
 1

Protokół Nr26/2011
z posiedzenia Zarządu Powiatu

w dniu 17 sierpnia 2011r.

Posiedzenie otworzyła Przewodnicząca Zarządu – Pani Ewa Dembek /lista obecności
stanowi załącznik nr 1/.

Na wniosek Przewodniczącej Zarząd jednogłośnie zmienił porządek posiedzenia.
Rozszerzono porządek posiedzenia o następujące punkty:

1. Podjęcie uchwały Zarządu Powiatu w sprawie przyjęcia i przedstawienia Radzie
Powiatu w Nowym Mieście Lubawskim oraz Regionalnej Izbie Obrachunkowej w
Olsztynie informacji o przebiegu wykonania budżetu za I półrocze 2011r.

2. Podjęcie uchwały Zarządu Powiatu w sprawie zmiany w planie dochodów i wydatków
w uchwale Nr IV/24/10 z dnia 29.12.2010r. w sprawie budżetu powiatu
nowomiejskiego na 2011r. oraz uchwałach zmieniających: V/33/11 z dnia
26.01.2011r., VI/58/11 z dnia 11.02.2011r., VIII/71/2011 z dnia 31.03.2011r.,
IX/80/2011 z dnia 28.04.2011r., X/87/2011 z dnia 26.05.2011r., XI/96/2011 z dnia
17.06.2011r.,XII/106/2011 z dnia 26.07.2011r.

3. Podjęcie uchwały Zarządu Powiatu w sprawie materiałów planistycznych dotyczących
rodzaju i szczegółowości składanych materiałów i wniosków, planów rzeczowych,
projektów planów finansowych i innych materiałów kalkulacyjnych niezbędnych do
opracowania projektu budżetu na 2012r.

Pierwszym punktem porz ądku było podj ęcie uchwały Zarz ądu Powiatu w sprawie
wykonania w ramach inwestycji „Przebudowa mostu na cieku wodnym Radomka w
ciągu drogi powiatowej Nr 1333N gr. pow.(Iława)-Radomn o-Nowe Miasto Lub. w m.
Radomno na przepust z rur stalowych” zadania „Przeb udowa drogi powiatowej Nr
1333N gr. pow.(Iława) – Radomno – Nowe Miasto Lub. na odcinku stanowi ącym dojazd
do przebudowywanego mostu od km 9+928 do km 9+977 ”
/Projekt uchwały przedstawił Pan Ryszard Kłosowski- dyrektor Zarządu Dróg Powiatowych/

Dyrektor ZDP przedstawił informację o ogłoszonych przetargach. Poinformował Zarząd, że
pierwszy przetarg na przebudowę mostu był niekorzystny. Ogłoszono drugi przetarg za
zgodą Ministerstwa Infrastruktury. Dyrektor ZDP dodał, iż pozostało 100 tys. zł, a należy
przedstawić w rozliczeniu 325 tys. zł. ZDP ogłosił kolejny przetarg na dojazdy w kierunku
Radomna. Zgłosiło się 5 firm. Najniższa oferta wynosiła 83 tys. zł. Wygrała firma Strzelczyk z
Susza. W budżecie ZDP pozostało jeszcze 24 tys. zł. Dyrektor ZDP poinformował, że nie
zrobiono już kolejnego przetargu, gdyż pozwala na to prawo zamówień publicznych. Jak
dodał Dyrektor ZDP, za pozostałe pieniądze firma Strzelczyk wykona dodatkowe zlecenia.

Zarząd jednogłośnie podjął uchwałę. Za głosowali: E. Dembek, M. Buliński, K. Trzaskalska,
W. Jabłoński, M. Tuchalski.

Drugim punktem porz ądku było podj ęcie uchwały w sprawie wyra żenia zgody na
wybór wykonawcy robót budowlanych zwi ązanych z realizacj ą inwestycji
„Przebudowa drogi powiatowej Nr 1333N gr. pow.(Iław a) – Radomno – Nowe Miasto
Lub. na odcinku stanowi ącym dojazd do przebudowywanego mostu od miejscowo ści
Radomno”

/Projekt uchwały przedstawił Pan Ryszard Kłosowski- dyrektor Zarządu Dróg Powiatowych/

Zarząd jednogłośnie podjął uchwałę. Za głosowali: E. Dembek, M. Buliński, K. Trzaskalska,
W. Jabłoński, M. Tuchalski.

 2

Trzecim punktem porz ądku było podj ęcie uchwały w sprawie powołania komisji do
przeprowadzenia odbioru technicznego zadania „Remon t drogi powiatowej Nr 1333N
Iława – Radomno-Nowe Miasto Lubawskie na odcinku No wy Dwór - droga krajowa Nr
15”

/Projekt uchwały przedstawił Pan Ryszard Kłosowski- dyrektor Zarządu Dróg Powiatowych/

Wicestarosta zapytał kiedy będzie odbiór techniczny zadania. Dyrektor ZDP w odpowiedzi
wyjaśnił, że prawdopodobnie 1 września, co potwierdziła Starosta, dodając, że odbiór będzie
1 bądź 2 września. Dyrektor ZDP poinformował Zarząd, że zadanie zostało już wykonane,
firma zakończyła pracę, należy jedynie ustawić nowe znaki ale jak dodał Pan Kłosowski to
już należy do brygady ZDP.
Dyrektor ZDP korzystając z okazji dodał również, że prawdopodobnie, w niedzielę tj.
21.08.2011r. o ile wszystko dobrze pójdzie, zostanie włączony do ruchu most. Z tym, że
firma SKANSKA ma pewne obawy co do bezpieczeństwa, ponieważ kolejna firma
podwykonawcza, która miała wykonać poręcze do mostu wyjechała i wróci dopiero później.
Należy jednak jeszcze wszystko skonsultować z Inspektorem Nadzoru i dopiero wtedy
zapadnie decyzja w sprawie wprowadzenia ruchu na moście.
Dyrektor ZDP poinformował również o chęci zorganizowania uroczystego odbioru, na który
ZDP chce zaprosić Zarząd. Jednak termin tego odbioru musi przedyskutować z Prezesem
firmy aby nie kolidowało to z ich planami.

Po wyznaczeniu komisji do przeprowadzenia odbioru, którą zaproponował Pan Kłosowski,
Zarząd jednogłośnie podjął uchwałę. Za głosowali: E. Dembek, M. Buliński, K. Trzaskalska,
W. Jabłoński, M. Tuchalski.

Dyrektor ZDP po przyjęciu uchwały zawiadomił Zarząd o telefonie od Pani Sołtys, która
zadzwoniła w imieniu mieszkańców Ostrowitego oraz Górale w sprawie drogi Boleszyn-
Górale. Dyrektor ZDP wyjaśnił, że przy składaniu wniosku do RPO w pierwszej wersji miały
być uwzględnione trzy drogi: Czachówki, Boleszyn- Górale, Leźno- Górale, co byłoby
niemożliwe dla Powiatu. Okazało się, że mógł być złożony tylko jeden wniosek, przeszła
droga Leźno- Boleszyn. Dyrektor ZDP powiedział, że firma geodezyjna pomierzyła już
wcześniej pas drogowy na drodze Boleszyn- Górale, jednak droga nie została zgłoszona z
innych przyczyn. Padła propozycja, że jeżeli byłyby pieniądze, w tym roku wytyczono by pas
ruchu. Dyrektor ZDP poprosił Zarząd o przeznaczenie środków finansowych, w celu
wynajęcia FADROMY.
Pan M. Buliński zadał pytanie jaki będzie koszt. Uzyskał odpowiedź, że koszt wyniesie około
10, 15 tys. zł. Poprosił również o ustalenie konkretnej kwoty.
Dyrektor ZDP poinformował Zarząd kto dysponuje FADROMĄ. Jest to właściciel żwirowni
pod Ostetnem. Zaproponował także żeby na przyszły rok, złożyć całą dokumentację
dotyczącą drogi Boleszyn - Górale i na tą drogę przynajmniej złożyć zlecenie. Dyrektor ZDP
przekazał, że bez funduszy Unijnych powiat sam nie jest w stanie zrobić drogi, potrzeba na
to ponad 2,5mln zł, o czym poinformował panią Sołtys.

Pani K. Trzaskalska korzystając z obecności Pana Dyrektora ZDP poprosiła o pomoc w
sprawie drogi nr 538 biegnącej przez miejscowość Kuligi, ponieważ stan techniczny tej drogi
jest bardzo zły. Przez Panią Trzaskalską zostało odczytane pismo zaadresowane do Dyrekcji
Zarządu Dróg Wojewódzkich w Olszynie w celu ustalenia terminu spotkania Dyrekcji
Zarządu Dróg Wojewódzkich w Olszynie oraz Zarządu Powiatu w Nowym Mieście
Lubawskim.

/Pan Kłosowski opuścił posiedzenie/

Czwartym punktem porz ądku było podj ęcie uchwały w sprawie zatwierdzenia
konkursu na stanowisko dyrektora Zespołu Szkół Roln iczych w Czachówkach.

 3

/Na posiedzenie weszła Pani Ewa Kalisz – Górzkowska- zastępca naczelnika wydziału
Oświaty, Kultury i Promocji/

Wyjaśnienia dotyczące konkursu przedstawiła Pani K. Trzaskalska, która poinformowała
Zarząd, że wpłynęły dwie oferty: Pani /wyłączenie jawności w zakresie danych osobowych; na
podstawie art. 5 ust. 2 ustawy z dnia 6 września 2001r. o dostępie do informacji publicznej;
jawność wyłączyła Ewelina Kubacka – specjalista w Wydziale Organizacyjnym i Spraw
Obywatelskich/ z Iławy oraz Pani Karpińskiej, która aktualnie pełni obowiązki dyrektora w
Zespole Szkół Rolniczych w Czachówkach. Oferty były analizowane pod względem
formalnym i obie oferty nie spełniły wszystkich wymagań zawartych w konkursie. Oferta Pani
/wyłączenie jawności w zakresie danych osobowych; na podstawie art. 5 ust. 2 ustawy z dnia
6 września 2001r. o dostępie do informacji publicznej; jawność wyłączyła Ewelina Kubacka –
specjalista w Wydziale Organizacyjnym i Spraw Obywatelskich/ posiadała w zasadzie
wszystkie dokumenty ale zaświadczenie lekarskie nie było zgodnie z przepisami od lekarza
medycyny pracy. Pani K. Trzaskalska poinformowała również, że jednym z warunków
przystąpienia do konkursu jest złożenie aktualnej oceny pracy lub aktualnej oceny dorobku
zawodowego. Ocena pracy ma ważność pięć lat, ocena dorobku zawodowego rok. Pani
Karpińska posiadała ocenę dorobku zawodowego z dnia 28.06.2010 więc w momencie
rozstrzygnięcia konkursu ta ocena była już nieaktualna. Z tych względów konkurs został
nierozstrzygnięty.

Zarząd jednogłośnie podjął uchwałę. Za głosowali: E. Dembek, M. Buliński, K. Trzaskalska,
W. Jabłoński, M. Tuchalski.

Piątym punktem porz ądku było podj ęcie uchwały w sprawie zmiany uchwały w
sprawie powierzenia pełnienia obowi ązków Dyrektora Zespołu Szkół Rolniczych w
Czachówkach.

Pani E. Kalisz – Górzkowska poinformowała o rozmowie z radcą prawnym, który wyjaśnił
wątpliwości, czy należy powierzyć obowiązki p.o. dyrektora od nowa uchwałą, czy zmienić
dotychczasową. Radca prawny odpowiedział, że należy zmienić dotychczasową uchwałę.
Pani K. Trzaskalska zapytała czy trzeba będzie pytać opinii kuratorium. Pani E. Kalisz -
Górzkowska odpowiedziała, że nie trzeba, ponieważ nie jest to powierzenie obowiązków od
nowa tylko przedłużenie wcześniejszego powierzenia do dnia 31 grudnia 2011 roku.

Zarząd jednogłośnie podjął uchwałę. Za głosowali: E. Dembek, M. Buliński, K. Trzaskalska,
W. Jabłoński, M. Tuchalski.

Szóstym punktem porz ądku było podj ęcie uchwały w sprawie powołania zespołu do
rozpatrzenia wniosku o dopłat ę czesnego dla dyrektora Zespołu Szkół Rolniczych w
Czachówkach.

Pani E. Kalisz – Górzkowska wyjaśniła, że Pani E. Karpińska złożyła wniosek o dopłatę
czesnego w związku z tym, że ukończyła kurs dotyczący zarządzania oświatą.
Pani E. Kalisz – Górzkowska szczegółowo omówiła projekt uchwały Zarządu Powiatu.
Zawnioskowała o dopisanie w uchwale przy nazwisku Pana Przemysława Majas, że jest on
przedstawicielem Zespołu Szkół Rolniczych w Czachówkach- Dyrektora szkoły.
Pani E. Dembek dodała, że dyrektorzy mają swoją pulę pieniędzy i to właśnie oni decydują,
czy jakąś formę doskonalenia nauczycieli finansują czy też nie. Pani E. Dembek zapytała
także, czy w przypadku nauczycieli o dofinansowaniu decyduje Zarząd. Pani E. Kalisz –
Górzkowska odpowiedziała, że taki wniosek opiniuje Starosta, a następnie zespół, który
został powołany do rozpatrzenia tego wniosku na posiedzeniu, opiniuje ten wniosek i wtedy
przewodniczący komisji podejmuje decyzję o przyznaniu wniosku bądź nie. Środki pieniężne
znajdują się w budżecie szkoły. Pani K. Trzaskalska zapytała jaka kwota dofinansowania jest
w regulaminie. Pani E. Kalisz – Górzkowska wyjaśniła, że maksymalnie jest to do 50% jeżeli

 4

są to podstawowe kierunki, jeżeli priorytetowe do 70% za semestr. Dodała również, że koszt
tego kursu wyniesie 2.620 zł.
Pan M. Tuchalski zaproponował aby na przewodniczącego komisji wytypować Panią K.
Trzaskalską. Pani K. Trzaskalska wyraziła zgodę.

Zarząd jednogłośnie podjął uchwałę. Za głosowali: E. Dembek, M. Buliński, K. Trzaskalska,
W. Jabłoński, M. Tuchalski.

Siódmym punktem porz ądku było podj ęcie uchwały w sprawie zatwierdzenia aneksu
nr 3 do arkusza organizacji roku szkolnego 2010/201 1 Poradni Psychologiczno –
Pedagogicznej.

Pani E. Kalisz – Górzkowska szczegółowo omówiła aneks nr 3 do arkusza organizacji
Poradni Psychologiczno – Pedagogicznej w Nowym Mieście Lubawskim na rok szkolny
2010/2011, który stanowi załącznik nr 2.

Zarząd jednogłośnie podjął uchwałę. Za głosowali: E. Dembek, M. Buliński, K. Trzaskalska,
W. Jabłoński, M. Tuchalski.

Pani K. Trzaskalska poinformowała Zarząd o piśmie z Ministerstwa, które przyszło do
Starostwa, iż wniosek złożony o dofinansowanie remontu szkoły został rozpatrzony
negatywnie. Chociaż taki wniosek w ogóle nie został złożony, tylko wniosek na wyposażenie
szkoły. Dlatego została skierowana prośba do pani E. Kalisz – Górzkowskiej aby wyjaśniła
zaistniałą sytuację. Pani E. Kalisz – Górzkowska poinformowała o rozmowie z Panią
Skarbnik, po której okazało się, że niestety wniosek ten uzależniony jest też od tego, czy
środki znajdujące się w subwencji są całkowicie wydatkowane na cele oświatowe. Pani
Skarbnik dodała, że podział subwencji oświatowej należy tylko i wyłącznie do właściwości
Rady Powiatu. Pani K. Trzaskalska dopowiedziała, że pomimo tego, iż subwencja i tak jest
wysoka ciągle brakuje pieniędzy.
Pani E. Dembek poinformowała, że wyda Zarządzenie Starosty w sprawie powołania komisji
do przeprowadzenia kontroli szkół i placówek oświatowych, dla których organem
założycielskim jest Powiat Nowomiejski. Powołana komisja ma za zadanie sprawdzić stan
przygotowania placówek, czyli Zespół Szkół Norwida, Zespół Szkół Zawodowych, Zespół
Szkół Rolniczych w Czachówkach oraz Poradnia Psychologiczno – Pedagogiczna do
rozpoczęcia roku szkolnego. W skład komisji wejdą następujące osoby: Pan M. Buliński,
Pani K. Trzaskalska, Pan W. Jabłoński, Pan M. Tuchalski, Pani A. Banaszewska, Pan A.
Korecki. Po przeanalizowaniu ustalono termin komisji na 29 sierpnia o godzinie 900 .

/Pani E. Kalisz – Górzkowska opuściła posiedzenie/

Pierwszym punktem rozszerzenia porz ądku było podj ęcie uchwały Zarz ądu Powiatu w
sprawie przyj ęcia i przedstawienia Radzie Powiatu w Nowym Mie ście Lubawskim oraz
Regionalnej Izbie Obrachunkowej w Olsztynie informa cji o przebiegu wykonania
bud żetu za I półrocze 2011 r.

Pani H. Bartkowska szczegółowo omówiła projekt uchwały. Pani K. Trzaskalska zapytała czy
są zabezpieczone środki budżetowe na podwyżki dla nauczycieli. Pani H. Bartkowska
odpowiedziała, że zostały one uwzględnione w budżecie.

Zarząd jednogłośnie podjął uchwałę. Za głosowali: E. Dembek, M. Buliński, K. Trzaskalska,
W. Jabłoński, M. Tuchalski.

Drugim punktem rozszerzenia porz ądku było podj ęcie uchwały Zarz ądu Powiatu w
sprawie zmiany w planie dochodów i wydatków w uchwa le Nr IV/24/10 z dnia
29.12.2010 r. w sprawie bud żetu powiatu nowomiejskiego na 2011 r. oraz uchwałac h
zmieniaj ących: V/33/11 z dnia 26.01.2011 r., VI/58/11 z dnia 11.02.2011 r., VIII/71/2011 z

 5

dnia 31.03.2011 r., IX/80/2011 z dnia 28.04.2011 r. , X/87/2011 z dnia 26.05.2011 r.,
XI/96/2011 z dnia 17.06.2011 r., XII/106/2011 z dni a 26.07.2011 r.

Pani H. Bartkowska wyjaśniła, że nastąpiła pilna potrzeba wprowadzenia zmiany w budżecie
odnośnie zwiększonej dotacji na płacenie składek zdrowotnych za osoby bezrobotne. Pani
H. Bartkowska poinformowała również, że Wojewoda przesłał 8 sierpnia 2011 roku
informację w sprawie zwiększenia dotacji o kwotę 679.643,00 zł i ta dotacja w całości będzie
zwiększała plan PUP.

Zarząd jednogłośnie podjął uchwałę. Za głosowali: E. Dembek, M. Buliński, K. Trzaskalska,
W. Jabłoński, M. Tuchalski.

Trzecim punktem rozszerzenia porz ądku było podj ęcie uchwały Zarz ądu Powiatu w
sprawie materiałów planistycznych dotycz ących rodzaju szczegółowo ści składanych
materiałów i wniosków, planów rzeczowych, projektów planów finansowych i innych
materiałów kalkulacyjnych niezb ędnych do opracowania projektu bud żetu na 2012 rok.

Pani H. Bartkowska szczegółowo omówiła projekt uchwały. Poinformowała Zarząd, że
jednostki organizacyjne są zobligowane do 15 września przedłożyć materiał planistyczny do
Skarbnika Powiatu, który z kolei ma obowiązek złożyć cały budżet i w określonych terminach
przekazać informację dla Zarządu. Pani Skarbnik dodała, że w ślad za tą uchwałą zostanie
wydany Okólnik Starosty, który będzie odezwą dla wszystkich, którzy biorą udział w projekcie
budżetowym.

Zarząd jednogłośnie podjął uchwałę. Za głosowali: E. Dembek, M. Buliński, K. Trzaskalska,
W. Jabłoński, M. Tuchalski.

Ostatnim punktem posiedzenia były wolne wnioski.

Pani K. Trzaskalska zaproponowała, aby poinformować prasę o nierozstrzygniętym
konkursie na dyrektora szkoły w Czachówkach. Pan M. Buliński w odpowiedzi wyjaśnił, że
Pani E. Dembek udzieliła już takiej informacji.
Pan M. Tuchalski zaproponował, że w wolnych wnioskach należy podjąć temat budowy
szkoły w Kurzętniku. Na posiedzenie Zarządu została zaproszona Pani A. Banaszewska.
Pan M. Buliński zawiadomił, że 10 sierpnia wraz z Panem M. Tuchalskim uczestniczyli w
radzie budowy i okazało się, że już na tym etapie mamy roboty zamienne i różnicowych.
Szacuje się, że na samej konstrukcji będzie to kwota ok. 300 tys. zł. Wynika to z tego, że w
kosztorysach, które były wykonane nie były policzone wieńce. Szczegółowo zaś wyjaśni
zaistniałą sytuację Pani A. Banaszewska. Pan M. Tuchalski dodał, że wieńce zostały
przerzucone na drugi etap.
Pani K. Trzaskalska dodała, że to już jest sprawa dla prokuratora. Jeżeli celowo ktoś każe
zmniejszać koszty, tylko po to żeby uzyskać dofinansowanie, zalicza się już do wyłudzenia
pieniędzy. Pani A. Banaszewska rozdała pismo dotyczące odpowiedzi na pytania dotyczące
zadania „Budowa Zespołu Szkół zawodowych w Kurzętniku – I etap”. Pan M. Buliński
powiedział, że będą musiały znaleźć się pieniądze na koszty zamienne i różnicowe. Nie
potrzeba uchwały Rady Powiatu, wykonawcy wystarczy słowo Pani Starosty, że te koszty
będą zaakceptowane, wtedy będzie kontynuował budowę. W przeciwnym razie po drugim
piętrze wstrzyma budowę. Pan M. Tuchalski dodał, że z zastępcą prezesa, odbyła się
rozmowa na temat kosztów i na dzień dzisiejszy tam potrzeba w granicach około 150 tys. zł.
Pani A. Banaszewska dopowiedziała, że była na urlopie i w tym czasie firma miała rozliczyć
pierwsze i drugie piętro. Dodała również, że wydrukowała niesprawdzone kosztorysy i po
dodaniu dodatkowych kwot otrzymała wynik w wysokości 327.210,00 zł z podatkiem VAT.
Pan Tuchalski doprecyzował dlaczego mówił, że potrzeba przeszło 150 tys. zł a mianowicie
dlatego, żeby toczył się dalszy ciąg budowy. Pan M. Buliński poinformował, że po naradzie
przeanalizował, że potrzeba około 327 tys. zł aby zamknąć konstrukcję. Pani A.
Banaszewska dopowiedziała, że w stanie surowym. Pan M. Tuchalski zadał pytanie
skierowane do Pani A. Banaszewskiej jak to się stało, że te wieńce nie były ujęte w

 6

pierwszym etapie, a bez wieńców nie powinna w ogóle ruszyć budowa. Zostały przerzucone
na drugi etap chociaż drugiego etapu na chwilę obecną Powiat nie ma w ogóle
zaplanowanego. Pani A. Banaszewska odpowiedziała, że jak była przygotowywana budowa
to w pierwszej fazie mieliśmy jakby kosztorysy inwestorskie na całość, ponieważ wiadomo
było, że całości nie można było robić a pod dofinansowanie podlega tylko budynek
dydaktyczny, więc z projektantami zostało ustalone, że te dwa etapy zostaną rozdzielone,
czyli kosztorysy zostały rozdzielone na budynek dydaktyczny i na sale gimnastyczną.
Kosztorys, który został przygotowany dla projektanta rozdzielając kosztorysy na pewne
elementy, które były jakby spójne albo przenoszono do kosztorysu II etapu albo zostały
wyzerowane. Wieńce zostały akurat wyzerowane. Pani A. Banaszewska dodaje, że nie
analizowała do końca kosztorysów. Przyznaje, że po części to też jest jej wina, ponieważ
analizując z inżynierem kontraktu po prostu uznali, że te wyzerowane pozycje dotyczą II
etapu i nie należy tego wyceniać. Pan M. Buliński dodaje, żeby podczas postępowania
wykonawcy zadawali pytania. Pani A. Banaszewska dopowiedziała, że zostały zadane
pytania ogólne. Były podane pewne pozycje i zapytano czy mają zostać wyzerowane, czy je
wyceniać. Jak powiedziała Pani A. Banaszewska „to myśmy odpowiedzieli, że wyzerowane
pozycje dotyczą II etapu i nie należy tego wyceniać”. Pan M. Tuchalski zapytał czy
wygrywający przetarg IPB był świadomy tego, że nie ma wieńców i że są one ujęte w II
etapie budowy czy nie. Pani A. Banaszewska odpowiedziała, że w momencie oceniania oni
mogli nas nacisnąć, że jest bez wieńców oraz dodała, że tak jakby zawiniły wszystkie strony.
Pan M. Tuchalski poruszył temat dotyczący odwodnienia terenu. Odwodnienie terenu zostało
tylko częściowo ujęte w kosztorysie. Pani A. Banaszewska poinformowała, że są dwa
zbiorniki retencyjne. Jeden jest z przodu, a drugi z tyłu prostopadle do Drwęcy. Pani A.
Banaszewska powiedziała dalej, że wzdłuż naszej działki jest jeden zbiornik retencyjny, który
będzie zbierał wodę z całej powierzchni tej naszej działki. Pan M. Tuchalski powiedział, że
jeżeli zgodnie z naszymi przewidywaniami to w granicach 70 tys. będzie nas dodatkowo
kosztowało to odwodnienie. Pani A. Banaszewska poinformowała, że ten temat miał być
poddany jeszcze dyskusji aby zminimalizować koszty. Pan M. Tuchalski zapytał jeszcze, czy
coś już wiadomo na temat pęknięcia ścian. Pani A. Banaszewska odpowiedziała, że na razie
nic o tym nie wie, Pan A. Samsel nic nie przekazał na ten temat. Pan Tuchalski
doprecyzował, że są trzy lub cztery pęknięcia na ścianach w piwnicy. Pani A. Banaszewska
dodała, że grunt nie jest nawodniony, ponieważ lustro wody jest niżej. Pan M. Tuchalski
dodaje jeszcze, że tak samo w projekcie były przewidziane ściany działowe i winda. Zadał
pytanie jak to się stało, że 500 m nie przewidziano. Pani A. Banaszewska wyjaśnia, że było
pytanie i projektant zapewniał, że taki typ windy w tym wymiarze jest, zaś później jak już
wykonawca przystąpił do zadania stwierdził, że są za wąskie drzwi dla niepełnosprawnych.
Pan M. Tuchalski dodał, że na etapie planowania i przetargu też było robione wszystko aby
ciąć koszty. Pani A. Banaszewska potwierdziła, że ogólnie koszty były cięte. Pani K.
Trzaskalska zasugerowała, że może będziemy musieli oddać całe dofinansowanie. Pani A.
Banaszewska dodała, że jeżeli te zmiany do końca wyjaśnimy zostanie wystosowane pismo
na temat tych zmian, jakby tych zamiennych robót, bo jeżeli chodzi o te różnicowe w sensie
ilości to rozliczamy podwykonawczo.
Pan M. Buliński zasugerował sytuację, w której projektuje się na początek np. bloczek 20 cm,
beton klasy B20 lub B15 a później projektant stwierdza, że jednak bloczek musi być
wytrzymalszy, czyli 25 cm i beton musi być klasy B25. Pan M. Tuchalski kontynuując
wypowiedź Pana M. Bulińskiego wyjaśnił, że przez takie zachowanie automatycznie
podwyższa się koszty. Członkowie Zarządu dziwili się skąd są takie braki, a te braki
powodowane są szerokością bloczka. Pani A. Banaszewska poinformowała, że projektant
przygotowując kosztorysy nie ujął poduszek. Okazuje się, że teraz poduszka musi mieć pięć
cm, musi być zbrojona. To było wiadome na etapie projektu.
Pan Tuchalski oznajmił, że śmie podejrzewać, że wygrywający przetarg IPB robi wszystko
żeby wygrać. W tej chwili IPB robi wszystko żeby zwiększyć koszty. Jak najniższym
sposobem wygrywa przetarg a później te koszta wzrastają i wiadomo o co chodzi. Pan M.
Buliński dodaje, że bez wieńców nie można wykonać zadania.

 7

Pani E. Dembek powiedziała, że teraz wszyscy rzucają winę na inne osoby (wykonawca
będzie zrzucał winę na projektanta i odwrotnie). Pani A. Banaszewska dodała, że fakt jest
faktem, że nie ma inwestycji żeby koszty nie urosły.
Pan Tuchalski oznajmił, że obawia się, że przy tej szkole nie znajdą się środki. Dodaje, że
już nie mówi o drugim etapie, którego nie ma i że martwi się o to, że młodzieży nie będzie bo
nie będzie sali gimnastycznej. Gmina Kurzętnik pożyczy na pół roku, czy rok czasu sale, ale
z czasem będzie odpływ a nie przypływ młodzieży.
Pani K. Trzaskalska zapytała czyj to był pomysł wyzerowania wieńców i tych innych rzeczy.
Pan M. Tuchalski poinformował, że w szkole planowany jest kierunek gastronomiczny i
okazuje się, że kuchnie są tak małe, że nie przewidziano kuchni gazowych.
Należało by sprawdzić póki czas może by ściany przesunąć, bo te pomieszczenie gdzie się
mają znajdować te kotły i tak dalej jest prawdopodobnie zbyt duże.
Pani A. Banaszewska wyjaśniła, że te pracownie są przewidziane na 12 osób plus instruktor.
Projektant nie mógł zaprojektować pomieszczenia na gaz ziemny, ponieważ nie mamy
instalacji gazowej zewnętrznej, ani przyłącza gazowego.
Pani E. Dembek poinformowała, że Zarząd musi ustalić jakąś wizje działań, ponieważ to są
dodatkowe koszty.
Pan M. Buliński odpowiedział, że Prezes IPB oczekuje odpowiedzi czy będą zaakceptowane
te koszty, bo jeżeli nie to wstrzymuje pracę.
Pani H. Bartkowska poinformowała o braku dodatkowych środków, braku rezerwy na
budowę oraz o tym, że Powiat Nowomiejski nie ma co sprzedać, by pokryć dodatkowe
kwoty.
Pan Tuchalski zasugerował, żeby podjąć jakąś decyzję w sprawie budowy szkoły w
Kurzętniku. Pani Trzaskalska zaproponowała spotkanie w ciągu najbliższych dni z Panią
Przewodniczącą – Panią Z. Andrzejewską aby padła propozycja kiedy zwołać sesję czy we
wrześniu czy w sierpniu. Pan Tuchalski dodaje, że powinni być także obecni członkowie
komisji. Pan Tuchalski przypomniał, że do dnia 25 sierpnia trzeba podjąć decyzję bo jak
zacznie się etap zamykania budowy wtedy są zbyt duże koszty, ponieważ wyprowadza się
sprzęt i ludzi. IPB chciałoby zachować ciąg budowy.
Decyzja jest na tyle ważna że należałoby to ze wszystkimi skonsultować. Pani E. Dembek
zapytała czy nie można zwiększyć środków unijnych oraz czy nie ma jakichś rezerw. Pani A.
Banaszewska w odpowiedzi wyjaśniła, że można zwiększać wartość inwestycji ale wartość
dofinansowania zostaje niezmienna. Mało tego jeżeli będą koszty mniejsze to zabiorą
pozostałe pieniądze. Pani A. Banaszewska dodaje również, że będzie trzeba jeszcze oddać
pieniądze za przetargi, które czekają Starostwo Powiatowe w sensie takim, że te pieniądze
nie mogą pozostać dla Powiatu muszą być wykorzystane na te cele, na które były
przeznaczone. Pani A. Banaszewska poinformowała o tym, że dodatkowych kosztów już nie
powinno być, zamienne i różnicowe mogą się pojawić. Pani E. Dembek zaproponowała aby
wrócić do tematu pieniędzy, ponieważ Pani Skarbnik przedstawiła, że pozostaną pieniądze z
dróg.
Pani K. Trzaskalska powiedziała, że jest to celowa polityka, bo jeżeli IPB teraz skończy
zabierze cały sprzęt i jeżeli Powiat będzie chciał dokończyć budowę musi zapłacić.
Pan M. Buliński dodał, że IPB jest na tyle dużą firmą, że nawet jak by się im nie zapłaciło
tych 300 tys. to i tak tę budowę by skończyli bez niczego. Chodzi im tylko o to czy Starostwo
zaakceptujemy te zmiany, które oni proponują czy nie. A termin płatności jest do
uzgodnienia.
Pani A. Banaszewska zaproponowała, żeby tak jak mówiła wcześniej Pani Skarbnik te
wszystkie koszty zamienne i dodatkowe przerzucić na 2011 rok.
Pani Skarbnik dopowiedziała, że to był tylko taki jej własny tok myślenia.
Pani K. Trzaskalska powiedziała, że należy zrobić spotkanie, poinformować wszystkich
zainteresowanych, że jest problem ze szkołą i powinno się naradzić wspólnie żeby później
nie była zrzucana wina.
Termin spotkania ustalono na 23 sierpnia godz. 9:00.

 8

Protokół sporządziła: Przewodnicząca

Monika Mioskowska Ewa Dembek

