

Protokół Nr 71/09
z posiedzenia Zarządu Powiatu w Nidzicy
w dniu 27 stycznia 2009 r.

W posiedzeniu uczestniczyli: Starosta – p. Ludwik Ekiert, Wicestarosta – p. Lech Brzozowski członkowie Zarządu: p. Zenobiusz Szczepkowski, p. Edward Rozmus zgodnie z załączoną listą obecności oraz Skarbnik Powiatu – p. Renata Mróz, Sekretarz Powiatu – p. Elżbieta Bieniek, Kierownik Wydziału Komunikacji – p. Janusz Aziewicz, Kierownik Wydziału Oświaty, Kultury, Sportu, Turystyki i Promocji – p. Sławomir Knapiński, przedstawiciel Fundacji Edukacji Ekonomicznej – p. Adam Puza.

Obrady trwały w godzinach: 12⁰² – 13³⁴. Posiedzenie otworzył i prowadził **Starosta Powiatu p. Ludwik Ekiert**.

Porządek obrad:

I. Wydział Komunikacji

1. Informacja na temat wyznaczenia jednostek do usuwania pojazdów z drogi i jednostki prowadzącej dla nich parking strzeżony.
2. Omówienie propozycji cenowych złożonych przez oferentów.

II. Wydział Oświaty, Kultury, Sportu, Turystyki i Promocji

1. Przedstawienie oferty Fundacji Edukacji Ekonomicznej z Warszawy w sprawie projektu dla szkół zawodowych pn. „Nowe zawody informatyczne dla szkół zawodowych”.
2. Przedstawienie projektu uchwały Rady Powiatu w Nidzicy w sprawie zatwierdzenia projektu „Samodzielne zakładanie i zarządzanie firmą” współfinansowane ze środków Europejskiego Funduszu Społecznego w ramach Programu Operacyjnego Kapitał Ludzki.

III. Wydział Finansowy

1. Omówienie wniosków finansowych.

Na posiedzenie przybywa Kierownik Wydziału Komunikacji p. Janusz Aziewicz.

Ad. I.

P. J. Aziewicz poinformował Zarząd, że Zarządzeniem Nr 8/2009 z dnia 20 stycznia 2009r. Starosta wyznaczył następujące jednostki do usuwania pojazdów z drogi: HOL-AUTO-MECHANIKA-SERWIS p. A. Pliszki, AUTO CENTRUM p. A. Gwiazdzińskiego oraz dwie firmy działające w ramach konsorcjum AUTO MOTO SERVICE p. Ł. Michałaka i M-AUTO p. P. Michalskiego. Następnie wymienił przypadki usuwania pojazdów z drogi przez policjanta wbrew woli właściciela. Dodał, że jeśli chodzi o kryteria wyznaczenia to były podane w ogłoszeniu i według tych kryteriów były składane oferty. Do kryteriów należy m.in. standard wyposażenia, liczba miejsc do parkowania, warunki utrzymywania pojazdów, rodzaj zabezpieczenia pojazdów, opinie właściwego Komendanta Policji itd. Jednak najważniejszym kryterium jest to, że Starosta wyznaczając jednostki do usuwania pojazdów z drogi czy do prowadzenia dla nich parkingu strzeżonego kieruje się przesłankami zachowania rzetelności oraz zapewnienia najwyższej jakości świadczonych usług. Zaznaczył, że komisja nie tylko na podstawie złożonych ofert dokonała wyboru i oceniła oferty ale także dzięki wiadomościom, które członkowie nabyli w trakcie urzędowania. Kierownik Wydziału Komunikacji

oświadczył, że Pan Starosta zdecydował, po zapoznaniu się z opinią komisji, że będą wyznaczone do holowania 3 podmioty i 1 jednostka do prowadzenia dla nich parkingu strzeżonego.

Pan Starosta oznajmił, że było zorganizowane spotkanie z przedstawicielami wyznaczonych jednostek, na którym obecny był również Komendant Policji i ustalono harmonogram tygodniowych dyżurów, a umowa z firmami zostanie podpisana na okres 1 roku.

P. J. Aziewicz podkreślił, że na pewno wpłynie to na współpracę z Policją i będziemy informowani o pewnych zdarzeniach na bieżąco. Następnie oświadczył, że bardzo ważną kwestią z tym związaną jest sprawa opłat. Opłaty w tym zakresie według prawa o ruchu drogowym ustala Rada Powiatu. Dodał, że są trzy oferty cenowe od 3 wyznaczonych jednostek. Obecnie obowiązujący cennik w niektórych sprawach jest droższy a w innych tańszy. Zwrócił uwagę na fakt, że chodzi nie tylko o wysokość opłaty ale przede wszystkim o jej skomplikowanie wyliczenia.

Pan Starosta zaproponował by p. Kierownik opracował najrozsądniejszą i jak najmniej skomplikowaną ofertę i przedstawił na kolejnym Zarządzie.

P. J. Aziewicz odparł, że ma prośbę do Zarządu by członkowie zapoznali się materiałami i przemyśleli zawarte w nich symulacje cenowe.

Posiedzenie opuszcza p. J. Aziewicz a przybywa przedstawiciel Fundacji Edukacji Ekonomicznej p. Adam Puza i Kierownik Wydziału Oświaty, Kultury, Sportu, Turystyki i Promocji p. Sławomir Knapiński.

Ad. II.

P. A. Puza oświadczył, że projekt Fundacji Edukacji Ekonomicznej pn. „Nowe zawody informatyczne dla szkół zawodowych” obejmuje bogaty zakres zagadnień dotyczących technologii informatycznych i przedsiębiorczości. Skierowany jest do nauczycieli i uczniów szkół o profilu zawodowym. Udział w zaplanowanych szkoleniach daje możliwość zdobycia cenionych na rynku pracy umiejętności i nowych perspektywistycznych kwalifikacji zawodowych, potwierdzonych cenionymi na rynku certyfikatami międzynarodowej firmy Cisco. Projekt realizowany jest w ramach Działania 9.2 Podniesienie atrakcyjności i jakości szkolnictwa zawodowego, współfinansowany jest ze środków Europejskiego Funduszu Społecznego. Instytucją wdrażającą projekt jest Urząd Marszałkowski Województwa Warmińsko – Mazurskiego. Uzupełnieniem szkoleń Cisco będzie specjalistyczny kurs języka angielskiego. P. A. Puza dodał, że w projekcie weźmie udział 20 szkół, z każdej szkoły szkolenie przejdzie 5 nauczycieli; 3 nauczycieli informatyki, 1 nauczyciel języka angielskiego i 1 nauczyciel przedsiębiorczości. Najpierw szkolenie przejdą nauczyciele. Szkolenie ma charakter modułowy: moduł informatyczny, moduł języka angielskiego i moduł przedsiębiorczości. Pierwsze szkolenie obejmuje 90 godzin, uczestnik zdobędzie uprawnienia technika komputerowego. Kolejne szkolenie obejmie 180 godzin i prowadzi do zdobycia umiejętności technika sieciowego i administratora sieci. Nauczyciele zdobyliby 3 certyfikaty. Sześćdziesięciu nauczycieli przejdzie szkolenie w okresie wakacji a po wakacjach będą szkolić młodzież. Z jednej szkoły 4 grupy dwunastoosobowe z czego 2 grupy technika komputerowego, 1 grupa technika sieciowego i 1 grupa administratora sieci. Nauczyciele wynagradzani będą za prowadzenie dodatkowych zajęć na podstawie umowy z Fundacją Edukacji Ekonomicznej. Udział finansowy w projekcie wynosi 12,7% wartości projektu czyli 30.700zł. Dodał, że trzeba podkreślić, że szkoły biorące udział w projekcie otrzymają wyposażenie sal komputerowych. Koszt całego projektu to 4.700.000zł.

P. S. Knapiński oznajmił, że w chwili obecnej jest w posiadaniu podobnego projektu firmy z Lublina. Projekt jest przygotowany dla 5 województw i o tyle jest wart zastanowienia się, że nie jest wymagany wkład własny. Zajęcia odbywały by się na podobnym poziomie jak w

przypadku wcześniej omówionego projektu. Dodał, że odnosząc się do projektu przedstawionego przez p. Puzę trzeba zaznaczyć, że brali by w nim udział uczniowie technikum II i III klasy. W tej chwili uczniowie mają po 6 lub 7 godzin lekcyjnych dziennie i dołoży się im jeszcze 5 lub 6 godzin tygodniowo to będą mieli problem z dojazdem do domu ponieważ autobusy odjeżdżają o ustalonych porach. W projekcie musiałyby wziąć udział 68 uczniów. Po rozeznaniu przez dyrektora Wólkiewicza zainteresowanie uczniów było niewielkie. Stwierdził, że ma obawy, iż uczniowie w trakcie realizacji projektu zaczęłyby rezygnować i trzeba będzie zwracać koszty. Podkreślił, że w chwili obecnej prowadzony jest nabór do 2 projektów dla 10 uczniów z ZSO i 10 uczniów z ZSRiO.

P. L. Ekiert zapytał do kiedy można zgłaszać deklarację.

P. A. Puza odparł, że rekrutacja będzie prowadzona do końca tygodnia.

Pan Starosta uznał, że trzeba skonsultować się dyrektorami szkół, by zorientowali się czy uczniowie wyrażą chęć wzięcia udziału w takim projekcie.

P. S. Knapiński odparł, że po wstępnych rozmowach wyniknął problem z dojazdem, a poza tym, to 68 uczniów stanowi 2/3 ogólnego stanu uczniów.

Pan Wicestarosta zwrócił uwagę na fakt, że pozostaje jeszcze kwestia wyrażenia zgody przez nauczycieli by szkolenie przechodzić w okresie wakacji.

P. S. Knapiński odparł, że nauczyciele odpowiedzieli, że jeśli zostaną oddelegowani na szkolenie to przysługuje im później normalny urlop.

Pan Starosta oświadczył, że trzeba przygotować prezentacje projektu w szkołach i zorientować się czy będziemy w stanie podołać organizacyjnie.

P. A. Puza odparł, że trzeba się oprzeć na wiedzy Kierownika Wydziału Oświaty, dyrektorów szkół i na tym czy młodzież będzie tym zainteresowana.

Posiedzenie opuszcza p. A. Puza.

P. S. Knapiński oznajmił, że w związku z udziałem w projekcie pn. „Samodzielne zakładanie i zarządzanie firmą” by móc podpisać umowę z Marszałkiem Województwa Warmińsko – Mazurskiego trzeba podjąć uchwałę. W związku z powyższym przygotował i przedstawił projekt uchwały Rady Powiatu w Nidzicy w sprawie zatwierdzenia projektu „Samodzielne zakładanie i zarządzanie firmą” współfinansowanego ze środków Europejskiego Funduszu Społecznego w ramach Programu Operacyjnego Kapitał Ludzki.

Projekt uchwały Rady Powiatu został zaakceptowany przez Zarząd.

P. S. Knapiński poinformował Zarząd, że odnośnie budowy hali sportowej przy ZSRiO w Jagarzewie to będzie możliwość złożenia wniosku do Marszałka w granicach października/listopad tego roku w którym wykazemy, że jest rozpoczęta budowa to będzie można uzyskać 60% dofinansowania.

Pan Wicestarosta uznał, że trzeba być ostrożnym ponieważ to są dane na obecną chwilę i może się okazać, że to dofinansowanie może być niestety mniejsze.

Posiedzenie opuszcza p. S. Knapiński.

Ad. III.

Skarbnik Powiatu p. R. Mróz omówiła wnioski finansowe złożone przez:

- **Centrum Kształcenia Praktycznego** – zwiększenie wydatków o kwotę 11.692zł. Środki niezbędne są na zabezpieczenie wydatku związanego z odprawą pośmiertną.

Pozytywna opinia Zarządu.

- **Komenda Powiatowa Państwowej Straży Pożarnej** – prośba dofinansowania naprawy ciężkiego samochodu ratownictwa technicznego, który uległ wypadkowi podczas jazdy do

zdarzenia w dniu 17 grudnia 2008r. w związku z istniejącą gołoledzią W wyniku oceny technicznej przez rzeczoznawców ustalono, że koszt naprawy wynosi 82.900zł.

Pan Starosta zwrócił uwagę na fakt, że zabezpieczyliśmy środki finansowe w wys. 250.000zł na zakup wozu strażackiego dla KP PSP, które jest dużym obciążeniem. Podkreślił, że jest to zadanie rządowe.

Pan Wicestarosta przypomniał, że były już wysyłane pisma do Wojewody o wsparcie finansowe na zakup wozów strażackich i do Marszałka o dofinansowanie naprawy uszkodzonych wozów niestety nie otrzymaliśmy odpowiedzi.

Negatywna opinia Zarządu.

Wobec wyczerpania porządku obrad zakończono posiedzenie Zarządu.

Protokołowała:
Anna Kalinowska

Przewodniczący Zarządu
/-/ Ludwik Ekiert

Z-ca Przewodniczącego Zarządu
/-/ Lech Brzozowski

Członek Zarządu
/-/ Edward Rozmus

Członek Zarządu
/-/ Zenobiusz Szczepkowski