza to taka, jak jest teraz, zaś druga taka, że może być ogłoszony konkurs na prowadzenie takich form pozalekcyjnych. Każda org. pozarządowa, w tym np. MKS „Hermes” może przystąpić do takiego konkursu.

Przewodnicząca Zarządu Ewa De La Torre powiedziała, że w związku z tym, że MOS nie ma osobowości prawnej to nie może przystąpić do takiego konkursu.

Etatowy Członek Zarządu Adam Nycz spytał, dlaczego w ogóle jest rozważana taka możliwość. Dotychczas ta formuła się sprawdziła i nie powinna być zmieniana. Jeżeli ta formuła zostałaby zmieniona to trzeba byłoby rozdzielić te środki, które dostawał MOS na wszystkie szkoły ponadgimnazjalne w powiecie gryfińskim, które prowadziłyby zajęcia pozalekcyjne we własnym zakresie. Ta formuła jak teraz funkcjonuje powinna funkcjonować dalej.

Wicestarosta Józef Ruciński powiedział, że należy wyjaśnić, z jakich środków jest finansowany MOS, czy ze środków własnych czy z otrzymywanych w ramach subwencji oświatowej.

Przewodnicząca Zarządu Ewa De La Torre w rozmowie telefonicznej zadała pytanie Naczelnikowi Edukacji czy w ramach subwencji oświatowej otrzymywane są jakiegokolwiek środki na zajęcia pozaszkolne. Jeżeli tak to wg., jakiego algorytmu?

Naczelnik Wydziału Edukacji, Kultury, Sportu i Turystyki Waclaw Gołęb powiedział, że z subwencji oświatowej otrzymywane środki są na zajęcia pozaszkolne, z których utrzymywane są poradnie psychologiczno - pedagogiczne.

Przewodnicząca Zarządu Ewa De La Torre spytała jak jest wyliczany algorytm na te zajęcia pozaszkolne?

Naczelnik Wydziału Edukacji, Kultury, Sportu i Turystyki Waclaw Gołęb powiedział, że wyliczany jest na liczbę wszystkich uczniów w powiecie od szkół podstawowych do ponadgimnazjalnych. Wskaźnik ten wynosi 0,03 na ucznia na zadania pozaszkolne.

Przewodnicząca Zarządu Ewa De La Torre powiedziała, że MOS jako org. nieposiadającą osobowości prawnej, nie może być partnerem w zawieraniu umów. Tym partnerem powinna być gmina, która przekazuje środki MOS-owi. Może tak robić, ale również gmina może ogłosić konkurs, który niekoniecznie musi wygrać MOS, może dotację wygrać np. jakiś klub sportowy.

Naczelnik Wydziału Edukacji, Kultury, Sportu i Turystyki Waclaw Gołęb powiedział, że to MOS upoważniony przez Burmistrza Miasta i Gminy upoważnił MOS do składania rozliczeń z dotacji.

Przewodnicząca Zarządu Ewa De La Torre powiedziała, że obowiązku finansowania organizacji, dla których nie jesteśmy organem założycielskim tak jak np. MOS czy inne nie ma.

Naczelnik Wydziału Edukacji, Kultury, Sportu i Turystyki Waclaw Gołęb powiedział, że takiego obowiązku nie ma.

Wicestarosta Józef Ruciński powiedział, że zostało wyjaśnione, iż z subwencji oświatowej na zajęcia pozalekcyjne możemy finansować poradnie pedagogiczne oraz zaproponować dotację dla na funkcjonowanie MOS-u w porozumieniu z gminą.

Przewodnicząca Zarządu Ewa De La Torre spytała ilu nauczycieli szkół ponadgimnazjalnych jest zaangażowanych w zajęcia pozaszkolne realizowane w ramach MOS?

Etatowy Członek Zarządu Adam Nycz odpowiedział, że jest to spora liczba i można to sprawdzić. Dodała, że te działania, które są teraz proponowane mogą spowodować, że zostanie zepsuta formuła, która funkcjonuje doskonale. Zaproponował jednocześnie, aby ta dotacja została przeniesiona z rozdziału z 2580 - dotacja z budżetu dla jednostek niezaliczonych do sektora finansów publicznych do rozdziału mówiącego o realizacji zadań pozaszkolnych na podstawie porozumień z gminami.

Członek Zarządu Danuta Bus powiedziała, że dobrym rozwiązaniem jest pozostawienie takiej formuły jak dotychczas MOS.

Skarbnik Powiatu Lilianna Ochmańska powiedziała, że w takim wypadku przychyliła się do propozycji Zarządu Powiatu, pozostając jednak przy zdaniu, że powinien być ogłoszony konkurs w tej sprawie.

Zarząd po omówieniu projektów budżetu na rok 2007 poszczególnych jednostek organizacyjnych powiatu gryfińskiego postanowił przedstawić Radzie Powiatu w Gryfinie projekt budżetu na rok 2007, który będzie zrównoważony w wydatkach w stosunku do dochodów.

Zarząd postanowił, że przedstawi w uchwale budżetowej upoważniający Zarząd do zaciągnięcia kredytu w rachunku bieżącym.

W tym momencie posiedzeniu Zarządu opuściła Danuta Bus- Członek Zarządu.

Od tego momentu w posiedzeniu Zarządu Powiatu wzięła udział Naczelnik Wydziału Remontów, Inwestycji i Zamówień Publicznych - Pani Agnieszka Madejak - Saków

IV. PION ETATOWEGO CZŁONKA ZARZĄDU.

7. Informacja Naczelnika Wydziału Remontów, Inwestycji i Zamówień Publicznych na temat rozstrzygnięć przetargów na inwestycje finansowane z kredytu inwestycyjnego (druk nr 7/WSP-AN/192).

Zarząd wysłuchał informacji Naczelnika Wydziału Remontów, Inwestycji i Zamówień Publicznych Agnieszka Madejak - Saków na temat inwestycji realizowanych z kredytu inwestycyjnego. Informacja ta stanowi załącznik do protokołu.

Zarząd wyraził zgodę na rozpoczęcie w roku 2006 następujących zadań:

1. Przebudowa, rozbudowa, nabudowa zespołu budynków, zagospodarowanie terenów rekreacyjnych i sportowych, segregacja układu komunikacji kołowej i pieszej oraz odrestaurowanie murów obronnych w SOS-W w Chojnie,
2. Zmiana sposobu użytkowania części budynku internatu ZSP Nr 2 Gryfinie przy ul. Łużyckiej 82 na budynek administracyjno - biurowy Starostwa Powiatowego w Gryfinie.

Zarząd zdecydował, że rozpoczęcie inwestycji dotyczącej wykonania Powiatowego Centrum Zarządzania Kryzysowego nastąpi w roku 2007.

8. Wniosek Naczelnika Wydziału Remontów, Inwestycji i Zamówień Publicznych w/s zatwierdzenia protokołu do postępowania o udzielenie zamówienia publicznego pn. „Termomodernizacja stropodachu w ZSP Nr 1 w Chojnie” (druk nr 8/WSP-AN/192).

Zarząd zatwierdził na wniosek Naczelnika Wydziału Remontów, Inwestycji i Zamówień Publicznych protokół do postępowania o udzielenie zamówienia publicznego pn. „Termomodernizacja stropodachu w ZSP Nr 1 w Chojnie”.

9. Wniosek Naczelnika Wydziału Remontów, Inwestycji i Zamówień Publicznych w/s zatwierdzenia wykonawcy oraz protokołu z postępowania o udzielenie zamówienia publicznego pn. „Dostawa oleju opałowego lekkiego” (druk nr 9/WSP-AN/192).

Zarząd zatwierdził na wniosek Naczelnika Wydziału Remontów, Inwestycji i Zamówień Publicznych wykonawcę oraz protokół z postępowania o udzielenie zamówienia publicznego pn. „Dostawa oleju opałowego lekkiego”.

III. PION WICESTAROSTY.

11. Wniosek Naczelnika Wydziału Ochrony Środowiska, Rolnictwa i Leśnictwa w sprawie przyjęcia zestawienia przychodów i wydatków PFOŚ i GW w Gryfinie na 2007 r. (druk nr 11/WSP/192).

Zarząd przyjął na wniosek Naczelnika Wydziału Ochrony Środowiska, Rolnictwa i Leśnictwa zestawienie przychodów i wydatków PFOŚ i GW w Gryfinie na 2007 r.

V. PION SKARBNIKA

14. Przyjęcie planu wydatków i przychodów Powiatowego Funduszu gospodarki Zasobem Geodezyjnym i Kartograficznym na 2007 r. (druk nr 14/SK/192).

Zarząd zapoznał się z planem wydatków i przychodów Powiatowego Funduszu gospodarki Zasobem Geodezyjnym i Kartograficznym na 2007 r.

Zarząd przyjął plan wydatków i przychodów Powiatowego Funduszu gospodarki Zasobem Geodezyjnym i Kartograficznym na 2007 r.

15. Zapoznanie się z materiałem poglądowym do projektu budżetu na rok 2007 obejmującym:

- a) **planowany stan zadłużenia z tytułu kredytów, wyemitowanych obligacji oraz planowanych kosztów obsługi długu publicznego w latach 2007-2015,**
- b) **zaciągnięcie kredytów długoterminowych i wyemitowanych obligacji Powiatu Gryfińskiego oraz pożyczek w I i I kadencji,**
- c) **wykaz zobowiązań na dzień 31 grudnia w latach 1999-2005 wg jednostek organizacyjnych powiatu (druk nr 15/SK/192).**

Zarząd zapoznał się z materiałem poglądowym do projektu budżetu na rok 2007 obejmującym:

- a) planowany stan zadłużenia z tytułu kredytów, wyemitowanych obligacji oraz planowanych kosztów obsługi długu publicznego w latach 2007-2015,
- b) zaciągnięcie kredytów długoterminowych i wyemitowanych obligacji Powiatu Gryfińskiego oraz pożyczek w I i I kadencji,
- c) wykaz zobowiązań na dzień 31 grudnia w latach 1999-2005 wg jednostek organizacyjnych powiatu

Na tym posiedzenie zakończono.

Protokolant Marcin Wegner _____

Przewodniczący Zarządu - Ewa De La Torre _____

Członek Zarządu - Józef Ruciński _____

Członek Zarządu - Adam Nycz _____

Członek Zarządu - Danuta Bus _____

Członek Zarządu - Bronisław Sakowski _____