

Wolsztyn 2020

Opracował zespół: Jacek Skrobisz, Witold Składanek, Malwina Piosik, Wojciech Rybicki

1

SPIS TREŚCI

Rozdział I ... 2

Dane demograficzne .. 2

Rozdział II .. 3

Zadania powiatu .. 3

Rozdział III ... 4

Mienie powiatu .. 4

Rozdział IV ... 7

Finanse powiatu ... 7

Rozdział V .. 9

Rada Powiatu Wolsztyńskiego... 9

Rozdział VI ... 15

Administracja powiatowa .. 15

Rozdział VII ... 21

Drogi powiatowe ... 21

Rozdział VIII .. 22

Inwestycje i prace remontowe ... 22

Rozdział IX ... 24

Pomoc społeczna ... 24

Rozdział X .. 27

Edukacja publiczna i niepubliczna .. 27

Rozdział XI ... 30

Ochrona zdrowia.. 31

Rozdział XI ... 33

Stan sanitarny i epidemiologiczny ... 33

Rozdział XII ... 34

Bezpieczeństwo mieszkańców .. 34

Rozdział XIII .. 35

Ochrona przeciwpożarowa .. 35

Rozdział XIV .. 36

Kontrola zarządcza .. 36

Rozdział XV ... 41

Kultura fizyczna .. 41

Rozdział XVI .. 43

Współpraca z organizacjami pozarządowymi ... 43

Rozdział XVII .. 43

Współpraca ponadregionalna .. 43

2

ROZDZIAŁ I

DANE DEMOGRAFICZNE

Na koniec 2019 r. powiat wolsztyński o pow. 680 km kw. zamieszkiwało 56.416

ludzi. Gęstość zaludnienia 83 osoby na km kw. Wskaźnik ludności w wieku

nieprodukcyjnym na 100 osób w wieku produkcyjnym wyniósł 64,5. Urodzenia żywe na

1.000 ludności 12,7. Zgony na 1.000 ludności 8,8. Przyrost naturalny na 1.000 ludności 3,9.

Liczba ludności na jedną przychodnię 1.911. Pracujący na 1.000 ludności 286.

Gmina Wolsztyn liczyła 29.705 osób. Większość (17.277) to mieszkańcy wsi, a

12.428 mieszkało w mieście. W gminie było więcej kobiet (15.266), niż mężczyzn (14.439).

Wiekowo dominował przedział 21 - 40 lat (ponad 8,5 tys. osób), najmniej natomiast było

siedmiolatków, jedynie 335.

Największą liczebnie wsią była Obra, która miała 2.104 mieszkańców. Na drugim

miejscu Kębłowo (1.926), a na trzecim Karpicko (1.512). Powyżej tysiąca obywateli liczyły

też Wroniawy (1.251), Stary Widzim (1.140), Adamowo (1.131) oraz Świętno (1.096),

W Wolsztynie najwięcej osób, bo 1.163, mieszkało przy ul. Słowackiego. Wyludnia

się ul. Garbarska. Kilka lat temu w ewidencji było tam 1.146 mieszkańców, teraz tylko

1.067. Przy ul. Żeromskiego natomiast 995 (w 2012 r. – 1.102).

3

W gminie Przemęt na koniec roku było 14.137 mieszkańców. 7.077 mężczyzn oraz

7.060 kobiet, wynika więc, że panów było 17 więcej niż pań.. Są jednak w tej gminie

miejscowości, w których liczebnie dominują kobiety. To m.in. Barchlin, Borek, Bucz,

Kaszczor, Nowa Wieś, Perkowo, Przemęt, Sączkowo, Solec czy Wieleń. Tylko w jednej wsi

mieliśmy remis. To liczące 188 mieszkańców Biskupice, w których kobiet i mężczyzn było

po 94.

Najwięcej, bo 1.725 osób mieszkało w Mochach. Na drugim miejscu jest Przemęt

(1.646), a na trzecim Kaszczor (1.144). O okrągły tysiąc ocierał się Bucz, w którym jest 995

mieszkańców.

Na koniec grudnia gmina Siedlec liczyła 12.574 mieszkańców. W przeciwieństwie

do Przemętu tutaj zdecydowany prym wiodą kobiety. Jest ich bowiem 6.376, podczas gdy

mężczyzn 6.198.

Największy jest Siedlec, który liczy 1.724 mieszkańców. Na drugim miejscu mamy

Chobienice (1.255), a na trzecim Tuchorzę (1.164).

ROZDZIAŁ II

ZADANIA POWIATU
 Przez powiat należy rozumieć lokalną wspólnotę samorządową oraz odpowiednie

terytorium. Powiat, tak jak gmina, ma wymiar społeczny. Kwalifikacja mieszkańców jako

wspólnoty następuje z mocy prawa. Przynależność do wspólnoty nie jest zatem

uzależniona ani od rozstrzygnięcia organów powiatu, ani od woli mieszkańców. Z uwagi

na to, że powiat jest podmiotem o charakterze terytorialnym, drugi jego element stanowi

obszar. W tym zakresie powiaty stały się w zasadzie sukcesorami dawnych rejonów

administracyjnych, należących do systemu organów administracji rządowej.

Powiat wykonuje zadania publiczne w zakresie:

• infrastruktury technicznej (transport i drogi publiczne, gospodarka

nieruchomościami, utrzymanie powiatowych obiektów i urządzeń użyteczności

publicznej),

• infrastruktury społecznej (edukacja publiczna, promocja i ochrona zdrowia, pomoc

społeczna, polityka prorodzinna, wspieranie osób niepełnosprawnych, kultura

i ochrona dóbr kultury, kultura fizyczna i turystyka, przeciwdziałanie bezrobociu

oraz aktywizacja lokalnego rynku pracy, ochrona praw konsumenta, promocja

powiatu, współpraca z organizacjami pozarządowymi),

• porządku i bezpieczeństwa publicznego (porządek publiczny i bezpieczeństwo

obywateli, ochrona przeciwpowodziowa, przeciwpożarowa i zapobieganie innym

nadzwyczajnym zagrożeniom życia i zdrowia ludzi, obronność, wykonywanie

zadań powiatowych służb, inspekcji i straży),

• ładu przestrzennego i ekologicznego (geodezja, kartografia i kataster,

zagospodarowanie przestrzenne i nadzór budowlany, gospodarka wodna, rolnictwo,

leśnictwo i rybactwo śródlądowe, ochrona środowiska).

Do zakresu działania powiatu należy także wykonywanie zadań przez działające

w ramach powiatowej administracji zespolonej inspekcje, służby i straże, w tym powiatową

4

komendę policji, powiatową komendę państwowej straży pożarnej, a także inspekcję

sanitarną, weterynaryjną i nadzór budowlany. Zasady współdziałania samorządu

powiatowego z organami szczebla wojewódzkiego i centralnego w zakresie działania tych

służb określone są w stosownych aktach prawnych.

Wśród zadań realizowanych przez samorząd powiatowy można wyróżnić trzy

zasadnicze ich rodzaje, a mianowicie:

• lokalne, które mierzy się w kompetencjach powiatu i które muszą być realizowane

poprzez jego struktury organizacyjne,

• ponadgminne, wychodzące poza ustawowe kompetencje powiatu, możliwe do

zrealizowania przy współudziale samorządów gmin wchodzących w skład powiatu,

• ponadpowiatowe, które wymagają zaangażowania władz regionalnych, tworzenia

lobbingu na rzecz zmian gospodarczych, ustawowych czy polityki krajowej.

Do najważniejszych zadań „lokalnych” należy między innymi: organizowanie

i zapewnienie usług w domach pomocy społecznej, prowadzenie placówek opiekuńczo-

wychowawczych, organizowanie i prowadzenie ośrodków wsparcia dla osób

z zaburzeniami psychicznymi, organizowanie i prowadzenie placówek oświaty

ponadpodstawowej i oświaty specjalnej oraz szkolnictwa zawodowego.

Starostom, jako organom działającym w imieniu administracji rządowej, powierzono

rozpatrywanie spraw i wydawanie decyzji administracyjnych dotyczących budownictwa,

transportu (ewidencja pojazdów i wydawanie praw jazdy), gospodarki nieruchomościami

skarbu państwa, rolnictwa i leśnictwa. Powiat odpowiada za przeprowadzenie poboru do

wojska, zapobieganie kryzysom wynikającym z zagrożeń pożarowych, powodziowych

oraz innych.

ZAGROŻENIE WIRUSEM ASF

W 2019 r. na terenie powiatu pojawił się ASF – afrykański pomór świń. Pierwszy

przypadek stwierdzono u dzików 4 grudnia w gminie Wolsztyn w okolicach Kłębowa.

W ramach działań profilaktycznych odbyło się 13 przeszukań terenów leśnych, w trakcie

których znaleziono 21 padłych dzików. 13 sztuk znaleziono poza przeszukaniami.

Wykryto 12 przypadków ASF.

Poniesione koszty (tylko 2019 r.): ponad 30 km ogrodzenia wzdłuż strefy skażonej

– 1.154.551, 05 zł, zakup chłodni dla kół łowieckich – 120.000 zł, pobieranie prób do badań,

zakup sprzętu (worki, probówki, igły, pojemniki, środki dezynfekcji) – ponad 50.000 zł.

ROZDZIAŁ III

MIENIE POWIATU
Wartość mienia Powiatu Wolsztyńskiego (netto) wg stanu na dzień 31 grudnia 2019

r. wynosiła 109.798 tys. zł (słownie: sto dziewięć milionów siedemset dziewięćdziesiąt

osiem tysięcy złotych).

5

Lp. Nazwa jednostki Nr działki
Powierzchnia

działki w ha

Wartość

gruntu

w tys. zł

Forma

dysponowania

1.

Zespół Szkół

Zawodowych

w Wolsztynie

obręb III

miasta

Wolsztyna

266 Trwały zarząd 508/4 1,8476

508/3 0,0013

razem: 1,8476

2.

Zespół Szkół

Specjalnych

w Wolsztynie

obręb II

miasta

Wolsztyna

Trwały zarząd
58 0,088 20

60 0,3607 48

razem: 0,4487 68

3.

Zespół Szkół

Ogólnokształcących

w Wolsztynie

obręb I

miasta

Wolsztyna

Trwały zarząd
400/1 0,0617 13

369/1 1,2063 247

razem: 1,268 260

4.

Powiatowe

Centrum Pomocy

Rodzinie

w Wolsztynie

obręb I

miasta

Wolsztyna

404

0,31 67 Trwały zarząd

5.

Zespół Szkół

Rolniczych

i Technicznych

w Powodowie

55/1 1,263 35

Trwały zarząd

46/1 0,84 1

236/2 0,893 14

281 5,092 101

55/5 0,31

92/6 0,0395 1

282 1,1412 3

razem: 9,5787 155

6.

Była siedziba

Powiatowego

Zarządu Dróg

w Wolsztynie

obręb III

miasta

Wolsztyna

Trwały zarząd

859/3 0,073 10

859/9 0,0572 6

859/6 0,1149 20

866/1 0,1831 20

859/8

172/1000

część

0,0279 2

razem: 0,4561 58

Siedziba starostwa

obręb II

miasta

Wolsztyna
0,501 110

Użytkowanie/najem/

użyczenie

48/12

Willa 48/10 0,1123 25
Użytkowanie

/użyczenie/najem

Internat 48/11 0,1152 26
Użytkowanie/najem/

trwały zarząd

Archiwum
48/7 0,06 25

Użytkowanie/najem
razem: 0,7885 186

6

Droga ppoż. przy

MSS Świtezianka

obręb I

miasta

Wolsztyna

Użytkowanie 401/13 0,0526 5

402/6 0,053
28

402/7 0,2346

razem: 0,3402 33

MSS Świtezianka

obręb I

miasta

Wolsztyna 0,7133 80 Współwłasność

400/2 do

1/2 części

Gościeszyn

103/16

1,3838 6

Własność

103/14

103/24

103/21

103/19

103/22

103/18

103/20

103/23

103/17

udział 6/7
0,1748 1

razem: 1,5586 7

Sanepid

obręb II

miasta

Wolsztyna
0,1846 38 Umowa użyczenia

490/1

Świętno - budynek

po ośrodku zdrowia
55 0,17 6 Użytkowanie

Grunty rolne

Powodowo

35 2,58

161

Własność / użyczenie

na rzecz szkoły

36 3,3

38 4,04

40 6,6

46/3 27,745

55/4 5,49

92/7 2,5305

279/1 0,48

279/2 0,7285

92/8 11,8938

84 109/2 1,114

200/1 1,065

razem: 67,5668 245

Grunty nieoddane

w trwały zarząd

Gmina

Przemęt
0,5239 77

Grunty nieoddane

w trwały zarząd

Gmina

Wolsztyn
1,2048 187

7

8.

Dom Wczasów

Dziecięcych

Wroniawy

517/3

12,0896 214 Trwały zarząd

517/4

517/5

9.
Drogi powiatowe

gmina Siedlec
 117,9791 1409 Trwały zarząd

10.
Drogi powiatowe

gmina Przemęt
 47,7202 12.135 Trwały zarząd

11.
Drogi powiatowe

gmina Wolsztyn
 48,662 6092 Trwały zarząd

12.
Powiatowy Urząd

Pracy

obręb II

miasta

Wolsztyna 0,2178 47 Trwały zarząd

48/4

13.
SP ZOZ

w Wolsztynie

obręb III

miasta

Wolsztyna
1,4414

283

Nieodpłatne

użytkowanie 346/9

346/10

 346/11

 346/12

 Razem 315,0712 21.913

ROZDZIAŁ IV

FINANSE POWIATU
 Podstawę gospodarki finansowej powiatu stanowi uchwała budżetowa

podejmowana przez radę powiatu. Budżet powiatu to opracowywany, uchwalany

i wykonywany w sposób określony w przepisach prawnych, plan finansowy powiatu,

obejmujący jego wydatki nie przekraczające dochodów wraz z wpływami zwrotnymi na

czas roku kalendarzowego, na podstawie którego prowadzona jest w powiecie, w sposób

jawny i samodzielny, gospodarka finansowa. Projekt budżetu powiatu przygotowuje zarząd

powiatu i przedkłada radzie najpóźniej do 15 listopada roku poprzedzającego rok

budżetowy. Uchwała budżetowa powinna być uchwalona przez radę powiatu przed

rozpoczęciem roku budżetowego, nie później jednak niż do dnia 31 stycznia roku

budżetowego. Dochody budżetu ujmuje się według źródeł i działów klasyfikacji w podziale

na dochody: bieżące i majątkowe. Do dochodów majątkowych zalicza się dotacje i środki

8

otrzymane na inwestycje, dochody ze sprzedaży majątku oraz dochody z tytułu

przekształcenia prawa użytkowania wieczystego w prawo własności. Przez dochody

bieżące budżetu rozumie się dochody budżetowe, niebędące dochodami majątkowymi.

Zgodnie z zapisami ustawy o dochodach jednostek samorządu terytorialnego do

dochodów powiatu zalicza się:

• udział, w wysokości 10,25% wpływów, ze stanowiącego dochód budżetu państwa

podatku dochodowego od osób fizycznych, zamieszkałych na terenie powiatu,

uwzględniając tzw. współczynnik korygujący, który preferuje powiaty z niską

średnią dochodów jej mieszkańców oraz 1,4% wpływów podatku dochodowego od

osób prawnych,

• subwencje ogólną,

• dochody uzyskiwane przez powiatowe jednostki budżetowe oraz wpłaty od

powiatowych zakładów budżetowych,

• dotacje celowe,

• z budżetu państwa na realizację zadań służb, inspekcji i straży, o których mowa

w ustawie o samorządzie powiatowym,

• dotacje celowe z budżetu państwa na zadania z zakresu administracji rządowej

wykonywane przez powiat na podstawie odrębnych ustaw,

• dotacje celowe z budżetu państwa na finansowanie zadań własnych powiatu,

• odsetki od środków finansowych powiatu gromadzonych na rachunkach bankowych,

• dochody z majątku powiatu.

Dochodami powiatu mogą być również:

• dotacje celowe na dofinansowanie zadań własnych powiatu,

• dotacje celowe z budżetu państwa na usuwanie bezpośrednich zagrożeń dla

bezpieczeństwa i porządku publicznego,

• dotacje z funduszy celowych,

• dotacje celowe na zadania realizowane przez powiat na podstawie porozumień

z organami administracji rządowej lub z innymi jednostkami samorządu

terytorialnego,

• spadki, zapisy i darowizny, odsetki od pożyczek udzielanych przez powiat,

• odsetki od nieterminowo przekazywanych należności stanowiących dochody

powiatu,

• odsetki i dywidendy od kapitału wniesionego do spółek,

• dochody z kar pieniężnych i grzywien określonych odrębnymi przepisami,

• inne dochody należne powiatowi na podstawie odrębnych przepisów.

Wydatki budżetu jednostki samorządu terytorialnego ujmuje się w podziale na

wydatki bieżące i wydatki majątkowe. Do wydatków majątkowych zalicza się wydatki na

inwestycje i zakupy inwestycyjne, zakup i objęcie akcji oraz wniesienie wkładów do spółek

prawa handlowego. Przez wydatki bieżące rozumie się wydatki budżetowe niebędące

wydatkami majątkowymi. Zgodnie z unormowaniami zawartymi w art. 216 ust. 2 ustawy

o finansach publicznych wydatki są przeznaczone na realizację zadań określonych

w ustawach, a w szczególności na: zadania własne, zadania z zakresu administracji

rządowej i inne zadania zlecone ustawami, zadania przejęte do realizacji w drodze umowy

lub porozumienia, zadania realizowane wspólnie przez jednostki samorządowe, a także na

pomoc rzeczową lub finansową.

9

Budżet powiatu 2019

1. Dochody wykonane 63.092.810,60 (100,10%)

 ● Dochody bieżące 58.893.045,98

 ● Dochody majątkowe 4.199.764,62

2. Wydatki 65.692.833,85 (95,92%)

 ● Wydatki bieżące 55.137.802,60

 ● Wydatki majątkowe 10.555.031,25

3. Przychody 7.505.500,08

sprzedaż papierów wartościowych 4.000.000,00

inne źródła - wolne środki 3.505.500,08

4. Rozchody 2.045.236,92

spłata kredytów i pożyczek 1.445.236,92

wykup innych papierów wartościowych 600.000,00

Zadłużenie powiatu na 31.12.2019 r. wynosiło 17.282.503,14 zł.

ROZDZIAŁ V

RADA POWIATU WOLSZTYŃSKIEGO
PREZYDIUM

WIESŁAW JANOWICZ

WICEPRZEWODNICZĄCY

RADY POWIATU

JANUSZ MROZKOWIAK

PRZEWODNICZĄCY

RADY POWIATU

ANDRZEJ ROGOZINSKI

WICEPRZEWODNICZĄCY

RADY POWIATU

10

CZŁONKOWIE

HIERONIM BIRK WOJCIECH

GOCŁOWSKI
DOROTA GORZELNIAK JAN HAREMZA

ANTONI JANIK ADAM KASPRZYK RYSZARD KURP MICHAŁ NOWAK

ANNA PISKORSKA STANISŁAW SKORUPKA JACEK SKROBISZ TERESA SOBKOWIAK

MARIUSZ URBAN MACIEJ WITA

11

WŁAŚCIWOŚCI RADY

1. Sprawy organizacyjne (uchwalanie statutu powiatu; tworzenie, przekształcanie

i likwidacja jednostek organizacyjnych oraz wyposażanie ich w majątek;

podejmowanie uchwał w sprawach współdziałania z innymi powiatami i gminami,

jeżeli jest to związane z koniecznością wydzielenia majątku).

2. Sprawy planistyczne (uchwalanie budżetu powiatu).

3. Sprawy finansowo-majątkowe (podejmowanie uchwał w sprawach wysokości

podatków i opłat w granicach określonych ustawami; podejmowanie uchwał

w sprawach majątkowych powiatu dotyczących: zasad nabycia, zbycia i obciążania

nieruchomości oraz ich wydzierżawiania lub wynajmowania na okres dłuższy niż trzy

lata, o ile ustawy szczególne nie stanowią inaczej; emitowanie obligacji oraz określanie

zasad ich zbywania, nabywania i wykupu; zaciąganie długoterminowych pożyczek

i kredytów; ustalanie maksymalnej wysokości pożyczek i kredytów

krótkoterminowych zaciąganych przez zarząd oraz maksymalnej wysokości pożyczek

i poręczeń udzielanych przez zarząd w roku budżetowym; zobowiązania w zakresie

podejmowania inwestycji i remontów o wartości przekraczającej granicę ustalaną

corocznie przez radę; tworzenie i przystępowanie do związków, stowarzyszeń,

fundacji i spółdzielni oraz ich rozwiązywanie lub występowanie z nich; tworzenie

i przystępowanie do spółek, ich rozwiązywanie i występowanie z nich oraz określania

zasad wnoszenia wkładów oraz obejmowania, nabywania i zbywania udziałów

lub akcji, wydzielanie majątku na współdziałanie z innymi powiatami i z gminami;

tworzenie, przekształcanie i likwidacja jednostek organizacyjnych powiatu oraz

wyposażanie ich w majątek.

4. Sprawy osobowe (wybór i odwoływanie zarządu powiatu; powoływanie i odwoływanie

na wniosek starosty – wicestarosty i skarbnika powiatu).

5. Sprawy kierowniczo-kontrolne (stanowienie o kierunkach działania zarządu powiatu

oraz przyjmowanie sprawozdań z jego działalności, w tym z działalności finansowej;

rozpatrywanie sprawozdania z wykonania budżetu oraz podejmowanie uchwały

w sprawie udzielenia lub nieudzielenia absolutorium zarządowi z tego tytułu).

6. Inne (podejmowanie uchwał w sprawach herbu i flagi powiatu).

 Rada powiatu wybiera ze swego składu przewodniczącego oraz dwóch

wiceprzewodniczących. Funkcji tych nie można łączyć ze stanowiskiem członka zarządu

powiatu. Ustawa powiatowa nie zalicza przewodniczącego rady do organów powiatu. Jego

ustawowym wyłącznym zadaniem jest organizowanie pracy rady oraz prowadzenie jej

obrad.

 Rada z uwagi na swój społeczny (ale wynagradzany pieniężnie) charakter nie może

obradować ciągle. Jej charakter pracy jest sesyjny, a sesje są czasowo ograniczone. Z uwagi

na szeroki zakres zadań rady istnieje potrzeba przekazywania części jej zadań innym

organom do rozstrzygania (z wyłączeniem spraw zastrzeżonych do właściwości rady) do

zaopiniowania, bądź opracowania projektu rozstrzygnięcia - we wszystkich sprawach.

UCHWAŁY RADY W 2019 R.

Rada Powiatu Wolsztyńskiego podjęła w 2019 r. 110 uchwał.

1) Finanse

• budżet powiatu i jego zmiany,

12

• wieloletnia prognoza finansowa i jej zmiany,

• tryb udzielania dotacji dla szkół niepublicznych i jego zmiany,

• udzielenie pomocy finansowej,

• emisja obligacji,

• zatwierdzenie projektów współfinansowanych ze środków WRPO,

• udzielenie dotacji na prace konserwatorskie przy zabytku,

• zatwierdzenie sprawozdania finansowego i udzielenie wotum zaufania oraz

absolutorium zarządowi powiatu,

• zmiany ustalenia wysokości stawek opłat za zajęcie pasa drogowego.

2) Gospodarka nieruchomościami

• niewyrażenie zgody na zrzeczenie się odszkodowania za nieruchomość,

• nieodpłatne nabycie działek oraz zgoda na obciążenie nieruchomości i zawarcie

umowy najmu,

• powołanie komisji mieszkaniowej.

3) Oświata

• plan sieci publicznych szkół ponadpodstawowych oraz szkół specjalnych,

• nadanie imienia technikum w ZSZ,

• wysokość stawek oraz warunki przyznawania dodatków nauczycielom,

• regulamin przyznawania nagród nauczycielom za osiągnięcia dydaktyczno-

wychowawcze,

• warunki i tryb przyznawania stypendiów oraz nagród uczniom,

• zmiany zasad rozliczania tygodniowego, obowiązkowego wymiaru godzin zajęć

nauczycieli,

• przekształcenie dotychczasowych liceów trzyletnich w czteroletnie oraz

dotychczasowych czteroletnich techników w pięcioletnie,

• zakończenie działalności gimnazjum specjalnego.

4) Zdrowie i pomoc rodzinie

• powołanie Rady Społecznej w SPZOZ,

• powołanie komisji konkursowej na stanowisko dyrektora SPZOZ,

• określenie zadań, na które przeznacza się środki PFRON i zmiany w podziale

środków,

• przyjęcie 3-letniego Powiatowego Programu Rozwoju Pieczy Zastępczej,

• podjęcie działań zmierzających do wypracowania zasad współpracy zmierzających

do połączenia SPZOZ-ów,

• przyjęcie sprawozdania z działalności PCPR oraz efektów pracy organizatora

rodzinnej pieczy zastępczej,

• zmiana statutu SPZOZ i tekst jednolity statutu SPZOZ,

• ocena działalności Warsztatów Terapii Zajęciowej,

• ocena sytuacji ekonomiczno-finansowej SPZOZ,

• ustalenie rozkładu godzin pracy aptek.

13

5) Bezpieczeństwo i porządek publiczny

• sprawozdanie starosty z działalności komisji bezpieczeństwa,

• ustalenie opłat za usunięcie pojazdów z drogi.

6) Organizacyjne

• powołanie stałych komisji rady, w tym komisji skarg, wniosków i petycji,

• plany pracy komisji rady,

• odwołanie i powołanie Skarbnika Powiatu,

• likwidacji jednostki organizacyjnej powiatu – Powiatowy Zarząd Dróg,

• tekst jednolity statutu powiatu.

7) Inne

• uchwalenie programu współpracy z organizacjami pozarządowymi,

• przyznanie tytułu „Zasłużony dla Powiatu Wolsztyńskiego”,

• rozpatrzenie skarg.

SPRAWOZDANIA Z PRACY KOMISJI RADY POWIATU WOLSZTYŃSKIEGO

KOMISJA SKARG, WNIOSKÓW I PETYCJI

Powołana została uchwałą Nr V/26/2019 Rady Powiatu Wolsztyńskiego z dnia

3 stycznia 2019 r. W okresie sprawozdawczym komisja odbyła trzy protokołowane

posiedzenia. Zajmowała się analizą i opiniowaniem petycji przekazanej przez

przewodniczącego rady powiatu. Praca komisji dotyczyła również analizy i opiniowania

skargi na działanie organu wykonawczego jednostki samorządu terytorialnego, a także

analizy i opiniowania petycji do starostw powiatowych w województwie wielkopolskim.

Komisja pozytywnie zaopiniowała projekt uchwały rady powiatu w sprawie uznania skargi

za niezasadną. Jedno z posiedzeń komisji dotyczyło analizy i opiniowania skargi na

bezczynność Zarządu Powiatu Wolsztyńskiego w sprawie dzierżawy części działki w Małej

Wsi, gm. Siedlec. Komisja zapoznała się z dokumentacją, ale w wyniku głosowania

Komisja nie wydała opinii. Stosunek głosów przedstawiał się następująco: skarga zasadna

dwie osoby, skarga niezasadna – dwie osoby. Komisja analizowała i opiniowała w 2019 r.

wszystkie sprawy przekazane jej według właściwości przez przewodniczącego rady i zarząd

powiatu.

KOMISJA REWIZYJNA

W okresie sprawozdawczym odbyła 11 protokołowanych posiedzeń, obradując na

podstawie planu pracy, zatwierdzonego przez Radę Powiatu Wolsztyńskiego uchwałą

z dnia 31 stycznia 2019 r. W zależności od realizowanego tematu, w posiedzeniach komisji

brali udział: starosta, skarbnik powiatu oraz kierownicy jednostek i pracownicy

z poszczególnych wydziałów starostwa, odpowiedzialni za omawiane zadania.

Przedmiotem posiedzeń komisji były takie zagadnienia, jak:

• analiza kontroli wewnętrznej i zarządczej – przeprowadzonych w starostwie

powiatowym i podległych jednostkach organizacyjnych,

• kontrola wydatków PZD, w tym wydatki na prace na drogach oraz na zimowe

utrzymanie dróg powiatowych,

14

• ocena sprawozdania finansowego oraz sprawozdania z wykonania budżetu powiatu

wraz z informacją o stanie mienia powiatu i informacją o realizacji planu

finansowego SP ZOZ w Wolsztynie za 2018 r.,

• analiza budżetu wybranej placówki oświatowej i budżetu wybranego wydziału

starostwa oraz kontrola PCPR,

• analiza wykonania budżetu powiatu za I półrocze 2019 r. i stan zaawansowania

realizacji zadań inwestycyjnych,

• kontrola realizacji zadań inwestycyjnych w SPZOZ w Wolsztynie za 2019 r.,

• kontrola pracy zarządu powiatu za I półrocze 2019 r. oraz kontrola realizacji

wniosków komisji rady powiatu, zgłoszonych w 2019 r.

KOMISJA BUDŻETOWA, INFRASTRUKTURY I OCHRONY ŚRODOWISKA

Odbyła 16 protokołowanych posiedzeń. Oprócz stałego składu, w posiedzeniach

uczestniczyli m.in.: wicestarosta, skarbnik powiatu, dyrektor SPZOZ, dyrektor Instytucji

Kultury Parowozownia Wolsztyn. Komisja zajmowała się takimi sprawami, jak:

• analiza i opiniowanie projektu budżetu powiatu na rok 2019 i na rok 2020,

• analiza i opiniowanie sprawozdania z wykonania budżetu powiatu oraz

sprawozdania z wykonania planu finansowego SPZOZ w Wolsztynie za 2018 r.

a także sprawozdania finansowego (bilansu) SPZOZ w Wolsztynie za 2018 r.,

• informacja dyrektora PZD na temat przygotowania do sezonu zimowego utrzymania

dróg powiatowych oraz informacja o wykonanych remontach dróg powiatowych,

• zestawienie inwestycji drogowych, obejmujące lata 2006-2019.

Główne tematy posiedzeń w ciągu roku, to także sprawy związane z analizą

wykonania i opiniowaniem propozycji zmian budżetu powiatu oraz zmian wieloletniej

prognozy finansowej. Przed każdą sesją komisja analizowała i opiniowała materiały sesyjne

dotyczące zakresu jej działania.

KOMISJA EDUKACJI, KULTURY, PROMOCJI, SPORTU I TURYSTYKI

Została powołana uchwałą Nr V/27/2019 Rady Powiatu Wolsztyńskiego z dnia

3 stycznia 2019 r. i jest jedną z trzech stałych komisji Rady Powiatu Wolsztyńskiego.

W 2019 r. komisja odbyła 11 protokołowanych posiedzeń. Oprócz stałego składu

w posiedzeniach brali udział m.in. skarbnik powiatu, dyrektor MSS „Świtezianka”,

dyrektor DWD we Wroniawach, pracownicy Wydziału Oświaty, Kultury, Sportu i Promocji.

Komisja odbyła dwa posiedzenia wyjazdowe: jedno w DWD we Wroniawach, drugie

w MSS „Świtezianka”. To ostatnie miało charakter wspólnego posiedzenia z członkami

Rady Miejskiej w Wolsztynie. Miało ono na celu nakreślenie najważniejszych kierunków

działań służących poprawie funkcjonowania MSS.

Komisja w 2019 r. realizowała przyjęty plan pracy i zajmowała się takimi

zagadnieniami, jak:

• analiza i opiniowanie projektu budżetu Powiatu Wolsztyńskiego na rok 2019

i 2020,

• oferta edukacyjna szkół ponadpodstawowych na rok szkolny 2019/2020,

• sprawozdanie z realizacji programu współpracy z organizacjami pozarządowymi

za 2018 r.,

• analiza sprawozdania z wykonania budżetu powiatu za rok 2018,

15

• analiza „Raportu o stanie realizacji zadań oświatowych w roku szkolnym

2018/2019 w szkołach i placówkach prowadzonych przez Powiat Wolsztyński”,

• sprawozdanie z działalności Miejskiej Sali Sportowej „Świtezianka” za 2018 r.,

• strajk nauczycieli w szkołach prowadzonych przez Powiat Wolsztyński.

KOMISJA ZDROWIA, POMOCY SPOŁECZNEJ, PORZĄDKU PUBLICZNEGO
ORAZ PRZECIWDZIAŁANIU BEZROBOCIU

W 2019 r. odbyła 12 protokołowanych posiedzeń. W posiedzeniach, za wyjątkiem

stałego składu, uczestniczyli m.in. starosta, skarbnik powiatu, dyrekcja SPZOZ

w Wolsztynie, dyrektorzy powiatowych jednostek organizacyjnych oraz przedstawiciele

powiatowych służb i straży, którzy przedstawiali sprawozdania z działalności. Tematem

wiodącym na posiedzeniach była bieżąca sytuacja dotycząca funkcjonowania SPZOZ

w Wolsztynie. Przedmiotem szczególnego zainteresowania komisji były sprawy finansowe

związane z rozbudową i modernizacją szpitala oraz funkcjonowanie Szpitalnego Oddziału

Ratunkowego. Członkowie sukcesywnie otrzymywali do zapoznania się i analizy

sprawozdania o przychodach, kosztach i wyniku finansowym szpitala za poszczególne

miesiące 2019 roku. Komisja w okresie sprawozdawczym realizowała przyjęty plan pracy,

m.in.: opiniowała projekt budżetu Powiatu Wolsztyńskiego na rok 2019 i 2020 oraz

analizowała sprawozdanie z wykonania budżetu powiatu za rok 2018. Pozytywnie

zaopiniowano projekt uchwały intencyjnej w sprawie podjęcia działań zmierzających do

połączenia SP ZOZ-ów w Wolsztynie, Grodzisku Wielkopolskim i Nowym Tomyślu.

ROZDZIAŁ VI

ADMINISTRACJA POWIATOWA

ZARZĄD POWIATU WOLSZTYŃSKIEGO

Zarząd jest organem wykonawczym powiatu. W skład zarządu powiatu wchodzą

starosta jako przewodniczący oraz pozostali członkowie w liczbie czterech osób, w tym

wicestarosta, wybrani przez radę powiatu ze swego grona, bądź spoza składu rady.

Członkostwa w zarządzie nie można łączyć z członkostwem w organie samorządu gminy

i województwa oraz z zatrudnieniem w administracji rządowej, a także z mandatem posła

albo senatora.

Zarząd wykonuje uchwały rady powiatu oraz zadania powiatu określone

przepisami prawa. Do zadań zarządu należą w szczególności: przygotowywanie projektów

uchwał rady, wykonywanie uchwał rady, gospodarowanie mieniem powiatu, wykonywanie

budżetu powiatu, zatrudnianie i zwalnianie kierowników jednostek organizacyjnych

powiatu z zastrzeżeniem, że szczególne warunki lub zasady powoływania, odwoływania

oraz tryb zatrudniania i zwalniania kierowników powiatowych służb, inspekcji i straży oraz

jednostek organizacyjnych powiatu określa odrębna ustawa. Zarząd realizując zadania

powiatu podlega wyłącznie radzie powiatu, która stanowi o kierunkach działania zarządu.

16

Zarząd wykonuje zadania powiatu przy pomocy starostwa powiatowego,

kierowników powiatowych służb, inspekcji i straży oraz jednostek organizacyjnych

powiatu, które wspólnie tworzą powiatową administrację zespoloną. W 2019 roku zarząd

powiatu odbył 48 protokołowanych posiedzeń, podjął 69 uchwał.

STAROSTA

Starosta organizuje pracę zarządu powiatu jako jego przewodniczący i starostwa

powiatowego jako jego kierownik; jest zwierzchnikiem służbowym pracowników starostwa

i kierowników jednostek organizacyjnych powiatu oraz zwierzchnikiem powiatowych służb,

inspekcji i straży; kieruje bieżącymi sprawami powiatu oraz reprezentuje powiat na

zewnątrz.

Starosta jako zwierzchnik powiatowych służb, inspekcji i straży, powołuje

i odwołuje kierowników tych jednostek w uzgodnieniu z wojewodą, zatwierdza programy

ich działania, uzgadnia wspólne działanie tych jednostek na obszarze powiatu, w sytuacjach

szczególnych kieruje wspólnymi działaniami, zleca w uzasadnionych przypadkach

przeprowadzenie kontroli.

Staroście przysługuje kompetencja podejmowania działań o charakterze doraźnym,

w sprawach niecierpiących zwłoki, związanych z zagrożeniem interesu publicznego,

JACEK SKROBISZ

STAROSTA WOLSZTYŃSKI

MARIUSZ SILSKI

WICESTAROSTA

WOLSZTYŃSKI

HIERONIM BIRK DOROTA GORZELNIAK ANNA PISKORSKA

17

zagrażających bezpośrednio zdrowiu i życiu oraz w sprawach mogących spowodować

znaczne straty materialne, z wyłączeniem możliwości wydawania przepisów porządkowych.

STAN ZATRUDNIENIA

Na koniec roku 2019 w starostwie pracowały 93 osoby (etaty - 90,05), w tym 63

kobiety i 30 mężczyzn.

Zarząd

powiatu

Stanowiska

kierownicze

Główni

specjaliści

Starsi

inspektorzy
Inspektorzy Podinspektorzy Referenci

Stanowiska

pomocnicze

i obsługi

2/2 13/12,5 6/6 3/3 44/43,05 8/8 1/1 16/14,5

Na koniec roku 2018 pracowało 96 osób (etaty 93,75), w tym 63 kobiety i 33

mężczyzn.

Zarząd

powiatu

Stanowiska

kierownicze

Główni

specjaliści
Inspektorzy Podinspektorzy

Stanowiska

pomocnicze

i obsługi

2/2 14/13 7/7 46/46 6/6 21/19,75

DZIAŁALNOŚĆ KOMÓREK ORGANIZACYJNYCH

Działalność poszczególnych komórek można ogólnie podzielić na zajmujące się

obsługą klienta zewnętrznego oraz zajmujące się stroną organizacyjno - funkcjonalną

urzędu.

W strukturze starostwa funkcjonowały:

18

• Wydział Architektury i Budownictwa,

• Powiatowy Ośrodek Dokumentacji Geodezyjnej i Kartograficznej,

• Wydział Finansowy,

• Wydział Komunikacji,

• Wydział Organizacyjny,

• Wydział Spraw Społecznych i Zarządzania Kryzysowego (z inspektorem ochrony

danych osobowych),

• Wydział Oświaty, Kultury, Sportu i Promocji,

• Wydział Ochrony Środowiska Rolnictwa i Leśnictwa,

• Wydział Rozwoju Powiatu i Inwestycji,

• Biuro Gospodarki Nieruchomościami,

• Biuro Rady,

• Powiatowy Zespół ds. Orzekania o Niepełnosprawności,

• Samodzielne Stanowisko ds. Kontroli,

• Powiatowy Rzecznik Konsumentów.

W niniejszym opracowaniu skupiono się głównie na tych komórkach, które mają

największy bezpośredni kontakt z mieszkańcami powiatu.

WYDZIAŁ OCHRONY ŚRODOWISKA, ROLNICTWA I LEŚNICTWA

Wydział realizuje „Program Ochrony Środowiska dla powiatu wolsztyńskiego na

lata 2017 - 2020, z perspektywą do roku 2024”. Podstawowym założeniem jest śledzenie

zmian o stanie środowiska przyrodniczego człowieka. Wykonany został raport z realizacji

programu za lata 2016, 2017 i 2018.

W 2019 r. przeprowadzono pięć kontroli koncesji na wydobycie kopalin. Wydano

dwie decyzje ustalające kierunek rekultywacji. W zakresie leśnictwa wydano 42 decyzje

(w tym dwie na zmianę lasu na rolę) oraz wydano 740 zaświadczeń. W zakresie ochrony

przyrody wydano 82 decyzje na wycinkę drzew i krzewów. W zakresie gospodarki

odpadami - jedną decyzję. W zakresie geologii wydano 21 decyzji oraz przeprowadzono

pięć kontroli wydanych koncesji. W zakresie rybactwa śródlądowego wydano dwa

zezwolenia na odłów, 252 karty wędkarskie oraz zarejestrowano 71 szt. sprzętu

pływającego. W zakresie prawa ochrony środowiska wydano trzy decyzje, przyjęto

dziewięć zgłoszeń instalacji wytwarzających pola elektromagnetyczne i cztery zgłoszenia

instalacji niewymagających pozwolenia. W 2019 r. wydano jedną decyzję na

przetwarzanie odpadów.

WYDZIAŁ KOMUNIKACJI

Wydział Komunikacji wydał w 2019 r. 9.841 dowodów rejestracyjnych oraz 1.764

praw jazdy. Rejestracja samochodów - 10.046 sztuk. Na dzień 31.12.2019 r. w powiecie

było 62.438 zarejestrowanych pojazdów.

WYDZIAŁ ARCHITEKTURY I BUDOWNICTWA

Do wydziału wpłynęło 988 wniosków o pozwolenie na budowę i osiem wniosków

o pozwolenie na rozbiórkę. Wydano 1.007 decyzji o pozwoleniu na budowę i sześć decyzji

o pozwoleniu na rozbiórkę. Rozpatrzono także 470 zgłoszeń o zamiarze wykonania robót

budowlanych niewymagających uzyskania pozwolenia na budowę.

19

POWIATOWY OŚRODEK DOKUMENTACJI GEODEZYJNEJ I KARTOGRAFICZNEJ

Do ośrodka zgłoszono: 2.672 prace geodezyjne, 3.161 wniosków o udostępnienie

materiałów z powiatowego zasobu. 3.300 wniosków o wydanie wypisów, 172 zapytania

komornicze oraz 325 wniosków o uzgodnienie projektowanych sieci uzbrojenia terenu. Do

mapy numerycznej wpłynęło 2.323 zawiadomień o zakończonych pracach geodezyjnych.

Do ewidencji gruntów i budynków wprowadzono 6.062 zmiany, wydano 17 decyzji

administracyjnych. Ośrodek przyjął 2.323 operaty techniczne i 1.345 wniosków

o uwierzytelnienie dokumentów.

POWIATOWY RZECZNIK KONSUMENTÓW

Rzecznik zapewnia dostęp do bezpłatnego poradnictwa oraz informacji prawnej

w zakresie indywidualnej ochrony interesów konsumenckich. Prowadzi na rzecz

zainteresowanego konsumenta postępowania wyjaśniające i interwencyjne, zmierzające do

polubownego zakończenia sporu w przypadku naruszenia interesów konsumenckich.

W 2019 r. rzecznik udzielił 595 porad w zakresie umów sprzedaży i usług. Podjął 64

interwencje u przedsiębiorców, z czego 46 zostało załatwionych pozytywnie, 16

negatywnie, dwie pozostają w toku.

POWIATOWY ZESPÓŁ DS. ORZEKANIA O NIEPEŁNOSPRAWNOŚCI

Zespół wydał 1.465 orzeczeń dla osób powyżej 16. roku życia (1.396 z określeniem

stopnia niepełnosprawności, 25 o niezaliczeniu do osób niepełnosprawnych, 44 o odmowie

ustalenia stopnia niepełnosprawności). Z 1.396 orzeczeń - 352 dotyczyło stopnia

znacznego, 798 umiarkowanego, 246 lekkiego. Dla osób poniżej 16. roku życia wydano

241 orzeczeń (158 o zaliczeniu do osób niepełnosprawnych, 81 o niezaliczeniu, dwie

o odmowie ustalenia niepełnosprawności). Wydano 380 legitymacji osoby

niepełnosprawnej i 248 kart parkingowych.

SKARGI KLIENTÓW URZĘDU

W 2019 r. do starostwa wpłynęły cztery skargi. Dwie dotyczyły pracowników

urzędu, jedna pracownika PCPR, jedna – działania systemu w wydziale komunikacji. Trzy

załatwiono we własnym zakresie, jedną przekazano według właściwości do PCPR. Skargi

były bezzasadne. Wynikały z nieznajomości przepisów.

BADANE OPINII PRACOWNIKÓW STAROSTWA NA TEMAT FUNKCJONOWANIA URZĘDU

Cel 1: dostarczenie kierownictwu informacji o ukrytych problemach

i możliwościach ich rozwiązania, co powinno wpłynąć na usprawnienie pracy starostwa.

Cel 2: stworzenie możliwości wyrażenia opinii, co może dać pracownikom

poczucie, że ich głos jest ważny w kształtowaniu polityki starostwa, a przez to wzmocnić

poczucie identyfikacji i poprawę pracy.

Sondaż został przeprowadzony w listopadzie 2019 r. za pomocą ankiety z pytaniami

zamkniętymi i otwartymi (dającymi możliwość opisania poruszonych problemów).

Rozprowadzono 86 ankiet, wróciło 78, co daje bardzo dobry wynik ok. 91 %. Nie

wszystkie odpowiedzi zawierały informację o miejscu pracy (nie wszyscy pracownicy

odpowiedzieli na pytanie otwarte).

20

Analiza (w załączeniu wyniki szczegółowe)

• Zarządzanie urzędem: 94% opinii pozytywnych (73% dobrych i 21% bardzo

dobrych), 6% to oceny przeciętne, brak opinii negatywnych,

• Atmosfera w pracy: 97% opinii pozytywnych (62% dobrych i 36% bardzo dobrych),

3% to oceny przeciętne, brak opinii negatywnych,

• Współpraca z bezpośrednim przełożonym: 94% opinii pozytywnych (32% dobrych

i 62% bardzo dobrych), 6% to oceny przeciętne, brak opinii negatywnych,

• Współpraca zespołowa: 94% opinii pozytywnych (41% dobrych i 53% bardzo

dobrych), 6% to oceny przeciętne, brak opinii negatywnych,

• Profesjonalizm współpracowników: 96% opinii pozytywnych (60% dobrych i 36%

bardzo dobrych), 4% to oceny przeciętne, brak opinii negatywnych,

• Komunikacja między jednostkami organizacyjnymi: 78% opinii pozytywnych (67%

dobrych i 11% bardzo dobrych), 22% to oceny przeciętne, brak opinii negatywnych,

• Obieg dokumentów: 82% opinii pozytywnych (61% dobrych i 21% bardzo dobrych),

18 % to oceny przeciętne, brak opinii negatywnych,

• Wyposażenie stanowiska pracy: 79% opinii pozytywnych (52% dobrych i 27%

bardzo dobrych), 19% to oceny przeciętne, 1 opinia negatywna (brak drukarki,

wydział nieznany),

• Warunki socjalne: 69% opinii pozytywnych (53% dobrych i 16% bardzo dobrych),

30% to oceny przeciętne, 1 opinia negatywna (brak pokoju socjalnego na I piętrze),

• Opieka socjalna: 62% opinii pozytywnych (52% dobrych i 10% bardzo dobrych),

38% to oceny przeciętne, brak opinii negatywnych,

• Dodatkowe świadczenia: 42% opinii pozytywnych (35% dobrych i 6% bardzo

dobrych), 49% to oceny przeciętne, 7 opinii negatywnych (9%) – brak uzasadnień,

• Oferowany system i dobór szkoleń: 68% opinii pozytywnych (53% dobrych i 14%

bardzo dobrych), 27% to oceny przeciętne, 4 opinie negatywne (5%) – brak

uzasadnień,

• Poziom wynagrodzenia: 19% opinii pozytywnych (17% dobrych i 3% bardzo

dobrych), 22% to oceny przeciętne, 46 opinii negatywnych (59%).

INNE ZADANIA POWIATU

POWIATOWY URZĄD PRACY

Powiatowy Urząd Pracy realizuje zadania w zakresie promocji zatrudnienia,

łagodzenia negatywnych skutków bezrobocia oraz aktywizacji zawodowej osób

bezrobotnych. Stopa bezrobocia w powiecie wolsztyńskim na koniec 2019 r. wynosiła

1,6 % i w stosunku do grudnia 2018 r. wzrosła o 0.4 %. Stopa była niższa o 3,6 % niż

wartość obliczona dla kraju oraz o 1,2% niższa niż w województwie wielkopolskim.

Zarejestrowanych było 458 osób, o 10,4 % więcej niż w 2018 r. Wśród ogólnej

liczby zarejestrowanych – 59,8 % stanowiły kobiety (w 2018 r. ten odsetek stanowił 60 %),

a 19,2% stanowiły osoby uprawnione do pobierania zasiłku dla bezrobotnych. Osoby

młode do 25. roku życia stanowiły 16,4 % ogółu zarejestrowanych bezrobotnych

i w stosunku do analogicznego okresu roku 2018 ich liczba zwiększyła się o 0,8 %. Spadek

zaobserwowano wśród: osób po 50. roku życia o 2,6 %, osób długotrwale bezrobotnych

o 1,4 %, osób niepełnosprawnych o 1,5 %. Wzrost zanotowano wśród osób bez

doświadczenia zawodowego o 1,7 %, osób bez kwalifikacji zawodowych o 2,1 % oraz

wśród kobiet, które po urodzeniu dziecka nie podjęły zatrudnienia - o 1,3 %. W 2019 r.

wpłynęło o 17,3 % mniej ofert pracy niż w 2018 r.

21

W powiecie od wielu już lat zawód sprzedawca jest zawodem najliczniej

reprezentowanym wśród bezrobotnych i stanowił na koniec 2019 r. 11,1% ogółu

zarejestrowanych (spadek w stosunku do 2018 roku o 1,3 %).

Szczególnie poszukiwani na teranie powiatu wolsztyńskiego są kierowcy zawodowi,

pracownicy budowlani, pracownicy produkcji, pracownicy księgowości i kadr

z doświadczeniem.

NIEODPŁATNA POMOC PRAWNA

Z bezpłatnej pomocy prawnej skorzystało 660 osób. Zdecydowaną większość

klientów stanowiły osoby pomiędzy 35 - 45 rokiem życia. Porad w gminach Siedlec

i Przemęt udzielała Fundacja Honeste Vivere z siedzibą w Warszawie przy ul. Amałowicza

- Tatara 7 wyłoniona w ramach otwartego konkursu ofert na realizację zadania pod nazwą:

„Realizacja zadania publicznego w zakresie prowadzenia punktu nieodpłatnej pomocy

prawnej oraz nieodpłatnego poradnictwa obywatelskiego na terenie powiatu

wolsztyńskiego w 2019 roku”. Wysokość przyznanych środków publicznych wyniosła

60.060,00 zł.

W starostwie punkt nieodpłatnej pomocy prawnej obsługiwali: adwokat Karina

Burzała, adwokat Włodzimierz Trudnowski, adwokat Ewa Trudnowska, radca prawny

Sebastian Taciak/Katarzyna Taciak, radca prawny śp. Ewa Milczyńska. Wysokość

przyznanych środków publicznych wyniosła 60.060,00 zł.

ROZDZIAŁ VII

DROGI POWIATOWE

Pod koniec roku Powiat Wolsztyński otrzymał trzy dotacje na przebudowę dróg

powiatowych w 2020 r. Dofinansowanie z Funduszu Dróg Samorządowych wyniosło:

22

12.707.853 zł na remont traktów nr 3820P od miejscowości Przemęt do miejscowości Bucz

i nr 3793P na odcinku Stara Tuchorza – Kiełpiny – Powodowo oraz 6.148.809,00 zł na

zadanie „Przebudowa drogi powiatowej nr 3807P – ul. Lipowa w Wolsztynie wraz

z remontem odcinka drogi - od DK 32 do przejazdu kolejowego w m. Adamowo”.

ROZDZIAŁ VIII

INWESTYCJE I PRACE REMONTOWE

Stan

realizacji

Źródło

finansowania
Nazwa zadania

Wartość

prac

wykonany

ch

[zł brutto]

Wartość prac

do wykonania

[zł brutto]

Inwestycja

zrealizowana

Powiat

Wolsztyński

PFRON

"Przebudowa budynku

Domu Dziecka"
103.172,72 -

Inwestycja

zrealizowana

Powiat

Wolsztyński

"Budowa ścieżki

rowerowej w ciągu

drogi powiatowej nr

2728P Belęcin –

Zakrzewo"

[dokumentacja

projektowo -

kosztorysowa]

42.435,00 -

Inwestycja

zrealizowana

Powiat

Wolsztyński

"Rozbudowa drogi

powiatowej

nr 3811P - budowa

ciągu pieszo-

rowerowego

w m. Adamowo"

[dokumentacja

projektowo -

kosztorysowa]

29.520,00 -

Inwestycja

zrealizowana

Powiat

Wolsztyński

"Budowa chodnika

w ciągu drogi

powiatowej nr 3807P

w m. Błocko"

[wykonanie chodnika]

115.031,79 -

Inwestycja

zrealizowana

Powiat

Wolsztyński

"Przebudowa dachu na

Willi Zespołu Szkół

Ogólnokształcących"

[wykonanie

przebudowy, nadzór

inwestorski]

289.113,00 -

Inwestycja

zrealizowana

Powiat

Wolsztyński

"Budowa chodnika

w ciągu drogi

powiatowej nr 3812P

od m. Nowy Widzim

54.536,03 -

23

do m. Stary Widzim"

[dokumentacja

projektowo -

kosztorysowa]

Inwestycja

zrealizowana

Powiat

Wolsztyński

"Przygotowanie

infrastruktury turystyki

wodnej do sezonu

2019"

6.500,00 -

Inwestycja

zrealizowana

Powiat

Wolsztyński

"Przebudowa drogi

powiatowej nr 3807P

ul. Lipowa

w Wolsztynie wraz

z budową ronda"

[dokumentacja

projektowo -

kosztorysowa]

57.315,00 -

Inwestycja

zrealizowana

/ w trakcie

realizacji

Fundusz Dróg

Samorządowych

Powiat

Wolsztyński

Gmina Wolsztyn

"Przebudowa drogi

powiatowej nr 3807P

- ul. Lipowa

w Wolsztynie wraz

z remontem odcinka

drogi – od DK 32 do

przejazdu kolejowego

w m. Adamowo"

[dokumentacja

projektowo -

kosztorysowa,

przebudowa drogi,

nadzór inwestorski]

-

6.960.324,04

(wartość z umów

z wykonawcami

zadania oraz

z harmonogramu

rzeczowo-

finansowego)

Inwestycja

zrealizowana

/ w trakcie

realizacji

Fundusz Dróg

Samorządowych

Powiat

Wolsztyński

Gmina Siedlec

Gmina Wolsztyn

"Przebudowa drogi

powiatowej nr 3793P

Stara Tuchorza –

Kiełpiny –

Powodowo"

[dokumentacja

projektowo -

kosztorysowa,

przebudowa drogi,

nadzór inwestorski]

9.620,44

9.975.082,90

(wartość z umów

z wykonawcami

zadania oraz

z harmonogramu

rzeczowo-

finansowego)

Inwestycja

w trakcie

realizacji

Fundusz Dróg

Samorządowych

Powiat

Wolsztyński

Gmina Przemęt

"Przebudowa drogi

powiatowej nr 3820P

od m. Przemęt

do m. Bucz"

[przebudowa drogi,

nadzór inwestorski]

-

5.506.279,61

(wartość z umów

z wykonawcami

zadania oraz

z harmonogramu

rzeczowo-

finansowego)

24

Inwestycja

w trakcie

realizacji

Powiat

Wolsztyński

"Przebudowa drogi

powiatowej nr 3821P

w m. Wieleń"

[dokumentacja

projektowa]

-

110.700,00

(wartość

z umowy

z wykonawcą

zadania)

Zadanie

remontowe

zrealizowane

Samorząd

Województwa

Wielkopolskiego

Powiat

Wolsztyński

"Zakup usług

remontowych - remont

zaplecza szatniowo -

sanitarnego przy sali

sportowej

w Powodowie"

227.770,37 -

RAZEM 935.014,35 22.552.386,55

ROZDZIAŁ IX

POMOC SPOŁECZNA
Zadania powiatu z zakresu:

• pomocy społecznej,

• wspierania rodziny i systemu pieczy zastępczej,

• przeciwdziałania przemocy w rodzinie,

• rehabilitacji zawodowej i społecznej osób niepełnosprawnych,

a także inne zadania własne oraz zadania zlecone z zakresu administracji rządowej,

określone w odrębnych przepisach prawa realizuje Powiatowe Centrum Pomocy Rodzinie.

Jednym z działań jest obsługa zadań finansowanych ze środków Państwowego

Funduszu Rehabilitacji Osób Niepełnosprawnych. W 2019 r. wydano łącznie 1 275.584,00

zł. Wnioski o dofinansowanie turnusów rehabilitacyjnych złożyło 415 osób (w tym 75

opiekunów). Wsparcie przyznano dla 103 osób (w tym 29 opiekunów). Wydano 105.320,00

zł. Osiem osób otrzymało dofinansowanie sprzętu rehabilitacyjnego. Wydano 8.100,00 zł.

367 osób otrzymało dofinansowanie przedmiotów ortopedycznych i środków

pomocniczych. Wydano 368.761,00 zł. 18 osób otrzymało dofinansowanie do likwidacji

barier architektonicznych – 104.885,00 zł, sześć osób - do likwidacji barier

w komunikowaniu się – 8.800 zł, a dwie dofinansowanie do likwidacji barier technicznych

- 11.300,00 zł. W ramach likwidacji barier architektonicznych przystosowano do potrzeb

osób niepełnosprawnych 24 łazienki, jedno wejście do budynku mieszkalnego poprzez

montaż poręczy oraz wykonano jeden podjazd. W ramach likwidacji barier

w komunikowaniu się zakupiono pięć komputerów (laptopy, notebooki), jeden tablet wraz

z oprogramowaniem do komunikacji wspomaganej i alternatywnej MÓWIK PRO.

W przypadku likwidacji barier technicznych – schodołaz i 4-punktowe mocowanie

z karabinkiem i pasem biodrowym dla osoby poruszającej się na wózku inwalidzkim.

25

Wpłynęło 10 wniosków o dofinansowanie kosztów sportu, kultury, rekreacji i turystyki

osób niepełnosprawnych w wysokości 23.538,00 zł. Pozytywnie rozpatrzono osiem

wniosków na 21.138,00 zł. Z dofinansowania ze środków PFRON skorzystały 254 osoby

niepełnosprawne, w tym 15 dzieci i młodzieży niepełnosprawnej. Zadania rehabilitacji

zawodowej są realizowane przez Powiatowy Urząd Pracy. Zawarto trzy umowy, jedną na

staż i dwie na prace interwencyjne. Wypłacono 13.920,23 zł.

W 2019 r. Powiat Wolsztyński kontynuował realizację pilotażowego programu

„Aktywny samorząd”, adresowanego do osób niepełnosprawnych. Głównym celem

programu było zmniejszenie barier ograniczających uczestnictwo osobom

niepełnosprawnym w życiu społecznym i zawodowym oraz w dostępie do edukacji.

Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych na realizację programu

w 2019 roku przeznaczył 349.721,94 zł. PCPR zarejestrował 90 wniosków na 386.689,19

zł.

WSPIERANIE RODZINY I SYSTEM PIECZY ZASTĘPCZEJ

Na terenie powiatu funkcjonowały 33 rodziny zastępcze, w tym 16 rodzin

spokrewnionych, 16 niezawodowych oraz jedna zawodowa. Przebywało w nich 60 dzieci.

W 2019 r. sąd ustanowił dziewięć nowych rodzin zastępczych, w tym pięć spokrewnionych

z dzieckiem. Dwoje dzieci zostało przeniesionych z rodziny zastępczej spokrewnionej do

rodziny zastępczej niezawodowej (cioci), po czym wróciły pod opiekę dziadka (rodzina

spokrewniona).

Dokonano odbioru 17 dzieci: siedmioro z innych form pieczy zastępczej (dwoje

było przekazywanych dwukrotnie), osiem z domu rodzinnego, dwoje ze szpitala. Dzieci

pochodzące z naszego powiatu przebywają również w rodzinnych formach pieczy

zastępczej na terenie innych powiatów. W 2019 r. było ich siedmioro w pięciu rodzinach

zastępczych. W ciągu roku jedno dziecko przebywało w rodzinie zastępczej niezawodowej

na terenie powiatu grodziskiego.

POWIATOWY OŚRODEK INTERWENCJI KRYZYSOWEJ

Rolą takich ośrodków jest świadczenie specjalistycznych usług, zwłaszcza

psychologicznych, prawnych i hotelowych osobom, rodzinom i społecznościom będącym

ofiarami przemocy lub znajdującym się w innej sytuacji kryzysowej w celu zapobieżenia

powstawania lub pogłębiania się dysfunkcji tych osób, rodzin lub społeczności. W ośrodku

jest zatrudniony psycholog (w razie potrzeby) na umowę zlecenie oraz pracownik PCPR

na 1/8 etatu. Przy POIK funkcjonuje hostel. Z tej formy pomocy mogą skorzystać

mieszkańcy powiatu, którzy zostali dotknięci m.in. przemocą domową, kryzysem

małżeńskim lub konfliktem rodzinnym. Hostel dysponuje miejscem dla sześciu osób, czas

pobytu nie powinien być dłuższy niż trzy miesiące. Pracownikiem POIK do listopada był

pracownik socjalny, natomiast od listopada obowiązki pełnił specjalista ds. pracy z rodziną.

MIESZKANIE TRENINGOWE

Lokal, który przeszedł gruntowny remont, jest przeznaczony dla pięciu osób

(przebywających w tym samym czasie). Mieszkanie składa się z trzech pokoi, łazienki,

kuchni oraz wspólnej strefy dziennej. Wszystkie pomieszczenia są wyposażone i gotowe

na przybycie nowych lokatorów. Głównym założeniem tej formy wsparcia jest

krótkotrwały pobyt osób usamodzielniających się, w czasie którego: uczą się lub chodzą

26

do pracy, prowadzą gospodarstwo domowe. Przez okres pobytu w mieszkaniu młodzież

szykuje się do zaistnienia na rynku pracy oraz wynajęcia docelowego mieszkania. Pomocą

służy im opiekun. W roku 2019 przyjęto trzy nowe osoby. Opiekun monitorował pobyt

siedmiu osób, przeprowadził 33 treningi, które miały na celu podniesienie poziomu

samodzielności mieszkańców. Dotyczyły one m.in. rozwijania umiejętności praktycznych

w zakresie prowadzenia gospodarstwa domowego, gospodarowania budżetem, czy pomoc

w załatwianiu spraw urzędowych. Duży nacisk kładzie się również na umocnienie ich

w realizacji działań mających na celu zdobycie mieszkania, do którego będą mogli się

wprowadzić po opuszczeniu lokalu.

WARSZTATY TERAPII ZAJĘCIOWEJ

Jednostką prowadzącą jest organizacja pozarządowa - Stowarzyszenie „Razem

Łatwiej”, działające przy Zespole Szkół Specjalnych w Wolsztynie. Celem działalności

WTZ jest realizacja zadań w zakresie rehabilitacji społecznej i zawodowej, zmierzających

do ogólnego rozwoju i poprawy sprawności każdego uczestnika, niezbędnych do

niezależnego, samodzielnego i aktywnego życia w środowisku na miarę indywidualnych

możliwości. WTZ to placówka pobytu dziennego, czynna przez pięć dni w tygodniu, tj. od

poniedziałku do piątku w godz. 7.30 do 15.30. Czas trwania zajęć terapeutycznych wynosi

nie więcej niż siedem godzin dziennie i 35 godzin tygodniowo. W zajęciach

rehabilitacyjnych uczestniczyło 35 osób niepełnosprawnych z trzech gmin powiatu.

Większa część to mieszkańcy Wolsztyna. Wszystkie osoby uczestniczące w zajęciach

warsztatowych to osoby posiadające umiarkowany lub znaczny stopień

niepełnosprawności. Realizacja programu odbywa się w grupach pięcioosobowych

w siedmiu pracowniach: gospodarstwa domowego (2), komputerowej, krawiectwa i haftu,

poligraficznej, rękodzieła i stolarskiej

Lp. Gmina
Liczba uczestników w tym:

Kobiety Mężczyźni Razem

1. Wolsztyn 13 10 23

2. Siedlec 7 0 7

3. Przemęt 3 2 5

 Razem 23 12 35

DOM DZIECKA „DROGA” W WOLSZTYNIE

 1 stycznia 2019 r. nastąpiło połączenie Domu Dziecka „DROGA” w Wolsztynie

i PCPR w Wolsztynie. 10 czerwca 2019 r. przeniesiono PCPR do budynku placówki

opiekuńczo-wychowawczej - ul. Marcinkowskiego 6. Dom Dziecka zajmuje większość

pomieszczeń piwnicznych, I i II piętra budynku, natomiast PCPR parter , ok. 200 mkw..

 Pomieszczenia biurowe są bardziej obszerne, co podniosło komfort obsługi klientów,

w tym osób niepełnosprawnych. W placówce przebywało 14 wychowanków: siedmioro

z powiatu międzyrzeckiego, dwoje z nowosolskiego, po jednym z nowotomyskiego,

legnickiego, słubickiego, pilskiego i wolsztyńskiego.

31 stycznia 2019 r. Wojewoda Wielkopolski przekazał zalecenia pokontrolne

z kontroli przeprowadzonej w dniach 14, 20, 21, 23 listopada oraz 15 grudnia 2018 r. przez

27

inspektorów Wydziału Polityki Społecznej Wielkopolskiego Urzędu Wojewódzkiego

w Poznaniu. Placówkę oceniono negatywnie z powodu niespełniania warunków

określonych w ustawie o wspieraniu rodziny i systemie pieczy zastępczej, standardów

określonych w przepisach wykonawczych, a także nieprawidłowości w funkcjonowaniu.

Efektem było opracowanie i wdrożenie planu naprawczego. Został on oceniony bardzo

pozytywnie przez kolejną kontrolę.

DOMY POMOCY SPOŁECZNEJ

 W powiecie funkcjonują dwie takie placówki o zasięgu ponadgminnym. Jedna to

Dom Pomocy Społecznej dla Dzieci i Młodzieży Niepełnosprawnej Intelektualnie i Osób

Dorosłych Niepełnosprawnych Intelektualnie w Wielkiej Wsi prowadzony przez

Zgromadzenie Sióstr Opatrzności Bożej. To placówka pobytu stałego przeznaczona dla

60 kobiet. Posiada 53 miejsca dla dzieci i młodzieży oraz siedem miejsc dla osób dorosłych.

Drugi Dom Pomocy Społecznej, prowadzony przez Zgromadzenie Sióstr Miłosierdzia św.

Wincentego a Paulo, usytuowany jest w Wolsztynie. Oferuje miejsca dla kobiet przewlekle

somatycznie chorych. Łączna ilość miejsc w tym domu wynosi 82. Oba domy posiadają

komplet pensjonariuszek. Liczba osób oczekujących na umieszczenie w placówce

w Wolsztynie wynosiła w 2019 r. 14, natomiast w Domu Pomocy Społecznej w Wielkiej

Wsi - dwie. Należy dodać, iż placówka w Wielkiej Wsi cechuje się małą rotacją

pensjonariuszek.

ROZDZIAŁ X

EDUKACJA PUBLICZNA I NIEPUBLICZNA
Powiat Wolsztyński jest organem prowadzącym dla następujących szkół i placówek

oświatowych:

• Zespół Szkół Ogólnokształcących w Wolsztynie, ul. Poniatowskiego 7:

a) Liceum Ogólnokształcące im. Marii Skłodowskiej – Curie.

• Zespół Szkół Zawodowych w Wolsztynie, ul. Kusocińskiego 1:

Technikum im. Marcina Rożka,

a) Branżowa Szkoła I stopnia im. Marcina Rożka,

b) Branżowa Szkoła Specjalna I stopnia,

c) Liceum Ogólnokształcące (brak naboru uczniów na rok szk. 2018/2019)

d) Liceum Ogólnokształcące dla Dorosłych,

e) Szkoła Policealna (brak naboru uczniów na rok szk. 2018/2019),

f) Ośrodek Dokształcania i Doskonalenia Zawodowego (przekształcony od

1.09.2019r. na Centrum Kształcenia Zawodowego, prowadzące kursy teoretycznej

nauki zawodu dla uczniów klas wielozawodowych).

• Zespół Szkół Rolniczych i Technicznych im. Hipolita Cegielskiego w Powodowie,

Powodowo 1:

a) Technikum,

b) Branżowa Szkoła I stopnia (brak naboru uczniów na rok szk. 2018/2019),

c) Szkoła Policealna (brak naboru uczniów na rok szk. 2018/2019).

• Zespół Szkół Specjalnych w Wolsztynie, ul. 5 stycznia 14:

a) Szkoła Podstawowa Specjalna nr 4 (wraz z zespołem wczesnego wspomagania

rozwoju i zajęciami rewalidacyjno – wychowawczymi),

b) Szkoła Specjalna Przysposabiająca do Pracy,

28

c) Gimnazjum Specjalne nr 4 – zlikwidowane z dniem 31.08.2019 r.

• Dom Wczasów Dziecięcych we Wroniawach, ul. Wolsztyńska 13.

• Powiatowa Poradnia Psychologiczno-Pedagogiczna w Wolsztynie, ul. 5 Stycznia 5.

W powiecie wolsztyńskim w roku szkolnym 2018/2019 funkcjonowały również

szkoły niepubliczne:

• CDS-Lider w Buku – 95 uczniów, w tym:

a) Liceum Ogólnokształcące dla dorosłych w Tuchorzy – 40 uczniów,

b) Szkoła Policealna „Lider” w Tuchorzy – 15 uczniów,

c) Studium Medyczne „Lider” w Wolsztynie – 40 uczniów,

• Zakład Doskonalenia Zawodowego w Zielonej Górze – 117 uczniów, w tym:

a) Niepubliczna Branżowa Szkoła I Stopnia w Wolsztynie – 59 uczniów,

b) Liceum Ogólnokształcące dla dorosłych w Wolsztynie –58 uczniów.

KSZTAŁCENIE W POSZCZEGÓLNYCH TYPACH SZKÓŁ - 2018/2019

Nazwa placówki Szkoły wchodzące w skład zespołu

Rok szkolny 2018/2019, stan wg raportu

SIO na dzień 30.09.2018 r.

Liczba uczniów Liczba oddziałów

Zespół Szkół

Ogólnokształcących

w Wolsztynie

Liceum Ogólnokształcące 695 24

Zespół Szkół Zawodowych

w Wolsztynie

Branżowa Szkoła I Stopnia z oddziałami

Zasadniczej Szkoły Zawodowej

303 (BS) +159 (ZSZ)

=462

14 (BS) +7 (ZSZ)

= 21

Branżowa Szkoła Specjalna I Stopnia

(z oddziałami Zasadniczej Szkoły

Zawodowej Specjalnej)

10 2

Technikum 646 26

Liceum Ogólnokształcące dla Dorosłych 51 2

Razem 1.169 51

Zespół Szkół Rolniczych

is Technicznych w Powodowie
Technikum 293 22

Gimnazjum Specjalne nr 4,

Szkoła Podstawowa Specjalna nr 4,

w tym:

29 (G)+134 (SP)

=163
16+4 (G)=20

29

Zespół Szkół Specjalnych

w Wolsztynie

wczesne wspomaganie rozwoju 52 -------------------

zajęcia rewalidacyjno – wychowawcze 21 4

Szkoła Specjalna Przysposabiająca

 do Pracy
17 3

Razem 253 27

Dom Wczasów Dziecięcych

we Wroniawach
średnia miesięczna liczba uczniów - 31

DOM WCZASÓW DZIECIĘCYCH WE WRONIAWACH

Dom Wczasów Dziecięcych organizuje turnusy edukacyjne, promujące zdrowie,

integracyjne, terapeutyczne, tematyczne, a w okresie ferii szkolnych - zimowiska i kolonie

letnie. Wśród grup przyjeżdżających do DWD propagowany jest również program

turystyczno - krajoznawczy po powiecie wolsztyńskim. Dodatkowym działaniem

wpisanym w funkcjonowanie DWD jest prowadzenie dożywiania dla uczniów szkół we

Wroniawach, Kębłowie i Starym Widzimiu.

Liczba uczestników

Turnusy edukacyjne/liczba dzieci Zimowiska i kolonie letnie

2017/2018 2018/2019 2017/2018 2018/2019

Turnusy edukacyjne 39/2748 40/2324 182 181

POWIATOWA PORADNIA PSYCHOLOGICZNO – PEDAGOGICZNA

Działalność Powiatowej Poradni Psychologiczno – Pedagogicznej opiera się na

zaspokajaniu potrzeb dzieci, młodzieży, rodziców, szkół i innych placówek oświatowych

z zakresu pomocy psychologiczno-pedagogicznej.
Poradnia wspomaga rodziców i nauczycieli w rozpoznawaniu tych potrzeb oraz

wspiera ich kompetencje. W tym celu służy im specjalistyczną pomocą w zakresie: szkoleń,

warsztatów, porad i konsultacji, mediacji i interwencji kryzysowych, grup wsparcia oraz

prowadzenia działalności informacyjnej. Obejmuje opieką psychologiczną, pedagogiczną

oraz logopedyczną dzieci i młodzież poprzez prowadzenie działań diagnostycznych,

terapeutycznych, profilaktycznych, doradczych, jak również poprzez opiniowanie

i orzecznictwo. Wspomaga także młodzież w podejmowaniu decyzji dotyczących wyboru

dalszej ścieżki edukacyjnej i zawodowej.

W roku szkolnym 2018/2019 Poradnia Psychologiczno-Pedagogiczna w Wolsztynie

przyjęła 1.325 dzieci.

30

FINANSOWANIE PUBLICZNYCH SZKÓŁ I JEDNOSTEK OŚWIATOWYCH

Nazwa jednostki
Subwencja 2019

Dochody

za 2019 rok

Wydatki

za 2019 rok
Bilans

Zespół Szkół

Ogólnokształcących

w Wolsztynie

5.294.019,67 zł

537.643,03 zł

+ 141.504,52 zł

(2 projekty)

= 679.147,55 zł

6.107.127,63 zł - 133.960,41 zł

Zespół Szkół Zawodowych

w Wolsztynie
9.422.255,73 zł

36.974,40 zł

+ 812.488,84 zł

(2 projekty)

= 849.463,24 zł

9.151.931,06 zł + 1.119.787,91

Zespół Szkół Rolniczych

i Technicznych

w Powodowie

2.781.895,33 zł

708.989,56 zł

+ 145.287,80 zł

 (1 projekt)

= 854.277,36 zł

6.059.504,76 zł - 2.423.332,07 zł

Zespół Szkół Specjalnych

w Wolsztynie
7.168.069,79 zł

22.421,09 zł

+ 17.035,89 zł

(1 projekt)

= 39.456,98 zł

6.074.493,87 zł + 1.133.032,90 zł

Powiatowa Poradnia

Psychologiczno –

Pedagogiczna

w Wolsztynie

1.590.621,22 zł 609,65 zł 1.137.5465,90 zł + 453.683,97 zł

Dom Wczasów

Dziecięcych

we Wroniawach

1.195.788,39 zł 629.512,14 zł 1.821.924,82 zł + 3.375,71 zł

Wykonanie 2019 27.452.650,13 zł 3.052.466,92 zł 30.352.529,04 zł + 152.588,01 zł

FINANSOWANIE NIEPUBLICZNYCH SZKÓŁ I JEDNOSTEK OŚWIATOWYCH

Powiat Wolsztyński dotuje niepubliczne placówki, które otrzymują dotacje

podmiotowe na poszczególne typy szkół:

Typ jednostki Subwencja 2019 Wydatki 2019 Bilans 2019

80116 (szkoły policealne) 109.083,75 zł 40.264,95 + 68.818,80

80117 (branżowa szkoła I stopnia) 281.792,30 zł 332.229,92 - 50.437,62

80120 (licea ogólnokształcące) 104.280,71 zł 94.938,61 + 9.342,10

80130 (szkoły zawodowe) 287.722,93 zł 309.349,16 - 21.626,23

80151 (kwalifikacyjne kursy zawodowe) 135.319,09 zł 198.336,28 - 63.017,19

Razem 918.198,78 zł 975.118,92 - 56.920,14

ZESTAWIENIE KOSZTÓW NAUKI (W PRZELICZENIU NA UCZNIA / MIESIĄC)

Nazwa jednostki
Koszt rzeczywisty kształcenia jednego ucznia

(według wyliczeń ze szkół)

Zespół Szkół Ogólnokształcących

w Wolsztynie
- LO – 574,92 zł

31

Zespół Szkół Zawodowych w Wolsztynie

- LO dla dorosłych – 115,97 zł

- TECH – 711,14 zł

- ZSZ – 340,05 zł

- ZSZ spec. – 1.861,29 zł

-BR I st. – 242,90 zł

- BR I st. spec. – 2.940,98 zł

Zespół Szkół Rolniczych i Technicznych

w Powodowie
- TECH – 905,21 zł

Zespół Szkół Specjalnych w Wolsztynie

- SP – 2.376,01 zł

- GIM – 2.696,81 zł

- SSPdP – 2.130,14 zł

Powiatowa Poradnia Psychologiczno –

Pedagogiczna w Wolsztynie
brak możliwości przeliczenia

Dom Wczasów Dziecięcych we Wroniawach - 828 zł

ROZDZIAŁ XI

OCHRONA ZDROWIA

ZREALIZOWANE PROGRAMY EDUKACJI ZDROWOTNEJ

1. W ramach BIAŁEJ SOBOTY i DNIA OTWARTEGO SZPITALNEGO ODDZIAŁU

RATUNKOWEGO (08.06.2019 r.) na terenie Samodzielnego Publicznego Zakładu

Opieki Zdrowotnej w Wolsztynie, których współorganizatorem było Starostwo

Powiatowe w Wolsztynie, bezpłatnie wykonano badania i pomiary:

• Pomiar glukozy 279 osób,

• Pomiar cholesterolu 204 osoby,

• Pomiar ciśnienia tętniczego 101 osób,

• Pomiar kwasu moczowego 164 osoby,

• Badanie EKG 89 osób,

• Spirometria: 40 osób,

• Pomiar wzrostu i masy ciała 101 osób,

• Pomiar tkanki tłuszczowej i zawartości wody w organizmie, wraz z poradą dietetyka

103 osoby.

2. Program profilaktyki zakażeń wirusem brodawczaka ludzkiego (HPV) w gminie

Wolsztyn. Program obejmował, poza szczepieniem, spotkania informacyjno-

edukacyjne dla dziewczynek urodzonych w 2005 r. oraz ich rodziców/opiekunów. Za

realizację programu SPZOZ otrzymał wynagrodzenie w wysokości 95.000,00 zł.

DANE STATYSTYCZNE

Oddział

Liczb

a

łóżek

Liczba

leczonych

Liczba leczonych

z przeniesieniami

Liczba

osobodni

Wskaźnik

dziennego

obłożenia

łóżek

Wskaźnik

średniego

obłożenia

łóżek

w %

Chorób

Wewnętrznych
32 1514 1888 8750 23,97 74,91

Położniczo-

Ginekologiczny
28 2204 2509 7799 21,37 76,31

32

Pediatryczny 20 833 993 4032 11,05 55,23

AiIT 4 22 85 1155 3,16 79,11

Neonatologiczny 15 994 994 3964 10,86 72,40

Rehabilitacyjny 34 531 532 12021 32,93 96,87

Chirurgiczny

Ogólny

z Pododdziałem

Urazowo-

Ortopedycznym

40 2312 2566 11102 30,42 76,04

Razem oddziały 173 8410 9567 48823 133,76 77,32

Zakład

Pielęgnacyjno-

Opiekuńczy

45 148 148 15709 43,04 95,64

Razem szpital 218 8558 9715 64532 176,80 81,10

STRUKTURA ZATRUDNIENIA – UMOWY O PRACĘ

Grupa zawodowa Szpital

Lecznictwo

otwarte

(POZ,

poradnie)

Zespoły

ratownictwa

medycznego

Transport

sanitarny

Lekarz 18 -- -- --

Personel z wyższym medycznym

wykształceniem

(fizjoterapeuci, diagności,

farmaceuci)

24 -- -- --

Inny z wykształceniem wyższym 2 -- -- --

Pielęgniarki 141 4 7 --

Położne 33 2 -- --

Ratownicy medyczni 4 -- 15 --

Personel średni medyczny

(masażyści, opiekunowie medyczni,

technicy: analityki medycznej,

elektrokardiologii, fizjoterapii,

farmacji)

36 -- -- --

Pozostały personel średni

(sekretarki med., rejestratorki med.,

statystycy, dietetycy, inni)

24 4 -- 1

Personel niższy

(salowe, sanitariusze)
56 -- -- 2

Personel gospodarczy

(rzemieślnicy, kucharki i kierowcy)
8 -- -- 3

Administracja 28 -- -- --

Razem 374 10 22 6

Ogółem 412 osób (406,98 etatów)

ŹRÓDŁA FINANSOWANIA I WYNIK FINANSOWY SPZOZ

NFZ (95%), dochody własne (4%) – usługi medyczne, dochody własne (0,4%) –

usługi niemedyczne, dochody własne (0,6%) – sprzedaż towarów i materiałów. Wydatki

inwestycyjne 6.236.913,28 zł.

Pozyskane środki: EDM (UE): 534.613,35 zł, WOŚP 123.426,52 zł, Stowarzyszenie

im. Dr Roberta Kocha 84.973,80 zł, Powiat Wolsztyński 960.000,00 zł, Powiat Wolsztyński

i Gmina Wolsztyn 60.000,00 zł; razem: 1.763.013,67 zł.

33

Wynik finansowy za 2019 rok: -2.767.938,42 zł. Przyczyny powstania straty:

rządowe regulacje prawne w zakresie wynagrodzenia niektórych pracowników

zatrudnionych w podmiotach leczniczych oraz presja płacowa ze strony pozostałych grup

zawodowych zatrudnionych w szpitalu, finansowanie ratownictwa medycznego i SOR,

wzrost amortyzacji, koszty utrzymania budynków, koszty finansowe obsługi kredytu

i pożyczki.

ZOBOWIĄZANIA FINANSOWE

Zobowiązania długoterminowe 8 450 911,81

- kredyty i pożyczki 8 450 911,81

Zobowiązania krótkoterminowe 10 958 356,01

- kredyty i pożyczki 2 107 227,96

- z tytułu dostaw i usług 4 627 791,82

w tym wymagalne 2 487 213,13

- z tytułu podatków, ZUS 1 758 452,73

- z tytułu wynagrodzeń 1 551 640,84

- inne 913 242,66

Zobowiązania ogółem 19 409 267,82

ROZDZIAŁ XI

STAN SANITARNY I EPIDEMIOLOGICZNY

JAKOŚĆ WODY PRZEZNACZONEJ DO SPOŻYCIA

Próby pobrane przez pracowników Powiatowej Stacji Sanitarno-Epidemiologicznej

w Wolsztynie: kontrola urzędowa – 100, kontrola wewnętrzna (producenci wody) – 104.

Przekroczone parametry: ogólna liczba mikroorganizmów w temperaturze 22 stopni

Celsjusza, barwa, mętność, mangan, żelazo, pojedyncza (do 10) liczba bakterii grupy coli.

Wydano pięć decyzji rachunkowych za kwestionowaną jakość wody (Godziszewo,

Kopanica, Poświętno, Sączkowo, Rudno). Producenci wody natychmiast przeprowadzali

działania naprawcze, a ich skuteczność potwierdzili sprawozdaniami z badań.

KĄPIELISKA

PSSE objęła nadzorem pięć kąpielisk (Wolsztyn, Karpicko, Obra, Wieleń, Osłonin)

– 20 prób wody i dwa miejsca okazjonalnie wykorzystywane do kąpieli (Rudno, Wilcze) –

34

cztery próby wody. W trakcie całego sezonu kąpielowego woda bakteriologicznie

odpowiadała wymaganiom. W dwóch miejscach (Wilcze, Rudno) stwierdzono okresowe

wystąpienie kożucha, smug i piany świadczących o zakwicie sinic. Wydano komunikaty,

że woda nie nadaje się do kąpieli.

Nadzorem objęto także cztery baseny (Wolsztyn, Chobienice, Olejnica, Bucz),

w tym dwa sezonowe. W związku z wystąpieniem krótkotrwałych przekroczeń

(Chobienice, Olejnica) wydano osiem decyzji rachunkowych za kwestionowaną jakość

wody. Zarządcy natychmiast przeprowadzali działania naprawcze, a ich skuteczność

potwierdzili sprawozdaniami z badań.

SYTUACJA EPIDEMIOLOGICZNA

Nie zarejestrowano zachorowań na tężec, dur brzuszny, dury rzekome czy wzw.

Zarejestrowano trzy przypadki podejrzeń zachorowań na odrę u dzieci ale żadne nie zostało

potwierdzone laboratoryjnie. W zakresie chorób przenoszonych drogą płciową

zarejestrowano jeden przypadek zachorowania na kiłę. Nie wystąpiło żadne ognisko zatruć

pokarmowych.

ROZDZIAŁ XII

BEZPIECZEŃSTWO MIESZKAŃCÓW
Komenda Powiatowa Policji w Wolsztynie swym działaniem obejmuje gminy

Wolsztyn, Siedlec i Przemęt. W skład struktury organizacyjnej jednostki wchodzą: Wydział

Prewencji, Wydział Kryminalny, Wydział Ruchu Drogowego, Posterunek Policji w Siedlcu

oraz Posterunek Policji w Przemęcie.

ZAGROŻENIE PRZESTĘPCZOŚCIĄ

W 2019 r. policjanci KPP wszczęli 630 postępowań przygotowawczych.

W porównaniu do roku 2018 jest to spadek o 24 (654). Odnotowano 976 przestępstw

stwierdzonych (było 724) – gmina Wolsztyn 799, gmina Siedlec 54, gmina Przemęt 62.

Wskaźnik wykrywalności ogólnej kształtował się na poziomie 89,5 proc. i był wyższy od

roku poprzedniego o 3,2 proc. Odnotowano 157 przestępstw w najbardziej dokuczliwych

społecznie kategoriach: rozbój, wymuszenie rozbójnicze, kradzież, kradzież pojazdów,

kradzież z włamaniem, uszkodzenie mienia, bójka i pobicie oraz uszkodzenie ciała. W 2018

r. było 175.

Zwiększyła się liczba czynów karalnych popełnionych przez nieletnich. Na ogólną

liczbę 976 przestępstw stwierdzonych, nieletni popełnili 17 czynów karalnych (14 w 2018

r.).

Wszczęto 15 spraw poszukiwawczych za osobami zaginionymi (14 w 2018 r.) i 41

spraw poszukiwawczych za osobami poszukiwanymi listami gończymi i zarządzeniami

w celu ustalenia miejsca pobytu (64 w 2018 r.).

ZAGROŻENIE ADMINISTRACYJNO – PRAWNE

Policjanci prewencji oraz dzielnicowi wykonali łącznie 6.220 służb, przy

zakładanych przez KWP w Poznaniu 6.074. W zakresie służby prewencyjnej należy

stwierdzić, że jest ona pełniona prawidłowo, planowana adekwatnie do występujących

zagrożeń, w oparciu o dane wynikające z analiz bezpieczeństwa. Zakładany miernik

35

zrealizowany został również w odniesieniu do czasu reakcji na zdarzenie. Policjanci

kierowani na miejsca zdarzenia podejmowali czynności w czasie 9 minut i 10 sekund, przy

oczekiwanej przez KWP w Poznaniu wartości 11 minut.

W pomieszczeniach dla osób zatrzymanych i doprowadzonych w celu wytrzeźwienia

(PDOZ) zatrzymano 221 osób (w 2018 r. – 195), wśród których 97 to podejrzani

o popełnienie przestępstwa (w 2018 r. – 86), zaś 47 osób zatrzymano do wytrzeźwienia

(w 2018 r. – 28). Na polecenie sądu lub prokuratury zatrzymano 77 osób (w roku 2018 –

81).

Przeprowadzono 437 postępowań w sprawach o wykroczenia, w 2018 roku było ich

342. Policjanci podjęli 3.794 interwencje (w 2018 r. – 3.554), w tym 300 interwencji

domowych (w 2018 – 279), gdzie w 52 przypadkach (w 2018 r. - 55) ujawniono

występowanie przemocy w rodzinie, wszczęto procedurę „Niebieskie Karty”. Spośród 52

procedur, 41 realizowano z inicjatywy policji, a 11 - innych instytucji. Wzrosła liczba

interwencji ogółem, w tym interwencji domowych, odpowiednio o 240 i 21. Nieznacznie

(o 3) spadła liczba Niebieskich Kart.

ZAGROŻENIE W RUCHU DROGOWYM

Pod względem liczby zdarzeń komunikacyjnych nastąpił wzrost o 77 zdarzeń

w stosunku do 2018 r. Większa liczba wypadków i kolizji zauważalnie wpłynęła na liczbę

osób, które zginęły w ich następstwie. W 2018 r. odnotowano jedną ofiarę śmiertelną,

w 2019 r. – cztery. Najczęstszymi przyczynami zdarzeń drogowych, w tym zdarzeń

z ofiarami w ludziach były: niezachowanie bezpiecznej odległości od poprzedzającego

pojazdu - 85, nieustąpienie pierwszeństwa przejazdu – 77 , nadmierna prędkość - 69,

zderzenia ze zwierzętami – 46.

 Spośród skontrolowanych 24.386 uczestników ruchu drogowego policjanci ujawnili

i udaremnili dalszą jazdę 55 osobom znajdującym się pod wpływem alkoholu. Zauważyć

należy utrzymujący się w latach 2015-2019 trend spadkowy wśród kierujących pod

wpływem alkoholu, przy jednoczesnym, bardzo wysokim współczynniku badań

określających stan trzeźwości uczestników ruchu drogowego.

ROZDZIAŁ XIII

OCHRONA PRZECIWPOŻAROWA
 Komenda Powiatowa Państwowej Straży Pożarnej odnotowała ogółem 571

interwencji, w tym: pożary 142 , miejscowe zagrożenia 397, alarmy fałszywe 32.

W zdarzeniach poszkodowanych zostało 155 osób, w tym: 13 to ofiary śmiertelne, 142 -

osoby ranne. Wartość uratowanego mienia 28.631 tys. zł.

 Najczęstsze przyczyny powstawania pożarów:

nieostrożność osób dorosłych przy posługiwaniu się ogniem otwartym (w tym papierosy,

zapałki) – 51, wady urządzeń i instalacji elektrycznych - 8, nieprawidłowa eksploatacja

urządzeń ogrzewczych – 13, wady środków transportu – 12, podpalenia (umyślne) – 7.

36

 Najczęstsze przyczyny powstawania miejscowych zagrożeń:

wady środków transportu – 46, niezachowanie bezpieczeństwa ruchu środków transportu –

101, huragany, silne wiatry – 73, gwałtowne opady atmosferyczne – 2, nietypowe

zachowania zwierząt i owadów – 75.

NAJWIĘKSZE POŻARY

 W Siedlcu spaleniu uległa konstrukcja drewniana dachu wiaty garażowej oraz 12

samochodów (dostawczych i osobowych). W działaniach uczestniczyło 27 zastępów oraz

123 ratowników. Przyczyną pożaru było prawdopodobnie zwarcie instalacji elektrycznej

w jednym z pojazdów znajdujących się w budynku garażowym. Straty oszacowano na

1 mln zł.

 W Wielkiej Wsi wybuchł pożar poddasza w dwóch bliźniaczych budynkach

mieszkalnych oraz dobudowanym obiekcie gospodarczym. Prawdopodobną przyczyną

pożaru było zaprószenie ognia na skutek wadliwego urządzenia grzewczego. Straty

oszacowano na 700 tys. zł.

 Pożar hali produkcyjno – recyklingowej w Kębłowie. Zniszczeniu uległa hala

produkcyjna, instalacje wewnątrz hali, kontener dyspozytorni, panel sterowniczy jednego

z reaktorów, instalacje technologiczne. Prawdopodobną przyczyną pożaru była awaria

zaworu kulowego do gazu. Straty oszacowano na 4 mln 200 tys. zł.

DZIAŁANIA KONTROLNE

W ramach działalności kontrolno-rozpoznawczej strażacy przeprowadzili 97 kontroli w 189

obiektach. Ujawniono 206 nieprawidłowości:

 Nieprzestrzeganie terminów konserwacji okresowych badań instalacji użytkowych,

zwłaszcza instalacji elektrycznej, gazowej, przewodów kominowych,

 Braki w oznakowaniu ewakuacyjnym oraz oznakowaniu miejsc umieszczenia sprzętu

i urządzeń przydatnych do prowadzenia działań ratunkowych (hydranty, wyłączniki prądu,

gazu, itp.),

 Brak czynności konserwacyjnych urządzeń przeciwpożarowych, głównie

przeciwpożarowego wyłącznika prądu,

 Brak instrukcji bezpieczeństwa pożarowego oraz jej bieżącej aktualizacji,

 Brak zamknięcia drzwiami o odporności pożarowej kotłowni, strychów i piwnic.

ROZDZIAŁ XIV

KONTROLA ZARZĄDCZA
Kontrola zarządcza to ogół działań podejmowanych dla zapewnienia realizacji

celów i zadań w sposób zgodny z prawem, efektywny, oszczędny i terminowy. Chodzi

o przestrzeganie procedur, regulaminów, instrukcji funkcjonujących w starostwie

i jednostkach organizacyjnych oraz stała ich aktualizacja. Ważny jest również stały nadzór,

monitoring i analiza ryzyka związana z realizacją celów oraz zadań. Kontrola w starostwie

i jednostkach organizacyjnych ujęta jest w 22 obszarach sklasyfikowanych w standardach

kontroli zarządczej. Jej celem jest zapewnienie zgodności działalności z przepisami prawa

oraz procedurami wewnętrznymi, skuteczności i efektywności działania, wiarygodności

37

sprawozdań, ochrony zasobów, przestrzegania i promowania zasad etycznego postępowania,

efektywności i skuteczności przepływu informacji, zarządzania ryzykiem.

Źródłem uzyskania zapewnienia o stanie kontroli zarządczej przez kierownika

jednostki były wyniki:

• audytu, który został przeprowadzony przez audytora wewnętrznego w ramach

umowy zlecenia,

• 14 kontroli wewnętrznych, w tym 13 zgodnie z planem na rok 2019 oraz jednej

kontroli doraźnej,

• samooceny systemu kontroli zarządczej,

• monitoringu realizacja celów i zadań,

• monitoringu działalności jednostek organizacyjnych,

• monitoringu działalności Starostwa Powiatowego w Wolsztynie,

• informacji z realizacji zadań strategicznych.

REALIZACJA ZADAŃ AUDYTOWYCH

ZADANIE USTAWOWE PCPR - ŚWIADCZENIA NA RZECZ PIECZY ZASTĘPCZEJ

Audytor stwierdził, że stosowane mechanizmy kontrolne są skuteczne i ograniczają

ryzyko przyznania dofinansowania osobie nieuprawnionej, w niewłaściwej wysokości lub

z naruszeniem obowiązujących przepisów prawa. Audytor wydał opinię pozytywną

z zastrzeżeniami. Ustalono, iż wydawanie decyzji przyznających świadczenia na pokrycie

kosztów utrzymania dziecka w pieczy zastępczej następowało na podstawie i w terminach

określonych w obowiązujących przepisach prawa, ale w przypadku decyzji przyznających

dodatek na zwiększone koszty utrzymania dziecka z tytułu posiadanego orzeczenia

o niepełnosprawności do maja 2018 r., decyzje były wydawane bezterminowo, dopiero od

maja 2018 r. były wystawiane na czas ważności orzeczenia o niepełnosprawności i do tego

dnia było wypłacane świadczenie. Po upływie okresu orzeczenia wydawana jest nowa

decyzja i jeśli, pomimo przerw w orzeczeniach, stwierdza się kontynuację

niepełnosprawności, „nowa” decyzja przyznaje świadczenie z uwzględnieniem

wyrównania od daty utraty ważności poprzedniego orzeczenia.

Audytor zalecił: dokonać aktualizacji przepisów wewnętrznych oraz doprecyzować

przepisy.

POLITYKA BEZPIECZEŃSTWA INFORMACJI – DOSTOSOWANIE DO RODO

System kontroli zarządczej w audytowanym obszarze nie był w pełni efektywny,

skuteczny i adekwatny. Audytor stwierdził uchybienia: w przepisach wewnętrznych brak

jest uregulowania problematyki retencji danych osobowych – brakuje:

• określenia okresu przechowywania danych,

• oszacowania okresu przechowywania danych już w chwili ich pozyskania,

• informowania zainteresowanych osób o przewidywanym okresie przechowywania

danych,

• wskazania osób odpowiedzialnych za dokonywanie cyklicznych przeglądów

zbiorów danych osobowych funkcjonujących w Biuletynie Informacji Publicznej

oraz za anonimizowanie danych osobowych, które nie powinny być upublicznione

z uwagi na obowiązujące przepisy,

• upoważnienia wyznaczonych administratorów BIP-u do przetwarzania danych

osobowych. W rejestrze czynności przetwarzania nie wskazano wszystkich

38

zbiorów danych osobowych przetwarzanych w BIP starostwa standardem WCAG

2.0). Przepisy wewnętrze obowiązujące w starostwie nie regulowały w sposób

dostateczny i zgodny z obowiązującymi przepisami problematyki danych

osobowych zamieszczanych w BIP. W opinii audytora wewnętrznego zebrana

podczas realizacji zadania dokumentacja i przeprowadzona analiza stanu

faktycznego wskazała na średni stopień adekwatności, skuteczności i efektywności

systemu kontroli zarządczej w obszarze ryzyka objętym audytem.

W odpowiedzi na zalecenia audytora, w starostwie powołano zespół osób

odpowiedzialnych za dostosowanie przepisów wewnętrznych i procedur do przepisów

RODO, w celu zapewnienia właściwej ochrony tych danych. Zalecenia zostały wdrożone

do końca sierpnia 2019 r.

POZWOLENIA NA BUDOWĘ

 Zebrana dokumentacja i przeprowadzona analiza stanu faktycznego wskazują na

średni stopień adekwatności, skuteczności i efektywności systemu kontroli zarządczej

w obszarze ryzyka objętym audytem. Stwierdzono następujące uchybienia: żądanie od

inwestora spełnienia wymagań nie znajdujących oparcia w przepisach prawa, pobieranie

opłaty skarbowej po dacie złożenia wniosku o udzielenie pozwolenia na budowę,

wydawanie decyzji o pozwoleniu na budowę z nieaktualną podstawą prawną,

przyjmowanie wniosków z niekompletnymi informacjami, przyjmowanie wniosków

z załącznikami nie spełniającymi wszystkich wymogów wskazanych w obowiązujących

przepisach, stwierdzenie, iż decyzja jest ostateczna i wykonalna bez potwierdzenia pewnej

daty dostarczenia decyzji stronie, stwierdzenie, iż decyzja jest ostateczna i wykonalna po

trzech dniach od daty doręczenia decyzji inwestorowi.

Audytor zalecił: zaprojektowanie właściwych mechanizmów kontrolnych

prowadzących do wzmocnienia nadzoru i kontroli nad procesem przyjmowania wniosków

o wydanie decyzji o pozwoleniu na budowę, w szczególności zapewniające: odmowę

wszczęcia postepowania w przypadkach wskazanych przepisami prawa, właściwe

dokumentowanie faktu złożenia wniosku i wszczęcie postępowania, adekwatną kontrolę

wniosków wraz z załącznikami, pobieranie opłaty skarbowej w terminach przewidzianych

przepisami prawa, stwierdzanie ostateczności i wykonalności decyzji zgodnie

z obowiązującymi przepisami prawa.

UDZIELANIE I ROZLICZANIE DOTACJI DLA NIEPUBLICZNYCH SZKÓŁ I PLACÓWEK
OŚWIATOWYCH, DLA KTÓRYCH POWIAT WOLSZTYŃSKI JEST ORGANEM PROWADZĄCYM

W audytowanym obszarze system kontroli zarządczej funkcjonował

w ograniczonym stopniu. Audytor stwierdził przypadki nierzetelnego prowadzenia

ewidencji tj. księgi uczniów i dzienników lekcyjnych, a także nieterminowego złożenia

informacji miesięcznej oraz rozliczenia dotacji. Stwierdzone błędy i braki formalne miały

istotny wpływ na wysokość przyznanych i wypłaconych dotacji, skutkowały ich

naliczeniem w nieprawidłowej kwocie, a co za tym idzie koniecznością dopłaty lub zwrotu

dotacji.

Audytor zalecił: dokonywanie zapisów w księdze uczniów oraz dziennikach

lekcyjnych rzetelnie i na bieżąco, prowadzenie nadzoru nad podpisywaniem przez uczniów

list obecności, aktualizowanie danych o uczniach we wszystkich ewidencjach, stosowanie

zapisów uchwały w zakresie zatwierdzania sprawozdań/rozliczeń dotacji przez pracownika

organu dotującego, przestrzeganie ustawy o finansowaniu zadań oświatowych w zakresie

stosowania zasad obliczania faktycznej liczby uczniów w miesiącach wakacyjnych tj. lipcu

i sierpniu, stosowanie się do zapisów uchwały w zakresie umieszczania w informacjach

39

miesięcznych informacji o liczbie uczniów, którzy zostali przyjęci lub odeszli po

pierwszym dniu danego miesiąca, którego dotyczyła informacja, przestrzeganie terminów

określonych uchwałą w zakresie składania informacji miesięcznych oraz rozliczeń dotacji,

wdrożenie jednolitego i przejrzystego systemu prowadzenia i aktualizowania ewidencji

uczniów.

WEWNĘTRZNE KONTROLE PROBLEMOWE

W okresie od grudnia 2018 do czerwca 2019 r. przeprowadzono doraźną kontrolę

problemową w szkole niepublicznej - Liceum Ogólnokształcące dla Dorosłych

w Wolsztynie Zakład Doskonalenia Zawodowego w Zielonej Górze Ośrodek Kształcenia

Zawodowego w Wolsztynie w zakresie prawidłowości naliczenia, pobrania i rozliczenia

dotacji przyznanej na 2015 r. Stwierdzono nieprawidłowości i uchybienia. W okresie

od 01.04. do 30.06.2015 r. szkoła nie prowadziła list obecności uczniów potwierdzających

uczestnictwo ich własnoręcznym podpisem w obowiązkowych zajęciach edukacyjnych.

Kontrolujący stwierdzili, że obecność słuchaczy na obowiązkowych zajęciach

odnotowywana była w dziennikach lekcyjnych poprzez oznaczanie obecności znakiem „0”

lub nieobecności znakiem „I”. Prowadzenie dokumentacji w ten sposób umożliwiało

w każdym czasie dokonanie zmian. Na stronach tych często dokonywano poprawek

i skreśleń, które uniemożliwiały jednoznaczne stwierdzenie, czy słuchacz był faktycznie na

zajęciach. W związku z powyższym dokonano porównania „wątpliwych” obecności

z zapisami dokonanymi w dzienniku przez nauczycieli, którzy na każdej godzinie lekcyjnej

odnotowywali stan obecności słuchaczy na lekcji i na tej podstawie ustalono faktyczną

liczbę słuchaczy. Stwierdzono, iż ZDZ w Zielonej Górze składając comiesięczne informacje

zbiorcze o liczbie uczniów do starostwa, zawyżył ilość wykazanych słuchaczy, którzy

osiągnęli frekwencję w co najmniej 50% obowiązkowych zajęć edukacyjnych w danym

miesiącu. Zgodnie z art.252 ust.3 ustawy o finansach publicznych – dotacje otrzymane

z budżetu jednostki samorządu terytorialnego w wysokości wyższej niż określona są

dotacjami pobranymi w nadmiernej wysokości. Wysokość dotacji nienależnie pobranej oraz

pobranej w nadmiernej wysokości ustalono na 36.435,42 zł.

Od czerwca do października 2019 r. przeprowadzono kontrole problemowe

w 10 stowarzyszeniach realizujących zadania powiatu w trybie pożytku publicznego.

Wszystkie kontrolowane zadania wykonano zgodnie z zawartymi umowami, środki z dotacji

wydatkowano zgodnie z przeznaczeniem i w terminie, dokumenty źródłowe zawierały opis

o finansowaniu wydatków z dotacji Powiatu Wolsztyńskiego. Podczas kontroli

Wolsztyńskiego Klubu Żeglarskiego w Niałku Wielkim i Szkolnego Klubu Sportowego

Helios w Buczu stwierdzono uchybienia - brak polityki rachunkowości. W przypadku Klubu

Tańca Sportowego Latina w Wolsztynie, Uczniowskiego Klubu Sportowego Taekwondo

w Wolsztynie, Stowarzyszenia Ochrony Dziedzictwa Cystersów na Ziemi Kaszczorskiej,

Wieleńskiej i Osłonińskiej „Razem” w Kaszczorze, Uczniowskiego Klubu Sportowego

„3 Wodnik Wolsztyn” w Wolsztynie, Powiatowym Zrzeszeniu Ludowe Zespoły Sportowe

w Wolsztynie, Klubu Sportowego Grom w Wolsztynie, WMLKS Nadodrze w Powodowie

i WOPR Województwa Wielkopolskiego w Poznaniu zalecono aktualizację zasad (polityki)

rachunkowości zgodnie z ustawą z dnia 29 września 1994 r. o rachunkowości (Dz.U. 2019

poz. 351 t.j.), a w przypadku stowarzyszenia WOPR Województwa Wielkopolskiego

w Poznaniu zalecono przyjęcie uchwałą zarządu stowarzyszenia sporządzonej dokumentacji

opisującej obowiązujące w stowarzyszeniu zasady (politykę) rachunkowości zgodnie z art.

10 ustawy z dnia 29 września 1994 r. o rachunkowości (Dz.U. 2019 poz. 351 t.j.).

40

W sierpniu 2019 r. przeprowadzono kontrolę problemową w Fundacji Wielkopolskie

Centrum Pomocy Prawnej i Mediacji w Nowym Tomyślu w zakresie prawidłowości

realizacji przez fundację umowy o powierzeniu realizacji zadania publicznego w zakresie

prowadzenia punktu nieodpłatnej pomocy prawnej na terenie powiatu wolsztyńskiego

w 2018 r. Zadanie wykonano zgodnie z zawartą umową, środki z dotacji wydatkowano

zgodnie z przeznaczeniem i w terminie, dokumenty źródłowe zawierały opis

o finansowaniu wydatków z dotacji powiatu wolsztyńskiego. Zalecono aktualizację zasad

(polityki) rachunkowości zgodnie z ustawą z dnia 29 września 1994 r. o rachunkowości

(Dz.U. 2019 poz. 351 t.j.).

W okresie od grudnia 2019 r. do stycznia 2020 r. przeprowadzono kontrolę

problemową w szkołach niepublicznych Liceum Ogólnokształcące dla Dorosłych Lider

w Tuchorzy, Szkoła Policealna Lider w Tuchorzy i Centrum Medyczne Lider w Wolsztynie,

prowadzonych przez Małgorzatę Szlązak CDS Lider w Buku w zakresie wykorzystania

środków dotacji przyznanej na 2017 rok.

Kontrola wykazała, że szkoły rozliczyły dotacje prawidłowo.

W grudniu 2019 r. rozpoczęto kontrolę planową w Samodzielnym Publicznym

Zakładzie Opieki Zdrowotnej w Wolsztynie w zakresie prawidłowości wydatkowania

środków na wynagrodzenia, w tym pochodnych od wynagrodzeń, wielkości i struktury

zatrudnienia oraz umów kontraktowych. Czynności kontrolne zakończono 14.02.2020 r.

Stwierdzono następujące nieprawidłowości (do wszystkich przygotowano szczegółowe

zalecenia pokontrolne):

• część składki na ubezpieczenie społeczne za grudzień 2019 r. w wysokości 70.000,00

zł została przekazana 20 stycznia 2020 r. tj. pięć dni po terminie, co skutkowało

naliczeniem odsetek 77,00 zł, z powodu braku środków na rachunku bieżącym,

• za miesiąc marzec 2019 r. składka na ubezpieczenie zdrowotne została przekazana

w kwocie przewyższającej kwotę wynikającą z deklaracji DRA 01.03.2019 r.,

• za maj 2019 r. składka na ubezpieczenie społeczne została przekazana w kwocie

przewyższającej kwotę wynikającą z deklaracji DRA 01.05.2019 r.,

• w zakresie realizacji umów kontraktowych wystąpiły rozbieżności co do terminu

zapłaty wynagrodzenia wynikającego z zawartej umowy i przedłożonych faktur,

• instrukcja kontroli i obiegu dokumentów w SPZOZ w Wolsztynie nie jest stosowana

w zakresie umieszczania na pierwszej stronie dowodu księgowego daty wpływu do

jednostki z sygnaturą numeru dziennika podawczego,

• W obecnie obowiązującej instrukcji kontroli i obiegu dokumentów, wykazy osób

upoważnionych do sprawdzania dokumentów pod względem merytorycznym,

formalno-rachunkowym i upoważnionych do zatwierdzania dokumentów do

wypłaty są bardzo rozbudowane poprzez ciągłe dopisywanie nowych osób

upoważnionych z pominięciem wykreślania osób, którym upoważnienie wygasło np.

z ustaniem zatrudnienia,

• Instrukcja kontroli i obiegu dokumentów w SPZOZ w Wolsztynie nie jest

aktualizowana, wymaga bezwzględnego stosowania przez pracowników,

• W 2019 r. SPZOZ nie miał ustalonych minimalnych norm zatrudnienia pielęgniarek

dla zakładu pielęgnacyjno-opiekuńczego i dla oddziału rehabilitacyjnego, a przyjęta

forma wprowadzenia minimalnych norm w postaci tabeli opatrzonej podpisem

dyrektora i pielęgniarki naczelnej nie jest formą prawidłową.

41

ROZDZIAŁ XV

KULTURA FIZYCZNA
Powiat wolsztyński zajął piąte miejsce w Wielkopolsce (drugie wśród powiatów do

100 tys. mieszkańców) i 49 miejsce w kraju (sklasyfikowano 366 powiatów) we

współzawodnictwie dzieci i młodzieży za 2019 r.

Lp.
Miejsce

w kraju

Miejsce powiatu w Wielkopolsce

wśród powiatów i miast na

prawach powiatu do 100 tys.

mieszkańców

Powiaty Razem

1 2 Poznań 7527

2 17 Poznański 1839,60

3 24 Kalisz 1031,73

4 36 1 Konin 769,55

5 49 2 Wolsztyński 617,92

6 52 3 Leszno 563,93

7 61 Pilski 508,84

8 64 4 Średzki 482,27

9 67 5 Krotoszyński 464,34

10 75 6 Szamotulski 435,07

11 80 Ostrowski 421,21

12 93 Gnieźnieński 384,99

13 98 7 Nowotomyski 368,41

14 108 Gostyński 346,68

15 110 Jarociński 342,10

16 135 8 Rawicki 281,42

17 147 9 Wrzesiński 242

18 154 10 Leszczyński 227,69

19 160 11 Pleszewski 220,15

20 186 12 Ostrzeszowski 175,13

21 214 13 Kościański 126,17

22 233 14 Obornicki 107,79

23 238 15 Złotowski 104

24 246 16 Śremski 97

25 250 17 Turecki 92,33

26 257 18 Kaliski 85

42

27 284 19 Wągrowiecki 67,25

28 299 20 Grodziski 50

29 320 21 Kępiński 33,50

30 322 22
Czarnkowsko –

Trzcianecki
32,50

31 327 23 Międzychodzki 29

32 339 24 Kolski 19,50

33 350 Koniński 13,50

MIEJSCE GMIN POWIATU

Lp.
Miejsce

w kraju
Gminy Razem

1. 54 Wolsztyn 455,58

2. 224 Przemęt 118,34

3. 399 Siedlec 44

Ogółem sklasyfikowano 910 gmin w kraju.

PUNKTY ZDOBYTE PRZEZ POSZCZEGÓLNE KLUBY Z POWIATU

Lp.
Miejsce

w kraju
Kluby Razem

1. 244 WMLKS Nadodrze Powodowo 132

2. 362 HKS Azymut Mochy 102,34

3. 444 UMKS Iskra Wolsztyn 89

4. 494 Wolsztyński Klub Żeglarski 81

5. 524 UMKS Zryw Wolsztyn 76,63

6. 941 UKS Absolwent Siedlec 44

7. 1191 UKS Junior Kębłowo 32,95

8. 1209 UKS Taekwondo Wolsztyn 32

9. 1863 UKS Pohl Judo Przemęt 16

10. 2154 KRP Wolsztyniak 12

Ogółem sklasyfikowano 3.764 kluby w kraju.

43

ROZDZIAŁ XVI

WSPÓŁPRACA Z ORGANIZACJAMI
POZARZĄDOWYMI

Program współpracy z organizacjami pozarządowymi na rok 2019 został uchwalony

w dniu 8 listopada 2018 roku. Do wykonania wyznaczono następujące priorytetowe

zadania:

• podtrzymywanie i upowszechnianie tradycji narodowej, pielęgnowania polskości

oraz rozwoju świadomości narodowej, obywatelskiej i kulturowej;

• ochrona i promocja zdrowia;

• działalność na rzecz osób niepełnosprawnych;

• działalność na rzecz osób w wieku emerytalnym;

• nauka, szkolnictwo wyższe, edukacja, oświata i wychowanie;

• wypoczynek dzieci i młodzieży;

• kultura, sztuka, ochrona dóbr kultury i dziedzictwa narodowego;

• wspieranie i upowszechnianie kultury fizycznej;

• ekologia i ochrona zwierząt oraz ochrona dziedzictwa przyrodniczego;

• turystyka i krajoznawstwo;

• ratownictwo i ochrona ludności;

• działalność na rzecz integracji europejskiej oraz rozwijanie kontaktów i współpraca

między społeczeństwami;

• promocja i organizacja wolontariatu;

• działalność na rzecz rodziny, macierzyństwa, rodzicielstwa, upowszechniania

i ochrony praw dziecka

• przeciwdziałanie uzależnieniom i patologiom społecznym.

Realizacja programu odbyła się poprzez przeprowadzenie otwartego konkursu ofert,

w wyniku którego Powiat Wolsztyński podpisał 81 umów na wsparcie realizacji zadań

publicznych, opiewających na kwotę 249.000,00 zł, z czego 180.000,00 zł dotyczyło 43

umów z dziedziny „Upowszechnianie kultury fizycznej i sportu”. Przedstawiciele

Uczniowskiego Klubu Sportowego „Sokół” w Kaszczorze zrezygnowali z jednej

przyznanej dotacji i dlatego nie podpisali umowy. Natomiast przedstawiciele Fundacji

Sezon na Cuda i Stowarzyszenia Teatr Myśli Ukrytych zwrócili dotację w całości wraz

z odsetkami, ze względu na niezrealizowanie zadania. Pozostałe organizacje zrealizowały

swoje zadania zgodnie z zwartą umową.

ROZDZIAŁ XVII

WSPÓŁPRACA PONADREGIONALNA
Współpraca ponadregionalna Powiatu Wolsztyńskiego opiera się na

porozumieniach: z Powiatem Dahme - Spreewald w Niemczech, Rejonem Solecznickim

na Litwie oraz Rejonem Lityńskim na Ukrainie. Umowa z Niemcami została zawarta

w 2000 r., z Litwą w 2003 r., a z Ukrainą w 2012 r. Przedstawiciele z wszystkich trzech

krajów uczestniczyli w sierpniowych Wojewódzko - Archidiecezjalnych Dożynkach

44

Wielkopolskich w Siedlcu. Efektem współpracy z Ukrainą był wakacyjny pobyt dzieci

w naszym powiecie. Od 21 do 28 czerwca gościliśmy grupę 28 letników, w tym 24 dzieci

w wieku 12-16 lat (laureaci różnych olimpiad i konkursów) - koszt pobytu – 14.907,95 zł).

Kontakty z Litwą: zespół Fantazja z Ejszyszek wystąpił na Festiwalu Piosenki Religijnej

w Świętnie, w Ejszyszkach gościł wolsztyński teatr FOKUS, którego aktorzy prowadzili

warsztatowe zajęcia teatralne z dziećmi z polskich rodzin, delegacja starostwa wzięła

udział w obchodach 30-lecia Zespołu Pieśni i Tańca „Ejszyszczanie” oraz w dożynkach

w Solecznikach.

Choć umowa o wzajemnych kontaktach Powiatu Wolsztyńskiego i Powiatu

Jeleniogórskiego została podpisana w roku 2008, w ostatnich latach współpraca praktycznie

nie istniała. Po wyborach w 2018 r. starostą został Jacek Skrobisz, który w 2019 r.

postanowił kontakty odnowić i ożywić. Efektem podjętych działań było uroczyste

podpisanie kalendarza współpracy na 2020 rok. Jednym z elementów ma być wzajemna

wymiana wakacyjna młodzieży.

