

Informacja o pracy Zarządu Powiatu Piaseczyńskiego w okresie od dnia 30 maja 2013 r. do 20 sierpnia 2013 r.

1.Posiedzenie Zarządu nr 119/13 z dnia 5, 6 czerwca 2013 roku.

1.1.Działania Zarządu Powiatu, w zakresie przygotowania projektów uchwał Rady Powiatu Piaseczyńskiego.

Zarząd przygotował projekt uchwały Rady Powiatu w sprawie:

- zatwierdzenia sprawozdania finansowego wraz ze sprawozdaniem z wykonania budżetu Powiatu Piaseczyńskiego za 2012 rok.

Projekt uchwały został przekazany do Przewodniczącej Rady Powiatu celem zaopiniowania przez merytoryczne komisje Rady Powiatu i wprowadzenia na sesję.

1.2. Uchwały podjęte przez Zarząd Powiatu Piaseczyńskiego.

1.2.1. Uchwała nr 119/1/13 w sprawie zatwierdzenia protokołu z postępowania o zamówienie publiczne na wykonanie ewidencji gruntów i budynków w obrębie Magdalenka

Przedmiotową uchwałą Zarząd przyjął protokół z postępowania o udzielenie zamówienia publicznego w trybie przetargu nieograniczonego na „Modernizację ewidencji gruntów i budynków w obrębie Magdalenka gmina Lesznówola” oraz zatwierdził wybór najkorzystniejszej oferty złożonej przez Firmę: „TRANS - GEO” Tomasz Zasowski, 26-807 Radzanów, Młodynie Dolne 47 za kwotę 173.430,00 zł brutto. Do podpisania umowy z Wykonawcą upoważniono:

- 1) Członka Zarządu Powiatu - Dariusza Małarczyka,
- 2) Członka Zarządu Powiatu - Stefana Dunina.

1.2.2. Uchwała nr 119/2/13 w sprawie zatwierdzenia protokołu z postępowania o zamówienie publiczne na wykonanie operatów dla potrzeb zwrotu wywłaszczonych nieruchomości

Zarząd przyjął protokół z postępowania o udzielenie zamówienia publicznego w trybie przetargu nieograniczonego na „Wykonanie operatów szacunkowych dla potrzeb zwrotu wywłaszczonych nieruchomości położonych na terenie powiatu piaseczyńskiego oraz na terenie m. st. Warszawy (dzielnice Ursynów, Wilanów, Bielany, Białołęka)”. Z postępowania o zamówienie publiczne wykluczono Korporację „SEDPOL” Sp. z o.o., 04-081 Warszawa, ul. Czapelska 38 oraz odrzucono ofertę złożoną przez tego Wykonawcę, ponieważ nie wykazał on spełnienia warunków udziału w postępowaniu. Zarząd zatwierdził także wybór najkorzystniejszej oferty złożonej przez Firmę: ANKOR Andrzej Korniluk, 02-777 Warszawa, al. KEN 85 m. 22 za kwotę 18.265,50 zł brutto. Do podpisania umowy z Wykonawcą upoważniono:

1) Członka Zarządu Powiatu - Dariusza Malarczyka,

2) Członka Zarządu Powiatu - Stefana Dunina.

1.2.3. Uchwała nr 119/3/13 w sprawie zatwierdzenia protokołu z wyboru wykonawcy na wykonanie map prawnych dla nieruchomości oraz wyznaczenie granic

Zarząd przyjął protokół z postępowania o udzielenie zamówienia publicznego oraz wybrał najkorzystniejsze oferty:

a) Zadanie nr 1 - Wykonanie map prawnych dla nieruchomości w użytkowaniu wieczystym Uzdrowiska Konstancin położonej w Konstancinie-Jeziornie przy ul. Mostowej 5 stanowiącej działkę nr 2 (obecnie nr ew. 2-1, 2-2, 2-3 i 2-4 z obrębu 03-08) wraz z rozliczeniem stanu prawnego do ewidencji gruntów i budynków; przy czym: działka nr 2-2 jest objęta księgą hipoteczną Dobra Skolimów A - część, działka nr 2-3 jest objęta księgą hipoteczną Grunty wydzielone z Dóbr Skolimów A - część, działka nr 2-1 jest objęta zbiorem dokumentów ZD VIII 3866- część, natomiast działka nr 2-4, nr 31-7 i część działki 32-3 są objęte księgą wieczystą WA5M-00298565-5 (działki hipoteczne 847 i 848) - ofertę złożoną przez Przedsiębiorstwo Geodezyjne i Geologiczne – Fizjograficzne GEOPROJEKT Sp. z o. o., 02-256 Warszawa, Al. Krakowska 110/114 na kwotę brutto 3.690,00 zł.

b) Zadanie nr 2 - wyznaczenie na gruncie granic działki ewidencyjnej nr 25-2 położonej w obrębie Prażmów gm. Prażmów zajętej pod część drogi powiatowej nr 2833W - ul. Puszczyka w celu faktycznego potwierdzenia zajętości i do wydania przez Wojewodę Mazowieckiego decyzji stwierdzającej nabycie ww. działki przez Powiat Piaseczyński w trybie art. 73 ustawy z dnia 13 października 1998r. Przepisy wprowadzające ustawy reformujące administrację publiczną (Dz.U. Nr 133, poz. 872 ze zm.), b) - wykonanie mapy prawnej z wstępnym projektem podziału dla działki ewidencyjnej nr 46-9 położonej we wsi Mroków gm. Lesznowola w celu ew. wydzielenia części gruntu zajętego pod drogę powiatową nr 2860W -ul. M. Świątkiewicz, co umożliwi uregulowanie stanu prawnego ww. nieruchomości w trybie art. 73 ustawy z dnia 13 października 1998roku - Przepisy wprowadzające ustawy reformujące administrację publiczną (Dz. U. Nr 133, poz.872 ze zm.)-ofertę złożoną przez Lecha Śleszyńskiego GEODEUS, 02-797 Warszawa, ul. Bulwarowa15 na kwotę brutto 4.000,00 zł.

Do podpisania umów z wykonawcami upoważniono:

1) Członka Zarządu Powiatu - Dariusza Malarczyka,

2) Członka Zarządu Powiatu - Stefana Dunina

1.2.4. Uchwała nr 119/4/13 w sprawie upoważnienia do podpisania umów o wsparcie lub powierzanie realizacji zadania publicznego z wyłonionymi w otwartym konkursie organizacjami pozarządowymi

Zarząd zatwierdził protokoły z oceny formalnej i merytorycznej ofert złożonych przez organizacje pozarządowe na wsparcie lub powierzenie realizacji zadań publicznych w zakresie kultury fizycznej oraz kultury. Do podpisania umów upoważniono:

1) Wicestarostę Piaseczyńskiego - Marka Gielecińskiego,

2) Członka Zarządu Powiatu - Dariusza Malarczyka.

1.2.5. Uchwała nr 119/5/13 w sprawie w sprawie upoważnienia do podpisania umowy dotyczącej udzielenia Powiatowi Piaseczyńskiemu pomocy finansowej w formie dotacji celowej na lata 2013-2018

Zarząd zaakceptował projekt umowy z Gminą Piaseczno w sprawie udzielenia Powiatowi Piaseczyńskiemu pomocy finansowej w formie dotacji celowej na lata

2013-2018 w wysokości 150 000 zł. rocznie z przeznaczeniem na wydatki bieżące związane z funkcjonowaniem Liceum Ogólnokształcącego im. I Dywizji Kościuszkowskiej w Piasecznie, które nie są sfinansowane z części oświatowej subwencji ogólnej.

Do podpisania umowy z Gminą Piaseczno upoważniono:

- 1). Starostę Piaseczyńskiego - Jana Dąbka,
- 2). Wicestarostę Piaseczyńskiego - Marka Gielecińskiego.

1.2.6. Uchwała nr 119/6/13 w sprawie zatwierdzenia wysokości odszkodowania za działkę gruntu nr 104/9 położoną we wsi Gąski Gm. Tarczyn przeznaczoną pod poszerzenie drogi powiatowej

Zarząd zatwierdził wysokość odszkodowania w kwocie 5 600 zł na rzecz osoby fizycznej, byłego właściciela działki gruntu położonej we wsi Gąski gm. Tarczyn, oznaczonej w ewidencji gruntów i budynków nr ew. 104/9 o pow. 160 m², przeznaczonej pod poszerzenie drogi powiatowej stanowiącej własność Powiatu Piaseczyńskiego

Do podpisania porozumienia upoważniono:

- 1) Wicestarostę Piaseczyńskiego – Marka Gielecińskiego,
- 2) Członka Zarządu Powiatu - Dariusza Malarczyka.

1.2.7. Uchwała nr 119/7/13 w sprawie przetargu na dzierżawę zabudowanej nieruchomości Powiatu Piaseczyńskiego położonej w Piasecznie przy ul. Elektronicznej

Zarząd postanowił o ogłoszeniu I przetargu na dzierżawę na okres do dnia 27 lipca 2034r. działek ewidencyjnych nr nr 18/3; 18/4; 18/6; 19/12; 19/13; 19/14; 19/15; 19/16; 33/14 o łącznej pow. 6412m² wchodzących w skład nieruchomości położonej w Piasecznie przy ul. Elektronicznej, będącej własnością Powiatu Piaseczyńskiego, zabudowanej budynkiem biurowym o pow. użytkowej 167,21m² oraz budynkiem garażowym o pow. użytkowej 157,32 m² do zagospodarowania zgodnie z zapisami miejscowego planu zagospodarowania przestrzennego. Przetarg zostanie przeprowadzony w trybie przetargu ustnego nieograniczonego. Zarząd ustalił cenę wywoławczą czynszu rocznego w wysokości 100.000 zł + podatek VAT, wadium będące warunkiem przystąpienia do przetargu na dzierżawę w wysokości: 10.000 zł, które należy wnieść w formie pieniężnej.

Zarząd powołał także komisję przetargową w składzie:

- | | |
|--|-----------------------|
| 1. Dariusz Malarczyk Członek Zarządu Powiatu | - przewodniczący, |
| 2. Elżbieta Piech Kierownik Referatu RIM I | - wiceprzewodniczący, |
| 3. Arkadiusz Prusarczyk Radca Prawny | - sekretarz, |
| 4. Anna Keller Inspektor Referatu RIM I | - członek, |

1.2.8. Uchwała nr 119/8/13 w sprawie wprowadzenia zmian w planie dochodów i wydatków budżetu powiatu na rok 2013

1.2.9. Uchwała nr 119/9/13 w sprawie wprowadzenia zmian wysokości planowanych kwot wydatków jednostek organizacyjnych powiatu na rok 2013.

1.2.10. Uchwała nr 119/10/13 w sprawie wydania opinii do wniosku o uzyskanie decyzji na realizację inwestycji drogowej

Zarząd pozytywnie zaopiniował projekt budowy drogi gminnej ul. Uroczej w miejscowości Stefanowo - Gm. Lesznówola. W związku z podjętą uchwałą Zarząd polecił Naczelnikowi Wydziału Komunikacji i Transportu Starostwa przygotowanie pisma informacyjnego do Burmistrza Gm. Piaseczno w sprawie planowanej inwestycji i związanym z nią ryzykiem zwiększenia ilości wód

odprowadzanych z tego terenu do Kanału Piaseczyńskiego i cieką wodnego tzw. Perełki.

1.2.11. Uchwała nr 119/11/13 w sprawie wydania opinii do wniosku o uzyskanie decyzji na realizację inwestycji drogowej

Zarząd pozytywnie zaopiniował projekt budowy drogi gminnej ul. Kwiatowej w miejscowości Łazy - Gm. Lesznowola. W związku z podjętą uchwałą Zarząd polecił Naczelnikowi Wydziału Komunikacji i Transportu Starostwa przygotowanie pisma informacyjnego do Burmistrza Gm. Piaseczno w sprawie planowanej inwestycji i związanym z nią ryzykiem zwiększenia ilości wód odprowadzanych z tego terenu do Kanału Piaseczyńskiego i cieką wodnego tzw. Perełki.

1.3. Inne czynności zrealizowane przez Zarząd Powiatu Piaseczyńskiego.

1.3.1. Zarząd wyraził zgodę na sprzedaż środka trwałego – konia, stanowiącego własność Zespołu Szkół RCKU w Piasecznie. Sprzedaż jest podyktowana koniecznością obniżenia kosztów utrzymania koni w stajni. Zgodnie z protokołem przygotowanym przez komisję, w skład której wchodził m. in. lekarz weterynarii, określono wartość rynkową konia na kwotę 3.500 zł. Sprzedaż konia nastąpi w drodze przetargu ustnego nieograniczonego.

1.3.2. Zarząd wyraził zgodę na współorganizację imprezy Poland Bike Marathon i postanowił przeznaczyć na zakup trofeów sportowych dla uczestników maratonu kwotę w wysokości 1000 zł. Impreza Poland Bike Marathon to seria maratonów rowerowych organizowanych od 4 lat w województwie mazowieckim. Impreza łączy sport i rekreację z turystyką.

1.3.3. Zarząd wyraził zgodę na nieodpłatne użycie herbu Powiatu Piaseczyńskiego w materiałach promocyjno - informacyjnych dotyczących Jubileuszu 115-lecia Grójeckiej Kolei Dojazdowej, który odbędzie się w 23 czerwca 2013 r. Ponadto Zarząd postanowił o dofinansowaniu uroczystości 115-lecia Grójeckiej Kolei Wąskotorowej kwotą w wysokości 1.000 zł.

1.3.4. Zarząd wyraził zgodę na utwardzenie terenu przy ul. Skierniewickiej i ul. Budowlanych w Górze Kalwarii. Spółdzielnia Mieszkaniowa w Górze Kalwarii wystąpiła z prośbą o utwardzenie terenu przy ul. Skierniewickiej w Górze Kalwarii na części przylegającej do pasa drogi powiatowej Nr 2865W – ul. Budowlanych oraz w pasie drogowym przedmiotowej drogi, na którym planuje zorganizować parking dla samochodów mieszkańców osiedla.

1.3.5. Zarząd postanowił o wszczęciu postępowania administracyjnego w związku z wnioskiem o wydanie decyzji administracyjnej o ustaleniu kwoty odszkodowania za działkę nr ew. 217/10 o powierzchni 406 mkw. położonej we wsi Wilcza Góra – Gmina Lesznowola, przeznaczonej pod poszerzenie drogi powiatowej.

1.3.6. Zarząd ustalił wysokość odszkodowania w kwocie 101 zł./za mkw działki nr ew.: 1/8 o pow. 115 mkw położonej we wsi Baszkówka gm. Piaseczno, wydzielonej pod poszerzenie drogi powiatowej.

1.3.7. Zarząd postanowił zabezpieczyć środki finansowe w budżecie Powiatu na opłacenie kosztów dozoru pojazdów, które znajdowały się na parkingu depozytowym Pana Roberta Staszewskiego w Konstancinie-Jeziornie, przy ul. Wareckiej 2. Koszty dozoru pojazdów za okres od 04.09.2010 wynoszą 3.902,19 zł.

1.3.8. Zarząd wyraził zgodę na usytuowania urządzenia infrastruktury technicznej na działce nr 22/26 w Woli Mrokowskiej za odpłatnością w kwocie 100 zł./za metr bieżący wybudowanej słupowej stacji transformatorowej 15/0,4

kV- 20/400 kV z transformatorem o mocy S=100 kVA, powiązanie stacji w istniejącej linii napowietrznej kablem dł. trasy ok 10mb, wybudowanie linii nN 0,4 kV z proj. stacji wraz ze złączem kablowym.

1.3.9. Zarząd wyraził zgodę na organizację imprezy charytatywnej na terenie dawnej strzelnicy wojskowej w Górze Kalwarii za odpłatnością 500 zł. Impreza, której celem jest zbiórka pieniędzy na leczenie mieszkańca Powiatu Piaseczyńskiego od kilku lat zmagającego się z groźną chorobą, odbędzie się w dniach 29 – 30 czerwca br.

1.3.10. Zarząd wyraził zgodę na jednorazowy wynajem terenu boiska Zespołu Szkół RCKU w Piasecznie w dniu 8 września br., na potrzeby „Cyrku Zalewski” za odpłatnością 2000 zł + VAT. Dodatkowo Najemca wpłaci kaucję w wysokości 1000 zł jako zabezpieczenie za posprzątanie terenu po występie.

1.3.11. Zarząd wyraził zgodę na jednorazowy wynajem terenu boiska Zespołu Szkół RCKU w Piasecznie na potrzeby „Cyrku Arlekin” za odpłatnością 2000 zł + VAT. Dodatkowo Najemca wpłaci kaucję w wysokości 1000 zł jako zabezpieczenie za posprzątanie terenu. Ponadto Najemca zobowiązany jest do wskazania konkretnej daty najmu terenu.

2.Posiedzenie Zarządu nr 120/13 z dnia 12 czerwca 2013 roku.

2.1.Działania Zarządu Powiatu, w zakresie przygotowania projektów uchwał Rady Powiatu Piaseczyńskiego.

Zarząd przygotował projekt uchwały Rady Powiatu w sprawie:

- określenia zasad wnoszenia wkładów oraz obejmowania, nabywania i zbywania udziałów i akcji w spółkach z udziałem Powiatu Piaseczyńskiego
 - udzielenia absolutorium Zarządowi Powiatu Piaseczyńskiego z tytułu wykonania budżetu za 2012 rok
 - uchwalenia zaktualizowanego Planu Rozwoju Lokalnego Powiatu Piaseczyńskiego
 - ustalenia wysokości opłat za usunięcie i parkowanie pojazdów w roku 2013
- Projekty uchwał zostały przekazane do Przewodniczącej Rady Powiatu celem zaopiniowania przez merytoryczne komisje Rady Powiatu i wprowadzenia na sesję.

2.2.Uchwały podjęte przez Zarząd Powiatu Piaseczyńskiego.

2.2.1. Uchwała nr 120/1/13 w sprawie upoważnienia do podpisania umowy na usługę bankową polegającą na prowadzeniu rachunku bieżącego i rachunków pomocniczych Zespołu Szkół Zawodowych w Górze Kalwarii, ul. Dominikańska 9E

Przedmiotową uchwałą Zarząd Powiatu zaakceptował projekt umowy z Mazovia Bankiem Spółdzielczym w Górze Kalwarii na usługę prowadzeniu rachunku bieżącego i rachunków pomocniczych Zespołu Szkół Zawodowych w Górze Kalwarii przy ul. Dominikańskiej 9E. Do podpisania umowy z Bankiem upoważniono:

- 1). Członka Zarządu Powiatu - Stefana Dunina,
- 2). Dyrektora Zespołu Szkół Zawodowych w Górze Kalwarii - Teresę Korczak.

2.2.2. Uchwała nr 120/2/13 w sprawie wydania opinii do wniosku o uzyskanie decyzji na realizację inwestycji drogowej – ul. Przyleśna.

Przedmiotową uchwałą Zarząd Powiatu pozytywnie zaopiniował projekt budowy drogi gminnej ul. Przyleśnej wraz z kanalizacją deszczową w miejscowości Wilcza Góra - Gm. Lesznówola.

2.2.3. Uchwała nr 120/3/13 w sprawie wydania opinii do wniosku o uzyskanie decyzji na realizację inwestycji drogowej – ul. Żytnia.

Przedmiotową uchwałą Zarząd Powiatu pozytywnie zaopiniował projekt budowy drogi gminnej ul. Żytniej wraz z kanalizacją deszczową w miejscowości Lesznowola i Janczewice- Gm. Lesznowola.

2.2.4. Uchwała nr 120/4/13 w sprawie nadania kategorii drodze.

Zarząd Powiatu pozytywnie zaopiniował zaliczenie do kategorii dróg publicznych dróg powiatowych, położonych na terenie Warszawy, przedstawionych w projekcie uchwały Rady Miasta Stołecznego Warszawy stanowiącym załącznik do niniejszej uchwały.

2.2.5. Uchwała nr 120/5/13 w sprawie pozbawienia kategorii drogi

Przedmiotową uchwałą Zarząd Powiatu pozytywnie zaopiniował pozbawienie kategorii drogi powiatowej Nr 1667W na odcinku przebiegającym na terenie gm. Jasieniec (Wola Boglewska – Palczew) – Powiat Grójecki, z jednoczesnym nadaniem jej kategorii drogi gminnej.

2.2.6. Uchwała nr 120/6/13 w sprawie wszczęcia postępowania o zamówienie publiczne w trybie z wolnej ręki na wykonanie operatów szacunkowych – zamówienie uzupełniające

Przedmiotową uchwałą Zarząd Powiatu postanowił o wszczęciu postępowania o zamówienie publiczne w trybie z wolnej ręki na wykonanie operatów szacunkowych dla nieruchomości położonych na terenie powiatu piaseczyńskiego oraz zaprosił do negocjacji dotychczasowego Wykonawcę usługi - Firmę Rzeczoznawstwo Majątkowe s.c. Marek Juszcak, Sylwia Juszcak i Maciej Juszcak z siedzibą 05-800 Pruszków, ul. Ołówkowa 1 D lok. 56,

Ponadto Zarząd powołał komisję do przygotowania i przeprowadzenia postępowania w składzie:

- 1) Elżbieta Piech Kierownik Referatu Gosp. Mieniem RIM I - przewodnicząca,
- 2) Małgorzata Kordowiecka Podinspektor w Ref. RIM I - wiceprzewodnicząca,
- Jan Kobak Nowacki Gł. spec. ds. zam. publicznych w RIM III - sekretarz.

2.2.7. Uchwała nr 120/7/13 w sprawie wszczęcia postępowania o zamówienie publiczne i zatwierdzenia specyfikacji na opracowanie dokumentacji geodezyjnej i wykonanie map prawnych

Zarząd postanowił o wszczęciu postępowania o zamówienie publiczne w trybie przetargu nieograniczonego na opracowanie dokumentacji geodezyjnej i wykonaniu map prawnych dla nieruchomości Skarbu Państwa. Ponadto Zarząd powołał komisję do przygotowania i przeprowadzenia postępowania w składzie:

1. Elżbieta Piech Kierownik Referatu Gosp. Mieniem RIM I - przewodnicząca,
2. Edyta Jurczak Gł. Spec. w Referacie Gosp. Mieniem RIM - wiceprzewodnicząca,
3. Jan Kobak Nowacki Gł. spec. ds. zam. publicznych w RIM I- sekretarz.

2.2.8. Uchwała nr 120/8/13 w sprawie wszczęcia postępowania o zamówienie publiczne i zatwierdzenia specyfikacji na wykonanie operatów szacunkowych

Przedmiotową uchwałą Zarząd postanowił o wszczęciu postępowania o zamówienie publiczne w trybie przetargu nieograniczonego na usługę polegającą na wykonaniu operatów szacunkowych. Ponadto Zarząd powołał komisję do przygotowania i przeprowadzenia postępowania w składzie:

1. Elżbieta Piech Kierownik Referatu Gosp. Mieniem RIM I - przewodnicząca,
2. Katarzyna Kowalik Inspektor w Referacie Gosp. Mieniem RIM I - członek komisji,
3. Jan Kobak Nowacki Gł. spec. ds. zamówień publicznych w RIM III - sekretarz.

2.3. Inne czynności zrealizowane przez Zarząd Powiatu Piaseczyńskiego.

2.3.1. Zarząd wyraził zgodę na rozwiązanie za porozumieniem stron z dniem 31.05 2013 r. umowy dzierżawy części nieruchomości stanowiącej według ewidencji gruntów działkę nr 5/9, zabudowaną budynkiem garażowym nr 13.

2.3.2. Zarząd postanowił wystąpić do Przedsiębiorstwa Wodociągów i Kanalizacji w Piasecznie w sprawie zapewnienia sprawności technicznej hydrantów zewnętrznych zlokalizowanych na terenie Zespołu Szkół Specjalnych w Pęcherach – Łbiskach.

2.3.3. Zarząd wyraził zgodę na prowadzenie dziennika lekcyjnego wyłącznie w formie elektronicznej przez Zespół Szkół Nr 2 im. Emilii Plater w Piasecznie. Roczny koszt prowadzenia dziennika w formie elektronicznej wynosi 1.200 zł

2.3.4. Zarząd uwzględnił wniosek Dyrektora Zarządu Dróg Powiatowych w Piasecznie i postanowił zaproponować zwiększenie wydatków w budżecie Powiatu Piaseczyńskiego na 2013 rok o kwotę 165.000 zł. w wydatkach bieżących oraz 65.000 zł. w wydatkach inwestycyjnych: w **§4210** – na zakup soli i piasku na zimowe utrzymanie dróg powiatowych – 150.000 zł. (Zakup powyższych materiałów w okresie letnim jest tańszy około 30%.); w **§4300** – na frezowanie nawierzchni dróg (skrzyżowanie ul. Postępu z ul. Krasickiego w Nowej Woli oraz ul. Wareckiej z ul. Potulickich w Konstancinie- Jeziornie - zły stan techniczny) – 15.000 zł. Zarząd Dróg Powiatowych planuje na przedmiotowych skrzyżowaniach położyć nawierzchnię asfaltową, gdyż chodniki biegnące w obrębie skrzyżowania uniemożliwiają wykonanie nakładki asfaltowej bez uprzedniej korekty rzędnej jezdni; w **§6050** – na wykonanie dokumentacji budowlanej na przebudowę mostu przez rzekę Zieloną w Uwielinach - ciąg drogi powiatowej Nr 2826W – 65.000 zł. Przeprowadzony w 2012 roku przegląd obiektu wykazał bardzo dużo nieodwracalnych zmian w konstrukcji mostu, które zagrażają katastrofą obiektu.

Zarząd postanowił wprowadzić zaproponowane zmiany do projektu uchwały Rady w sprawie zmian w uchwale budżetowej na 2013 rok, przygotowanej na sesję Rady Powiatu.

2.3.5. Zarząd zaakceptował treść porozumienia w sprawie regulaminu dot. sposobu i zasad udzielania świadczeń zdrowotnych osobom posiadającym status Kombatanta lub osoby Represjonowanej w Samodzielnym Zespole Publicznych Zakładów Lecznictwa Otwartego wraz z poprawkami naniesionymi przez Naczelnika Biura Prawnego Starostwa.

Do podpisania porozumienia Zarząd upoważnił:

- 1) Starostę -Jana Dąbka,
- 2) Wicestarostę – Marka Gielecińskiego.

2.3.6. Zarząd zaakceptował treść porozumienia w sprawie regulaminu dot. sposobu i zasad udzielania świadczeń zdrowotnych osobom posiadającym status Kombatanta lub osoby Represjonowanej w NZOZ Szpital św. Anny ul. Mickiewicza 39, 05-500 Piaseczno wraz z poprawkami naniesionymi przez Naczelnika Biura Prawnego Starostwa.

Do podpisania porozumienia Zarząd upoważnił:

- 1) Starostę Piaseczyńskiego - Jana Dąbka
- 2) Wicestarostę – Marka Gielecińskiego

3.Posiedzenie Zarządu nr 121/13 w dniach 19, 20 czerwca 2013 r.

3.1.Uchwały podjęte przez Zarząd Powiatu Piaseczyńskiego.

3.1.1. Uchwała nr 118/1/13 w sprawie wprowadzenia zmian wysokości planowanych kwot dochodów i wydatków jednostek organizacyjnych powiatu na rok 2013.

3.1.2. Uchwała nr 118/2/13 w sprawie wprowadzenia zmian w planie dochodów i wydatków budżetu powiatu na rok 2013,

3.1.3. Uchwała nr 118/3/13 w sprawie wprowadzenia zmian wysokości planowanych kwot wydatków jednostek organizacyjnych powiatu na rok 2013

3.1.4. Uchwała nr 118/4/13 w sprawie wydania opinii do wniosku o uzyskanie decyzji na realizację inwestycji drogowej.

Przedmiotową uchwałą Zarząd pozytywnie zaopiniował budowę drogi gminnej ul. Topolowej wraz z kanalizacją deszczową we wsi Mysiadło - Gm. Lesznówola.

3.1.5. Uchwała nr 118/5/13 w sprawie pozbawienia kategorii drogi gminnej.

W związku z wyłączeniem z użytkowania publicznego części ul. Tulipanów położonej na działkach nr ew. 22/24, 22/14, 22/9, 22/8, 22/7, 22/4 38/7, 38/8 obręb 2 Piaseczno opiniuje się pozytywnie pozbawienie kategorii drogi gminnej w obszarze ww. działek.

3.1.6. Uchwała nr 118/6/13 w sprawie zatwierdzenia protokołu z postępowania o zamówienie publiczne z wolnej ręki na dostawę dokumentów komunikacyjnych i oznaczeń.

Przedmiotową uchwałą Zarząd Powiatu zaakceptował protokół z postępowania o udzielenie zamówienia publicznego w trybie z wolnej ręki na zamówienie pod nazwą „Dostawa dokumentów komunikacyjnych i oznaczeń” oraz zatwierdził ofertę złożoną po negocjacjach przez Polską Wytwórnę Papierów Wartościowych S. A. ul. Sanguszki 1, 00-222 Warszawa. Łączna wartość umowy w okresie jej obowiązywania wraz z należnym podatkiem VAT, nie przekroczy kwoty 6.200.000,00 zł, w tym: w roku 2013 nie przekroczy kwoty 1.480.000,00 zł, w roku 2014 nie przekroczy kwoty 1.550.000,00 zł, w roku 2015 nie przekroczy kwoty 1.570.000,00 zł, a w roku 2016 nie przekroczy kwoty 1.600.000,00 zł. Do podpisania umowy z Wykonawcą upoważniono:

1) Członka Zarządu Powiatu - Dariusza Malarczyka,

2) Naczelnika Wydz. Komunikacji i Transportu Starostwa - Andrzeja Bernaciaka,

3.1.7. Uchwała nr 118/7/13 w sprawie zatwierdzenia sprawozdania finansowego Powiatowej Biblioteki Publicznej w Piasecznie za 2012 rok.

3.2. Inne czynności zrealizowane przez Zarząd Powiatu Piaseczyńskiego.

3.2.1. Zarząd uwzględnił zwiększenie kwoty dotacji w dz. 754 - na bezpieczeństwo publiczne i ochronę przeciwpożarową, rozdz. 75411 – Komendy powiatowe Państwowej Straży Pożarnej § 2110 w wysokości 65.479 zł w uchwale w sprawie wprowadzenia zmian w planie dochodów i wydatków budżetu powiatu na rok 2013. Zwiększona kwota dotacji zostanie przeznaczona na wypłatę odpraw emerytalnych, nagród jubileuszowych, zasiłków za

zagospodarowanie i świadczeń pieniężnych wypłacanych w 2013 roku funkcjonariuszom zwolnionym ze służby.

3.2.2. Zarząd uwzględnił zwiększenie kwoty dotacji w dz. 853 – Pozostałe zadania w zakresie polityki społecznej; rozdz. 85334 – Pomoc dla repatriantów § 2110 o kwotę 25.279 zł. w uchwale w sprawie wprowadzenia zmian w planie dochodów i wydatków budżetu powiatu na rok 2013. Kwota dotacji zostanie przeznaczona na pokrycie wydatków związanych z udzielaniem repatriantom pomocy na pokrycie kosztów przejazdu, na zagospodarowanie i bieżące utrzymanie.

3.2.5. Zarząd postanowił przyznać nagrodę pieniężną w wysokości 2.000 zł. Dyrektorowi Powiatowego Urzędu Pracy w Piasecznie w związku z otrzymanym odznaczeniem państwowym - Złotym Medalem za Długoletnią Służbę.

3.2.6. Zarząd odmówił uzgodnienia projektu zmiany planu zagospodarowania przestrzennego części wsi Jesówka – Gmina Piaseczno w zakresie jego zgodności z zadaniami rządowymi i samorządowymi powiatu. Jako uzasadnienie do rozstrzygnięcia Zarząd wskazał na konieczność dokonania korekty niejasnych lub sprzecznych zapisów w treści przedłożonego projektu planu. Ponadto parametr drogi wewnętrznej jest niezgodny z przepisami prawa (zapis projektu planu określa szerokość drogi wewnętrznej na 3m.)

3.2.7. Zarząd nie przyjął ustaleń w sprawie stanu technicznego obiektów mostowych. W części informacji dot. mostu w Uwielinach Gm. Prażmów Zarząd postanowił o wystąpieniu do Wójta Gm. Prażmów z propozycją współfinansowania przebudowy tego mostu. Dyrektor ZDP w Piasecznie przygotowuje projekt wystąpienia w tej sprawie.

3.Posiedzenie Zarządu nr 122/13 w dniach 26, 28 czerwca 2013 r.

3.1.Działania Zarządu Powiatu, w zakresie przygotowania projektów uchwał Rady Powiatu Piaseczyńskiego

- Skorygowany projekt uchwały Rady Powiatu w sprawie zmian w uchwale budżetowej na 2013 rok

Projekt uchwały został przekazany do Przewodniczącej Rady Powiatu celem zaopiniowania przez merytoryczną komisję Rady Powiatu i wprowadzenia na sesję.

3.2.Uchwały podjęte przez Zarząd Powiatu Piaseczyńskiego.

3.2.1. Uchwała nr 122/1/13 w sprawie wszczęcia postępowania o zamówienie publiczne i zatwierdzenie specyfikacji na zakup agregatu prądotwórczego na potrzeby Wydziału Geodezji i Katastru Starostwa Powiatowego w Piasecznie.

Przedmiotową uchwałą Zarząd postanowił o wszczęciu postępowania o zamówienie publiczne na zakup agregatu prądotwórczego na potrzeby Wydziału Geodezji i Katastru Starostwa Powiatowego w Piasecznie. Ponadto Zarząd powołał komisję przetargową do przygotowania i przeprowadzenia zamówienia w składzie:

1. Monika Jaroszewska p. o. Geodeta Powiatowy - przewodnicząca,
2. Zbigniew Pietrzak Informatyk w Wydz. Geodezji i Katastru - wiceprzewodniczący,
3. Łukasz Szymanik Informatyk w Wydziale Geodezji i Katastru - członek,
4. Jan Kobak Nowacki Gł. spec. ds. zam. publicznych RIM III - sekretarz.

3.2.2. Uchwała nr 122/2/13 w sprawie upoważnienia do podpisania umowy na

usługę bankową polegającą na prowadzeniu rachunku podstawowego i rachunków pomocniczych Domu Pomocy Społecznej im. Waleriana Łukasińskiego w Górze Kalwarii.

Przedmiotową uchwałą Zarząd zaakceptował projekt umowy z Mazovią Bankiem Spółdzielczym w Górze Kalwarii ul. Pijarska 25, na usługę bankową polegającą na prowadzeniu rachunku podstawowego i rachunków pomocniczych Domu Pomocy Społecznej im. Waleriana Łukasińskiego w Górze Kalwarii. Umowa zostanie zawarta na okres 3 lat liczony od dnia 1.07.2013r.

Do podpisania umowy Zarząd upoważnił:

- 1) Członka Zarządu Powiatu - Stefana Dunina,
- 2) Dyrektora Domu Pomocy Społecznej w Górze Kalwarii - Dorotę Pyszyńską.

3.2.3. Uchwała nr 122/3/13 w sprawie wprowadzenia zmian wysokości planowanych kwot dochodów i wydatków jednostek organizacyjnych powiatu na rok 2013.

3.2.4. Uchwała nr 122/4/13 w sprawie aneksu nr 1 do umowy nr 32/2012 RIM III na wykonanie modernizacji ewidencji gruntów i budynków dla obrębu Dobrzenica – Gmina Prażmów.

Przedmiotową uchwałą Zarząd zaakceptował projekt aneksu nr 1 do umowy nr 32/2012 RIM III na wykonanie modernizacji ewidencji gruntów i budynków dla obrębu Dobrzenica gm. Prażmów zgodnie z "Projektem modernizacji ewidencji gruntów i budynków dla obrębu Dobrzenica jednostki ewidencyjnej Prażmów – obszar wiejski". Do podpisania aneksu upoważniono:

- 1) Członka Zarządu Powiatu - Stefana Dunina,
- 2) Członka Zarządu Powiatu - Dariusza Malarczyka.

3.3. Inne czynności zrealizowane przez Zarząd Powiatu Piaseczyńskiego.

3.3.1. Zarząd postanowił uwzględnić wniosek Komendanta Powiatowego PSP ws Piasecznie w skorygowanym projekcie uchwały Rady Powiatu w sprawie zmian w uchwale budżetowej na 2013 rok. Wnioskowane przez Komendanta zmiany dotyczą wypłaty jednorazowych odszkodowań z tytułu wypadków przy pracy oraz przewidywanego niewykorzystania środków finansowych na ekwiwalenty pieniężne w zamian za umundurowanie funkcjonariuszy.

3.3.2. Zarząd postanowił uwzględnić dotację celową przekazaną na zadania bieżące z zakresu administracji rządowej w kwocie 4.823 zł. w skorygowanym projekcie uchwały Rady Powiatu w sprawie zmian w uchwale budżetowej na 2013 rok. Dotacja przeznaczona jest na wypłatę odpraw emerytalnych, nagród jubileuszowych, zasiłków za zagospodarowanie i świadczeń pieniężnych wypłacanych przez okres roku funkcjonariuszom Straży Pożarnej zwolnionym ze służby.

3.3.3. Zarząd postanowił uwzględnić wniosek Wydz. EDU w uchwale w sprawie wprowadzenia zmian w planie wydatków budżetu powiatu na rok 2013. Proponowane zmiany dotyczą łącznej kwoty w wysokości 33.500 zł. i są przeznaczone na wypłaty stypendiów za wyniki w nauce w drugim semestrze roku szkolnego 2012/2013 dla uczniów szkół prowadzonych przez Powiat Piaseczyński.

4. Posiedzenie Zarządu nr 123/13 w dniach 2, 3, 5 lipca 2013 r. -

4.1. Uchwały podjęte przez Zarząd Powiatu Piaseczyńskiego.

4.1.1. Uchwała nr 123/1/13 w sprawie pozbawienia kategorii drogi gminnej.

Przedmiotową uchwałą Zarząd negatywnie zaopiniował pozbawienie kategorii drogi gminnej części ul. Tulipanów na odcinku położonym na działkach nr ew. 22/24, 22/14, 22/9, 22/8, 22/7, 22/4 obręb 2 oraz części nr ew. 38/7, 38/8 obręb 2 w Piasecznie.

W związku z podjęciem uchwały Zarząd uchylił uchwałę nr 118/5/13 z dnia 29 maja 2013 w sprawie pozbawienia kategorii drogi gminnej.

4.1.2. Uchwała nr 123/2/13 w sprawie zawarcia umowy użyczenia przyczepy podłodziowej z Prezesem Piaseczyńskiego Wodnego Ochotniczego Pogotowia Ratunkowego w Piasecznie.

Przedmiotową uchwałą Zarząd wyraził zgodę na zawarcie umowy użyczenia przyczepy podłodziowej z Prezesem Piaseczyńskiego Wodnego Ochotniczego Pogotowia Ratunkowego w Piasecznie. Do podpisania umowy upoważniono:

- 1) Starostę Piaseczyńskiego – Jana Dąbka,
- 2) Członka Zarządu Powiatu – Stefana Dunina.

4.1.3. Uchwała nr 123/3/13 w sprawie wprowadzenia zmian w planie dochodów i wydatków budżetu powiatu na rok 2013.

4.1.4. Uchwała nr 123/4/13 w sprawie wprowadzenia zmian wysokości planowanych kwot wydatków jednostek organizacyjnych powiatu na rok 2013.

4.1.5. Uchwała nr 123/5/13 w sprawie wynajmu części ogrodzenia nieruchomości położonej przy ul. Dominikańskiej w Górze Kalwarii.

Zarząd zaakceptował projekt umowy najmu części ogrodzenia nieruchomości położonej przy ul. Dominikańskiej 9 w Górze Kalwarii o pow. 2 m², z przeznaczeniem na umieszczenie banera reklamowego, „WINE 4 YOU” SPÓŁKI Z OGRANICZONĄ ODPOWIEDZIALNOŚCIĄ z siedzibą w Piasecznie ul. Okulickiego 19, NIP 1231030757, REGON 712570433 zarejestrowanej w Sądzie Rejonowym w Warszawie XXI Wyd. Gosp. KRS pod numerem KRS 0000216543, w imieniu, którego działa Prezes Zarządu – Pan Jarosław Lech Cybulski. Umowa zostaje zawarta na czas oznaczony – 12 miesięcy, z mocą obowiązującą od dnia 01.06.2013r. Ustalono miesięczną stawkę czynszu w wysokości 146,51 zł + podatek VAT płatna jednorazowo. Do podpisania umowy Zarząd upoważnił:

- 1) Wicestarostę Piaseczyńskiego – Marka Gielecińskiego,
- 2) Członka Zarządu Powiatu – Dariusza Malarczyka.

4.1.6. Uchwała nr 123/6/13 w sprawie zatwierdzenia wysokości odszkodowania za działkę gruntu nr 61/3 położoną we wsi Zadębie Gm. Prażmów przeznaczoną pod poszerzenie drogi powiatowej.

Zarząd zatwierdził wysokość odszkodowania w kwocie: 3.010 zł na rzecz czterech osób fizycznych - w udziale po ¼ dla każdej z nich, za działkę nr ew. 61/3 o pow. 86 m² położoną w obrębie Zadębie gm. Prażmów, wydzieloną pod poszerzenie drogi powiatowej, na podstawie ostatecznej decyzji Wójta Gminy Prażmów Nr 5 z dnia 19.01.2012r. stanowiącą własność Powiatu Piaseczyńskiego uregulowaną w księdze wieczystej nr WA5M/00430285/6. Do podpisania umowy Zarząd upoważnił:

- 1) Wicestarostę Piaseczyńskiego – Marka Gielecińskiego,
- 2) Członka Zarządu Powiatu – Dariusza Malarczyka.

4.1.7. Uchwała nr 123/7/13 w sprawie zatwierdzenia wysokości

odszkodowania za działkę gruntu położoną we wsi Głoków Gm. Piaseczno, przeznaczoną pod poszerzenie drogi powiatowej.

Zarząd zatwierdził wysokość odszkodowania w kwocie 7.420 zł na rzecz osoby fizycznej, byłego właściciela działki gruntu położonej we wsi Głoków gm. Piaseczno, oznaczonej w ewidencji gruntów i budynków numerem 47/9 o pow. 106 m², wydzielonej pod poszerzenie drogi powiatowej stanowiącej na podstawie ostatecznej decyzji Burmistrza Miasta i Gminy Piaseczno nr GGG-G.6831.136.2011.AM z dnia 30.04.2013r. własność Powiatu Piaseczyńskiego, uregulowanej w księdze wieczystej nr WA5M/00423378/3. Do podpisania umowy Zarząd upoważnił:

- 1) Wicestarostę Piaseczyńskiego – Marka Gielecińskiego,
- 2) Członka Zarządu Powiatu – Dariusza Malarczyka.

4.1.8. Uchwała nr 123/8/13 w sprawie zatwierdzenia wysokości odszkodowania za działkę gruntu nr 23/1 położoną we wsi Garbatka Gm. Lesznowola, przeznaczoną pod poszerzenie drogi powiatowe.

Zarząd zatwierdził wysokość odszkodowania w kwocie 9 450 zł na rzecz osób fizycznych, byłych właścicieli działki gruntu położonej we wsi Garbatka gm. Lesznowola oznaczonej w ewidencji gruntów i budynków numerem 23/1 o pow. 0,0189 ha, przeznaczonej pod poszerzenie drogi powiatowej, stanowiącej na podstawie ostatecznej decyzji Wójta Gminy Lesznowola nr 50/2009 z dnia 28.05.2009r. własność Powiatu Piaseczyńskiego i uregulowanej w księdze wieczystej nr WA5M/00419737/7. Do podpisania umowy Zarząd upoważnił:

- 1) Wicestarostę Piaseczyńskiego – Marka Gielecińskiego,
- 2) Członka Zarządu Powiatu – Dariusza Malarczyka.

4.1.9. Uchwała nr 123/9/13 w sprawie upoważnienia do podpisania polisy ubezpieczeniowej pojazdu będącego we władaniu Zespołu Szkół Zawodowych w Górze Kalwarii.

Zarząd zaakceptował polisę ubezpieczeniową: OC, AC, NNW, PZU Auto Pomoc, PZU S.A. dla pojazdu marki Seat Inca o nr rej. WPI43JP będącego na wyposażeniu Zespołu Szkół Zawodowych im. prof. E. Gierczak w Górze Kalwarii. Polisę zawiera się na okres 1 roku. Do podpisania polisy Zarząd upoważnił:

- 1). Wicestarostę Piaseczyńskiego – Marka Gielecińskiego,
- 2). Dyrektora Zespołu Szkół Zawodowych w Górze Kalwarii – Teresę Korczak.

4.1.10. Uchwała nr 123/10/13 w sprawie przetargu na dzierżawę zabudowanej części nieruchomości Powiatu Piaseczyńskiego położonej w Górze Kalwarii przy ul. Dominikańskiej.

Przedmiotową uchwałą Zarząd ogłosił III przetarg na dzierżawę na okres do 30 lat działki ewidencyjnej nr 37/23 o pow. 0,2299 ha zabudowanej budynkiem o pow. użytkowej 1681,10m²; wchodzącej w skład nieruchomości położonej w Górze Kalwarii przy ul. Dominikańskiej, będącej własnością Powiatu Piaseczyńskiego, do zagospodarowania zgodnie z zapisami miejscowego planu zagospodarowania przestrzennego. Przetarg zostanie przeprowadzony w trybie przetargu ustnego nieograniczonego. Zarząd ustalił cenę wywoławczą czynszu rocznego w wysokości: 22.000 zł + VAT oraz wadium będące warunkiem przystąpienia do przetargu w wysokości: 3.000 zł., które należy wnieść w pieniądzu. Ponadto Zarząd powołał komisję przetargową w składzie:

- 1) Członek Zarządu – Dariusz Malarczyk - przewodniczący,
- 2) Radca Prawny – Arkadiusz Prusarczyk - wiceprzewodniczący,

- 3) Inspektor Referatu RIM I – Anna Keller – sekretarz,
- 4) Kierownik Referatu RIM I – Elżbieta Piech – członek.

4.2. Inne czynności zrealizowane przez Zarząd Powiatu Piaseczyńskiego.

4.2.1. Zarząd ustalił kwotę w wysokości 85 zł/ za mkw. tytułem odszkodowania za działkę nr ew. 16/11 o pow. 503 mkw, położoną we wsi Kolonia Mrokowska Gm. Lesznowola wydzieloną pod drogę powiatową.

4.2.2. Zarząd wyraził zgodę na obniżenie stawki czynszu do 1605,11 zł netto miesięcznie za wdzierżawienie części powierzchni dachu Zespołu Szkół Nr 1 w Piasecznie przez T-Mobile Polska SA. Wnioskodawca użytkuje część dachu o pow. 10 mkw budynku przy ul. Szpitalnej 10 w Piasecznie.

4.2.3. Zarząd polecił zaproponować złożenie oferty Firmie zainteresowanej dzierżawą budynków koszarowych nr 1 i nr 2 i nr 38 zlokalizowanych na terenie nieruchomości położonych w Górze Kalwarii przy ul. Dominikańskiej 9.

4.2.4. Zarząd wyraził zgodę na lokalizację przyłącza kablowego oraz linii kablowych o długości 9 mb na działce nr 78/22 położonej w obrębie Głusków, wydzielonej pod poszerzenie drogi powiatowej i ustalił kwotę odpłatności w wysokości 100 zł za metr bieżący.

4.2.5. Zarząd polecił Kierownikowi Referatu RIM II rozeznaczyć koszty wykonania dokumentacji technicznej remontu obiektu SOSW w Piasecznie przy ul. Szpitalnej 12.

5. Posiedzenie Zarządu nr 124/13 w dniu 17 lipca 2013 r.

5.1. Uchwały podjęte przez Zarząd Powiatu Piaseczyńskiego.

5.1.1. Uchwała nr 124/1/13 w sprawie ustalenia standardów zatrudnienia pracowników na stanowiskach niepedagogicznych w placówkach oświatowo-wychowawczych Powiatu Piaseczyńskiego.

Przedmiotową uchwałą Zarząd ustalił standardy zatrudnienia pracowników na stanowiskach niepedagogicznych w placówkach oświatowo-wychowawczych prowadzonych przez Powiat Piaseczyński. Liczbę etatów do obsługi sekretariatu szkolnego uzależnia się od liczby uczniów w placówce oświatowo-wychowawczej w sposób następujący: do 99 uczniów – do 0,5 etatu, od 100 do 400 uczniów – do 1 etatu, powyżej 400 uczniów – 1,5 etatu. Liczbę etatów obsługi sekretariatu w Poradni Psychologiczno - Pedagogicznej z uprawnieniami specjalistycznymi ustala się bez względu na liczbę dzieci i młodzieży korzystających z pomocy psychologiczno-pedagogicznej. Liczbę etatów niezbędną do prowadzenia spraw kadrowych w placówce oświatowo-wychowawczej uzależnia się od łącznej liczby etatów pedagogicznych i niepedagogicznych w placówce. Liczbę etatów niezbędnych do prowadzenia spraw finansowo-księgowych w placówce oświatowo-wychowawczej uzależnia się od łącznej liczby etatów pedagogicznych i niepedagogicznych w placówce. Liczbę etatów personelu sprzątającego uzależnia się od powierzchni całkowitej budynku placówki wyrażonej w m² w sposób następujący 800 m² powierzchni do sprzątania – 1 etat. Liczbę etatów personelu do prowadzenia prac naprawczych – remontowych w placówkach oświatowo-wychowawczych uzależnia się od powierzchni całkowitej budynku placówki wyrażonej w m². Stanowiska pracowników kuchni w placówkach oświatowo-wychowawczych – intendenta i pracownika kuchni uzależnia się od ilości wydawanych obiadów oraz czasokresu organizacji wyżywienia. Indywidualne przypadki dotyczące zatrudnienia w wyższym wymiarze niż wymienione w uchwale

każdorazowo wymagają pozytywnej opinii Zarządu Powiatu Piaseczyńskiego. Nie wprowadza się zmian w zatrudnieniu w placówkach oświatowo-wychowawczych prowadzonych przez Powiat Piaseczyński w przypadkach, gdy do dnia przyjęcia powyższej uchwały liczba etatów pracowników niepedagogicznych na stanowiskach określonych w uchwale jest niższa od przyjętych standardów.

5.1.2. Uchwała nr 124/2/13 w sprawie aneksów do umów zawartych przez Zespół Szkół Rolnicze Centrum Kształcenia Ustawicznego w Piasecznie.

Zarząd zaakceptował projekty aneksów do umów zawartych pomiędzy Zespołem Szkół Rolnicze Centrum Kształcenia Ustawicznego w Piasecznie a:

- 1) Powiatowym Inspektoratem Nadzoru Budowlanego;
- 2) Powiatowym Urzędem Pracy;
- 3) Poradnią Psychologiczno – Pedagogiczną.

Treść aneksu spowodowana jest zmianą przepisów dotyczących zasad odbioru śmieci.

Do podpisania aneksów Zarząd upoważnił :

- 1) Członka Zarządu Powiatu - Dariusza Malarczyka,
- 2) Dyrektora Zespołu Szkół RCKU - Małgorzatę Król.

5.1.3. Uchwała nr 124/3/13 w sprawie wszczęcia postępowania o zamówienie publiczne na Budowę drogi ul. Cyraneczki w Piasecznie na odcinku od ul. Ogrodowej do ul. Wilanowskiej – zamówienie uzupełniające.

Przedmiotową uchwałą Zarząd postanowił o wszczęciu postępowania o zamówienie publiczne w trybie z wolnej ręki na wykonanie zamówienia pod nazwą „Budowa drogi ul. Cyraneczki w Piasecznie na odcinku od ul. Ogrodowej do ul. Wilanowskiej. Etap I – budowa drogi na odcinku od ul. Wilanowskiej do ul. Feniksa” - zamówienie uzupełniające, polegające na wykonaniu robót drogowych na odc. od ul. Ogrodowej do drogi wewnętrznej (ulica bez nazwy 4 KDG-D) w zakresie: zatoki autobusowej, chodników, ścieżki rowerowej, zagospodarowaniu zieleni oraz budowy infrastruktury, a także możliwej przebudowy (usunięcie kolizji) istniejących urządzeń leżących w pasie drogowym i innych robotach towarzyszących. Do negocjacji zaprasza się firmę Delta S.A., 01-029 Warszawa, ul. Dzielna 21 m. 47. Ponadto Zarząd powołał komisję przetargową do przeprowadzenia zamówienia w składzie:

1. Mariusz Balcerzak – Kierownik RIM II - przewodniczący,
2. Robert Frelek – Podinspektor w RIM II - członek,
3. Danuta Goss - Z-ca Dyrektora Zarządu Dróg Powiatowych w Piasecznie - członek,
4. Kamila Papaj – Kierownik RIM I - sekretarz.

5.1.4. Uchwała nr 124/4/13 w sprawie zatwierdzenia protokołu z postępowania o zamówienie publiczne na wykonanie operatów szacunkowych- zamówienie uzupełniające.

Zarząd zatwierdził protokół z postępowania o udzielenie zamówienia publicznego w trybie z wolnej ręki na „Wykonanie operatów szacunkowych dla nieruchomości położonych na terenie powiatu piaseczyńskiego - zamówienie uzupełniające”. Zarząd zatwierdził również ofertę złożoną po negocjacjach przez Rzeczoznawstwo Majątkowe s.c. Juszcza Maciej, Juszcza Sylwia, Juszcza Marek z siedzibą 05-800 Pruszków, ul. Ołówkowa 1 D lok. 56 na kwotę 3.600,00 zł brutto. Do podpisania umowy z Wykonawcą zostali upoważnieni:

- 1) Członek Zarządu Powiatu – Stefan Dunin,
- 2) Członek Zarządu Powiatu – Dariusz Malarczyk.

5.1.5. Uchwała nr 124/5/13 w sprawie zatwierdzenia protokołu z

postępowania o zamówienie publiczne na wykonanie operatów szacunkowych.

Zarząd zatwierdził protokół z postępowania o udzielenie zamówienia publicznego w trybie przetargu nieograniczonego na „Wykonanie operatów szacunkowych dla nieruchomości położonych na terenie powiatu piaseczyńskiego” .

Z postępowania o zamówienie publiczne wykluczono Wykonawcę Walentyne Korniluk KORSIT, 02-784 Warszawa, ul. Dunikowskiego 30 oraz odrzucono ofertę tego wykonawcy, ponieważ nie zostało wniesione wadium. Zarząd zatwierdził wybór oferty złożonej przez Tadeusza Olczaka Kancelarię Wyceny i Obsługi Rynku Nieruchomości „AMICUS”, 05-806 Komorów, Nowa Wieś, ul. Główna 41 za kwotę 8.300,00 zł brutto. Do podpisania umowy z wykonawcą zostali upoważnieni:

- 1) Członek Zarządu Powiatu – Stefan Dunin,
- 2) Członek Zarządu Powiatu – Dariusz Malarczyk.

5.1.6. Uchwała nr 124/6/13 w sprawie zatwierdzenia protokołu z wyboru wykonawcy na opracowanie dokumentacji geodezyjnej i wykonanie map prawnych.

Przedmiotową uchwałą Zarząd zatwierdził protokół z postępowania o udzielenie zamówienia publicznego w trybie przetargu nieograniczonego na usługę polegającą na opracowaniu dokumentacji geodezyjnej i wykonaniu map prawnych dla nieruchomości Skarbu Państwa (cztery zadania). Z postępowania o zamówienie publiczne wyklucza się Wykonawcę GEODIMEX Robert Pomorski, 84-200 Wejherowo, ul. Gdańska 123 oraz odrzuca się ofertę tego wykonawcy, ponieważ nie wykazał on spełniania warunków udziału w postępowaniu. Wybiera się jako oferty najkorzystniejsze oferty złożone przez:

- dla Zadania nr 1: Jacka Sołgałę JPS – GEODETA, 01-242 Warszawa, Al. Prymasa Tysiąclecia 87 lok. 7 na kwotę brutto 1.599 zł,
- dla Zadania nr 2 –Jacka Sołgałę JPS – GEODETA, 01-242 Warszawa, Al. Prymasa Tysiąclecia 87 lok. 7 na kwotę brutto 2.583 zł,
- dla Zadania nr 3 – Jacka Sołgałę JPS – GEODETA, 01-242 Warszawa, Al. Prymasa Tysiąclecia 87 lok. 7 na kwotę brutto 1.968 zł,
- dla Zadania nr 4: Piotra Bambit „PLAN” Usługi Geodezyjne, 05-092 Łomianki, Kielpin, ul. Żołnierzy Narwiku 8 na kwotę brutto 3.980,00 zł.

Do podpisania umów z wykonawcami zostali upoważnieni:

- 1) Członek Zarządu Powiatu – Stefan Dunin,
- 2) Członek Zarządu Powiatu – Dariusz Malarczyk.

5.1.7. Uchwała nr 124/7/13 w sprawie wszczęcia postępowania o zamówienie publiczne i zatwierdzenie specyfikacji na wykonanie inwentaryzacji osnowy wysokościowej, wykonanie projektu technicznego założenia/uzupełnienia/osnowy wysokościowej III klasy dla miasta Piaseczno oraz obrębów: Józefosław, Julianów, Chyliczki, Chylice, Pólko PGR, Siedliska, Żabieniec, Jastrzębiec w powiecie piaseczyńskim oraz realizacja projektu w terenie.

Zarząd postanowił o wszczęciu postępowania o zamówienie publiczne w trybie przetargu nieograniczonego na wykonanie inwentaryzacji osnowy wysokościowej, wykonanie projektu technicznego założenia /uzupełnienia/ osnowy wysokościowej III klasy dla miasta Piaseczno oraz obrębów: Józefosław, Julianów, Chyliczki, Chylice, Pólko PGR, Siedliska, Żabieniec, Jastrzębiec w powiecie piaseczyńskim oraz realizacja projektu w terenie. Zarząd zatwierdził również specyfikację istotnych

warunków zamówienia do tego zadania oraz powołał komisję przetargową do przygotowania i przeprowadzenia zamówienia w składzie:

- 1) Monika Jaroszevska p.o. Geodeta Powiatowy - przewodnicząca,
- 2) Jolanta Komosa Gł. Spec. w Wydz. Geodezji i Katastr - wiceprzewodnicząca,
- 3) Jan Kobak Nowacki Gł. spec. ds. zam. publicznych RIM III - sekretarz.

5.2. Inne czynności zrealizowane przez Zarząd Powiatu Piaseczyńskiego.

5.2.1. Zarząd odmówił uzgodnienia treści planu dla terenu części wsi Jesówka Gm. Piaseczno. Przyczyną odmowy uzgodnienie planu przez Zarząd Powiatu są niezgodne z przepisami prawa parametry określające szerokość dróg wewnętrznych.

5.2.2. Zarząd na wniosek Dyrektora Zespołu Szkół Zawodowych im. ppor. Emilii Gierczak w Górze Kalwarii wyraził zgodę na utworzenie jednej klasy w Technikum o liczebności 25 uczniów. Natomiast Zarząd nie wyraził zgody na utworzenie 15 – osobowego oddziału w Zasadniczej Szkole Zawodowej tej szkoły.

5.2.3. Zarząd wyraził zgodę na otwarcie dodatkowego oddziału w III Liceum Ogólnokształcącym wchodzącego w skład Zespołu Szkół RCKU w Piasecznie.

5.2.4. Zarząd wyraził zgodę na otwarcie 25-osobowego oddziału w Liceum Ogólnokształcącym Zespołu Szkół Ponadgimnazjalnych w Tarcynie.

5.2.5. Zarząd wyraził zgodę na prowadzenie dziennika lekcyjnego wyłącznie w formie elektronicznej w Z.S RCKU im. Cecylii Plater - Zyberkówny w Piasecznie. Roczny koszt prowadzenia dziennika elektronicznego wyniesie w przypadku tej placówki 850 zł.

5.2.6. Zarząd wyraził zgodę na prowadzenie dziennika lekcyjnego wyłącznie w formie elektronicznej w L.O. Im I Dywizji Kościuszkowskiej w Piasecznie. Roczny koszt prowadzenia dziennika elektronicznego wyniesie 1.200 zł.

5.2.7. Zarząd polecił sprawdzenie przez Naczelnika Wydziału Edukacji kwoty wydatków proponowanych przez Dyrektora SOS-W w Piasecznie na remont placówki, jednocześnie obligując Dyrektora SOS-W do obecności na posiedzeniu Zarządu w celu wyjaśnienia wnioskowanych kwot wydatków. Ponadto Zarząd przyjął do wiadomości treść pisma Rady Rodziców placówki w sprawie pozyskanych środków na częściową wymianę instalacji elektrycznej, zwracając uwagę na odstąpienie przez Radę Rodziców od deklarowanych wcześniej ustaleń o partycypacji w łącznych kosztach remontu obiektu.

5.2.8. Zarząd wyraził zgodę na rozwiązanie umowy za porozumieniem stron z dniem 30.09.2013 r., w sprawie najmu części nieruchomości stanowiącej według ewidencji gruntów działkę nr 8/7 z obr. 27 miasta Piaseczno oraz pomieszczeń w budynku Zespołu Szkół RCKU w Piasecznie przez Najemcę prowadzącego działalność gospodarczą pod nazwą OSK LMAX (kursy prawa jazdy).

5.2.9. Zarząd przyjął do wiadomości treść pisma od Dzierżawcy, prowadzącego działalność gospodarczą pod nazwą „DOMINGO”, który poinformował o wypowiedzeniu umowy dzierżawy za 6 miesięcznym okresem wypowiedzenia, ze skutkiem na dzień 31 grudnia 2013 r., terenu dawnego ośrodka sportowo-rekreacyjnego „Wisła” w Zalesiu Górnym.. Jednocześnie Zarząd zobowiązał Kierownika Referatu RIM I do przygotowania przetargu na dzierżawę przedmiotowej nieruchomości.

5.2.10. Zarząd postanowił zaprosić Zainteresowanego dzierżawą części terenu dawnej strzelnicy wojskowej w Górze Kalwarii - drogi ułożonej z płyt betonowych wzdłuż wału ochronnego celem szkolenia kierowców na spotkanie celem omówienia warunków dzierżawy.

5.2.11. Zarząd wyraził zgodę na jednodniową dzierżawę części terenu boiska Zespołu Szkół RCKU w Piasecznie przy ul. Chyliczkowskiej 20. za odpłatnością 1000 zł + VAT, na zorganizowania występów cyrkowych w dniu 13.09.13 r

5.2.12. Zarząd zobligował Kierownika Referatu RIM I do przygotowania odpowiedzi na pismo Burmistrza Gminy Góra Kalwaria z dnia 5.07.2013 dotyczące prac związanych z opracowaniem zmiany miejscowego planu zagospodarowania przestrzennego dla fragmentu miasta Góra Kalwaria oraz pismo z dnia 20.02.2013 w sprawie prośby o wyrażenia zgody na odstąpienie od odwołania darowizny nieruchomości położonej w Gorze Kalwarii przy ul. Dominikańskiej 9, na rzecz Gm. Góra Kalwaria w przypadku jej wykorzystania zgodnie z miejscowym planem zagospodarowania przestrzennego i przeznaczeniem części nieruchomości w użytkowanie wieczyste.

5.2.13. Zarząd zobligował Kierownika Ref. RIM I do przygotowania odpowiedzi w sprawie zatwierdzenia studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Góry Kalwaria dla części wsi Aleksandrów, Linin, Linin II i wyjaśnienia nieprawidłowości dotyczących mylnie wskazanych przez Burmistrza Gm. Góra Kalwaria terenów nie będących własnością powiatu w przedmiotowym projekcie Studium uwarunkowań i kierunków zagospodarowania przestrzennego.

5.2.14. Zarząd wyraził zgodę na przebudowę odcinka elektroenergetycznej linii napowietrznej niskiego napięcia wraz z linią oświetleniową na terenie działki ewid. nr 50/42 z obrębu 0019 we wsi Józefosław. Powyższe roboty – wymiana przewodów, związane są z projektowaną przebudową istniejącej stacji transformatorowej w ramach realizacji inwestycji dotyczącej przyłączenia do sieci elektroenergetycznej obiektu (przedszkola) na działce nr 47/78 przy ul. Śnieguliczki.

5.2.15. Zarząd zobligował Kierownika Referatu RIM II do udzielenia odpowiedzi Burmistrzowi Gminy Konstancin - Jeziorna w sprawie partycypacji w kosztach opracowania koncepcji doprojektowania ścieżki pieszo-rowerowe po uprzednim oszacowaniu kosztów opracowania koncepcji doprojektowania ścieżki wzdłuż ulicy Mirkowskiej na odcinku od ul. Bielawskiej do Alei Wojska Polskiego we współpracy z Gminą Konstancin – Jeziorna w podziale kosztów tego opracowania 50% : 50%. Opracowana koncepcja i jej ewentualne przyjęcie pozwoli na podjęcie dalszych działań w tej sprawie.

5.2.16. Zarząd zaakceptował treść pisma Dyrektora Zarządu Dróg Powiatowych w Piasecznie w sprawie odpowiedzi na pismo Prokurenta Spółki M.B. Market Ltd dotyczące złego stanu ul. Wareckiej- droga powiatowa Nr 2811W w Konstancinie- Jeziorna po wykreśleniu części pierwszego zdania. Zarząd polecił poinformować Zainteresowanego, że remont ul. Wareckiej w Konstancinie - Jeziornie może być rozważany po uzyskaniu środków finansowych ze sprzedaży lub dzierżawy majątku Powiatu.

5.2.17. Zarząd zobligował Wydział Architektury i Budownictwa, Wydział Komunikacji i Transportu do uwzględniania potrzeb osób niepełnosprawnych i likwidowaniu barier architektonicznych w zakresie spraw należących do zadań wydziałów; Dyrektora Zarządu Dróg Powiatowych w zakresie spraw należących do jego właściwości oraz Powiatowego Inspektora Nadzoru Budowlanego do zwracania uwagi na tą kwestię w zakresie spraw należących do właściwości jednostki.

5.2.18. Zarząd postanowił, że uczestnicy delegacji do Nowogrodu – Wołyńskiego planowanej na drugą połowę lipca br. podczas swego pobytu omówią z przedstawicielami z Nowogrodu Wołyńskiego kwestie dotyczące

zaproszenia młodzieży i Polonii do złożenia wizyty w Powiecie Piaseczyńskim. Środki na ten cel powinny zostać zabezpieczone w budżecie powiatu na rok 2014.

6. Posiedzenie Zarządu nr 125/13 w dniu 24 lipca 2013 r.

6.1. Uchwały podjęte przez Zarząd Powiatu Piaseczyńskiego.

6.1.1. Uchwała nr 125/1/13 w sprawie powołania Komisji Egzaminacyjnej dla dwóch nauczycielek, oligofrenopedagogów, zatrudnionych w Zespole Szkół Specjalnych w Pęcherach - Łbiskach ubiegającej się o awans na stopień nauczyciela mianowanego.

Przedmiotową uchwałą Zarząd Powiatu powołał Komisję Egzaminacyjną do przeprowadzenia postępowania w sprawie nadania stopnia awansu zawodowego nauczyciela mianowanego, w następującym składzie osobowym:

1. Magdalena Boniecka-Duchna – przedstawiciel organu prowadzącego szkołę,
2. Marzena Zaleska – przedstawiciel organu sprawującego nadzór pedagogiczny,
3. Janina Opoczyńska-Jarecka – dyrektor szkoły,
4. Elżbieta Brzozowska - ekspert z listy ekspertów ustalonej przez MEN,
5. Bożena Zarzeczna - ekspert z listy ekspertów ustalonej przez MEN.

Przewodniczącą Komisji Egzaminacyjnej jest Naczelnik Wydziału Edukacji Starostwa – M. Boniecka – Duchna.

6.1.2. Uchwała nr 125/2/13 w sprawie powołania Komisji Egzaminacyjnej dla nauczycielki bibliotekarza zatrudnionej w Zespole Szkół Ponadgimnazjalnych w Tarcynie, ubiegającej się o awans na stopień nauczyciela mianowanego.

Przedmiotową uchwałą Zarząd powołał Komisję Egzaminacyjną do przeprowadzenia postępowania w sprawie nadania stopnia awansu zawodowego nauczyciela mianowanego, w następującym składzie osobowym:

1. Magdalena Boniecka - Duchna – przedstawiciel organu prowadzącego szkołę,
2. Marzena Zaleska – przedstawiciel organu sprawującego nadzór pedagogiczny,
3. Jacek Marzec – dyrektor szkoły,
4. Ewa Antoszkiewicz - ekspert z listy ekspertów ustalonej przez MEN,
5. Bożena Zarzeczna - ekspert z listy ekspertów ustalonej przez MEN.

Przewodniczącą Komisji Egzaminacyjnej jest Naczelnik Wydziału Edukacji Starostwa – M. Boniecka – Duchna.

6.1.3. Uchwała nr 125/3/13 w sprawie powołania Komisji Egzaminacyjnej dla trzech nauczycieli oligofrenopedagogów, zatrudnionych w Zespole Szkół Specjalnych w Pęcherach - Łbiskach, ubiegających się o awans na stopień nauczyciela mianowanego.

Przedmiotową uchwałą Zarząd powołał Komisję Egzaminacyjną do przeprowadzenia postępowania w sprawie nadania stopnia awansu zawodowego nauczyciela mianowanego, w następującym składzie osobowym:

1. Magdalena Boniecka- Duchna – przedstawiciel organu prowadzącego szkołę,
2. Marzena Zaleska – przedstawiciel organu sprawującego nadzór pedagogiczny,
3. Janina Opoczyńska-Jarecka – dyrektor szkoły,
4. Elżbieta Brzozowska - ekspert z listy ekspertów ustalonej przez MEN,
5. Ewa Antoszkiewicz - ekspert z listy ekspertów ustalonej przez MEN,

Przewodniczącą Komisji Egzaminacyjnej jest Naczelnik Wydziału Edukacji Starostwa – M. Boniecka – Duchna.

6.1.4. Uchwała nr 125/4/13 w sprawie powołania Komisji Egzaminacyjnej

dla nauczycielki języka angielskiego zatrudnionej w Zespole Szkół Nr 2 im. Emilii Plater w Piasecznie, ubiegającej się o awans na stopień nauczyciela mianowanego.

Przedmiotową uchwałą Zarząd powołał Komisję Egzaminacyjną do przeprowadzenia postępowania w sprawie nadania stopnia awansu zawodowego nauczyciela mianowanego, w następującym składzie osobowym:

1. Magdalena Boniecka- Duchna – przedstawiciel organu prowadzącego szkołę,
2. Monika Mizerska-Froń – przedstawiciel organu sprawującego nadzór pedagogiczny,
3. Małgorzata Łukasiak-Zamoyska – dyrektor szkoły,
4. Katarzyna Guess - ekspert z listy ekspertów ustalonej przez MEN;
5. Barbara Chwedczuk - ekspert z listy ekspertów ustalonej przez MEN.

Przewodniczącą Komisji Egzaminacyjnej jest Naczelnik Wydziału Edukacji Starostwa – M. Boniecka – Duchna.

6.1.5. Uchwała nr 125/5/13 w sprawie powołania Komisji Egzaminacyjnej dla nauczycielki języka angielskiego, zatrudnionej w Zespole Szkół Rolnicze Centrum Kształcenia Ustawicznego im. Cecylii Plater – Zyberkówny w Piasecznie, ubiegającej się o awans na stopień nauczyciela mianowanego.

Przedmiotową uchwałą Zarząd powołał Komisję Egzaminacyjną do przeprowadzenia postępowania w sprawie nadania stopnia awansu zawodowego nauczyciela mianowanego, w następującym składzie osobowym:

1. Magdalena Boniecka- Duchna – przedstawiciel organu prowadzącego szkołę,
2. Monika Mizerska Froń – przedstawiciel organu sprawującego nadzór pedagogiczny,
3. Małgorzata Król – dyrektor szkoły,
4. Katarzyna Guess- ekspert z listy ekspertów ustalonej przez MEN;
5. Barbara Chwedczuk - ekspert z listy ekspertów ustalonej przez MEN.

Przewodniczącą Komisji Egzaminacyjnej jest Naczelnik Wydziału Edukacji Starostwa – M. Boniecka – Duchna.

6.1.6. Uchwała nr 125/6/13 w sprawie powołania Komisji Egzaminacyjnej dla dwóch nauczycieli przedmiotów zawodowych zatrudnionych w Zespole Szkół Nr 1 w Piasecznie, ubiegających się o awans na stopień nauczyciela mianowanego.

Przedmiotową uchwałą Zarząd powołał Komisję Egzaminacyjną do przeprowadzenia postępowania w sprawie nadania stopnia awansu zawodowego nauczyciela mianowanego, w następującym składzie osobowym:

1. Magdalena Boniecka- Duchna – przedstawiciel organu prowadzącego szkołę,
2. Monika Mizerska Froń – przedstawiciel organu sprawującego nadzór pedagogiczny,
3. Elżbieta Malinowska – dyrektor szkoły,
4. Grażyna Janik- ekspert z listy ekspertów ustalonej przez MEN;
5. Barbara Chwedczuk - ekspert z listy ekspertów ustalonej przez MEN;

Przewodniczącą Komisji Egzaminacyjnej jest Naczelnik Wydziału Edukacji Starostwa – M. Boniecka – Duchna.

6.1.7. Uchwała nr 125/7/13 w sprawie wszczęcia postępowania o zamówienie publiczne na usługę polegającą na przygotowaniu i przeprowadzeniu zajęć dla dzieci i młodzieży uczniów Zespołu Szkół Specjalnych w Łbiskach – Pęcherach.

Przedmiotową uchwałą Zarząd postanowił o wszczęciu postępowania o zamówienie publiczne w trybie przetargu nieograniczonego na usługę polegającą na przygotowaniu i przeprowadzeniu zajęć dla dzieci i młodzieży niepełnosprawnej umysłowo, uczniów Zespołu Szkół Specjalnych w Łbiskach – Pęcherach to jest: warsztatów „Kawiarenka”, zajęć tanecznych, zajęć Integracji Sensorycznej, terapii EEG Biofeedback, dogoterapii, hipoterapii, zajęć „dziecięca matematyka”, terapii mowy, zajęć ogrodniczo - przyrodniczych i warsztatów teatralnych. Zarząd powołał także komisję do przygotowania i przeprowadzenia postępowania w składzie:

1. Beata Wądołowska - Naczelnik Wydz. PSP - przewodnicząca,
2. Anita Zakrzewska - p. o. Zastępcy Naczeln. Wydz. Edukacji - wiceprzewodnicząca,
3. Aldona Jasińska - Inspektor w Wydziale PSP - członek,
4. Andrzej Solecki - członek,
5. Jan Kobak Nowacki - Gł. spec. w Ref. RIM II - sekretarz.

Zarząd zatwierdził również regulamin pracy komisji.

Szacunkowa wartość projektu wynosi 95.415, 33 zł i będzie w całości sfinansowana ze środków unijnych Europejskiego Funduszu Społecznego w ramach działania 9.1.2. „Wyrównywanie szans edukacyjnych uczniów z grup o utrudnionym dostępie do edukacji oraz zmniejszenie różnic w jakości usług edukacyjnych” Programu Operacyjnego Kapitał Ludzki. Wkład własny powiatu do projektu jest wkładem niepieniężnym.

6.1.8. Uchwała nr 125/8/13 w sprawie wszczęcia postępowania o zamówienie publiczne i zatwierdzenia specyfikacji na wykonanie operatów szacunkowych.

Przedmiotową uchwałą Zarząd postanowił o wszczęciu postępowania o zamówienie publiczne w trybie przetargu nieograniczonego na usługę polegającą na wykonaniu 40 operatów szacunkowych w przedmiocie ustalenia wysokości odszkodowań za działki przejęte w trybie tzw. „specustawy drogowej”. Ponadto Zarząd zatwierdził specyfikację istotnych warunków zamówienia oraz powołał komisję do przygotowania i przeprowadzenia postępowania w składzie:

1. Marzanna Kuczerepa - Gł. specjalista w Ref. RIM I - przewodnicząca,
2. Agnieszka Bińkowska - Czerczer - Gł. Spec. w Ref. RIM I - członek,
3. Jan Kobak Nowacki - Gł. spec. ds. zamówień publicznych w RIM III - sekretarz.

Zarząd zatwierdził również regulamin pracy komisji.

6.1.9. Uchwała nr 125/9/13 w sprawie wszczęcia postępowania o zamówienie publiczne w trybie z wolnej ręki na wykonanie operatów szacunkowych – zamówienie uzupełniające.

Zarząd wszczął postępowanie o zamówienie publiczne w trybie z wolnej ręki na zamówienie uzupełniające polegające na wykonaniu 10 operatów szacunkowych niezbędnych dla prowadzonych postępowań administracyjnych i zaprosił do negocjacji dotychczasowego wykonawcę usługi to jest Korporację „SEDPOL” Sp. z o. o., 04-081 Warszawa, ul. Czapelska 38. Ponadto Zarząd powołał komisję do przygotowania i przeprowadzenia postępowania w składzie:

1. Marzanna Kuczerepa - Gł. Spec. w Ref. RIM I - przewodnicząca,
2. Katarzyna Kowalik - Inspektor w Ref. RIM I - wiceprzewodnicząca,
3. Jan Kobak Nowacki - Gł. spec. w Ref. RIM II - sekretarz.

Zarząd zatwierdził również regulamin pracy komisji.

5.2. Inne czynności zrealizowane przez Zarząd Powiatu Piaseczyńskiego.

5.2.1. Zarząd zaakceptował treść umowy w sprawie udzielenia pomocy finansowej Powiatowi Piaseczyńskiemu przez Gminę Piaseczno na realizację zadania pn. „Budowa chodnika wzdłuż ul. Sielskiej w Siedliskach” - droga Nr 2813W na odcinku od ul. Świstaka do drogi krajowej Nr 79.

5.2.2. Zarząd wyraził zgodę na dzierżawę części nieruchomości stanowiącej własność powiatu oraz części nieruchomości Skarbu Państwa o powierzchni ok. 2,6 ha (dawna strzelnica wojskowa – działka nr ew. 29/13, obręb 9 -02 Miasto Góra Kalwaria) - na okres 3 lat. W przypadku kolizji z planowaną dzierżawą terenu w celu szkolenia kierowców motocyklowych, na którą Zarząd wyraził uprzednio wstępną zgodę, Zarząd wybiera dzierżawcę zainteresowanego większą powierzchnią to jest terenem opisanym w powyższym wniosku. Ponadto Zarząd polecił ustalić z Biurem Prawnym zapis w umowie dzierżawy dotyczący możliwości rozwiązania umowy przed upływem 3 lat.

5.2.3. Zarząd postanowił utrzymać dotychczasową roczną stawkę czynszu w wys. 98.446,41 zł brutto za zabudowaną nieruchomość dawnego Ośrodka sportowo – Rekreacyjnego „Wisła” w Zalesiu Górnym stanowiącą działki nr ew. 12 i nr 1778 o łącznej powierzchni 18,3272 ha, stanowiące własność powiatu oraz działki nr ew. 11 i nr 416 o powierzchni 31,15 ha, będące własnością Skarbu Państwa w zarządzie Nadleśnictwa Chojnów, dzierżawione przez powiat na podstawie umowy dzierżawy z 16.06.2004 r. Ponadto Zarząd polecił wystąpić do Nadleśnictwa Chojnów z wnioskiem o zaniechanie poboru czynszu do czasu wyboru dzierżawcy tego terenu na okres 3 lat. Pismo w tej sprawie przygotuje Kierownik Referatu RIM I.

5.2.4. Zarząd wyraził zgodę na powołanie wicedyrektora w Liceum Ogólnokształcącym im. I Dywizji Kościuszkowskiej w Piasecznie na okres 4 lat. Z wnioskiem o powołanie wicedyrektora szkoły z dniem 1.09.2013 r., wystąpiła dyrektor szkoły proponując na to stanowisko – nauczyciela dyplomowanego matematyki.

7. Posiedzenie Zarządu nr 126/13 w dniu 31 lipca 2013 r.

7.1. Uchwały podjęte przez Zarząd Powiatu Piaseczyńskiego.

7.1.1. Uchwała nr 126/1/13 w sprawie przetargu na dzierżawę zabudowanej części nieruchomości Powiatu Piaseczyńskiego położonej w Górze Kalwarii przy ul. Dominikańskiej.

Przedmiotową uchwałą Zarząd postanowił o ogłoszeniu III przetargu na dzierżawę na okres do 30 lat działki wchodzącej w skład nieruchomości położonej w Górze Kalwarii przy ul. Dominikańskiej, będącej własnością Powiatu Piaseczyńskiego, stanowiącej według ewidencji gruntów dz nr ew. 37/29 o pow. 0,6366 ha zabudowanej 2 budynkami o pow. użytkowej 1828,0m² i 165,0m²; do zagospodarowania zgodnie z zapisami miejscowego planu zagospodarowania przestrzennego. Przetarg zostanie przeprowadzony w trybie przetargu ustnego nieograniczonego. Zarząd ustalił cenę wywoławczą czynszu rocznego w wysokości 11.000 zł + VAT oraz wadium będące warunkiem przystąpienia do przetargu w wysokości 2.000 zł. Wadium należy wnieść w pieniądzu. Ponadto Zarząd powołał komisję przetargową w składzie:

1. Członek Zarządu – Dariusz Malarczyk - przewodniczący,
2. Radca Prawny – Arkadiusz Prusaczyk - wiceprzewodniczący,
3. Kierownik Referatu RIM I - Elżbieta Piech- sekretarz,
4. Inspektor Referatu RIM I – Anna Keller - członek.

7.1.2. Uchwała nr 126/2/13 w sprawie przetargu na dzierżawę zabudowanej nieruchomości Powiatu Piaseczyńskiego położonej w Piasecznie przy ul. Elektronicznej.

Przedmiotową uchwałą Zarząd postanowił o ogłoszeniu II przetargu na dzierżawę na okres do dnia 27 lipca 2034r. działek ewidencyjnych nr nr 18/3; 18/4; 18/6; 19/12; 19/13; 19/14; 19/15; 19/16; 33/14 o łącznej pow. 6412m² wchodzących w skład nieruchomości położonej w Piasecznie przy ul. Elektronicznej, będącej własnością Powiatu Piaseczyńskiego, zabudowanej budynkiem biurowym o pow. użytkowej 167,21m² oraz budynkiem garażowym o pow. użytkowej 157,32 m² do zagospodarowania zgodnie z zapisami miejscowego planu zagospodarowania przestrzennego. Przetarg zostanie przeprowadzony w trybie przetargu ustnego nieograniczonego. Zarząd ustalił cenę wywoławczą czynszu rocznego w wysokości 75.000 zł + VAT, wadium będące warunkiem przystąpienia do przetargu na dzierżawę w wysokości 10.000 zł (wadium należy wnieść w formie pieniężnej) oraz wysokość postąpienia w kwocie 5.000 zł. Ponadto Zarząd powołał komisję przetargową w składzie:

- 1) Członek Zarządu – Dariusz Malarczyk - przewodniczący,
- 2) Radca Prawny – Arkadiusz Prusaczyk - wiceprzewodniczący,
- 3) Kierownik Referatu RIM I - Elżbieta Piech- sekretarz,
- 4) Inspektor Referatu RIM I – Anna Keller - członek.

7.1.3. Uchwała nr 126/3/13 w sprawie zatwierdzenia protokołu i unieważnienia postępowania na zakup agregatu prądowórczego na potrzeby Wydziału Geodezji i Katastru Starostwa Powiatowego w Piasecznie.

Przedmiotową uchwałą Zarząd zatwierdził protokół z postępowania o udzielenie zamówienia publicznego w trybie przetargu nieograniczonego na „Zakup agregatu prądowórczego na potrzeby Wydziału Geodezji i Katastru Starostwa Powiatowego w Piasecznie”. Unieważnia się postępowanie w tej sprawie ponieważ cena najkorzystniejszej oferty złożonej przez Firmę ATLAS COPCO POLSKA Sp. z o. o., 05-090 Raszyn, Sękocin Nowy, Al. Krakowska 61A na kwotę brutto 147.000 zł, przewyższała kwotę, którą zamawiający zamierzał przeznaczyć na sfinansowanie zamówienia.

7.1.4. Uchwała nr 126/4/13 w sprawie zmian w planie dochodów i wydatków budżetu Powiatu na 2013 rok

7.1.5. Uchwała nr 126/5/13 w sprawie zmian wysokości planowanych kwot wydatków jednostek organizacyjnych powiatu na rok 2013.

7.2. Inne czynności zrealizowane przez Zarząd Powiatu Piaseczyńskiego.

7.2.1. Zarząd zaakceptował treść odpowiedzi do Wójta Gminy Prażmów w sprawie zaopiniowania Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gm. Prażmów dla nieruchomości Skarbu Państwa m. in. w obrębie Błonie oraz w obrębie Krępa wraz z konkluzją, że nieuwzględnienie określonych w piśmie zmian w treści projektowanego studium należy traktować jako brak pozytywnej opinii w tej sprawie.

7.2.2. Zarząd wyraził zgodę na lokalizację przyłącza kablowego oraz złącza kablowego na działce nr 354/6, położonej w obrębie Zawodne Gm. Prażmów, wydzielonej pod poszerzenie drogi powiatowej nr 2852W – ul. Kwiatów Polnych za odpłatnością 100 zł /za 1 mb.

7.2.3. Zarząd postanowił uwzględnić określoną w decyzji kwotę 365.608 zł oraz odsetek w kwocie 3.907 zł na wypłatę odszkodowania za zajęcie części nieruchomości stanowiącej własność osób fizycznych pod drogę wojewódzką w uchwale w sprawie wprowadzenia zmian w planie dochodów i wydatków budżetu powiatu na rok 2013, planowanej do podjęcia na koniec lipca br.

7.2.4. Zarząd przyjął treść pisma dotyczącego przesłania do Burmistrza Miasta i Gminy Góra Kalwaria oraz Burmistrza Gminy Konstancin – Jeziorna projektu decyzji zatwierdzającej projekty robót geologicznych na wykonanie inklinometrów do pomiarów wgłębnych przemieszczeń Skarpy Wiślanej na działkach nr ew. 311 obręb 0009 i nr ew. 10 obręb 0006 w Kawęczynie – Gmina Konstancin – Jeziorna oraz na działkach nr ew. 838 i nr ew. 841 obręb 0015 w Czersku – Gmina Góra Kalwaria.

7.2.5. Zarząd przyjął treść postanowienia w sprawie zaopiniowania projektu zmiany przedmiotowego Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Góra Kalwaria dla części wsi : Aleksandrów i Linin warunkując pozytywną opinię wprowadzeniem następujących zmian: dla terenu oznaczonych Mn5, wykreślić zapisy cyt. „Na działkach zalesionych i zadrzewionych ustala się obowiązek zachowania leśnego charakteru zagospodarowania”; dla terenów oznaczonych symbolem M/U2 wprowadzić nowe wskaźniki urbanistyczne tj.

- a) działka budowlana o powierzchni min -1000 m²,
- b) wysokość zabudowy maksymalnie -3 kondygnacje,
- c) maksymalna intensywność zabudowy- 1,
- d) minimalny procent terenów biologicznie czynnych – 50%.

Powyższe zapisy pozwolą na racjonalne wykorzystanie, tak atrakcyjnego terenu pod zabudowę mieszkaniową.

7.2.6. Zarząd zaakceptował bez uwag zaproponowaną treść odpowiedzi do Burmistrza Miasta i Gminy Góry Kalwarii w sprawie zawiadomienia o przystąpieniu do sporządzenia miejscowego planu zagospodarowania przestrzennego dla fragmentu miasta Góra Kalwaria – os. Marianki, rejon ul. Wiejskiej. Zarząd Powiatu wnosi o uwzględnienie w pracach planistycznych następujących kwestii: określenie wskaźnika minimalnej liczby miejsc parkingowych umożliwiającej prawidłowe funkcjonowanie planowanych obiektu; ustalenia szerokości w liniach rozgraniczających nowo projektowanych ulic jako dróg dojazdowych; uwzględnienia przy planowaniu lokalnych ciągów komunikacyjnych, placów manewrowych na końcu drogi oraz dopuszczenia ciągów pieszo-jezdnych jedynie na terenach zamkniętych; narzucenia obowiązku bilansu wód opadowych; ustalenia nieprzekraczalnej linii zabudowy w odległości nie mniejszej niż 7 m od linii rozgraniczających dróg powiatowych oraz pozostawienia istniejących linii rozgraniczających ulic dróg powiatowych- (ul. Wiejska, ul. Marianki) zgodnie z istniejącym stanem zagospodarowania terenu.