

**Protokół z XC (90) posiedzenia
Zarządu Powiatu w Gołdapi
w dniu 19 września 2017 roku**

godz. 09⁰⁰-11²⁰

Ad. 1

Wicestarosta stwierdziła quorum pozwalające na podejmowanie prawomocnych decyzji – 3 członków zarządu */lista obecności w załączeniu – zał. nr 1 do protokołu/*, otworzył XCI (91) posiedzenie Zarządu Powiatu */porządek obrad w załączeniu- zał. nr 2 do protokołu/*. Zapytała, czy Członkowie Zarządu mają uzupełnienia bądź sprostowania do przedstawionego porządku obrad.

Uwag do porządku nie zgłoszono.

Ad.2

Wiceprzewodnicząca poinformowała, iż protokoły z LXXXVI (86), LXXXVII (87), LXXXVIII (88) oraz LXXXIX (89) posiedzenia Zarządu Powiatu były wyłożone do wglądu oraz przesłane drogą elektroniczną. Wiceprzewodnicząca Zarządu zapytała, czy Członkowie Zarządu mają uzupełnienia bądź sprostowania do protokołów.

Uwag nie zgłoszono.

Zarząd Powiatu 3 głosami za, przy 2 osobach nieobecnych przyjął protokoły z LXXXVI (86), LXXXVII (87), LXXXVIII (88) oraz LXXXIX (89) posiedzenia Zarządu Powiatu.

Ad.3

Zastępca Komendanta Powiatowego Policji w Gołdapi Pan Sylwester Symonowicz, Komendant Powiatowy Państwowej Straży Pożarnej Pan Krzysztof Giedrojć oraz Państwowy Powiatowy Inspektor Sanitarny w Gołdapi Pani Halina Karpińska przedstawili informacje dotyczące przebiegu letniego sezonu turystycznego */informacje w załączeniu- zał. nr 3 do protokołu/*. Zastępca Komendanta Powiatowego Policji w Gołdapi Pan Sylwester Symonowicz poinformował, iż stan etatowy KPP w Gołdapi liczy 67 policjantów, natomiast stan zatrudnienia 61 (sześć wakatów), 6 pracowników cywilnych i 6 pracowników korpusu służby cywilnej (wakatów brak). Stan etatowy służby prewencji wynosi 44 policjantów

(cztery wakaty), stan etatowy służby kryminalnej 21 policjantów (dwa wakaty). Priorytetem działań pionu służby prewencji jest wykonawstwo służby patrolowej w rejonach szczególnie zagrożonych przestępczością kryminalną i wykroczeniami, dlatego też w Komendzie Powiatowej Policji w Gołdapi przykładano dużą wagę do właściwej jej organizacji i wykonawstwa. Dyslokację służby każdorazowo poprzedzano analizą stanu bezpieczeństwa i porządku publicznego na terenie powiatu oraz analizą stopnia zagrożenia ładu i porządku publicznego w przewidywanych i odbywających się imprezach rozrywkowych i rekreacyjnych. Główny ciężar służby patrolowej spada na Zespół Patrolowo-Interwencyjny. W ocenianym okresie czasu policjanci Zespołu Patrolowo-Interwencyjnego wykonali ogółem 498 służb w czasie 3 984 godzin. W okresie od 24.06 - 31.08.2017 r. policjanci Komendy Powiatowej Policji w Gołdapi łącznie przeprowadzili 96 postępowań w sprawach o wykroczenia, z tego do Sądu Rejonowego w Olecku skierowano 15 wniosków o ukaranie. Kategorie wykroczeń za popełnienie, których sporządzono wnioski o ukaranie przedstawiają się następująco: 5- to wykroczenia przeciwko bezpieczeństwu i porządkowi w komunikacji, co stanowi 33,3 % ogółu wykroczeń, 4- to wykroczenia przeciwko mieniu, co stanowi 26,7 % ogółu wykroczeń, 3- to wykroczenia przeciwko przepisom ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi, co stanowi 20 % ogółu wykroczeń, 3- to wykroczenia przeciwko innym przepisom, co stanowi 20 % ogółu wykroczeń. W ocenianym okresie przeprowadzono łącznie 887 interwencji policyjnych. Przeprowadzane działania represyjno- kontrolne ukierunkowane są na zapewnienie bezpieczeństwa w ruchu drogowym, tj.: „PRĘDKOŚĆ” – celem działań jest egzekwowanie od kierujących przestrzegania ograniczeń prędkości, „TRUCK & BUS” – działania zmierzające do ujawniania i eliminowania nieprawidłowości związanych z wykonywaniem transportu drogowego osób i rzeczy, „NIECHRONIENI UCZESTNICY RUCHU DROGOWEGO” - działania mające na celu poprawę bezpieczeństwa pieszych i rowerzystów oraz egzekwowanie stosowania się uczestników ruchu do przepisów dotyczących relacji kierujący – pieszy, „BEZPIECZNE WAKACJE 2017” – działania mające na celu zapewnienie bezpieczeństwa i porządku w ruchu drogowym podczas wzmożonych przejazdów wakacyjnych oraz w miejscowościach (bądź rejonach) wypoczynkowych działania długofalowe, realizowane w codziennej służbie. W ramach akcji „DZIELNICOWY W SZKOLE” przeprowadzono 39 spotkań edukacyjnych z uczniami szkół z terenu powiatu gołdapskiego na temat występujących zagrożeń, sposobów ich unikania oraz radzenia sobie w trudnych sytuacjach. Przeprowadzono również działania w ramach akcji „BEZPIECZNE LATO NA WARMII I MAZURACH 2017”, której celem było zapewnienie bezpieczeństwa

mieszkańcom i turystom przebywającym w czasie wakacji na Warmii i Mazurach, poprzez podejmowanie działań profilaktycznych, prewencyjnych, a także poprzez komunikację zewnętrzną w obszarze profilaktyki społecznej, ukierunkowaną na ograniczenie zagrożeń związanych z letnim wypoczynkiem. W okresie wakacji wraz z pracownikami Inspekcji Sanitarno-Epidemiologicznej oraz funkcjonariuszami Straży Granicznej przeprowadzono 8 kontroli w placówkach zorganizowanego wypoczynku dzieci i młodzieży. W trakcie spotkań profilaktyczno- edukacyjnych z uczestnikami zorganizowanego wypoczynku przekazywano materiały informacyjno- edukacyjne ogólnopolskiego przedsięwzięcia pn.: „Kręci mnie bezpieczeństwo nad wodą” . W ramach akcji „JESTEM WIDOCZNY” policjanci z KPP w Gołdapi w trakcie imprez okolicznościowych promowali bezpieczne zachowania na drodze. Dla dzieci organizowano zabawy z wykorzystaniem zestawu „Autochodzik”, dorośli mogli skorzystać z „Alkogogli”. Rozdawano również elementy odblaskowe: smycze, zawieszki, kamizelki – zakupione w ramach realizowanego we współpracy ze Starostwem Powiatowym projektu „DOM, czyli Dzielnicy Oddany Mieszkańcom”.

Wiceprzewodnicząca zapytała, czy są pytania do przedstawionej informacji.

Pytań nie zgłoszono.

Komendant Powiatowy Państwowej Straży Pożarnej Pan Krzysztof Giedrojć poinformował, iż na terenie powiatu gołdapskiego w letnim okresie turystycznym od 1.06 do 31.08.2017r. jednostki ochrony przeciwpożarowej uczestniczyły w 201 zdarzeniach (ww. okres w roku 2016 – 155 zdarzeń). Odnotowano 13 pożarów. Miało miejsce 180 miejscowych zagrożeń. Dyżurni SK KP PSP w Gołdapi przyjęli również 8 zgłoszeń, które okazały się być alarmami fałszywymi. Nadmienić należy również fakt, iż w analizowanym okresie letnim odnotowaliśmy 111 interwencji, podczas których strażacy likwidowali gniazda owadów błonkoskrzydłych (osy, szerszenie, pszczoły), stwarzających zagrożenie dla ludzi. Była to największa ilość tego typu interwencji odnotowanych w latach 2010–2017. W miesiącu lipcu 2017 r. na Jeziorze Gołdap odbyły się szkolenia doskonalące dla obsady osobowej jednostki ratowniczo- gaśniczej z zakresu manewrowania łodzią oraz podejmowania osób poszkodowanych z wody. Czynności kontrolno- rozpoznawcze były realizowane wg przyjętego harmonogramu, który obejmuje obiekty o różnym przeznaczeniu i stopniu zagrożeń. Organizator wypoczynku dzieci i młodzieży wystąpił z wnioskiem do Komendy Powiatowej Państwowej Straży Pożarnej w Gołdapi o wydanie opinii

potwierdzającej spełnianie przez obiekt lub teren wymagań ochrony przeciwpożarowej: obóz harcerski ZHR, okręg górnośląski – jez. Seniorita, Leśnictwo Ustronie, gm. Banie Mazurskie – opinia pozytywna, Ośrodek Sportu i Rekreacji w Gołdapi – budynek sześciosegmentowy Ośrodka Wypoczynkowego „Słoneczny Zakątek”, Gołdap Promenada Zdrojowa 12 – opinia pozytywna. Ponadto przeprowadzono również wspólnie z przedstawicielami Policji, Straży Granicznej i Powiatowej Stacji Sanitarno– Epidemiologicznej kontrole w następujących obiektach letniego wypoczynku: obóz pod namiotami, Klub Inteligencji Katolickiej w Warszawie – jez. Poblędzie, m. Rakówek, gm. Dubeninki – opinia pozytywna, Dom Polonii w Żytkiejmach, ul. Świerczewskiego 18, gm. Dubeninki – opinia pozytywna, baza harcerska w Stańczykach – opinia pozytywna. W związku z anomaliami pogodowymi, które wystąpiły w miesiącu sierpniu 2017 r. na terenie kraju, w dniu 12.08.2017r. zgodnie z poleceniem Komendanta Głównego PSP dot. przeprowadzenia inspekcji miejsc, w których odbywają się kolonie, obozy dla dzieci i młodzieży na otwartej przestrzeni, funkcjonariusz JRG z Gołdapi dokonał sprawdzenia na terenie powiatu gołdapskiego następujących przedmiotowych miejsc: Dom Polonii w Żytkiejmach, ul. Świerczewskiego 18 19–505 Żytkiejmy – kolonia licząca 40 uczestników wypoczynku, 5 opiekunów, jako miejsce ewakuacji uczestników wypoczynku funkcjonuje plac apelowy, baza harcerska w Stańczykach, 19–504 Stańczyki – obóz liczący 75 uczestników wypoczynku, 5 opiekunów. W dniu dzisiejszym została przez organizatorów wypoczynku podjęta decyzja o przekwaterowaniu uczestników do Szkoły Podstawowej w Dubeninkach, ul. Szkolna 1, 19–504 Dubeninki, jako miejsce ewakuacji obozowiczów wytypowano boisko szkolne, baza harcerska w Stańczykach, 19–504 Stańczyki – obóz liczący 27 uczestników wypoczynku, 4 opiekunów. Kompleks Wypoczynkowy Leśny Zakątek, ul. Wczasowa 9, 19–500 Gołdap – obóz liczący 27 uczestników wypoczynku, 3 opiekunów. Jako miejsce ewakuacji obozowiczów określono plażę.

We wszystkich ww. miejscach wypoczynku dokonano: sprawdzenia stanu bezpieczeństwa młodzieży i dzieci tam przebywających, sprawdzenia zabezpieczeń w zakresie ochrony przeciwpożarowej, w tym planów ewakuacji, przekazu informacji o sposobie postępowania w przypadku wystąpienia zagrożeń. Zwrócono również uwagę na stan dojazdu do obozowisk oraz stan drzewostanu. W związku z panującymi warunkami atmosferycznymi oraz wydanymi prognozami meteorologicznymi, nawiązano także kontakt z przedstawicielem Gminnego Centrum Zarządzania Kryzysowego w Dubeninkach. W okresie letnim pożarów i innych miejscowych zagrożeń w obiektach związanych z wypoczynkiem dzieci i młodzieży nie stwierdzono. W dniach 18–21 sierpnia 2017 r. zastęp z JRG Gołdap (3 strażaków)

pomagał w usuwaniu skutków silnych wiatrów w powiecie chojnickim. W celu podniesienia stopnia świadomości i bezpieczeństwa dzieci i młodzieży w okresie turystyczno-wakacyjnym oraz przed rozpoczęciem sezonu, w siedzibie Komendy Powiatowej PSP w Gołdapi przyjętych zostało 6 grup ze szkół i przedszkoli, łącznie ok. 200 osób. Podczas spotkań połączonych z pokazem sprzętu pożarniczego prowadzono pogadanki m.in.: o zawodzie strażaka, zasadach jakimi powinni się kierować dzwoniąc na numery alarmowe, o zasadach bezpiecznego zachowania się w domu, w szkole, w miejscu wypoczynku. W okresie turystycznym letnim (1 czerwca – 31 sierpnia 2017r.) w ramach kampanii „Kręci mnie bezpieczeństwo” zainaugurowanej przez Ministra Spraw Wewnętrznych i Administracji Pana Mariusza Błaszczaka, na terenie powiatu gołdapskiego podczas m.in.: festynów, imprez plenerowych (w tym sportowych), spotkań w szkołach bądź spotkań z mieszkańcami zostało zrealizowanych 19 przedsięwzięć, gdzie prowadzone były działania z zakresu szeroko pojętej prewencji społecznej dla ok. 400 dzieci i ponad 1000 osób dorosłych.

Wiceprzewodnicząca zapytała, czy są pytania do przedstawionej informacji.

Pytań nie zgłoszono.

Państwowy Powiatowy Inspektor Sanitarny w Gołdapi Pani Halina Karpińska poinformowała, iż główne cele działania PSSE w Gołdapi to ochrona zdrowia ludzkiego przed wpływem czynników szkodliwych lub uciążliwych występujących w środowisku, w zakładach pracy, szkołach i innych placówkach oświatowo - wychowawczych, ośrodkach wypoczynku, w żywieniu i żywności, a w szczególności zapobieganiu chorob, w tym chorób zakaźnych i zawodowych. W sezonie letnim działania prowadzone przez stację ulegają wzmożeniu, przede wszystkim ze względu na fakt, iż powiat gołdapski jest obszarem o zwiększonym ruchu turystycznym w okresie wakacyjnym. Na terenie powiatu gołdapskiego w roku 2017 funkcjonowało 17 turnusów wypoczynku dzieci i młodzieży (identycznie jak w roku 2016): 4 w obiektach hotelowym lub innych, w których świadczone są usługi hotelarskie: 1 w Ośrodku Konferencyjno – Szkoleniowym OHP CKiW przy Promenadzie Zdrojowej 10 w Gołdapi, 3 w Kompleksie Wypoczynkowym „Leśny Zakątek” przy ul. Wczasowej 9 w Gołdapi, 8 w obiektach używanych okazjonalnie do wypoczynku: 4 w Domu Polonii w Żytkiejmach, 3 w pawilonie noclegowym Słoneczny Zakątek przy Promenadzie Zdrojowej 14 w Gołdapi, 1 w Internacie OHP CKiW przy ul. Bocznej 1 w Gołdapi, 1 wypoczynek bez stałej infrastruktury komunalnej: - Obóz pod namiotami

w Rakówku nad jeziorem Poblędzie, 4 obozy ze stałą infrastrukturą: Baza harcerska w Stańczykach. Wszystkie działające placówki wypoczynku zarejestrowane były w elektronicznej bazie danych MEN. Nie odnotowano placówek działających na „dziko”. Wszyscy uczestnicy posiadali niezbędną dokumentację. Wszystkie placówki wypoczynku zostały skontrolowane (17 kontroli). Nie stwierdzono nieprawidłowości sanitarno-higienicznych. Podczas kontroli zwracano uwagę na zaopatrzenie w ciepłą i zimną wodę, zapewnienie warunków do utrzymania higieny osobistej, wyposażenie w sprzęt sportowy i rekreacyjny. Uczestnicy obozów pod namiotami korzystali z wody dowożonej na potrzeby gospodarze (aktualne wyniki badania wody), natomiast do spożycia używana była woda konfekcjonowana. W związku ze złymi warunkami atmosferycznymi 12.08.2017 r. uczestnicy obozu w Stańczykach zostali ewakuowani do SP w Dubeninkach. Turnusy zakończono zgodnie z planem (16.08.2017 r.). Ogółem z wypoczynku letniego skorzystało 926 dzieci i młodzieży. Na terenie powiatu gołdapskiego w sezonie letnim 2017 r. funkcjonowało jedno miejsce wykorzystywane do kąpieli. Znajdowało się ono przy plaży miejskiej OSiR. Woda w miejscu wykorzystywanym do kąpieli została zbadana zarówno przed sezonem kąpielowym, jak i w trakcie sezonu kąpielowego. Badanie wody należy do obowiązków właściciela. Stan higieniczny terenu przyległego do miejsca wykorzystywanego do kąpieli nie budził zastrzeżeń. W sezonie letnim kontrolowano obiekty świadczące usługi noclegowe: całoroczne, sezonowe (w tym gospodarstwa agroturystyczne), usługi rekreacyjne (plac zabaw, stadion), obiekty służące obsłudze podróżnych (stacja paliw, parking przy mostach w Stańczykach). Podobnie jak w latach poprzednich, w trosce o bezpieczeństwo najmłodszych badano piasek w 5 piaskownicach. Jaj pasożytów nie stwierdzono. Łącznie przeprowadzono 56 kontroli. Nie stwierdzano usterek natury sanitarnej. Nastąpiła poprawa stanu technicznego Ośrodka Konferencyjno-Szkoleniowego OHP, poprawiają się warunki sanitarno-techniczne w obiektach agroturystycznych. W czasie trwania sezonu letniego skontrolowano wszystkie placówki wypoczynku pod kątem zapewnienia prawidłowych warunków żywienia, gdzie usterek nie stwierdzono. Podczas przeprowadzanych kontroli dokonano oceny jakościowej jadłospisów, zgodnie z zasadami racjonalnego żywienia – nie wniesiono uwag. Przy ocenie brano pod uwagę udział produktów zawierających białko pochodzenia zwierzęcego, spożycie mleka i produktów mlecznych, występowanie warzyw i owoców w 3 podstawowych posiłkach. Ilość posiłków uzależniona została od wieku osób żywionych. Poza wypoczynkiem dzieci i młodzieży kontrolowane były zakłady produkcyjne, zakłady żywienia zbiorowego otwarte i gastronomiczne, obiekty obrotu żywnością, obiekty tymczasowe. Ogółem skontrolowano 65 zakładów (85 kontroli). Najczęściej stwierdzane

nieprawidłowości: brak zapisów z obszaru dobrej praktyki higienicznej i produkcyjnej, brak wyparzania naczyń, brak orzeczeń lekarskich do celów sanitarno-epidemiologicznych, brak segregacji art. spożywczych w urządzeniach chłodniczych i zamrażalniczych, brak porządku i czystości w pomieszczeniach produkcyjnych, zły stan techniczny obiektu. Za usterki natury sanitarnej nałożono 5 mandatów karnych na kwotę 1200zł. Wystawiono 6 decyzji administracyjnych. Na 1 obiekt wydana została decyzja o unieruchomieniu zakładu za uchybienia stwarzające bezpośrednie zagrożenie zdrowia konsumentów. Ponadto skontrolowano zabezpieczenie warunków sanitarnych podczas „Dni Gołdapi”. Pracownik PSSE przeprowadził 14 działań edukacyjnych, w których udział wzięło 763 uczestników. W sezonie letnim podejmowano współpracę z Komendą Powiatową Policji w Gołdapi, Placówkami Straży Granicznej, Państwową Powiatową Strażą Pożarną.

Przyszedł Starosta 09.48

Przewodniczący zapytał, czy są pytania do przedstawionej informacji.

Pytań nie zgłoszono.

Komisja zapoznała się z informacjami dotyczącymi przebiegu letniego sezonu turystycznego w Powiecie Gołdapskim.

Ad.4

Dyrektor Poradni Psychologiczno- Pedagogicznej w Gołdapi Pani Bożena Chilicka, Zastępca Dyrektora Liceum Ogólnokształcącego w Gołdapi Pani Małgorzata Iwanowska, Dyrektor Zespołu Szkół Zawodowych Pani Mirosława Równa oraz Dyrektor Zespołu Placówek Edukacyjno-Wychowawczych w Gołdapi Pani Anna Kuskowska przedstawili informacje o funkcjonowaniu szkół i placówek oświatowych w roku szkolnym 2016/2017 */informacje w załączeniu- zał. nr 4 do protokołu/.*

Dyrektor Poradni Psychologiczno- Pedagogicznej w Gołdapi Pani Bożena Chilicka poinformowała, iż w roku 2016/2017 w poradni zatrudnionych było 13 osób, w tym 7 w pełnym wymiarze czasu pracy i 6 w niepełnym wymiarze. W przeliczeniu na etaty: 10 pracowników pedagogicznych - 7³/₄ etatu, 3 pracowników administracji i obsługi – 2 etaty. Nauczyciele podzieleni ze względu na stopień awansu zawodowego - 5 dyplomowanych, 3 mianowanych, 2 stażystów. Przeprowadzono: diagnozy pedagogiczne 282 uczniów, diagnozy psychologiczne 376 uczniów, diagnozy logopedyczne 116 uczniów, logopedyczne

badania przesiewowe mowy 184 dzieci: SP Jabłońskie, SP Lisy, ZS Grabowo, Przedszkole „U Kubusia Puchatka”, przesiewowe badania wzroku, słuchu, mowy 40 dzieci, TUW (Test Uzdolnień Wielorakich) 9 dzieci. Łącznie 958 różnego rodzaju diagnoz. U 48 uczniów stwierdzono dysleksję rozwojową, u 56 ryzyko wystąpienia dysleksji, u 1 ryzyko wystąpienia dyskalkulii, 23 opinie dotyczyły przyjęcia ucznia do oddziału przysposabiającego do pracy (OHP). Wydano: 235 opinii uczniom z trudnościami w nauce, 8 opinii o braku gotowości dziecka do podjęcia obowiązków szkolnych, 4 opinie o możliwości przyspieszenia obowiązku szkolnego dziecka, 68 opinii o potrzebie objęcia dziecka wczesnym wspomaganie rozwoju, 49 orzeczeń o potrzebie kształcenia specjalnego, 5 orzeczeń o potrzebie nauczania indywidualnego. W zajęciach : terapii logopedycznej – uczestniczyło 42 dzieci i młodzieży, indywidualnej pomocy psychologicznej (trwającej dłużej niż 3 miesiące) uczestniczyło 34 dzieci, terapii pedagogicznej – uczestniczyło 14 uczniów (głównie dzieci z trudnościami w nauce czytania i pisanie, ze spectrum autyzmu, z elementami SI i terapii taktylnej), interwencji terapeutyczno – wychowawczej uczestniczyło 16 uczniów, socjoterapii z elementami resocjalizacji uczestniczyło 25 dzieci (grupa I – 7 dzieci, grupa II - 6 dzieci, grupa III – 6 dzieci, grupa IV - 6 dzieci). Do trzech pierwszych grup włączone były dzieci zagrożone niedostosowaniem społecznym, IV grupa łączyła dzieci charakteryzujące się nieśmiałością i wycofaniem społecznym, w kreatywnych zajęciach z elementami arteterapii – uczestniczyło w nich 5 dzieci . W zajęciach o charakterze psychoedukacyjnym „Ferie z poradnią” uczestniczyło 16 dzieci. Odbywały się spotkania w szkołach. We wszystkich spotkaniach uczestniczyło łącznie 1521 osób, z czego: 1167 osób to uczniowie, 316 osób to rodzice, 38 osób to nauczyciele. W roku szkolnym 2016/2017 nauczyciele i pracownicy administracji doskonalili swoje umiejętności oraz podnosili kwalifikacje zawodowe uczestnicząc w wielu formach doskonalenia zawodowego. Tematyka szkoleń była związana z potrzebami placówki w zakresie pomocy psychologiczno – pedagogicznej uczniom, nauczycielom i rodzicom oraz zgodna z założeniami polityki oświatowej MEN i KO w Olsztynie.

Przewodniczący zapytał, czy są pytania do przedstawionej informacji.

Członek Zarządu Pani Marzanna Wardziejewska zapytała, czy test uzdolnień wielorakich również dotyczy dzieci w wieku przedszkolnym.

Dyrektor Poradni Psychologiczno- Pedagogicznej Pani Bożena Chilicka odpowiedziała, iż dotyczy dzieci w wieku przedszkolnym, aczkolwiek tych starszych, w wieku 6 lat.

Wicestarosta Pani Grażyna Senda zapytała, czy odbywają się terapie, jeśli chodzi o wady wymowy dziecka.

Dyrektor Poradni Psychologiczno- Pedagogicznej Pani Bożena Chilicka odpowiedziała, iż terapia odbywa się na terenie poradni.

Starosta Pan Andrzej Ciołek zapytał jak rozwinęła się sytuacja, jeśli chodzi o studia podyplomowe z Powiatowego Urzędu Pracy.

Bożena Chilicka powiedziała, iż po rozmowie z dyrektorem Powiatowego Urzędu Pracy dowiedziała się, iż takie studia zostaną pokryte jednej osobie. Jeszcze jedną Panią namawia na takie studia, są one przeznaczone dla osób 45+.

Więcej pytań nie zgłoszono.

Zastępca Dyrektora Liceum Ogólnokształcącego w Gołdapi Pani Małgorzata Iwanowska poinformowała, iż w roku szkolnych 2016/2017 w Liceum Ogólnokształcącym w Gołdapi zatrudnionych było 21 nauczycieli, dyplomowanych 13 nauczycieli, mianowanych 7 nauczycieli. Jako kadra pomocnicza zatrudnionych było 6 pracowników (2 administracyjnych i 4 obsługi). W roku szkolnym 2016/2017 było 8 oddziałów z 214 uczniami łącznie. Zdawalność matury w naszej szkole jest bardzo wysoka- w roku 2017 maturę zdało 95 % maturzystów. Szkoła podzielona jest na dwa budynki budynek z salami lekcyjnymi oraz na budynek z salą gimnastyczną. Łącznie posiadamy 17 sal wykorzystywanych do celów dydaktycznych. Szkoła posiada 2 sale komputerowe, w których mieszczą się 32 stanowiska komputerowe. Szkoła posiada bibliotekę, w której dodatkowo znajduje się 8 komputerów z dostępem do Internetu. Ponadto szkoła zaopatrzona jest w siłownię, salę do tenisa stołowego oraz boisko do piłki ręcznej. Nasi uczniowie biorą udział w konkursach, mają wysokie osiągnięcia np.: Konkurs matematyczny KANGUR – 3 wyróżnienia. Konkurs matematyczny BANACH – Grzegorz Zyskowski IV miejsce, Jakub Karolak IV miejsce, Piotr Godlewski – VI miejsce, Tomasz Zawadko – VII miejsce w kraju, Ogólnopolski konkurs z języka angielskiego zorganizowany przez Wyższą Szkołę Bankową w Gdańsku – Filip Piech IV miejsce w kraju, Regionalny konkursu recytatorski „Cudze chwalicie, swego nie znacie” – Sebastian Brzozowski I miejsce w powiecie, Konkurs z języka

angielskiego FOX – Filip Piech – nagroda I stopnia, Konkurs lingwistyczny „Pokaż nam język” – Kacper Świtkiewicz – uczestnik finału ogólnopolskiego, Olimpiada Wiedzy o Mediach – Kacper Świtkiewicz – laureat szczebla centralnego, Olimpiada Wiedzy o Bezpieczeństwie i Obronności – Kacper Świtkiewicz – finalistą etapu centralnego, Ogólnopolska Olimpiada Wiedzy o Państwie i Prawie – Kacper Świtkiewicz – udział w finale wojewódzkim, Powiatowy Konkurs Wiedzy o Rynku Pracy – Kacper Świtkiewicz – I miejsce, Powiatowy Konkurs o HIV/Aids „HIVokryzja” – Aleksandra Wierzbicka – I miejsce. Ponadto nasi uczniowie mają również wysokie osiągnięcia w sporcie np.: Piłka ręczna chłopców – V miejsce w Mistrzostwach Województwa Warmińsko Mazurskiego SZS, Biegi Przelajowe Chłopców SPG na Wojewódzkiej Inauguracji Szkolnego Roku Sportowego – II miejsce LO Gołdap, indywidualnie Konrad Poreda zajął I miejsce, Albert Wronowski – II miejsce, Mistrzostwa Województwa Warmińsko-Mazurskiego SZS w LA: Albert Wronowski – I miejsce w biegu na dystansie 800 metrów; Konrad Poreda – II miejsce w biegu na dystansie 1500 metrów; Karolina Szyszkowska – III miejsce na dystansie 800 metrów.

Przewodniczący zapytał, czy są pytania do przedstawionej informacji.

Pytań nie zgłoszono.

Dyrektor Zespołu Szkół Zawodowych Pani Mirosława Równa poinformowała, iż w roku 2016/2017 było 13 oddziałów z łączną liczbą uczniów 320. Liczba nauczycieli wynosi 41 z czego 20 nauczycieli dyplomowanych, 17 nauczycieli mianowanych oraz 4 nauczycieli kontraktowych. Zdawalność matury wyniosły 41 %, to o wiele mniej niż w województwie. Jeśli chodzi o zdawalność egzaminów zawodowych w szkołach policealnych plasuje się na wysokim poziomie, zdawalność kwalifikacji na opiekuna medycznego w roku 2016 i 2017 wyniosła 100 %. Również w Technikum oraz w Szkole Zawodowej zdawalność jest na dobrym poziomie. 21.09.2016 r. młodzież uczestniczyła na spotkaniu z przedstawicielami Centrum Weterana, a 26.10.2016 r. była w Centrum Weterana w Warszawie, uczniowie i nauczyciele uczestniczyli też w biegu poświęconym Żołnierzom Wyklętym – Tropem wilczym 26.02.2016 r., uczniowie czynnie udzielali się w obchodach Narodowego Dnia Pamięci Żołnierzy Wyklętych 01.03.2017 r., uczestniczyli w konferencji i spektaklu poświęconym Żołnierzom Wyklętym. 02.03.2017 r. młodzież klas mundurowych była z wizytą w Dowództwie Garnizonu w Warszawie, 30.03.2017 r. uczniowie klas mundurowych uczestniczyli w obozie proobronnym dla uczniów i nauczycieli szkół

prowadzących klasy mundurowe. Realizowano również programy profilaktyczne: Światowy Dzień AIDS, „Dopalacze – nie bądź królikiem doświadczalnym”, „Tolerancja, Alkohol droga do nikąd” , „Dlaczego stop narkotykom?”, itp. W 10 programach – udział łącznie 618 uczniów. Współpracowano z instytucjami różnych akcjach: Straż Graniczna – akcja „Handel ludźmi – zapobieganie” (150 uczniów), Policja – akcje „Bezpieczne ferie, „Bezpieczeństwo w czasie przerw”(132uczników). Udział w debacie w Starostwie Powiatowym dotyczącej zagrożeń i skutków prawnych związanych z zażywaniem dopalaczy. Realizacja zajęć pedagoga z uczniami: np. rola pedagoga w szkole, bezpieczna szkoła – powstrzymać agresję. Pedagog przeprowadziła 44 lekcje. Liczba konsultacji pedagoga : 186 z uczniami, 33 z rodzicami, 241 z nauczycielami. Kontakty z instytucjami 55 razy: OPS, PCPR, PPP, Kurator Społeczny, Stacja Sanitarno- Epidemiologiczna, Policja, Straż Graniczna, Bursa. Szkoła pozyskała środki zewnętrzne. Szkoła prowadzi Koło Wolontariatu, uczniowie uczestniczą w zawodach sportowych i osiągają wysokie wyniki. Szkoła również bierze udział w różnych przedsięwzięciach lokalnych.

Przewodniczący zapytał, czy są pytania do przedstawionej informacji.

Pytań nie zgłoszono.

Dyrektor Zespołu Placówek Edukacyjno-Wychowawczych w Gołdapi Pani Anna Kuskowska poinformowała, iż Zespół Placówek Edukacyjno-Wychowawczych w Gołdapi zgodnie z założeniami systematycznie realizował plan dydaktyczno- opiekuńczo- wychowawczy oraz koncepcję rozwoju. Struktura zespołu przedstawia się następująco: Wczesne wspomaganie rozwoju dziecka, Specjalny Ośrodek Szkolno-Wychowawczy: Oddziały Przedszkolne - 2 oddziały, Szkoła Podstawowa - 8 oddziałów, indywidualne zespoły rewalidacyjno - wychowawcze - 4 uczniów, Gimnazjum - 2 oddziały, Szkoła Przystosabiająca do Pracy - 3 oddziały, Internat, Bursa Szkolna, Szkolne Schronisko Młodzieżowe, Powiatowa Biblioteka Pedagogiczna. W Zespole pracowało 40 nauczycieli, w tym 6 w wymiarze godzinowym. Pracownicy administracji i obsługi: 17. Szkolenia, w których uczestniczyła kadra pedagogiczna to: The Picture Exchange Communication System- PECS, Kinezylogia Edukacyjna, Klanza- metody integracyjne w pracy z grupą, Klanza- motywacja do nauki = sukces edukacyjny, Metoda projektu i eksperymentowania w Szkole Podstawowej, Tablice multimedialne w nauczaniu przedmiotów ścisłych. Status zawodowy nauczycieli przedstawia się następująco: 23 nauczycieli dyplomowanych, 8 nauczycieli mianowanych , 7 nauczycieli kontraktowych, 2 nauczycieli stażystów. Zespół Placówek Edukacyjno- Wychowawczych

realizuje projekt dofinansowany z środków Europejskich pn. „Świat Bez Tajemnic”. W ramach projektu realizujemy zajęcia z hipoterapii, zajęcia z doradztwa zawodowego, zajęcia z krawiectwa, zajęcia z witrażu, zajęcia na basenie, zajęcia z terapii biofeedback, zajęcia z doradztwa wychowawczego, zajęcia stolarskie, zajęcia przyrodniczo-matematyczne, zajęcia introligatorskie i poligraficzne. Nasi wychowankowie reprezentowali Zespół podczas konkursów, przeglądów, zawodów sportowych zajmując wysokie lokaty. Brałiśmy udział w akcjach charytatywnych, m.in.: „Grosz do grosza”, „Szlachetna Paczka”, „Podaj mydło”, „Bezdomna kartka”, „Znicz” oraz w zbiórkach żywności, nakrętek, baterii i starych telefonów komórkowych. Organizowaliśmy imprezy o charakterze lokalnym: XIV Koncert Charytatywny „Bądźmy Razem”, IX Charytatywny Halowy Turniej Piłki Nożnej „Bądźmy Razem”, „Niebieski Start”- Światowy Dzień Świadomości Autyzmu, Mini lista przebojów. Wykonano szereg prac remontowo- budowlanych poprawiających funkcjonalność i estetykę pomieszczeń Zespołu Placówek Edukacyjno- Wychowawczych w Gołdapi m.in.: na klatkach schodowych, mini fit park, sala matematyczno- przyrodnicza, sala lekcyjna 205, nowe przyrządy na placu zabaw, schody i drzwi do bursy, monitoring na sali gimnastycznej, oświetlenie ewakuacyjne. Zespół Placówek Edukacyjno- Wychowawczych pozyskał środki zewnętrzne oraz darowizny.

Przewodniczący zapytał, czy są pytania do przedstawionej informacji.

Pytań nie zgłoszono.

Zarząd Powiatu zapoznał się z informacją o funkcjonowaniu szkół i placówek oświatowych w roku szkolnym 2016/2017.

Ad.5

Dyrektor Poradni Psychologiczno– Pedagogicznej w Gołdapi Pani Bożena Chilicka, Zastępca Dyrektora Liceum Ogólnokształcącego w Gołdapi Pani Małgorzata Iwanowska, Dyrektor Zespołu Szkół Zawodowych Gołdapi Pani Mirosława Równa, Dyrektor Zespołu Placówek Edukacyjno-Wychowawczych w Gołdapi Pani Anna Kuskowska przedstawili informację dotyczącą przygotowania placówek oświatowych do roku szkolnego 2017/2018 */informacje w załączeniu- zał. nr 5 do protokołu/.*

Dyrektor Poradni Psychologiczno- Pedagogicznej Pani Bożena Chilicka poinformowała, iż od 01.09.2017 r. w poradni zatrudnionych jest 10 pracowników pedagogicznych na 7 i ¾ etatu, w tym: 4 psychologów (3 etaty), 5 pedagogów (2 ¾ etatu, w tym dyrektor

i 1 osoba pozostająca na urlopie rodzicielskim), 2 oligofrenopedagogów ($\frac{1}{2}$ etatu + $\frac{1}{4}$ etatu), 2 logopedów (1 i $\frac{1}{2}$ etatu) oraz 3 pracowników administracji i obsługi – 2 etaty. Wszyscy zatrudnieni posiadają kwalifikacje wymagane na zajmowanych stanowiskach. Liczba nauczycieli w podziale na stopnie awansu zawodowego przedstawia się następująco: 5 nauczycieli dyplomowanych, 3 nauczycieli mianowanych, 2 nauczycieli kontraktowych. Pomieszczenia poradni są przygotowane do pracy w roku szkolnym 2017/2018. Zaopatrzenie w pomoce dydaktyczne i narzędzia do badań i terapii na ten moment jest wystarczające.

Przewodniczący zapytał, czy są pytania do przedstawionej informacji.

Pytań nie zgłoszono.

Zastępca Dyrektora Liceum Ogólnokształcącego w Gołdapi Pani Małgorzata Iwanowska poinformowała, iż w Liceum Ogólnokształcącym w Gołdapi zatrudnionych jest 19 nauczycieli, 10 w pełnym wymiarze, 9 w niepełnym. Liczba nauczycieli według stopnia awansu zawodowego: dyplomowani- 14 nauczycieli, mianowani – 5 nauczycieli. Wszyscy nauczyciele posiadają wymagane kwalifikacje. Jako kadra pomocnicza zatrudnionych jest 6 pracowników (2 administracyjnych i 4 obsługi). Pod względem kadrowym szkoła przygotowana do rozpoczęcia roku szkolnego. Szkoła podzielona jest na dwa budynki budynek z salami lekcyjnymi oraz na budynek z salą gimnastyczną. Łącznie posiadamy 17 sal wykorzystywanych do celów dydaktycznych. Szkoła posiada 2 sale komputerowe, w których mieszczą się 32 stanowiska komputerowe. Szkoła posiada bibliotekę, w której dodatkowo znajduje się 8 komputerów z dostępem do Internetu. Ponadto szkoła zaopatrzona jest w siłownię, salę do tenisa stołowego oraz boisko do piłki ręcznej. W roku szkolnym 2017/2018 do liceum przyjęliśmy 47 uczniów do 2 klas. Są jeszcze wolne miejsca. Na dzień 14 września na listach zapisanych jest 181 uczniów, którzy uczyć się będą w 7 oddziałach.

Przewodniczący zapytał, czy są pytania do przedstawionej informacji.

Starosta Pan Andrzej Ciołek zapytał na jakim etapie jest projekt z obsługi map cyfrowych i obsługi dronów.

Zastępca Dyrektora Liceum Ogólnokształcącego w Gołdapi Pani Małgorzata Iwanowska odpowiedziała, iż miał się z nią skontaktować Pan, który ma prowadzić te szkolenia, ale nie zadzwonił .

Starosta Pan Andrzej Ciołek powiedział, iż prosi o aktywność, bo chciałby aby młodzież z tego skorzystała.

Więcej pytań nie zgłoszono.

Dyrektor Zespołu Szkół Zawodowych Gołdapi Pani Mirosława Równa poinformowała, iż dokonano naboru do 2 oddziałów technikum w zawodach: technik logistyk ze specjalnością edukacja obronna, technik żywienia i organizacji usług gastronomicznych i technik informatyk razem 65 uczniów oraz do dwóch oddziałów Szkoły Branżowej I stopnia w zawodach mechanik pojazdów samochodowych i klasa wielozawodowa ze sprzedawcami - razem 45 uczniów. Ogółem w klasach w 13 oddziałach uczyć się będzie 322 uczniów i słuchaczy. W szkołach zaocznych nie dokonaliśmy naboru do żadnego oddziału. Stan kadry pozostał bez zmian, jednak kilku nauczycielom ograniczono etat. Przeliczając przydział godzin w etaty, stan kadry to 32,5 etatu . Wszyscy nauczyciele pracują zgodnie z kwalifikacjami. Nie mam braków kadrowych. Jeden nauczyciel przebywa na urlopie zdrowotnym. Wyremontowano korytarze w budynku nr 2 i 3 – zalecenie sanepidu wykonanie do końca 2017 roku. Pozostaje jeszcze zalecenie wymiany instalacji elektrycznej do końca 2018 roku. Wymieniono instalację elektryczną w budynku nr 3 i częściowo 2. Do wymiany jest instalacja elektryczna w budynku nr 1 i 4. Największe problemy to zły stan techniczny dachu na budynku nr 2, występują liczne zalania pracowni gastronomicznej, ciągłe” łatanie” dachu nie przynosi efektów. Należy zastanowić się nad wymianą pokrycia dachowego lub ewentualną częściową wymianą dachu. Wykonano podjazd dla osób niepełnosprawnych do budynku nr 2 oraz wykonano chodnik łączący budynek nr 2, 3 i 4. Budżet na rok 2017 jest niewystarczający. Braki wystąpią na placach około 90 000, 00 zł.

Przewodniczący zapytał, czy są pytania do przedstawionej informacji.

Pytań nie zgłoszono.

Dyrektor Zespołu Placówek Edukacyjno-Wychowawczych w Gołdapi Pani Anna Kuskowska poinformowała, iż w związku z przygotowaniem placówki do roku szkolnego 2017/2018

dokonano przeglądu sprzętu i urządzeń w salach lekcyjnych, sali gimnastycznej, pracowniach oraz pomieszczeniach internatu i pomieszczeniach bursy szkolnej. Dokonano też przeglądu boiska, placu zabaw oraz fit-parku, dokonano drobnych napraw i remontów zapewniając pełną sprawność techniczną pomieszczeń sanitarno– higienicznych oraz ciągów komunikacyjnych w placówce. Podczas przerw międzylekcyjnych zaplanowano dyżury nauczycieli, zarówno w szkole jak i na posesji placówki, w ramach zajęć popołudniowych w bursie i internacie zaplanowano zajęcia w grupach wychowawczych, zaplanowano systematyczne spotkania zespołów wychowawczych w szkole, internacie i bursie szkolnej, zaplanowano zapoznanie wychowanków z regulaminami obowiązującymi w szkole, bursie i internacie oraz w poszczególnych pracowniach przedmiotowych w pierwszym tygodniu nauki, zaplanowano systematyczne apele dyscyplinujące, których celem jest monitorowanie bezpiecznego pobytu wychowanków w placówce, zaplanowano przeprowadzenie próbnego alarmu przeciwpożarowego, zamontowano w skrzydle przedszkolnym oraz na II piętrze w części korytarza pozbawionego światła dziennego oświetlenie awaryjne, wyremontowano schody wejściowe oraz wstawiono drzwi do szkolnego schroniska młodzieżowego/bursy szkolnej, przeprowadzono generalny remont sali lekcyjnej 205 i klasopracowni 207, wyremontowano szatnię internacką oraz korytarz do niej prowadzący. Podczas kontroli warunków korzystania z obiektów szkoły (placówki), stwierdzono natomiast: brak bramy wjazdowej i furtki wejściowej, konieczność naprawy chodnika na dojściu do sali gimnastycznej, jak również do budynku szkoły (inwestycja zaplanowana do realizacji na przełomie IX-X/2017r.), odpadające tynki na ścianach zewnętrznych budynku pozostawiające ubytki w elewacji zewnętrznej, brak sprawnej sieci monitoringu szkolnego, zamontowano monitoring na sali gimnastycznej, zapewniono właściwy stan techniczny sufitu w łazience ogólnodostępnej dla niepełnosprawnych w budynku zespołu sportowego. Podczas kontroli Warmińsko– Mazurskiego Państwowego Inspektoratu Sanitarnego, stwierdzono natomiast, że należy doprowadzić do właściwego stanu technicznego ściany, sufity i podłogi w bibliotece (pomieszczenie oznaczone nr 218) – naprawy dokonać w terminie do 31 grudnia 2017r., zapewnić równą nawierzchnię chodników prowadzących do sali gimnastycznej oraz oddziału przedszkolnego- w terminie do 31 grudnia 2018r., doprowadzić do właściwego stanu technicznego podłogi na korytarzu II piętra (dawny internat) oraz w sali lekcyjnej nr 219 – w terminie do 31 grudnia 2018r., zapewnić właściwy stan techniczny sufitów w sali korekcyjnej ogólnodostępnej dla niepełnosprawnych w budynku zespołu sportowego – w terminie do 31 grudnia 2018r.

Przewodniczący zapytał, czy są pytania do przedstawionej informacji.

Pytań nie zgłoszono.

Zarząd Powiatu zapoznał się z informacją dotyczącą przygotowania placówek oświatowych do roku szkolnego 2017/2018.

Ad.6a

Dyrektor Powiatowego Centrum Pomocy Rodzinie w Gołdapi Pani Małgorzata Gryzkowska przedstawiła projekt uchwały Rady Powiatu zmieniający uchwałę w sprawie określenia zadań i wysokości środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych przeznaczonych na zadania w 2017 roku */projekt uchwały Rady Powiatu w załączeniu - zał. nr 6 do protokołu/*.

Referująca poinformowała, iż pismem z dnia 12 września 2017 r. Powiatowy Urząd Pracy w Gołdapi poinformował, że w związku z brakiem wniosków na dokonanie zwrotu kosztów wyposażenia stanowiska pracy osoby niepełnosprawnej w ramach rehabilitacji zawodowej prosi o przesunięcie wolnych środków w wysokości 40 000,00 zł na rehabilitację społeczną. Po analizie zgłaszanych zapotrzebowań oraz pozytywnej opinii Powiatowej Społecznej Rady ds. Osób Niepełnosprawnych, proponuje się kwotę 40 000, 00 zł rozdysponować następująco: 875,00 zł na dofinansowanie zaopatrzenia w sprzęt rehabilitacyjny, 39 125,00 zł na dofinansowanie zaopatrzenia w przedmioty ortopedyczne i środki pomocnicze przyznawane osobom niepełnosprawnym. Zgodnie z art. 35a ust. 3 ustawy o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych, Rada Powiatu w formie uchwały określa zadania, na które przeznaczają środki PFRON.

Przewodniczący zapytał, czy są pytania do przedstawionego projektu uchwały Rady Powiatu.

Pytań nie zgłoszono.

Przewodniczący przeprowadził głosowanie.

Zarząd Powiatu przyjął 4 głosami za, przy 1 osobie nieobecnej projekt uchwały Rady Powiatu zmieniający uchwałę w sprawie określenia zadań i wysokości środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych przeznaczonych na zadania w 2017 roku.

Ad.6b

Główny Specjalista ds. Edukacji Pani Iwona Zegarowicz przedstawiła projekt uchwały w sprawie stwierdzenia przekształcenia dotychczasowej sześciolletniej Szkoły Podstawowej Specjalnej w Zespole Placówek Edukacyjno-Wychowawczych w Gołdapi w ośmioletnią Szkołę Podstawową Specjalną w Zespole Placówek Edukacyjno-Wychowawczych w Gołdapi/*projekt uchwały Rady Powiatu w załączeniu- zał. nr 7 do protokołu*.

Referująca poinformowała, iż zgodnie z założeniami reformy edukacji, sześciolletnie szkoły podstawowe z dniem 1 września 2017 r. staną się ośmioletnimi szkołami podstawowymi. Organy stanowiące jst zobowiązane są do stwierdzenia tego przekształcenia w drodze uchwały.

Przewodniczący zapytał, czy są pytania do przedstawionego projektu uchwały Rady Powiatu. Pytań nie zgłoszono.

Przewodniczący przeprowadził głosowanie.

Zarząd Powiatu przyjął 4 głosami za, przy 1 osobnie nieobecnej projekt uchwały Rady Powiatu w sprawie stwierdzenia przekształcenia dotychczasowej sześciolletniej Szkoły Podstawowej Specjalnej w Zespole Placówek Edukacyjno-Wychowawczych w Gołdapi w ośmioletnią Szkołę Podstawową Specjalną w Zespole Placówek Edukacyjno-Wychowawczych w Gołdapi.

Ad.6c

Główny specjalista ds. Edukacji Pani Iwona Zegarowicz przedstawiła projekt uchwały Rady Powiatu w sprawie stwierdzenia przekształcenia dotychczasowej Szkoły Specjalnej Przystosobiającej do Pracy dla uczniów z upośledzeniem umysłowym w stopniu umiarkowanym lub znacznym oraz dla uczniów z niepełnosprawnościami sprzężonymi w Zespole Placówek Edukacyjno-Wychowawczych w Gołdapi w Szkołę Specjalną Przystosobiającą do Pracy, o której mowa w art. 18 ust. 1 pkt 2 lit. d ustawy - Prawo oświatowe w Zespole Placówek Edukacyjno-Wychowawczych w Gołdapi /*projekt uchwały Rady Powiatu w załączeniu- zał. nr 8 do protokołu*.

Referująca poinformowała, iż zgodnie z założeniami reformy edukacji z dniem 1 września 2017 r. Szkoła Specjalna Przystosobiająca do Pracy dla uczniów z upośledzeniem w stopniu umiarkowanym lub znacznym oraz dla uczniów z niepełnosprawnościami sprzężonymi

wchodząca w skład Specjalnego Ośrodka Szkolno-Wychowawczego w Zespole Placówek Edukacyjno-Wychowawczych z siedzibą w Gołdapi przy ul. Wojska Polskiego 18 staje się szkołą specjalną przysposabiającą do pracy zgodnie z art. 172 pkt 2 ustawy Przepisy wprowadzające ustawę – Prawo Oświatowe. Organy stanowiące jst zobowiązane są do stwierdzenia tego przekształcenia w drodze uchwały. W związku z powyższym przyjęcie przedmiotowej uchwały należy uznać za zasadne.

Przewodniczący zapytał, czy są pytania do przedstawionego projektu uchwały Rady Powiatu. Pytań nie zgłoszono.

Przewodniczący przeprowadził głosowanie.

Zarząd Powiatu przyjął 4 głosami za, przy 1 osobnie nieobecnej projekt uchwały Rady Powiatu w sprawie stwierdzenia przekształcenia dotychczasowej Szkoły Specjalnej Przysposabiającej do Pracy dla uczniów z upośledzeniem umysłowym w stopniu umiarkowanym lub znacznym oraz dla uczniów z niepełnosprawnościami sprzężonymi w Zespole Placówek Edukacyjno-Wychowawczych w Gołdapi w Szkołę Specjalną Przysposabiającą do Pracy, o której mowa w art. 18 ust. 1 pkt 2 lit. d ustawy - Prawo oświatowe w Zespole Placówek Edukacyjno-Wychowawczych w Gołdapi.

Ad.6d

Główny specjalista ds. Edukacji Pani Iwona Zegarowicz przedstawiła projekt uchwały Rady Powiatu w sprawie stwierdzenia przekształcenia dotychczasowej Szkoły Policealnej nr 1 dla dorosłych w Zespole Szkół Zawodowych w Gołdapi w Szkołę Policealną nr 1 dla dorosłych, o której mowa w art. 18 ust. 1 pkt 2 lit. f ustawy - Prawo oświatowe w Zespole Szkół Zawodowych w Gołdapi */projekt uchwały Rady Powiatu w załączeniu- zał. nr 9 do protokołu/*

Referująca poinformowała, iż zgodnie z założeniami reformy edukacji z dniem 1 września 2017 r. dotychczasowa Szkoła Policealna nr 1 w Gołdapi dla dorosłych wchodząca w skład Zespołu Szkół Zawodowych w Gołdapi z siedzibą w Gołdapi przy ul. Jaćwieskiej 14 przekształca się w Szkołę Policealną nr 1 dla dorosłych z siedzibą w Gołdapi przy ul. Jaćwieskiej 14 dla osób posiadających wykształcenie średnie lub wykształcenie średnie branżowe o okresie nauczania nie dłuższym niż 2,5 roku. Organy stanowiące jst zobowiązane są do stwierdzenia tego przekształcenia w drodze uchwały.

Przewodniczący zapytał, czy są pytania do przedstawionego projektu uchwały Rady Powiatu.
Pytań nie zgłoszono.

Przewodniczący przeprowadził głosowanie.

Zarząd Powiatu przyjął 4 głosami za, przy 1 osobnie nieobecnej projekt uchwały Rady Powiatu w sprawie stwierdzenia przekształcenia dotychczasowej Szkoły Policealnej nr 1 dla dorosłych w Zespole Szkół Zawodowych w Gołdapi w Szkołę Policealną nr 1 dla dorosłych, o której mowa w art. 18 ust. 1 pkt 2 lit. f ustawy - Prawo oświatowe w Zespole Szkół Zawodowych w Gołdapi

Ad.6e

Główny specjalista ds. Edukacji Pani Iwona Zegarowicz przedstawiła projekt uchwały Rady Powiatu w sprawie stwierdzenia przekształcenia dotychczasowej Zasadniczej Szkoły Zawodowej w Zespole Szkół Zawodowych w Gołdapi w Branżową Szkołę I Stopnia w Zespole Szkół Zawodowych w Gołdapi */projekt uchwały Rady Powiatu w załączeniu - zał. nr 10 do protokołu/*.

Referująca poinformowała, iż zgodnie z założeniami reformy edukacji z dniem 1 września 2017 r. dotychczasową Zasadniczą Szkołę Zawodową w Gołdapi wchodzącą w skład Zespołu Szkół Zawodowych w Gołdapi z siedzibą w Gołdapi przy ul. Jaćwieskiej 14 przekształca się w Branżową Szkołę I stopnia w Gołdapi z siedzibą w Gołdapi przy ul. Jaćwieskiej 14. Organy stanowiące jst zobowiązane są do stwierdzenia tego przekształcenia w drodze uchwały. W związku z powyższym przyjęcie przedmiotowej uchwały należy uznać za zasadne.

Przewodniczący zapytał, czy są pytania do przedstawionego projektu uchwały Rady Powiatu.
Pytań nie zgłoszono.

Przewodniczący przeprowadził głosowanie.

Zarząd Powiatu przyjął 4 głosami za, przy 1 osobnie nieobecnej projekt uchwały Rady Powiatu w sprawie stwierdzenia przekształcenia dotychczasowej Zasadniczej Szkoły Zawodowej w Zespole Szkół Zawodowych w Gołdapi w Branżową Szkołę I Stopnia w Zespole Szkół Zawodowych w Gołdapi.

Ad.6f

Dyrektor Zarządu Dróg Powiatowych w Gołdapi Pan Leszek Kowalewski przedstawił projekt uchwały Rady Powiatu w sprawie pozbawienia drogi nr 4809N – ulica Klonowa w Gołdapi kategorii drogi powiatowej */projekt uchwały Rady Powiatu w załączeniu- zał. nr 11 do protokołu/*.

Referujący poinformował, iż ulica Klonowa jest drogą powiatową niespełniającą definicji drogi powiatowej w myśl ustawy o drogach. Droga ta składa się z dwóch działek należących do Gminy Gołdap. Podjęcie uchwały ureguje stan prawny drogi.

Przewodniczący zapytał, czy są pytania do przedstawionego projektu uchwały Rady Powiatu. Pytań nie zgłoszono.

Przewodniczący przeprowadził głosowanie.

Zarząd Powiatu przyjął 4 głosami za, przy 1 osobnie nieobecnej projekt uchwały Rady Powiatu w sprawie pozbawienia drogi nr 4809N – ulica Klonowa w Gołdapi kategorii drogi powiatowej.

Pani Marzanna Wardziejewska zapytała, kto był inicjatorem przejęcia tej drogi.

Dyrektor Zarządu Dróg Powiatowych Pan Leszek Kowalewski odpowiedział, iż Burmistrz wystąpił jako pierwszy w sprawie ul. Kolonowej.

Ad.6g

Naczelnik Wydziału Komunikacji i Transportu Pani Marta Wiszniewska przedstawiła projekt uchwały Rady Powiatu w sprawie udzielenia pomocy finansowej Powiatowi Kartuskiemu */projekt uchwały Rady Powiatu w załączeniu- zał. nr 12 do protokołu/*.

Referująca poinformowała, iż na podstawie art. 7a ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz. U. z 2016 r. poz. 814 z późn. zm.) powiat może udzielać pomocy innym jednostkom samorządu terytorialnego, w tym również pomocy finansowej. Na podstawie art. 220 ust. 1 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. z 2016 r. poz. 1870 z późn. zm.) z budżetu jednostki samorządu terytorialnego pmoże być udzielona innym jednostkom samorządu terytorialnego pomoc finansowa. Zgodnie z art. 220 ust. 2 ustawy o finansach publicznych, podstawą udzielenia ww. pomocy jest umowa. Województwo Pomorskie, w nocy z 11-12 sierpnia br. nawiedziła tragiczna

w skutkach nawałnica. Żywioł zniszczył lasy i pola uprawne. Mieszkańcy, z których wielu utraciło dorobek życia, oczekują pomocy przy odbudowaniu domów i gospodarstw. Zarząd Powiatu proponuje udzielenie pomocy finansowej w wysokości 10.000 zł Powiatowi Kartuskiemu, jednemu z najbardziej poszkodowanych w nawałnicy. Cel pomocy został uzgodniony z władzami Powiatu Kartuskiego.

Przewodniczący zapytał, czy są pytania do przedstawionego projektu uchwały Rady Powiatu. Pytań nie zgłoszono.

Przewodniczący przeprowadził głosowanie.

Zarząd Powiatu przyjął 4 głosami za, przy 1 osobnie nieobecnej projekt uchwały Rady Powiatu w sprawie udzielenia pomocy finansowej Powiatowi Kartuskiemu.

Ad.6h

Skarbnik Powiatu Pani Bożena Radzewicz przedstawiła projekt uchwały Rady Powiatu w sprawie zmian Wieloletniej Prognozy Finansowej Powiatu Gołdapskiego na lata 2017-2033 */projekt uchwały Rady Powiatu w załączeniu- zał. nr 13 do protokołu/.*

Referująca poinformowała, iż Wieloletnia prognoza finansowa na lata 2017–2033 odzwierciedla aktualny stan budżetu powiatu po dokonanych zmianach: Plan dochodów zwiększa się o kwotę 38 717,00 zł i po zmianach wynosi 27 615 404,34 zł. Plan wydatków zwiększa się o kwotę 38 717,00 zł i po zmianach wynosi 29 195 404,34 zł. Deficyt budżetu powiatu nie ulega zmianie i wynosi 1 580 000,00 zł. Przychody nie ulegają zmianie i wynoszą 1 580 000,00 zł. Rozchody 0,00 zł.

Przewodniczący zapytał, czy są pytania do przedstawionego projektu uchwały Rady Powiatu. Pytań nie zgłoszono.

Przewodniczący przeprowadził głosowanie.

Zarząd Powiatu przyjął 4 głosami za, przy 1 osobnie nieobecnej projekt uchwały Rady Powiatu w sprawie zmian Wieloletniej Prognozy Finansowej Powiatu Gołdapskiego na lata 2017-2033.

Ad.6i

Skarbnik Powiatu Pani Bożena Radzewicz przedstawiła projekt uchwały Rady Powiatu w sprawie zmian budżetu powiatu w rok 2017 */projekt uchwały Rady Powiatu w załączeniu - zał. nr 14 do protokołu/*.

Referująca poinformowała, iż w rozdziale 60014 „Drogi publiczne powiatowe” dokonuje się zwiększenia planu finansowego dochodów jednostki o kwotę 37 000,00 zł w związku z planowaną pomocą finansową od Gminy Gołdap na zadanie pn. „Wykonanie dokumentacji projektowej na przebudowę drogi na Osiedlu I w Gołdapi” realizowanego w Zarządzie Dróg Powiatowych. W rozdziale 71095 „Pozostała działalność” dokonuje się zwiększenia planu finansowego dochodów o kwotę 1 467,00 zł tytułem zwrotu od pozwanego kosztów procesu i kosztów zastępstwa procesowego na rzecz Powiatu Gołdapskiego zgodnie z wyrokiem Sądu Rejonowego w Olecku Wydziału I Cywilnego z dnia 15 marca 2017 r., Sygn. Akt C327/15. W rozdziale 75295 „Pozostała działalność” dokonuje się zwiększenia planu dochodów o kwotę 250,00 zł celem zabezpieczenia planu finansowego na odsetki w ramach projektu „Informatyczne zielone garnizony”. W rozdziale 60078 „Usuwanie skutków klęsk żywiołowych” dokonuje się zwiększenia planu finansowego wydatków o kwotę 10 000,00 zł w związku z planowanym udzieleniem pomocy innej jednostce samorządu terytorialnego tj.: Powiatowi Kartuskiemu na poprawę dróg powiatowych po przejściu nawałnicy, która miała miejsce w nocy z 11-12 sierpnia br. w województwie pomorskim. W rozdziale 71095 „Pozostała działalność” dokonuje się zwiększenia planu finansowego wydatków o kwotę 1 200,00 zł tytułem kosztów zastępstwa procesowego zgodnie z wyrokiem Sądu Rejonowego w Olecku Wydziału I Cywilnego z dnia 15 marca 2017 r., Sygn. Akt C327/15. W rozdziale 75011 „Urzędy wojewódzkie” dokonuje się przesunięcia środków w ramach planu finansowego jednostki o kwotę 684,00 zł w związku z urealnieniem rzeczywistych potrzeb w ramach realizowanego zadania z ustawy kompetencyjnej. W rozdziale 75018 „Urzędy Marszałkowskie” dokonuje się zmniejszenia planu finansowego wydatków jednostki o kwotę 20 619,00 zł. W związku z otrzymaną informacją z Urzędu Marszałkowskiego odstępuje się od przekazania dotacji na zadanie pn: „Plan Cyfrowy 2025 dla Warmii i Mazur”. W rozdziale 75295 „Pozostała działalność” dokonuje się zwiększenia planu finansowego wydatków o kwotę 250,00 zł celem zabezpieczenia planu finansowego na odsetki w ramach projektu „Informatyczne zielone garnizony”. W rozdziale 75495 „Pozostała działalność” dokonuje się przesunięcia środków w planie finansowym jednostki o kwotę 3 280,00 zł w związku z urealnieniem planu wydatków na realizację projektu pn.: „Razem pod parasolem prawa” dofinansowanego w ramach rządowego programu

ograniczania przestępczości i aspołecznych zachowań „Razem bezpieczniej im. Władysława Stasiaka na lata 2016 i 2017”- priorytet „Przeciwdziałanie zjawiskom patologii oraz ochrona dzieci i młodzieży”. W rozdziale 80195 „Pozostała działalność” dokonuje się zwiększenia środków w ramach planu finansowego jednostki o kwotę per saldo 12 734,38 zł, z przeznaczeniem na zabezpieczenie wynagrodzeń pracowników placówek oświatowych oraz urealnieniem wydatków w ramach projektu „Szkoła Naszych Oczekiwań” oraz w związku z przeznaczeniem na zwiększenie planu finansowego w jednostce oświatowej na przyznanie pomocy zdrowotnej dla nauczycieli PP-P w Gołdapi zgodnie ze złożonymi wnioskami. W rozdziale 90019 „Wpływy i wydatki związane z gromadzeniem środków z opłat i kar za korzystanie ze środowiska” dokonuje się przesunięcia środków w ramach planu finansowego jednostki o kwotę 6 500,00 zł, w tym: o kwotę 6 000,00 zł z przeznaczeniem na zakup urządzenia wielofunkcyjnego do wydziału BiOŚ oraz o kwotę 500,00 zł tytułem zakupu nagród konkursowych. W rozdziale 85218 „Powiatowe centra pomocy rodzinie” dokonuje się zmniejszenia planu finansowego wydatków o kwotę per saldo 10 950,00 zł co wynika z konieczności wysłania pracowników na dodatkowe badania oraz na zabezpieczenie wydatków na Forum Jednostek Pomocy Społecznej. Dokonuje się również urealnienia wydatków jednostki do rzeczywistych potrzeb. W rozdziale 85508 „Rodziny zastępcze” dokonuje się zmniejszenia planu finansowego wydatków o kwotę 9 876,38 zł w związku z urealnieniem wydatków do rzeczywistych potrzeb. W rozdziale 85510 „Działalność placówek opiekuńczo-wychowawczych” dokonuje się zmniejszenia planu finansowego wydatków o kwotę 19 000,00 zł w związku z przeliczeniem świadczeń dla usamodzielniających się wychowanków placówki opiekuńczo-wychowawczej pochodzących z powiatu gołdapskiego. W rozdziale 75411 „Komendy powiatowe Państwowej Straży Pożarnej” dokonuje się przesunięcia środków w ramach planu finansowego jednostki o kwotę 26 779,00 zł. Zmiany dotyczą przeniesienia: - środków z wakatów – 20 000,00 zł z przeznaczeniem na wypłatę rekompensaty za przedłużony czas służby dla strażaków za pierwsze półrocze 2017 r. - środków ze zmniejszenia uposażeń funkcjonariuszom przebywającym na zwolnieniach lekarskich w okresie od 01.06.2017 r.- 31.08.2017 r. w kwocie 3 542,00 zł z przeznaczeniem na nagrody uznaniowe dla strażaków (zgodnie z art. 105g ust. 1 i 2 Ustawy o PSP z dnia 24 sierpnia 1991 r., t.j. Dz. U. Z 2016 r. poz. 603 ze zm.). Ponadto pozostałe środki z podatku od nieruchomości, z opłaty za trwałe zarząd gruntami oraz przeznaczone na szkolenia pracowników niebędących członkami KSC zostaną przeznaczone na: wykonane bieżących napraw, konserwacji oraz okresowych przeglądów producenta sprzętu specjalistycznego będącego w użytkowaniu

jednostki, a także na wykonanie przeglądu rocznego obiektu, zakup usług, wsparcia technicznego systemu SWD oraz innych wynikających z funkcjonowania jednostki. W rozdziale 75295 „Pozostała działalność” dokonuje się przesunięcia środków w ramach planu finansowego o kwotę 42,00 zł. Kwota zostanie wydatkowana na pokrycie kosztów szkolenia w Wojskowej Akademii Technicznej w Warszawie. W rozdziale 80120 „Licea ogólnokształcące” dokonuje się zmniejszenia planu finansowego wydatków jednostki o kwotę 25 590,00 zł i przenosi się środki do rozdziału 80130 z powodu braku naboru w Liceum Ogólnokształcących dla dorosłych. W rozdziale 80130 „Szkoły zawodowe” dokonuje się zwiększenia środków w ramach planu finansowego jednostki (z rozdziału 80120) o kwotę per saldo. Zaoszczędzone środki zostaną przeznaczone za zakup opału. W rozdziale 80150 „Realizacja zadań wymagających stosowania specjalnej organizacji nauki i metod pracy dla dzieci i młodzieży w szkołach podstawowych, gimnazjach, liceach ogólnokształcących, liceach profilowanych i szkołach zawodowych oraz szkołach artystycznych” dokonuje się przesunięcia środków w ramach planu finansowego o kwotę 418,00 zł. W dziale 801 „Oświata i wychowanie” oraz w dziale 854 „Edukacyjna opieka wychowawcza” dokonuje się przesunięcia środków o kwotę per saldo 9 412,00 zł celem urealnienia planu do rzeczywistych potrzeb. W rozdziale 60014 „Drogi publiczne powiatowe” dokonuje się zwiększenia planu finansowego wydatków jednostki o kwotę 74 000,00 zł w związku z zadaniem pn. „Wykonanie dokumentacji projektowej na przebudowę drogi na Osiedlu I w Gołdapi”. Plan wydatków budżetu powiatu zwiększa się per saldo o kwotę 38 717,00 zł. Plan dochodów zwiększa się o kwotę 38 717,00 zł i po zmianach wynosi 27 615 404,34 zł. Plan wydatków zwiększa się o kwotę 38 717,00 zł i po zmianach wynosi 29 195 404,34 zł. Deficyt budżetu powiatu nie ulega zmianie i wynosi 1 580 000,00 zł. Przychody nie ulegają zmianie i wynoszą 1 580 000,00 zł. Rozchody 0,00 zł.

Przewodniczący zapytał, czy są pytania do przedstawionego projektu uchwały Rady Powiatu. Pytań nie zgłoszono.

Przewodniczący przeprowadził głosowanie.

Zarząd Powiatu przyjął 4 głosami za, przy 1 osobnie nieobecnej projekt uchwały Rady Powiatu w sprawie zmian budżetu powiatu w rok 2017.

Ad.7

Główny Specjalista ds. Edukacji Pani Iwona Zegarowicz poinformowała, że w okresie wakacyjnym pracownik ds. Zdrowia powołał Komitet ds. Realizacji Narodowego Programu ds. Zdrowia Psychicznego. Zespół ten stworzył Program Ochrony Zdrowia Psychicznego, który jest odpowiedzią lokalną, powiatową na rekomendacje zawarte w Narodowym Funduszu Ochrony Zdrowia Psychicznego. To są zadania, które Ministerstwo zleciło jednostkom samorządu terytorialnego polegające przede wszystkim na profilaktyce i informowaniu mieszkańców o tych zaburzeniach i formach oraz pomocy oferowane przez instytucje i organizacje na terenie danej miejscowości. To wszystko zostało wykonane przez pracownika ds. Zdrowia i Zespół oraz zawarte w tym programie, aczkolwiek żeby mógł zostać przyjęty uchwałą Rady Powiatu najpierw wymagane są konsultacje społeczne. Proszę Państwa o zamieszczenie w Biuletynie Informacji Publicznej takiego ogłoszenia Zarządu, w którym to poddaje się do konsultacji taki dokument. Osoby zainteresowane będą mogły zgłaszać swoje uwagi i sugestie.

Ad.8

Wolnych wniosków nie zgłoszono.

Ad.9

Przewodniczący Zarządu podziękował Członkom Zarządu za pracę. Zamknął CX (90) posiedzenie Zarządu Powiatu

Na tym protokół zakończono.

Protokół składa się z 25 stron kolejno ponumerowanych.

wz. **STAROSTY**

Grażyna Barbara Senda
WICESTAROSTA

Członkowie Zarządu:

1. Marzanna Marianna Wardziejewska.....
2. Andrzej Jan Osiński
3. Bogdan Michnicz.....

Protokołowała: Monika Bruszevska 19.09.2017 r.