
 1

Protokół nr 78/2012

z posiedzenia Zarządu Powiatu

w dniu 15 października 2012 r.

Posiedzenie otworzyła Przewodnicząca Zarządu- Ewa Dembek /lista obecności stanowi
załącznik nr 1/. Starosta zawnioskowała o zaakceptowanie porządku posiedzenia wraz z
rozszerzeniem. Do proponowanego porządku Członkowie Zarządu nie zgłosili żadnych uwag.
Stanowi on załącznik nr 2.

Pierwszym punktem porządku posiedzenia było przyjęcie protokołów nr: 76/2012
i 77/2012.
Wicestarosta zawnioskował o skorygowanie błędnego zapisu dotyczącego głosowania w
protokole nr 56 z dnia 30.04.2012r. Poinformował, że jest uwzględniony w protokole jako
głosujący a w tym dniu przebywał na urlopie.
Członkowie Zarządu jednogłośnie przyjęli w/w protokoły. Za głosowali: E. Dembek,
M. Buliński, K. Trzaskalska, W. Jabłoński, A. Głowacki.

Drugim punktem porządku posiedzenia było rozpatrzenie wniosku pana Mirosława
Wodary – Dyrektora Zespołu Szkół Zawodowych oraz pani Edyty Karpi ńskiej -
Dyrektor Zespołu Szkół Rolniczych w Czachówkach w sprawie zwiększenia środków
finansowych na rok 2012.
/na posiedzenie wszedł pan Mirosław Wodara – Dyrektor Zespołu Szkół Zawodowych/

Pan Wodara zawnioskował o zwiększenie środków finansowych w budżecie na 2012r.
o 45 000 zł. Wyjaśnił, że brak w/w kwoty jest spowodowany nieplanowanym w budżecie na
rok bieżący wynagrodzeniem nowo powołanego od dnia 1 września 2012r. dyrektora szkoły,
a także wypłatami wynagrodzeń dla nauczycieli zatrudnianych na zastępstwo za osoby
przechodzące w trakcie roku szkolnego na urlop zdrowotny.
Ponadto pani Skarbnik poinformowała, że wpłynął wniosek pani Edyty Karpińskiej w tej
samej kwestii tj. zwiększenia budżetu na 2012r. o 27 042 zł.
Pani Skarbnik stwierdziła, że można wyrazić zgodę na zwiększenie planów finansowych w/w
szkół bez przekazania środków finansowych, niemniej jednak szkoły będą musiały poszukać
oszczędności w swoich budżetach. Dodała, że w miesiącu grudniu jeżeli będzie taka
możliwość finansowa to powiat przekaże brakujące środki na zobowiązania wymagalne.

Zarząd rozpatrzył wnioski pozytywnie. Za głosowali: E. Dembek, M. Buliński,
K. Trzaskalska, W. Jabłoński, A. Głowacki.

Wniosek pana M. Wodary - Dyrektora Zespołu Szkół Zawodowych stanowi załącznik nr 3.
Wniosek pani E. Karpińskiej - Dyrektor Zespołu Szkół Rolniczych w Czachówkach stanowi
załącznik nr 4.

/pan M. Wodara opuścił posiedzenie Zarządu/

Trzecim punktem porządku posiedzenia było rozpatrzenie wniosku pana Kazimierza
Wandzlewicza – prezesa Zarządu Oddziału Miejskiego Towarzystwa Przyjaciół Dzieci w
sprawie zmiany wskaźnika wynagrodzeń pracowników w strukturze kosztów
działalności Warsztatu Terapii Zajęciowej w Nowym Mieście Lubawskim.
/na posiedzenie weszła pani Karina Leliwa – Kierownik Warsztatu Terapii Zajęciowej/

 2

Pani Leliwa wyjaśniła, że od pięciu lat pracownicy mają wynagrodzenia na tym samym
poziomie. Dodała, że wnioskuje o zmianę wskaźnika wynagrodzeń pracowników w strukturze
kosztów działalności WTZ z 72% na 75%. Pani Leliwa poinformowała, że przesunięć
dokonają z wydatków rzeczowych, gdyż wszystkie większe remonty zostały już
przeprowadzone w poprzednich latach.
Pan Wicestarosta zapytał ilu pracowników jest zatrudnionych w jednostce.
Pani Leliwa odpowiedziała, że w jednostce zatrudnionych jest dziewiętnastu pracowników.
Dodała, że pracownik z wyższym wykształceniem po szesnastu latach pracy w jednostce
otrzymuje wynagrodzenie w wysokości ok. 1200 zł netto.
Pani Starosta zapytała, czy jednostka realizuje projekty w ramach których można pozyskać
dodatkowe środki finansowe.
Pani Leliwa odpowiedziała, że jednostka korzysta z projektów dofinansowujących m.in.
szkolenia dla pracowników. Ponadto dodała, że próbuje się pozyskać dodatkowe środki
finansowe które przeznaczone są m.in. na wydatki rzeczowe.

/na posiedzenie weszła pani Urszula Łydzińska – Dyrektor Powiatowego Centrum Pomocy
Rodzinie/

Pani Łydzińska poinformowała, że jeżeli chodzi o wynagrodzenia pracowników Warsztatów
Terapii Zajęciowej to sugeruję się pismem NIK-u, który kontrolował w/w jednostki na terenie
całej Polski. Dodała, że z w/w pisma wynika iż negatywnie ocenia się fakt iż nadzorujące
jednostkę Powiatowe Centra Pomocy Rodzinie nie ingerowały w ustalenia dotyczące
wysokości wskaźnika wynagrodzeń pracowników w strukturze kosztów działalności WTZ.
Pani Łydzińska stwierdziła, że środki które są przekazywane z PFRON są bardzo duże.
Ponadto dodała, że Towarzystwo Przyjaciół Dzieci jest organizacją pozarządową i w związku
z tym powinni oni pozyskiwać dodatkowe środki z innych źródeł. Nadmieniła, że jeżeli
chodzi o rehabilitację zawodową to niepokoi ją fakt, że uczestnicy bardzo długo przebywają
w jednostce. Dlatego też uważa, że należałoby podjąć działania aktywizująco – animacyjne w
warsztacie, które ułatwiłby w przyszłości podjęcie pracy zarobkowej przez uczestników.
Pan Wicestarosta zapytał panią Łydzińską, czy ma orientację jak wygląda wskaźnik udziału
wynagrodzeń pracowników w strukturze kosztów działalności w innych powiatach.
Pani Łydzińska odpowiedziała, że nie ma wiedzy na ten temat.
Pani Leliwa wyjaśniła, że w powiecie iławskim warsztat ma również ustalony wskaźnik
wynagrodzeń pracowników na poziomie 75%.
Pani Starosta poinformowała panią Leliwę, że Zarząd wyraża zgodę na zwiększenie
wskaźnika udziału wynagrodzeń pracowników w strukturze kosztów działalności WTZ-u,
niemniej jednak jednostka musi starać się pozyskiwać środki finansowe również z innych
źródeł.

Zarząd rozpatrzył wniosek pozytywnie. Za głosowali: E. Dembek, M. Buliński,
K. Trzaskalska, W. Jabłoński, A. Głowacki.

Wniosek pana K. Wandzlewicza - prezesa Zarządu Oddziału Miejskiego Towarzystwa
Przyjaciół Dzieci stanowi załącznik nr 5.

 3

Czwartym punktem porządku posiedzenia było podjęcie uchwały Zarządu Powiatu w
sprawie udziału wynagrodzeń pracowników w strukturze działalności Warsztatu
Terapii Zaj ęciowej w Nowym Mieście Lubawskim.

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

Piątym punktem porządku posiedzenia było podjęcie uchwały Zarządu Powiatu w
sprawie zatwierdzenie preliminarza kosztów działalności Warsztatu Terapii Zajęciowej
w Nowym Mieście Lubawskim na rok 2012.

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

Szóstym punktem porządku posiedzenia było podjęcie uchwały Zarządu Powiatu w
sprawie zatwierdzenie preliminarza kosztów działalności Warsztatu Terapii Zajęciowej
w Nowym Mieście Lubawskim na rok 2013.

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

Szóstym punktem porządku posiedzenia było zapoznanie się z kwartalną informacją o
wydatkowaniu środków finansowych Warsztatu Terapii Zajęciowej w Nowym Mieście
Lubawskim za III kwartał 2012r.

Kwartalna informacja o wydatkowaniu środków finansowych WTZ stanowi załącznik nr 6.

/pani K. Leliwa opuściła posiedzenie Zarządu/

Siódmym punktem porządku posiedzenia było przyjęcie projektu uchwały Rady
Powiatu w sprawie wyrażenia zgody na realizację projektu pod nazwą: „Kluczowa
kadra Powiatowego Urzędu Pracy w Nowym Mieście Lubawskim”.
/na posiedzenie wszedł pan Zbigniew Pielak – Z–ca Dyrektora Powiatowego Urzędu Pracy/

Pan Pielak szczegółowo omówił projekt uchwały.
Pani Sekretarz zapytała, kiedy była podpisywana umowa dotycząca realizacji projektu.
Pan Pielak odpowiedział, że pod koniec sierpnia.
Pan Wicestarosta stwierdził, że projekt jest już realizowany i uchwała powinna być podjęta
przez Radę Powiatu już w miesiącu wrześniu, przed podpisaniem umowy.

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

/pan Z. Pielak opuścił posiedzenie Zarządu/

Ósmym punktem porządku posiedzenia było rozpatrzenie wniosków zgłoszonych na
sesji Rady Gminy Grodziczno w dniu 06.09.2012r. dotyczących utrzymania dróg
powiatowych na terenie powyższej gminy.
/na posiedzenie wszedł pan Ryszard Kłosowski – Dyrektor Zarządu Dróg Powiatowych z/s w
Kurzętniku/

 4

Pan Kłosowski poinformował, że we wniosku poruszona jest m.in. kwestia przyjęcia w
planach na rok 2013 odwodnienia drogi powiatowej oraz przyległej do drogi posesji pana
Jana Urbańskiego umiejscowionej w Mrocznie. Wyjaśnił, że jest to końcowa część rowu
odwadniającego bez możliwości odprowadzenia wody na dalszym odcinku. Dodał, że
odwodnienie jest możliwe poprzez wykonanie rowu na dalszej części w kierunku Boleszyna z
przepustem pod drogą wewnętrzną gminy Grodziczno. Pan Kłosowski poinformował, że
koszt wykonania inwestycji wyniósłby ok. 18 000 zł - 23 000 zł (ok. 13 000 zł - 18 000 zł
materiały + ok. 5000 zł robocizna). Pan Kłosowski stwierdził, że należałoby zwrócić się z
zapytaniem do Wójta Gminy Grodziczno, czy będzie partycypował w kosztach wykonania
inwestycji tj. w kosztach zakupu materiałów (50% powiat, 50 % gmina). Dodał, że zadanie
mogłoby być wykonane przez ZDP i w związku z tym zaoszczędzono by na robociźnie. Pan
Kłosowski stwierdził, że w tym roku inwestycja będzie trudna do zrealizowania ponieważ
ZDP ma ograniczone środki finansowe.
Członkowie Zarządu przychylili się do stwierdzenia pana Kłosowskiego w sprawie podziału
kosztów wykonania inwestycji.
W związku powyższym polecono panu Kłosowskiemu, żeby wystosował pismo do gminy
Grodziczno dotyczące partycypacji w kosztach.
Pan Kłosowski stwierdził, że jeżeli gmina zakupiła by cały materiał, to ZDP jest w stanie
wykonać inwestycję jeszcze w tym roku. Natomiast jeżeli gmina nie będzie posiadała
środków finansowych na zakup materiału to należy to zadanie uwzględnić w planie robót na
rok 2013 (propozycja finansowania zadania: 50% powiat, 50 % gmina).

Członkowie Zarządu w pozostałych punktach rozpatrzyli wniosek pozytywnie. Za głosowali:
E. Dembek, M. Buliński, K. Trzaskalska, W. Jabłoński, A. Głowacki.

Wniosek dotyczący utrzymania dróg powiatowych na terenie gminy Grodziczno stanowi
załącznik nr 7.

Pani Trzaskalska poruszyła kwestię dotyczącą przejazdu kolejowego na drodze powiatowej
Montowo – Mroczenko. Stwierdziła, że należałoby wystosować pismo do PKP z prośbą o
podanie terminu otwarcia przejazdu, ponieważ prace budowlane na tym odcinku zakończyły
się trzy miesiące temu, a przejazd nadal nie jest oddany do użytku.

Dziewiątym punktem porządku posiedzenia było rozpatrzenie wniosku gminy Nowe
Miasto Lubawskie w sprawie remontu drogi powiatowej Radomno – Iława.

Pan Kłosowski poinformował, że gmina Nowe Miasto Lubawskie zwraca się z wnioskiem
dotyczącym naprawy dalszego odcinka drogi powiatowej Radomno – Iława. Wyjaśnił, że w
tym roku wykonany zostanie łącznie odcinek 6 km 600 m drogi /odcinek drogi powiatowej
Radomno – Iława, będący we władaniu powiatu nowomiejskiego wynosi 11 km 430 m/.
Ponadto dodał, że w roku 2009/2010 wykonano 400 m obejścia wiaduktu, w 2011r.
wykonano odcinek o długości 4 km 340 m oraz dojazd przy moście - 550m. Pan Kłosowski
stwierdził, że na dzień dzisiejszy nie posiada środków finansowych, żeby wykonać dalszy
odcinek drogi powiatowej Radomno – Iława.

Członkowie Zarządu rozpatrzyli wniosek negatywnie. Za głosowali: E. Dembek, M. Buliński,
W. Jabłoński, K. Trzaskalska A. Głowacki.

Wniosek gminy Nowe Miasto Lubawskie stanowi załącznik nr 8.

 5

Dziesiątym punktem porządku posiedzenia było rozpatrzenie wniosku gminy Nowe
Miasto Lubawskie w sprawie wykonania przejścia pod torami w miejscowości
Jamielnik.

Pan Kłosowski poinformował, że w związku z licznymi zgłoszeniami mieszkańców z
Jamielnika dotyczącymi braku bezpiecznego przejścia łączącego dwie części w/w
miejscowości Wójt Gminy Nowe Miasto Lubawskie zwraca się z wnioskiem o wspólną
realizację zadania polegającego na wykonaniu tunelu pod torami o szerokości 2 m i
wysokości 3m przy drodze powiatowej nr 1299N prowadzącej od gr. woj. (Brodnica) –
Krotoszyny – nr 1333N (Radomno). Z wniosku wynika, że wiadukt łączący dwie części
miejscowości jest jedynym przejściem dla pieszych, które pozwala na wyminięcie się tylko
dwóch samochodów (ok. 7m szerokości), co stwarza zagrożenie dla pieszych korzystających
z w/w przejścia. Pan Kłosowski wyjaśnił, że nasyp jest własnością kolei.
W związku z powyższym pan Kłosowski stwierdził, że należałoby przeprowadzić rozmowy w
tej kwestii z przedstawicielami PKP czy w/w inwestycja jest możliwa do realizacji.
Pani Starosta poleciła panu Kłosowskiemu, żeby wystosował pismo do PKP w w/w kwestii.
Stwierdziła, że po uzyskaniu wyjaśnień dotyczących realizacji inwestycji należało by
zorganizować spotkanie z Wójtem Gminy Nowe Miasto Lubawskie oraz przedstawicielami
powiatu celem omówienia sprawy.
Członkowie Zarządu przychylili się do propozycji pani Starosty.
Ponadto pan Kłosowski poinformował, że wpłynął wniosek pana Tomasza Waruszewskiego –
Wójta Gminy Nowe Miasto Lubawskie dotyczący wszczęcia procedury ustawienia znaku
drogowego (B-18) „zakaz wjazdu pojazdów o rzeczywistej masie całkowitej ponad 10 ton” na
drogach gminnych: (nr 181030 N) w miejscowości Bratian ul. Grunwaldzka i ul. Sportowa
zjazd z K-15 oraz (nr 181006 N) w ciągu drogi Jamielnik – Gryźliny na obu krańcach tej
drogi. Pan Kosowski wyjaśnił, że Wójt Gminy Nowe Miasto Lubawskie wniosek swój
argumentuje tym, iż w/w znak stawiany jest ze względu na odcinki dróg o niewystarczającej
nośności mostów usytuowanych w obrębie wsi Bratian oraz położonej nowej nawierzchni
asfaltowej w ciągu drogi Jamielnik – Gryźliny. Ponadto w/w rozwiązanie jest podyktowane
troską o bezpieczeństwo osób i pojazdów korzystających z przejazdu, a także nośnością
wysłużonych mostów znajdujących się w miejscowości Bratian, których dalsza eksploatacja
może doprowadzić do nieodwracalnych zniszczeń.
Pan Kłosowski poinformował, że wyraża sprzeciw wobec planowanej zmiany organizacji
ruchu na drodze gminnej Jamielnik – Gryźliny, ponieważ takie rozwiązanie ograniczy
dostępność drogi publicznej, z której co do zasady może korzystać każdy. Ponadto dodał, że
przedmiotowa droga została przebudowana w bieżącym roku i zgodnie z ustawą z dnia
21.03.1985r. o drogach publicznych „przebudowa drogi” oznacza wykonywanie robót, w
których wyniku następuje „podwyższenie parametrów technicznych i eksploatacyjnych”
istniejącej drogi. W związku z powyższym nie można wprowadzać ograniczeń, których
wcześniej nie było, ponieważ przeczy to celowości wykonanych robót. Pan Kłosowski
wyjaśnił, że z dokumentacji technicznej wynika iż do projektu założono dopuszczalne
obciążenie drogi 100 kN/oś. Dlatego też, nie ma przesłanek technicznych do ograniczenia
korzystania z tej drogi pojazdów, których rzeczywista masa całkowita jest większa niż 10 ton.
Dodał, że przebudowa powyższej drogi prowadzona byłą w ramach Narodowego Programu
Przebudowy Dróg Lokalnych – Etap II Bezpieczeństwo – Dostępność - Rozwój i
ograniczenie dostępności drogi przeczy idei tego programu.

Wnioski z gminy Nowe Miasto Lubawskie stanowią załącznik nr 9 i 10.

/ pan R. Kłosowski opuścił posiedzenie Zarządu/

 6

Jedenastym punktem porządku było podjęcie uchwały Zarządu Powiatu w sprawie
zatwierdzenia aneksu nr 2 do arkusza organizacji roku szkolnego 2012/2013 Poradni
Psychologiczno-Pedagogicznej w Nowym Mieście Lubawskim, dla której organem
prowadzącym jest Powiat Nowomiejski.
/na posiedzenie wszedł pan Andrzej Korecki – Naczelnik Wydziału Oświaty, Kultury i
Promocji/

Pan Korecki szczegółowo omówił aneks nr 2 do arkusza organizacji roku szkolnego
2012/2013 Poradni Psychologiczno-Pedagogicznej.

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

Dwunastym punktem porządku było rozpatrzenie wniosku pani Edyty Karpińskiej –
Dyrektor Zespołu Szkół Rolniczych w Czachówkach w sprawie otwarcia Liceum
ogólnokształcącego dla dorosłych.

Pan Korecki poinformował, że w dniu 01.10.2012r. wpłynął wniosek pani Karpińskiej
(stanowiący załącznik nr 11) dotyczący wyrażenia zgody na otwarcie od II semestru roku
szkolnego 2012/2013 Liceum ogólnokształcącego dla dorosłych, o trzyletnim cyklu
nauczania, kształcącego w formie stacjonarnej. Pani Karpińska wniosek swój argumentuje
tym, iż absolwenci są zainteresowani uzupełnieniem wykształcenia do poziomu szkoły
średniej.
Pani Trzaskalska stwierdziła, że należałoby wyjaśnić dlaczego w/w kierunek miałby być
otworzony od połowy semestru.
Pani Starosta poleciła panu Koreckiemu, żeby wystosował pismo do pani Karpińskiej z
prośbą o wyjaśnienie kwestii dotyczącej terminu otworzenia Liceum ogólnokształcącego dla
dorosłych.
Członkowie Zarządu stwierdzili, że rozpatrzą wniosek po uzyskaniu dodatkowych informacji
od pani Karpińskiej w w/w kwestii.

Trzynastym punktem porządku było zapoznanie się z pismem pani Edyty Karpińskiej –
Dyrektor Zespołu Szkół Rolniczych w Czachówkach w sprawie wyjaśnienia decyzji
Zarządu Powiatu dotyczącej powierzenia stanowiska dyrektora.

Pani Starosta wyjaśniła, że decyzja dotycząca powierzenia stanowiska dyrektora Zespołu
Szkół Rolniczych w Czachówkach pani Karpińskiej na okres od 01.12.2011r. do 31.08.2013r.
związana jest z zapisami w Wieloletnim Planie Inwestycyjnym, z których wynika że w 2013r.
budynek szkoły jest przeznaczony do sprzedaży.

Pismo pani Edyty Karpińskiej stanowi załącznik nr 12.

Czternastym punktem porządku było zapoznanie się z informacją o stanie realizacji
zadań oświatowych za rok 2011/2012.

Pan Korecki poinformował, że informacja szczegółowo zostanie przedstawiona na Sesji Rady
Powiatu w dniu 26.10.2012r. w formie prezentacji multimedialnej.

/pani Trzaskalska opuściła posiedzenie/

 7

Pierwszym punktem z rozszerzenia było zapoznanie się ze sprawozdaniem z wysokości
średnich wynagrodzeń nauczycieli na poszczególnych stopniach awansu zawodowego w
szkołach prowadzonych przez jednostkę samorządu terytorialnego.

Pan Korecki szczegółowo omówił sprawozdanie z wysokości średnich wynagrodzeń
nauczycieli na poszczególnych stopniach awansu zawodowego.

Sprawozdanie stanowi załącznik nr 13.

Pan Wicestarosta zapytał pana Koreckiego, czy posiada informacje na temat możliwości
połączenia Biblioteki Pedagogicznej i Poradni Psychologiczno – Pedagogicznej i utworzenia
Powiatowego Centrum Rozwoju Edukacji.
Pan Korecki odpowiedział, że z informacji które uzyskał wynika iż organ prowadzący szkoły
lub placówki może je połączyć w zespół. Dodał, że opinia kuratora oświaty jest potrzebna
wówczas, gdy łączy się w zespół szkołę podstawową i gimnazjum. Ponadto poinformował, że
czeka w tej kwestii na opinię radcy prawnego - pana Macieja Sikorskiego.

/pan A. Korecki opuścił posiedzenie Zarządu/

Piętnastym punktem porządku było podjęcie uchwały Zarządu Powiatu w sprawie
wyrażenia zgody na wybór dostawcy komputerów typu tablet dla Powiatu
Nowomiejskiego.
/na posiedzenie wszedł pan Wojciech Umiński - inspektor w Wydziale Architektury,
Budownictwa i Gospodarki Mieniem/

Pan Umiński szczegółowo przedstawił zestawienie ofert dotyczących wyboru dostawcy
komputerów. Poinformował, że złożonych zostało pięć ofert tj. : firmy „Syriana” z Gdańska –
cena ofertowa brutto wyniosła: 15 472,17 zł, Przedsiębiorstwa Handlowo – Usługowego
PROFESSIONAL z Ostródy – cena ofertowa brutto wyniosła: 22 130,40 zł , firmy The Friend
z Warszawy – cena ofertowa brutto wyniosła: 33 579,00 zł, Przedsiębiorstwa Handlowo –
Usługowego „PC PLUS” z Sampławy – cena ofertowa brutto wyniosła: 15 730,47 zł oraz
firmy NEO-SYSTEM z Brodnicy.
Najkorzystniejszą ofertę zaproponowała firma NEO-SYSTEM z Brodnicy - cena ofertowa
brutto wyniosła: 15 162,00 zł.
Pani Starosta poprosiła pana Umińskiego o przedstawienie kwestii dotyczącej realizacji
inwestycji związanej z budową szkoły w Kurzętniku.
Pan Umiński poinformował, że prace budowlane zakończą się najprawdopodobniej za dwa
tygodnie tj. pod koniec października. Po zakończeniu robót budowlanych wykonawca
przystąpi do prac wykończeniowych zewnętrznych, które przy dobrych warunkach
pogodowych potrwają ok. półtora miesiąca. Ponadto dodał, że w międzyczasie będą jeszcze
trwały inne prace związane z adaptacją budynku szkoły.
Pani Starosta zapytała jaki jest realny termin przeniesienia uczniów do szkoły w Kurzętniku.
Pan Umiński stwierdził, że najpewniejszym terminem będzie wrzesień 2013r.
Pani Skarbnik przychyliła się do stwierdzenia pana Umińskiego. Poinformowała, że ze
względów finansowych powiat jest w stanie przekazać budynek szkoły z początkiem września
2013r.
Pan Jabłoński zapytał, czy budynek szkoły będzie ogrzewany.
Pan Umiński wyjaśnił, że budynek będzie ogrzewany ponieważ mury obiektu muszą być
osuszane /minimalna temperatura w budynku musi wynosić ok. 5°C - 10°C/.

 8

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

Pan Wicestarosta poruszył kwestię dotyczącą zajęcia parteru budynku internatu Zespołu
Szkół im. C.K. Norwida przez Powiatowy Środowiskowy Dom Samopomocy.
Pani Starosta wyjaśniła, że planuje się zaadoptować parter budynku na potrzeby w/w
jednostki. Dodała, że PŚDS mieści się obecnie w budynku należącym do Urzędu Miasta przy
ul. Korczaka 4. Niemniej jednak czynsz jaki muszą płacić jest dla nich zbyt dużym
obciążeniem finansowym /836,40 zł miesięcznie/. Poinformowała, że jednostka mogłaby się
jeszcze w tym roku ubiegać o dofinansowanie wyposażenia pomieszczeń. Na standaryzację
będzie można otrzymać środki finansowe w przyszłym roku. Ponadto dodała, że być może
będzie można sfinansować koszy wykonania potrzebnej dokumentacji związanej z adaptacją
pomieszczeń.
Pan Wicestarosta poinformował, że w tej sprawie odbyło się spotkanie z projektantem oraz
przedstawicielem Straży Pożarnej. Wyjaśnił, że zaadaptowanie pomieszczeń na parterze
wiąże się z przygotowaniem innej niż jest obecnie dokumentacji ppoż dla całego budynku
/szacunkowy koszt wykonania dokumentacji wyniósłby ok. 35 000 zł/.
W związku z powyższym pan Wicestarosta stwierdził, że ma wątpliwości czy Urząd
Wojewódzki sfinansuje koszt remontu wyższych kondygnacji.

/ pan W. Umiński opuścił posiedzenie Zarządu/

/pan A. Głowacki opuścił posiedzenie Zarządu/

Szesnastym punktem porządku było podjęcie uchwały Zarządu Powiatu w sprawie
upoważnienia Zastępcy Dyrektora Powiatowego Urzędu Pracy w Nowym Mieście
Lubawskim do składania oświadczeń woli związanych z prowadzeniem bieżącej
działalności powiatu.

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

Siedemnastym punktem porządku było przyj ęcie projektu uchwały Rady Powiatu w
sprawie zajęcia stanowiska dotyczącego uprawy roślin oraz hodowli zwierząt
modyfikowanych genetycznie (GMO).

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

Stanowisko Sejmiku Województwa Warmińsko-Mazurskiego dotyczące uprawy roślin oraz
hodowli zwierząt genetycznie modyfikowanych (GMO) na terenie województwa Warmińsko
– Mazurskiego stanowi załącznik nr 14.

Osiemnastym punktem porządku było przyj ęcie projektu uchwały Rady Powiatu w
sprawie zmian w WPF.

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

 9

Dziewiętnastym punktem porządku było przyj ęcie projektu uchwały Rady Powiatu w
sprawie zmian w budżecie.

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

Drugim punktem z rozszerzenia było zapoznanie się ze zbiorczym zestawieniem
dochodów i wydatków projektu budżetu wraz z planowanymi zadaniami na 2013r.

Pani Skarbnik szczegółowo omówiła zbiorcze zestawienie dochodów i wydatków projektu
budżetu wraz z planowanymi zadaniami na 2013r.

Zbiorcze zestawienie budżetu stanowi załącznik nr 15.

Ostatni punkt stanowiły sprawy różne.

/na posiedzenie weszła pani Jolanta Haska - specjalista w Wydziale Geodezji i
Nieruchomości/

Pani Haska szczegółowo omówiła kwestię dotyczącą wynajmu mieszkań w budynkach
należących do Zespołu Szkół im. C.K. Norwida oraz do Zespołu Szkół Rolniczych w
Czachówkach. Poinformowała, że jeżeli chodzi o mieszkania w budynku będącym w trwałym
zarządzie Zespołu Szkół im. C.K. Norwida to Zarząd Powiatu wyraził zgodę na wynajem
mieszkań na podstawie uchwały Nr 95/248/2001 z dnia 19.06.2001r. Wyjaśniła, że w tym
przypadku obowiązują stawki zgodnie z uchwałą Rady Miejskiej obowiązującą do chwili
obecnej, dotyczącą czynszu regulowanego i czynszu za lokale socjalne w wysokości 2,51 zł
za m². Na podstawie uchwały Zarządu Powiatu lokale mieszkalne powinny być
wynajmowane na okres do trzech lat. Po tym okresie powinna być podjęta kolejna uchwała
dotycząca wynajmu mieszkań /nie ma podjętej kolejnej uchwały w tej sprawie/. Dodała, że
wynajmowanych jest tam pięć mieszkań o powierzchni: 34 m², 49 m², 51 m², 47 m², 49 m².
Jedno z mieszkań o powierzchni 32 m² jest wolne. Pani Haska poinformowała, że jeżeli
chodzi o mieszkanie znajdujące się w budynku szkoły w Czachówkach /mieszkanie o
powierzchni 67,70 m²/ to kwestia wynajmu mieszkania nie jest uregulowana prawnie tzn. nie
ma tam zgody Zarządu Powiatu, jest jedynie sporządzona umowa wynajmu podpisana w dniu
10.01.2008r. pomiędzy Panem Piotrem Sarembą będącym w tym okresie dyrektorem szkoły
oraz panem /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/ – nauczycielem szkoły w Czachówkach. Dodała,
że umowa jest podpisana na czas nieokreślony, stawka za 1 m² powierzchni jest ustalona na
podstawie zarządzenia Wójta Gminy Biskupiec i wynosi 1,412 zł za m², która obowiązuje do
chwili obecnej. Pani Haska poinformowała, że zgodnie z uchwałą o gospodarce
nieruchomościami szkoła może wypowiedzieć umowę najmu za zgodą organu prowadzącego
z trzymiesięcznym wypowiedzeniem. Dodała, że w umowie zawartej z panem /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/ jest również zapis dotyczący trzymiesięcznego wypowiedzenia umowy najmu.
Ponadto pani Haska wyjaśniła, że organ prowadzący tj. Zarząd Powiatu może wygasić trwały
zarząd jeżeli nie został poinformowany o wynajmowanych pomieszczeniach bez zgody
Zarządu Powiatu /lokale mieszkalne mogą być wypowiedziane w tym przypadku również z

 10

trzymiesięcznym wypowiedzeniem/. Dodała, że organ prowadzący może ustalić inne stawki
niż obowiązujące na terenie miasta lub gminy.
Pan Wicestarosta stwierdził, że należałoby uaktualnić wysokość stawek za wynajem lokali
mieszkalnych.
Pani Haska poinformowała, że z informacji które uzyskała od radcy prawnego - pana Macieja
Sikorskiego wynika, że należy przeanalizować czy umowy zawarte z najemcami lokali
mieszkaniowych podlegają pod ustawę o gospodarce nieruchomościami czy pod ustawę o
ochronie praw lokatorów. Dodała, że na najbliższym posiedzeniu Zarządu po zapoznaniu się
z opinią radcy prawnego wyjaśni w/w kwestię.

/pani J. Haska opuściła posiedzenie Zarządu/

Ponadto Członkowie Zarządu zapoznali się z pismem pana Kazimierza Tomaszewskiego –
Wójta Gminy Biskupiec (stanowiącym załącznik nr 16) dotyczącym przejęcia drogi
powiatowej 1242N na odcinku Biskupiec – Czachówki. Z w/w pisma wynika, że kilka lat
temu Wójt Gminy Biskupiec był zainteresowany przejęciem wszystkich dróg powiatowych
wraz z przekazaniem gminie wszystkich środków finansowych jakie powiat otrzymuje na
utrzymanie tych dróg. Niemniej jednak ówczesny Starosta nie był zainteresowany propozycją.
W związku z powyższym Wójt Gminy Biskupiec odpowiada, że: „obecnie kiedy stan tych
dróg uległ znacznemu pogorszeniu i uzyskanie środków finansowych z zewnątrz na ich
remont jest coraz trudniejsze, nie jesteśmy zainteresowani przejmowaniem dróg”.

Protokół sporządziła
 Przewodnicząca

Ewelina Kubacka Ewa Dembek

