

Protokół Nr 95/17
z posiedzenia Zarządu Powiatu Jarocińskiego
w dniu 16 stycznia 2017 r.

Termin posiedzenia Zarządu na dzień 16 stycznia 2017 r został ustalony w trybie pilnym przez p. Starostę. W obradach wzięło udział trzech Członków Zarządu zgodnie z listą obecności. W posiedzeniu nie uczestniczył Wicestarosta oraz Członek Zarządu Mirosław Drzazga. Ponadto w posiedzeniu uczestniczyli:

1. Jacek Jędrzejak - Skarbnik Powiatu,
2. Honorata Śmigielska - Dyrektor Wydziału Rozwoju,
3. Piotr Banaszak - Kierownik Referatu Dróg Powiatowych,
4. Tomasz Kuderski - radca prawny,
5. Grzegorz Maciejewski - Inspektor Nadzoru.

Przewodniczący Zarządu p. Bartosz Walczak rozpoczął posiedzenie, witając wszystkich przybyłych.

Ad. pkt. 2

Starosta, przedłożył do zatwierdzenia porządek obrad, i zapytał, czy ktoś chce wnieść do niego uwagi. Zarząd w składzie, Starosta, P. Franczak oraz Z. Kuzdzał jednogłośnie, bez uwag zatwierdził porządek obrad, przystąpiono zatem do jego realizacji:

1. Otwarcie posiedzenia.
2. Przyjęcie proponowanego porządku obrad.
3. Omówienie inwestycji „Przebudowa dróg Powiatowych nr 4173P i nr 4172P na odcinku Witaszyczki- Zakrzew – granica powiatu” .
4. Rozpatrzenie pisma Referatu Dróg Powiatowych w Jarocinie nr R-DP.3026.1.2016.KB w sprawie ujęcia zadania "Przebudowa drogi powiatowej nr 4181P w zakresie budowy ścieżki rowerowej Jarocin- Wilkowyja- Żerków" w projekcie Wieloletniej Prognozy Finansowej Powiatu Jarocińskiego na lata 2017-2030.
5. Rozpatrzenie pisma Referatu Dróg Powiatowych w Jarocinie nr R-DP.3026.2.2016.KB w sprawie ujęcia zadania "Budowa łącznika dróg krajowych nr 11 z drogą krajową nr 12" w projekcie Wieloletniej Prognozy Finansowej Powiatu Jarocińskiego na lata 2017-2030.

6. Zatwierdzenie autopoprawek do projektu uchwały Rady Powiatu Jarocińskiego w sprawie ustalenia Wieloletniej Prognozy Finansowej na lata 2017-2030.
7. Sprawy bieżące.

Ad. pkt 3.

Zarząd omówił realizację inwestycji „Przebudowa dróg Powiatowych nr 4173P i nr 4172P na odcinku Witaszyczki- Zakrzew – granica powiatu”.

Na posiedzenie Zarządu zostali zaproszeni Pan Grzegorz Maciejewski, Inspektor Nadzoru, Pani Honorata Śmigielska, Dyrektor Wydziału Rozwoju, Pan Piotr Banaszak, Kierownik Referatu Dróg Powiatowych oraz Pan Tomasz Kuderski, radca prawny.

Starosta poprosił o przedstawienie bieżącej sytuacji dotyczącej przedmiotowej inwestycji i jej wykonawcy firmy SIDROG. Dodał, że Zarząd oczekuje stanowiska (opinii) Inspektora Nadzoru, w jakim zakresie i w jakich kosztach roboty wykonane przez firmę SIDROG są definitywnie nie do przyjęcia i należy za nie potrącić środki oraz wezwać wykonawcę do usunięcia wad. Starosta dodał, że Zarząd stoi przed podjęciem decyzji czy pójść na jakies ustępstwa czy nie, nie odebrać drogi i wezwać wykonawcę do naprawienia usterek, a Firma otrzyma zapłatę dopiero wtedy, kiedy Powiat otrzyma drogę zgodnie ze specyfikacją, taką jaką zamawiał. Ponadto Starosta zdementował medialne plotki i komentarze dotyczące możliwości zerwania umowy. Zauważył, że jeżeli w trakcie realizacji inwestycji, na placu budowy przebywał choćby jeden pracownik wykonawcy, były prowadzone roboty i powiat nie miał podstawy do rozwiązania czy zerwania umowy.

Pan Grzegorz Maciejewski, Inspektor Nadzoru, potwierdził słowa Starosty. Dodał, że w chwili podpisania protokołu przekazania placu budowy, zostały rozpoczęte prace. Pracownicy wykonawcy byli obecni cały czas na budowie nawet, jeśli to były tylko dwie lub trzy osoby, a prace posuwały się bardzo mozolnie. W sierpniu 2016 r., zakres wykonanych robót został oszacowany na ok 10%, jednak nie było przerwy, która umożliwiłaby dokonania wpisu do dziennika budowy, pozwalającej powiatowi jako zamawiającemu na zerwanie umowy. Ciągłość prac była zachowana od chwili przekazania terenu budowy, aż do 17 grudnia ubiegłego roku.

Pani Honorata Śmigielska poinformowała, że do 11 stycznia SIDROG miał wyznaczony czas do usunięcia usterek, które można usunąć o tej porze roku. 16 stycznia nastąpiła weryfikacja części prac, które wykonawca deklarował do tego czasu wykonać. Część prac zostało wykonanych, ale nie prawidłowo.

Pan Piotr Banaszak, Kierownik Referatu Dróg dodał, że w dniu dzisiejszym (16 stycznia 2017 r.) był ustalany także kosztorys powykonawczy. Punkt po punkcie była wykonana analiza, Inspektor Nadzoru wraz z kierownikiem budowy pojechał pomierzyć wszystkie punkty rozbieżne, celem ustalenia faktycznie wykonanych robót.

Pan Grzegorz Maciejewski zauważył, że w kosztorysie zostały ujęte te prace, które nie zostały wykonane. Dodał, że różnica między kosztorysem wykonawcy, a po weryfikacji, to kwota ponad 180 tys. zł netto. Kosztorys wykonawcy opiewał na kwotę netto 2 887 000,00 zł, a po weryfikacji wszystkich faktycznie wykonanych prac lub niewykonanych, wynosi 2 700 000,00 zł netto. Kwota wynika głównie z różnic w obmiarach lub z niewykonania prac. Oddzielnie zostaną podliczone prace wykonane źle.

Starosta zapytał kiedy będzie znana kwota za roboty źle wykonane?

Pan Inspektor wyjaśnił, że pracuje nad ich obliczeniem. Dodał, że na kwotę będą się składały środki za nieterminowość wykonania oraz za wady i usterki. Kary za nieterminowość wynoszą ok. 445 000,00 zł.

Pan Tomasz Kuderski, radca prawny, zauważył, że jeżeli powiat naliczy odszkodowanie na zasadach ogólnych z tytułu utraconych korzyści, stanowiska sądów są takie, że kara umowna za zwłokę kompensuje się z odszkodowaniem na zasadach ogólnych. Kwota utraconej korzyści z tytułu utraty dotacji od Wojewody i od Gminy Jarocin, jest szkodą wyższą, w związku z czym, nie można do niej dodać kary umownej za zwłokę. Pan Kuderski podkreślił, że powiatowi nie opłaca się pozywać firmę SIDROG do sądu o zapłatę odszkodowania, gdyż musiałyby ponieść opłatę wpisową. Jeżeli powiat wezwie wykonawcę do zapłaty odszkodowania z tytułu utraconych korzyści, wskaże termin do zapłaty, to następnego dnia, żądanie stanie się wymagalne. Następnie jeżeli wykonawca przedłoży fakturę z tytułu wykonanych robót, to Zarząd złoży oświadczenie o potrąceniu należnych wierzytelności z tytułu odszkodowania i wskaże kwotę, jaka będzie zapłacona. Żeby jednak

wykonawca mógł złożyć fakturę w siedzibie zamawiającego, muszą zostać dokonane odbiory. Zgodnie z umową „wykonawca złoży fakturę w siedzibie zamawiającego, wraz z załączonym protokołem odbioru końcowego, podpisanym przez strony niniejszej umowy”. Odnosnie protokołu, zapisy umowy mówią, że zamawiający zobowiązany jest do dokonania bądź odmowy dokonania odbioru w terminie 14 dni od rozpoczęcia tego odbioru. W przypadku stwierdzenia w trakcie odbioru wad lub usterek, zamawiający może odmówić odbioru do czasu ich usunięcia, a wykonawca usunie je na własny koszt w terminie wyznaczonym przez zamawiającego. Jeżeli powiat wyznaczy termin do usunięcia wad, a firma nie usunie tych wad w terminie, powiat może na podstawie umowy naliczyć kary umowne za zwłokę w usunięciu wad stwierdzonych przy odbiorze końcowym w wysokości 0,05 % wynagrodzenia brutto, za każdy rozpoczęty dzień zwłoki. W związku z powyższym należy rozważyć, czy każda wada stwierdzona jest wadą usuwalną. Sądy stoją na stanowisku, że można odmówić wykonania przedmiotu umowy, jeżeli przedmiot umowy został wykonany w stopniu znacznie odbiegającym od dokumentacji. Sądy mówią także, że jeżeli coś zostało wykonane i nadaje się do użytku, jakkolwiek z wadami, można żądać usunięcia wad i szukać odpowiedzialności z tytułu rękojmi, które już się ujawniły, bądź ujawnią się w przyszłości.

Pan Grzegorz Maciejewski wyjaśnił, że na nim, jako na Inspektorze Nadzoru ciężki odpowiedzialność wynikająca z podpisanej z zamawiającym umowy, odpowiedzialność zawodowa przed grupą inżynierów, do której ktokolwiek może go zaskarżyć- co może wiązać się z utratą uprawnień, odpowiedzialność cywilna i odpowiedzialność karna. Biorąc powyższe pod uwagę Inspektor nie widzi możliwości podpisania protokołu bez wad i usterek, jeżeli takie wystąpiły. Oznacza to, że powiat otrzymuje produkt o mniejszych parametrach, za określone pieniądze. Inspektor Nadzoru musi zapewnić zamawiającemu gwarancję, że jakość wykonanych robót jest prawidłowa, a jeżeli coś nie zostało wykonane, musi mieć gwarancję, że te roboty, które były w przedmiarze robót, zostały w całości wykonane prawidłowo, zgodnie z dokumentacją, pozwoleniem na budowę oraz zgodnie z technologią robót i obowiązującymi przepisami prawa. W związku z powyższym stwierdzić należy, że przedmiot umowy nie został wykonany zgodnie z dokumentacją techniczną. Składa się na to nieterminowość wykonania prac, wykryte usterki, które można usunąć oraz wady trwałe. Dlatego jest dylemat, jak podpisać protokół. Inspektor zauważył, że oprócz kar za nieterminowość dochodzą kolejne elementy takie jak koszty wad trwałych, które są obliczalne plus usterki, które zostaną i będą musiały być do jakiegoś terminu

usunięte. Inspektor dodał, że wyceni koszty robót, na podstawie których będzie je można odciągnąć od faktury.

Starosta zaproponował, żeby Inspektor przeanalizował, przeliczył wszystkie możliwe kary i w piątek 20 stycznia, na kolejnym posiedzeniu Zarządu informacja zostanie przedstawiona, łącznie z dalszymi krokami prawnymi.

Zarząd w składzie Starosta, P. Franczak oraz Z. Kuzdzał, przyjął do wiadomości przedstawione informacje.

Zbigniew Kuzdzał poruszył kwestię **dokumentacji na pierwszy etap drogi Żerków-Kamień**. Zapytał, czy będzie wykonywany dalszy ciąg tej dokumentacji, ponieważ jest wykonana dokumentacja od Parzewa do Sierszewa, więc brakowałoby dokumentacji od Dobieszczyny do Sierszewa, to jest odcinek ok 4 km. Zdaniem Pana Kuzdząła ta droga będzie robiona więc można już przygotować dokumentację, aby jeżeli otworzą się możliwości wykonania II etapu, żeby być przygotowanym a nie czekać na wykonanie dokumentacji.

Zdaniem Pani Honoraty Śmigielskiej, przygotowana dokumentacja wymaga weryfikacji.

Zdaniem Pana Kuzdząła, należy sprawdzić i zaktualizować tę dalszą dokumentację, a jeżeli nie będzie możliwości aktualizacji, zrobić nową dokumentację.

Ad. pkt 4.

Starosta przedłożył do rozpatrzenia **pismo Referatu Dróg Powiatowych w Jarocinie nr R-DP.3026.1.2016.KB w sprawie ujęcia zadania "Przebudowa drogi powiatowej nr 4181P w zakresie budowy ścieżki rowerowej Jarocin- Wilkowyja- Żerków" w projekcie Wieloletniej Prognozy Finansowej Powiatu Jarocińskiego na lata 2017-2030.**

Pismo stanowi załącznik nr 1 do protokołu.

Starosta poinformował, że powiat musi po swojej stronie zabezpieczyć 100% kosztów inwestycji, a następnie na podstawie uchwał, podjętych przez Gminy Jarocin i Żerków, Skarbnik wprowadzi w WPF po stronie dochodów kwoty dotacji na poszczególne lata, jakie

zostaną powiatowi przekazane przez w/w samorządy. Zapisy te są niezbędne do uruchomienia procedury przetargowej. W przedmiotowym piśmie Referat Dróg pokazuje łączne nakłady finansowe bieżące (odsetki) oraz majątkowe na w/w zadanie.

Zbigniew Kuzdzał zapytał, czy nadal jest plan wykonania zadania w systemie „zaprojektuj-sfinansuj- wybuduj”, gdyż ma wątpliwość czy inwestycja nie byłaby tańsza, jeżeli powiat sam zleciłby przygotowanie projektu i nie był zależny od wykonawcy? Czy zostaną wprowadzone kryteria np. czy ścieżka ma przebiegać za rowem czy przed rowem itd.

Starosta poinformował, że w przetargu są określone parametry techniczne czyli z czego ma być wykonana nawierzchnia, jaka ma być gęstość, grubość, szerokość, podbudowa, krawężniki itp., cała infrastruktura towarzysząca oraz przebieg. Jednak, aby najbardziej zoptymalizować koszty oraz czas realizacji, pozostawiona jest dowolność po stronie oferentów, którzy będą mogli skalkulować jaki wariant wolą wybrać. Starosta dodał, że ma dzentelmeński układ z Gminą Żerków, że pod koniec stycznia zwołają sesję, na której zostanie zaktualizowany WFP, Gmina Jarocin będzie miała sesję 19 stycznia i też mają zaktualizuje swój WFP, w związku z powyższym Zarząd poprosi o zwołanie sesji nadzwyczajnej na piątek 20 stycznia, jednak przetarg nie zostanie ogłoszony do czasu podjęcia przez Gminę Żerków uchwały wprowadzającej środki do Wieloletniej Prognozy Finansowej Gminy na lata 2018-2021. Po zabezpieczeniu środków przez Gminy i Powiat zostanie ogłoszony przetarg, aby jak najszybciej ruszyć z realizacją tego zadania.

Przemysław Franczak zauważył, że jego zdaniem propozycja powiatu jest optymalnym rozwiązaniem również pod kątem kosztowym, ponieważ dopiero jak wykonawca zmierzy się z problemem, będzie mógł obiektywnie ocenić jak ten projekt najlepiej przygotować. Zapytał ile czasu jest na rozstrzygnięcie od momentu ogłoszenia przetargu?

Starosta wyjaśnił, że minimalny termin na złożenie ofert jest 14 dni, następnie ocena i wybór oferty, następnie trzeba odczekać, czy jakaś firma nie oprotestuje przetargu. W zależności od tego kiedy będą podjęte uchwały w Gminach i kiedy zostanie podjęty powiatowy WPF, Starosta zaznaczył, że maksymalnie do końca marca br. chciałby żeby była podpisana umowa z wykonawcą, żeby wczesną wiosną rozpocząć realizację zadania.

Zbigniew Kuzdzał zauważył, że cała ścieżka ma kosztować 10 mln. zł ile wyniesie udział poszczególnych Gmin?

Skarbnik zauważył, że 10 mln zł to jest wartość kapitału plus odsetki 623 671,00 zł. Gmina Żerków pokryje koszty w wysokości 1,9 mln zł (100 000,00 zł w roku 2018 a następnie w latach 2019, 2020 i 2021 po 600 000,00 zł rocznie), natomiast udział Gminy Jarocin wynosi 100 000 zł w roku 2018 i w latach 2019, 2020 i 2021 po 1 000 000,00 zł rocznie. Skarbnik dodał, że w przedłożonym projekcie WPF, który będzie rozpatrywany w następnych punktach w/w wartości dotacji w dochodach powiatu są już ujęte. Po stronie wydatkowej finansowane przez Gminy jest tylko część kapitałowa bez odsetek.

Zbigniew Kuzdzał zapytał, czy któraś Gmina może się z tego porozumienia wycofać?

Starosta zauważył, że jeżeli Gminy uchwalą środki w WPF i na tej podstawie zostaną z Gminami podpisane umowy, to od strony formalnej nie ma możliwości wycofania się. Inaczej powiat będzie mógł sądzić się z Gminą, żeby zapłaciła.

Skarbnik dodał, że Gminy muszą podjąć uchwały o udzielenie Powiatowi Jarocińskiemu pomocy finansowej w latach 2018-2021 oraz ująć w Wieloletnich Prognozach Finansowych Gmin swoje zadania. Następnie na tej podstawie można podpisać umowy. Po stronie Gmin będzie to wydatek majątkowy, a po stronie powiatu wydatek majątkowy i bieżący po stronie odsetek.

Starosta zapytał czy są jeszcze jakieś uwagi bądź pytania w tym zakresie? Wobec braku uwag poddał pismo Referatu Dróg Powiatowych pod głosowanie.

Zarząd w składzie Starosta, P. Franczak oraz Z. Kuzdzał, jednogłośnie, zatwierdził zmiany przedstawione w piśmie Referatu Dróg Powiatowych.

Ad. pkt 5.

Starosta przedłożył do rozpatrzenia **pismo Referatu Dróg Powiatowych w Jarocinie nr R-DP.3026.2.2016.KB w sprawie ujęcia zadania "Budowa łącznika dróg krajowych nr 11 z drogą krajową nr 12" w projekcie Wieloletniej Prognozy Finansowej Powiatu Jarocińskiego na lata 2017-2030.**

Pismo stanowi załącznik nr 2 do protokołu.

Starosta wyjaśnił, że jeżeli chodzi o finanse to mechanizm jest taki sam jak w poprzednim punkcie tylko dotyczy zadania "Budowa łącznika dróg krajowych nr 11 z drogą krajową nr 12". Dodał, że powiat otrzymał pozytywną opinię z Regionalnej Dyrekcji Ochrony Środowiska w Poznaniu na tę inwestycję, wszelkie dokumenty po stronie powiatu są już gotowe, pozostało tylko zabezpieczyć środki w Wieloletniej Prognozie Finansowej na lata 2017-2030. Szacunkowa wartość zadania to 20 mln zł finansowana pół na pół z Gminą Jarocin.

Zbigniew Kuzdzał zapytał, czy powiat albo Gmina występowała o środki zewnętrzne na to zadanie?

Starosta wyjaśnił, że z Unii Europejskiej nie ma możliwości pozyskania środków, ale jest szansa pozyskania środków na zasadzie refundacji, tak jak był zwrot za przebudowę wiaduktów z rezerwy Ministerstwa Infrastruktury i Budownictwa. Starosta dodał, że powiat cały czas będzie próbował pozyskać jakiegokolwiek środki na to zadanie.

W wyniku dyskusji Zarząd w składzie Starosta, P. Franczak oraz Z. Kuzdzał, jednogłośnie pozytywnie rozpatrzył pismo Referatu Dróg Powiatowych w Jarocinie w sprawie ujęcia zadania "Budowa łącznika dróg krajowych nr 11 z drogą krajową nr 12" w projekcie Wieloletniej Prognozy Finansowej Powiatu Jarocińskiego na lata 2017-2030.

Ad. pkt 6.

Skarbnik przedstawił **autopoprawki do projektu uchwały Rady Powiatu Jarocińskiego w sprawie ustalenia Wieloletniej Prognozy Finansowej na lata 2017-2030.**

Autopoprawki stanowią załącznik nr 3 do protokołu.

Wyjaśnił, że w związku z dwoma projektami, które Zarząd zatwierdził na dzisiejszym posiedzeniu czyli "Przebudowa drogi powiatowej nr 4181P w zakresie budowy ścieżki rowerowej Jarocin- Wilkowyja- Żerków" oraz "Budowa łącznika dróg krajowych nr 11 z drogą krajową nr 12", są to zadania wieloletnie, czyli należy je wprowadzić do przedsięwzięć Wieloletniej Prognozy Finansowej Powiatu. Ponadto są to zadania w systemie zaprojektuj, sfinansuj, wybuduj, które wpływają na zwiększenie długu, o automatycznie ma

odzwierciedlenie w WPF. Ponadto w przedstawionym WPF zostały ujęte projekty unijne, które Zarząd przegłosował już w grudniu ubiegłego roku, czyli: „Termomodernizacja budynków użyteczności publicznej na terenie powiatu jarocińskiego”, „Przebudowa boiska wielofunkcyjnego w Tarcach”, „Kształcenie zawodowe uczniów Zespołu Szkół Ponadgimnazjalnych nr 1 w Jarocinie, „Kształcenie zawodowe uczniów Zespołu Szkół Ponadgimnazjalnych nr 2 w Jarocinie, „Kształcenie zawodowe uczniów Zespołu Szkół Przyrodniczo- Biznesowych w Tarcach”, Program „Erasmus+”, wyposażenie środowisk informatycznych wojewódzkich, powiatowych i miejskich podmiotów leczniczych w narzędzia informatyczne umożliwiające wdrożenie Elektronicznej Dokumentacji Medycznej i stworzenie sieci wymiany danych, a także „Tworzenie, modernizacja i aktualizacja rejestrów publicznych oraz standardowych opracowań kartograficznych tematycznych gromadzonych w pzgik w Starostwie Powiatowym w Jarocinie oraz ich udostępnianie za pomocą e- usług”. Skarbnik dodał, że wkłady własne powiatu do poszczególnych projektów są potrzebne środki w łącznej kwocie ok 950 000,00 zł. Skarbnik zaproponował, żeby te środki przesunąć w zakresie roku 2017 z zadania „Przebudowa drogi powiatowej Hilarów- Wola Książęca”, ponieważ zabezpieczony wkład własny powiatu na realizację tego zadania wynosi 932 000,00 zł, jest to brakująca kwota na wkłady własne do poszczególnych projektów unijnych. Skarbnik dodał, że jeżeli Zarząd ma inną propozycję co do finansowania wkładów własnych, albo inne zadanie inwestycyjne, z którego można zdjąć środki może wprowadzić korektę.

W wyniku dyskusji Członkowie Zarządu jednogłośnie, w składzie Starosta, P. Franczak oraz Z. Kuzdzał zatwierdził autopoprawki do projektu uchwały Rady Powiatu Jarocińskiego w sprawie ustalenia Wieloletniej Prognozy Finansowej na lata 2017-2030, w kształcie przedstawionym przez Skarbnika, bez wprowadzania zmian.

Ad. pkt 7.

Sprawy bieżące:

- a) Starosta zauważył, że skoro w zakresie zmian budżetowych i WFP, inicjatywę dotyczącą podejmowania uchwał Rady Powiatu Jarocińskiego ma Zarząd, chciałby żeby jako Zarząd zwrócić się do Przewodniczącego Rady o zwołanie na piątek 20 stycznia na godz. 16.00 sesji nadzwyczajnej w zakresie wprowadzenia do WPF omawianych autopoprawek, a w szczególności zadania "Przebudowa drogi powiatowej nr 4181P w zakresie budowy ścieżki rowerowej Jarocin- Wilkowyja- Żerków" oraz

"Budowa łącznika dróg krajowych nr 11 z drogą krajową nr 12". Dodał, że liczy się czas, żeby jak najszybciej ruszyć z realizacją tych inwestycji.

Żaden z obecnych Członków Zarządu nie wniósł sprzeciwu do prośby Starosty, chociaż Zbigniew Kuzdzał zaznaczył, że jeżeli oba zadania będą zapisane w jednej autopoprawce, ma wątpliwości czy radni zgodzą się podjąć taki WPF wraz z autopoprawkami.

- b) Starosta poruszył kwestię **sprzedaży elementów stalowych po inwestycji „Przebudowa wiaduktów drogowych wraz z ul. Powstańców Wielkopolskich łączącą drogi krajowe nr 12 i nr 15 w Jarocinie”**. Wyjaśnił, że powiat otrzymał na to zadanie dotację unijną z Urzędu Marszałkowskiego, w związku z powyższym Starostwo zwróciło się do Urzędu Marszałkowskiego z pytaniem, czy możliwa jest sprzedaż przedmiotowego złomu, gdyż na projektach unijnych nie można uzyskiwać dochodu. W odpowiedzi Urząd Marszałkowski przedstawił stanowisko, że jest możliwa sprzedaż złomu, pod warunkiem, że ok 44,5% z uzyskanego dochodu zostanie przekazana do Urzędu Marszałkowskiego. Szacunkowa wartość elementów do sprzedaży to ok. 20 000,00 zł, w związku z czym niemalże połowę będzie trzeba oddać. Starosta dodał, że jeżeli cały zysk ze sprzedaży miałby być dla powiatu, należy poczekać jeszcze 4 lata. Starosta zauważył, że złom leży na placu, jest zinwentaryzowany, opisany, są porobione zdjęcia, ale plac nie jest ochraniający. Obecnie na tym terenie znajduje się siedziba Generalnej Dyrekcji Dróg Krajowych i Autostrad oraz Ośrodek Uzależnień. Elementy stalowe są na tyle duże, że do ich przewiezienia będzie potrzebny dźwig, jednak zdaniem Starosty lepiej to mienie sprzedać. W związku z powyższym Starosta poprosił Zarząd o decyzję czy sprzedać złom już teraz czy poczekać jeszcze 4 lata. Zaproponował, żeby uzyskany dochód przeznaczyć na działalność Domu Wsparcia Dziecka i Rodziny „Domostwo” w Górze.

W wyniku dyskusji, Zarząd w składzie Starosta, P. Franczak oraz Z. Kuzdzał, jednogłośnie zdecydował, o sprzedaży złomu już teraz. Dochód uzyskany ze sprzedaży zostanie przekazany dla Domu Wsparcia Dziecka i Rodziny „Domostwo” w Górze.

Starosta z uwagi na wyczerpanie porządku obrad zakończył posiedzenie Zarządu i podziękował wszystkim za przybycie.

Protokołowała

Katarzyna Spera

Członkowie Zarządu

1. B. Walczak - Przew. Zarządu.....
2. M. Szymczak – Członek Zarządu.....
3. M. Drzazga – Członek Zarządu.....
4. P. Franczak - Członek Zarządu.....
5. Z. Kuzdzał – Członek Zarządu.....