
 1

Protokół nr 44/2012

z posiedzenia Zarządu Powiatu

w dniu 12 stycznia 2012r.

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

Posiedzenie rozpoczęło się od powitania delegacji z Niemiec, której Przewodnicząca Zarządu przedstawiła skład
oraz zadania wykonywane przez Zarząd Powiatu.
Na wniosek Przewodniczącej Zarząd jednogłośnie rozszerzył porządek posiedzenia. Porządek posiedzenia wraz
z rozszerzeniem stanowi załącznik nr 2.

Pierwszym punktem porządku było przyj ęcie protokołów Nr 38/2011, 39/2011, 40/2011.

Starosta zawnioskowała, aby w protokole nr 40/2011zamienić słowo „utworzyć” na „przygotować” w zdaniu
„Zarząd zadecydował, że należy utworzyć dnia 15 grudnia 2011r.”.

Zarząd przyjął protokoły jednogłośnie. Za głosowali: E. Dembek, M. Buliński, K. Trzaskalska, W. Jabłoński,
A. Głowacki.

Starosta poinformowała Zarząd o wizycie pielęgniarek, które nie zgadzają się z formą podwyżki wynagrodzenia.
Dyrektor zadecydował, aby podwyżka była procentowa. Pielęgniarki chciałyby, żeby była kwotowa.

Drugim punktem porządku było podjęcie uchwały Zarządu Powiatu w sprawie odmowy przyznania
świadczenia fakultatywnego, tj. dofinansowania do wypoczynku poza miejscem zamieszkania dziecka
w wieku od 6 do 18 roku życia - umieszczonego w rodzinie zastępczej od roku 2012.
/Na posiedzenie weszła pani Urszula Łydzińska- Dyrektor Powiatowego Centrum Pomocy Rodzinie/

Dyrektor PCPR wyjaśniła, że na etapie tworzenia budżetu środki przeznaczone dla rodzin zastępczych zostały
ograniczone. W związku z powyższym ustalono, aby przygotować odmowną uchwałę przyznania świadczenia
fakultatywnego. Zarząd Powiatu z uwagi na naprawę finansów powiatu nie ma możliwości podjęcia uchwały
dotyczącej dofinansowania do wypoczynku poza miejscem zamieszkania dziecka w wieku od 6 do 18 roku
życia- raz w roku.
Starosta zapytała jak dużo dzieci korzystało z dofinansowania wypoczynku poza miejscem zamieszkania?
Dyrektor PCPR wyjaśniła, że jest to zadnie, które weszło w bieżącym roku. Wcześniej takich dofinansowań nie
było.

Zarząd jednogłośnie podjął uchwałę Zarządu Powiatu. Za głosowali: E. Dembek, M. Buliński, K. Trzaskalska,
W. Jabłoński, A. Głowacki.

Starosta oznajmiła, że po wprowadzeniu nowej ustawy padła decyzja, iż Dom Dziecka będzie mógł liczyć tylko
15 osób.
Dyrektor PCPR doprecyzowała, że dopiero do 2020 roku liczba wychowanków wyniesie 14 osób.
Poinformowała o propozycji zmian (wprowadzanych stopniowo) do ustawy o wspieraniu i systemie pieczy
zastępczej, która w chwili obecnej dotyczy tylko świadczeń. Dodała, że w danym momencie wstrzymuje się
z zatrudnianiem nowego koordynatora, ponieważ w ustawie mowa jest, iż przypada 15 rodzin na jednego
koordynatora, w zmianie zaś przypada 30 rodzin. Powstała więc dezorganizacja.
Starosta poinformowała, że Konwent Powiatów na swoim zgromadzeniu wystosował protesty, ponieważ są to
obciążenia dla Powiatów. Tematy związane z rodzinami zastępczymi są przez cały czas omawiane. W pierwszej
wersji ustalono, że powinien przypadać jeden koordynator na jedną rodzinę.
Dyrektor PCPR dodała, że ukazała się zmiana, która rzekomo miała pomóc powiatom, aby świadczenia nie były
tak wysokie. Jednak w ustawie znajduje się zapis mówiący o konieczności poinformowania w ciągu 14 dni
od wejścia w życie niniejszej ustawy rodziny zastępczej oraz osoby prowadzącej rodzinny dom dziecka przez
Starostę o możliwości pozostania na starych lub nowych zasadach świadczeń. Poinformowała także o planach
przeprowadzenia rozmowy z Radcą Prawnym, czy jest możliwe, by jedno dziecko było na starych zasadach,
drugie zaś na nowych.
Poruszając temat rodzin zastępczych, pani U. Łydzińska oznajmiła, że od stycznia 2012 roku, gminy będą
utrzymywały rodziny zastępcze. Starosta zasugerowała, iż gminy będą dążyły, aby dzieci pozostawały w
biologicznej rodzinie, by rodzin zastępczych było jak najmniej. W Niemczech o oddaniu dziecka decyduje
rodzić, w Polsce decyduje sąd.

 2

Starosta poinformowała również jaki będzie główny temat podczas wizyty niemieckiej delegacji w PCPR.
Będzie nim pomoc socjalna oraz sprawy młodzieży.
Dyrektor PCPR na zakończenie poinformowała o zgłoszeniu rodziny, która chciałaby prowadzić rodzinny dom
dziecka. W rodzinnym domu dziecka może przebywać do 8 wychowanków.
/Pani U. Łydzińska opuściła posiedzenie Zarządu/

Trzecim punktem porządku było podjęcie uchwały Zarządu Powiatu w sprawie ogłoszenia drugiego
przetargu ustnego nieograniczonego na sprzedaż nieruchomości gruntowych niezabudowanych wraz
z udziałami w drodze dojazdowej położonych w Nowym Mieście Lub, przy ul. Kopernika stanowiących
własność Powiatu Nowomiejskiego, ustalenia cen wywoławczych, wadium oraz powołania komisji
przetargowej.
/Na posiedzenie Zarządu weszła pani Jolanta Haska- specjalista w wydziale Geodezji i Kartografii/

Pani J. Haska szczegółowo omówiła projekt uchwały. Ceny zostały obniżone o 30% tak jak ustalono na
wcześniejszym posiedzeniu Zarządu. Komisja przetargowa pozostała bez zmian.

Zarząd jednogłośnie podjął uchwałę Zarządu Powiatu. Za głosowali: E. Dembek, M. Buliński, K. Trzaskalska,
W. Jabłoński, A. Głowacki.

Czwartym punktem porządku było podjęcie uchwały Zarządu Powiatu w sprawie ustalenia stawki
czynszu za najem lokali użytkowych w budynkach przy ul. Mickiewicza 10 w Nowym Mieście Lubawskim.
/Na posiedzenie Zarządu weszła pani Joanna Ćwiklińska- pracownik wydziału Architektury, Budownictwa
i Gospodarki Mieniem/

Pani J. Ćwikli ńska szczegółowo omówiła projekt uchwały. Poinformowała o piśmie Dyrektora M.
Lamparskiego, które dotyczy wyrażenia zgody na naliczanie czynszu w wysokości 5,73 zł/m2 za najem lokali
użytkowych w budynkach przy ul. Mickiewicza 10 w Nowym Mieście Lubawskim. Niniejsze pismo stanowi
załącznik nr 3 do protokołu.
Skarbnik zawnioskowała, aby zmienić zapis w uchwale. Zasugerowała, by zmienić wyrażenie „ustala się” na
„wyraża się zgodę”, ponieważ Powiat nie powinien wchodzić w kompetencje drugiej osoby prawnej.
Pani K. Trzaskalska zaproponowała przyjęcie uchwały oraz aby Radca Prawny wypowiedział się w kwestii
sformułowania zapisu w uchwale.

Zarząd jednogłośnie podjął uchwałę Zarządu Powiatu. Za głosowali: E. Dembek, M. Buliński, K. Trzaskalska,
W. Jabłoński, A. Głowacki.

/Posiedzenie opuściła pani J. Ćwiklińska/
Piątym punktem porządku było zapoznanie się ze sprawozdaniem z realizacji zadań z zakresu promocji
zdrowia zrealizowane w roku budżetowym 2011 przez Wydział Oświaty, Kultury i Promocji Starostwa
Powiatowego w Nowym Mieście Lubawskim.
/Na posiedzenie weszła pani Barbara Orłowska- pracownik wydziału Oświaty, Kultury i Promocji/

Pani B. Orłowska wyjaśniła, iż podjęte zadania są zgodne z Powiatowym Programem Promocji Zdrowia
i Profilaktyki na lata 2007-2015. Niektóre zadania prowadzono wraz ze Stacją Sanitarno-Epidemiologiczną,
dlatego nie poniesiono kosztów finansowych lub były one o wiele niższe. Wszystko starano się robić jak
najmniejszym kosztem.

Zarząd zapoznał się ze sprawozdaniem z realizacji zadań z zakresu promocji zdrowia zrealizowane w roku
budżetowym 2011 przez Wydział Oświaty, Kultury i Promocji Starostwa Powiatowego w Nowym Mieście
Lubawskim.

Szóstym punktem porządku było podjęcie uchwały Zarządu Powiatu w sprawie analizy wydatków
poniesionych na wynagrodzenia nauczycieli w 2011r. oraz wypłaty jednorazowego dodatku
uzupełniającego.

Pani B. Orłowska poinformowała, iż Zarząd otrzymał projekt uchwały bez kwot różnicy w wynagrodzeniach
nauczycieli w stopniu awansu zawodowego stażysty, ponieważ nie były one jeszcze znane w momencie
parafowania projektu uchwały przez Radcę Prawnego. Pani B. Orłowska podała również dokładną kwotę łączną
różnicy w wynagrodzeniach nauczycieli na poszczególnych stopniach awansu zawodowego, która wynosi
6 370,03 zł oraz kwoty w poszczególnych szkołach i placówkach.
Wicestarosta zapytał jak interpretuje się nauczycieli w przypadku kiedy nauczyciel w poprzednim roku
szkolnym był nauczycielem stażystą a w kolejnym roku nauczycielem kontraktowym?

 3

Pani B. Orłowska wyjaśniła, że jeżeli nauczycielowi kontraktowemu nie wyjdzie średnia, liczy się mu tylko
miesiące, w których był nauczycielem kontraktowym. Dodała również, iż osobistą stawkę zaszeregowania
nauczycieli oblicza szkoła.
Sekretarz dodała, że średnie liczy się dopiero na koniec roku, ponieważ nauczyciele otrzymują awans zawodowy
na początku roku szkolnego, bądź na początku roku kalendarzowego.

Zarząd jednogłośnie podjął uchwałę Zarządu Powiatu. Za głosowali: E. Dembek, M. Buliński, K. Trzaskalska,
W. Jabłoński, A. Głowacki.

Pierwszym punktem rozszerzenia porządku było podjęcie uchwały Zarządu Powiatu w sprawie
zatwierdzenia aneksu Nr 4 do arkusza organizacji roku szkolnego 2011/2012 w Zespole Szkół im. C. K.
Norwida w Nowym Mieście Lubawskim, dla którego organem prowadzącym jest Powiat Nowomiejski.

Pani B. Orłowska wyjaśniła, że zmiana w arkuszu związana jest z długotrwałym zwolnieniem lekarskim 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/ powrotem 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/ i odejściem osoby zastępującej panią /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/ oraz zmianą wymiaru
godzin pracy 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/ na cały etat.

Zarząd jednogłośnie podjął uchwałę Zarządu Powiatu. Za głosowali: E. Dembek, M. Buliński, K. Trzaskalska,
W. Jabłoński, A. Głowacki.
/Pani B. Orłowska opuściła posiedzenie Zarządu/

Siódmym punktem porządku było podjęcie uchwały Zarządu Powiatu w sprawie zaciągnięcia kredytu
krótkoterminowego w wysokości 1.000.000 zł w rachunku bieżącym na pokrycie przejściowego deficytu
budżetu w 2012 r.

Skarbnik wyjaśniła, że Rada Powiatu wyraziła zgodę na zaciągnięcie kredytu, poczym Zarząd jednogłośnie
podjął uchwałę Zarządu Powiatu. Za głosowali: E. Dembek, M. Buliński, K. Trzaskalska, W. Jabłoński,
A. Głowacki.

Ósmym punktem porządku było podjęcie uchwały Zarządu Powiatu w sprawie zaciągnięcia kredytu
długoterminowego w wysokości 1.790.000 zł na spłatę wcześniej zaciągniętych zobowiązań.

Skarbnik poinformowała, iż jest to kredyt na spłatę wcześniej zaciągniętych zobowiązań.

Zarząd jednogłośnie podjął uchwałę Zarządu Powiatu. Za głosowali: E. Dembek, M. Buliński, K. Trzaskalska,
W. Jabłoński, A. Głowacki.

Dziewiątym punktem porządku było podjęcie uchwały Zarządu Powiatu w sprawie upoważnienia
kierowników jednostek budżetowych powiatu nowomiejskiego do zaciągania zobowiązań z tytułu umów,
których realizacja w roku budżetowym 2012 i latach następnych jest niezbędna do zapewnienia ciągłości
działania jednostki i z których wynikające płatności przekraczają poza rok budżetowy 2012.

Skarbnik poinformowała, że w/w uchwała wynika z ustawy budżetowej. Upoważnienie wydane przez Zarząd
ważne jest tylko przez jeden rok, dlatego taki projekt uchwały jest podejmowany rokrocznie.

Zarząd jednogłośnie podjął uchwałę Zarządu Powiatu. Za głosowali: E. Dembek, M. Buliński, K. Trzaskalska,
W. Jabłoński, A. Głowacki.

Dziesiątym punktem porządku było podjęcie uchwały Zarządu Powiatu w sprawie deponowania środków
pieniężnych na lokatach terminowych typu OVERNIGHT.

Skarbnik szczegółowo omówiła projekt uchwały.

Zarząd jednogłośnie podjął uchwałę Zarządu Powiatu. Za głosowali: E. Dembek, M. Buliński, K. Trzaskalska,
W. Jabłoński, A. Głowacki.

 4

Drugim punktem rozszerzenia porządku było zapoznanie się z kwartalną informacją o wydatkowaniu
środków finansowych, wraz z opisem wydatków za IV kwartały 2011 r. na działalność Warsztatów
Terapii Zaj ęciowej w Nowym Mieście Lubawskim.

Skarbnik przedstawiła roczne sprawozdanie z wydatkowania środków finansowych za 2011 rok na potrzeby
WTZ w Nowym Mieście Lubawskim, które stanowi załącznik nr 4 do protokołu.

Zarząd zapoznał się z kwartalną informacją o wydatkowaniu środków finansowych, wraz z opisem wydatków za
IV kwartały 2011 r. na działalność Warsztatów Terapii Zajęciowej w Nowym Mieście Lubawskim.

Jedenastym punktem porządku było zapoznanie się z projektem rozporządzenia Ministra
Sprawiedliwości w sprawie zniesienia niektórych sądów rejonowych, utworzenia zamiejscowych
wydziałów w niektórych sądach rejonowych oraz zmiany rozporządzenia w sprawie sądów apelacyjnych,
sądów okręgowych i sądów rejonowych oraz ustalenia ich siedzib i obszarów właściwości.

Starosta poinformowała o spotkaniu Wicestarosty z Ministrem J. Gowinem w Ministerstwie Sprawiedliwości
a także o rozmowach z szefem Sądu w Nowym Mieście Lubawskim, który stwierdził, że w Rozporządzeniu
Ministra Sprawiedliwości nie ma uzasadnienia oraz dodał, że zmiany są po to, aby wykorzystać bardziej
ekonomicznie pracę pracowników Sądu. Sąd w Nowym Mieście Lubawskim ma bardzo dużo spraw. Dostał
przyzwolenie, aby zatrudnić szóstego Sędziego, dlatego szef Sądu stwierdził, iż argument Ministerstwa
Sprawiedliwości dotyczący stanowisk, że są nie bardzo dociążone w przypadku Sądu w Nowym Mieście
Lubawskim jest nie trafny.
Wicestarosta dodał, że prawdopodobnie wszyscy odnoszą wrażanie jakoby Ministerstwo Sprawiedliwości
prowadziło konsultacje, ponieważ tak powinno być a decyzję już dawno podjęto. Minister J. Gowin przyjął, że
wszystkie Sądy które mają poniżej 15 Sędziów będą przekształcane w wydziały zamiejscowe. Ma to na celu
usprawnienie pracy Sędziów. Skutek redukcji pracowników ma odbyć się w perspektywie czasu (pracownicy
naturalnie będą odchodzić z pracy- wiek emerytalny). Wicestarosta dodał, iż lepszą sytuacją dla Nowego Miasta
Lubawskiego byłoby przydzielenie do Sądu w Iławie, ponieważ istnieje również możliwość przyłączenia do
Sądu w Działdowie.
Pan W. Jabłoński zapytał czy takie działania nie podważają warunków istnienia Powiatu?
Wicestarosta wyjaśnił, że Minister J. Gowin poinformował, iż w perspektywie nie przewiduje się innych zmian
oraz zapewnił o braku „drugiego dna” w działaniach dotyczących przekształcenia Sądu.
Ze strony Zarządu padło pytanie co z wydziałem Ksiąg Wieczystych?- wydział Ksiąg Wieczystych pozostaje na
miejscu.
Zapytano również co z pracownikami biurowymi/ administracyjnymi? Wicestarosta wyjaśnił, iż nie ma
zaplanowanych żadnych zwolnień. Leży to jednak w kwestii prezesa sądu. Dodał także, że nie ma pewności, czy
nie jest to pierwszy krok do czegoś innego.

Zarząd jednogłośnie przyjął projekt uchwały Rady Powiatu w sprawie wyrażenia protestu przeciwko
planowanemu zniesieniu Sądu Rejonowego w Nowym Mieście Lubawskim. Za głosowali: E. Dembek,
M. Buliński, K. Trzaskalska, W. Jabłoński, A. Głowacki.

Dwunastym punktem porządku było zapoznanie się z wnioskiem Komisji Bezpieczeństwa Publicznego.
/Na posiedzenie Zarządu wszedł pan Ryszard Kłosowski- Dyrektor Zarządu Dróg Powiatowych/

Dyrektor ZDP wyjaśnił, iż na drodze wewnętrznej należącej do powiatu przy ul. Grunwaldzkiej 3 zostały już
wyremontowane ubytki w nawierzchni. Dodał, że od 12 lat planowano wykonanie nowej nawierzchni ale nie
było na ten cel pieniędzy. Na wniosek Komisji Bezpieczeństwa (pismo stanowi załącznik nr 5 do protokołu)
Dyrektor ZDP dokonał wyliczeń kosztów remontu drogi wewnętrznej. Koszt odnowienia samej nawierzchni
wyniesie około 62.911,00 zł. Biorąc pod uwagę drugą wersję, w której rozbuduje się parking znajdujący się w
omawianym miejscu (8 nowych miejsc parkingowych) oraz odnowi się nawierzchnię koszt wyniesie około 75
tys. zł. Jeżeli w remontach rozbiórkowych wezmą udział pracownicy ZDP koszt się zmniejszy do około 70 tys.
zł. Dyrektor zasugerował również, że tuż po remontach powinno się wprowadzić zmianę organizacji ruchu, tak
aby odbywał się on jak corocznie w Święto Zmarłych.
Pani K. Trzaskalska zaproponowała, aby Zarząd zainwestował więcej środków pieniężnych w wysokości około
70 tys. zł, ponieważ uważa, że pomysł dotyczący utworzenia nowych miejsc parkingowych jest bardzo słuszny.
Starosta zapytała, czy jeżeli droga oraz parking będą odnowione, czy nie opłacałoby się umieścić w danym
miejscu parkometrów?
Skarbnik wyjaśniła, iż parking jest własnością Powiatu dlatego nie może prowadzić działalności gospodarczej,
nie może czerpać zysku z Powiatu. Jeżeli będzie pobierał opłaty może zostać objęty dyscypliną.

 5

Dyrektor ZDP poinformował, iż na jednym z parkingów w Inowrocławiu opłaty pobierane są przez
pracowników ZDP.
Starosta poleciła, aby Dyrektor ZDP skonsultował się z Zarządem Dróg Powiatowych w Inowrocławiu oraz by
dowiedział się na jakiej zasadzie jest pobierana opłata.
Zarząd zasugerował, aby wydzierżawić parking Gminie Miejskiej Nowe Miasto Lubawskie, która to będzie
mogła pobierać opłaty parkingowe.
Starosta zapytała jak widzi całą sytuację Skarbnik Powiatu? Skarbnik poinformowała, że stan rachunku
bankowego na dzień 31.12.2011 roku wynosi 1465,255,00 zł. Jednakże należy od niego odjąć dotacje m.in. dla
straży, subwencje. Są także wolne środki 565.348,77 zł, które nie były liczone w budżecie. Kwota jest wstępnie
oszacowana. Poinformowała również o wpłynięciu podatku 300.000,00 zł z Ministerstwa Finansów. Omówiła
zwroty poszczególnych jednostek organizacyjnych. Dodała, że pomimo cięć, jednostki nie zmniejszyły puli
przeznaczonej na wynagrodzenia oraz nagrody pracowników.
Skarbnik zasugerowała, że remont drogi wewnętrznej należącej do powiatu przy ul. Grunwaldzkiej należy zrobić
jako zadanie inwestycyjne pn. „Plac utwardzony – parking”.
Dyrektor ZDP poinformował, że zadanie praktycznie nie jest możliwe do wykonania w 2012 roku, ponieważ jest
to inwestycja i trzeba zachować wszystkie procedury.
Zarząd zadecydował, aby na posiedzeniu był obecny pan A. Samsel- naczelnik wydziału Architektury,
Budownictwa i Gospodarki Mieniem.
/Na posiedzenie Zarządu wszedł pan Andrzej Samsel- naczelnik wydziału Architektury, Budownictwa
i Gospodarki Mieniem /

Starosta przedstawiła powyższą sytuację. Zapytała czy jest możliwe, aby była to inwestycja zamiast remontu?
Skarbnik zapytała również czy jest możliwość zrobienia parkingu tylko na zgłoszenie?
Pan A. Samsel wyjaśnił, że do 10 stanowisk istnieje możliwość zgłoszenia.
Wicestarosta zapytał jakie dokumenty są wymagane do zgłoszenia?
Pan A. Samsel odpowiedział, że jeżeli mowa jest o drodze wewnętrznej nie podlega ona ustawie o drogach
publicznych. Nie ma potrzeby zgłaszania do Regionalnej Dyrekcji Ochrony Środowiska.
Wicestarosta zapytał również, czy w sytuacji budowy chodnika przy drodze publicznej należy zgłaszać budowę
do RDOŚ?
Pan A. Samsel wyjaśnił, że zależy od obszaru w jakim chodnik jest budowany.
Skarbnik zapytała co powinno być wcześniej zrobione, czy remonty po zimie czy parking?
Po wyjaśnieniach Dyrektora ZDP Zarząd zadecydował, aby w pierwszej kolejności wolne środki były
przeznaczone na remonty, dopiero później na budowę parkingu.
Pan A. Samsel poinformował o planach Urzędu Miasta- inwestycji kotłowni. Zarząd zadecydował, by w tej
sytuacji powstrzymać się z budową parkingu.

Trzynastym punktem porządku było zapoznanie się z pismem Ministerstwa Transportu, Budownictwa
i Gospodarki Morskiej.

Dyrektor ZDP szczegółowo omówił pismo Ministerstwa Transportu, Budownictwa i Gospodarki Morskiej.
Wyjaśnił, iż w pierwszym punkcie niniejszego pisma, które stanowi załącznik nr 6 do protokołu mowa jest o
mostach. Z rezerwy budżetu państwa wybudowano już dwa mosty. W planach na 2012 rok jest przebudowa
mostu w miejscowości Ostrowite, kosztorys inwestorski wynosi 368 tys. zł. W budżecie ZDP zaplanowano 184
tys. zł oraz na taką samą kwotę ZDP wystąpi z wnioskiem do Ministerstwa. Dodał również, że 34 tys. zł
przekaże powiat, 150 tys. zł przekaże wójt z Biskupca.
/Pan A. Samsel opuścił posiedzenie Zarządu/

Ostatnim punktem były wolne wnioski.

Dyrektor ZDP poinformował, że zaoszczędzone pieniądze ZDP może przeznaczyć na remonty cząstkowe.
Skarbnik zapytała Dyrektora ZDP jak dużo posiada zaoszczędzonych pieniędzy?
Dyrektor ZDP wyjaśnił, że posiada 140 tys. zł.
Wicestarosta podsumowując poinformował, że na chwilę obecną należy przenieść 240 tys. zł potrzebnych na
przeprowadzenie przetargu (większa kwota w celu zabezpieczenia), zaś po przetargu ZDP zwróci część
pieniędzy, które zostaną przekazane w późniejszym terminie.
Dyrektor ZDP poinformował również, iż na kolejnym Zarządzie zostanie przedstawiony plan robót na 2012 rok.
Skarbnik zawnioskowała, aby na w najbliższym czasie został poruszony temat związany z przejęciem biblioteki
pedagogicznej przez Powiat.
Starosta zadecydowała, by pan Andrzej Korecki przedstawił w/w zagadnienie dotyczące biblioteki
pedagogicznej.

 6

Protokół sporządziła: Przewodnicząca

Monika Mioskowska Ewa Dembek

