

Informacja o pracy Zarządu Powiatu Piaseczyńskiego w okresie od dnia 21 sierpnia 2013 r. do 2 października 2013 r.

1. Posiedzenie Zarządu nr 127/13 z dnia 20, 21 czerwca 2013 roku.

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

Zarząd przygotował projekty uchwał:

- w sprawie ustanowienia Odznaki Honorowej Powiatu Piaseczyńskiego, ustalenia jej wzoru oraz zasad i trybu nadawania,
- w sprawie wyrażenia zgody na ponowne wynajęcie lokali w budynku przy ul. Chyliczkowskiej 14, ul. Czajewicza 1a i ul. Czajewicza 20 w Piasecznie,
- w sprawie wyrażenia zgody na przeniesienie na rzecz Powiatu Piaseczyńskiego praw własności do lokalu użytkowego w budynku przy ul. Szkolnej 20 w Piasecznie,

Projekty uchwał zostały przekazane do Przewodniczącej Rady Powiatu, celem zaopiniowania przez merytoryczne komisje i wprowadzenia na sesję.

1.2. Uchwały podjęte przez Zarząd Powiatu Piaseczyńskiego.

1.2.1. Uchwała nr 127/1/13 w sprawie wszczęcia postępowania o zamówienie publiczne i zatwierdzenie specyfikacji na zakup agregatu prądotwórczego na potrzeby Wydziału Geodezji i Katastru Starostwa Powiatowego w Piasecznie

Zarząd postanowił o wszczęciu postępowania o zamówienie publiczne w trybie przetargu nieograniczonego na zadanie pn. „Zakup agregatu prądotwórczego na potrzeby Wydziału Geodezji i Katastru Starostwa Powiatowego w Piasecznie” oraz zatwierdził specyfikację istotnych warunków zamówienia. Ponadto Zarząd powołał komisję przetargową do przygotowania i przeprowadzenia zamówienia w składzie:

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

1.2.2. Uchwała nr 127/2/13 w sprawie zatwierdzenia specyfikacji postępowania o zamówienie publiczne na usługę polegającą na przygotowaniu i przeprowadzeniu zajęć dla dzieci i młodzieży uczniów Zespołu Szkół Specjalnych w Łbiskach – Pęcherach

Zarząd zatwierdził specyfikację istotnych warunków zamówienia publicznego 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 tj.: warsztatów „Kawiarenka”, zajęć tanecznych, zajęć Integracji Sensorycznej, terapii EEG Biofeedback, dogoterapii, hipoterapii, zajęć „dziecięca matematyka”, terapii mowy, zajęć ogrodniczo - przyrodniczych i warsztatów teatralnych.

1.2.3. Uchwała nr 127/3/13 w sprawie zatwierdzenia protokołu z postępowania o zamówienie publiczne na wykonanie operatów szacunkowych – zamówienie uzupełniające

Zarząd zatwierdził protokół z postępowania o udzielenie zamówienia publicznego na zamówienie uzupełniające polegające na wykonaniu 10 operatów szacunkowych niezbędnych dla prowadzonych postępowań administracyjnych pn. „Wykonanie operatów szacunkowych - zamówienie uzupełniające”. Ponadto Zarząd zatwierdził wybór oferty złożonej na to zadanie po negocjacjach przez Korporację „SEDPOL” Sp. z o. o., 04-081 Warszawa, ul. Czapelska 38 na kwotę 4.800,00 zł brutto. Do podpisania umowy z Wykonawcą upoważniono:

- 1). Kierownika Referatu RIM I – Elżbietę Piech
- 2). Członka Zarządu Powiatu – Dariusza Malarczyka

1.2.4. Uchwała nr 127/4/13 w sprawie zatwierdzenia protokołu z postępowania o zamówienie publiczne 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 protokół z postępowania o udzielenie zamówienia publicznego 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 realizację zadania w terenie. Ponadto Zarząd zatwierdził wybór najkorzystniejszej oferty złożonej przez Przedsiębiorstwo Geodezyjno - Kartograficzne OPGK Rzeszów S.A., 35-328 Rzeszów, ul. Geodetów 1 na kwotę 87.674,40 zł brutto. Do podpisania umowy z Wykonawcą upoważniono:

- 1). p. o. Geodety Powiatu – Monikę Jaroszewską
- 2). Członka Zarządu Powiatu – Dariusza Malarczyka

1.2.5. Uchwała nr 127/5/13 w sprawie wynajmu części ogrodzenia nieruchomości położonej przy ul. Dominikańskiej w Górze Kalwarii

Zarząd zaakceptował projekt umowy najmu część powierzchni reklamowej na budowli usytuowanej na terenie nieruchomości stanowiącej własność Powiatu Piaseczyńskiego, położonej w Górze Kalwarii przy ul. Wojska Polskiego, stanowiącej wg ewidencji gruntów i budynków działkę nr 29/13 w obrębie 9-02 m. Góra Kalwaria, z przeznaczeniem na umieszczenie banera reklamowego o pow. 4,5 m², z Panem Tomaszem Dymitrowiczem prowadzącym działalność gospodarczą pod nazwą "TOMSTAL" z/s w Piasecznie, ul. Pomorska 66, NIP 123-039-46-93, REGON 142861500. Umowa zostanie zawarta na czas oznaczony 3 miesiące liczony od dnia 16.07.2013 r. Do podpisania umowy Zarząd upoważnił:

- 1) Kierownika Referatu RIM I – Elżbietę Piech,
- 2) Członka Zarządu Powiatu – Dariusza Malarczyka

1.3. Inne czynności zrealizowane przez Zarząd Powiatu Piaseczyńskiego.

1.3.1. Zarząd zaakceptował treść postanowienia w sprawie uzgodnienia projektu miejscowego planu zagospodarowania przestrzennego dla działki nr ew. 796 oraz części działki nr ew. 797, obręb Tarczyn.

1.3.2. Zarząd zaakceptował treść postanowienia w sprawie uzgodnienia projektu miejscowego planu zagospodarowania przestrzennego dla działki nr ew. 85 oraz części działki nr ew. 138, obręb Rembertów.

1.3.3. Zarząd przyjął treść postanowienia w sprawie uzgodnienia projektu miejscowego planu zagospodarowania przestrzennego dla części obrębu Stefanowo, gmina Lesznowola.

1.3.4. Zarząd postanowił o zawarciu aneksu do umowy dzierżawy, umożliwiającego przesunięcie terminu płatności czynszu dzierżawnego do końca września br. Umowa dzierżawy dotyczy b. ośrodka sportowo-rekreacyjnego „Wisła” w Zalesiu Górnym. Dzierżawca wystąpił z wnioskiem o umorzenie należności czynszowej jednakże brak jest podstaw prawnych do umorzenia należności. Kwota należności wynosi 49.223,20 zł.

1.3.5. Zarząd wyraził zgodę na najem lokalu użytkowego o łącznej powierzchni użytkowej ok 31,70 mkw w budynku przy ul. Kościuszki 9 w Piasecznie. za odpłatnością 70 zł. + VAT/ za 1 mkw na okres półroczny z możliwością jej przedłużenia i zaprasza do negocjacji.

1.3.6. Zarząd wyraził zgodę na wydzierżawienie części terenu dawnej strzelnicy wojskowej stanowiącej według ewidencji gruntów działkę nr 29/13 z obrębu 9-02 miasta Góra Kalwaria za jednorazową odpłatnością 500 zł + VAT z zastrzeżeniem konieczności uporządkowania terenu po imprezie. Na przedmiotowym terenie wnioskodawca – osoba fizyczna zorganizuje jazdę doszkalającą motocyklami w gronie miłośników motocykli klasycznych i zabytkowych.

1.3.7. Zarząd wyraził zgodę na budowę sieci wodociągowej oraz kanalizacji sanitarnej na działce nr 78/1 o długości łącznej – 1,40 mb oraz na działce nr 25/18 o długości łącznej – 2,60 mb w miejscowości Parcela, obręb Obory – Łyczyn, wydzielonych pod poszerzenie drogi powiatowej nr 2805W – ul. Baczyńskiego. Ponadto Zarząd stwierdził, że grunty wydzielane pod poszerzenie dróg powiatowych powinny być traktowane jak drogi powiatowe i wydawane powinny być decyzje na zajęcie pasa drogowego za odpłatnością ustaloną przez Zarząd Dróg Powiatowych w Piasecznie.

1.3.8. Zarząd podtrzymał swoją decyzję w sprawie ustalonej kwoty rocznej czynszu w wysokości 600 zł. + VAT za dzierżawę pojazdu marki Mercedes Benz przez Szpital Św. Anny w Piasecznie. Innym rozwiązaniem zaproponowanym przez Zarząd mogłaby być sprzedaż samochodu po jego wcześniejszej wycenie przez rzeczoznawcę. Przepisy prawne nie pozwalają na nieodpłatne przekazanie przez powiat darowizny podmiotowi prywatnemu.

2. Posiedzenie Zarządu nr 128/13 z dnia 28 sierpnia 2013 roku.

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

Zarząd przygotował projekty uchwał:

- w sprawie zmian w uchwale w sprawie Wieloletniej Prognozy Finansowej Powiatu Piaseczyńskiego,

- w sprawie zmian w uchwale budżetowej na 2013 rok ,
 - w sprawie emisji obligacji komunalnych,
 - w sprawie przyjęcia „Programu Zdrowotnego Powiatu Piaseczyńskiego na lata 2013 – 2017”,
 - w sprawie wyrażenia zgody na ponowne wydzierżawienie terenu o pow. 410 m2 przy ul. Armii Krajowej w Piasecznie,
 - w sprawie wyrażenia zgody na zbycie z zasobu nieruchomości Powiatu Piaseczyńskiego zabudowanej nieruchomości położonej w Konstancinie - Jeziornie przy ul. Gąsiorowskiego,
 - w sprawie wyrażenia zgody na wydzierżawienie części nieruchomości położonej przy ul. Chyliczkowskiej 20 w Piasecznie,
 - w sprawie wyrażenia zgody na nabycie w drodze darowizny niezabudowanej nieruchomości – działki nr 35/3, położonej we wsi Józefosław, gmina Piaseczno,
- projekt stanowiska Rady Powiatu w sprawie współpracy Powiatu Piaseczyńskiego i Gminy Konstancin – Jeziorna przy realizacji zadań drogowych w Gminie Konstancin -Jeziorna w 2014 roku

Projekty uchwał oraz projekt stanowiska zostały przekazane do Przewodniczącej Rady Powiatu, celem zaopiniowania przez merytoryczne komisje i wprowadzenia na sesję.

2.2.Uchwały podjęte przez Zarząd Powiatu Piaseczyńskiego.

2.2.1. Uchwała nr 128/1/13 w sprawie wprowadzenia zmian w planie wydatków budżetu powiatu na rok 2013

2.2.2. Uchwała nr 128/2/13 w sprawie wprowadzenia zmian wysokości planowanych kwot wydatków jednostek organizacyjnych powiatu na rok 2013

2.2.3. Uchwała nr 128/3/13 w sprawie informacji o przebiegu wykonania budżetu powiatu piaseczyńskiego, informacji o kształtowaniu się wieloletniej prognozy finansowej powiatu piaseczyńskiego i informacji o przebiegu wykonania planu finansowego Powiatowej Biblioteki Publicznej za pierwsze półrocze 2013 roku.

2.2.4. Uchwała nr 128/4/13 w sprawie zatwierdzenia modyfikacji treści specyfikacji na zakup agregatu prądotwórczego na potrzeby Wydziału Geodezji i Katastru Starostwa Powiatowego w Piasecznie

Zarząd zatwierdził modyfikację treści specyfikacji istotnych warunków zamówienia pn. „Zakup agregatu prądotwórczego na potrzeby Wydziału Geodezji i Katastru Starostwa Powiatowego w Piasecznie polegającej m. in. na przedłużeniu terminu składania ofert.

2.2.5. Uchwała nr 128/5/13 w sprawie przetargu na sprzedaż zabudowanej nieruchomości Powiatu Piaseczyńskiego położonej w Konstancinie – Jeziornie przy ul. Piasta.

Zarząd postanowił o ogłoszeniu trzeciego przetargu na sprzedaż zabudowanej nieruchomości położonej w Konstancinie -Jeziornie przy ul. Piasta 22, będącej

własnością Powiatu Piaseczyńskiego, stanowiącej według ewidencji gruntów i budynków działkę nr 14/1, z obrębu 03-14, o powierzchni 3293 m², przeznaczonej do zagospodarowania zgodnie z zapisami miejscowego planu zagospodarowania przestrzennego pod zabudowę usług zdrowia i opieki zdrowotnej, pomocy społecznej oraz pod zabudowę pensjonatową i mieszkaniową jednorodzinną (13Uz/MNp/MN). Przetarg zostanie przeprowadzony w trybie przetargu ustnego nieograniczonego.

Zarząd ustalił również cenę wywoławczą nieruchomości w kwocie 1.750.000 zł, wadium w wysokości: 10 % wartości ceny wywoławczej, będące warunkiem przystąpienia do przetargu. Wadium należy wnieść w pieniądzu.

Ponadto Zarząd powołał komisję przetargową w składzie:

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

2.3. Inne czynności zrealizowane przez Zarząd Powiatu Piaseczyńskiego.

2.3.1. Zarząd postanowił wprowadzić zaproponowane zmiany do projektu uchwały Rady w sprawie Wieloletniej Prognozy Finansowej Powiatu Piaseczyńskiego. Zadanie dotyczy budowy drogi ul. Cyraneczki, Gm. Piaseczno (w tym wykup gruntów), poprzez przesunięcie wydatku w wysokości 1.100.000 zł z roku 2014 na rok 2015. Jednocześnie zmianie ulega termin zakończenia realizacji zadania, z planowanego w 2014 roku na rok 2015.

2.3.2. Zarząd wyraził zgodę na likwidację środka trwałego jakim są: pomoce dydaktyczne, sprzęt elektroniczny oraz meble w Zespole Szkół Specjalnych Nr 1 w Pęcherach – Łbiskach.

2.3.3. Zarząd przyjął stawki czynszu dzierżawnego wysokości 1,30 zł za 1 mkw powierzchni użytkowej budynku/ miesięcznie i 0,10 zł za 1 mkw gruntu/ miesięcznie (działka nr ew. 5/9). Natomiast w przypadku działek nr nr ew. 24/7 i 29/13 obręb 9 – 02 Zarząd ustalił kwotę czynszu w wysokości 300 zł za 1 ha/miesięcznie. Wykaz obejmuje nieruchomości przeznaczone do wydzierżawienia na okres 3 lat na terenie gminy Góra Kalwaria.

3. Posiedzenie Zarządu nr 129/13 z dnia 30 sierpnia 2013 r.

3.1. Uchwały podjęte przez Zarząd Powiatu Piaseczyńskiego.

3.1.1. Uchwała nr 129/1/13 w sprawie powierzenia pełnienia obowiązków dyrektora Zespołu Szkół w Konstancinie – Jeziornie przy ul. Mirkowskiej 39

Zarząd powierzył pełnienie obowiązków dyrektora Zespołu Szkół im. Wł. St. Reymonta w Konstancinie – Jeziornie, ul. Mirkowska 39 Pani Annie Dulnik. Stanowisko, o którym mowa w ust. 1 powierza się na okres od dnia 2 września 2013r. do dnia 30 czerwca 2014r.

W związku ze złożeniem przez dyrektora Zespołu Szkół im. Wł. St. Reymonta w Konstancinie – Jeziornie prośby o rozwiązanie umowy o pracę za porozumieniem stron z dniem 31.08.2013r. koniecznym jest powierzenia pełnienia obowiązków dyrektora ww. szkoły od dnia 2 września 2013r. Zgodnie z art. 36 a ust. 5 do czasu

powierzenia stanowiska dyrektora, organ prowadzący może powierzyć pełnienie obowiązków dyrektora szkoły wicedyrektorowi, a w szkołach, w których nie ma wicedyrektora, nauczycielowi tej szkoły, jednak nie dłużej niż na okres 10 miesięcy. Zgodnie z art. 36 a ust. 4 organ prowadzący powierza to stanowisko ustalonemu przez siebie kandydatowi, po zasięgnięciu opinii rady szkoły lub placówki i rady pedagogicznej.

3.1.2. Uchwała nr 129/2/13 w sprawie ogłoszenia naboru na kandydatów do rady nadzorczej tworzonej spółki pod nazwą „Spółka Infrastrukturalna Powiatu Piaseczyńskiego” spółka z o. o

Zarząd ogłosił nabór kandydatów do rady nadzorczej tworzonej spółki pod nazwą „Spółka Infrastrukturalna Powiatu Piaseczyńskiego” spółka z o. o. Treść ogłoszenia o naborze stanowi załącznik do niniejszej uchwały. Ogłoszenie o naborze zostanie umieszczone na stronie internetowej Powiatu Piaseczyńskiego oraz w Biuletynie Informacji Publicznej Powiatu Piaseczyńskiego. Oceny formalnej złożonych ofert dokona komisja w składzie:

1. Wicestarosta Piaseczyński – Marek Gieleciński - Przewodniczący,
 2. Radca Prawny – Arkadiusz Prusaczyk,
 3. Kierownik Referatu Rozwoju, Infrastruktury i Gospodarowania. Mieniem – Elżbieta Piech,
 4. Naczelnik Wydz. Spraw Obywatelskich, Organizacji i Kadr – Tomasz Józefowicz
- Spośród poprawnie złożonych ofert Zarząd Powiatu dokona wyboru rady nadzorczej.

3.1.3. Uchwała nr 129/3/13 w sprawie ustalenia wysokości opłat za zakwaterowanie w internacie i uzgodnienia wysokości opłaty za posiłki w internacie Zespołu Szkół Rolnicze Centrum Kształcenia Ustawicznego im. Cecylii Plater-Zyberkówny w Piasecznie

Przedmiotową uchwałą Zarząd zaakceptował:

1. ustaloną przez dyrektora placówki wysokość opłaty za posiłki w internacie Zespołu Szkół Rolnicze Centrum Kształcenia Ustawicznego im. Cecylii Plater-Zyberkówny w Piasecznie przy ul. Chyliczkowska 20 w kwocie 15 zł (słownie: piętnaście złotych) dziennie za jedną osobę.
2. ustalony przez dyrektora placówki termin i sposób wnoszenia opłat za posiłki w internacie Zespołu Szkół Rolnicze Centrum Kształcenia Ustawicznego im. Cecylii Plater-Zyberkówny w Piasecznie przy ul. Chyliczkowska 20, tj. wpłatę za wyżywienie należy dokonywać do 10-tego dnia każdego miesiąca za dany miesiąc, na rachunek bankowy lub w kasie placówki.
3. wysokość opłaty za zakwaterowania młodzieży w internacie Zespołu Szkół Rolnicze Centrum Kształcenia Ustawicznego im. Cecylii Plater-Zyberkówny w Piasecznie przy ul. Chyliczkowska 20 w kwocie 46 zł (słownie: czterdzieści sześć złotych) za miesiąc.
4. termin i sposób wnoszenia opłaty za zakwaterowania młodzieży w internacie Zespołu Szkół Rolnicze Centrum Kształcenia Ustawicznego im. Cecylii Plater-Zyberkówny w Piasecznie przy ul. Chyliczkowska 20, tj. wpłatę za zakwaterowanie należy dokonywać do 10-tego dnia każdego miesiąca za dany miesiąc, na rachunek

bankowy lub w kasie placówki.

3.2. Inne czynności zrealizowane przez Zarząd Powiatu Piaseczyńskiego.

3.2.1. Zarząd wyraził zgodę na przedłużenie pełnienia funkcji wicedyrektora do końca kadencji w Zespole Szkół Specjalnych w Pęcherach – Łbiskach przy ul. Bolesława Chrobrego 83.

3.2.2. Zarząd wyraził zgodę na przedłużenie pełnienia funkcji wicedyrektora do końca kadencji Dyrektora w Zespole Szkół RCKU im. Cecylii Plater – Zyberkówny w Piasecznie.

3.2.5. Zarząd pozytywnie zaopiniował arkusze organizacyjne w placówkach oświatowo- wychowawczych w Powiecie Piaseczyńskim.

4.Posiedzenie Zarządu nr 130/13 z dnia 4 września 2013 r.

4.1.Uchwały podjęte przez Zarząd Powiatu Piaseczyńskiego.

4.1.1. Uchwała nr 130/1/13 w sprawie zatwierdzenia protokołu z postępowania o zamówienie publiczne na wykonanie operatów szacunkowych

Przedmiotową uchwałą Zarząd zatwierdził protokół z postępowania o udzielenie zamówienia publicznego w trybie przetargu nieograniczonego na „Wykonanie 40 operatów szacunkowych w przedmiocie ustalenia wysokości odszkodowań za działki przejęte w trybie tzw. specustawy drogowej”.

Zarząd zatwierdził również jako ofertę najkorzystniejszą ofertę złożoną przez Jarosława Łukaszuka „TIP - TOP”, 02-777 Warszawa, Al. KEN 96 lok. 166 na kwotę 11.800,00 zł brutto

Do podpisania umowy z wykonawcą upoważniono::

- 1) Członka Zarządu – Stefana Dunina
- 2) Członka Zarządu – Dariusza Malarczyka

4.2. Inne czynności zrealizowane przez Zarząd Powiatu Piaseczyńskiego.

4.2.1. Zarząd wyraził zgodę na treść aneksu do umowy dotyczącej dokumentacji urzędniowej lasu dla lasów niestanowiących własności Skarbu Państwa, położonych na terenie gmin Góra Kalwaria, Lesznowola i Prażmów, umożliwiający przedłużenie terminu realizacji umowy do dnia 20 grudnia 2013 roku.

3.2.2. Zarząd postanowił, że wysokość środków przeznaczonych na realizację Programu Współpracy z Organizacjami Pozarządowymi na 2014 r. nie będzie niższa niż 10.000 zł.

5. Posiedzenie Zarządu nr 131/13 z dnia 6 września 2013 r.

5.1.Uchwały podjęte przez Zarząd Powiatu Piaseczyńskiego.

5.1.1. Uchwała nr 131/1/13 w sprawie wprowadzenia zmian wysokości planowanych kwot dochodów i wydatków jednostek organizacyjnych powiatu na rok 2013.

5.1.2. Uchwała nr 131/2/13 w sprawie zmiany harmonogramu spłaty rat kapitałowych kredytu zaciągniętego w Banku Ochrony Środowiska

Zarząd ustalił spłatę kredytu inwestycyjnego zaciągniętego w 2008 r., w wysokości 9.000.000 zł w następujący sposób: w 2014 r. w ratach miesięcznych w kwocie 10.000 zł każda; w latach 2015 – 2018 miesięczna rata w wysokości 185.000 zł

5.2. Inne czynności zrealizowane przez Zarząd Powiatu Piaseczyńskiego.

5.2.1. Zarząd zaakceptował plan remontów na 2013 rok po wprowadzonych zmianach. Plan najważniejszych remontów obejmuje :

-naprawę połaci dachu oraz usunięcie skutków zalania wewnątrz budynku Zespołu Szkół Nr 2 im. Emilii Plater w Piasecznie, Al. Brzóz 26;

-remont podłóg-przystosowanie powierzchni podłóg do bezpiecznego przemieszczania się uczniów niepełnosprawnych w Zespole Szkół Specjalnych w Pęcherach – Łbiskach, ul. B. Chrobrego 83;

-zabezpieczenie okien, remont podłóg, korytarzy i pomieszczeń szkolnych, wejścia bocznego, sanitariatów, wymiana stolarki drzwiowej budynku oraz remont wejścia głównego w Specjalnym Ośrodku Szkolno – Wychowawczym w Piasecznie.

6. Posiedzenie Zarządu nr 132/13 w dniach 11, 12, 16 września 2013 r.

6.1. .Uchwały podjęte przez Zarząd Powiatu Piaseczyńskiego.

6.1.1. Uchwała nr 132/1/13 w sprawie zawarcia umów o świadczenia usług telekomunikacyjnych dla Zespołu Szkół Zawodowych w Górze Kalwarii

Zarząd zaakceptował warunki umów o świadczenie usług telekomunikacyjnych dla Zespołu Szkół Zawodowych im. ppor. E. Gierczak w Górze Kalwarii przy ul. Dominikańskiej 9E. Ustalono czas trwania umowy na okres 24 miesięcy.

Do podpisania umów Zarząd upoważnił:

1) Wicestarostę Piaseczyńskiego – Marka Gielecińskiego,

2) Członka Zarządu Powiatu – Dariusza Małarczyka.

6.1.2. Uchwała nr 132/2/13 w sprawie wynajmu części ogrodzenia nieruchomości położonej przy ul. Dominikańskiej w Górze Kalwarii

Zarząd zaakceptował projekt umowy najmu z Panią Lidią Teresą Bobkiewicz, części ogrodzenia o pow. 4 m², na nieruchomości Powiatu Piaseczyńskiego położonej przy ul. Dominikańskiej 9 w Górze Kalwarii, z przeznaczeniem na umieszczenie banera reklamowego o treści „Baśniowy Domek – przedszkole niepubliczne” . Umowa zostanie zawarta od dnia 3.07.2013r. do 31.12.2013r.

Do podpisania umowy upoważniono:

1) Wicestarostę Piaseczyńskiego – Marka Gielecińskiego,

2) Członka Zarządu Powiatu – Dariusza Małarczyka.

6.1.3. Uchwała nr 132/3/13 w sprawie zatwierdzenia wysokości odszkodowania

za działkę gruntu nr 71/8 położoną we wsi Wola Mrokowska Gm. Lesznowola przeznaczoną pod poszerzenie drogi powiatowe

Zarząd zatwierdził wysokość odszkodowania w kwocie 19 750 zł na rzecz osoby fizycznej - właściciela działki gruntu położonej we wsi Wola Mrokowska gm. Lesznowola, oznaczonej w ewidencji gruntów i budynków nr ew. 71/8 o pow. 395 m², przeznaczonej pod poszerzenie drogi powiatowej, na podstawie ostatecznej decyzji Wójta Gminy Lesznowola nr 81/2012 z dnia 09.10.2012 r. stanowiącej własność Powiatu Piaseczyńskiego i uregulowanej w księdze wieczystej nr WA5M/00405489/2.

Do podpisania porozumienia w tej sprawie upoważniono:

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

6.1.4. Uchwała nr 132/4/13 w sprawie zatwierdzenia wysokości odszkodowania za działkę gruntu nr 32/16 położoną we wsi Julianów, Gm. Góra Kalwaria przeznaczoną pod poszerzenie drogi powiatowej

Zarząd zatwierdził wysokość odszkodowania w kwocie 3 000 zł na rzecz osoby fizycznej - właściciela działki gruntu położonej we wsi Julianów gm. Góra Kalwaria, oznaczonej w ewidencji gruntów i budynków nr ew. 32/16 o pow. 75 m², przeznaczonej pod poszerzenie drogi powiatowej, na podstawie ostatecznej decyzji Burmistrza Miasta i Gminy Góra Kalwaria Nr 312/11 z dnia 05.05.2011 r. stanowiącej własność Powiatu Piaseczyńskiego i uregulowanej w księdze wieczystej nr WA5M/00425728/6.

Do podpisania porozumienia w tej sprawie upoważniono:

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

6.1.5. Uchwała nr 132/5/13 w sprawie zatwierdzenia wysokości odszkodowania za działkę gruntu nr 2/3 położoną w obrębie Prace Małe Gm. Tarczyn przeznaczoną pod poszerzenie drogi powiatowej

Zarząd zatwierdził wysokość odszkodowania w kwocie 5 200 zł na rzecz osoby fizycznej - właściciela działki gruntu położonej w obrębie Prace Małe gm. Tarczyn, oznaczonej w ewidencji gruntów i budynków nr ew. 2/3 o pow. 110 m², przeznaczonej pod poszerzenie drogi powiatowej, na podstawie ostatecznej decyzji Burmistrza Tarczyna znak GR.6831.32.2011 z dnia 24.07.2011r. stanowiącej własność Powiatu Piaseczyńskiego i uregulowanej w księdze wieczystej nr RA1G/00085219/1.

Do podpisania porozumienia w tej sprawie upoważniono:

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

6.1.6. Uchwała nr 132/6/13 w sprawie zatwierdzenia wysokości odszkodowania za działkę gruntu nr 53/5 położoną we wsi Złotokłós Gm. Piaseczno przeznaczoną pod poszerzenie drogi powiatowej

Zarząd zatwierdził wysokość odszkodowania w kwocie 7 800 zł na rzecz osób fizycznych - właścicieli działki gruntu położonej we wsi Złotokłós gm. Piaseczno oznaczonej w ewidencji gruntów i budynków nr ew. 53/5 o pow. 260 m², przeznaczonej pod poszerzenie drogi powiatowej, stanowiącej na podstawie

ostatecznej decyzji Burmistrza Miasta i Gminy Piaseczno znak GGG-G.6831.199.2012.MT z dnia 3.12.2012 r. własność Powiatu Piaseczyńskiego i uregulowanej w księdze wieczystej nr WA11/00022550/0.

Do podpisania porozumienia upoważniono:

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

6.1.7. Uchwała nr 132/7/13 w sprawie zawarcia umowy dzierżawy terenu będącego we władaniu Zespołu Szkół RCKU w Piasecznie

Zarząd zaakceptował projekt umowy dzierżawy gruntu o powierzchni 113m² będącego we władaniu Zespołu Szkół RCKU w Piasecznie, położonego przy ul. Armii Krajowej w Piasecznie, zgodnie z załącznikiem do niniejszej uchwały. Dzierżawcą terenu będzie Pan Mnatsakanyan Misha, prowadzący działalność handlowo – sportowo – gastronomiczną. Ustalono czas trwania umowy na okres 3 lat. Do podpisania umowy Zarząd upoważnił:

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

6.1.8. Uchwała nr 132/8/13 w sprawie wynajęcia Pani Beacie Kołacińskiej lokali w budynkach będących własnością Powiatu Piaseczyńskiego

Zarząd zaakceptował projekty umów najmu z Panią Beata Kołacińską, prowadzącą działalność gospodarczą pod nazwą „BETIS Finanse Handel i Ubezpieczenia” z/s ul. Puławska 2, 05-532 Baniocha, w sprawie wynajęcia lokali będących własnością Powiatu Piaseczyńskiego znajdujących się :

- 1) na parterze budynku przy ul. Chyliczkowskiej 14 w Piasecznie,
 - 2) na parterze w budynku przy ul. Czajewicza 1a w Piasecznie,
- z przeznaczeniem na prowadzenie punktów kasowych w imieniu PKO BP S.A. w godzinach pracy Starostwa Powiatowego w Piasecznie. Umowa najmu zostanie zawarta na czas oznaczony od dnia 1.07.2013r. do dnia 30.06.2013r.

Do podpisania umowy Zarząd upoważnił:

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

6.1.9. Uchwała nr 132/9/13 w sprawie wynajęcia lokalu w budynku przy ul. Czajewicza 20 w Piasecznie

Zarząd zaakceptował projekt umowy najmu z Panią Beata Kołacińską, prowadzącą działalność gospodarczą pod nazwą „BETIS Finanse Handel i Ubezpieczenia” z/s ul. Puławska 2, 05-532 Baniocha, lokalu będącego własnością Powiatu Piaseczyńskiego położonego na parterze w budynku przy ul. Czajewicza 20 w Piasecznie, z przeznaczeniem na prowadzenie punktu kasowego w imieniu PKO BP S.A. w godzinach pracy Starostwa Powiatowego w Piasecznie. Umowa najmu zostanie zawarta na czas oznaczony od dnia 1.09.2013r. do dnia 30.06.2013r. Do podpisania umowy upoważniono:

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

6.1.10. Uchwała nr 132/10/13 w sprawie wskazania formy konsultacji dotyczącej projektu programu współpracy Powiatu Piaseczyńskiego z organizacjami pozarządowymi oraz innymi uprawnionymi podmiotami prowadzącymi działalność pożytku publicznego na 2014 rok

Zarząd postanowił wybrać formy konsultacji projektu Programu współpracy Powiatu Piaseczyńskiego z organizacjami pozarządowymi oraz innymi uprawnionymi podmiotami prowadzącymi działalność pożytku publicznego na 2014 rok, poprzez publikację projektu aktu prawa miejscowego w Biuletynie Informacji Publicznej Powiatu Piaseczyńskiego oraz na tablicy ogłoszeń Starostwa Powiatowego w Piasecznie.

6.2. Inne czynności zrealizowane przez Zarząd Powiatu Piaseczyńskiego.

6.2.1. Zarząd podjął decyzję o złożeniu wniosku o dofinansowanie remontu ul. Raszyńskiej i przebudowy ul. Pionierów w Zalesiu Górnym – Gmina Piaseczno. Środki na wskazane powyżej zadania (wkład własny) zostaną ujęte w projekcie uchwały budżetowej na 2014 rok. Wartość dofinansowania inwestycji drogowej ze środków Narodowego Programu Przebudowy Dróg Lokalnych nie może przekroczyć 3 mln zł. oraz 50% wartości kosztów kwalifikowanych. Wnioski o dofinansowanie wraz z wymaganymi załącznikami (pozwolenie na budowę/zgłoszenie, porozumienie partnerskie) należy złożyć do Urzędu Marszałkowskiego w terminie do dnia 30 września br.

6.2.2. Zarząd podtrzymał ustaloną wcześniej kwotę czynszu dzierżawnego w wysokości 500 zł netto z tytułu jednodniowego udostępnienia części dawnej strzelnicy wojskowej, stanowiącej według ewidencji gruntów działkę nr 29/13 z obrębu 9 – 02. Na wnioskowanym terenie Organizator – osoba fizyczna planuje zorganizować w dniu 14.09.br., jazdę doszkalającą motocyklami w gronie miłośników motocykli klasycznych i zabytkowych.

6.2.3. Zarząd wyraził zgodę na najem lokalu użytkowego w budynku przy ul. Kościuszki 9 w Piasecznie ustalając miesięczną stawkę najmu w kwocie 60 zł + VAT/ za 1 mkw lokalu. W wynajmowanym lokalu mieściłaby się kancelaria adwokacka.

6.2.4. Zarząd wyraził zgodę na rozwiązanie umowy najmu pomieszczeń socjalnych w budynku D byłego internatu o łącznej powierzchni 1188 m², Zespołu Szkół im. Władysława St. Reymonta w Konstancinie – Jeziornie. Dotychczasowy Najemca – Pan B. Filipowicz prowadzący działalność gospodarczą pod nazwą „FAST I” wypowiedział umowę najmu pomieszczeń z zachowaniem jednomiesięcznego okresu wypowiedzenia.

6.2.5. Zarząd podtrzymał swoje stanowisko w sprawie ustalenia wysokości odszkodowania za działkę nr 16/11 o pow. 503 m² położonej we wsi Kolonia Mrokowska, Gm. Lesznówola wydzieloną pod drogę powiatową i po raz kolejny zaproponował kwotę 85 zł/za 1 m²

6.2.6. Zarząd ustalił wysokość odszkodowania za działkę nr 380/5 położoną we wsi Jazgarzew wydzieloną pod poszerzenie drogi powiatowej o pow. 118 m² w kwocie 75 zł/za 1 m².

6.2.7. Zarząd postanowił, iż w trakcie opracowywania projektu budżetu Powiatu na 2014 rozpozna możliwość realizacji określonych w piśmie Burmistrza Gminy Konstancin – Jeziorna zadań:

-bieżącego utrzymania kanalizacji deszczowej zlokalizowanej w drogach powiatowych na terenie Gm. Konstancin – Jeziorna - 70.000 zł.

-remontu dróg powiatowych na terenie Gm. Konstancin – Jeziorna - 600.000 zł.

6.2.8. Zarząd podjął decyzję o przejęciu z dniem 01 stycznia 2014 r. zadań z zakresu spraw geodezyjno – kartograficznych wykonywanych na podstawie porozumienia przez Burmistrza Gminy Konstancin – Jeziorna.

6.2.9. Zarząd przyjął treść informacji dotyczącej realizacji uchwały Nr 124/1/13 Zarządu z dnia 17 lipca 2013 r. w sprawie ustalenia standardów zatrudnienia pracowników na stanowiskach niepedagogicznych w placówkach oświatowo – wychowawczych Powiatu Piaseczyńskiego i w związku z przedłożoną informacją przyjął następujące ustalenia:

a) na wniosek Dyrektora LO w Piasecznie, ul. Chyliczkowska 17 – wyraził zgodę na utrzymanie dodatkowego 1 etatu sprzątaczkii,

b) na wniosek Dyrektora Zespołu Szkół RCKU w Piasecznie:

- zachować etaty dozorców,
- zlikwidować etat kierownika gospodarczego,
- pozostawić etat elektryka,
- pozostawić etat specjalisty ds. BHP,

c) Zespół Szkół Zawodowych w Górze Kalwarii, ul. Budowlanych – etat kierownika gospodarczego zmniejszyć o 0,5,

d) w związku z wnioskiem Dyrektora Zespołu Szkół Zawodowych im. ppor. E. Gierczak w Górze Kalwarii Zarząd polecił Głównemu specjalście ds. kontroli wewnętrznej Starostwa sprawdzić zasadność postulowanych przez dyrektora etatów – sprawa do ponownego przedstawienia na posiedzeniu Zarządu.

e) Zespół Szkół Specjalnych Łbiska – zachować etat pracownika obsługi w związku z jego przejęciem w tym roku w trybie art. 23¹ Kodeksu pracy,

f) Specjalny Ośrodek Szkolno – Wychowawczy w Piasecznie - Zarząd polecił Głównemu specjalście ds. kontroli wewnętrznej Starostwa sprawdzić spełnienie wymogów określonych w uchwale,

g) Zespół Szkół Nr 2 im. E. Plater w Piasecznie – Wydział Edukacji dokona analizy zasadności utrzymania wnioskowanych przez Dyrektora 2 etatów personelu sprzątającego,

h) Zespół Szkół Nr 1 w Piasecznie

- zmniejszyć o 1 etat stanowisko sekretarki,
- zmniejszyć o 1 etat stanowisko laboranta – informatyka,
- etat konserwatora bez zmian,
- zmniejszyć o 1 etat stanowisko sprzątaczkii.

6.2.10. Zarząd uznał za niezgodną z prawem formę odwołania dotychczasowego wicedyrektora w Zespole Szkół Nr 1 w Piasecznie. Zarząd również negatywnie zaopiniował wniosek Dyrektora szkoły o powołanie nowego wicedyrektora.

7. Posiedzenie Zarządu nr 133/13 w dniu 18 września 2013 r.

7.1. .Uchwały podjęte przez Zarząd Powiatu Piaseczyńskiego.

7.1.1. Uchwała nr 133/1/13 o zatwierdzenie porozumienia w sprawie przekazania środków finansowych na nagrody pieniężne dla policjantów

Zarząd zatwierdził treść porozumienia z Komendantem Powiatowym Policji w Piasecznie przy ul. Kościelnej 3 w sprawie przekazania w roku 2013 środków finansowych w kwocie 9.100,00 zł na nagrody pieniężne dla policjantów Komendy Powiatowej Policji w Piasecznie, realizujących zadania z zakresu służby prewencji. Treść porozumienia stanowi załącznik do uchwały.

Do podpisania porozumienia upoważniono:

- 1) Wicestarostę Piaseczyńskiego - Marka Gielecińskiego,
- 2) Członka Zarządu Powiatu – Stefana Dunina.

7.1.2. Uchwała nr 133/2/13 w sprawie zawarcia umowy najmu trzech pomieszczeń budynku „C” Zespołu Szkół im. Wł. St. Reymonta w Konstancinie – Jeziornie

Zarząd zaakceptował projekt umowy najmu trzech pomieszczeń o łącznej powierzchni 166m² w budynku „C” Zespołu Szkół im. Wł. St. Reymonta w Konstancinie-Jeziornie, znajdującego się na nieruchomości, stanowiącej wg ewidencji gruntów działkę nr 7/2 w obrębie 02-01 m. Konstancin – Jeziorna. Ustalono czas trwania umowy - do dnia 31.05.2014r. Do podpisania umowy upoważniono:

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

7.1.3. Uchwała nr 133/3/13 w sprawie zatwierdzenia protokołu z postępowania o zamówienie publiczne na usługę polegającą na przygotowaniu i przeprowadzeniu zajęć dla dzieci i młodzieży, uczniów Zespołu Szkół Specjalnych w Łbiskach – Pęcherach.

Zarząd zatwierdził protokół z postępowania o udzielenie zamówienia publicznego 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 tj.: warsztatów „Kawiarenka”, zajęć tanecznych, zajęć Integracji Sensorycznej, terapii EEG Biofeedback, dogoterapii, hipoterapii, zajęć „dziecięca matematyka”, terapii mowy, zajęć ogrodniczo - przyrodniczych i warsztatów teatralnych (łącznie 10 zadań):

1. Zarząd wykluczył z postępowania wykonawców oraz odrzucił ich oferty ponieważ nie wykazali spełniania warunków udziału w postępowaniu:

a) Agnieszka Niewitecka AGRO FARMA, 05-504 Łoś, ul. 6-ego września 54 (Zadanie nr 3 - Hipoterapia),

b) „CZE - NE - KA” Fundacja Przyjaźni Ludzi i Zwierząt, 01—917 Warszawa, ul. Petofiego 4 m. 1 (Zadanie nr 6 - Dogoterapia)

2. Zarząd zatwierdził jako oferty najkorzystniejsze, odpowiednio dla każdego z poniższych zadań, oferty złożone przez:

- na Zadanie nr 1 (Kawiarenka): Anna Karney, 02-296 Warszawa, ul. Jana Rosoła 9/26, Justyna Karolak, 05-502 Grochowa, ul. Zbigniewa Pawlaka 59, Iwona Żółcińska, 05-552 Łazy, ul. Łączności 128, na kwotę brutto 11.760,00 zł

- na Zadanie nr 2 (Zajęcia taneczne): Anna Wróblewska – Przybylska, 05-502 Piaseczno, Kamionka, ul. Ziołowa 2, Zadanie nr 2, na kwotę brutto 3.920,00 zł

- na Zadanie nr 4 (Integracja Sensoryczna): Hanna Bielicka, 05-500 Piaseczno, ul. Gen. Grochowskiego 1/30, Zadanie nr 4 (Integracja Sensoryczna) na kwotę brutto 3.920,00 zł

- na Zadanie nr 5 (EEG Bio-feedback): Marianna Cichomska – Jakuszewska, 05-500 Piaseczno, ul. Kusocińskiego 14a m. 22, Beata Wegner – Trzaska, 05-502 Piaseczno, ul. Pod Bateriami 4, na kwotę brutto 8.960,00 zł

- na Zadanie nr 7 (Dziecięca matematyka): Dorota Milczarek, 05-540 Zalesie Dolne, ul. Podleśna 9e, Magdalena Jankowska, 21-400 Łuków, ul. Siedlecka 7B/17, Monika Miesiak, 05-502 Piaseczno, Kamionka, ul. Pod Dębami 5, na kwotę brutto 11.760,00 zł

- na Zadanie nr 8 (Terapia mowy): Karolina Łatka, 05-502 Kamionka, ul. Borowa 14, Marianna Gorzelak, 02-773 Warszawa, ul. Cybisa 4 m. 75, Magdalena Makara,

05-532 Baniocha, Wilczynek 4/4, na kwotę brutto 11.760,00 zł

- na Zadanie nr 9 (Zajęcia ogrodniczo- przyrodnicze): Agnieszka Kurmanowska, 05-501 Piaseczno, ul. Różana 13, Agnieszka Gosławska, 05-520 Konstancin – Jeziorna, Obory 12 m.8 na kwotę brutto 8.960,00 zł

- na Zadanie nr 10 (Warsztaty Teatralne): Dorota Cichocka Zawada, 05-502 Jazgarzew, ul. Główna 51a, na kwotę brutto 7.840,00 zł.

Do podpisania umów z wykonawcami upoważniono:

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

7.1.4. Uchwała nr 133/4/13 w sprawie zatwierdzenia protokołu z negocjacji oraz protokołu z postępowania w zamówieniu publicznym na Budowę drogi ul. Cyraneczki w Piasecznie na odcinku od ul. Ogrodowej do ul. Wilanowskiej – zamówienie uzupełniające

Zarząd zatwierdził protokół z postępowania o udzielenie zamówienia publicznego w trybie z wolnej ręki na wykonanie zamówienia uzupełniającego 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, polegającego na wykonaniu robót drogowych na odc. od ul. Ogrodowej do drogi wewnętrznej (ulica bez nazwy nr 4 KDG-D) w zakresie: zatoki autobusowej, chodników, ścieżki rowerowej, zagospodarowaniu zieleni oraz budowie infrastruktury, a także możliwej przebudowy (usunięcia kolizji) istniejących urządzeń leżących w pasie drogowym i innych robotach towarzyszących.

Ponadto Zarząd zatwierdził ofertę złożoną po negocjacjach przez firmę Delta S.A., 01-029 Warszawa, ul. Dzielna 21 m. 47. Wartość planowanych robót wynosi 777.701,88 zł
Do podpisania umowy z wykonawcą upoważniono:

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

7.1.5. Uchwała nr 133/4/13 w sprawie wprowadzenia zmiany wysokości planowanych kwot wydatków jednostek organizacyjnych powiatu na rok 2013.

7.2. Inne czynności zrealizowane przez Zarząd Powiatu Piaseczyńskiego.

7.2.1. Zarząd wyraził zgodę na budowę linii kablowej SN o długości 115 m2, oraz demontaż linii napowietrznej SN 15 kV na terenie działki nr 24 obręb 7-01 w miejscowości Góra Kalwaria gm. Góra Kalwaria, za odpłatnością 100 zł za metr bieżący

7.2.2. Zarząd polecił Kierownikowi Referatu RIM II zlecić wykonanie dokumentacji technicznej chodnika w ciągu drogi powiatowej nr 2813W tzn. ul. Sielska i ul. Polna na odcinku od ul. Świstaka do ul. Asfaltowej, drogi krajowej nr 79 w Siedliskach wraz z zaprojektowaniem odwodnienia i ewentualnych spowalniaczy.

7.2.3. Zarząd wyraził zgodę na przedłużenie umowy z firmą GEO-SYSTEM Sp. z o. o. z Warszawy w sprawie opieki serwisowo – technicznej oprogramowania GEO-MAP do prowadzenia mapy zasadniczej Powiatu Piaseczyńskiego. Przedmiotowa umowa stanowi kontynuację umów z lat poprzednich i będzie

obowiązywać do 17 sierpnia 2014 roku. Do podpisania umowy upoważniono: członków Zarządu Powiatu : Stefana Dunina i Dariusza Malarczyka.

7.2.4. Zarząd zaakceptował wniosek Naczelnika Wydz. Edukacji w sprawie przesunięć w planie wydatków między paragrafami na 2013 rok kwoty 96.000 zł. Wprowadzenie przedmiotowej zmiany umożliwi przeprowadzenie procedury przetargowej na wykonanie remontu podłóg w Zespole Szkół Specjalnych w Pęcherach – Łbiskach przy ul. B. Chrobrego 83 . Zmiana zostanie uwzględniona w uchwale Zarządu w sprawie zmian w planie dochodów i wydatków budżetu Powiatu.

8. Posiedzenie Zarządu nr 134/13 w dniu 31 lipca 2013 r.

8.1. Uchwały podjęte przez Zarząd Powiatu Piaseczyńskiego.

8.1.1. Uchwała nr 134/1/13 w sprawie przyznania dotacji Zgromadzeniu Sióstr Franciszkanek Rodziny Maryi w Warszawie, ul. Hoża 53 na prowadzenie Domu Pomocy Społecznej w Robercinie, ul. Gościńiec 32

Zarząd postanowił o przyznaniu Zgromadzeniu Sióstr Franciszkanek Rodziny Maryi w Warszawie, ul. Hoża 53, na rok 2013, dotacji na jednego mieszkańca w wysokości: 2.000 zł miesięcznie, na realizację zadań własnych powiatu z zakresu pomocy społecznej. W związku z powyższym Zarząd zatwierdził projekt aneksu do umowy nr 1/2005 z dnia 25 lutego 2005 r., zawartej pomiędzy Powiatem Piaseczyńskim a Zgromadzeniem Sióstr Franciszkanek Rodziny Maryi w Warszawie. Do zawarcia aneksu upoważniono:

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

8.1.2. Uchwała nr 134/2/13 w sprawie przyznania dotacji Związkowi Artystów Weteranów Scen Polskich z siedzibą w Warszawie, Al. Ujazdowskie 45 na prowadzenie Domu Pomocy Społecznej - Domu Artystów Weteranów Scen Polskich im. Wojciecha Bogusławskiego w Konstancinie – Jeziornie, ul. Pułaskiego 6.

Zarząd przyznał Związkowi Artystów Weteranów Scen Polskich w Warszawie, Al. Ujazdowskie 45, na rok 2013 dotację na jednego mieszkańca w wysokości: 2.000 zł miesięcznie, na realizację zadań własnych powiatu z zakresu pomocy społecznej. W związku z powyższym Zarząd zatwierdził projekt aneksu do umowy nr 1/2005 z dnia 25 lutego 2005 r., zawartej pomiędzy Powiatem Piaseczyńskim a Związkiem Artystów Weteranów Scen Polskich w Warszawie.

Do zawarcia aneksu upoważnia się:

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

8.1.3. Uchwała nr 134/3/13 w sprawie zatwierdzenia wysokości stawek miesięcznych najmu za 1m² powierzchni reklamowej na nieruchomości usytuowanej w m. Piaseczno przy ul. Sienkiewicza 14 oraz wzdłuż torów wąskotorowej Grójeckiej Kolei Dojazdowej

Zarząd zatwierdził wysokość stawki miesięcznej czynszu dzierżawnego za 1m²

powierzchni reklamowej na nieruchomości będącej w użytkowaniu Powiatu Piaseczyńskiego na podstawie umowy użyczenia z dnia 29 maja 2009 r. , usytuowanej w Piasecznie przy ul. Sienkiewicza 14 oraz wzdłuż torów wąskotorowej Grójeckiej Kolei Dojazdowej:

- za baner reklamowy na ogrodzeniu stawka czynszu wynosi: 20.00 zł,
- za baner reklamowy wolnostojący stawka czynszu wynosi: 25.00 zł.

Do wskazanych powyżej stawek czynszu dzierżawnego dolicza się podatek VAT wg obowiązujących stawek. Prawa oraz obowiązku stron określa umowa dzierżawy powierzchni reklamowej stanowiąca załącznik do uchwały. Do podpisywania umów dzierżawy upoważniono:

1. Wicestarostę Piaseczyńskiego – Marka Gielecińskiego,
2. Członka Zarządu Powiatu – Stefana Dunina.

8.1.4. Uchwała nr 134/4/13 w sprawie wszczęcia postępowania o zamówienie publiczne i zatwierdzenia specyfikacji na zakup urządzenia wielofunkcyjnego formatu A3 dla Wydziału Geodezji i Katastru Starostwa Powiatowego w Piasecznie

Zarząd postanowił o wszczęciu postępowania o zamówienie publiczne w trybie przetargu nieograniczonego na „Remont podłóg w Zespole Szkół Specjalnych w Pęcherach - Łbiskach” oraz zatwierdził specyfikację istotnych warunków zamówienia. Ponadto Zarząd powołał komisję przetargową do przygotowania i przeprowadzenia zamówienia w składzie:

- 1) Mariusz Balcerzak – Kierownik RIM II - przewodniczący,
- 2) Robert Frelek – Podinspektor w RIM II - członek
- 3) Kamila Papaj – Kierownik RIM III - sekretarz.

Zarząd zatwierdził również „Regulamin pracy komisji.

8.1.5. Uchwała nr 134/5/13 w sprawie wszczęcia postępowania o zamówienie publiczne i zatwierdzenia specyfikacji na zakup urządzenia wielofunkcyjnego formatu A3 dla Wydziału Geodezji i Katastru Starostwa Powiatowego w Piasecznie

Zarząd postanowił o wszczęciu postępowania o zamówienie publiczne w trybie przetargu nieograniczonego na zadanie pn. „Zakup urządzenia wielofunkcyjnego formatu A3 do Zespołu Ewidencji Gruntów i Budynków Wydziału Geodezji i Katastru Starostwa Powiatowego w Piasecznie”. Zarząd powołał również komisję przetargową do przygotowania i przeprowadzenia zamówienia w składzie:

1. Monika Jaroszewska Geodeta Powiatowy - przewodnicząca,
2. Łukasz Szymanik Informatyk w Wydziale Geodezji i Katastru - członek,
3. Jan Kobak Nowacki Gł. specjalista ds. zamówień publicznych RIM III - sekretarz.

Ponadto Zarząd zatwierdził Regulamin pracy komisji i specyfikację istotnych warunków zamówienia publicznego.

8.1.5. Uchwała nr 134/6/13 w sprawie wszczęcia postępowania o zamówienie publiczne i zatwierdzenia specyfikacji na usługę polegającą na przygotowaniu i przeprowadzeniu zajęć dla dzieci i młodzieży, uczniów Zespołu Szkół Specjalnych w Łbiskach – Pęcherach

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 tj.: warsztatów dogoterapii i hipoterapii. Zarząd powołał także komisję do przeprowadzenia postępowania w składzie:

1. Beata Wądołowska Naczelnik Wydziału PSP - przewodnicząca,
2. Anita Zakrzewska p. o. Zastępcy Naczelnika Wydz. Edukacji - wiceprzewodnicząca,
3. Aldona Jasińska Inspektor w Wydziale PSP - członek,
4. Jan Kobak Nowacki Gł. specjalista ds. zamówień publicznych w RIM III - sekretarz.

Ponadto Zarząd zatwierdził Regulamin pracy komisji i specyfikację istotnych warunków zamówienia publicznego.

8.1.5. Uchwała nr 134/7/13 w sprawie wyboru wykonawcy na zakup agregatu prądotwórczego na potrzeby Wydziału Geodezji i Katastru

Zarząd zatwierdził protokół z postępowania o udzielenie zamówienia publicznego w trybie przetargu nieograniczonego na „Zakup agregatu prądotwórczego na potrzeby Wydziału Geodezji i Katastru Starostwa Powiatowego w Piasecznie” . Zarząd wybrał również najkorzystniejszą ofertę złożoną przez firmę Atlas Copco Polska Sp. z o. o., 05-090 Raszyn, Sękocin Nowy, Al. Krakowska 61A na kwotę brutto 122.969,25 zł. Do podpisania umowy upoważniono:

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

8.1.5. Uchwała nr 134/8/13 w sprawie wprowadzenia zmian w planie dochodów i wydatków budżetu powiatu na rok 2013

8.1.5. Uchwała nr 134/9/13 w sprawie wprowadzenia zmiany wysokości planowanych kwot wydatków jednostek organizacyjnych powiatu na rok 2013

8.2. Inne czynności zrealizowane przez Zarząd Powiatu Piaseczyńskiego.

8.2.1. Skarbnik przedłożył informację na temat sposobu realizacji uchwały Rady Powiatu w sprawie emisji obligacji komunalnych; emisja obligacji ma służyć wcześniejszej spłacie długu publicznego Powiatu w tym wcześniejszemu wykupowi przez banki: BGK i PKO BP wyemitowanych przez samorząd obligacji. Zgodnie z ustaleniami z tymi bankami, wykup ten nastąpi w formie bezkosztowej, jeżeli emisja obligacji zostanie przeprowadzona przez wyżej wskazane banki. W tej sytuacji wskazane jest wystąpienie o oferty wyłącznie do tych dwóch podmiotów. Dodać należy, że w przypadku wyboru banku - emitenta obligacji nie stosuje się przepisów ustawy Prawo zamówień publicznych. Ponadto Skarbnik przedstawił projekty pism w tej sprawie do BGK i PKO BP. Zarząd zaakceptował treść przedmiotowych pism.

8.2.2. Zarząd podtrzymał stanowisko w sprawie rozwiązania za porozumieniem

stron umowy najmu i wyraził zgodę na rozwiązanie umowy najmu części nieruchomości stanowiącej według ewidencji gruntów działkę nr 8/7 z obrębu 27 miasta Piaseczno oraz pomieszczeń w budynku Zespołu Szkół RCKU w Piasecznie z dniem 30 września 2013 r. Najemca nieruchomości – Pan M. Gawel prowadzący działalność gospodarczą pod nazwą OSK LMAX (kursy prawa jazdy).

8.2.3. Zarząd bez uwag przyjął projekt odpowiedzi w sprawie zawiadomienia Burmistrza Gminy Tarczyn o przystąpieniu do sporządzenia miejscowego planu zagospodarowania przestrzennego dla działek nr we. 74 oraz dla części działek nr ew. 70/1, 73, 116, 75, obręb Rembertów, Gm. Tarczyn.

8.2.4. Zarząd przyjął projekt odpowiedzi do Burmistrza Gminy Tarczyn w sprawie zawiadomienia o przystąpieniu do sporządzenia miejscowego planu zagospodarowania przestrzennego Gminy Tarczyn dla części obrębu Many i części obrębu Bobrowiec.

8.2.5. Zarząd przyjął informację Dyrektora ZDP w Piasecznie w sprawie rozpoczęcia procedury dotyczącej zamówienia publicznego dla zadania: „Remont drogi powiatowej Nr 2812W – ul. Chylickiej i ul. Gościniec w miejscowości Konstancin – Jeziorna i Czarnów, Gm. Konstancin – Jeziorna”