
 1

Protokół nr 47/2012

z posiedzenia Zarządu Powiatu

w dniu 9 lutego 2012 r.

Posiedzenie otworzyła Przewodnicząca Zarządu - Pani Ewa Dembek /lista obecności stanowi załącznik nr 1/.
Na wniosek Przewodniczącej Zarząd jednogłośnie rozszerzył porządek posiedzenia. Porządek posiedzenia
wraz z rozszerzeniem stanowią załącznik nr 2.

Pierwszym punktem porządku było przyj ęcie protokołów nr: 41/2011, 42/2011, 43/2011, 44/2012,
45/2012, 46/2012.

Sekretarz poinformowała członków Zarządu o dokonanej korekcie nazwisk w protokole nr 41/2011.
Wicestarosta zawnioskował, aby w protokole nr 46/2012 zmienić zdania: „Gmina nie chce utrzymywać tych
organizacji pozarządowych.” na „Gminy nie chcą partycypować w kosztach utrzymania Centrum Organizacji
Pozarządowych.” (str.2) oraz „Wicestarosta poinformował (…) odcinka drogi Nowy Dwór Bratiański -
Chrośle (100 metrów)” na „Wicestarosta poinformował (…) odcinka drogi w miejscowości Nowy Dwór
Bratiański (100 metrów).” (str. 6)

Zarząd jednogłośnie przyjął protokoły nr: 41/2011, 42/2011, 43/2011, 44/2012, 45/2012, 46/2012.

Drugim punktem porządku było podjęcie uchwały Zarządu Powiatu w sprawie przeznaczenia lokali,
pomieszczenia piwnicznego i garażu do oddania w najem oraz gruntu do oddania w dzierżawę.
/Na posiedzenie weszła pani Jolanta Haska- pracownik wydziału Geodezji i Nieruchomości/

Pani J. Haska szczegółowo omówiła projekt uchwały. Poinformowała przez kogo poprzednio były zajmowane
wymienione w projekcie uchwały lokale. Poinformowała także, że w gazecie nowomiejskiej, dnia 10 lutego
pojawi się ogłoszenie- Wykaz nieruchomości przeznaczonych do oddania w najem i dzierżawę, które stanowi
załącznik nr 3 do protokołu.

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

Czwartym punktem rozszerzenia porządku było zapoznanie się z wnioskiem dotyczącym uzgodnienia
trasy gazociągu średniego ciśnienia.

Pani J. Haska poinformowała, że we wniosku zostały przedstawione trzy działki, przez które będzie
przechodził projektowany gazociąg średniego ciśnienia. Radca Prawny poinformował, że Powiatu dotyczy
tylko działka o numerze 81/9.
Wicestarosta dodał, że na Zgromadzeniu Wspólników Dyrektor Karwowski wyjaśnił, iż w akcie notarialnym
dotyczącym działki Samodzielnego Publicznego Zakładu Opieki Zdrowotnej Powiat jest wpisany jako
właściciel, dlatego Zarząd powinien podpisywać akt notarialny na służebność oraz podejmować wszystkie
działania dotyczące działki SPZOZ- u.
Pani J. Haska wyjaśniła, że z rozmowy z Radcą Prawnym wynikało inaczej. Zapewniła, iż skontaktuje się
z nim ponownie w celu wyjaśnienia zaistniałej sytuacji. Poinformowała również o dokonanych obliczeniach,
z których wynika, iż koszt wynagrodzenia za służebność przesyłu (jeżeli byłby uwzględniony operat) wynosi
6,72 zł brutto/ 1 m bieżący, czyli koszt całkowity wyniósłby około 1.008,00 zł brutto, z czego 1/9 należy
przekazać panu M. Lamparskiemu. Dodała, że można zaoferować 7 zł/ 1 m bieżący. Jeżeli firma PROJBUD
nie zgodzi się na daną stawkę powinien być zlecony operat, którego koszt poniesie ww. przedsiębiorstwo.
Wicestarosta zaproponował, aby cena wyjściowa wynosiła 15 zł, przy czym możliwe będą negocjacje.
Pani J. Haska zapytała co z pozostałymi działkami. Czy stawka ma pozostać taka sama- 21 zł za m brutto?
Wicestarosta zlecił, żeby skontaktować się z Dyrektorem i wspólnie ustalić stawkę.
W rezultacie Zarząd ustalił, aby cena wyjściowa działki 81/9 wynosiła 15 zł, pozostałych 50 zł za m brutto.
/Pani J. Haska opuściła posiedzenie Zarządu/

Trzecim punktem porządku było przyj ęcie projektu uchwały Rady Powiatu w sprawie zamiaru
stopniowej likwidacji Uzupełniającego Liceum Ogólnokształcącego w Zespole Szkół Rolniczych
w Czachówkach.
/Na posiedzenie Zarządu wszedł pan Andrzej Korecki- naczelnik wydziału Oświaty, Kultury i Promocji/

 2

Pan A. Korecki wyjaśnił, że od 1 września 2012 roku wejdzie nowa reforma. Szkoły dwuletnie zostaną
przekształcone w trzyletnie. W przyszłym roku szkolnym klasa druga będzie kończyła edukację tak jak
przewidziano- druga klasa będzie klasą ostatnią, zaś nowy nabór klas pierwszych odbędzie się do szkoły
trzyletniej. Dodał, że o uchwałach, które będą zatwierdzone w dniu 9 lutego 2012 należy poinformować
rodziców. Uczeń, który nie otrzyma promocji w przyszłym roku szkolnym będzie musiał uczęszczać do
szkoły dodatkowe dwa lata dłużej. Wyjaśnił, że w obecnej chwili są podejmowane uchwały intencyjne,
w przyszłym miesiącu nastąpi podjęcie uchwał likwidacyjnych. Po podjęciu uchwał intencyjnych należy
przekazać informację do Kuratorium Oświaty oraz rodziców w terminie do końca lutego 2012 r.
Pan W. Jabłoński zapytał, czy w przypadku braku rodziców informację przekazuje się opiekunowi
prawnemu?
Pan A. Korecki potwierdził sugestię pana W. Jabłońskiego oraz wyraził obawę, że może nastąpić konieczność
poinformowania każdego rodzica z osobna, co w przypadku podjęcia pracy przez jednego rodzica za granicą
może być trudne do zrealizowania. Dodał, również, że zadaniem Oświaty będzie weryfikacja, czy zostanie
zrealizowana podstawa programowa w ciągu trzech lat.
Pani K. Trzaskalska zapytała, dlaczego powinno się mieć zgodę rodziców, skoro zmiany wynikają z mocy
ustawy?
Pan W. Jabłoński poinformował, że trzeba dodać, iż w szkole, o której mowa nie ma obowiązku szkolnego.
Pan A. Korecki wyjaśnił, że nie chodzi o zgodę, a o poinformowanie rodzica.
Starosta dodała, że szkoły posiadają informację o nadchodzących zmianach. Dyrektorzy uczestniczyli na kilku
szkoleniach, konferencjach informacyjnych. Kwestia tego, jak szkoły wywiążą się z poinformowania
rodziców.
Sekretarz nadmieniła, że zastanawia się jakie rozwiązanie byłoby lepsze. Czy wysyłać powiadomienie, czy
zorganizować zebranie rodziców, na którym potwierdzą pisemnie, iż zapoznali się z przyszłymi działaniami
dotyczącymi szkół.
Starosta dodała, że może nastąpić problem z frekwencją rodziców.
Pan A. Korecki zaproponował, aby przesłać uchwałę wraz z pismem przewodnim do rodziców, gdzie na
zwrotce będą podpisy każdego rodzica.
Starosta zasugerowała, aby rodzic dostał przejrzystą, klarowną informację.

Zarząd jednogłośnie przyjął projekt uchwały Rady Powiatu. Za głosowali: E. Dembek, M. Buliński,
K. Trzaskalska, W. Jabłoński, A. Głowacki.

Czwartym punktem porządku było przyj ęcie projektu uchwały Rady Powiatu w sprawie zamiaru
likwidacji Liceum Profilowanego w Zespole Szkół Rolniczych w Czachówkach.

Zarząd jednogłośnie przyjął projekt uchwały Rady Powiatu. Za głosowali: E. Dembek, M. Buliński,
K. Trzaskalska, W. Jabłoński, A. Głowacki.

Piątym punktem porządku było przyj ęcie projektu uchwały Rady Powiatu w sprawie zamiaru
likwidacji Liceum Profilowanego w Zespole Szkół im. C. K. Norwida w Nowym Mieście Lubawskim.

Zarząd jednogłośnie przyjął projekt uchwały Rady Powiatu. Za głosowali: E. Dembek, M. Buliński,
K. Trzaskalska, W. Jabłoński, A. Głowacki.

Szóstym punktem porządku było przyj ęcie projektu uchwały Rady Powiatu w sprawie zamiaru
likwidacji Uzupełniaj ącego Liceum Ogólnokształcącego w Zespole Szkół im. C. K. Norwida w Nowym
Mieście Lubawskim.

Zarząd jednogłośnie przyjął projekt uchwały Rady Powiatu. Za głosowali: E. Dembek, M. Buliński,
K. Trzaskalska, W. Jabłoński, A. Głowacki.

Siódmym punktem porządku było przyj ęcie projektu uchwały Rady Powiatu w sprawie zamiaru
stopniowego przekształcenia Zasadniczej Szkoły Zawodowej w Zespole Szkół Zawodowych w Nowym
Mieście Lubawskim.

Pan A. Korecki wyjaśnił dlaczego w tytule uchwały pojawia się słowo „stopniowego”- w przyszłym roku
będzie całkowita likwidacja szkoły dwuletniej na rzecz szkoły trzyletniej. Przedstawił także informację, która
zostanie przekazana do wszystkich trzech szkół: Zasadniczej Szkoły Zawodowej w Zespole Szkół
Zawodowych w Nowym Mieście Lubawskim, Zasadniczej Szkoły Zawodowej w Zespole Szkół im. C. K.

 3

Norwida w Nowym Mieście Lubawskim oraz Zasadniczej Szkoły Zawodowej w Zespole Szkół Rolniczych
w Czachówkach. Pismo stanowi załącznik nr 4.

Zarząd jednogłośnie przyjął projekt uchwały Rady Powiatu. Za głosowali: E. Dembek, M. Buliński,
K. Trzaskalska, W. Jabłoński, A. Głowacki.

Ósmym punktem porządku było przyj ęcie projektu uchwały Rady Powiatu w sprawie zamiaru
stopniowego przekształcenia Zasadniczej Szkoły Zawodowej w Zespole Szkół im. C. K. Norwida
w Nowym Mieście Lubawskim.

Starosta dodała, że wszystko jest chronologicznie poukładane. Najpierw następuje przekształcenie, dopiero
później przeniesienie do nowej szkoły w Kurzętniku.

Zarząd jednogłośnie przyjął projekt uchwały Rady Powiatu. Za głosowali: E. Dembek, M. Buliński,
K. Trzaskalska, W. Jabłoński, A. Głowacki.

Dziewiątym punktem porządku było przyj ęcie projektu uchwały Rady Powiatu w sprawie zamiaru
stopniowego przekształcenia Zasadniczej Szkoły Zawodowej w Zespole Szkół Rolniczych
w Czachówkach.

Zarząd jednogłośnie przyjął projekt uchwały Rady 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 2 do arkusza organizacji roku szkolnego 2011/2012 Zespołu Szkół
Zawodowych w Nowym Mieście Lubawskim.

Pan A. Korecki wyjaśnił, że aneks nr 2 do organizacji roku szkolnego 2011/2012 związany jest z 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/, długotrwałym zwolnieniem 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/ oraz urlopem zdrowotnym 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/.
Pan W. Jabłoński zapytał do kiedy 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/ będzie na urlopie zdrowotnym.
Pan A. Korecki odpowiedział, że do czerwca 2012 r.

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

Dziesiątym punktem porządku było zapoznanie się ze sprawozdaniem z działalności Miejskiej
Biblioteki Publicznej im. Marii Bogusławskiej w Nowym Mieście Lubawskim w części dotyczącej
pełnienia zadań biblioteki powiatowej.

Pan A. Korecki poinformował, że sprawozdanie dotyczy wydatkowania środków pieniężnych. Pieniądze były
przeznaczone w większości na zakup książek oraz na dodatek specjalny dla pracownika biblioteki.
Skarbnik dodała, że zadanie zostało rozliczone.
Wicestarosta zasugerował, że jeżeli w perspektywie czasu Biblioteka Pedagogiczna stanie się Biblioteką
Powiatową, czy nie byłoby korzystniej wspomagać Bibliotekę, która będzie należała do Powiatu.
Skarbnik dodała, że na pewno musi nastąpić jakaś zmiana, ponieważ prowadzenie Biblioteki Powiatowej jest
obowiązkiem ustawowym Powiatu, dlatego rokrocznie przekazywane są środki pieniężne dla Biblioteki.
Starosta poinformowała, że Biblioteka Miejska ma zasięg powiatowy.
Wicestarosta uważa, że powinno się przekazywać pieniądze Bibliotece Pedagogicznej, ponieważ
w perspektywie one wrócą do Powiatu.

 4

Zarząd zapoznał się ze sprawozdaniem z działalności Miejskiej Biblioteki Publicznej im. Marii Bogusławskiej
w Nowym Mieście Lubawskim w części dotyczącej pełnienia zadań biblioteki powiatowej stanowiącym
załącznik nr 5.

Trzecim punktem rozszerzenia porządku było podjęcie uchwały Zarządu Powiatu w sprawie
ostatecznego rozliczenia dotacji podmiotowych przekazanych dla niepublicznej jednostki systemu
oświaty w 2012 r.

Skarbnik szczegółowo omówiła projekt uchwały Zarządu Powiatu. Poinformowała o załączonym protokole do
uchwały, który stanowi załącznik nr 6. Dodała także, że wydział Oświaty wystąpił do Powiatów ościennych:
Brodnica, Iława, Ostróda o stawkę jaką mają dla szkół typu Niepubliczne Liceum Ogólnokształcące dla
Dorosłych „LOGOS” oraz Niepubliczne Uzupełniające Liceum Ogólnokształcące dla Dorosłych „LOGOS”
w Nowym Mieście Lubawskim, aby ustalić stawkę. Wstępnie Zarząd podjął decyzję przy projektowaniu
budżetu, że będzie wypłacana stawka w wysokości 88 zł powiększona o wskaźnik inflacji.
Starosta dodała, że stawki w różnych szkołach mogą się od siebie różnić z uwagi na miejsce, w którym szkoły
funkcjonują. Powinno się policzyć rzeczywiste koszty i podzielić na liczbę uczniów.
Skarbnik dodała, iż ze względu na podejmowane projekty uchwał w szkole pani Milewskiej również nie
będzie mogło istnieć Liceum Uzupełniające, przez co szkoła zacznie wnioskować o większą stawkę.
Sekretarz zawnioskowała, aby w tytule uchwały zmienić rok 2012 na 2011.

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

Jedenastym punktem porządku była informacja z wykonania kontroli finansowych w II półroczu
2011 r.
/Na posiedzenie Zarządu weszła pani Barbara Bagińska- specjalista w biurze Audytu i Kontroli/

Pani B. Bagińska szczegółowo przedstawiła informację z wykonania kontroli finansowych w II półroczu
2011 r. oraz omówiła protokoły z kontroli planowanych przeprowadzonych w jednostkach organizacyjnych
powiatu w: Domu Dziecka w Pacółtowie, Domu Pomocy Społecznej w Grodzicznie, Zespole Szkół
Rolniczych w Czachówkach, Zespole Szkół Zawodowych w Nowym Mieście Lubawskim, Powiatowym
Inspektoracie Nadzoru Budowlanego w Nowym Mieście Lubawskim, Powiatowym Urzędzie Pracy w Nowym
Mieście Lubawskim, Zarządzie Dróg Powiatowych w Nowym Mieście Lubawskim z/s w Kurzętniku. Zaleceń
pokontrolnych nie stwierdzono. Protokoły stanowią załącznik nr 7.
Pan W. Jabłoński dodał, że kontrole zostały przeprowadzone solidnie. Jest pełen podziwu dla pracy pani
B. Bagińskiej.
Starosta nawiązując do kontroli doraźnej Świetlicy dla Dzieci „Nazaret” w Nowym Mieście Lubawskim
poinformowała, że w obecnym roku ww. świetlica nie złożyła oferty w konkursie. Dodała, że przyszedł z
wizytą Ksiądz, który powiadomił, iż nie złożono oferty, ponieważ została zmniejszona kwota dofinansowania.
Świetlica „Nazaret” posiada za mało środków pieniężnych, dlatego zapytał czy istnieje jakaś inna możliwość
uzyskania dodatkowych pieniędzy. Starosta zacytowała również wypowiedz Księdza: „dla sterty papierów nie
będzie pisał wniosku” oraz dodała, że poinformowała Księdza o braku dodatkowej możliwości zdobycia
dofinansowania. W ubiegłym roku Świetlica „Nazaret” otrzymała 23 tys. zł, w bieżącym roku mogła
otrzymać 10 tys. zł.

Zarząd zapoznał się z informacją z wykonania kontroli finansowych w II półroczu 2011 r.
/Pani B. Bagińska opuściła posiedzenie Zarządu/

Drugim punktem rozszerzenia porządku było przyj ęcie projektu uchwały Rady Powiatu w sprawie
przyj ęcia 3-letniego Powiatowego Programu Rozwoju Pieczy Zastępczej w powiecie nowomiejskim na
lata 2012-2014.
/Na posiedzenie Zarządu weszła pani Urszula Łydzińska- Dyrektor Powiatowego Centrum Pomocy Rodzinie/

Dyrektor PCPR wyjaśniła, że zgodnie z ustawą o wspieraniu rodziny i systemie pieczy zastępczej, która
obowiązuje od 1 stycznia 2012 r. Powiat ma obowiązek opracować 3-letni program dotyczący Rozwoju
Pieczy Zastępczej. W momencie kiedy Starosta wyznaczyła PCPR jako organizatora pieczy zastępczej,
Dyrektor PCPR przystąpiła do opracowania ww. programu.

 5

Dyrektor PCPR szczegółowo omówiła 3-letni Powiatowy Program Rozwoju Pieczy Zastępczej stanowiący
załącznik nr 8. Zwróciła szczególną uwagę, iż na terenie powiatu jest 21 rodzin nie wypełniających funkcji
opiekuńczo-wychowawczych, w których łącznie znajduje się 70 dzieci.
Skarbnik zapytała co dzieje się z szóstką dzieci, o których już wcześniej wspominano na sesji?
Dyrektor PCPR wyjaśniła, iż udało się znaleźć dla nich miejsce w województwie świętokrzyskim, poczym
Dyrektor PCPR zwróciła się do sądu. W chwili obecnej nastąpiło wstrzymanie procedury odnośnie szóstki
dzieci. Jednakże z podpisanego przez ich matkę kontraktu wynika, że jeżeli zacznie ona ponownie nadużywać
alkoholu nastąpi natychmiastowe umieszczenie dzieci w Domu Dziecka. Poinformowała również, że w Domu
Dziecka, który oferował się przyjąć dzieci do siebie koszt utrzymania jednej osoby wyniesie 3,5 tys. zł.

Zarząd jednogłośnie przyjął projekt uchwały Rady Powiatu. Za głosowali: E. Dembek, M. Buliński,
K. Trzaskalska, W. Jabłoński, A. Głowacki.
/Pani U. Łydzińska opuściła posiedzenie Zarządu/

Ostatnim punktem porządku były wolne wnioski.
Skarbnik poinformowała o informacji, którą przekazała 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/, że opinia do kredytu
w wysokości 1.790.000 zł będzie negatywna. Żaden z banków nie udzieli kredytu. Dodała, że Powiat ma za
małe dochody, za duże zobowiązania. Kredyt potrzebny był na spłatę zobowiązań (1.335.100,00 zł) oraz na
pokrycie deficytu (454.900,00 zł). Poinformowała także, że nie ma możliwości zaciągnięcia kredytu, jednakże
został już ogłoszony i umieszczony w Biuletynie Unii Europejskiej przetarg na wybór banku.
W specyfikacji jest zapis, iż z mocy ustawy o finansach publicznych należy niezwłocznie po otrzymaniu
opinii z Regionalnej Izby Obrachunkowej załączyć ją na stronie BIP do specyfikacji. Skarbnik dodała, że
w chwili obecnej należy podjąć decyzje strategiczne dla Powiatu. Powiat ma za małe dochody, nie ma za co
spłacać kredytu. Obciążony jest także odsetkami, które razem z kredytem stanowią kwotę w wysokości około
300 tys. zł miesięcznie. Poinformowała, iż potrzeba dochodów. Zapisana jest do sprzedaży szkoła
w miejscowości Czachówki oraz szkoła przy ul. Grunwaldzkiej. Szkoła przy ul. Grunwaldzkiej symulacyjnie
została wyceniona na 1.200.000 zł. Szacunkowa wartość szkoły w Czachówkach wynosi 2.500.000 zł.
Dodała, że podczas przeprowadzanych symulacji z wydziałem Oświaty oraz panem Sebastianem Kińskim-
Głównym Księgowym podwyższono wartość szkoły w Czachówkach o 1mln zł. Dopiero wtedy drgnął
wskaźnik. Poinformowała, że kredyt, bądź sprzedaż majątku jest niezmiernie potrzebny dla Powiatu.
Poprosiła Zarząd, aby zastanowiono się jakie będą podjęte działania, czy będzie kontynuacja budowy, czy też
nie, czy nastąpi przesunięcie inwestycji w czasie, bądź nie. Jednakże stwierdziła, że przesunięcie inwestycji
w czasie tak naprawdę nie przyniesie korzyści, ponieważ spadną dochody o kwotę 4.586.000 zł, które Powiat
otrzymałby z Urzędu Marszałkowskiego, co jeszcze bardziej pogorszy sytuację.
Powiadomiła, iż łącznie brakuje około 3mln zł. Zaproponowała, by Zarząd podjął decyzję i przedstawił ją na
kolejnym posiedzeniu (13 lutego 2012 roku). Dodała również informacje nt. szkoły w Czachówkach
wynikające z ustawy o gospodarce nieruchomościami. Budynek szkolny jest w rejestrze zabytków, o czym
poinformowała pani Alina Banaszewska. Jeżeli budynek jest w rejestrze zabytków, nie w ewidencji wtedy
może być wykonana bonifikata dla kupującego 50%, ale decyzję o bonifikacie podejmuje Rada Powiatu, która
może ją zwiększyć, bądź zmniejszyć. Prawo pierwokupu otrzymuje gmina, na której położony jest zabytek.
Przy szkole znajduje się sala gimnastyczna, której wartość jest równa 904.866,31 zł. Wytłumaczyła, iż
wcześniej przez pomyłkę podała błędną wartość- 1.607 tys. zł (jest to koszt sali gimnastycznej przy zespole
szkół Norwida). Poinformowała także, że porównywano ilość uczniów, którą przedstawił pan A. Korecki w
poszczególnych latach. Liczba uczniów przez cały czas maleje. Przedstawiła to na postawie liczby uczniów w
ZSR w Czachówkach:

Rok Liczba uczniów:
2006 209
2007 179
2008 156
2009 149
2010 165
2011 155

2012 141

Kolejnym zagadnieniem omówionym przez Skarbnik jest koszt utrzymania ucznia w szkołach zawodowych
ZSZ w Nowym Mieście Lubawskim i ZSR w Czachówkach, który przedstawia się następująco:

 6

Rok
Koszt utrzymania jednego ucznia:

ZSZ w Nowym Mieście Lubawskim: ZSR w Czachówkach:
2006 3.269 zł 4.822 zł
2007 3.270 zł 5.512 zł
2008 3.641 zł 5.585 zł
2009 4.134 zł 6.211 zł
2010 4.546 zł 5.734 zł
2011 5.359 zł 6.698 zł
2012 5.712 zł 7.465 zł

Dodała, że na najbliższej sesji nie będzie zmian w budżecie, ponieważ nie było pilnych potrzeb. Zapytała
Zarząd, czy należy odstąpić od kredytu nie czekając na pisemną opinię RIO, czy czekać aż będzie opinia
i zostawić kredyt? Poinformowała, iż unieważnienie procedur może nastąpić z dwóch przyczyn: błąd
w procedurze przetargowej, bądź druga przyczyna- zaciągnięcie kredytu nie leży w interesie publicznym.
Dodała, że opinia RIO będzie negatywna więc unieważnienie procedur wiąże się z drugą przyczyną.
Skarbnik zapytała ponownie, czy nastąpi zdjęcie kredytu uzasadnione jedną z dwóch przyczyn? Czy nastąpi
wstrzymanie procedury po zmianach w budżecie, które będą niezwłoczne po decyzjach Zarządu? Dodała, że
innej możliwości nie widzi. Zamknięcie inwestycji, w konsekwencji wymaga, aby Powiat oddał pieniądze do
Urzędu Marszałkowskiego oraz gminie za darowiznę. Na chwilę obecną Powiat wydał już 1.897.000 zł
środków z Urzędu Marszałkowskiego.
Wicestarosta nadmienił, iż Powiat nie dysponuje kwotą 2mln zł, aby ją oddać. Stwierdził, że zatrzymanie
budowy i przeniesienie w czasie nie ma sensu.
Starosta dodała, że z informacji pana A. Koreckiego wynika, iż w Powiecie nie ma ani jednej szkoły
ponadgimnazjalnej, w której utrzymywałaby się liczba uczniów. Z wcześniej podanych danych przez
Skarbnik od 2006 roku do 2012 roku w ZSZ w Nowym Mieście Lubawskim jest widoczny wzrost kosztu
utrzymania jednego ucznia o około 2.400 zł, zaś w Czachówkach o około 2.600 zł. Poinformowała, że
14.02.2012 r., Burmistrz Nowego Miasta Lubawskiego z dwiema komisjami Rady Miejskiej chciałby obejrzeć
obiekt (szkołę przy ul. Grunwaldzkiej). Zaproponowała, aby w obchodzie uczestniczył Wicestarosta.
Zasugerowała, żeby sprzedać także szkołę w Kurzętniku, ponieważ Powiatu w przyszłości nie będzie stać na
jej utrzymanie. Zapytała ilu uczniów jest na chwilę obecną w ZSZ w Nowym Mieście Lubawskim?
Skarbnik odpowiedziała, iż uczą się 322 osoby oraz poinformowała o ilości uczniów z ZS im. C.K. Norwida
w Nowym Mieście Lubawskim:

Rok Liczba uczniów:
2006 1.169
2007 1.120
2008 1.075
2009 1.045
2010 1.033
2011 976

2012 916

Starosta dodała, że nie jest możliwe, uzyskanie około 400 (ponieważ tylu brakuje) uczniów do szkoły
w Kurzętniku.
Skarbnik poprosiła, aby członkowie Zarządu zastanowili się jaką decyzję należy podjąć. Poinformowała
również, że w miesiącu marcu będą pierwsze fakturowania. W obecnej chwili IPB nie ma jeszcze na budowie.
Wartość faktury netto wynosi 250.000 zł, po przeliczeniu 307.000 zł.
Wicestarosta zasugerował, że jeżeli będzie decyzja, aby zamknąć szkołę w Czachówkach należy zrobić to jak
najszybciej.
Pan W. Jabłoński zapytał, czy proces likwidacji musi być natychmiastowy, czy będzie stopniowe wygaszanie?
Pani K. Trzaskalska odpowiedziała, że natychmiastowy?
Pan W. Jabłoński zapytał gdzie zostaną przeniesione osoby, które uczęszczał do szkoły w Czachówkach?
Wicestarosta odpowiedział, że należy zrobić analizę, aby wybrać odpowiednie dla tych osób miejsce.
Pani K. Trzaskalska zapytała co należy zrobić, aby zdjąć przetarg i ogłosić drugi dotyczący kredytu.
Skarbnik wyjaśniła, że muszą być zmiany w budżecie. Należy sprzedać szkołę w Czachówkach za 3,5mln zł
zamiast za 2,5mln zł.
Wicestarosta dodał, że jeżeli jest mowa o sprzedaży to muszą być podejmowane w tym kierunku kroki.
Pani K. Trzaskalska zapytała, które klasy ZSR w Czachówkach pokrywają się z klasami innych szkół?
Sekretarz odpowiedziała, że pokrywa się technikum agrobiznesu oraz klasa wielozawodowa.
Pan W. Jabłoński przypomniał o istnieniu rezerwy miejsc w szkołach.

 7

Skarbnik przedstawiła ilość uczniów w poszczególnych latach na przykładzie ZSZ w Nowym Mieście
Lubawskim:

 Rok Liczba uczniów:
2006 501
2007 489
2008 459
2009 405
2010 385
2011 334

2012 322

Wynika z tego, że można dołączyć wszystkich uczniów z Czachówek do ZSZ w Nowym Mieście Lubawskim.
Pan W. Jabłoński dodał, iż jest to nadzwyczajna sytuacja.
Zarząd ustalił, aby na kolejnym posiedzeniu Zarządu- 13 lutego 2012 roku nastąpiło podjęcie decyzji
w omawianej sytuacji.

Protokół sporządziła: Członek Zarządu

Monika Mioskowska Marcin Buliński

