
1

TJ.0643.1.2013
Sprawozdanie z działalności komórek organizacyjnych Starostwa Powiatowego w Raciborzu z 2012r.

 Zgodnie z zapisami Zarządzenia Nr 121/2011 Starosty Raciborskiego z dnia 23.08.2011r. w sprawie wprowadzenia celów jakościowych Starostwa Powiatowego w Raciborzu kierownicy komórek organizacyjnych
przygotowują sprawozdania z działalności, które zawierają dane dot. realizacji najważniejszych celów, określenia stopnia realizacji (miernik wraz z wartością oczekiwaną do osiągnięcia w ciągu roku oraz osiągniętą
w I półroczu / II półroczu), najważniejsze podjęte działania służące realizacji celu, przyczyn niezrealizowania celów, innych ważnych celów i zadań realizowanych. Ponadto, cele jakościowe podlegają ocenie podczas
dokonywania przeglądu Systemu Zarządzania Jakością przez kierownictwo, w szczególności poprzez analizę wskaźników realizacji wybranych procesów.
Po analizie otrzymanych sprawozdań z działalności za I i II półrocze 2012r. stwierdzono nieznaczne odchylenia w stopniach realizacji poszczególnych celów / zadań, które zostały szczegółowo wyjaśnione przez kierowników
(OR, SI, SN). W przypadku 2 kom. org. (ZW, OR) odnotowano informacje związane z realizacją dodatkowych ważnych zadań. Cząstkowe sprawozdania znajdują się w aktach sprawy nr TJ.0643.1.2012.
Realizacja najważniejszych celów komórek organizacyjnych w 2012r.

kom.
org.

Cele

Określenie stopnia realizacji
Najważniejsze podjęte działania służące

realizacji celu

Nazwa miernika
Warto ść oczekiwana – planowana do

osiągnięcia w skali roku
Osiągnięta wartość

w skali roku
(I półrocze / II półrocze)

SA Sprawna i
kompleksowa obsługa
klientów

Ilość uchylonych
decyzji przez organ
odwoławczy do
ilości wydanych
decyzji x 100%

0 0,1%
I – 0,21%
II – 0%

Terminowe wydawanie decyzji administracyjnych
z zakresu architektury i budownictwa m.in.
poprzez właściwe stosowanie przepisów prawa
i wewnętrznych regulacji, odpowiednie warunki
lokalowe oraz odpowiednią liczbę pracowników
merytorycznych.
Łącznie wydano 921 decyzji administracyjnych,
w tym 1 została uchylonych przez organ
odwoławczy. 50% decyzji (tj. 458 szt)
w Referacie było wydanych w terminie do 14 dni,
a 47% decyzji (tj.433szt) zostało wydanych
w terminie do 1 m-ca.

SK Sprawna i
kompleksowa obsługa
klientów

Ilość uchylonych
decyzji przez organ
odwoławczy do
ilości wydanych
decyzji x 100%

0 0,02%
I – 0,01%
II – 0,03%

Terminowe wydawanie decyzji administracyjnych
z zakresu komunikacji i transportu poprzez
właściwe stosowanie przepisów prawa i
wewnętrznych regulacji, odpowiednią liczbę
pracowników i warunki lokalowe oraz sprawny
System Informatyczny CEPiK.
Łącznie wydano 25104 decyzji administracyjnych,
w tym 6 zostało uchylonych przez organ
odwoławczy. 87,15% decyzji zostało wydawanych
w terminie do 14 dni.

SN Sprawna i
kompleksowa obsługa
klientów.

Ilość uchylonych
decyzji przez organ
odwoławczy do
ilości wydanych
decyzji x 100%

0 4,3%
I –3,7%
II –5,3%

Łącznie wydano 46 decyzji administracyjnych,
w tym 2 zostały uchylone przez organ
odwoławczy.

2

kom.
org.

Cele

Określenie stopnia realizacji
Najważniejsze podjęte działania służące

realizacji celu

Nazwa miernika
Warto ść oczekiwana – planowana do

osiągnięcia w skali roku
Osiągnięta wartość

w skali roku
(I półrocze / II półrocze)

Sprzedaż
nieruchomości Skarbu
Państwa i Powiatu
Raciborskiego
(wydzierżawianie,
wynajem, naliczanie
opłat z tyt.
użytkowania
wieczystego oraz
trwałego zarządu).

Rzeczywiste
dochody w stosunku
do planowanego
wykonania
dochodów x 100%

100% I – 10,97%
II –97,35%

W związku z odstąpieniem od sprzedaży
nieruchomości stanowiących własność Skarbu
Państwa oraz Powiatu Raciborskiego rzeczywiste
dochody w stosunku do planowanych uległy
nieznacznemu pomniejszeniu.
Sprzedano:
- lokal mieszkalny położony w Raciborzu przy
ul. Ludwika 4/2,
 -lokal użytkowy położony w Raciborzu przy
ul. Klasztornej 8,
Do zasobu nieruchomości Skarbu Państwa
przyjęto nieruchomość zlokalizowaną
w Szymocicach przy ul. Gliwickiej – działka nr
340, k.m. 3, obręb Górki Śląskie. Na mocy
decyzji Zarządu Powiatu z dnia 17.10.2012r.
ustanowiono na rzecz Agencji Promocji Ziemi
Raciborskiej i Wspierania Przedsiębiorczości na
Zamku Piastowskim w Raciborzu prawo trwałego
zarządu do nieruchomości zabudowanej Zamkiem
Piastowskim.

Regulacja stanów
prawnych
nieruchomości

Liczba
nieruchomości
Skarbu Państwa o
nieuregulowanym
stanie prawnym w
stosunku do liczby
wszystkich
nieruchomości
Skarbu Państwa x
100%

0 I – 0,03%
II –0%

Uregulowano stan prawny 10 nieruchomości
stanowiących własność Skarbu Państwa
obejmujących 36 działek.

SG Sprawna i
kompleksowa obsługa
klientów:
- ewidencja gruntów i
budynków

 Ilość
wprowadzonych
zmian do ilości
zmian błędnie
wprowadzonych x
100%

0 0

Terminowe wprowadzanie zmian w operacie
ewidencji gruntów i budynków. Pracownicy
Wydziału w 2012r. wprowadzili 5494 zmian.

3

kom.
org.

Cele

Określenie stopnia realizacji
Najważniejsze podjęte działania służące

realizacji celu

Nazwa miernika
Warto ść oczekiwana – planowana do

osiągnięcia w skali roku
Osiągnięta wartość

w skali roku
(I półrocze / II półrocze)

- gleboznawcza
klasyfikacja gruntów i
ochrony gruntów
rolnych

Ilość uchylonych
decyzji przez organ
odwoławczy do
ilości wydanych
decyzji x 100%

0 0,73%
I –1,8%
II –0%

Terminowe wydawanie decyzji administracyjnych
z zakresu gleboznawczej klasyfikacji gruntów
i ochrony gruntów rolnych m.in. poprzez właściwe
stosowanie przepisów prawa i wewnętrznych
regulacji, odpowiednie warunki lokalowe,
odpowiednią liczbę pracowników merytorycznych
oraz kontrolę realizacji wydanych decyzji.
Łącznie wydano 137 decyzji administracyjnych,
w tym 1 została uchylona przez organ
odwoławczy. 7,3% decyzji (tj. 10szt) w Wydziale
wydane w terminie do 14 dni, a 74,5% decyzji
(tj.102) zostało wydanych w terminie do 1 m-ca.

- powiatowy zasób
geodezyjny i
kartograficzny

Ilość terminowo
skontrolowanych
operatów, wydanych
dokumentów oraz
przygotowanych
materiałów do
zgłoszeń robót
geodezyjnych i
kartograficznych,
wydanych opinii
Zespołu Uzgodnień
Dokumentacji
Projektowej

100% 100% Skontrolowano i przyjęto do powiatowego zasobu
2338 operatów wykonanych przez jednostki
wykonawstwa geodezyjnego, przygotowano
materiały na 2977 zgłoszeń robót geodezyjnych
przyjętych od wykonawców prac geodezyjnych
i kartograficznych, przygotowano 7583
dokumentów geodezyjnych (wyrysy i wypisy
z operatu ewidencji, wyciągi z wykazu zmian
gruntowych). Wydano 276 opinie Zespołu
Uzgadniania Dokumentacji Projektowej.
W okresie sprawozdawczym nie odnotowano
skarg geodetów.
Ponadto, Wydział realizuje projekt dot. prac
scaleniowych pt. „Poprawianie i rozwijanie
infrastruktury związanej z rozwojem
i dostosowywaniem rolnictwa i leśnictwa przez
scalanie gruntów” objętego Programem Rozwoju
Obszarów Wiejskich na lata 2007-2013 na
obiekcie Pietrowice Wielkie i Cyprzanów.

SE Realizacja zadań
powiatu wynikających
z przepisów
szczegółowych w
zakresie ochrony
środowiska,
gospodarki wodnej i

Ilość uchylonych
decyzji przez organ
odwoławczy do
ilości wydanych
decyzji x 100%

0 1,07%
I – 0%
II – 1,77%

Terminowe wydawanie decyzji administracyjnych
z zakresu ochrony środowiska, gospodarki wodnej
i rolnictwa m.in. poprzez właściwe stosowanie
przepisów prawa i wewnętrznych regulacji,
odpowiednie warunki lokalowe, odpowiednią
liczbę pracowników merytorycznych oraz kontrolę
realizacji wydanych decyzji.

4

kom.
org.

Cele

Określenie stopnia realizacji
Najważniejsze podjęte działania służące

realizacji celu

Nazwa miernika
Warto ść oczekiwana – planowana do

osiągnięcia w skali roku
Osiągnięta wartość

w skali roku
(I półrocze / II półrocze)

rolnictwa Łącznie wydano 279 decyzji administracyjnych,
w tym 3 zostały uchylone przez organ
odwoławczy. 40% decyzji (tj. 111szt) w Referacie
wydane w terminie do 14 dni, a 54,5% decyzji
(tj. 152szt) zostało wydanych w terminie do 1 m-
ca.

Podnoszenie
świadomości
ekologicznej
mieszkańców powiatu.

1. ilość
zrealizowanych
przedsięwzięć do
zaplanowanych do
realizacji x 100%

2. Ilość
zaakceptowanych
wniosków o
udostępnienie
informacji
publicznej do
ilości złożonych
wniosków x 100%

3. Ilość wniosków
o dofinansowanie
zaakceptowanych
pod względem
formalnym do
ilości
zaplanowanych x
100%

1. 100%
2. 100%
3. 100%

1. 91,7%
2. 100%
3. 96,7%

1. Edukacja ekologiczna mieszkańców powiatu
poprzez współorganizację przedsięwzięć (11)
z zakresu ekologii, ochrony środowiska, rolnictwa,
gospodarki wodno-ściekowej, gospodarki
odpadami oraz współpracę z gminami,
organizacjami pozarządowymi i innymi
instytucjami działającymi na rzecz ochrony
środowiska.
Nie odbył się zaplanowany coroczny konkursu
„Powiatowy Mistrz Wiedzy Rolniczej”.
W związku z niewielkim zainteresowaniem
odstąpiono od jego organizacji. W ramach
edukacji ekologicznej mieszkańców powiatu
została zawarta umowa na realizację cyklu audycji
radiowych opowiadających o walorach
przyrodniczych i osobliwościach przyrodniczych
Powiatu (okres realizacji przedsięwzięcia od
01.07.2012r. do 23.12.2012r.).
2. Udostępniono na wniosek 7 informacji
o środowisku i jego ochronie.
3. Udzielono 59 na 61 planowanych dotacji
z budżetu powiatu na działania związane
z unieszkodliwianiem azbestu. Osiągnięta wartość
miernika wynika z faktu, że 2 złożone wnioski
na udzielenie dotacji nie zakończyły się zawarciem
umowy o udzielenie dotacji, z czego jeden
wniosek został wycofany przez wnioskodawcę,
a drugi nie spełniał wymogów formalno-
prawnych.

5

kom.
org.

Cele

Określenie stopnia realizacji
Najważniejsze podjęte działania służące

realizacji celu

Nazwa miernika
Warto ść oczekiwana – planowana do

osiągnięcia w skali roku
Osiągnięta wartość

w skali roku
(I półrocze / II półrocze)

ZW Sprawowanie nadzoru
nad działalnością
niepublicznych szkół i
placówek oświatowych

Ilość
przeprowadzonych
kontroli

2 2

Udzielono dotacje szkołom niepublicznym
o uprawnieniach szkół publicznych
i skontrolowano prawidłowość ich
wykorzystywania.

Pozyskanie jak
największej ilości
uczniów klas III
gimnazjum do szkół
ponadgimnazjalnych

Liczba uczniów
pozyskanych do klas
I szkół
ponadgimnazjalnych
z klas III gimnazjum

900 1103 1. Zorganizowanie spotkania zespołu ds. kierunków
kształcenia w dniu 27.01.2012r.

2. Zarząd Powiatu Raciborskiego zatwierdził plany
naborowe na rok szkolny 2012/2013.

3. Organizacja wspólnie z Poradnią
Psychologiczno-Pedagogiczną XI Raciborskich
Targów Edukacyjnych w dniach 26-27.03.2012r.

4. Druk informatora naborowego skierowanego do
uczniów III klas gimnazjum w ilości 1.300szt.

5. Zawarcie umowy na prowadzenie
elektronicznego naboru do szkół
ponadgimnazjalnych z firmą VULCAN.

6. Przeprowadzenie 5 prezentacji oferty
edukacyjnej w gimnazjach z Raciborza oraz
gimnazjach spoza powiatu raciborskiego.

7. Utworzono 36 oddziałów w szkołach
ponadgimnazjalnych podległych Powiatowi.

Nadzór nad realizacją
imprez kulturalnych
oraz sportowych
dofinansowanych przez
Powiat

Ilość
zrealizowanych
imprez

70 87
I – 54
II - 33

Współpraca z instytucjami kulturalnymi,
organizacjami pozarządowymi, artystami, klubami
sportowymi odbyła się w oparciu o Plan Imprez
Kulturalnych oraz Plan Imprez Sportowych, które
zatwierdził Zarząd Powiatu.

Udzielanie dotacji na
zadania zlecane w
dziedzinie ochrony
zabytków i opieki nad
zabytkami

Ilość udzielonych
dotacji

1 1 Udzielenie dotacji na zadania zlecone w dziedzinie
ochrony zabytków i opieki nad zabytkami.

ZR Zapewnienie
mediacyjnej
reprezentacji
konsumentów

Ilość
zrealizowanych
wniosków
konsumentów

100% 97,44%
I – 85,5%
II – 87,4%

Prowadzono łącznie 274 sprawy. Największa ilość
wniosków dot. m.in. zagadnień: obuwia, usług
telekomunikacyjnych, sprzętu AGD.

6

kom.
org.

Cele

Określenie stopnia realizacji
Najważniejsze podjęte działania służące

realizacji celu

Nazwa miernika
Warto ść oczekiwana – planowana do

osiągnięcia w skali roku
Osiągnięta wartość

w skali roku
(I półrocze / II półrocze)

SZ Zapewnienie
skutecznego wyboru
najkorzystniejszej
oferty w
prowadzonych
postępowaniach,
którego efektem jest
podpisanie umowy o
udzielnie zamówienia
publicznego z
wybranym wykonawcą

Ilość postępowań
zakończonych
podpisaniem umowy
z wykonawcą do
ilości
przeprowadzonych
postępowań ogółem
x 100%

100% 93,65%
I – 94,87%
II – 91,67%

Różnica w planowanej i osiągniętej wartości
wynika z konieczności unieważnienia 4
postępowań z przyczyn niezależnych od
zamawiającego (brak ofert oraz brak
wystarczających środków finansowych na
realizację zamówienia). Łącznie przeprowadzono
63 postępowań, z tego 59 postępowań zakończyło
się podpisaniem umowy z wykonawcą.

OS Rozpoznawanie
możliwości
wnioskowania o
fundusze zewnętrzne

Ilość przekazanych
informacji nt.
możliwości
pozyskania funduszy
zewnętrznych

- 23
I – 16
II - 7

Monitorowanie ogłoszonych konkursów.

Przygotowywanie
dokumentacji
aplikacyjnej

Udział procentowy
wniosków
zaakceptowanych
pod względem
formalnym
w ogólnej liczbie
złożonych
wniosków
o dofinansowanie

70% I – 100%
II – 100%

Złożenie dokumentacji oraz uzupełnienie w celu
uzyskania pozytywnej oceny formalnej - 4.
Powiat złożył wnioski aplikacyjne na
dofinansowanie projektów pt.:
- „Poprawa bezpieczeństwa ruchu i skrócenie
czasu przejazdu w wyniku przebudowy drogi
powiatowej 3500S łączącej DK 45 z DW 421”
ubiegającego się o dofinansowanie w ramach
Poddziałania 7.1.1. Modernizacja i rozbudowa
kluczowych elementów sieci drogowej, Priorytet
VII. Transport RPOWŚ na lata 2007-2013.
Wniosek pomyślnie przeszedł ocenę formalną,
obecnie wniosek znajduje się na etapie oceny
merytoryczno-technicznej.
- „Równi i wykształceni – wyrównywanie szans
edukacyjnych uczniów z ZSO Nr 2 w R-rzu”
w ramach konkursu nr 1/POKL/9.1.2/2012
współfinansowanego ze środków EFS. Wniosek
pozytywnie przeszedł ocenę formalną i znajduje
się na etapie oceny merytorycznej,
- „Historia lokalna na przykładzie wybranych
powiatów, miast i gmin” realizowanym we

7

kom.
org.

Cele

Określenie stopnia realizacji
Najważniejsze podjęte działania służące

realizacji celu

Nazwa miernika
Warto ść oczekiwana – planowana do

osiągnięcia w skali roku
Osiągnięta wartość

w skali roku
(I półrocze / II półrocze)

współpracy z Domem Współpracy Polsko-
Niemieckiej finansowany przez Fundację Rozwoju
Śląska oraz Wspierania Inicjatyw Lokalnych.
Wniosek zaakceptowano pod względem
formalnym i obecnie jest w fazie realizacji,
- „Portal Mapowy Powiatu Raciborskiego”
ubiegającego się o dofinansowanie w ramach
działania 2.2 Rozwój elektronicznych usług
publicznych, RPO WSL na lata 2007-2013.
Wniosek przeszedł ocenę formalną i
merytoryczno-techniczną. Ze względu na
ograniczone środki w puli Instytucji Zarządzającej
wniosek nie otrzymał dofinansowania – znajduje
się na 14 miejscu listy rezerwowej.

Realizacja projektów,
które uzyskały
dofinansowanie

1. Ilość podpisanych
umów i aneksów.

2. Ilość pozytywnie
zweryfikowanych
wniosków o
płatność

100% 100% Przygotowanie dokumentów w celu podpisania
umowy – 2,
Przygotowanie dokumentów w celu podpisania
aneksu do umowy – 4
Sporządzanie wniosków o płatność (zaliczka,
refundacja, sprawozdanie, płatność końcowa) – 9,
Archiwizowanie dokumentów w celu kontroli i
trwałości projektu – 1.
W Urzędzie Marszałkowskim Województwa
Śląskiego złożono 1 wniosek o płatność pośrednią
wraz z wymaganymi załącznikami oraz 1 wniosek
o płatność końcową na realizację zadania
„Utworzenie Centrum Dziedzictwa Kulturowego
Bramy Morawskiej na Zamku Piastowskim
w Raciborzu”. Podpisano aneks do umowy oraz
„raport końcowy z realizacji projektu” oraz
„wniosek o płatność za projekt” w związku
z realizacją projektu „Modernizacja
transgranicznej drogi na odcinku Tworków-
Dehylov”.
Złożono 2 sprawozdania oraz 2 wnioski o płatność
pośrednią dot. projektu pt. „Kompleksowa
termomodernizacja MOW w Rudach”. Podpisano
aneks do umowy.

8

kom.
org.

Cele

Określenie stopnia realizacji
Najważniejsze podjęte działania służące

realizacji celu

Nazwa miernika
Warto ść oczekiwana – planowana do

osiągnięcia w skali roku
Osiągnięta wartość

w skali roku
(I półrocze / II półrocze)

Podpisano umowę na dofinansowanie oraz aneks
do umowy o dofinansowanie dla projektu pt.
„Nowoczesny urząd – informatyzacja Starostwa
Powiatowego w Raciborzu w celu poprawy jakości
usług” oraz złożono 1 sprawozdanie i 1 wniosek
o płatność pośrednią (zaakceptowane przez
Instytucję zarządzającą).
Podpisano umowę o dofinansowanie projektu pn.
„Troska o życie – zakup nowoczesnej aparatury
i sprzętu medycznego dla nowo tworzonego
Szpitalnego Oddziału Ratunkowego Szpitala
Rejonowego w Raciborzu”.

TA Wspieranie Starosty w
celu realizacji celów i
zadań przez
systematyczną ocenę
kontroli zarządczej pod
katem adekwatności,
skuteczności oraz
czynności doradcze

Realizacja planu 100% 90%
I – 50%
II – 25%

Zadania zapewniające:
1. samoocena kontroli zarządczej (Starostwo oraz

jednostki organizacyjne),
2. dotacje (Starostwo),
3. polityka bezpieczeństwa (ZSE, PUP, ZSBiRR,

ZSO nr 2, CKU, PZD).
Niezrealizowanie wszystkich zaplanowanych
zadań zapewniających wynikało ze zlecenia przez
Starostę złożonej kontroli doraźnej w CKU
w Raciborzu oraz zleconego postępowania
wyjaśniającego w sprawie Dyrektora MDK
w R-rzu we współpracy z inspektorem ds. kontroli
zarządczej, co wypełniło cały czas pracy
zaplanowany na realizację planu audytu
wewnętrznego.
Zadania audytowe – Polityka bezpieczeństwa
informacji – Starostwo, zabezpieczenie interesu jst
w inwestycjach – podwykonawstwo – Referat
Inwestycji i Remontów oraz Referat Zamówień
Publicznych, gospodarowanie składnikami
majątku ruchomego – Starostwo, gromadzenie
danych o szkole specjalnej w systemie informacji
oświatowej oraz nadzór sprawowany przez Referat
Edukacji, Kultury i Sportu – ZSS w R-rzu, Referat
Edukacji, Kultury i Sportu, prowadzenie
dokumentacji kadrowej kierowników jednostek

9

kom.
org.

Cele

Określenie stopnia realizacji
Najważniejsze podjęte działania służące

realizacji celu

Nazwa miernika
Warto ść oczekiwana – planowana do

osiągnięcia w skali roku
Osiągnięta wartość

w skali roku
(I półrocze / II półrocze)

oświatowych.
Czynności sprawdzające - dochody (MOS)
Czynności doradcze: spotkanie dla pracowników
Starostwa w sprawie kontroli zarządczej
i samooceny systemu kontroli zarządczej

FN Nadzór nad
prawidłowością
wykonania budżetu

Realizacja planu, w
tym terminowość

100% I półrocze - dochody 52%, wydatki 45%
II półrocze dochody – 49%, wydatki 39%

Przygotowano sprawozdania opisowe za 2011r.
oraz za I półrocze 2012r. w tym realizacja
dochodów z tytułu subwencji, dotacji podatków,
opłat oraz mienia. Realizacja wydatków bieżących
i majątkowych zgodnie z ich przeznaczeniem.

Prowadzenie
rachunkowości

Terminowość - - Sporządzano i przesyłano do RIO sprawozdania
budżetowe za IV kwartał 2011r. oraz I-III kwartał
2012r. Księgi rachunkowe prowadzone na bieżąco
zgodnie z obowiązującymi przepisami. Wdrożono
nowy program finansowo-księgowy w znaczny
sposób usprawniający prowadzenie ksiąg
rachunkowych.

Opracowanie projektu
budżetu na 2012r.

- - - Planowane dochody 108.038.900zł Planowane
wydatki 110.207.020zł Deficyt 2.168.120zł.

TC Współpraca ze
służbami inspekcjami i
strażami w zakresie
poprawy
bezpieczeństwa
mieszkańców powiatu
oraz reagowanie na
potencjalne zagrożenia

Ilość wywołań 260 222
I – 130
II - 92

Przeprowadzenie przeglądu radiowej sieci Starosty
oraz codzienne testowanie łączności.

Zabezpieczenie
planistyczne oraz
logistyczne powiatu w
zakresie obrony
cywilnej, zarządzania
kryzysowego i spraw
obronnych

Ilość
przeszkolonych osób
14

100% 100% Przeprowadzono jeden cykl szkoleń 14 osób
(kurierów) w związku z uruchomieniem treningu
akcji kurierskiej Starostwa oraz Miasta Racibórz
i Gminy Kornowac w dniu 22.06.2012r. zgodnie
z Wojewódzkim Planem Akcji Kurierskiej.

Analizowanie i
prognozowanie
zagrożeń na terenie
Powiatu

Ilość
przygotowanych
raportów

260 251
I – 130
II - 121

Przygotowanie raportów o sytuacji na obszarze
Powiatu na podstawie informacji dziennej
z Komendy Policji w R-rzu, działaniach PSP oraz
danych pomiarowych o stanach wód w rzece
Odrze

10

kom.
org.

Cele

Określenie stopnia realizacji
Najważniejsze podjęte działania służące

realizacji celu

Nazwa miernika
Warto ść oczekiwana – planowana do

osiągnięcia w skali roku
Osiągnięta wartość

w skali roku
(I półrocze / II półrocze)

SI Realizacja całokształtu
zadań z zakresu
remontów i inwestycji
Starostwa
Powiatowego w
Raciborzu

Środki przeznaczone
na realizację
inwestycji
i remontów

(po zmianach)
6.848.823zł

95% planu

6.506.381,85zł

79,25%

6.621.601,76zł.

Przygotowanie kompletnych wniosków
o wyłonienie wykonawców w ramach Pzp. oraz
opiniowanie dokumentacji, przygotowanie umów,
aneksów do prowadzonych remontów i inwestycji.
Ponadto sprawdzanie kosztorysów ofertowych i
powykonawczych, pełnienie nadzoru technicznego
remontów oraz inwestycji Starostwa i jednostek
organizacyjnych.

BR Wsparcie
merytoryczno-
kancelaryjnej na rzecz
sprawnego u
skutecznego
funkcjonowania Rady
Powiatu Raciborskiego

1. Terminowe
sporządzanie
dokumentów
z działalności
Rady
w tym protokołów
z obrad rady oraz
posiedzeń komisji
stałych

2. Naliczanie diet
radnych w
nieprawidłowej
wysokości

3. Publikacja aktów
prawa
miejscowego
stanowionych
przez Radę
Powiatu

1. 100%
2. 0
3. 100%

1. 100%
2. 0
3. 100%

1. Dokumenty z działalności Rady (protokoły
z obrad) zostały sporządzone terminowo,
zgodnie z § 44 ust. 2 oraz § 64 ust. 5 Statutu
Powiatu oraz z instrukcją postępowania w
sprawie obiegu dokumentów w Biurze Rady.

2. Diety za okres sprawozdawczy zostały
naliczone zgodnie Uchwałą Nr VI/63/2011
Rady Powiatu Raciborskiego Rady Powiatu
Raciborskiego z dnia 29.03.2011r. z późn.
zm.

3. Wszystkie uchwały wymagające publikacji
w Dzienniku Urzędowym Województwa
Śląskiego, w terminie 7 dni od dnia ich
podjęcia, zostały przesłane w wersji
elektronicznej do Redakcji Dziennika
Śląskiego Urzędu Wojewódzkiego
w Katowicach. Nadzór Prawny Wojewody
Śląskiego wniósł zastrzeżenia do dwóch
uchwał:
1. Nr XV/167/2012 z dnia 24.01.2012r.

w sprawie wysokości stawek opłat za
zajęcie pasa drogowego dróg
powiatowych na terenie powiatu
raciborskiego – otrzymano
rozstrzygnięcie nadzorcze stwierdzające
nieważność w części uchwały.

2. Nr XIX/197/2012 z dnia 29.05.2012r.
w sprawie nadania statutu SP ZOZ
Szpitala Rejonowego w R-rzu –
otrzymano zawiadomienie o wszczęciu
postępowania nadzorczego dot.
stwierdzenia nieważności uchwały

11

kom.
org.

Cele

Określenie stopnia realizacji
Najważniejsze podjęte działania służące

realizacji celu

Nazwa miernika
Warto ść oczekiwana – planowana do

osiągnięcia w skali roku
Osiągnięta wartość

w skali roku
(I półrocze / II półrocze)

w całości niezgodnej z art. 42 ust. 2 pkt 4
ustawy o działalności leczniczej.

 Pozostałe uchwały wysłane do redakcji Dziennika
Śląskiego Urzędu Wojewódzkiego zostały
opublikowane.

Działalność
kancelaryjna Biura
Rady

1. Aktualizacja
strony BIP w
zakresie
funkcjonowania
Rady IV
kadencji

2. Przekazywanie
materiałów dla
radnych

1. 0 – uwag do zamieszczonych
2. 0 – uwaga do zamieszczonej

informacji

1 0
2 0

1. Na bieżąco aktualizowano stronę BIP
w zakresie funkcjonowania Rady Powiatu
IV kadencji. Ponadto, w intranecie
w zakładce rezerwacja zasobów istnieje
możliwość rezerwacji Sali na Komisje
i sesje.

2. Zgodnie z obowiązującymi regulacjami
wewnętrznymi, radnym przekazywane
są materiały na 12 dni przed terminem obrad
drogą elektroniczną. Wszystkie materiały
w okresie sprawozdawczym zostały
przekazane radnym w terminie.

ZS Wydatkowanie
środków
przekazywanych
powiatowi w ramach
algorytmu przez
PFRON

Środki
wydatkowane
do środków
przekazanych x
100%

95% 98,99%
I – 45,79%
II – 53,2%

Podział, przekazywanie i rozliczanie środków
PFRON.

Współpraca z
organizacjami
pozarządowymi
realizującymi zadania
publiczne z zakresu
ochrony zdrowia i
pomocy społecznej

Środki
wydatkowane
do środków
zaplanowanych x
100%

95% 100%
I – 53,96%
II – 46,04%

Realizowano zadania publiczne:
- „Psychologiczna opieka nad chorym, rodziną
pacjenta w czasie choroby i w okresie żałoby oraz
nad zespołem pracowników hospicjum w latach
2011-2013”,
- „Prowadzenie w latach 2012-2014 domu dla
matek z małoletnimi dziećmi i kobiet w ciąży oraz
kobiet będących ofiarami przemocy w rodzinie
z ternu powiatu”,
- „Całodobowy Ośrodek Interwencji Kryzysowej”,
- „Zabawa w wodzie – inspiracja do nauki”,
- „Prowadzenia w latach 2012-2014 programów
korekcyjno-edukacyjnych dla sprawców przemocy
w rodzinie z terenu powiatu raciborskiego.

12

kom.
org.

Cele

Określenie stopnia realizacji
Najważniejsze podjęte działania służące

realizacji celu

Nazwa miernika
Warto ść oczekiwana – planowana do

osiągnięcia w skali roku
Osiągnięta wartość

w skali roku
(I półrocze / II półrocze)

Zapewnienie opieki
dzieciom częściowo
lub całkowicie
pozbawionym opieki
rodzicielskiej

Ilość placówek
opiekuńczo-
wychowawczych
funkcjonujących w
powiecie
raciborskim

2 2 Przygotowywano i realizowano porozumienia z jst
w sprawie pokrywania kosztów utrzymania dzieci
w rodzinach zastępczych i placówkach
opiekuńczo-wychowawczych. Realizowano
umowy na prowadzenie placówek:
- Wielofunkcyjna Placówka Opiekuńczo-
Wychowawcza im. M.L. Meozzi w Pogrzebieniu,
- Placówka Opiekuńczo-Wychowawcza w Kuźni
Raciborskiej.

TJ Realizacja Polityki
Jakości

Wykonanie do planu
x 100%

100% wykonania
planu audytów

86,2%
I – 55,2%
II – 31%

Koordynacja procesu audytowania. Na wartość
wskaźnika miała wpływ sytuacja przeprowadzenia
4 pozaplanowych audytów oraz przeniesione 4
audytów na 2013r.

Doskonalenie SZJ Ilość wdrożonych
działań do ilości
zaplanowanych

80% skutecznie wprowadzonych
działań

67%
I – 87,5%
II – 68,75%

Monitorowanie planowanych i wdrożonych
działań korygujących / zapobiegawczych /
doskonalących. Wpływ na wielkość wskaźnika ma
aspekt długofalowego planowania wdrożenia
działań przez kierowników kom. org.

TI Zapewnienie ochrony
informacji niejawnych

- - - Przeprowadzenie kontroli stanu przestrzegania
przepisów o ochronie informacji niejawnych.
Przeprowadzenie postępowania sprawdzającego
w stosunku do pracowników mających dostęp do
informacji niejawnych o klauzuli poufne
i zastrzeżone.
Przeszkolono wytypowaną grupę pracowników.
Opracowano plan ochrony informacji niejawnych
oraz postępowania z materiałami niejawnymi
w razie wprowadzenia stanu nadzwyczajnego.

TK Zapewnienie i
koordynacja systemu
kontroli zarządczej w
Starostwie oraz
jednostkach
organizacyjnych
Powiatu

Ilość rejestrów 2 2 Założono rejestr ryzyk dla Starostwa oraz zbiorczy
dla jednostek organizacyjnych na podstawie
arkuszy złożonych w 2010r. i 2011r.

Ilość sprawozdań
(analiz)

2 0 Zadanie nie zostało zrealizowane w planowanym
terminie ze względu na uczestnictwo w projekcie
„Sprawny Samorząd” i zmianę założeń
związanych z procesem zarządzania ryzykiem
w urzędach poszczególnych partnerów projektu
(w tym zmiana terminów).

13

kom.
org.

Cele

Określenie stopnia realizacji
Najważniejsze podjęte działania służące

realizacji celu

Nazwa miernika
Warto ść oczekiwana – planowana do

osiągnięcia w skali roku
Osiągnięta wartość

w skali roku
(I półrocze / II półrocze)

Ilość
przeprowadzonych
szkoleń

co najmniej 1 2 Wspólnie z TA przeprowadzono w lutym 2012r.
szkolenie dla zainteresowanych pracowników (20)
w ramach przygotowania do przeprowadzenia
samooceny systemu kontroli zarządczej za 2011r.
Na przełomie września/października przeszkolono
102 pracowników z zakresu instrukcji
postępowania dot. przeciwdziałaniu prania
pieniędzy.

Podnoszenie
kwalifikacji /
poszerzenie wiedzy z
zakresu objętego
kontrolą zarządczą

Ilość szkoleń
(konferencji,
seminariów)

co najmniej 1 2 Uczestnictwo w szkoleniu RIO Katowice oraz
w szkoleniu kadry kierowniczej z zakresu kpa.

OR Usprawnienie działań
zapewniających
warunki materialno-
techniczne do
funkcjonowania
organów powiatu i
Starostwa
Powiatowego

Ilość skarg
należących do
właściwości Starosty
rozpatrzonych
niezgodnie z
wewnętrznym
trybem ustalonym w
instrukcji do ilości
wszystkich skarg
wpływających,
należących do
właściwości Starosty

0 0 Prawidłowe prowadzenie postępowania
skargowego.

Termin
przekazywania
kierownikom kom.
org. decyzji z
posiedzeń Zarządu

3 dni od daty posiedzenia Nie przekroczono terminu 3 dni Sprawne przekazywanie decyzji Zarządu do
realizacji.

Stopień realizacji
planu zakupów
(ilość
zrealizowanych
pozycji planu)

% wydatki
wykonane
względem
planowanych

Wszystkie pozycje planu zakupów

Wydatki na poziomie nie większym niż
100% planu

17
I - 4/17
II – 13/17

ok. 95%
I - ok. 30%
II – 65%

Zaopatrzenie Starostwa w niezbędny sprzęt
i materiały (biurowe i teleinformatyczne).
W 2012r. zrealizowano wszystkie pozycje planu
zamówień. Dotyczyły one dostawy materiałów
eksploatacyjnych i wyposażenia niezbędnego do
prawidłowego funkcjonowania urzędu. Dodatkowo
zrealizowano dostawę 50 krzeseł obrotowych
z przeznaczeniem na wyposażenie stanowisk
pracy.

14

kom.
org.

Cele

Określenie stopnia realizacji
Najważniejsze podjęte działania służące

realizacji celu

Nazwa miernika
Warto ść oczekiwana – planowana do

osiągnięcia w skali roku
Osiągnięta wartość

w skali roku
(I półrocze / II półrocze)

Stosunek ilości
wybrakowanych akt
do całości
przechowywanej
dokumentacji (mb)

0,03 0,00 Prowadzenie archiwum zakładowego. Brakowanie
akt rozpoczęto w II półroczu 2012r. jednakże
w okresie (2012r.) sprawozdawczym proces nie
został ukończony.

Stopień realizacji
harmonogramu
wdrażania systemu
informatycznego –
ewidencja
składników majątku
Starostwa

100% I-25%
II-60%

Wdrożenie nowego systemu informatycznego do
ewidencji składników majątku Starostwa.
Aplikacja została zainstalowana i skonfigurowana
zgodnie z potrzebami Starostwa. Rozpoczęto
wprowadzanie danych o posiadanych składnikach
majątku do systemu informatycznego. We
współpracy z Wydziałem Finansowym wyjaśniono
szereg nieścisłości i rozbieżności pomiędzy
prowadzoną dotychczas ewidencją a stanem
rzeczywistym. Mimo intensyfikacji działań
zadanie nie zostało ukończone w 2012r.

Zapewnienie
profesjonalnej kadry
Starostwa oraz
dostosowanie jej
kwalifikacji do
realizowanych zadań

% realizacji planu
szkoleń wraz z
nakładami
finansowymi

Poziom zadowolenia
pracowników

80% zrealizowanego planu szkoleń oraz

70% zadowolonych pracowników
ustalone na podstawie wewn. ankiet

81,3%
I – 45,3% zrealizowanego planu szkoleń, 100% zadowolonych
pracowników

II – 36% zrealizowanego planu szkoleń, 100% zadowolonego
pracowników

W I półroczu 2011r. pracownicy uczestniczyli
w 53 indywidualnych szkoleniach zewnętrznych,
co stanowi 45,3% w stosunku rocznym. Poziom
zadowolenia pracowników oceniono w 39
ankietach. W II półroczu 2012r. pracownicy
uczestniczyli w 42 indywidualnych szkoleniach
zewnętrznych, co stanowi 36% w stosunku
rocznym. zewnętrznych, co stanowi 45,3%
w stosunku rocznym. Poziom zadowolenia
pracowników oceniono w 42 ankietach.

Ilość pracowników
uczestniczących w
szkoleniach
indywidualnych,
grupowych oraz
podnoszących
kwalifikacje
zawodowe w
stosunku do
faktycznego stanu
zatrudnienia w
danym roku
kalendarzowym

30% 98,06%
I – 96,92%
II – 99,2%

Podnoszenie kwalifikacji zawodowych
pracowników. Wysoki miernik osiągnięty
w 2012r. wynika z uczestnictwa pracowników
w szkoleniach grupowych prowadzonych
w ramach projektu „Sprawny samorząd”.

15

kom.
org.

Cele

Określenie stopnia realizacji
Najważniejsze podjęte działania służące

realizacji celu

Nazwa miernika
Warto ść oczekiwana – planowana do

osiągnięcia w skali roku
Osiągnięta wartość

w skali roku
(I półrocze / II półrocze)

Doskonalenie i
podnoszenie jakości
obsługi ukierunkowane
na zadowolenie
klientów

Liczba zaleceń
pokontrolnych dot.
sposobu realizacji
zadań
paszportowych

0 0 Prowadzenie Terenowego Punktu Paszportowego:
- w 2012r. Terenowy Punkt Paszportowy nie został
objęty kontrolą Wojewody Śląskiego,
- łącznie przyjęto 3777 (I-2441, II-1366)
wniosków o wydanie paszportu i zostały przesłane
do akceptacji, wszystkie przyjęte były prawidłowo
i zostały terminowo zrealizowane.

Termin wydawania
zezwoleń na
sprowadzenie zwłok

2 dni od dnia złożenia wniosku w 80%
złożonych wniosków

Termin zachowany w 100% wniosków Wydawanie zezwoleń na sprowadzenie zwłok
i szczątków ludzkich z zagranicy. Wydano łącznie
22 zezwolenia na sprowadzenie zwłok i szczątków
ludzkich z zagranicy. Nie wniesiono odwołań.

Ilość planowanych
wizyt krajowych i
zagranicznych

5-6 15
I – 3
II – 12

Organizacja, koordynacja i obsługa spotkań oraz
wizyt delegacji krajowych i zagranicznych
partnerów Powiatu. Współpraca z Miastem
Komsomolsk, Rendsburg, Powiatem Maerkischer,
Elbe-Elster oraz hrabstwem Wrexham.

Ilość
wystosowanych
sprostowań

Ilość konferencji
prasowych

Czas udzielenia
odpowiedzi na
zapytania
dziennikarzy

0-5

10-12

80% wystosowanych odpowiedzi w
czasie <14 dni

0

12
I – 6
II - 6

I-87% wystosowanych odpowiedzi w czasie <14 dni
II – 100% wystosowanych odpowiedzi w czasie <14 dni

Współpraca z mediami.

Zorganizowano 12 posesyjnych konferencji
prasowych.

Udzielenie informacji redakcjom prasy, radia
i telewizji w oparciu o dane zbierane z jednostek
i kom. org. Udzielono 92 informacje, średni czas
udzielania odpowiedzi < 6 dni. Na 24 zapytania
udzielono informacji w tym samym dniu.

Liczba wizyt na
stronie www

Ilość
zamieszczanych
komunikatów

Liczba wizyt na BIP

Na dotychczasowym poziomie ≥220tys

250-300

Na dotychczasowym poziomie ≥220tys

694.332
I-427.315
II – 267.017

368
I - 229
II - 139

190.846
I – 81.835
II – 109.011

Informowanie społeczności lokalnej o działaniach
samorządu terytorialnego
Strona internetowa powiatu

Wysłano 368 komunikatów prasowych, w tym 92
odpowiedzi na zapytania dziennikarzy.

Koordynacja funkcjonowania BIP.

16

kom.
org.

Cele

Określenie stopnia realizacji
Najważniejsze podjęte działania służące

realizacji celu

Nazwa miernika
Warto ść oczekiwana – planowana do

osiągnięcia w skali roku
Osiągnięta wartość

w skali roku
(I półrocze / II półrocze)

Ilość realizacji
innych form
informowania

≥20

24
I-12
II-12

Współpraca z prasą, radiem i telewizją:
- w ramach umów stałych z mediami zrealizowano
12 audycji radiowych w Radiu Vanessa dot.
działalności samorządu terytorialnego i 12 wydań
serwisów informacyjnych w RTK dot. działalności
samorządu.

Opracował: Zatwierdził:

Pełnomocnik ds. Zarządzania Jakością Starosta
Dominika Świerk-Bara Adam Hajduk
Racibórz, dnia 25.04.2013r.

