

Protokół posiedzenia Komisji Finansów, Obszarów Wiejskich i Strategii Rozwoju Powiatu

Nr 12/2008 w dniu 15.09.2008 r.

Posiedzenie rozpoczęło o godz. 15.30 zakończono o godz. 18.30

L.p	Imię i nazwisko	Podpis
1.	Sławomir Maciaszek - Przewodniczący Komisji	Obecny
2.	Jerzy Springer	Obecny
3.	Irena Wojewódzka - Kucz	Obecny
4.	Józef Sulikowski	Obecny
5.	Andrzej Zając	Obecny
6.	Andrzej Wieczorek	Obecny
7.	Ewertowski Wiesław	Obecny
8.	Grzegorz Owczarzak	Nieobecny
9.	Jerzy Piasecki	Obecny
10.	Andrzej Bielecki	Obecny

Nieobecni członkowie Komisji:

1. Grzegorz Owczarzak

Ponadto w posiedzeniu uczestniczyli:

1. Ireneusz Biniewski – Dyrektor I Liceum Ogólnokształcącego w Wągrowcu;
2. Jarosław Berendt – Dyrektor Zespołu Szkół Ponadgimnazjalnych nr 1 w Wągrowcu;
3. Beata Dobrochowska - Byczyńska - Wicedyrektor Zespołu Szkół Ponadgimnazjalnych nr 2 w Wągrowcu;
4. Bogdan Koczorowski – Dyrektor Zespołu Szkół Ponadgimnazjalnych w Gołańczy;
5. Iwona Grzegorzewska – Dyrektor Młodzieżowego Ośrodka Wychowawczego w Antoniewie;
6. Karolina Krenz – Kierownik Wydziału Oświaty, Kultury i Sportu Starostwa Powiatowego.

1. PORZĄDEK POSIEDZENIA KOMISJI:

Propozycje jednostek oświatowych Powiatu Wągrowieckiego do budżetu na 2009 rok.

2. SPRAWOZDANIE Z PRZEBIEGU DYSKUSJI.

Przewodniczący Komisji powitał zgromadzony - gości oraz członków Komisji. Stwierdził quorum. Poinformował, że Komisja jest władna do podejmowania wniosków. Poddał pod głosowanie treść protokołu Komisji z poprzedniego posiedzenia – za przyjęciem protokołu byli wszyscy członkowie Komisji.

Przewodniczący przedstawił temat posiedzenia Komisji. Przed oddaniem głosu zaproszonym gościom, zapoznał Komisję z odpowiedzią pisemną Zarządu Powiatu Wągrowieckiego na wniosek Komisji, dotyczący zdjęcia z porządku obrad sesji Rady Powiatu dwóch punktów dotyczących utworzenia spółki z gminą miejską i wnoszenia do niej wkładu (Aquapark). Zarząd Powiatu ustosunkował się pozytywnie do w/w wniosku, który został zrealizowany na XXII Sesji Rady Powiatu Wągrowieckiego dnia 30.07.2008 roku.

Temat związany z propozycjami do budżetu na 2009 rok, jako pierwsza przedstawiła Dyrektor MOW w Antoniewie - Iwona Grzegorzewska. Dyrektor stwierdziła, że aktualnie nie da się jej przedstawić bardzo dokładnego projektu budżetu jej jednostki, jednak zasygnalizowała, że może on być wyższy od bieżącego o około 15%. Uznała, że najważniejszym dla ośrodka jest remont dachu (koszt orientacyjny około 200.000zł). Ponadto wskazywała w dalszej kolejności potrzeby związane z: remontem pomieszczeń internatu, malowanie kuchni, sieć wodociągową, remont sali lekcyjnej, chodniki przy boisku, doposażenie pracowni komputerowej. Przedstawiła liczbę nauczycieli zatrudnionych w ośrodku. Zatrudnia 21 nauczycieli, w tym 6 na pełnym etacie. Niektórzy nie posiadają pełnych kwalifikacji. I.Grzegorzewska wskazywała na ogromne trudności z zatrudnieniem wykwalifikowanej kadry w ośrodku. Bardzo trudna praca, niewysokie zarobki, problemy z dojazdem - powodują częste odejścia pracowników. Ośrodek ratuje się zatrudnieniem na krótki okres czasu np.: emerytów, choć i z tym są kłopoty.

Radny J.Piasecki zapytał czy można zaproponować noclegi dla potencjalnej kadry. Dyrektor odpowiedziała, że nie ma takiej możliwości, no chyba że jest to bardzo wyjątkowy przypadek. Poinformowała również, że szacunkowy wzrost budżetu to około 15%, w tym jest wzrost płac 7%. Dyrektorka wyjaśniła radnemu J.Sulikowskiemu, że remonty planowane mieszczą się w powyższym 15% wzroście. Radny zapytał jak wyglądać może subwencja ośrodka w przyszłym roku. Starosta odpowiedział, że na tym etapie nie jest jeszcze pewna wysokość tej subwencji.

Radny Sulikowski poruszył temat rozporządzenia dotyczącego Młodzieżowych Ośrodków Wychowawczych, jego zdaniem wymaga ono zmiany. Uważa, że należało by zorganizować konferencję z udziałem przedstawicieli Sejmu, Senatu, Urzędu Wojewódzkiego, Urzędu Marszałkowskiego i zainteresować ich pilną zmianą przepisów dotyczących takich placówek jak Młodzieżowe Ośrodki Wychowawcze.

Wicedyrektorka Zespołu Szkół Ponadgimnazjalnych Nr 2 Beata Dobrochowska – Byczyńska, poinformowała, że aktualnie rozpoczyna się remont

pokrycia dachowego na budynku szkolnym. Jako najpilniejsze zadanie przedstawiła: wymianę starych okien (35 sztuk) i malowanie elewacji budynku w późniejszym czasie. Uzasadnieniem wymiany okien miałyby być wysokie koszty związane z zużyciem energii cieplnej (około 23.000zł). Ważnym zadaniem jest remont schodów (płytki lastrico - koszt remontu około 80.000zł) oraz malowanie auli, która często wykorzystywana była przez oddział zamiejscowy UAM Poznań (100.000zł), a od 1994 roku nie była malowana. Zalecenia SANEPID-u wskazują na wymianę posadzek w 8 klasach.

Radny J.Sulikowski wyraził swoją opinię, by wyraźnie określić remonty do wykonania w pierwszej kolejności. Według przedstawicieli ZSP nr 2 najważniejsza po remoncie dachu jest wymiana okien (materiały w załączeniu).

Potrzeby Zespołu Szkół Ponadgimnazjalnych w Gołańczy zaprezentował Dyrektor placówki Bogdan Koczorowski.

Wynagrodzenia osobowe w budżecie placówki w 2009 roku wzrosną o około 10%, zgodnie z uchwałą RP (wzrost punktów przeliczeniowych w złotych). Zakłada się, że wydatki będą wyższe o około 11% od bieżących. Dochodów nie liczone. Liczba uczniów zwiększyła się o 31 osób. Najniższe wynagrodzenie wynosi obecnie 1.290,00zł brutto, po podwyżce w 2009 roku wynosić będzie: 1.455,00zł brutto w administracji i 1.276,00zł w obsłudze.

Internat – koszt utrzymania jednego wychowanka w stosunku do wągrowieckiej bursy jest 100% większy. Aktualnie z internatu przyszkolnego korzysta 19 uczniów, przedtem bywało 26-30 uczniów. Dyrektor poinformował, że są plany aby w internacie powstał ośrodek dla dzieci z rodzin patologicznych i prowadzony byłby przez połaniecki OPS.

Remonty – malowanie wykonano we własnym zakresie podczas wakacji. Budynek warsztatów został wynajęty, stąd remonty wykonane zostały przez wynajmujących, pozostałe prace remontowe w szkole wykonują pracownicy. Gdyby byłaby konieczność likwidacji internatu, do którego powiat dopłaca, nie byłoby zwolnień pracowników. Dwojgu osobom wygasa umowa z końcem roku, a wychowawcy zostaliby obsadzeni w szkole. Internat byłby odpłatny wówczas, gdyby korzystało z niego 50 uczniów. Każda liczba poniżej 50 – wiąże się z dopłacaniem. Uczniowie mają samochody i dojeżdżają, nie korzystając z internatu. J.Sulikowski zadawał pytanie do ilu musi spaść ta liczba by zamknąć nierentowny internat. J.Piasecki spytał z czego wynika zwiększona liczba uczniów. B.Koczorowski odpowiedział, że z uruchomienia dodatkowego naboru na zaoczne technika wieczorowe.

Po 5 – minutowej przerwie w obradach, potrzeby swej jednostki zaprezentował Jarosław Berendt - Zespół Szkół Ponadgimnazjalnych Nr 1 w Wągrowcu.

Dyrektor na wstępie wskazywał, że w nowym roku szkolnym w jego szkole jest o 180 uczniów mniej. Przypuszcza, że wysokość budżetu placówki na 2009 rok powinna oscylować w wysokości takiej jaka jest w tym roku. Dyrektor przedstawił problem niebezpieczeństwa przy wjeździe i wyjeździe ze szkoły od strony ronda. Wniósł pod rozważenie konieczność modernizacji drogi wjazdowej i stworzenia parkingów przy szkole oraz konieczność uregulowania koncepcji przestrzennej zaplecza szkoły. Radni rozważali stworzenie 5 zjazdu z ronda co by usprawniło komunikację. Starosta wskazywał na zmiany planistyczne, które zakładane są na terenie przyległym do ZSP nr 1 (budynki magazynowe i plac wykorzystywane dawniej przez Wągrowieckie Fabryki Mebli), związane z powstaniem 2 kolejnych marketów. Józef

Sulikowski pytał o koszty wynajmu sal szkolnych. J.Berendt odpowiedział, że oscyluje to w zależności od rodzaju sali od 9 do 15 zł/ 1h.

Dyrektor Liceum Ogólnokształcącego Nr 1 w Wągrowcu poinformował Komisję, że niż demograficzny ominął Liceum Ogólnokształcące. Wynik matur oraz egzaminów na studia młodzieży były bardzo zadowalające. Szkołę ukończyło 210 uczniów a do matury przystąpiło 199 uczniów.

Według dyrektora, plan budżetu na 2009 rok będzie oscylował na tym samym poziomie, co w roku obecnym.

Jako najważniejsze prace remontowe w roku 2009 I.Biniewski uznał: cyklizowanie i lakierowanie parkietu 3 klas i sali gimnastycznej, malowanie 3 klas lekcyjnych oraz uzupełnienie ubytku tynku w murze zabytkowej - starej części budynku szkoły. Bardzo poważnym i najważniejszym zadaniem do pokonania jest konieczność wymiany pokrycia dachowego, gdyż mocna zacieka. Orientacyjny koszt tego przedsięwzięcia to około 800.000zł. Dyrektor chciałby skrócenia 3 niebezpiecznych kominów na starej części budynku. Dyrektor wystąpił w tej sprawie do konserwatora zabytków. 26.07.2008 r. odbył się przetarg na remont sali audiowizualnej. Przetarg przekroczył 60% możliwości finansowe szkoły. Dyrektor poinformował także o zamiarze adaptacji pomieszczeń po byłej kuchni i stołówce na klasy oraz o koniecznym remoncie pokoju nauczycielskiego i sanitariatów.

Radny Piasecki nie zgadzał się z likwidacją pomieszczeń stołówki i kuchni i adaptacji ich na klasy.

W dalszej części swej wypowiedzi, Dyrektor zgłosił potrzebę szkoły związaną ze budową boiska sportowego lub hali sportowej. Trzeba rozsądnie gospodarować terenem wokół szkoły, bo nie ma go zbyt dużo.

Radni uważają, że bardziej potrzebna byłaby dla LO hala sportowa. Radny Springer poprosił o ustalenie remontów według hierarchii potrzeb. Dyrektor odpowiedział, że priorytetową sprawą jest wymiana dachu – sprawa bardzo pilna. Dyrektor jak i Radni Komisji stwierdzili, że Liceum potrzebny jest nowoczesny sprzęt (laptopy, rzutniki). Radny Zając zapytał czy dyrekcja Liceum rozważa sprzedaż budynku mieszkalnego na terenie szkoły. Dyrektor szkoły odpowiedział, że na tą chwilę nie. Dyrektor przypomniał zgromadzonemu, że propozycja sprzedaży mieszkań w tym budynku już była i nikt nie chciał z tego skorzystać. Radna I. Wojewódzka uważa, że tego budynku nie należy sprzedawać, stoi na terenie szkoły w zabytkowej części. Radny J.Sulikowski zapytał o koszt wynajmu sal. Dyrektor wskazywał, że wynajem sali dydaktycznej kosztuje w jego placówce około 15zł/1h a 20 zł /1h sali komputerowej.

Materiały informacyjne dotyczące omawianego tematu Komisji poszczególnych placówek w załączeniu do protokołu.

4. ZAPYTANIA, OPINIE, STANOWISKA I WNIOSKI.

4.1 Zapytania

Odnotowano w przebiegu dyskusji.

4.2 Opinie

Nie odnotowano.

4.3. Stanowiska

Nie odnotowano.

4.4 Wnioski

1. Komisja Finansów wnioskuję do Zarządu Powiatu o rozważenie możliwości organizacji konferencji w sprawie problemów Młodzieżowych Ośrodków Wychowawczych (9 głosów za).
2. Komisja Finansów wnioskuję do Zarządu Powiatu o zobligowanie dyrektora ZSP w Gołańczy do przygotowania bilansu internatu i przedstawienia koncepcji dalszego funkcjonowania tej placówki do końca października br. (7 głosów za, 2 głosy wstrzymujące się).
3. Komisja Finansów wnioskuję do Zarządu Powiatu o rozwiązanie problemu drogi dojazdowej do ZSP nr 1 w Wągrowcu wraz z uporządkowaniem terenu wewnętrznego tej placówki. (6 głosów za, 2 głosy wstrzymujące, 1 głos przeciwny).

Protokołowal / Protokołowała

Przewodniczący Komisji