

# **Starostwo Powiatowe w Raciborzu**

---

## **INFORMACJA o działaniach komórek organizacyjnych Starostwa Powiatowego w Raciborzu w 2010 roku**

Racibórz, lipiec 2011

## Spis treści.

	strona
Wstęp .....	2
1. Decyzje administracyjne .....	3
2. Wydział Komunikacji i Transportu .....	4
3. Wydział Geodezji .....	6
4. Referat Architektury i Budownictwa .....	6
5. Referat Ochrony Środowiska, Gospodarki Wodnej i Rolnictwa .....	7
6. Referat Gospodarki Nieruchomościami .....	8
7. Referat Kontroli i Audytu Wewnętrznego .....	8
8. Powiatowy Rzecznik Konsumentów .....	9
9. Referat Spraw Społecznych .....	10
10. Biuro Rady .....	11
11. Biuro Strategii i Funduszy Zewnętrznych .....	12
12. Powiatowe Centrum Zarządzania Kryzysowego .....	12
13. Referat Zamówień Publicznych .....	13
14. Wydział Organizacyjny i Spraw Obywatelskich .....	14
15. Wydział Finansowy .....	16
16. Pełnomocnik ds. Zarządzania Jakością .....	17
17. Referat Edukacji, Kultury i Sportu .....	18
18. Referat Inwestycji i Remontów .....	18
19. Samodzielne Stanowisko ds. BHP .....	19
20. Pełnomocnik ds. Ochrony Informacji Niejawnych .....	19
21. Biuro Obsługi Prawnej .....	19

## Wstęp.

Niniejszą Informację o działaniach komórek organizacyjnych Starostwa Powiatowego w Raciborzu w 2010 roku opracowano na podstawie sprawozdań, sporządzanych w okresach półrocznych przez komórki organizacyjne Starostwa i przekazywanych Pełnomocnikowi ds. Zarządzania Jakością. Informacja zawiera zestawienie najważniejszych działań podejmowanych w 2010 roku w zakresie realizacji zadań Powiatu i Starostwa – w przekroju struktury organizacyjnej urzędu, z uwzględnieniem części wspólnej dotyczącej decyzji administracyjnych.

## 1. Decyzje administracyjne.

W 2010 roku w Starostwie Powiatowym w Raciborzu wydano łącznie **26.600 decyzji administracyjnych**, wniesiono 48 odwołań od decyzji i uchylonych zostało 13 decyzji.


Zestawienie ilościowe decyzji, postanowień i zaświadczeń wydanych przez poszczególne komórki organizacyjne Starostwa Powiatowego w Raciborzu w 2010 roku przedstawia się następująco:

Komórka organizacyjna	Decyzje administracyjne	Wniesiono odwołań	Zmiana własna	Organ odwoławczy			Postanowienia	Zaświadczenia
				Utrzymał w mocy	Uchylił	Sprawa w toku		
Wydział Geodezji	105	1	-	-	-	1	15	224
Wydział Komunikacji i Transportu	25.383	11	-	5	2	4	60	253
Referat Architektury i Budownictwa	849	13	-	5	5	5	345	198
Referat Ochrony Środowiska, Gospodarki Wodnej i Rolnictwa	168	5	-	1	3	3	54	96
Referat Gospodarki Nieruchomościami	72	16	1	10	1 (umorzył)	9	12	-
Referat Edukacji, Kultury i Sportu	23	2	-	-	2	-	1	22
<b>RAZEM</b>	<b>26.600</b>	<b>48</b>	<b>1</b>	<b>21</b>	<b>13</b>	<b>22</b>	<b>487</b>	<b>793</b>

W stosunku do lat poprzednich ilość wydanych w 2010r. decyzji administracyjnych oraz ilość uchylonych w tym roku decyzji przedstawia się następująco:

Rok	2003	2004	2005	2006	2007	2008	2009	2010
Ilość wydanych decyzji administracyjnych	13.576	26.421	15.793	18.227	23.979	27.096	26.924	26.600
Ilość uchylonych decyzji administracyjnych	5	17	9	11	9	8	13	13

Graficzne ujęcie zestawienia ilości wydanych i uchylonych w latach 2003-2010 decyzji przedstawia poniższy wykres.


## 2. Wydział Komunikacji i Transportu.

Działania podejmowane w Wydziale w 2010r.:

W zakresie rejestracji i oznaczania pojazdów wydano:

- kompletów tablic rejestracyjnych zwyczajnych – 5.777,
- tablic rejestracyjnych motocyklowych – 391,
- tablic rejestracyjnych motorowerowych – 473,
- kompletów tablic tymczasowych – 181,
- tablic zabytkowych – 6
- tablic indywidualnych – 9,
- dowodów rejestracyjnych – 11.419,
- pozwoleń czasowych – 9.404,
- kart pojazdów – 2.529,
- decyzji o zarejestrowaniu pojazdów na stałe – 10.978,
- decyzji o rejestracji czasowej /z urzędu/ - 8.976,
- decyzji o rejestracji czasowej /badania techniczne, wywóz pojazdu/ - 197,
- decyzji o wycofaniu pojazdu z ruchu na stałe /z urzędu/ - 55,
- decyzji o wycofaniu pojazdu z ruchu na stałe /na wniosek właściciela/ - 582,
- decyzji o czasowym wycofaniu pojazdu z ruchu – 66,
- decyzji o nabiciu numeru /nadaniu cechy identyfikacyjnej/ - 48,
- decyzji o wykonaniu i umieszczeniu tabliczki znamionowej – 30,
- zaświadczeń – 84,
- wtórników nalepek kontrolnych – 309,
- wtórników tablic rejestracyjnych – 382,
- zgłoszeń zbycia pojazdów – 2.908,
- zatrzymanych dowodów rejestracyjnych – 1.428,
- innych zmian w dowodzie rejestracyjnym /gaz, hak, L, TAXI, zastaw, inne/ - 8.678,
- liczba wysłanych zawiadomień o przerejestrowaniu pojazdu /żądanie potwierdzenia danych/ - 2.400,
- liczba otrzymanych potwierdzeń danych pojazdu i właścicieli – 2.137,
- liczba wygenerowanych potwierdzeń danych pojazdu i właścicieli dla innych urzędów – 2.647,
- postanowień – 32,
- wniosków o udostępnienie danych – 323,
- korespondencja – 1.124,

w zakresie wydawania uprawnień do kierowania pojazdami, wydano:

- krajowych praw jazdy – 3.792,
- Międzynarodowych Praw Jazdy – 26,
- postanowień – 12,
- decyzji o zatrzymaniu, cofaniu i przywracaniu uprawnień, odmowa wydania – 216,
- decyzji o cofnięciu uprawnień na podstawie prawomocnych wyroków sądowych – 245,
- zaświadczeń o posiadanych uprawnieniach do kierowania pojazdami – 24,


- zawiadomień o wykonaniu kary dodatkowej zakazu prowadzenia pojazdów osób bez uprawnień – 180,
- wpływ praw jazdy wymienionych za granicą – 121,
- przesyłka akt po negatywnym egzaminie na prawo jazdy na żądanie strony do Wojewódzkiego Ośrodka Ruchu Drogowego – 120,
- wpływ akt negatywnych z Wojewódzkiego Ośrodka Ruchu Drogowego – 311,
- przesyłka akt na żądanie innych urzędów w związku ze zmianą adresu – 380,
- żądania akt kierowców – 266,
- decyzji o skierowaniu na egzamin kontrolny – 37,
- odwołań – 6,
- wniosków o udostępnianie danych – 202,
- zaświadczeń na egzamin kontrolny – 100,
- zwrot praw jazdy po zatrzymaniu – 115,
- postępowania dotyczące otrzymanych z Policji skierowań na badania lekarskie i psychologiczne osób kierujących pojazdami – 333,
- decyzji o skierowaniu na badania lekarskie – 6.

w zakresie transportu drogowego, stacji kontroli pojazdów i wydawania uprawnień diagnosty, ośrodków szkolenia kierowców i instruktorów oraz prowadzenia egzaminów TAXI, wydano:

- licencji na wykonywanie krajowego transportu drogowego rzeczy i osób – 19,
- decyzji dotyczących zmian, cofnięcia, wygaśnięcia licencji – 12,
- wypisów z licencji na wykonywanie krajowego transportu drogowego rzeczy – 70,
- wypisów z licencji na wykonywanie krajowego transportu drogowego osób – 7,
- zaświadczeń na przewozy drogowe osób i rzeczy na potrzeby własne – 36,
- wypisów z zaświadczeń na przewozy drogowe osób i rzeczy na potrzeby własne 98,
- zezwoleń na wykonywanie regularnych i regularnych specjalnych przewozów osób – 4,
- wypisów z zezwoleń na wykonywanie regularnych i regularnych specjalnych przewozów osób – 16,
- decyzji dotyczących zmian, cofnięcia, wygaśnięcia zezwoleń – 26,
- odwołań od decyzji dotyczących licencji, zezwoleń – 1,
- postanowień – 16,
- protokołów z kontroli – 25,
- zaświadczeń potwierdzających wpis do rejestru przedsiębiorców prowadzących OSK – 5,
- decyzji o wykreśleniu z rejestru przedsiębiorców prowadzących OSK – 2,
- legitymacji instruktora – 18,
- decyzji – 7,
- egzaminy TAXI – 4,
- korespondencja – 284,
- wniosków do sądu – przepadek pojazdu na rzecz powiatu – 29.

w zakresie osób niepełnosprawnych, wydano:


- kart parkingowych dla osób niepełnosprawnych – 216.


### 3. Wydział Geodezji.

W 2010r. w ramach realizacji zadań,  
w Wydziale:


1. wydano 105 decyzji administracyjnych, 15 postanowień i 224 zaświadczeń,
2. rozpatrzono 57 wnioski o wyłączenie gruntów z produkcji rolnej, 30 wniosków o uzgodnienie warunków zabudowy, 7 wniosków o zmianę klasyfikacji gruntów oraz 580 wniosków o udostępnienie danych osobowych zgodnie z ustawą o ochronie danych osobowych, wysłano 84 zawiadomień do Sądu Rejonowego w Raciborzu o niezgodności zapisów w dziale pierwszym księgi wieczystej z ewidencją gruntów oraz udzielono 330 odpowiedzi na inne pisma związane z ewidencją gruntów,
3. wykonano 2.858 dokumentów geodezyjnych na zamówienie od osób fizycznych i prawnych,
4. skontrolowano i przyjęto do powiatowego zasobu geodezyjnego i kartograficznego 1.271 operatów wykonanych przez jednostki wykonawstwa geodezyjnego,
5. wprowadzono 3.672 zmiany w operacie ewidencji gruntów i budynków,
6. przygotowano 1.351 materiałów na zgłoszenia robót geodezyjnych przyjętych od wykonawców prac geodezyjnych i kartograficznych,
7. wydano 150 opinii Zespołu Uzgadniania Dokumentacji Projektowej.


#### 4. Referat Architektury i Budownictwa.

W 2010r., w ramach realizacji zadań, w Referacie wydano:


Rodzaj pisma	Miasto lub Gmina								
	Rudnik	Krzanowice	Kuznia Raciborska	Krzyżanowice	Nędza	Pietrowice Wielkie	Kornowac	Racibórz	Razem
decyzje o pozwoleniu na budowę	37	42	78	98	55	50	43	391	<b>794</b>
zmiana sposobu użytkowania	1	2	3	0	0	0	1	17	<b>24</b>
decyzje o pozwoleniu na rozbiórkę	2	6	3	7	2	5	3	15	<b>43</b>
Zaświadczenia	5	9	25	6	7	8	3	135	<b>198</b>
zgłoszenia robót bud. nie wymagających pozwolenia na budowę	40	18	62	125	67	41	49	315	<b>717</b>
postanowienia	35	20	36	41	48	29	17	119	<b>345</b>
<b>Razem</b>									<b>2.121</b>


#### 5. Referat Ochrony Środowiska, Gospodarki Wodnej i Rolnictwa.

Do Referatu wpłynęło 829 wniosków (w pierwszym półroczu 539, w drugim 427), które dotyczyły spraw z zakresu:

- ochrony powietrza – 42,
- uzgadniania inwestycji szkodliwych dla środowiska – 28,
- pozwoleń zintegrowanych – 5,


- gospodarki odpadami – 112,
- ochrony wód – 108,
- ochrony przyrody – 218,
- ochrony zwierząt – 102,
- ochrony przed hałasem – 5,
- rolnictwa – 93,
- leśnictwa – 45,
- łowiectwa – 19,
- spraw geologicznych – 65,
- dotacji, dofinansowań – 5.

Wydano łącznie 168 decyzji administracyjnych w zakresach:


- ochrony powietrza – 28,
- geologia – 5,
- gospodarka odpadami – 22,
- ochrona przyrody – 111,
- ochrona środowiska – 2.

## 6. Referat Gospodarki Nieruchomościami.

W 2010r., w ramach realizacji zadań, w Referacie:

- wydano 72 decyzje administracyjne, 110 zaświadczeń, 20 postanowień,
- zawarto 35 umów cywilnoprawnych, w tym:
  - umów notarialnych: 3
  - umów dzierżawy: 7,
  - umów najmu: 18,
  - umów użyczenia: 7.
- ilość rozpatrywanych w Referacie spraw wyniosła 1.464,
- uregulowano stan prawny 240 nieruchomości stanowiących własność Skarbu Państwa, obejmujących 1412 działek,
- uregulowano stan prawny 10 nieruchomości stanowiących własność Powiatu Raciborskiego, obejmujących 17 działek,
- sprzedano nieruchomość, stanowiącą własność Powiatu Raciborskiego, zlokalizowaną w Raciborzu przy ul. Bema 5 (były szpital miejski),
- sprzedano nieruchomość, stanowiącą własność Skarbu Państwa, zlokalizowaną w Samborowicach oznaczoną geodezyjnie jako działki: nr 646 k.m.5, nr 860 k.m.6, nr 885 k.m.7, nr 935 k.m. 7, nr 948, k.m.7,
- nabyto na rzecz Powiatu Raciborskiego nieruchomość położoną w Raciborzu przy ul. Zamkowej 2, zabudowaną Zamkiem Piastowskim,
- nabyto na rzecz Powiatu Raciborskiego dwie działki od osób fizycznych, oznaczone jako działki nr 1778/134, 2204/135, k.m.5, obręb Starawieś o łącznej pow. 0,0573 ha. Na w/w działkach

Ilość wydanych decyzji administracyjnych w Referacie Gospodarki Nieruchomościami w okresie II półrocze 2005 - 2010


zlokalizowany jest fragment obiektu bieżni tartanowej, stanowiącej własność Powiatu Raciborskiego (Zespół Szkół Ogólnokształcących Mistrzostwa Sportowego).

## **7. Referat Kontroli i Audytu Wewnętrznego.**

Zadania Referatu Kontroli i Audytu Wewnętrznego obejmują realizację kontroli finansowych oraz prowadzenie audytu wewnętrznego w powiatowych jednostkach organizacyjnych oraz komórkach organizacyjnych Starostwa.

W zakresie kontroli w 2010r. zrealizowanych zostało łącznie 4 kontrole problemowe, w tym:

- Centrum Kształcenia Ustawicznego w Raciborzu (2),
- Dom Pomocy Społecznej „Złota Jesień” w Raciborzu,
- Powiatowe Centrum Pomocy Rodzinie w Raciborzu.

W zakresie audytu wewnętrznego przeprowadzono zadania audytowe, w tym:

### **I. Zadania zapewniające**

1. Dokumentacja dot. Zakładowego Funduszu Świadczeń Socjalnych oraz nagród uznaniowych przyznawanych przez dyrektora jednostki w ramach funduszu płac na przykładzie jednostek:
  - Poradnia Psychologiczno - Pedagogiczna w Raciborzu,
  - Międzyszkolny Ośrodek Sportowy w Raciborzu,
  - Zespół Szkół Ogólnokształcących nr 2 w Raciborzu,
  - Zespół Szkół Specjalnych w Raciborzu,
  - Młodzieżowy Dom Kultury w Raciborzu,
  - Zespół Szkół Ogólnokształcących nr 1 w Raciborzu.
2. Proces inwestycyjny na przykładzie budowy sali gimnastycznej przy Zespole Szkół Mechanicznych w Raciborzu,
3. Audyt finansowy w Powiatowym Urzędzie Pracy w Raciborzu.

### **II. Zadania sprawdzające**

Inwentaryzacja na przykładzie Młodzieżowego Domu Kultury w Raciborzu.

### **III. Zadania doradcze**

1. nowe regulacje w ustawie o finansach publicznych w zakresie obowiązku wprowadzenia kontroli zarządczej,
2. dyscyplina finansów publicznych,
3. Zakładowy Fundusz Świadczeń Socjalnych,
4. kontrola zarządcza – zarządzanie ryzykiem,
5. sprawozdawczość budżetowa i finansowa.

### **IV. Zadania poza planem**

1. Audyt – dokumentacja dot. ZFŚS na przykładzie Starostwa.
2. Kontrola doraźna w zakresie wydatków 2010r. w Komendzie Powiatowej Państwowej Straży Pożarnej w Raciborzu.
3. Kontrola doraźna w zakresie zgodności sprawozdań rachunkowości budżetowej (Rb) za okres od początku roku do dnia 30 września 2010r. w Zespole Szkół Ekonomicznych w Raciborzu.

## 8. Powiatowy Rzecznik Konsumentów.

Zasięg działania Powiatowego Rzecznika Konsumentów obejmuje 8 gmin wchodzących w skład Powiatu Raciborskiego.

1. Ogółem w 2010r. wpłynęło pisemnie 231 spraw, w rozbiciu na mieszkańców poszczególnych gmin:

- 1) Racibórz – 183
- 2) Nędza – 11
- 3) Krzyżanowice – 13
- 4) Kuźnia Raciborska – 13
- 5) Pietrowice Wielkie – 7
- 6) Kornowac – 15
- 7) Krzanowice – 4
- 8) Rudnik – 5.

2. Spośród zgłoszeń największa ilość skarg i interwencji dotyczyła n/w zagadnień:

- obuwie – 62,
- usługi telekomunikacyjne – 30,
- sprzęt AGD – 6
- meble – 15
- telewizja cyfrowa i kablowa – 11
- telefony – 5
- usługi ubezpieczeniowe – 5
- odzież – 6.

## 9. Referat Spraw Społecznych.

W 2010r., w ramach realizacji zadań, w Referacie:

w zakresie programów celowych finansowanych przez PFRON:

- prowadzono prace związane z realizacją umów kredytowych na rozpoczęcie działalności gospodarczej przez osoby niepełnosprawne zawartych przed 2008r.
- realizowano umowy zawarte w latach 2004-2006 w ramach programu celowego PFRON pn. „Program wyrównywania różnic między regionami”.
- realizowano program celowy PFRON pn. „Ośrodki Informacji dla Osób Niepełnosprawnych 2008”.

w zakresie ochrony zdrowia:

- współpracowano z Dyrekcją Szpitala w sprawach bieżących.
  - realizowano programy zdrowotne dotyczące przeprowadzania finansowanych przez Powiat Raciborski badań w kierunku:
 - toksoplazmozy i cytomegalii, wartość programu – 50.820zł,
 - zapalenia gruczołu krokowego (prostata), wartość programu – 22.827zł,
 - nosicielstwa paciorkowca z grupy B (GBS), wartość programu – 6.460zł,
 - przeciwciał „anti – HIV” u kobiet ciężarnych w I i III trymestrze ciąży – 1.456zł.

w zakresie pomocy społecznej:

- przygotowano i realizowano porozumienia z jednostkami samorządu terytorialnego w sprawie pokrywania kosztów utrzymania dzieci i młodzieży w rodzinach zastępczych

i placówkach opiekuńczo-wychowawczych. Podpisano łącznie 5 porozumień w sprawie pokrycia kosztów utrzymania dzieci w placówkach opiekuńczo – wychowawczych oraz 10 porozumień w sprawie pokrywania kosztów utrzymania dzieci w rodzinach zastępczych,

- przygotowano oraz realizowano umowy dotyczące przekazania dotacji celowych i budżetu państwa oraz budżetu powiatu dla domów pomocy społecznej przeznaczonych na realizację programów naprawczych: DPS Pl. Jagiełły w Raciborzu kwota dotacji 125 000,00zł oraz DPS „Różany Pałac” w Krzyżanowicach kwota dotacji 175 000,00zł,
- realizowano umowy w zakresie wspierania realizacji zadań publicznych dot. pomocy społecznej:
  - Ośrodek Interwencji Kryzysowej – zadanie realizowane przez Stowarzyszenie PERSONA na rzecz Promocji i Ochrony Zdrowia Psychicznego,
  - Dom dla matek z dziećmi i kobiet w ciąży – zadanie realizowane przez Stowarzyszenie Przyjaciół Człowieka „TĘCZA”,
  - programy korekcyjno-edukacyjne dla sprawców przemocy w rodzinie – zadanie realizowane przez Stowarzyszenie PERSONA na rzecz Promocji i Ochrony Zdrowia Psychicznego,
  - świetlica dworcowa dla młodzieży – zadanie realizowane przez Stowarzyszenie Przyjaciół Człowieka TĘCZA.

w zakresie działalności Ośrodka Informacji dla Osób Niepełnosprawnych:

- udzielano 6.724 informacji służących wyrównywaniu szans osób niepełnosprawnych w społeczeństwie 1.927 osobom.
- udzielano bezpłatnych porad prawnych osobom niepełnosprawnym w każdy wtorek i piątek, łącznie przez sześć godzin tygodniowo,
- realizowano comiesięczne dyżury informacyjne pracowników Ośrodka w Żorach, powiecie wodzisławski oraz rybnickim.

## 10. Biuro Rady.

Rada Powiatu Raciborskiego w 2010r. obradowała na 12 sesjach (III kadencja) i 4 sesjach (IV kadencja) i podjęła łącznie 129 uchwał.

Zakres	III kadencja	IV kadencja
edukacja publiczna	5	0
promocja i ochrona zdrowia	10	1
Wspieranie osób niepełnosprawnych	3	0
przeciwdziałanie bezrobociu oraz aktywizacja lokalnego rynku pracy	1	0
gospodarka nieruchomościami	2	0
porządek publiczny i bezpieczeństwo obywateli	2	1
współpraca z organizacjami pozarządowymi	1	0
Finanse	39	4
skargi i wnioski	12	2
Sprawy organizacyjne	17	2
Kultura oraz ochrona zabytków i opieka nad zabytkami	2	0
ochrona przeciwpowodziowa	2 (w tym apel)	0
Działalność Rady i Komisji	1	18
Pomoc społeczna	2	0
utrzymanie powiatowych obiektów i urządzeń użyteczności publicznej	1	0
Współpraca zagranicznej	1	0
<b>Ogółem</b>	<b>101</b>	<b>28</b>

Radni Powiatu Raciborskiego III kadencji złożyli 21 interpelacji i 3 wnioski, a radni IV kadencji 12 interpelacji. Na wszystkie interpelacje zostały udzielone ustne i pisemne odpowiedzi.

W 2010r. Komisje Stałe Rady Powiatu składały wnioski oraz zgłaszały opinie:

Lp.	Komisja Stała	Ilość złożonych wniosków		Ilość zgłoszonych opinii	
		III kadencja	IV kadencja	III kadencja	IV kadencja
1.	Komisja Zdrowia, Opieki Społecznej, Polityki Prorodzinnej, Wspierania Osób Niepełnosprawnych oraz Bezpieczeństwa	5	0	9	1
2.	Komisja Rozwoju Gospodarczego, Promocji i Współpracy z Zagranicą	1	0	9	1
3.	Komisja Rolnictwa i Ochrony Środowiska	7	0	9	1
4.	Komisja Oświaty, Kultury, Sportu i Rekreacji	4	0	12	1
5.	Komisja Budżetu i Finansów	8	0	20	1
6.	Komisja Rewizyjna	2	0	0	0
<b>OGÓŁEM</b>		<b>27</b>	<b>0</b>	<b>59</b>	<b>5</b>

Zgodnie z Uchwałą Rady Powiatu Raciborskiego Nr XXXVIII/380/2009 z dnia 22 grudnia 2009r. w sprawie zatwierdzenia planu kontroli Komisji Rewizyjnej na rok 2010, przeprowadzono 4 kontrole z zakresu wykonania:

- wniosków podjętych przez Radę Powiatu Raciborskiego w roku 2009,
- budżetu Powiatu za 2009r.,
- uchwał podjętych przez Radę Powiatu Raciborskiego w roku 2009,
- budżetu Powiatu za I półrocze 2010r.

Poza zaplanowanymi kontrolami, Komisja Rewizyjna na swoich posiedzeniach również rozpatrywała skargi na działalność Dyrektora Powiatowego Centrum Pomocy Rodzinie w Raciborzu, Dyrektora Powiatowego Urzędu Pracy w Raciborzu, Dyrektora Szpitala Rejonowego w Raciborzu.

### 11. Biuro Strategii i Funduszy Zewnętrznych.

Biuro złożyło wnioski o dofinansowanie zadań powiatu oraz uczestniczyło w realizacji i rozliczaniu pozyskanych środków zewnętrznych w następujących projektach:

1. „Nowoczesny urząd – informatyzacja Starostwa Powiatowego w Raciborzu w celu poprawy jakości usług” (RPO 2007-2011, Działanie 2.2),
2. „E – przedsiębiorczość na Ziemi Raciborskiej” (RPO, Działanie 2.2),
3. „Modernizacja drogi powiatowej 3503S” (Narodowy Program Przebudowy Dróg Lokalnych na lata 2008-2011),
4. „Inwestycja w przyszłość. Dodatkowe kwalifikacje i umiejętności uczniów szkół zawodowych Powiatu Raciborskiego szansą sukcesu na runku pracy” (POKL 2007-2013, Działanie 9.2),
5. „Blżej sportu – budowa kompleksu lekkoatletycznego przy Zespole Szkół Ogólnokształcących Mistrzostwa Sportowego w Raciborzu” (RPO 2007-2013, Działanie 8.2),
6. „Kompleksowa modernizacja budynków Młodzieżowego Ośrodka Wychowawczego w Rudach” (RPO 2007-2013, Działanie 5.3),
7. „Nowoczesne pracownie – nowe możliwości. Przebudowa i wyposażenie bazy dydaktycznej w Centrum Kształcenia Ustawicznego w Raciborzu” (RPO 2007-2013, Działanie 8.3),
8. „Utworzenie Centrum Dziedzictwa Kulturowego Bramy Morawskiej na Zamku Piastowskim w Raciborzu” (RPO 2007-2013, Działanie 6.1),

9. „Modernizacja transgranicznej drogi na odcinku Tworków – Dehylov” (Program Operacyjny Współpracy Transgranicznej Republika Czeska – Rzeczpospolita Polska 2007-2013, Działanie 1.1),
10. „Zwiększenie dostępności komunikacyjnej powiatu raciborskiego do autostrady A1 – modernizacja drogi powiatowej nr 3512S” (RPO 2007-2013, Poddziałanie 7.1.2.),
11. „Kompleksowa termomodernizacja budynków Młodzieżowego Ośrodka Wychowawczego w Rudach” (RPO 2007-2013).

## **12. Powiatowe Centrum Zarządzania Kryzysowego.**

W 2010r., w ramach realizacji zadań Powiatowe Centrum Zarządzania Kryzysowego:

1. wydało Wytyczne Starosty Raciborskiego – Szefa Obrony Cywilnej Powiatu w zakresie realizacji zadań obrony cywilnej i zarządzania kryzysowego,
2. przeprowadziło przeglądy przeciwpowodziowe na obszarze powiatu wspólnie ze służbami, inspekcjami i strażami powiatowymi,
3. podczas sytuacji powodziowej w maju i czerwcu realizując ustawowe zadania jak również wyznaczone cele zwoływało według potrzeb Powiatowy Zespół Zarządzania Kryzysowego, który zebrał się 11 razy oraz wydano 15 komunikatów dla mieszkańców o sytuacji powodziowej,
4. uzupełniło powiatowy magazyn przeciwpowodziowy w sprzęt ochrony przeciwpowodziowej,
5. zaktualizowało procedury prowadzenia akcji przeciwpowodziowej o instrukcje „Zasady postępowania przy montażu zastawki – szandory” oraz procedury operacyjne PRK 2.1.7.
6. wyznaczyło koordynatorów „Akcja Zima” 2010/11.
7. opracowywało Plany na rzecz obronności RP – zadania objęte klauzulą niejawności.

## **13. Referat Zamówień Publicznych.**

Referat przeprowadził następujące postępowania o udzielenie zamówienia publicznego w trybie ustawy Prawo zamówień publicznych:

- 1) dostawa papieru, tuszów i tonerów do urządzeń drukujących oraz innych materiałów biurowych,
- 2) dostawa materiałów biurowych,
- 3) przebudowa i wyposażenie bazy dydaktycznej w Centrum Kształcenia Ustawicznego w Raciborzu – Nowoczesne pracownie – nowe możliwości,
- 4) przeprowadzenie kwalifikowanych kursów zawodowych – kurs spawania,
- 5) remont i adaptacja Budynku Mieszkalnego D oraz Budynku Słodowni B – Utworzenie Centrum Dziedzictwa Kulturowego Bramy Morawskiej na Zamku Piastowskim w Raciborzu – Etap IIa i IIb,
- 6) modernizacja drogi powiatowej nr 3503S,
- 7) remont i adaptacja Budynku Mieszkalnego D oraz Budynku Słodowni B – roboty w zakresie wykonania pali w technologii mikrofal iniekcyjnych pod posadowienie fundamentów w poziomie piwnic Budynku Słodowni B – Utworzenie Centrum Dziedzictwa Kulturowego Bramy Morawskiej na Zamku Piastowskim w Raciborzu – Etap IIa i IIb,
- 8) dostawa sprzętu komputerowego oprogramowania,
- 9) dobudowa pomieszczenia trenerów i siłowni oraz remont istniejących sanitariatów w obiekcie sportowym Sali gimnastycznej w Zespole Szkół Mechanicznych w Raciborzu przy ul. Zamkowej 1,
- 10) budowa kompleksu boisk sportowych w ramach programu „Moje Boisko – Orlik 2012” (boisko piłkarskie oraz boisko wielofunkcyjne wraz z zapleczem sanitarno-szatniowym) przy

- ul. Wileńskiej, przy Zespole Szkół Budowlanych i Rzemiosł Różnych oraz przy Zespole Szkół Zawodowych w Raciborzu,
- 11) roboty dodatkowe w Budynku Mieszkalnym D - Utworzenie Centrum Dziedzictwa Kulturowego Bramy Morawskiej na Zamku Piastowskim w Raciborzu – Etap IIa i IIb: remont i adaptacja Budynku Mieszkalnego D oraz Budynku Słodowni B
  - 12) dostawa mebli wraz z montażem do pracowni elektrycznej, elektronicznej oraz architektonicznej – Nowoczesne pracownie – nowe możliwości. Przebudowa i wyposażenie bazy dydaktycznej w Centrum Kształcenia Ustawicznego w Raciborzu,
  - 13) dostawa sprzętu komputerowego wraz z oprogramowaniem ploterów oraz drukarek laserowych - Nowoczesne pracownie – nowe możliwości. Przebudowa i wyposażenie bazy dydaktycznej w Centrum Kształcenia Ustawicznego w Raciborzu,
- dostawa i montaż mebli biurowych dla Starostwa,
- 15) dostawa wyposażenia pracowni elektrycznej i elektronicznej - Nowoczesne pracownie – nowe możliwości. Przebudowa i wyposażenie bazy dydaktycznej w Centrum Kształcenia Ustawicznego w Raciborzu,
  - 16) dostawa zasilaczy awaryjnych, komputerów, drukarki i innych urządzeń komputerowych dla Starostwa,
  - 17) wykonanie kotłowni węglowej ekologicznej w istniejącym budynku Centrum Kształcenia Ustawicznego w Raciborzu przy ul. Zamkowej 1,
  - 18) odmulenie i oczyszczenie rowów melioracyjnych śródpolnych w obrębach geodezyjnych Pietrowice Wielkie i Cyprzanów,
  - 19) modernizacja i utwardzenie dróg transportu rolnego w obrębach ewidencyjnych Pietrowice Wielkie i Cyprzanów,
  - 20) modernizacja drogi powiatowej nr 3512S – roboty dodatkowe w zakresie przebudowy przepustu drogowego – Zwiększenie dostępności komunikacyjnej powiatu raciborskiego do autostrady A1,
  - 21) wykonanie nowej kotłowni ekologicznej oraz przyłączy ciepłych do budynków Kompleksowa termomodernizacja budynków Młodzieżowego Ośrodka Wychowawczego w Rudach – Etap I,
  - 22) wykonanie sieci ciepłowniczej do kompleksu Zamku Piastowskiego na zadaniu pn. Utworzenie Centrum Dziedzictwa Kulturowego Bramy Morawskiej na Zamku Piastowskim w Raciborzu,
  - 23) wykonanie ewidencji budynków i lokali dla obrębów ewidencyjnych Cyprzanów, Grójczanki, Krowiarki, Samborowie, Kornice,
  - 24) zaprojektowanie i wykonanie systemu klimatyzacyjnego w wytypowanych pomieszczeniach pierwszego i trzeciego piętra budynku Starostwa,
  - 25) remont i adaptacja Budynku Mieszkalnego D oraz Budynku Słodowni B – roboty dodatkowe - Utworzenie Centrum Dziedzictwa Kulturowego Bramy Morawskiej na Zamku Piastowskim w Raciborzu Etap IIa i IIb,
  - 26) wykonanie ewidencji budynków i lokali dla obrębów ewidencyjnych Maków, Zabełków, Bolesław, Szymocice, Ciechowice,
  - 27) udzielenie kredytu w kwocie 9.000.000zł z przeznaczeniem na pokrycie planowanego deficytu budżetu Powiatu,
  - 28) zagospodarowanie dziedzińca zamkowego – sieci zewnętrzne oraz murów obronnych (bez baszty) - Utworzenie Centrum Dziedzictwa Kulturowego Bramy Morawskiej na Zamku Piastowskim w Raciborzu Etap III,
  - 29) roboty dodatkow remont i adaptacja budynku bramnego na centrum organizacji imprez zamkowych (roboty budowlane) – Adaptacja Zamku Piastowskiego w Raciborzu na Ponadgraniczne Centrum Dziedzictwa Kulturowego Etap I,
  - 30) remont, przebudowa i odbudowa budynku krytej pływalni Zespołu Szkół Ogólnokształcących Mistrzostwa Sportowego w Raciborzu – w zakresie kotłowni,
  - 31) remont, przebudowa i odbudowa budynku krytej pływalni Zespołu Szkół Ogólnokształcących Mistrzostwa Sportowego w Raciborzu – w zakresie hali basenowej z niezbędnym zapleczem,

- 32) dostawa sprzętu komputerowego i oprogramowania dla Powiatowego Centrum Zarządzania Kryzysowego w Raciborzu,
- 33) wykonanie ewidencji budynków i lokali dla obrębów ewidencyjnych Tworków, Bieńkowiec, Amandów, Żerdziany, Pawłów, Lenartów, Kobyła, Łańce.

Do prowadzonych postępowań, nie wniesiono odwołań.

#### 14. Wydział Organizacyjny i Spraw Obywatelskich.

W 2010r. w Wydziale zostały zrealizowane następujące działania:

1. przygotowano i zrealizowano zamówienia w formie postępowań przetargowych na zakup:
  - materiałów biurowych, eksploatacyjnych do urządzeń drukujących i kopiujących, mebli oraz urządzeń komputerowych i oprogramowań oraz urządzeń wewnętrznej sieci komputerowej LAN na potrzeby Starostwa,
  - elektronicznej bazy aktów prawnych,
  - specjalistycznego systemu informatycznego obsługującego kadry i płace oraz księgowość i budżet powiatu.
2. zmodernizowano wewnętrzną sieć komputerowej LAN poprzez wymianę urządzeń oraz oprogramowania zwiększono prędkość przesyłu danych w sieci wewnętrznej ze 100 Mb/s do 1 Gb/s.
3. na bieżąco prowadzono sprawy związane z ochroną ubezpieczeniową majątku.
4. prowadzono bieżące remonty Starostwa, w tym:
  - remont adaptacyjny pomieszczeń piwnicznych w budynku przy pl. Okrzei 4 z przeznaczeniem na archiwum podręczne Wydziału Komunikacji i Transportu,
  - naprawa i uszczelnienie pokrycia dachowego budynku przy pl. Okrzei 4,
  - remont ogrodzenia posesji Starostwa, w tym poszerzenie wjazdu głównego,
  - wykonanie izolacji pionowej części budynku przy pl. Okrzei 4,
  - wykonanie wentylacji mechanicznej w pomieszczeniach archiwum zakładowego w budynku przy ul. Klasztornej 6.
5. zapewniono pracownikom uczestnictwo w 134 indywidualnych szkoleniach zewnętrznych. Organizacja szkoleń dla pracowników przedstawia się następująco:

Lp.	Komórka organizacyjna	Ilość szkoleń w 2010r.
1.	Wydział Organizacyjny i Spraw Obywatelskich	19
2.	Wydział Finansowy	22
3.	Referat Architektury i Budownictwa	3
4.	Wydział Geodezji	6
5.	Referat Edukacji, Kultury i Sportu	16
6.	Referat Spraw Społecznych	8
7.	Wydział Komunikacji i Transportu	18
8.	Referat Ochrony Środowiska, Gospodarki Wodnej i Rolnictwa	15
9.	Powiatowe Centrum Zarządzania Kryzysowego	9
10.	Referat Zamówień Publicznych	1
11.	Referat Kontroli i Audytu Wewnętrznego	2
12.	Biuro Rady	3
13.	Referat Gospodarki Nieruchomościami	3
14.	Pełnomocnik ds. Zarządzania Jakością	4
15.	Referat Inwestycji i Remontów	1

16.	Biuro Strategii i Funduszy Zewnętrznych	4
<b>RAZEM</b>		<b>134</b>

Pracownicy dokonali oceny szkoleń na podstawie wewnętrznych ankiet, w których stwierdzili (100%), iż szkolenia spełniły ich oczekiwania m.in. pod względem merytorycznym i przydatności w pracy zawodowej,

6. na bieżąco współpracowano z 20 redakcjami pracy, radia, telewizji i Internetu. Łącznie wysłano 330 serwisów informacyjnych o pracach Zarządu Powiatu, Rady Powiatu, Starostwa, a także jednostek organizacyjnych Powiatu. Monitoring medialny nie wykazał konieczności przygotowania sprostowania do redakcji.

7. opracowano i realizowano publikacje własne:

- magazyn „Powiatowe ABC” – Radio Vanessa FM w Raciborzu,
- program „Przewodnik po urzędzie – jednostki podległe” – Raciborska Telewizja Kablowa,
- serwis internetowy Powiatu Raciborskiego,
- biuletyn informacyjny Starostwa Powiatowego w Raciborzu – „Aktualności Powiatu Raciborskiego”,
- reportaże radiowe w języku niemieckim – emitowane w Radiu MK w Powiecie Markischer oraz w Radiu Mittendrin z Raciborza,
- film promocyjno-informacyjny.

8. zorganizowano w ramach współpracy krajowej wspólne posiedzenia Zarządu Powiatu Raciborskiego i Powiatu Kędzierzyńsko-Kozielskiego,

9. na bieżąco współpracowano z zagranicznymi partnerami: Hrabstwem Wrexham i Powiatem Maerkischer i Elbe Elster (Niemcy) oraz nawiązanie oficjalnego partnerstwa z Miastem Komsomolsk z Ukrainy poprzez podpisanie umowy.

#### Realizacja zadań z zakresu spraw obywatelskich:


- Zezwolenia na sprowadzenie zwłok: przyjęto 19 wniosków, wydano 18 zezwoleń w dniu wniesienia podania, a 1 następnego dnia, ilość wniesionych odwołań – 0, ilość uchylonych zezwoleń – 0.
- Nadzór nad stowarzyszeniami: zaopiniowano 14 wniosków do sądu w sprawie rejestracji stowarzyszeń, wpisano do rejestru 12 stowarzyszeń, zakończono likwidację (wykreślono) 11 stowarzyszeń.
- Pasporty: przyjęto wniosków paszportowych – 2065, przyjęto oświadczeń o utracie paszportu – 29.

#### Realizacja zadań z zakresu rozpatrywania skarg i wniosków:

W 2010 roku wpłynęło 15 skarg i 1 wniosek. 2 skargi dotyczyły działalności Starostwa, i uznano je za bezzasadne. Pozostałe skargi dotyczyły działalności: Komendy Powiatowej Policji w Raciborzu, Szpitala Rejonowego w Raciborzu, Powiatowego Centrum Pomocy Rodzinie w Raciborzu, Powiatowego Urzędu Pracy w Raciborzu, Placówki Opiekuńczo-Wychowawczej w Pogrzebieniu. Skargi te przekazano do rozpatrzenia zgodnie z właściwością.

Ilość złożonych skarg i wniosków do Starostwa Powiatowego w Raciborzu w latach 1999-2010 przedstawia się następująco:


## 15. Wydział Finansowy.

1. Wydział Finansowy opracował m.in. uchwały Zarządu i Rady Powiatu w n/w sprawach:

- uchwalenia budżetu Powiatu Raciborskiego na 2011 rok,
- przyjęcia rocznego planu finansowego zadań z zakresu administracji rządowej oraz innych zadań zleconych powiatowi na rok 2010,
- przyjęcia sprawozdania rocznego z wykonania budżetu powiatu oraz planu finansowego samodzielnego publicznego zakładu opieki zdrowotnej za 2009 rok,
- służbowych kart płatniczych używanych w Starostwie Powiatowym w Raciborzu oraz pozostałych jednostkach organizacyjnych powiatu,
- trybu postępowania o udzielenie dotacji, sposobu jej rozliczania oraz sposobu kontroli wykonywania zleconego zadania przez podmioty nie zaliczane do sektora finansów publicznych,
- zakresu i formy informacji o przebiegu wykonania budżetu powiatu oraz planu finansowego samodzielnego publicznego zakładu opieki zdrowotnej za I półrocze 2010 roku,
- przekazania kierownikom jednostek budżetowych uprawnień do zaciągania zobowiązań z tytułu umów, których realizacja w roku następnym (2011) jest niezbędna dla zapewnienia ciągłości działania jednostki i termin zapłaty upływa w roku następnym (2011) wraz z późniejszą zmianą,
- zaciągnięcia kredytu przez Powiat Raciborski,
- szczegółowych zasad, sposobu i trybu umarzania należności pieniężnych mających charakter cywilnoprawny przypadających Powiatowi Raciborskiemu lub jego jednostkom organizacyjnym, udzielania ulg w spłacie tych należności, a także wskazania organów do tego uprawnionych,

2. opracował i zamieścił w BIP-ie informacje dotyczące:

- kwoty wykorzystanych środków pochodzących z budżetu Unii Europejskiej oraz niepodlegających zwrotowi środków z pomocy udzielanej przez państwa członkowskie Europejskiego Porozumienia o Wolnym Handlu (EFTA),
- kwoty wymagalnych zobowiązań wynikających z odrębnych ustaw oraz prawomocnych orzeczeń sądów lub ostatecznych decyzji administracyjnych oraz wymagalnych zobowiązań uznanych za bezsporne przez właściwą jednostkę sektora finansów publicznych, będącą dłużnikiem,
- wykazu osób prawnych i fizycznych oraz jednostek organizacyjnych nieposiadających osobowości prawnej, którym w zakresie podatków lub opłat udzielono ulg, odroczeń umorzeń lub rozłożono spłatę na raty w kwocie przewyższającej 500zł., wraz ze wskazaniem wysokości umorzonych kwot i przyczyny umorzenia,
- wykazu osób prawnych i fizycznych oraz jednostek organizacyjnych nieposiadających osobowości prawnej, którym udzielono pomocy publicznej.

3. Referat Księgowości i Płac koordynował prace z zakresu opracowania:

- sprawozdania z wykonania budżetu za 2009r. (księgowe),

- miesięcznych sprawozdań z wykonania budżetu Starostwa Powiatowego (księgowe),
- kwartalnych sprawozdań z wykonania budżetu powiatu (księgowe),
- bilansu,
- bilansu skonsolidowanego.

## **16. Pełnomocnik ds. Zarządzania Jakością.**

Działalność Pełnomocnika ds. Zarządzania Jakością w 2010r. obejmowała m.in. następujące zagadnienia:

1. koordynacja prac Zespołu ds. Systemu Jakości i rozwoju usług, organizacja cyklicznych spotkań w celu bieżącego rozwiązywania problemów oraz samokształcenia.
2. szkolenie zespołu auditorów wewnętrznych z zakresu doskonalenia warsztatu auditowania przez firmy zewnętrzne.
3. przygotowanie, opracowanie i wdrożenie zmian w Systemie Zarządzania Jakością funkcjonującym w Starostwie Powiatowym w Raciborzu poprzez m.in.:
  - opracowanie i wdrożenie nowej struktury procesów oraz dokumentacji systemowej;
  - zastąpienie wersji papierowej dokumentacji systemowej wersją elektroniczną,
  - zapewnienie wszystkim pracownikom dostępu poprzez przeglądarkę internetową do dokumentacji systemowej.
- wyznaczenie nowych wskaźników i mierników wybranych procesów,
4. spełnienie wymagań nowej normy PN EN ISO 9001:2009 oraz otrzymanie pozytywnego wyniku po I audicie nadzoru we wrześniu.
5. w ramach nadzorowania procesu auditowania i koordynacji wdrażania działań przeprowadzono 23 audyty, w wyniku których sformułowano 43 działania, w tym 18 korygujących, 9 zapobiegawczych, 16 doskonalących. Do dnia 31.12.2010r. wdrożono 26 działań.
6. opracowano założenia i wytyczne w zakresie integracji Systemu Zarządzania Jakością z Systemem Przeciwdziałania Zagrożeniom Korupcyjnym oraz Systemem Zarządzania Bezpieczeństwem Informacji.

## **17. Referat Edukacji, Kultury i Sportu.**

Działalność Referatu Edukacji, Kultury i Sportu w 2010r. obejmowała m.in. następujące zagadnienia:

1. przygotowanie i bieżąca realizacja 141 uchwał Zarządu oraz 11 uchwał Rady Powiatu Raciborskiego,
2. przyznanie 31 zapomóg zdrowotnych dla czynnych nauczycieli, emerytów i rencistów z podległych szkół i placówek oświatowych,
3. przyznanie stypendiów Starosty Raciborskiego dla 10 najzdolniejszych studentów z powiatu raciborskiego,
4. organizacja 10 narad dla dyrektorów podległych szkół i placówek oświatowych, w tym jedna wyjazdową, podczas której przeprowadzono szkolenie pt. „Nowa ustawa o finansach publicznych oraz kontrola zarządcza”,
5. koordynacja spraw związanych z przekazaniem Zespołu Szkół Ogólnokształcących Mistrzostwa Sportowego w Raciborzu Marszałkowi Województwa Śląskiego,
6. pozyskanie kwoty 3.447.524zł z rezerwy oświatowej Ministerstwa Edukacji Narodowej oraz 6.000zł dla Zespołu Szkół Specjalnych z programu rządowego „Radosna Szkoła”,

7. realizacja projektu „Inwestycja w przyszłość, dodatkowe kwalifikacje i umiejętności uczniów szkół zawodowych powiatu raciborskiego szansą sukcesu na rynku pracy”,
8. koordynacja przyznawania nagród finansowych Starosty Raciborskiego III i II stopnia dla sportowców,
9. przekazanie w formie dwóch dotacji na wsparcie realizacji zadań publicznych w zakresie upowszechniania kultury fizycznej, sportu i rekreacji,
10. organizacja II Gali kultury „Mieszko AD 2009” promującej osoby zaangażowane w twórczość artystyczną i upowszechnianie kultury.

## **18. Referat Inwestycji i Remontów.**

Referat realizował całokształt spraw związanych z przygotowywaniem i realizacją zadań inwestycyjnych i remontowych Starostwa Powiatowego w Raciborzu oraz jednostek organizacyjnych Powiatu.

Zrealizowano i rozliczono m.in. następujące zadania:

1. „Utwardzenie terenu wraz z wykonaniem kanalizacji deszczowej oraz fragmentu kanalizacji sanitarnej przed budynkiem Starostwa Powiatowego przy Placu Okrzei 4 w Raciborzu”,
2. „Budowa obiektów sportowych sal gimnastycznych z przeznaczeniem do korzystania dla uczniów szkół ponadgimnazjalnych – Budowa sali gimnastycznej przy Zespole Szkół Mechanicznych w Raciborzu”,
3. „Nowoczesne pracownie – nowe możliwości. Przebudowa i wyposażenie bazy dydaktycznej w Centrum Kształcenia Ustawicznego w Raciborzu”,
4. „Modernizacja drogi powiatowej nr 3503S (Modzurów)”,
5. „Zwiększenie dostępności komunikacyjnej powiatu raciborskiego do autostrady A1 – modernizacja drogi powiatowej nr 3512S”,
6. „Kompleksowa termomodernizacja budynków Młodzieżowego Ośrodka Wychowawczego w Rudach” – Etap I – wykonanie nowej kotłowni ekologicznej oraz przyłączy ciepłych do budynków”,
7. „Termomodernizacja budynków Zespołu Szkół Specjalnych w Raciborzu przy ul. Królewskiej 19”,
8. „Dobudowa łącznika pomiędzy zapleczem szatniowo-sanitarnym istniejącej sali gimnastycznej a nową salą gimnastyczną w Zespole Szkół Mechanicznych w Raciborzu”,
9. „Budowa kompleksu boisk sportowych w ramach programu „Moje Boisko – Orlik 2012” (boisko piłkarskie oraz boisko wielofunkcyjne wraz z zapleczem sanitarno szatniowym) w Raciborzu przy ul. Wileńskiej, przy Zespole Szkół Budowlanych i Rzemiosł Różnych oraz przy Zespole Szkół Zawodowych”,
10. „Wykonanie kotłowni ekologicznej w istniejącym budynku Centrum Kształcenia Ustawicznego w Raciborzu”.

Ponadto, w ramach realizacji zadania pn. „Kontynuacja budowy Szpitala Miejskiego w Raciborzu przy ul. Gamowskiej, wykonanie dotyczyło:

- Bloku J+I montaż wyposażenia technologicznego w salach operacyjnych,
- Bloku 2A i 2B Kuchni i łącznika – wykonanie robót budowlanych,
- Stacji TRAF0 - montaż wyposażenia technicznego,

- Bloku J – zamontowanie dodatkowego rezerwowego układu pomp zasilających urzędnika CS w wodę uzdatnioną,
- lądowiska dla helikopterów – wykonanie robót wynikających z protokołu kontroli lądowiska przez ULC i uzgodnień z użytkownikiem.

## **19. Samodzielne Stanowisko ds. BHP.**

W 2010r. zapewniono szkolenia BHP pracownikom korzystając z usług Centrum Kształcenia Ustawicznego w Raciborzu. Łącznie przeszkolonych zostało 36 pracowników, 19 stażystów oraz 11 praktykantów. Szkolenia odbywały się w odpowiednich grupach z podziałem na: okresowe dla pracowników administracyjnych (24), okresowe dla osób kierującymi pracownikami (3) i okresowe dla pracowników zatrudnionych na stanowiskach robotniczych (2).

## **20. Pełnomocnik ds. Ochrony Informacji Niejawnych.**

W 2010r., Pełnomocnik:

1. przeprowadził 3 postępowania sprawdzające i szkolenia pracowników Starostwa (jedno do klauzuli „poufne”, dwa do klauzuli „zastrzeżone”),
2. przeprowadził kontrolę roczną zgodności stanu faktycznego materiałów niejawnych, pieczęci urzędowych i służbowych będących w dyspozycji kancelarii tajnej z ich stanem ewidencyjnym oraz przestrzegania przepisów o ochronie informacji niejawnych w Starostwie Powiatowym w Raciborzu za 2009 rok,
3. przeprowadził ćwiczenia związane ze stosowaniem procedur postępowania w sytuacjach awaryjnych oraz ćwiczenia w odtwarzaniu systemu operacyjnego z kopii zapasowych, a także dokonano analizy ryzyka wydzielonego stanowiska komputerowego,
4. opracował konspekty do przeprowadzenia szkoleń pracowników w zakresie informacji niejawnych ze szczególnym uwzględnieniem bezpieczeństwa systemów teleinformatycznych,
5. opracował wzory sposobu oznaczania materiałów, w tym klauzulami tajności oraz sposoby umieszczania klauzul na tych materiałach, zgodnie z Rozporządzeniem Prezesa Rady Ministrów z dnia 13 sierpnia 2010 roku w sprawie sposobu oznaczania materiałów, umieszczania na nich klauzul tajności, a także zmiany nadanej klauzuli tajności określone w Dz. U. z 2010 Nr 159, poz. 1069.

## **21. Biuro Obsługi Prawnej.**

W 2010r., Biuro Obsługi Prawnej zrealizowała następujące działania:

1. skierowało do sądów 54 sprawy, z czego 20 zostało zakończonych; w tym 15 spraw z pozytywnym wyrokiem sądu dla Starostwa. Sprawy głównie dotyczyły nieterminowych wpłat za użytkowanie wieczyste nieruchomości. Natomiast w przypadku 5 sprawy dotyczących zwrotu opłaty za wydanie karty pojazdu wyrok sądów okazał się niekorzystny.
2. wydało 72 pisemne opinie prawne na zapytania komórek organizacyjnych Starostwa oraz podległych jednostek organizacyjnych.

**Opracował:**

Pełnomocnik ds. Zarządzania Jakością  
Dominika Świerk-Bara

**Zatwierdził:**

Starosta  
Adam Hajduk

Racibórz, dnia 02.08.2011r.

*Niniejszą informację sporządzono w dwóch egzemplarzach, z których jeden przekazano do Wydziału Organizacyjnego i Spraw Obywatelskich, a jeden znajduje się w dokumentacji Pełnomocnika ds. Zarządzania Jakością.*