

Protokół Nr 3/15
z posiedzenia Komisji Statutowej
Rady Powiatu w Pleszewie
w dniu 11 marca 2015 r., o godz. 13:00
w siedzibie Starostwa Powiatowego, przy ul. Poznańskiej 79 w Pleszewie,
w sali nr 206.

W posiedzeniu udział wzięli członkowie komisji oraz zaproszeni goście według załączonej listy obecności (zał. nr 1 prot).

Ad I.

Powitanie i stwierdzenie quorum

Przewodniczący Komisji Statutowej (...), Zbigniew Rodek otworzył III posiedzenie komisji, powitał zebranych oraz stwierdził quorum. W posiedzeniu uczestniczy 5 członków komisji (zał. nr 1).

Ad. II

Przyjęcie porządku obrad

Komisja przyjęła do realizacji porządek obrad w brzmieniu stanowiącym załącznik nr 2 prot. Uwag nie zgłoszono.

Ad.1.

Przyjęcie protokołu z poprzedniego posiedzenia

Komisja, przez aklamację przyjęła protokół nr 2/14 z posiedzenia w dniu 17 grudnia 2014 r. (uwag nie wniesiono).

Ad. 2.

Zaopiniowanie proponowanych zmian w regulaminie organizacyjnym Starostwa Powiatowego w Pleszewie.

Wicestarosta Pleszewski, Eugeniusz Małecki - przedstawił proponowane zmiany w regulaminie organizacyjnym Starostwa Powiatowego w Pleszewie (zał. nr 3 prot.). Poinformował o zapowiadanych zmianach ustawy o samorządzie powiatowym zakładających przeniesienie kompetencji do uchwalania regulaminu organizacyjnego starostwa z rady, na zarząd powiatu. Obecnie obowiązujący regulamin organizacyjny uchwalono w 2008 roku. 18 listopada 2014 roku powołano zastępców naczelników wydziałów. Obecnie 1/3 kadry to stanowiska kierownicze. Rozpoczęto pracę, aby zmniejszyć liczbę komórek organizacyjnych. Proponuje się, aby zadania wydziału promocji oraz kancelarii starosty przejął wydział organizacyjny. Proponuje się:

- likwidację wydziału inwestycji i rozwoju i przejęcie zadań przez wydział gospodarki nieruchomościami,
- likwidację wydziału spraw obywatelskich i przejęcie zadań przez biuro zarządzania kryzysowego. Pozostałe zadania wydziału zostaną rozdzielone pomiędzy wydziałami. Proponuje się powołanie 2 - 3 stanowisk, w ramach wsparcia dla biznesu, aby ułatwić realizację inwestycji i tworzenie nowych miejsc pracy. Zmiany spowodują zmniejszenie liczby stanowisk kierowniczych o 4, zmniejszenie liczby zastępców kierowników z 12 do 5. Ograniczy to koszty funkcjonowania starostwa. Jedno stanowisko zastępcy naczelnika to

koszt o ok. 500 – 600 zł miesięcznie. Rozwiązana zostanie część umów na zastępstwo. Dotychczas zlikwidowano 1 etat kierowcy, poprzez przeniesienie pracownika do ZDP na stanowisko ds. remontów. Część zmian jest następstwem zmiany przepisów prawnych. Na nowo zapisano skargi i wnioski oraz zasady redagowania pism. Założeniem było, aby nie powielać w regulaminie zapisów ustawowych. Regulamin został zmniejszony. Zapisano podstawowe zadania wydziałów i zlikwidowano zadania, które nigdy nie były realizowane lub były realizowane sporadycznie. Pewne zapisy wynikają z przepisów prawnych, np. podległość geodezji staroście, podległość geologa, gdzie uwzględniono wskazania kontroli w tym zakresie. Zmiany szczegółowe: wprowadzono słowniczek, usunięto podstawy prawne działania starostwa gdyż jest to w statucie, w § 5 wymieniono komórki organizacyjne w układzie alfabetycznym: najpierw wydziały, później biura, zapisano na nowo zadania starosty i wicestarosty, skarbnika sekretarza i członków zarządu, zredagowano zadania wspólne wydziałów, wprowadzono regulamin przyjmowania skarg i wniosków, zasady bip, poszczególne zakresy wydziałów uwzględniając łączenie wydziałów. Do rozstrzygnięcia pozostawiono kwestię prowadzenia spraw z zakresu ruchu na drogach. Obecnie to zadanie realizuje ZDP w Pleszewie. Kwestia ta jest jednak kompetencją starosty. Jest to kilkaset decyzji rocznie. Docelowo rozważa się utworzenie stanowiska w tym zakresie lub likwidację ZDP w Pleszewie i utworzenie wydziału dróg powiatowych. Likwidacja ZDP jest to proces trwający ok. 3-4 miesiące. Takie rozwiązanie zastosowano w Jarocinie. Zapisy dotyczące skarg i wniosków zostały uproszczone. Starosta zastrzegł sobie podpisywanie pism do przewodniczących rad, burmistrzów i wójtów.

Przewodniczący Komisji Statutowej, Zbigniew Rodek - wskazał, że nazwa: wydział ochrony środowiska, rolnictwa i leśnictwa nie jest spójna z zadaniami wydziału. Wydział nie realizuje zadań z zakresu rolnictwa. Organizacja starostwa jest kompetencją starosty. Troską komisji jest sprawne funkcjonowanie starostwa. Wskazał, aby zwrócić uwagę naczelników na załatwianie spraw w możliwie najkrótszych terminach.

Wicestarosta Pleszewski, Eugeniusz Małecki – wskazał, że nowe rozwiązania proponowane w regulaminie to wsparcie biznesu. Celem jest zmiana mentalności niektórych pracowników, aby było nastawienie na klienta. Podjęto działania mające na celu umożliwienie składania wniosków o wydanie map geodezyjnych drogą elektroniczną. Taki system działa już w Jarocinie. Koszt oprogramowania to 300 tys. zł. Skierowano wniosek o dofinansowanie tego zadania ze środków województwa. Połączono też zamówienia publiczne i inwestycje, będzie to w kompetencji jednego naczelnika.

Przewodniczący Komisji Statutowej, Zbigniew Rodek - dobór kadrowy należy do Pana Starosty. Należy dobrać ludzi najlepszych, z doświadczeniem, którzy będą gwarantowali realizację zadań.

Komisja w głosowaniu jednogłośnie, 5 głosów „za”, pozytywnie zaopiniowała zmiany regulaminu organizacyjnego Starostwa Powiatowego w Pleszewie, wnioskując o zmianę nazwy wydziału ochrony środowiska, rolnictwa i leśnictwa (zał. nr 4 prot.).

Ad. 3.

Wolne głosy i wnioski

- nie zgłoszono -

Ad. III

Zakończenie posiedzenia

Wobec wyczerpania porządku obrad Przewodniczący Komisji Statutowej, Zbigniew Rodek o godz. 14:15 zakończył posiedzenie komisji w dniu 11 marca 2014 r.

Protokołowała:

/-/

Dorota Drosdowska

Przewodniczący Komisji

/-/

Zbigniew Rodek

Załączniki:

Nr 1 – lista obecności,

Nr 2 – porządek obrad,

Nr 3 – Propozycje zmian regulaminu organizacyjnego Starostwa Powiatowego w Pleszewie

Nr 4 - Uchwała komisji statutowej z dnia 11 marca 2015r.