

Protokół nr 7/2015
z posiedzenia Zarządu Powiatu
w dniu 28 stycznia 2015 r.

Posiedzenie otworzył Przewodniczący Zarządu – pan Zbigniew Ziejewski /lista obecności stanowi załącznik nr 1/.

Do proponowanego porządku Członkowie Zarządu nie zgłosili żadnych uwag. Stanowi on załącznik nr 2.

Pierwszym punktem z rozszerzenia porządku posiedzenia było rozpatrzenie wniosku pana Tomasza Haska – właściciela firmy P.U.H. ATT Tomasz Haska w sprawie uzgodnienia projektu zagospodarowania działek nr 16,17 obręb 9 w Nowym Mieście Lubawskim.

/na posiedzenie wszedł pan Ryszard Kłosowski – dyrektor ZDP z/s w Kurzętniku oraz pan Wojciech Umiński – inspektor w Wydziale Architektury, Budownictwa i Gospodarki Mieniem/

Pan Kłosowski poinformował, że kiedy była remontowana droga wewnętrzna przy budynku przy ul. Grunwaldzkiej 3 to wstępnie uzgodniono z panem Wierzbowskim – właścicielem kotłowni miejskiej przy ul. Żwirki i Wigury kwestię dotyczącą zjazdu na drogę wewnętrzną. Stwierdził, że należałoby podtrzymać decyzję o użytkowaniu istniejącego zjazdu na działkę nr 488/21, który funkcjonował do chwili obecnej jako wyjazd i wjazd na działkę inwestora. Dodał, że zwiększy się ruch na drodze wewnętrznej, natomiast w związku z planowaną rozbudową i nadbudową istniejącego budynku i przekształceniu go na budynek mieszkalny należy rozpatrzyć wniosek pozytywnie. Pan Kłosowski stwierdził, że należy zasugerować inwestorowi kwestię ustalenia ruchu jednokierunkowego przy budynku mieszkalnym.

Pan Starosta poinformował, że inwestor zaprojektował 81 miejsc parkingowych, z czego 24 w piwnicy oraz 9 przeznaczonych dla osób niepełnosprawnych. Poruszył kwestię dotyczącą przesunięcia przejścia dla pieszych przy ul. Żwirki i Wigury. Poinformował, że rozmawiał z panem Blankiem – Burmistrzem Nowego Miasta Lub. w sprawie współfinansowania inwestycji. Otrzymał pozytywną odpowiedź w tej sprawie, pan Blank deklaruje dofinansowanie zadania w wysokości 50 % wartości inwestycji (przybliżony koszt realizacji zadania ok. 12 000 zł).

Pan Umiński poruszył kwestię dotyczącą oświetlenia. Poinformował, że droga wewnętrzna nie jest oświetlona. Wyjaśnił, że zgodnie z przepisami dojścia do budynku muszą być oświetlone. Jeżeli wniosek zostanie rozpatrzony pozytywnie to można nałożyć na inwestora obowiązek zamontowania oświetlenia.

Zarząd rozpatrzył wniosek pozytywnie. Za głosowali: Z. Ziejewski, K. Trzaskalska, B. Grzywacz, B. Kurowski.

Wniosek pana Tomasza Haska stanowi załącznik nr 3.

Drugim punktem porządku posiedzenia było podjęcie uchwały Zarządu Powiatu w sprawie wyrażenia zgody na zawarcie przez Zespół Szkół im. C.K. Norwida w Nowym Mieście Lubawskim umowy najmu.

/na posiedzenie weszła pani Jolanta Haska – specjalista w Wydziale Geodezji i Nieruchomości, pełnomocnik ds. organizacji pozarządowych/

Pani Haska poinformowała, że projekt uchwały dotyczy najmu mieszkania, znajdującego się w budynku będącym w trwałym zarządzie ZS im. C.K. Norwida. Dodała, że umowy najmu były wcześniej zawierane na trzy lata, a ostatnie umowy zgodnie z decyzją poprzedniego Zarządu były zawarte na dwa lata. Wyjaśniła, że opłata za najem mieszkań jest ustalona w wysokości 2,51 zł za m² brutto, w takiej samej wysokości jak opłata za najem mieszkań komunalnych na terenie gminy miejskiej Nowe Miasto Lubawskie. Nadmieniła, że Zarząd poprzedniej kadencji zastanawiał się nad podwyższeniem opłaty za najem mieszkań. Pani Haska poinformowała, że szkoła w sumie dysponuje sześcioma mieszkaniami /5 lokali mieszkalnych jest wynajętych, jedno jest wolne/.

Członkowie Zarządu wyrazili zgodę na najem lokalu mieszkalnego na okres trzech lat.

Zarząd jednogłośnie podjął uchwałę. Za głosowali: Z. Ziejewski, K. Trzaskalska, B. Grzywacz, B. Kurowski.

Wniosek pani Barbary Przeradzkiej – Martko – dyrektor ZS im. C.K. Norwida stanowi załącznik nr 4.

Trzecim punktem porządku posiedzenia było podjęcie uchwały Zarządu Powiatu w sprawie wyboru podmiotu, któremu zostanie zlecona realizacja zadania publicznego z zakresu działań na rzecz osób niepełnosprawnych pn. Aktywizacja niepełnosprawnych.

Pani Haska poinformowała, że na w/w zadanie złożonych zostało sześć ofert na łączną kwotę 14.775 zł, wybrano cztery oferty /dofinansowanie łącznie 5.000 zł/:

- Towarzystwa Przyjaciół Dzieci – organizacja V Turnieju Badmintona dla osób niepełnosprawnych, rozgrywki indywidualne i zespołowe /całkowity koszt zadania: 1.450 zł wnioskowana kwota: 1.150 zł przyznano: 1.150 zł/

- Polskiego Związku Niewidomych – organizacja zadania pn. ”Swojskie klimaty wśród natury i arii operetkowych”, spotkanie aktywizujące osoby niepełnosprawne-niewidome i niedowidzące, spotkanie w Trzcinie wraz z koncertem, konkursy z nagrodami , udział ok. 50 osób /całkowity koszt zadania : 2.926 zł wnioskowana kwota: 2.000 zł przyznano: 1.200 zł/

- Stowarzyszenia „Nasza przyszłość”- wyjazd do teatru w Olsztynie dla młodzieży niepełnosprawnej z gimnazjum w Bielicach i Jamielniku, 30 osób /całkowity koszt zadania : 2.490 zł wnioskowana kwota: 1.350 zł przyznano : 1.150 zł/

- Polskiego Związku Emerytów, Rencistów i Inwalidów – spotkanie osób niepełnosprawnych (członków PZERI) wraz z prelekcją pracownika Sanepidu na temat grzybów jadalnych, udział ok. 120 osób /całkowity koszt zadania: 6.150 zł wnioskowana kwota: 2.000 zł, przyznano: 1.500 zł/

Dotacji nie otrzymały: Stowarzyszenie „Klub Seniorów” oraz Stowarzyszenie Pomocy Dzieciom Specjalnej Troski.

Zarząd jednogłośnie podjął uchwałę. Za głosowali: Z. Ziejewski, K. Trzaskalska, B. Grzywacz, B. Kurowski.

Czwartym punktem porządku posiedzenia było podjęcie uchwały Zarządu Powiatu w sprawie wyboru podmiotu, któremu zostanie zlecona realizacja zadania publicznego z zakresu działań na rzecz osób niepełnosprawnych pn. Prowadzenie konsultacji i terapii dzieci specjalnej troski oraz ich rodzin w zakresie działań opiekuńczo-wychowawczych.

Pani Haska poinformowała, że złożona została tylko jedna oferta tj. Stowarzyszenia Pomocy Dzieciom Specjalnej Troski. Zadanie dotyczy prowadzenia punktu konsultacyjno-terapeutycznego przy Poradni Psychologiczno – Pedagogicznej. Zajęcia odbywać się będą raz w miesiącu, ponadto przewidziane jest prowadzenie grupy wsparcia „Razem łatwiej” dla rodziców/opiekunów dzieci, planowany jest również biwak dla podopiecznych /całkowity koszt zadania: 5.970 zł, wnioskowana kwota: 4.000 zł przyznano: 4.000 zł/.

Zarząd jednogłośnie podjął uchwałę. Za głosowali: Z. Ziejewski, K. Trzaskalska, B. Grzywacz, B. Kurowski.

Piątym punktem porządku posiedzenia było podjęcie uchwały Zarządu Powiatu w sprawie wyboru podmiotu, któremu zostanie zlecona realizacja zadania publicznego pn. Promowanie tradycji kulturowych w powiecie nowomiejskim.

Pani Haska poinformowała, że na w/w zadanie złożone zostały cztery oferty na łączną kwotę 4. 900 zł, wybrano cztery oferty /dofinansowanie łącznie 5. 000 zł/:

- Stowarzyszenia „Klub Seniorów ” – zadanie pn. „W kręgu zwyczajów wielkanocnych i adwentowo-świątecznych” – przeprowadzenie czterech warsztatów robienia ozdób, dekoracji świątecznych, kartek, pieczenie ciast. Podsumowaniem będzie spotkanie wigilijne, na którym zostaną zaprezentowane przygotowane na zajęciach prace i ciasta, udział 25 osób 50+ /całkowity koszt zadania: 3.360 zł, wnioskowana kwota: 1.700 zł, przyznano : 1.700 zł/

- Koła Gospodyń Wiejskich w Łąkarzu – organizacja VI Przeglądu Zespołów Wiejskich „Początek lata im. Anny Grzywacz”. Zaproszone zostaną zespoły z powiatu (12 zespołów) oraz z innych województw (4 zespoły) /całkowity koszt zadania: 2.900 zł, wnioskowana kwota : 600 zł, przyznano 600 zł/

- Koła Gospodyń Wiejskich w Łąkarzu – organizacja II Festiwalu Piosenki Patriotycznej . Zaproszone zostaną zespoły i chóry z powiatu (12 zespołów) oraz z innych województw (3 zespoły) /całkowity koszt zadania: 2.900 zł, wnioskowana kwota : 600 zł, przyznano 600 zł/

- Stowarzyszenia „Amazonki” – zadanie pn. „Dekorujemy dla przyjemności, ćwiczymy dla zdrowia” - zajęcia z decoupage, na których amazonki będą uczyły się techniki rękodzieła oraz dodatkowo zorganizowane zostaną zajęcia rehabilitacyjne dla uczestników zadania, udział ok. 15-20 amazonek /całkowity koszt zadania: 3.890 zł, wnioskowana kwota : 2 000 zł, przyznano 2 000 zł/

Zarząd jednogłośnie podjął uchwałę. Za głosowali: Z. Ziejewski, K. Trzaskalska, B. Grzywacz, B. Kurowski.

Szóstym punktem porządku posiedzenia było podjęcie uchwały Zarządu Powiatu w sprawie wyboru podmiotu, któremu zostanie zlecona realizacja zadania publicznego pn. Promowanie zdrowego stylu życia.

Pani Haska poinformowała, że na w/w zadanie złożonych zostało osiem ofert na łączną kwotę 13 799 zł, wybrano cztery oferty /dofinansowanie łącznie 5.000 zł/:

- Polskiego Czerwonego Krzyża – zadanie dot. krwiodawstwa. Akcje i pobór odbędą się w szkołach ponadgimnazjalnych i PSP zakończone turniejem wędkarskim i turniejem warcabowym dla honorowych dawców i ich rodzin. Zorganizowana zostanie również uroczysta akademii z okazji „Dni HDK” /całkowity koszt zadania: 7.640 zł, wnioskowana kwota: 1.800 zł, przyznano: 1.000 zł/
 - Nowomiejskiego Klubu Sportowego – impreza pn. „Od Młodzika do Olimpijczyka”, organizacja Halowych Zawodów Lekkoatletycznych na szczeblu wojewódzkim oraz prelekcja dot. zdrowego odżywiania, udział ok.150 uczestników /całkowity koszt zadania: 2.689 zł, wnioskowana kwota: 1.800 zł, przyznano: 1.000 zł/
 - Uniwersytetu III Wieku – organizacja spotkania, podczas którego odbędzie się wykład lekarza medycyny dot. zdrowego żywienia, prezentacja i wspólne przygotowanie zdrowych potraw, prezentacja dot. pielęgnacji ciała, zajęcia rekreacyjno – sportowe oraz na zakończenie ognisko, udział ok. 120 osób /całkowity koszt zadania: 3. 600 zł, wnioskowana kwota: 2 500 zł, przyznano: 1 500 zł/
 - Stowarzyszenia Wspierającego Rozwój Wsi Jamielnik – przeprowadzenie konferencji o tematyce zdrowotnej, przeprowadzenie warsztatów kulinarnych, wyjazdu na basen oraz wycieczki rowerowe /całkowity koszt zadania: 4.950 zł, wnioskowana kwota: 2. 200 zł przyznano: 1 500 zł/
- Dotacje nie otrzymały: PCK, Klub Seniorów, Nowomiejskie stowarzyszenie „Salveo”, Stowarzyszenie „Przyjaciel Szkoły”.

Zarząd jednogłośnie podjął uchwałę. Za głosowali: Z. Ziejewski, K. Trzaskalska, B. Grzywacz, B. Kurowski.

Siódmym punktem porządku posiedzenia było podjęcie uchwały Zarządu Powiatu w sprawie wyboru podmiotu, któremu zostanie zlecona realizacja zadania z zakresu pomocy społecznej - pomocy rodzinom i osobom w trudnej sytuacji życiowej oraz wyrównywania szans tych rodzin i osób.

Pani Haska poinformowała, że złożona została tylko jedna oferta tj. Nazaret Świetlica dla dzieci, która organizuje opiekę nad dziećmi, zajmuje się organizacją czasu wolnego poprzez prowadzenie różnego rodzaju zajęć (plastyczne, muzyczne, teatralne, sportowe), oraz organizuje pomoc przy odrabianiu zadań domowych, nadrabianiu zaległości. Ponadto stowarzyszenie zajmuje się organizowaniem wypoczynku, wycieczek, dożywianiem dzieci. W chwili obecnej do świetlicy uczęszcza 30 dzieci /całkowity koszt zadania: 35.543 zł, wnioskowana kwota: 5.000 zł, przyznano: 5.000 zł/.

Zarząd jednogłośnie podjął uchwałę. Za głosowali: Z. Ziejewski, K. Trzaskalska, B. Grzywacz, B. Kurowski.

Zestawienie ofert organizacji pozarządowych stanowi załącznik nr 5.

Pani Haska poinformowała, że zgłosiła się do niej osoba zainteresowana budynkiem szkoły w Czachówkach. Dodała, że osoba ta chciałaby obejrzeć budynki. Ponadto przygotowany zostanie folder dotyczący powyższej nieruchomości.

/pani J. Haska opuściła posiedzenie Zarządu/

Drugim punktem z rozszerzenia porządku posiedzenia było zawiadomienie i przedłożenie do zaopiniowania związkom zawodowym projektu uchwały Rady Powiatu w sprawie wyłączenia i zamiaru likwidacji Technikum Uzupelniającego w Zespole Szkół Zawodowych w Kurzętniku.

/na posiedzenie wszedł pan Andrzej Korecki – naczelnik Wydziału Oświaty, Kultury i Promocji/

Pan Korecki poinformował, że Technikum Uzupelniające w ZSZ w Kurzętniku wygasa z dniem 31 sierpnia 2015r. Dodał, że jest to szkoła dla dorosłych, do której uczęszcza dziesięciu uczniów. Pani Trzaskalska poinformowała, że taki typ szkoły w chwili obecnej już nie funkcjonuje.

W związku z powyższym Zarząd przekazał powyższe uchwały do zaopiniowania związkom zawodowym.

/pan A. Korecki opuścił posiedzenie Zarządu/

Ostatni punkt stanowiły sprawy różne.

Członkowie Zarządu w punkcie sprawy różne nie poruszyli żadnego tematu.

**Przewodniczący Zarządu
Zbigniew Ziejewski**

**Protokół sporządziła
Ewelina Kubacka**