

Protokół nr 50/2007
z posiedzenia Zarządu Powiatu Lęborskiego
z dnia 26.09.2007 r.

Obecni – wg listy obecności
Posiedzeniu przewodniczył Starosta p. Ryszard Wenta

Porządek posiedzenia:

1. Sprawy wniesione przez naczelników wydziałów i kierowników referatów.
2. Sprawy różne.
3. Przyjęcie protokołów z posiedzeń Zarządu Powiatu Lęborskiego nr 45/2007, 48/2007 oraz 49/2007.

Ad1)

Kierownik Referatu Rozwoju i Promocji p. Andrzej Kubiak przedstawił:

1) prośbę dyrektora Zespołu Szkół Ponadgimnazjalnych nr 1 p. Ryszarda Rozwadowskiego o wyrażenie zgody na wymianę stolarki okiennej w holu głównym szkoły, na ścianach szczytowych lewego i prawego skrzydła z szybami bezpiecznymi oraz na holu przy Auli. Zarząd wyraził zgodę na wymianę okien w holu głównym w ZSP nr 1 oraz remont dwóch gabinetów w ZSO nr 1 (chemii i języka rosyjskiego). Jeżeli w wyniku przeprowadzonych przetargów zabraknie środków na zadania w rezerwie celowej Zarząd uzupełni środki z innych źródeł, w przypadku pozostania środków zostaną przeznaczone na inne cele oświatowe.

/ 3 głosy za, 1 osoba nieobecna podczas głosowania, 1 głos wstrzymujący się/

Naczelnik Wydziału Geodezji p. Bronisław Krzesiński przedstawił:

1) wniosek p. Stanisława Walkowiaka w sprawie wyrażenia zgody na wykonanie prac budowlanych w Ośrodku Wypoczynkowym „U Piotrusia” w Łebie przy ul. Wojska Polskiego 29. Zakres proponowanych zadań obejmowałby następujące roboty:

1. remont nawierzchni na podwórku wraz z wymianą kanalizacji,
2. nadbudowa segmentu środkowego: podwyższenie ścian zewnętrznych, nowy płaski dach o konstrukcji drewnianej z dwukrotnym pokryciem papą termozgrzewalną,
3. wymiana okien drewnianych na okna PCV,
4. wykonanie termoizolacji obiektu poprzez skucie starego tynku, docieplenie ścian zewnętrznych styropianem z tynkiem mineralnym,
5. wymiana wszystkich drzwi zewnętrznych wraz z ościeżnicami na bardziej funkcjonalne i estetyczne,
6. przebudowa pokoi na drugim piętrze- nowe ściany, dobudowa łazienki i nowe podłogi,
7. przełożenie dachówki oraz uzupełnienie elementów zniszczonych na nowe- segmenty: wschodni i zachodni,
8. modernizacja pozostałych nie remontowanych dotychczas pokoi wraz z łazienkami: nowe panele podłogowe wraz z izolacjami i warstwami podłogowymi,
9. modernizacja pięciu łazienek: nowe okładziny ścienne i podłogowe oraz wymiana białego montażu,

10. remont pozostałych łazienek w zmniejszonym zakresie- m.in. nowe baterie umywalkowe,

11. montaż na dachu dwóch systemów solarnych SOLARIA wraz z rozprowadzeniem instalacji.

Według opinii Rady Prawnego p. Bożeny Bodnar zgodnie z § 5 ust. 4 umowy dzierżawy z dnia 27.04.07 r. dzierżawca w ramach odliczenia z czynszu dzierżawnego do 30 % jego wysokości może dokonać przebudowy, rozbudowy i nadbudowy obiektu. Dlatego tylko prace budowlane wymienione w punktach 2 i 6 można zaliczyć do prac z § 5 ust. 4 umowy. Pozostałe zamierzenia wnioskodawcy mieszczą się w ramach bieżącej konserwacji i remontów obiektu, które dzierżawca zobowiązał się wykonać na swój koszt zgodnie z umową.

W związku z tym Zarząd zdecydował, by wezwać dzierżawcę by przedstawił projekt i kosztorys wstępny związany z pracami dotyczącymi przebudowy, rozbudowy i nadbudowy obiektu w celu podjęcia decyzji o wyrażeniu zgody przed rozpoczęciem tych prac.

/ 4 głosy za, 1 osoba nieobecna podczas głosowania/

2) sprawę organizacji przetargu nieograniczonego na sprzedaż działek w Nowęcinie.

Zarząd ustalił, że w tym roku należy wystawić do przetargu dwie działki w Nowęcinie, działkę przy ul. Gierymskiego oraz działkę przy ul. Legionów Polskich.

/ 4 głosy za, 1 osoba nieobecna podczas głosowania/

Sekretarz Powiatu p. Danuta Mikołajczyk przedstawiła:

1) pozytywną opinię Komisji Ochrony Środowiska, Rolnictwa i Leśnictwa w sprawie zmiany uchwały Nr V/32/07 Rady Powiatu Lęborskiego z dnia 09.02.2007 roku w sprawie przychodów i wydatków Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Lęborku .

2) pozytywną opinię Komisji Edukacji, Kultury, Sportu i Turystyki wraz z przedstawicielami związków zawodowych pracowników oświaty w sprawie kandydatów do Nagrody Starosty.

Starosta zaproponował, aby skorygować wysokość proponowanych Nagród dla:

- Dyrektora Powiatowego Centrum Edukacyjnego p. Alicji Zajączkowskiej w wysokości 2.200zł (brutto),
- Dyrektora Specjalnego Ośrodka Szkolno – Wychowawczego p. Danuty Rybak w wysokości 1.600 zł (brutto),
- Dyrektora Zespołu Szkół Ponadgimnazjalnych nr 1 p. Ryszarda Rozwadowskiego w wysokości 1.200 zł (brutto),
- Dyrektora Zespołu Szkół Ekonomiczno – Handlowych p. Teresy Ossowskiej – Szarej w wysokości 1.200 zł (brutto),
- Dyrektora Powiatowego Ogniska Artystycznego p. Wojciecha Siedliska w wysokości 700 zł (brutto).

Wysokość Nagród Starosty dla pozostałych dyrektorów pozostaje bez zmian, zgodnie z decyzją Zarządu z dnia 13.09.2007 r.

/ 4 głosy za, 1 głos wstrzymujący się/

3) stanowisko Komisji Edukacji, Kultury, Sportu i Turystyki. Zdaniem Komisji kształcenie praktyczne młodzieży szkół ponadgimnazjalnych Powiatu Lęborskiego powinno opierać się na bazie i kadrze Centrum Kształcenia Praktycznego z wykorzystaniem możliwości zajęć praktycznych w zakładach pracy. Komisja zwraca uwagę na konieczność pozyskiwania środków umożliwiających unowocześnienie bazy CKP. Komisją podkreśla rolę CKP w kształceniu dorosłych, w tym szczególnie w rozszerzeniu kształcenia ustawicznego.

4) Przewodniczący Rady Powiatu Lęborskiego przekazał 3 skargi Pani Teresy Ossowskiej Szarej p.o. Dyrektora Zespołu Szkół Ekonomiczno- Handlowych na działanie Zarządu Powiatu Lęborskiego, w celu przygotowania i przedłożenia stanowiska w sprawie:

- w związku z podejmowaniem decyzji, wprowadzających organa szkoły w błąd, skutkujący dezorganizacją ich pracy – *załącznik numer 1.*
- w kontekście podjęcia uchwały nr 52/2007 (unieważnienie konkursu na dyrektora szkoły)- *załącznik numer 2.*
- na decyzję Zarządu E. I. 4331-46-3/2007 z dnia 17.08.23007 r. – *załącznik numer 3.*

Zarząd zapoznał się z powyższymi skargami. Sekretarz Powiatu p. Danuta Mikołajczyk została wyznaczona do przygotowania projektu odpowiedzi na ww. skargi w oparciu o posiadaną dokumentację. Stronę prawną należy uzgodnić z Radcą Prawnym i przedstawić projekt odpowiedzi parafowany również przez Radcę Prawnego na najbliższym posiedzeniu Zarządu Powiatu Lęborskiego.

/ 5 głosów za/

Członek Zarządu p. Krzysztof Pruszek odnosząc się do zarzutów skarżącej, że podejmowano decyzje na podstawie „ prywatnych opinii” pracowników Kuratorium, że Wicestarosta prowadził „działania nieformalne” oraz, że działania mają kontekst polityczny i znamiona mobbingu wniósł uwagę, w której uważa, że członkowie Zarządu są również Radcami Powiatu (funkcjonariuszami publicznymi), a nie osobami prywatnymi, zostali wybrani demokratycznie jako Zarząd. Podnoszenie takich zarzutów przez p.o. Dyrektora Panią Teresę Ossowską- Szarą jest wypaczeniem prawdy, gdyż Zarząd wiedząc, że zostały popełnione jakieś nieprawidłowości w procedurze konkursowej, nie ma prawa podejmować decyzji niesłusznych. W tym przypadku członkowie Zarządu reprezentowali również Radcę Powiatu i stali na straży prawa.

Radca Prawny p. Artem Baranowski przedstawił:

1) wezwanie Radcy Prawnego p. Romana Suszko do powierzenia stanowiska Dyrektora ZSE-H. Powrócono do sprawy poruszonej na Zarządzie w dniu 18.09.2007 r. w której zdaniem p.o. Dyrektora Pani Teresy Ossowskiej – Szarej Zarząd podjął niezrozumiałą dla niej decyzję, sprzeczną z uchwałą nr 57/2007 z dnia 30.08.2007 r. Radca Prawny przygotował odpowiedź do p. Romana Suszko Radcy Prawnego Pani p.o. Dyrektora, w której stwierdza, że zgodnie z uchwałą 52/2007 Zarządu Powiatu Lęborskiego konkurs na Dyrektora Zespołu Szkół Ekonomiczno – Handlowych unieważniono, w związku z czym aktualnie brak jest podstaw do powierzenia Pani Teresie Ossowskiej- Szarej stanowiska Dyrektora ZSE-H w Lęborku. Wojewoda Pomorski, jako organ nadzorczy nie znalazł żadnych podstaw do unieważnienia niniejszej uchwały. Wobec powyższego nie można wnioskować, że Pani Teresa Ossowska- Szara została wyłoniona na stanowisko dyrektora ZSE-H, gdyż konkurs został unieważniony.

Zarząd przyjął projekt odpowiedzi przedstawiony przez Radcę Prawnego p. Artema Baranowskiego.

/ 5 głosów za/

2) *projekt uchwały Zarządu Powiatu Lęborskiego w sprawie sprostowania oczywistej omyłki pisarskiej w uchwale Nr 57/2007 Zarządu Powiatu Lęborskiego z dnia 30.08.2007 r. w sprawie powierzenia obowiązku pełnienia funkcji dyrektora Zespołu Szkół Ekonomiczno-Handlowych Pani Teresie Ossowskiej- Szarej. Uchwałą prostuje się oczywistą omyłkę pisarską w uchwale nr 57/2007 Zarządu Powiatu Lęborskiego z dnia 30.08.2007 roku w sprawie powierzenia obowiązku pełnienia funkcji dyrektora Zespołu Szkół Ekonomiczno-Handlowych Pani Teresie Ossowskiej- Szarej. Prostuje się zapis w podstawie prawnej „Na*

podstawie art. 36 ust. 1 i 4 ustawy z dnia 7 września 1991 roku o systemie oświaty (Dz. U. Nr 256 poz. 2572 z 2004 roku ze zm.)” na zapis w podstawie prawnej „Na podstawie art. 36 ust. 1 i 4a ustawy z dnia 7 września 1991 roku o systemie oświaty (Dz. U. Nr 256 poz. 2572 z 2004 roku ze zm.)” Brakująca litera a przy ust. 4 spowodowała nieuzasadnioną interpretację jednoznacznej intencji Zarządu.

Zarząd podjął uchwałę nadając jej numer 70/2007.

/ 5 głosów za/

Uchwałę łącznie z pismem przewodnim należy przesłać do wiadomości do Pani Teresy Ossowskiej- Szarej – p.o. Dyrektora ZSE-H.

Naczelnik Wydziału Edukacji i Spraw Społecznych p. Elżbieta Rabenda przedstawiła:

1) przyjęcie planu zadań na 2008 r. w sprawie powierzenia Miejskiej Bibliotece Publicznej w Lęborku zadań powiatowej biblioteki publicznej dla Powiatu Lęborskiego (*załącznik numer 4*). Aby zrealizować pełny zakres zadań powiatowej biblioteki publicznej dla Powiatu Lęborskiego niezbędne jest zatrudnienie przynajmniej na ½ etatu osoby odpowiedzialnej za współpracę z bibliotekami gminnymi. Ogółem koszty realizacji wszystkich zadań biblioteki powiatowej na rok 2008 skalkulowano na 56.900 zł.

Zarząd w związku z tym, że Miejska Biblioteka Publiczna w drodze porozumienia wykonywała tylko część zadań z zakresu zadań biblioteki powiatowej, zaproponował przyznanie 15.000 zł na wykonanie zadań powiatowej biblioteki publicznej. Zasugerowano, aby sporządzić porozumienie wieloletnie, a co roku uzgadniać z Panią Dyrektorem Miejskiej Biblioteki Publicznej zakres wykonywanych zadań i związaną z tym kwotę dotacji nie mniejszą niż w roku poprzednim.

/ 5 głosów za/

2) wniosek dyrektora Zespołu Szkół Ogólnokształcących nr 2 p. Marka Białego o przekazanie dodatkowych środków finansowych na prowadzenie zajęć z piłki siatkowej w klasie sportowej.

Zarząd wyraził zgodę na prowadzenie zajęć z piłki siatkowej dla chłopców w hali sportowej przy ulicy Staszica w wymiarze 7 godzin tygodniowo, przy takiej samej stawce jak dla uczniów Zespołu Szkół Ogólnokształcących nr 1 i Zespołu Szkół Ekonomiczno-Handlowych do końca roku 2007. Środki na prowadzenie tych zajęć w 2008 roku Dyrektor powinien określić we własnym budżecie szkoły.

/ 5 głosów za/

3) propozycję podziału środków na organizację zajęć pozalekcyjnych w okresie od września do grudnia 2007 roku- *załącznik numer 5*. Naczelnik poinformowała, że podziału środków na zajęcia pozalekcyjne dokonano na podstawie sprawozdania Systemów Informacji Oświatowej na dzień 10 września 2007 roku wg liczby uczniów w poszczególnych szkołach.

Zarząd przyznał szkołom środki finansowe na zajęcia pozalekcyjne proporcjonalnie do liczby uczniów na okres 4 miesięcy w wysokości naliczonej wg stawek na podstawie umowy zlecenia.

/5 głosów za/

4) propozycję podziału środków na organizację zajęć wyrównawczych dla klas pierwszych i dodatkowe zajęcia pozalekcyjne dla klas maturalnych w okresie od września do grudnia 2007 roku - *załącznik numer 6*.

Zarząd przyjął proponowany podział środków na realizację zajęć wyrównawczych oraz dodatkowych zajęć pozalekcyjnych dla klas maturalnych wg przeciętnej stawki nauczyciela mianowanego i dyplomowanego 30 zł/h.

/5 głosów za/

5) odpowiedzi dyrektorów szkół ZSO nr 2, ZSGŻiA oraz ZSP nr 2- PCE na pytania Zarządu w sprawie aktualnego stanu przemieszczeń słuchaczy z jednej szkoły do innej.

Dyrektor PCE -ZSP nr 2 p. Alicja Zajączkowska poinformowała, iż na rozpoczęciu roku szkolnego w CKU w dniu 8 września 2007 r. słuchacze z ZSE-H jak i z ZSP nr 1 zostali szczegółowo poinformowani o sugestii Zarządu w sprawie tworzenia większych oddziałów w PCE- ZSP nr 2. Drugie spotkanie odbyło się 15.09.2007 r. w sprawie składania dokumentów. W tym również dniu dobrowolnie podania o przyjęcie złożyło 11 słuchaczy technik mechanik i 5 słuchaczek technik handlowiec. 4 września zwrócono się z prośbą do dyrektorów ZSP nr 1 i ZSE-H o przekazanie dokumentów słuchaczy oraz szkolnych planów nauczania. Jednak dnia 20.09.2007 r. otrzymano informację z ZSE-H, iż ta prośba jest nieaktualna w związku z pismem Zarządu Powiatu z dnia 19.09.2007 r.

Poinformowano również, że w dniach 8-9,15-16,22-23 września br. w zajęciach Technikum Uzupełniającego brali udział słuchacze z ZSE-H i ZSP nr 1. W szkole oprócz 7 słuchaczek kształcących się w zawodzie technik handlowiec (które aktualnie mają możliwość kontynuowania nauki) promocję do klasy drugiej uzyskało 4 słuchaczy w zawodzie technik budownictwa oraz 6 słuchaczy w zawodzie kucharz. Osoby te zostały poinformowane o dalszej możliwości kształcenia w innych szkołach. 2 słuchaczy technik budownictwa i 2 słuchaczki technik kucharz podjęli naukę w płatnych szkołach, natomiast ze względów finansowych bez możliwości dalszej nauki pozostaje 4 słuchaczy technik kucharz i 2 słuchaczy technik budownictwa.

Pani Dyrektor zwraca się również z prośbą o rozwiązanie problemu dotyczącego prowadzenia zajęć z języka niemieckiego w bieżącym roku szkolnym, które będą prowadzone dla jednego słuchacza technik- mechanik.

Występuje także problem środków na wynagrodzenia dla nauczycieli prowadzących dotychczas zajęcia z przedmiotów zawodowych w zawodzie technik mechanik i nauczyciela j. niemieckiego, który prowadził zajęcia ze słuchaczami z ZE-H i 1 słuchaczem z ZSP nr 1, których nie ma w budżecie szkoły.

Zarząd zaproponował, aby Pani Dyrektor zastosowała optymalne rozwiązanie organizacyjne w ramach własnego budżetu szkoły.

/ 5 głosów za/

Dyrektor ZSGŻiA p. Małgorzata Bresler poinformowała, że z każdym słuchaczem klasy II informatycznej Szkoły Policealnej nr 3 w ZSGŻiA przeprowadzono rozmowę indywidualną wyjaśniającą przyczyny przeniesienia jednocześnie namawiając do kontynuacji nauki w ZSE-H. Wszystkie dokumenty 14 osób promowanych przeniosło do ZSE-H, dokumentacja przebiegu nauki została również przekazana do ZSE-H zgodnie z procedurą obowiązująca w przypadku tego typu dokumentów. Udostępniono również kserokopie dzienników zajęć z I i II semestru oraz szkolny plan nauczania w celu ułatwienia pracy w szkole, do której przechodzą słuchacze.

Dyrektor ZSO nr 2 p. Marek Biały poinformował, iż słuchacze III semestru II Uzupełniającego Liceum Ogólnokształcącego dla Dorosłych zostali poinformowani o sugestii Zarządu i wszyscy podjęli decyzję o kontynuowaniu kształcenia w ZSO nr 1 (8 słuchaczy), a ich dokumentacja kształcenia jest przekazywana.

6) ustalenie wysokości stawek sędziowskich i za opiekę medyczną dla organizatorów zawodów sportowych zw. z Powiatowymi Igrzyskami Młodzieży Szkolnej.

Zarząd podwyższył stawkę z 26 zł (brutto) na 30 zł (brutto) na sędziowanie i za opiekę medyczną na rok 2007, co daje łącznie kwotę 2.130 zł.

/4 głosy za, 1 głos wstrzymujący się/

7) informacje dotyczące programu „Szkoła bez przemocy”. Naczelnik poinformowała, iż w okresie wakacji zostały przesłane zgłoszenia szkół do programu „Szkoła bez przemocy” dla ZSGŻiA, ZSP nr 1, ZSE-H, SOSW oraz PCE- ZSP nr 2.

Zaproponowano, aby postarać się rozeznac możliwości przystąpienia innych programów dotyczących poprawy bezpieczeństwa, np. do programu MSWiA „Bezpieczna Szkoła” i przeznaczyć na to 6.600 zł wnioskowane w programie „Szkoła bez przemocy” na ankietowanie. Należy również rozeznac potrzebę zatrudnienia na ½ etatu pedagoga lub psychologa w ZSGŻiA.

Zarząd do omawiania tematu powróci na następnym posiedzeniu Zarządu w oparciu o powyższe dodatkowe informacje.

Skarbnik Powiatu p. Grażyna Janik przedstawiła:

1) informacje dotyczące źródeł finansowania monitoringu /ochrony w szkołach w latach 2006-2007- *załącznik numer 7.*

Zarząd do omawiania źródeł finansowania powróci na najbliższym posiedzeniu Zarządu po dokładniejszym zapoznaniu się z materiałami.

2) propozycję wynagrodzeń dla dyrektorów : DPS nr 1, DPS nr 2, PW nr 1, PW nr 2 „ Dom w Ogrodzie, PUP, ZDP oraz kierownik PCPR. Kierownik PCPR- u p. Zdzisław Korda wystąpił z wnioskiem o wprowadzenie podwyżek dla dyrektorów jednostek pomocy społecznej średnio o 10 % z dniem 1 września 2007 roku. Skutki finansowe podjętych decyzji dyrektorzy ww. jednostek zabezpieczą w budżetach własnych jednostek. Ponadto dyrektorzy podjęli decyzję o wprowadzeniu podwyżek wynagrodzeń dla pracowników zatrudnionych w kierowanych przez nich jednostkach z dniem 1 września na poziomie około 10 %.

Zaproponowano, aby podwyższyć wynagrodzenie dla dyrektora DPS nr 1 p. Jolanty Wilkiel tak, by wyrównać poziom do dyrektora DPS nr 2 p. Agnieszki Szamańskiej. W przypadku dyrektora PW nr 1 p. Elżbiety Kowalczyk podwyższyć wynagrodzenie, aby wyrównać poziom wynagrodzenia w stosunku do dyrektora PW nr 2 „ Dom w Ogrodzie” p. Iwony Sysik. Wysokość podwyżek nie powinna być większa, niż w stosunku do przeciętnej podwyżek wynagrodzeń dla pracowników ww. placówek, czyli w skali od 10-13 %. Podwyżka dla dyrektorów ma być wprowadzona od września 2007 roku.

Zarząd do omawiania powyższych propozycji powróci na następnym Zarządzie.

3) założenia do projektu budżetu Powiatu Lęborskiego na 2008 rok sporządzone w świetle ustawy o finansach publicznych z 30 czerwca 2005 roku, na podstawie wskaźników makroekonomicznych kraju Ministra Finansów z dnia 13 czerwca 2007 roku- *załącznik numer 8.*

Zarząd jako podstawę do budżetu na 2008 rok postanowił przyjąć wydatki na wynagrodzenia (bez nauczycieli) powiększone o 2,3 %, wydatki bieżące- rzeczowe na poziomie przewidywanego wykonania 2007 roku powiększone o planowany wskaźnik inflacji tj. 2,3 %.

Założenia do projektu budżetu należy przekazać wszystkim jednostkom organizacyjnym Powiatu Lęborskiego.

Przy projektowaniu budżetu na 2008 rok jednostki powinny m.in.:

- uwzględnić zamierzenia organizacyjne,
- dokonać oceny arkusza organizacyjnego szkoły w oparciu o dane wynikające z przyjętej liczby uczniów i liczby oddziałów na rok szkolny 2007/2008,
- wydatki na wynagrodzenia i pochodne ustalić na podstawie obowiązujących angaży powiększone o 2,3% (prognozowany wzrost wynagrodzeń na 2008 rok w sferze budżetowej),
- kwotą bazową jest miesięczna kwota wynagrodzeń osobowych wynikających ze stosunku pracy przewidywanego na dzień 31 grudnia 2007 roku (bez wydatków o charakterze jednorazowym np. nagród),
- ewentualny wyższy wzrost wydatków na wynagrodzenia i pochodne powyżej 2,3 % może dotyczyć wyłącznie zmian zatrudnienia w związku z realizacją dodatkowych zadań zaakceptowanych przez Zarząd Powiatu,
- do informacji należy dodatkowo załączyć szczegółową tabelę dotyczącą : odpraw emerytalnych oraz w formie elektronicznej i papierowej obowiązujący załącznik – raport danych płacowych pracowników pedagogicznych i pracowników administracji i obsługi z systemu Vulcan,
- uwzględnić w projekcie planowaną obniżkę składki na ubezpieczenie rentowe od stycznia 2008r. o 2 punkty.

/ 5 głosów za/

Ad 2)

Starosta p. Ryszard Wenta przedstawił wniosek Sołtysa Krey Kaszubskiej, aby dofinansować w wysokości 300 zł występ orkiestry marszowej podczas uroczystości poświęconych pomordowanym uczestnikom Marszu Śmierci, więźniów obozu koncentracyjnego Stutthof.

Zarząd wyraził zgodę.

/ 5 głosów za/

Ad 3)

Protokoły z posiedzeń Zarządu Powiatu Lęborskiego nr 45/2007, 48/2007, 49/2007 zostały przyjęte 5 głosami za.

Na powyższym protokół zakończono.

Protokołowała:

Żaneta Płotka