

Zarząd Powiatu Wrocławskiego

Protokół nr **14/2016** z posiedzenia w dniu 12.04.2016 r.

W posiedzeniu Zarządu udział wzięli:

1.	Roman Potocki	- Starosta
2.	Waldemar Szczykutowicz	- Wicestarosta
3.	Stanisław Susło	- Członek Zarządu
4.	Michał Trębacz	- Członek Zarządu
5.	Maria Wilk	- Członek Zarządu
6.	Małgorzata Dreiseitel - Ciešlik	- Skarbnik Powiatu
7.	Jan Bronś	- Sekretarz Powiatu
8.	Wojciech Nowak	- Dyrektor Ośrodka Sportów Wodnych i Rekreacji Powiatu Wrocławskiego w Borzygniewie
9.	Magdalena Kuźnicka	- Z-ca Dyrektora Powiatowego Centrum Pomocy Rodzinie
10.	Grażyna Owczarek	- Dyrektor Wydziału Zamówień Publicznych
11.	Zenon Gali	- Z-ca Dyrektora Wydziału Geodezji i Gospodarki Nieruchomościami
12.	Marek Stykała	- Dyrektor Powiatowego Zakładu Katastralnego
13.	Zbigniew Narojczyk	- Dyrektor Wydziału Geodezji i Gospodarki Nieruchomościami
14.	Przemysław Szalewicz	- Główny Specjalista w Wydziale Komunikacji
15.	Joanna Kryszczak	- Z-ca Dyrektora Wydziału Dróg i Transportu
16.	Elżbieta Monieta	- Dyrektor Wydziału Funduszy Zewnętrznych, Promocji i Rozwoju
17.	Agnieszka Koszyło-Pałys	- Dyrektor Wydziału Edukacji, Kultury i Sportu

Punkt 1. Przedstawienie i zatwierdzenie cennika usług turystyczno-rekreacyjnych w Ośrodku Sportów Wodnych i Rekreacji Powiatu Wrocławskiego w Borzygniewie. Cennik stanowi załącznik nr 1.

Referujący – W. Nowak – Dyrektor Ośrodka Sportów Wodnych i Rekreacji Powiatu Wrocławskiego w Borzygniewie.

Zarząd zatwierdził w/w cennik usług turystyczno-rekreacyjnych jednogłośnie.

Punkt 2. Przedstawienie kierunków działania Ośrodka Sportów Wodnych i Rekreacji Powiatu Wrocławskiego w Borzygniewie na lata 2016-2020.

Referujący – W. Nowak – Dyrektor Ośrodka Sportów Wodnych i Rekreacji Powiatu Wrocławskiego w Borzygniewie.

Zarząd zapoznał się z propozycją imprez i kierunków działania załącznik Nr 1 i 2.

Punkt 3. Projekt Uchwały Zarządu Powiatu Wrocławskiego w sprawie przyjęcia Oceny Zasobów Pomocy Społecznej w Powiecie Wrocławskim za rok 2015.

Referująca – M. Kuźnicka – Z-ca Dyrektora Powiatowego Centrum Pomocy Rodzinie

Zarząd podjął uchwałę numer 44/2016. Uchwała została podjęta jednogłośnie.

Punkt 4. Sprawozdanie rzeczowo-finansowe samorządu powiatowego z realizacji zadań z zakresu rehabilitacji i zatrudniania osób niepełnosprawnych finansowanych za środków PFRON za 1 kwartał 2016 roku.

Referująca – M. Kuźnicka – Z-ca Dyrektora Powiatowego Centrum Pomocy Rodzinie
Zarząd zaakceptował w/w sprawozdanie rzeczowo-finansowe jednogłośnie.

Punkt 5. Porozumienie zawierane pomiędzy Powiatem Wrocławskim a Miastem Wrocław w sprawie ponoszenia wydatków na utrzymanie dziecka umieszczonego w rodzinie zastępczej (dotyczy: P. O. ur. 27.01.2002 r.).

Referująca – M. Kuźnicka – Z-ca Dyrektora Powiatowego Centrum Pomocy Rodzinie
Zarząd zaakceptował w/w porozumienie. Porozumienie zostało zaakceptowane jednogłośnie.

Punkt 6. Projekt Uchwały powołania komisji przetargowej celem przygotowania i przeprowadzenia postępowania o udzielenie zamówienia publicznego na zadanie: „Wykonanie remontów cząstkowych masą mineralno-asfaltową na gorąco na drogach powiatowych Powiatu Wrocławskiego na terenie działów Obwodów Drogowych w Mirosławicach i w Sulimowie, w podziale na 4 zadania.”

Propozycja składu Komisji Przetargowej:

Przewodniczący: Grażyna Owczarek
Sekretarz: Katarzyna Jelinek
Członek: Dorota Lepczyńska
Justyna Brzezińska

Referująca – G. Owczarek – Dyrektor Wydziału Zamówień Publicznych
Zarząd podjął uchwałę numer 45/2016. Uchwała została podjęta jednogłośnie.

Punkt 7. Nr sprawy: SP.ZP.272.3.2016.II.DT

Podpisanie umowy dotyczącej realizacji zamówienia publicznego przeprowadzonego w trybie przetargu nieograniczonego na: „Przebudowa dróg powiatowych nr 1535D i 1930D w miejscowości Nadolice Wielkie w gminie Czernica”

Numer umowy: ZP.273.4.2016.II.DT

Termin realizacji: od dnia podpisania umowy do dnia 14.10.2016r.

Wykonawca: STRABAG Infrastruktura Południe Sp. z o.o., Wysoka ul. Lipowa 5a, 52 – 200 Wrocław

Wartość umowy:

Netto: 3.394 097,15 zł

Podatek VAT: 780 642,34 zł

Brutto: 4.174.739,49 zł

Kwota zabezpieczona przez Zamawiającego: 6.000.999,76 PLN brutto

Referująca – G. Owczarek – Dyrektor Wydziału Zamówień Publicznych
Zarząd zaakceptował w/w umowę. Umowa została zaakceptowana jednogłośnie.

Punkt 8. Prośba ugody pomiędzy Powiatem Wrocławskim a Przedsiębiorstwem Miernictwa Górniczego Sp. Z.o.o. z siedzibą w Katowicach /dot. umowy nr ZP.273.128.2013 z 09.08.2013 r.

Referujący – M. Stykała – Dyrektor Powiatowego Zakładu Katastralnego

Referujący – Z. Narojczyk – Dyrektor Wydz. Geodezji i Gospodarki Nieruchomościami
Zarząd nie wyraził zgody na zawarcie ugody.

Punkt 9. Projekt uchwały Zarząd Powiatu Wrocławskiego w sprawie powołania komisji przetargowej na sprzedaż nieruchomości położonej w Wawrzeńcyczach, gm. Mietków oznaczonej jako działka nr **24/1**.

Referujący – Z. Gali – Z-ca Dyrektora Wydz. Geodezji i Gospodarki Nieruchomościami
Zarząd podjął uchwałę numer 46/2016. Uchwała została podjęta jednogłośnie.

Punkt 10. Wniosek o ogłoszenie przez Zarząd Powiatu II przetargu ustnego nieograniczonego na sprzedaż nieruchomości położonej w Sobótce, obręb Górka oznaczonej jako działka nr **8/2**.

Referujący – Z. Gali – Z-ca Dyrektora Wydz. Geodezji i Gospodarki Nieruchomościami
Zarząd zaakceptował w/w wniosek jednogłośnie. Zarząd ogłosił drugi przetarg.

Punkt 11. Wniosek o wyrażenie przez Zarząd Powiatu wstępnej zgody na sfinansowanie zmiany miejscowego planu zagospodarowania przestrzennego, tj. Uchwały Nr XXXII/256/96 Rady Miejskiej w Kątach Wrocławskich z dnia 16 grudnia 1996 r. w sprawie uchwalenia mpzp wsi Gniechowice, gm. Kąty Wrocławskie oraz Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Kąty Wrocławskie, w części dotyczącej nieruchomości stanowiących własność Powiatu Wrocławskiego, oznaczonych w ewidencji gruntów jako działki;

- 1) **697/8 o obręb Gniechowice;**
- 2) **697/5, 697/7 i 693 obręb Gniechowice;**

Referujący – Z. Gali – Z-ca Dyrektora Wydz. Geodezji i Gospodarki Nieruchomościami
Zarząd zaakceptował w/w wniosek jednogłośnie.

Punkt 12. Postanowienie dt. zwrotu Tomaszowi Ręgorowiczowi prowadzącemu działalność gospodarczą pod firmą: FHU „TOMCAR” Pomoc Drogowa Tomasz Ręgorowicz z siedzibą w Sobótce przy ul. Mickiewicza 50 kwoty **4145,04 zł (słownie: cztery tysiące osiemset czterdzieści dziewięć złotych 28/100)** brutto tytułem koniecznych wydatków związanych z usunięciem z drogi i dozorem na parkingu strzeżonym w Sobótce przy ul. Mickiewicza 50 w okresie 05.11.2009 r. – 05.05.2010 r. oraz od 10.12.2010 r. – 11.02.2013 r. (26 miesięcy x 151,54 zł /koszt dozoru/ + 100,00 /załadunek/ + 105,00 zł /dojazd i holowanie/) pojazdu marki **HONDA CRX**, nr identyfikacyjny (VIN): JHMEH61600S105578, o nr rej. **DWR 03306**, rok produkcji 1994.

Jednocześnie postanowienie odmawia zwrotu kosztów dozoru w pozostałym zakresie, tj. za okres od 06.05.2010 r. do 09.12.2010 r.

Ponadto postanowienie odmawia zwrotu kosztów dozoru w wysokości 41 409,00 ustalonych przez wnioskodawcę w oparciu o stawki określone w Uchwale Rady Powiatu Wrocławskiego z 2010 rok, jako roszczenia bez podstawy prawnej.

Jak również postanowienie odmawia przyznania ustawowych odsetek od dnia 30 stycznia 2014 r. do dnia zapłaty, ze względu na brak podstawy prawnej.

UZASADNIENIE:

W dniu 19.12.2013 r. do tut. Urzędu wpłynęło podanie z dnia 19.12.2013 r. Tomasza Ręgorowicza prowadzącego działalność gospodarczą pod firmą: FHU „TOMCAR” Pomoc Drogowa Tomasz Ręgorowicz z siedzibą w Sobótce przy ul. Mickiewicza 50 dotyczące

przyznania wynagrodzenia za holowanie i przechowywanie pojazdów na parkingu strzeżonym w Sobótce przy ul. Mickiewicza 50.

W dniu 30.01.2014 r. do tut. Urzędu wpłynął wniosek z dnia 29 stycznia 2014 r. Tomasza Ręgorowicza prowadzącego działalność gospodarczą pod firmą: FHU „TOMCAR” Pomoc Drogowa Tomasz Ręgorowicz z siedzibą w Sobótce przy ul. Mickiewicza 50 reprezentowanego przez Kancelarię Prawną IUSTITIA Artur Skowroński, ul. Wierzbowa 10, 55-050 Sobótka dotyczący przyznania wynagrodzenia w wysokości 6115,06 zł za usunięcie i przechowywanie na parkingu strzeżonym w Sobótce przy ul. Mickiewicza 50 pojazdów, w tym przedmiotowego pojazdu marki **HONDA CRX** o nr rej. **DWR 03306**.

W dniu 02.12.2015 r. do tut. Urzędu wpłynęło wezwanie do zapłaty wynagrodzenia za dozór z ustawowymi odsetkami z dnia 30 listopada 2015 r. skierowane przez Tomasza Ręgorowicza prowadzącego działalność gospodarczą pod firmą: FHU „TOMCAR” Pomoc Drogowa Tomasz Ręgorowicz z siedzibą w Sobótce przy ul. Mickiewicza 50 reprezentowanego przez Kancelarię Prawną IUSTITIA Artur Skowroński.

Pismem z dnia 07 stycznia 2016 r. strona zwiększyła wysokość dochodzonego roszczenia do 41409,00 wskazując odmienny od pierwszych w swoich pismach, zakres podstawy prawnej dochodzonego roszczenia, który zmienia postać ewentualnego rozstrzygnięcia w danej sprawie przy jednoczesnym niewycofaniu poprzednich wniosków.

W toku prowadzonego postępowania administracyjnego i w oparciu o aktualne orzecznictwo sądów administracyjnych, zwłaszcza Wojewódzkiego Sądu Administracyjnego we Wrocławiu z dnia 07.07.2015 r. (III SA/Wr 235/15); wyrok z dnia 30.06.2015 r. (III SA/Wr 222/15) Tomaszowi Ręgorowiczowi prowadzącemu działalność gospodarczą pod firmą: FHU „TOMCAR” Pomoc Drogowa Tomasz Ręgorowicz z siedzibą w Sobótce przy ul. Mickiewicza 50 – przysługuje zwrot wydatków związanych z usunięciem z drogi i dozorem na parkingu strzeżonym w Sobótce przy ul. Mickiewicza 50 w okresie 05.11.2009 r. – 05.05.2010 r. oraz od 10.12.2010 r. – 11.02.2013 r. (26 miesięcy x 151,54 zł /koszt dozoru/ + 100,00 /załadunek/ + 105,00 zł /dojazd i holowanie/) przy jednoczesnej odmowie zwrotu kosztów dozoru w pozostałym zakresie, tj. za okres od 02.06.2009 r. – 09.12.2010 r. W rozpatrywanej sprawie wzięto pod uwagę uprawnienie dozorczy żądania wynagrodzenia od organu za wykonywanie dozoru, jak również obowiązek przechowywania rzeczy z należytą starannością, zapobiegającą utracie jej wartości W związku z powyższym za czas niewłaściwego sprawowania dozoru wskutek uchybienia prawem określonych obowiązków przez dozorcę, które przyczyniły się do wydłużenia okresu przechowania rzeczy z przyczyn leżących po stronie dozorczy, uzasadnione jest nieprzyznanie dozorczy zwrotu wydatków oraz wynagrodzenia, o których mowa w art. 102 § 2 u.p.e.a. w okresie od 06.05.2010 r. do 09.12.2010 r.

Ponadto postanowienie odmawia zwrotu kosztów dozoru w wysokości 41 409,00 ustalonych przez wnioskodawcę w oparciu o stawki określone w Uchwale Rady Powiatu Wrocławskiego z 2010 rok, jako roszczenia bez podstawy prawnej.

Jak również postanowienie odmawia przyznania ustawowych odsetek od dnia 30 stycznia 2014 r. do dnia zapłaty, ze względu na brak podstawy prawnej.

Referujący – P. Szalewicz – Główny Specjalista w Wydziale Komunikacji

Zarząd zaakceptował w/w postanowienie jednogłośnie.

Punkt 13. Postanowienie dt. zwrotu Dorocie Krawiec prowadzącej działalność gospodarczą pod firmą: FHU „MOTO-KRAWT” Dorota Krawiec z siedzibą w Kątach Wrocławskich przy ul. Wrocławskiej 2, 55-080 Kąty Wrocławskie kwoty **1475,00zł (słownie: jeden tysiąc czterysta siedemdziesiąt pięć złotych 00/100)** brutto tytułem koniecznych wydatków związanych z usunięciem z drogi i dozorem na parkingu strzeżonym w Kątach Wrocławskich

przy ul. Wrocławska 2 w okresie 30.09.2012 r. – 24.05.2013 r. (8 miesięcy) pojazdu marki FORD FIESTA, nr identyfikacyjny (VIN): WF0AXXGAFARU00959, o nr rej. DTR 22931, rok produkcji 1994.

UZASADNIENIE:

W dniu 11.04.2016 r. do tut. Urzędu wpłynął wniosek Pani Doroty Krawiec prowadzącej działalność gospodarczą pod firmą: FHU „MOTO-KRAWT” Dorota Krawiec z siedzibą w Kątach Wrocławskich przy ul. Wrocławskiej 2, 55-080 Kąty Wrocławskie dotyczący zwrotu wydatków związanych z usunięciem z drogi i dozorem na parkingu strzeżonym w Kątach Wrocławskich przy ul. Wrocławska 2 w okresie 30.09.2012 r. – 24.05.2013 r. (8 miesięcy) pojazdu marki FORD FIESTA, nr identyfikacyjny (VIN): WF0AXXGAFARU00959, o nr rej. DTR 22931, rok produkcji 1994.

W ocenie tut. Organu, po przeanalizowaniu załączonych wyliczeń, zaproponowane przez wnioskodawcę wynagrodzenie za usunięcie z drogi i dozór pojazdu w pełni zasługują na uwzględnienie mając na względzie wyrok NSA z dnia 25 stycznia 2011 r. (I OSK 1891/10; Lex 952001); wyrok NSA z dnia 28 stycznia 2011 r. (I OSK 494/10); wyrok WSA w Gliwicach z dnia 13 marca 2013 r., II SA/GLI 1006/12. Przedstawiona przez przedsiębiorcę kalkulacja kosztów w ocenie tutejszego organu w pełni precyzuje konieczne wydatki poniesione w związku z wykonaniem usługi usunięcia pojazdu z drogi i jego dozorem na parkingu strzeżonym.

Referujący – P. Szalewicz – Główny Specjalista w Wydziale Komunikacji
Zarząd zaakceptował w/w postanowienie jednogłośnie.

Punkt 14. Postanowienia w sprawie:

- 1) przyznania dozorczy: Cezaremu Stawskiemu prowadzącemu działalność gospodarczą pod firmą: Centrum Pomocy Zmotoryzowanym SUKURS Cezary Stawski z siedzibą we Wrocławiu przy ul. Łęczyckiej 1, kosztów dozoru pojazdu marki Opel Kadett nr rej. DWR32KP w kwocie 205,00 zł brutto i wynagrodzenia za dozór niniejszego pojazdu, sprawowanego w okresie od 09.08.2012 r. do 08.12.2015 r. w kwocie 5895,32 zł brutto. Łącznie: 6100,32 zł brutto,
- 2) odmowy zwrotu wynagrodzenia za dozór pojazdu marki Opel Kadett nr rej. DWR32KP w pozostałej części wnioskowanej przez dozorcę.

UZASADNIENIE:

W dniu 20.01.2016 r. do tut. Urzędu wpłynął wniosek Cezarego Stawskiego prowadzącego działalność gospodarczą pod firmą: Centrum Pomocy Zmotoryzowanym SUKURS Cezary Stawski z siedzibą we Wrocławiu przy ul. Łęczyckiej 1, dotyczący przyznania wynagrodzenia za sprawowanie dozoru nad pojazdem marki Opel Kadett nr rej. DWR32KP za okres od 25.05.2010 r. do 08.12.2015 r.

W toku prowadzonego postępowania administracyjnego strona doprecyzowała żądanie w przedmiocie wysokości wynagrodzenia za dozór pojazdu i ustaliła je na poziomie 10500,00 zł netto za okres liczący łącznie 60 miesięcy.

W oparciu o zebrany materiał dowodowy oraz aktualne orzecznictwo sądów administracyjnych, Cezaremu Stawskiemu prowadzącemu działalność gospodarczą pod firmą: Centrum Pomocy Zmotoryzowanym SUKURS Cezary Stawski z siedzibą we Wrocławiu przy ul. Łęczyckiej 1 – przysługuje zwrot wydatków związanych z usunięciem pojazdu z drogi i jego dozorem na parkingu strzeżonym we Wrocławiu przy ul. Grabiszyńskiej 163 w okresie od 09.08.2012 r. do 08.12.2015 r. (łącznie: 39,99 miesięcy) w kwocie 6100,32 zł brutto, przy jednoczesnej odmowie zwrotu wynagrodzenia za dozoru w

pozostałym zakresie, tj. za okres od 25.05.2010 r. do 08.08.2012 r. oraz wnioskowanej kwocie wynagrodzenia wynoszącej 10500,00 zł netto.

W rozpatrywanej sprawie wzięto pod uwagę uprawnienie dozorczy żądania wynagrodzenia od organu za wykonywanie dozoru, jak również obowiązek przechowywania rzeczy z należytą starannością, zapobiegającą utracie jej wartości oraz respektowanie przez dozorcę obowiązku informacyjnego.

W związku z powyższym za okres niewłaściwego sprawowania dozoru wskutek uchybienia prawem określonych obowiązków przez dozorcę, które przyczyniły się do wydłużenia okresu przechowania rzeczy z przyczyn leżących po stronie dozorczy, uzasadnione jest nie przyznanie dozorczy zwrotu wynagrodzenia, o którym mowa w art. 102 § 2 u.p.e.a. w okresie od 26.11.2010 r. – 08.08.2012 r. jak również odmowa zwrotu wynagrodzenia za dozór pojazdu w kwocie wskazanej przez wnioskodawcę, gdyż w wyniku badania rynku ustalono, że wynagrodzenie za dozór pojazdu marki Opel Kadett nr rej. DWR32KP, którego zwrotu zażądała zostało zawyżone.

Dodatkowo nie przyznano dozorczy wynagrodzenia za okres od 25.05.2010 r. do 25.11.2010 r., gdyż strona we wniosku nie uwzględniła powyższego okresu i pomimo wezwania w trakcie toczącego się postępowania nie zrewidowała swojego żądania.

Referujący – P. Szalewicz – Główny Specjalista w Wydziale Komunikacji
Zarząd zaakceptował w/w postanowienia jednogłośnie.

Punkt 15. Umowy o dzieło dt. oszacowania wartości pojazdu, sporządzenia ekspertyzy i wykonanie zdjęć przez rzeczoznawcę samochodowego i biegłego skarbowego. Umowy dt. następujących pojazdów:

1. FORD MONDEO – nr rej. STYB 549;
2. VOLKSWAGEN GOLF – nr rej. DWR 19395;
3. FORD ESCORT – nr rej. DW 368FA;
4. OPEL KADETT – nr rej. DWR 07840;
5. KIA PICANTO – nr rej. DJ 45775;
6. FORD FIESTA – DTR 22931.

UZASADNIENIE

Przedmiotowe pojazdy zgodnie z prawomocnymi postanowieniami sądów przeszły na własność Powiatu Wrocławskiego. Oszacowanie wartości pojazdów jest jednym z elementów postępowania prowadzonego w trybie art. 130a ustawy z dnia 20 czerwca 1997 r. - Prawo o ruchu drogowym (Dz. U. z 2012 r., poz. 1137).

Przemysław Szalewicz

Referujący – P. Szalewicz – Główny Specjalista w Wydziale Komunikacji
Zarząd zaakceptował w/w umowy. Umowy zostały zaakceptowane jednogłośnie.

Punkt 16. Projekt umowy nr **SP-DT.032.29.2016** z Gminą Kobierzyce w sprawie udostępnienia pasa drogowego drogi powiatowej – ul. Południowa/Łąkowa, na terenie działek nr 1/12dr, 14/2dr i 3/2 obręb Magnice oraz 197dr, 106/1, 107/3 i 107/5 obręb Domasław, gm. Kobierzyce, w celu budowy chodników i zatok autobusowych

Referująca – J. Kryszczak – Z-ca Dyrektora Wydziału Dróg i Transportu
Zarząd zaakceptował w/w umowę jednogłośnie.

Punkt 17. Ponowne przedstawienie projektu porozumienia nr **SP-DT.032.23.2016** z Zarządcą dróg będących własnością gminy Długołęka – Wójtem Gminy Długołęka w sprawie poprawy

bezpieczeństwa na drogach powiatowych na terenie gminy Długołęka przy realizacji zadania realizowanego w ramach programu „Bezpieczna droga” pn. „Budowa chodnika wzdłuż ul. Milickiej (dz. nr ew. 176/1) na odcinku od granicy z miejscowością Łozina do dz. nr ew. 177 wraz z odwodnieniem, w obrębie miejscowości Bierzyce, gmina Długołęka”

Referująca – J. Kryszczak – Z-ca Dyrektora Wydziału Dróg i Transportu
Zarząd zaakceptował w/w porozumienie jednogłośnie.

Punkt 18. Projekt porozumienia nr **SP-DT.032.31.2016** z Zarządcą dróg będących własnością gminy Długołęka – Wójtem Gminy Długołęka w sprawie utrzymywania zieleni przydrożnej w pasie dróg powiatowych zlokalizowanych na terenie gminy Długołęka oraz utrzymania czystości i porządku w ich obrębie w roku 2016

Referująca – J. Kryszczak – Z-ca Dyrektora Wydziału Dróg i Transportu
Zarząd zaakceptował w/w porozumienie jednogłośnie.

Punkt 19. Przedstawienie wniosku Burmistrza Miasta i Gminy Sobótka w sprawie zmiany kolejności zadań wytypowanych do realizacji na terenie Gminy Sobótka w ramach programu „Bezpieczna droga”

Referująca – J. Kryszczak – Z-ca Dyrektora Wydziału Dróg i Transportu
Zarząd zaakceptował w/w wniosek jednogłośnie.

Punkt 20. Akceptacja dokumentacji aplikacyjnej (wniosku o dofinansowanie wraz z załącznikami) projektu pn. „Zwiększenie dostępności i jakości elektronicznych usług publicznych dla mieszkańców i podmiotów gospodarczych Powiatu Wrocławskiego oraz 8 Gmin: Czernicy, Długołęki, Jordanowa Śląskiego, Kąków Wrocławskich, Kobierzyc, Mietkowa, Siechnic i Żórawiny” ze środków UE z EFRR w ramach RPO WD 2014-2020 - Priorytet 2 Technologie Informacyjno – Komunikacyjne; Działanie 2.1 E - usługi publiczne,

Uzasadnienie:

- całkowita wartość Projektu 11.453.319,81 zł, z tego Powiat Wrocławski – **3.873.178,50 zł**
- planowane dofinansowanie – 9.724.985,93 zł, z tego Powiat Wrocławski – **3.292.201,73 zł**
- udział własny – 1.717.997,97 zł, z tego Powiat Wrocławski – **580.976,77 zł**
- okres realizacji Projektu – 23.03.2016 r. – 31.05.2018 r.
- konkurs 2.1.1 horyzontalny - nabór wniosków - do 20.04.16 r.
- forma złożenia wniosku o dofinansowanie – podpisanie i wysłanie wniosku przez e-Puap oraz przekazanie do UMWD wersji papierowej (1 egz.)

Referująca – E. Monieta – Dyrektor Wydziału Funduszy Zewnętrznych, Promocji i Rozwoju
Zarząd zaakceptował w/w dokumentację jednogłośnie.

Punkt 21. Aneks nr 2 do Umowy nr ZP.273.15.2016.I.FPR z dnia 18.02.16 r. dotyczącej opracowania Studium Wykonalności wraz z niezbędnymi załącznikami dla projektu pn. „Poprawa efektywności energetycznej oraz ograniczenie niskiej emisji w budynkach Powiatowego Zespołu Szkół nr 1 w Krzyżowicach

Uzasadnienie:

- przesunięcie terminu na przygotowanie wniosku o dofinansowanie – z 15.04.16 r. na **06.05.16 r.** (z powodu przesunięcia terminu naboru i zmiany warunków konkursowych Generator Wniosków dla tego konkursu będzie dostępny dopiero od 29.04.16 r.)

Referująca – E. Monieta – Dyrektor Wydziału Funduszy Zewnętrznych, Promocji i Rozwoju
Zarząd zaakceptował aneks do w/w umowy jednogłośnie.

Punkt 22. Projekt umowy z firmą DELTA PARTNER Stowarzyszenie Wspierania Inicjatyw Gospodarczych z Cieszyna dotyczący przygotowania wniosku o dofinansowanie wraz z załącznikami za pomocą Generatora Wniosków dla projektu "**Poprawa warunków nauczania w szkołach specjalnych Powiatu Wrocławskiego, poprzez rozbudowę Specjalnego Ośrodka Szkolno - Wychowawczego w Kątach Wrocławskich i wyposażenie szkoły w sprzęt oraz zakup wyposażenia do Zespołu Szkół Specjalnych w Wierzbicach i Młodzieżowego Ośrodka Wychowawczego w Sobótce**" (zwanego dalej Projektem) wraz z załącznikami, na potrzeby aplikowania o dofinansowanie z Europejskiego Funduszu Rozwoju Regionalnego w ramach Regionalnego Programu Operacyjnego Województwa Dolnośląskiego 2014 – 2020 (RPO WD); Oś Priorytetowa 7 Infrastruktura Edukacyjna, Działanie 7.1."Inwestycje w edukację przedszkolną, podstawową i gimnazjalną (Infrastruktura szkół podstawowych i gimnazjalnych)

Uzasadnienie:

- wartość umowy – 2.337 zł

- termin realizacji - do 13.05.16 r.

- nabór wniosków do konkursu 7.1.1 – do dnia 23.05.16 r.

Referująca – E. Monieta – Dyrektor Wydziału Funduszy Zewnętrznych, Promocji i Rozwoju
Zarząd zaakceptował w/w umowę jednogłośnie.

Punkt 23. Sprawozdanie z przebiegu i wyników konsultacji projektu zaktualizowanej wersji „Strategii Rozwoju Powiatu Wrocławskiego do 2020 r.” z organizacjami pozarządowymi i innymi podmiotami, prezentacja uwag zgłoszonych podczas spotkania konsultacyjnego z samorządami gmin i Województwa Dolnośląskiego (11.04.2016 r.) oraz przyjęcie projektu zaktualizowanej wersji „Strategii Rozwoju Powiatu Wrocławskiego do 2020 r.”

Referująca – E. Monieta – Dyrektor Wydziału Funduszy Zewnętrznych, Promocji i Rozwoju
Zarząd zaakceptował w/w sprawozdanie zapoznał się i odniósł do uwag z w/w spotkania, a także zaakceptował projekt Strategii uwzględniającej w/w uwagi. Jednocześnie Zarząd wyraził zgodę na wystąpienie do właściwych organów o odstąpienie od opracowania Strategicznej oceny oddziaływania na środowisko dla projektu Strategii.

Punkt 24. Projekt umowy z Panią Beatą Gałąką prowadzącą działalność gospodarczą pod nazwą Bar Myśliwski z siedzibą w Mietkowie na usługę cateringową dla ok. 1000 osób, w związku z organizacją cyklu spotkań w ramach warsztatów ekologicznych dla dzieci ze szkół z terenu powiatu wrocławskiego w Ośrodku Sportów Wodnych i Rekreacji Powiatu Wrocławskiego w Borzygniewie w miesiącach kwiecień - czerwiec oraz wrzesień - październik 2016.

Referująca – E. Monieta – Dyrektor Wydziału Funduszy Zewnętrznych, Promocji i Rozwoju
Zarząd zaakceptował umowę oraz harmonogram warsztatów ekologicznych jednogłośnie.

Punkt 25. Oferta Uczniowskiego Klubu Sportowego Dojo Sobótka na realizację zadania publicznego pn. „VI Ślązańskie Mistrzostwa Judo dzieci i Młodzieży” w trybie pozakonkursowym 19a.

Referujący - A. Koszyło - Pałys – Dyrektor Wydziału Edukacji, Kultury i Sportu
Zarząd zaakceptował w/w ofertę jednogłośnie.

Punkt 26. Wniosek Ministra Finansów o zajęcie stanowiska w prowadzonym postępowaniu administracyjnym w sprawie uzyskania przez Powiat Wrocławski nienależnej kwoty części oświatowej subwencji ogólnej za rok 2010 w kwocie 1 857 547,26 zł oraz projekt odpowiedzi, w której Zarząd podtrzymuje dotychczasowe stanowisko w powyższej sprawie, a jednocześnie wyraża stanowisko, że wydanie nowej decyzji w przedmiocie zwrotu subwencji za rok 2010 nie jest możliwe ze względu na zaistniałe przedawnienie.

Referujący - A. Koszyło-Pałys - Dyrektor Wydziału Edukacji, Kultury i Sportu
Zarząd zaakceptował projekt stanowiska jednogłośnie.

Punkt 27. Projekt ostatecznego wezwania do zwrotu kwoty wpłaconej części subwencji oświatowej ogólnej za rok 2010 w wysokości 1 857 547,26 zł.

Referujący - A. Koszyło-Pałys - Dyrektor Wydziału Edukacji, Kultury i Sportu
Zarząd zaakceptował w/w projekt wezwania jednogłośnie.

Punkt 28. Wniosek Dyrektora Powiatowego Zespołu Poradni Psychologiczno - Pedagogicznych we Wrocławiu o wyrażenie zgody na przesunięcie środków finansowych pomiędzy paragrafami w planie finansowym placówki na rok 2016 w kwocie 15 044 zł.

Referujący - A. Koszyło-Pałys - Dyrektor Wydziału Edukacji, Kultury i Sportu
Zarząd zaakceptował w/w wniosek jednogłośnie.

Podpisy członków Zarządu Powiatu Wrocławskiego:

1. Roman Potocki – Starosta Powiatu Wrocławskiego:.....
2. Waldemar Szczykutowicz – Wicestarosta Powiatu Wrocławskiego:.....
3. Michał Trębacz – Członek Zarządu Powiatu Wrocławskiego:.....
4. Maria Wilk – Członek Zarządu Powiatu Wrocławskiego:.....
5. Stanisław Susło – Członek Zarządu Powiatu Wrocławskiego:.....