

Raport o stanie Powiatu Nowotarskiego za rok 2018

Nowy Targ, maj 2019

Spis treści

Część I. Ogólne podsumowanie działalności Zarządu Powiatu.....	3
Skład Zarządu Powiatu Nowotarskiego.....	3
Posiedzenia Zarządu Powiatu Nowotarskiego.....	3
Wykonanie Uchwał Zarządu.....	3
Udział Zarządu w Uroczystościach:.....	63
Część II. Realizacji Strategii Rozwoju Społeczno-Gospodarczego Powiatu Nowotarskiego.....	63
Wizja Powiatu Nowotarskiego w 2022r – zgodnie z założeniami Strategii.....	64
Ocena potencjału rozwojowego i pozycji konkurencyjnej.....	67
Część III. Wykonanie uchwał Rady Powiatu.....	68
Część IV. Informacje finansowe.....	76
Stan finansów Powiatu Nowotarskiego.....	76
Wykonanie budżetu Powiatu.....	76
Wieloletnia prognoza finansowa.....	78
Inwestycje Powiatu Nowotarskiego za okres: 01.01 - 31.12.2018 r.....	81
Część V. Podsumowanie działalności komórek organizacyjnych Starostwa Powiatowego oraz jednostek podległych zarządowi powiatu.....	87
Struktura organizacyjna Starostwa Powiatowego.....	87
Podsumowanie działalności komórek organizacyjnych Starostwa Powiatowego.....	88
Pion Starosty - Biuro Kontroli i Audytu.....	88
Pion Starosty - Biuro Rozwoju i Promocji.....	90
Pion Starosty - Biuro Powiatowego Rzecznika Konsumentów.....	93
Pion Starosty - Biuro Zarządzania Projektami.....	96
Pion Infrastruktury – Wydział Geodezji Katastru i Kartografii.....	101
Pion Infrastruktury - Wydział Gospodarki Nieruchomościami.....	103
Pion Infrastruktury - Wydział Inwestycji.....	108
Pion Usług Publicznych – Wydział Administracji Budowlano – Architektonicznej.....	109
Pion Usług Publicznych – Wydział Ochrony Środowiska i Zasobów Naturalnych.....	115
Pion Usług Publicznych – Wydział Komunikacji i Transportu.....	117
Pion Usług Publicznych – Biuro Zamówień Publicznych.....	121
Pion Spraw Społecznych i Obywatelskich – Wydział Polityki Społecznej i Bezpieczeństwa... ..	122
Pion Administracyjny – Wydział Organizacyjny.....	127
Pion Administracyjny – Wydział Logistyki.....	129
Pion Administracyjny – Biuro Systemów Informatycznych.....	134
Pion Administracyjny – Biuro Prawne.....	139
Pion Administracyjny – Biuro Kadrowo – Płacowe.....	140
Pion Finansów i Controllingu Operacyjnego - Wydział Finansowo – Księgowy.....	142
Pion Finansów i Controllingu Operacyjnego - Biuro Gospodarki Finansowej Powiatu.....	143
Podsumowanie działalności powiatowych jednostek organizacyjnych.....	145
Placówki oświatowe - Powiatowe Centrum Oświaty w Nowym Targu.....	145
Placówki oświatowe – Szkoły i Poradnie.....	148
Zdrowie i pomoc społeczna - Powiatowe Centrum Pomocy Rodzinie w Nowym Targu.....	149
Zdrowie i pomoc społeczna - Dom Pomocy Społecznej „Smrek”.....	156
Zdrowie i pomoc społeczna - Dom Pomocy Społecznej w Rabce – Zdroju.....	158
Zdrowie i pomoc społeczna - Powiatowy Środowiskowy Dom Samopomocy „Promyk” w Nowym Targu.....	161
Instytucje kultury - Powiatowe Centrum Kultury w Nowym Targu.....	163
Instytucje kultury - Muzeum im. Władysława Orkana w Rabce-Zdrój.....	165
Instytucje kultury - Teatr Lalek "Rabcio" w Rabce-Zdroju.....	168
Powiatowy Zarząd Dróg w Nowym Targu.....	172
Powiatowy Urząd Pracy w Nowym Targu.....	176

Część I. Ogólne podsumowanie działalności Zarządu Powiatu

Skład Zarządu Powiatu Nowotarskiego.

W roku 2018 w Zarządzie Powiatu Nowotarskiego zasiadali:

- od 01.01.2018 do 22.11.2018:
 - Krzysztof Faber - Starosta Powiatu Nowotarskiego
 - Władysław Tylka - Wicestarosta Powiatu Nowotarskiego
 - Bogusław Waksmundzki - Urzędujący Członek Zarządu
 - Leszek Świder - Członek Zarządu Powiatu
 - Franciszek Sojka - Członek Zarządu Powiatu
- od 22.11.2018 do 31.12.2018:
 - Krzysztof Faber - Starosta Powiatu Nowotarskiego
 - Bogusław Waksmundzki - Wicestarosta Powiatu Nowotarskiego
 - Karol Skrzypiec - Urzędujący Członek Zarządu
 - Rafał Jandura - Członek Zarządu Powiatu
 - Piotr Męderak - Członek Zarządu Powiatu

Posiedzenia Zarządu Powiatu Nowotarskiego.

W roku 2018 odbyło się 62 posiedzeń Zarządu Powiatu Nowotarskiego. W trakcie posiedzeń zostało podjętych 597 uchwał.

Wykonanie Uchwał Zarządu

Szczegółowe wykonanie uchwał Zarządu Powiatu Nowotarskiego zawiera poniższa tabela.

Nr.	Uchwała podjęta w sprawie:	Data	Wydział/Jednostka przygotowująca uchwałę	Stan realizacji uchwały
1/I/2018	upoważnienia Pana Bartłomieja Garbacza – p.o. Dyrektora Powiatowego Zarządu Dróg w Nowym Targu do załatwiania spraw w imieniu Zarządu Powiatu Nowotarskiego, w zakresie zezwoleń na przejazd pojazdów nienormatywnych.	02.01.2018	Powiatowy Zarząd Dróg	zrealizowano
2/I/2018	uzgodnienia wysokości, terminu i sposobu wnoszenia opłaty za posiłki dla Bursy Szkolnictwa Ponadgimnazjalnego w Zespole Placówek Szkolno- Wychowawczo Opiekuńczych w Nowy Targu.	02.01.2018	Powiatowe Centrum Oświaty	zrealizowano
3/I/2018	wyrażenia zgody na zawarcie kolejnej umowy najmu.	09.01.2018	Gospodarki Nieruchomościami	zrealizowano
4/I/2018	zatwierdzenia planu kontroli Powiatu	09.01.2018	Kontroli i Audytu	zrealizowano

	Nowotarskiego na rok 2018.			
5/I/2018	powierzenia niektórych czynności z zakresu przygotowania i przeprowadzenia postępowań o udzielenie zamówienia publicznego.	09.01.2018	Organizacyjny	zrealizowano
6/I/2018	zasad wykonywania Budżetu Powiatu Nowotarskiego na rok 2018.	16.01.2018	Gospodarki Finansowej i Controllingu	zrealizowano
7/I/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie wyrażenia zgody Dyrektorowi Podhalańskiego Szpitala Specjalistycznego im. Jana Pawła II w Nowym Targu na wynajem powierzchni 7 m ² w pawilonie A na czas nieokreślony w celu prowadzenia działalności gastronomicznej.	16.01.2018	Podhalański Szpital Specjalistyczny	zrealizowano
8/I/2018	powołania Komisji przetargowej do przeprowadzenia czwartego ustnego przetargu nieograniczonego na sprzedaż nieruchomości stanowiącej własność Powiatu Nowotarskiego.	16.01.2018	Gospodarki Nieruchomościami	zrealizowano
9/I/2018	ustalenia ceny wywoławczej w czwartym ustnym nieograniczonym przetargu na sprzedaż nieruchomości stanowiącej własność Powiatu Nowotarskiego położonej w Nowym Targu oraz wysokości wadium.	16.01.2018	Gospodarki Nieruchomościami	zrealizowano
10/I/2018	powierzenia niektórych czynności z zakresu przygotowania i przeprowadzenia postępowań o udzielenie zamówienia publicznego.	16.01.2018	Organizacyjny	zrealizowano
11/I/2018	przystąpienia Powiatu Nowotarskiego do Programu „Erasmus” i przygotowania projektu pod nazwą „ Granice języka – granicami świata” przez powiatową jednostkę organizacyjną: Zespół Szkół Nr 1 im. Władysława Orkana w Nowym Targu, Pl. Słowackiego 13, Nowy Targ.	16.01.2018	Zarządzania Projektami	zrealizowano
12/I/2018	upoważnienia do dokonywania czynności związanych z przystąpieniem Powiatu Nowotarskiego do Programu „Erasmus” i przygotowania projektu pod nazwą „Granice języka – granicami świata” przez powiatową jednostkę organizacyjną: Zespół Szkół Nr 1 im. Władysława Orkana w Nowym Targu, Pl. Słowackiego 13, Nowy Targ.	16.01.2018	Zarządzania Projektami	zrealizowano
13/I/2018	przystąpienia Powiatu Nowotarskiego do Programu „Erasmus” i przygotowania projektu pod nazwą „Praktyka czyni mistrza” przez powiatową jednostkę organizacyjną: Zespół Szkół Nr 1 im. Władysława Orkana w Nowym Targu, Pl. Słowackiego 13, Nowy Targ.	16.01.2018	Zarządzania Projektami	zrealizowano
14/I/2018	upoważnienia do dokonywania czynności związanych z przystąpieniem Powiatu	16.01.2018	Zarządzania Projektami	zrealizowano

	Nowotarskiego do Programu „Erasmus” i przygotowania projektu pod nazwą „Praktyka czyni mistrza” przez powiatową jednostkę organizacyjną: Zespół Szkół Nr 1 im. Władysława Orkana w Nowym Targu, Pl. Słowackiego 13, Nowy Targ.			
15/I/2018	przystąpienia Powiatu Nowotarskiego do Programu „Erasmus” i przygotowania projektu pod nazwą „W poszukiwaniu inspiracji i twórczych rozwiązań” przez powiatową jednostkę organizacyjną: Zespół Szkół Ogólnokształcących Nr 2 im. Św. Jadwigi Królowej w Nowym Targu. ul. Ludźmierska 31, Nowy Targ.	16.01.2018	Zarządzania Projektami	zrealizowano
16/I/2018	upoważnienia do dokonywania czynności związanych z przystąpieniem Powiatu Nowotarskiego do Programu „Erasmus” i przygotowania projektu pod nazwą „W poszukiwaniu inspiracji i twórczych rozwiązań” przez powiatową jednostkę organizacyjną: Zespół Szkół Ogólnokształcących Nr 2 im. Św. Jadwigi Królowej w Nowym Targu. ul. Ludźmierska 31, Nowy Targ.	16.01.2018	Zarządzania Projektami	zrealizowano
17/I/2018	przystąpienia Powiatu Nowotarskiego działającego poprzez I Liceum Ogólnokształcące im. E. Romera w Rabce- Zdroju do Projektu „Akademia Chóralna” organizowanego przez Narodowe Forum Muzyki im. Witolda Lutosławskiego z siedzibą we Wrocławiu i upoważnienia Dyrektora szkoły do dokonywania czynności związanych z przystąpieniem.	16.01.2018	Zarządzania Projektami	nie zrealizowano
18/I/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn. „Rozbudowa dróg gminnych ul. Kantorówka i ul. Migle w miejscowości Bańska Niżna”.	16.01.2018	Powiatowy Zarząd Dróg	zrealizowano
19/I/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	23.01.2018	Gospodarki Finansowej i Controllingu	zrealizowano
20/I/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	23.01.2018	Gospodarki Finansowej i Controllingu	zrealizowano
21/I/2018	zawarcia porozumienia pomiędzy Powiatem Nowotarskim a Powiatem Krakowskim w przedmiocie umieszczenia w zawodowej rodzinie zastępczej małoletniej oraz ponoszenia wydatków na jej opiekę i wychowanie.	23.01.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji
22/I/2018	przyznania dodatku motywacyjnego dla Tadeusza Kalaty pełniącego obowiązki dyrektora Zespołu Placówek Szkolno-Wychowawczo Opiekuńczych w Nowym Targu.	23.01.2018	Powiatowe Centrum Oświaty	zrealizowano

23/I/2018	przyznania dodatku funkcyjnego dla Tadeusza Kalaty pełniącego obowiązki dyrektora Zespołu Placówek Szkolno-Wychowawczo Opiekuńczych w Nowym Targu.	23.01.2018	Powiatowe Centrum Oświaty	zrealizowano
24/I/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie udzielenia odpowiedzi do Wojewódzkiego Sądu Administracyjnego w Krakowie na skargę złożoną przez Zdrowe Ceny K.Stępek G.Smoła sp.j	23.01.2018	Polityki Społecznej i Bezpieczeństwa	zrealizowano
25/I/2018	wydania opinii dot. realizacji inwestycji drogowej pn." Rozbudowa drogi powiatowej klasy „Z” nr 1653K Szaflary- Ząb (budowa chodnika) w miejscowościach Szaflary i Bańska Niżna – km 1+619,73 -km 1+821,74”.	30.01.2018	Powiatowy Zarząd Dróg	zrealizowano
26/I/2018	wydania opinii dot. realizacji inwestycji drogowej pn." Rozbudowa drogi powiatowej klasy „Z” nr 1653K Szaflary- Ząb (budowa chodnika) w miejscowościach Szaflary i Bańska Niżna – km 0+825,42- km 1+619,73”.	30.01.2018	Powiatowy Zarząd Dróg	zrealizowano
27/I/2018	wydania opinii dot. realizacji inwestycji drogowej pn." Rozbudowa drogi powiatowej klasy „Z” nr 1653K Szaflary- Ząb (budowa chodnika) w miejscowościach Szaflary i Bańska Niżna – km 0+000,00-km 0+825,42”.	30.01.2018	Powiatowy Zarząd Dróg	zrealizowano
28/I/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	30.01.2018	Gospodarki Finansowej i Controllingu	zrealizowano
29/I/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	30.01.2018	Gospodarki Finansowej i Controllingu	zrealizowano
30/I/2018	zawarcia porozumienia pomiędzy Powiatem Nowotarskim a Powiatem Gorlickim w przedmiocie umieszczenia w placówce opiekuńczo- wychowawczej małych oraz ponoszenia wydatków na opiekę i wychowanie.	30.01.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji
31/I/2018	wydania opinii dot. realizacji inwestycji drogowej „Droga za wodą” do istniejącego zabudowy mieszkaniowej w miejscowości Ratułów”.	30.01.2018	Powiatowy Zarząd Dróg	zrealizowano
32/I/2018	wyrażenia zgody na przeprowadzenie instalacji kanalizacji sanitarnej	30.01.2018	Gospodarki Nieruchomościami	zrealizowano
33/I/2018	o zmianie uchwały w sprawie wprowadzenia zasad centralizacji rozliczeń podatku od towarów i usług w Powiecie Nowotarskim.	30.01.2018	Finansowo - Księgowy	zrealizowano
34/I/2018	zmiany Regulaminu Organizacyjnego Starostwa Powiatowego w Nowym Targu.	30.01.2018	Organizacyjny	zrealizowano
35/I/2018	przystąpienia Powiatu Nowotarskiego do Programu „Erasmus+” i przygotowania projektu	30.01.2018	Zarządzania Projektami	zrealizowano

	pod nazwą „Programiści bez granic” przez powiatową jednostkę organizacyjną: Zespół Szkół w Rabce Zdroju, 34-700 Rabka Zdrój ul. Kościuszki 9.			
36/I/2018	upoważnienia do dokonywania czynności związanych z przystąpieniem Powiatu Nowotarskiego do Programu „Erasmus+” i przygotowania projektu pod nazwą „Programiści bez granic” przez powiatową jednostkę organizacyjną: Zespół Szkół w Rabce Zdroju, 34-700 Rabka Zdrój ul. Kościuszki 9.	30.01.2018	Zarządzania Projektami	zrealizowano
37/I/2018	przystąpienia Powiatu Nowotarskiego do Programu „Erasmus+” i przygotowania projektu pod nazwą „Szkoła w Europie – praktyki zawodowe w europejskich przedsiębiorstwach” przez powiatową jednostkę organizacyjną: Zespół Szkół Ekonomicznych w Nowym Targu, ul. Kowaniec 125.	30.01.2018	Zarządzania Projektami	zrealizowano
38/I/2018	upoważnienia do dokonywania czynności związanych z przystąpieniem Powiatu Nowotarskiego do Programu „Erasmus+” i przygotowania projektu pod nazwą Szkoła w Europie – praktyki zawodowe w europejskich przedsiębiorstwach” przez powiatową jednostkę organizacyjną: Zespół Szkół Ekonomicznych w Nowym Targu, ul. Kowaniec 125.	30.01.2018	Zarządzania Projektami	zrealizowano
39/I/2018	wyrażenia zgody na przystąpienie samorządowej instytucji kultury Powiatowe Centrum Kultury w Nowym Targu, dla której organizatorem jest Powiat Nowotarski, do Programu „Rozwój infrastruktury kultury” w ramach Programów Ministra Kultury i Dziedzictwa Narodowego i przygotowania projektu dotyczącego przebudowy Powiatowego Centrum Kultury w Nowym Targu.	30.01.2018	Zarządzania Projektami	zrealizowano
40/I/2018	uchylenia Uchwały Nr 159/IV/2017 Zarządu Powiatu Nowotarskiego z dnia 11 kwietnia 2017 roku, Uchwały Nr 160/IV/2017 Zarządu Powiatu Nowotarskiego z dnia 11 kwietnia 2017 roku, Uchwały Nr 161/IV/2017 Zarządu Powiatu Nowotarskiego z dnia 11 kwietnia 2017 roku.	30.01.2018	Zarządzania Projektami	zrealizowano
41/I/2018	zgody Zarządu na przesunięcia wydatków między zadaniami na rok 2018 dokonane przez kierowników jednostek budżetowych.	30.01.2018	Gospodarki Finansowej i Controllingu	zrealizowano
42/II/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	06.02.2018	Gospodarki Finansowej i Controllingu	zrealizowano
43/II/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	06.02.2018	Gospodarki Finansowej i Controllingu	zrealizowano

44/II/2018	przekazania kierownikom jednostek organizacyjnych powiatu nowotarskiego uprawnień do zaciągania zobowiązań.	06.02.2018	Gospodarki Finansowej i Controllingu	zrealizowano
45/II/2018	wyrażenia zgody na zawarcie Aneksu nr 1 do Porozumienia zawartego w dniu 15.05.2017 r. pomiędzy Teatrem Lalek „Rabcio” w Rabce-Zdrój, a Starostwem Powiatowym w Nowym Targu w zakresie przekazania obsługi zadania inwestycyjnego „Budowa budynku użyteczności publicznej przeznaczonego na potrzeby kultury i usług będącego siedzibą Teatru Lalek „Rabcio” wraz z niezbędną infrastrukturą”.	06.02.2018	Zarządzania Projektami	zrealizowano
46/II/2018	przygotowania wniosku o dofinansowanie z rezerwy subwencji ogólnej budżetu państwa zadania pod tytułem „Rozbiórka istniejącego i budowa nowego mostu na potoku Rdzawka w km potoku 3+210 w ciągu drogi powiatowej nr 1666K Ponice-Rdzawka w km 3+716,60 w miejscowości Rdzawka wraz z rozbudową dojazdów do mostu tj. odcinka drogi powiatowej od km 3+683,50 do km 3+767,50” przez powiatową jednostkę organizacyjną: Powiatowy Zarząd Dróg w Nowym Targu, ul. Szpitalna 14.	06.02.2018	Zarządzania Projektami	zrealizowano
47/II/2018	wyrażenia zgody na zawarcie kolejnej umowy najmu w Zespole Szkół Ogólnokształcących nr 2 im. Św. Jadwigi Królowej w Nowym Targu.	06.02.2018	Powiatowe Centrum Oświaty	zrealizowano
48/II/2018	przedłożenie sprawozdania z wysokości średnich wynagrodzeń nauczycieli na poszczególnych stopniach awansu zawodowego w szkołach i placówkach, dla których organem prowadzącym jest Powiat Nowotarski.	06.02.2018	Powiatowe Centrum Oświaty	zrealizowano
49/II/2018	wyrażenia zgody na zawarcie umowy użyczenia w I Liceum Ogólnokształcącym im. E. Romera w Rabce – Zdroju.	06.02.2018	Powiatowe Centrum Oświaty	zrealizowano
50/II/2018	w sprawie zmian w budżecie Powiatu Nowotarskiego na rok 2018.	13.02.2018	Gospodarki Finansowej i Controllingu	zrealizowano
51/II/2018	w sprawie zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	13.02.2018	Gospodarki Finansowej i Controllingu	zrealizowano
52/II/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie zmiany Uchwały Budżetowej na rok 2018 nr 279/XXXVII/2017.	13.02.2018	Gospodarki Finansowej i Controllingu	zrealizowano
53/II/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie zmiany Wieloletniej Prognozy Finansowej Powiatu Nowotarskiego.	13.02.2018	Gospodarki Finansowej i Controllingu	zrealizowano
54/II/2018	w sprawie zawarcia porozumienia pomiędzy Powiatem Nowotarskim a Powiatem	13.02.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji

	Białostockim w przedmiocie umieszczenia w rodzinie zastępczej niezawodowej małoletniej oraz ponoszenia wydatków na jej opiekę i wychowanie.			
55/II/2018	w sprawie przyznania dodatku motywacyjnego dla dyrektorów szkół i placówek prowadzonych przez Powiat Nowotarski, na okres od 1 marca 2018r. do 31 sierpnia 2018r.	20.02.20018	Powiatowe Centrum Oświaty	zrealizowano
56/II/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie wyrażenia zgody na zawarcie kolejnej umowy dzierżawy.	20.02.20018	Gospodarki Nieruchomościami	zrealizowano
57/II/2018	w sprawie przystąpienia Powiatu Nowotarskiego do Konkursu pn."Małopolskie Dni Osób Niepełnosprawnych" w roku 2018 i przygotowania wniosku o udzielenie pomocy finansowej dla inicjatywy pod roboczą nazwą „Małopolskie Dni Niepełnosprawnych na Podhalu”.	20.02.20018	Zarządzania Projektami	zrealizowano
58/II/2018	w sprawie wydania opinii dot. realizacji inwestycji drogowej pn." Rozbudowa drogi powiatowej nr 1644K Łopuszna -Dursztyn (budowa chodnika) w miejscowości Łopuszna.	20.02.20018	Powiatowy Zarząd Dróg	zrealizowano
59/II/2018	w sprawie wydania opinii dot. realizacji inwestycji drogowej pn." Rozbudowa drogi ul. Piłsudskiego w m. Zaskale w km 0+000,90-0+550,90”.	20.02.20018	Powiatowy Zarząd Dróg	zrealizowano
60/II/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie przekazania Gminie Lipnica Wielka prowadzenia, zadania publicznego z zakresu oświaty polegającego na utworzeniu i prowadzenia szkoły- Branżowej Szkoły I stopnia w Lipnicy Wielkiej.	20.02.20018	Powiatowe Centrum Oświaty	zrealizowano
61/II/2018	w sprawie zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	20.02.20018	Gospodarki Finansowej i Controllingu	zrealizowano
62/II/2018	w sprawie zmian w budżecie Powiatu Nowotarskiego na rok 2018.	27.02.2018	Gospodarki Finansowej i Controllingu	zrealizowano
63/II/2018	w sprawie zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	27.02.2018	Gospodarki Finansowej i Controllingu	zrealizowano
64/II/2018	w sprawie zawarcia aneksu nr 1 do porozumienia z dnia 17 sierpnia 2016r. w sprawie przyjęcia dziecka pochodzącego z terenu Powiatu Nowotarskiego do zawodowej rodziny zastępczej zamieszkałej na terenie Powiatu Dąbrowskiego, warunków jego pobytu i wysokości wydatków na jego opiekę i wychowanie ponoszonych przez	27.02.2018	Powiatowe Centrum Pomocy Rodzinie	zrealizowano

	Powiat Nowotarski.			
65/II/2018	w sprawie zawarcia aneksu nr 1 do porozumienia z dnia 17 sierpnia 2016r. w sprawie przyjęcia dziecka pochodzącego z terenu Powiatu Nowotarskiego do zawodowej rodziny zastępczej zamieszkałej na terenie Powiatu Dąbrowskiego, warunków jego pobytu i wysokości wydatków na jego opiekę i wychowanie ponoszonych przez Powiat Nowotarski.	27.02.2018	Powiatowe Centrum Pomocy Rodzinie	zrealizowano
66/II/2018	w sprawie zawarcia aneksu nr 1 do porozumienia pomiędzy Powiatem Nowotarskim a Powiatem Tatrzańskim w sprawie ponoszenia wydatków na utrzymanie dziecka przebywającego w rodzinie zastępczej.	27.02.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji
67/II/2018	w sprawie przedstawienia sprawozdania rocznego z wykonania planów finansowych powiatowych instytucji kultury i samodzielnego publicznego zakładu opieki zdrowotnej za rok 2017.	27.02.2018	Polityki Społecznej i Bezpieczeństwa	zrealizowano
68/II/2018	w sprawie zmiany wynagrodzenia dla Dyrektora Powiatowego Centrum Kultury w Nowym Targu.	27.02.2018	Polityki Społecznej i Bezpieczeństwa	zrealizowano
69/II/2018	w sprawie przyznania dodatku funkcyjnego dla Marka Ziemianka nauczyciela Zespołu Szkół Zawodowych i Placówek w Krościenku nad Dunajcem, wyznaczonego do zastępowania Leszka Wołka Dyrektora Zespołu Szkół Zawodowych i Placówek w Krościenku nad Dunajcem, w przypadku jego nieobecności.	27.02.2018	Powiatowe Centrum Oświaty	zrealizowano
70/II/2018	w sprawie ogłoszenia naboru na stanowisko Dyrektora Powiatowego Zarządu Dróg w Nowym Targu.	27.02.2018	Organizacyjny	zrealizowano
71/II/2018	w sprawie wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Uzyskanie decyzji o Zezwolenie na Realizację Inwestycji Drogowej dla rozbudowy drogi powiatowej 1655K Rogoźnik – Ciche (budowa chodnika) w miejscowości Stare Bystre”.	27.02.2018	Powiatowy Zarząd Dróg	zrealizowano
72/II/2018	w sprawie zmiany Regulaminu Organizacyjnego Powiatowego Zarządu Dróg w Nowym Targu.	27.02.2018	Powiatowy Zarząd Dróg	zrealizowano
73/III/2018	w sprawie planu dofinansowania form doskonalenia zawodowego nauczycieli na rok 2018.	06.03.2018	Powiatowe Centrum Oświaty	zrealizowano
74/III/2018	w sprawie zmian w budżecie Powiatu Nowotarskiego na rok 2018.	06.03.2018	Gospodarki Finansowej i Controllingu	zrealizowano
75/III/2018	w sprawie zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	06.03.2018	Gospodarki Finansowej i Controllingu	zrealizowano

76/III/2018	w sprawie zawarcia porozumienia pomiędzy Powiatem Nowotarskim a Powiatem Gorlickim w przedmiocie umieszczenia w placówce opiekuńczo- wychowawczej małoletnich oraz ponoszenia wydatków na ich opiekę i wychowanie.	06.03.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji
77/III/2018	w sprawie zawarcia porozumienia pomiędzy Powiatem Nowotarskim a Powiatem Gorlickim w przedmiocie umieszczenia w placówce opiekuńczo- wychowawczej małoletnich oraz ponoszenia wydatków na ich opiekę i wychowanie.	06.03.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji
78/III/2018	w sprawie zawarcia porozumienia pomiędzy Powiatem Nowotarskim a Powiatem Suskim w przedmiocie umieszczenia w placówce opiekuńczo- wychowawczej małoletnich oraz ponoszenia wydatków na ich opiekę i wychowanie.	06.03.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji
79/III/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie wyrażenia zgody Dyrektorowi Podhalańskiego Szpitala Specjalistycznego im. Jana Pawła II w Nowym Targu na wynajem powierzchni 30 m ² dla firmy Renata Knurowska – Siaškiewicz Salon Fryzjerski z siedzibą w Nowym Targu, ul Szpitalna 14 na okres 5 lat w trybie bezprzetargowym z przeznaczeniem na salon fryzjerski ze stanowiskiem dla zabiegów kosmetycznych.	06.03.2018	Podhalański Szpital Specjalistyczny	zrealizowano
80/III/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie wyrażenia zgody Dyrektorowi Podhalańskiego Szpitala Specjalistycznego im. Jana Pawła II w Nowym Targu na wynajem powierzchni 10 m ² na czas nieokreślony celem zainstalowania automatów na napoje zimne, gorące i artykuły spożywcze.	06.03.2018	Podhalański Szpital Specjalistyczny	zrealizowano
81/III/2018	w sprawie przystąpienia Powiatu Nowotarskiego do Programu „Szkolny Klub Sportowy-2018” i upoważnienia dyrektorów zaangażowanych placówek edukacyjnych do dokonywania czynności związanych z udziałem w przedmiotowym programie.	06.03.2018	Zarządzania Projektami	zrealizowano
82/III/2018	w sprawie uchylenia Uchwały Nr 162/IV/2017 Zarządu Powiatu Nowotarskiego z dnia 11 kwietnia 2017r. (przeprowadzenie postępowań i udzielania zamówienia w ramach realizacji projektu pod nazwą „Modernizacja kształcenia zawodowego II”.	06.03.2018	Zarządzania Projektami	zrealizowano
83/III/2018	w sprawie wydania opinii dotyczącej realizacji	06.03.2018	Powiatowy Zarząd Dróg	zrealizowano

	inwestycji drogowej pn.: „Rozbudowa drogi powiatowej 1662K Raba Wyżna – Klikuszowa (budowa chodnika) w miejscowości Klikuszowa w km 7+959,30 – 8+560,10”.			
84/III/2018	w sprawie wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Rozbudowa drogi wojewódzkiej nr 969 na odc. 070 od km 0+921,88 do km 1+100,00 w m. Dębno, gm. Nowy Targ, powiat nowotarski, woj. małopolskie” opracowanej w ramach zadania pn.: „Rozbudowa DW 969 Nowy Targ – Stary Sącz”.	06.03.2018	Powiatowy Zarząd Dróg	zrealizowano
85/III/2018	w sprawie wyrażenia opinii dotyczącej zaliczenia dróg wewnętrznych do kategorii dróg gminnych dróg na terenie gminy Szaflary.	06.03.2018	Powiatowy Zarząd Dróg	zrealizowano
86/III/2018	w sprawie zmian w budżecie Powiatu Nowotarskiego na rok 2018.	13.03.2018	Gospodarki Finansowej i Controllingu	zrealizowano
87/III/2018	w sprawie zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	13.03.2018	Gospodarki Finansowej i Controllingu	zrealizowano
88/III/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie podziału środków finansowych przeznaczonych przez Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych na realizację poszczególnych zadań z zakresu rehabilitacji zawodowej i społecznej osób niepełnosprawnych w 2018 roku.	13.03.2018	Powiatowe Centrum Pomocy Rodzinie	zrealizowano
89/III/2018	w sprawie określenia zasad dofinansowania i refundacji kosztów związanych z rehabilitacją społeczną w powiecie nowotarskim ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych w roku 2018.	13.03.2018	Powiatowe Centrum Pomocy Rodzinie	zrealizowano
90/III/2018	w sprawie zawarcia porozumienia pomiędzy Powiatem Nowotarskim a Gminą Miejską Kraków w przedmiocie umieszczenia w placówce opiekuńczo- wychowawczej typu specjalistyczno-terapeutycznego małoletniej oraz ponoszenia wydatków na jej opiekę i wychowanie.	13.03.2018	Powiatowe Centrum Pomocy Rodzinie	zrealizowano
91/III/2018	w sprawie wystąpienia z wnioskiem o przekazanie Powiatowi Nowotarskiemu mienia Skarbu Państwa.	13.03.2018	Gospodarki Nieruchomościami	zrealizowano
92/III/2018	w sprawie uchylenia Uchwały nr 133/III/2012 Zarządu Powiatu Nowotarskiego z dnia 27 marca 2012r.	13.03.2018	Powiatowe Centrum Oświaty	zrealizowano
93/III/2018	w sprawie wyrażenia zgody na zawarcie umowy użyczenia sal lekcyjnych w I Liceum Ogólnokształcącym im. E.Romera w Rabce-Zdroju.	13.03.2018	Powiatowe Centrum Oświaty	zrealizowano

94/III/2018	w sprawie ogłoszenia konkursu na stanowisko dyrektora Zespołu Placówek Szkolno-Wychowawczo Opiekuńczych w Nowym Targu.	13.03.2018	Powiatowe Centrum Oświaty	zrealizowano
95/III/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego o zmianie uchwały Nr 284/XXXVII/2017 z dnia 28 grudnia 2017r. w sprawie trybu udzielania i rozliczania dotacji udzielanych publicznym i niepublicznym szkołom i placówkom prowadzonym na terenie Powiatu Nowotarskiego, trybu kontroli prawidłowości pobrania i wykorzystywania tych dotacji oraz terminu i sposobu rozliczania ich wykorzystywania.	13.03.2018	Powiatowe Centrum Oświaty	zrealizowano
96/III/2018	w sprawie przystąpienia Powiatu Nowotarskiego jako partnera do Programu „Erasmus+” i przygotowania projektu pod nazwą „Od ART trailerów do nowych umiejętności i kompetencji opartych na wiedzy, odpowiadających potrzebom rynku pracy i społeczeństwa” przez powiatową jednostkę organizacyjną :Zespół Szkół Ogólnokształcących nr 2 im. Św. Jadwigi Królowej w Nowym Targu.	13.03.2018	Zarządzania Projektami	zrealizowano
97/III/2018	w sprawie upoważnienia do dokonywania czynności związanych z przystąpieniem Powiatu Nowotarskiego do Programu „Erasmus+” i przygotowania projektu pod nazwą „Od ART trailerów do nowych umiejętności i kompetencji opartych na wiedzy, odpowiadających potrzebom rynku pracy i społeczeństwa” przez powiatową jednostkę organizacyjną :Zespół Szkół Ogólnokształcących nr 2 im. Św. Jadwigi Królowej w Nowym Targu.	13.03.2018	Zarządzania Projektami	zrealizowano
98/III/2018	w sprawie wyrażenia zgody na oddanie w użyczenie nieruchomości położonej w Nowym Targu przy ul. Szpitalnej, stanowiącej własność Powiatu Nowotarskiego, znajdującej się w trwałym zarządzie Powiatowego Zarządu Dróg w Nowym Targu.	13.03.2018	Powiatowy Zarząd Dróg	zrealizowano
99/III/2018	w sprawie zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	20.03.2018	Gospodarki Finansowej i Controllingu	zrealizowano
100/III/2018	w sprawie zgody Zarządu na przesunięcia wydatków między zadaniami na rok 2018 dokonane przez kierowników jednostek budżetowych.	20.03.2018	Gospodarki Finansowej i Controllingu	zrealizowano
101/III/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie zmiany Uchwały Budżetowej na rok 2018 nr 279/XXXVII/2017.	20.03.2018	Gospodarki Finansowej i Controllingu	zrealizowano

102/III/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie zmiany Wieloletniej Prognozy Finansowej Powiatu Nowotarskiego.	20.03.2018	Gospodarki Finansowej i Controllingu	zrealizowano
103/III/2018	w sprawie zawarcia porozumienia w przedmiocie ponoszenia przez Powiat Nowotarski wydatków z tytułu zatrudnienia przez zawodowa rodzinę zastępczą specjalistyczną osoby do pomocy przy sprawowaniu opieki nad małoletnimi i przy pracach gospodarskich.	20.03.2018	Powiatowe Centrum Pomocy Rodzinie	zrealizowano
104/III/2018	w sprawie zawarcia porozumienia w przedmiocie ponoszenia przez Powiat Nowotarski wydatków z tytułu zatrudnienia przez zawodowa rodzinę zastępczą specjalistyczną osoby do pomocy przy sprawowaniu opieki nad małoletnimi i przy pracach gospodarskich.	20.03.2018	Powiatowe Centrum Pomocy Rodzinie	zrealizowano
105/III/2018	w sprawie zawarcia porozumienia pomiędzy Powiatem Nowotarskim a m.st. Warszawa w przedmiocie umieszczenia w spokrewnionej rodzinie zastępczej małoletnich oraz ponoszenia wydatków na ich opiekę i wychowanie.	20.03.2018	Powiatowe Centrum Pomocy Rodzinie	nie zrealizowano
106/III/2018	w sprawie zawarcia porozumienia pomiędzy Powiatem Nowotarskim a m.st. Warszawa w przedmiocie umieszczenia w spokrewnionej rodzinie zastępczej małoletnich oraz ponoszenia wydatków na ich opiekę i wychowanie.	20.03.2018	Powiatowe Centrum Pomocy Rodzinie	nie zrealizowano
107/III/2018	powołania Komisji przetargowej do przeprowadzenia piątego ustnego przetargu nieograniczonego na sprzedaż nieruchomości stanowiącej własność Powiatu Nowotarskiego.	20.03.2018	Gospodarki Nieruchomościami	zrealizowano
108/III/2018	ustalenia ceny wywoławczej oraz wysokości wadium.	20.03.2018	Gospodarki Nieruchomościami	zrealizowano
109/III/2018	zmiany uchwały Nr 81/III/2018 z dnia 6 marca 2018r. w sprawie przystąpienia Powiatu Nowotarskiego do Programu „Szkolny Klub Sportowy-2018” i upoważnienia dyrektorów zaangażowanych placówek edukacyjnych do dokonywania czynności związanych z udziałem w przedmiotowym programie.	20.03.2018	Zarządzania Projektami	zrealizowano
110/III/2018	w sprawie zmiany uchwały Nr 75/III/ 2018 z dnia 6 marca 2018r. w sprawie planu dofinansowania form doskonalenia zawodowego nauczycieli na rok 2018.	20.03.2018	Powiatowe Centrum Oświaty	zrealizowano
111/III/2018	w sprawie wydania opinii dot. realizacji inwestycji drogowej pn.”Rozbudowa drogi powiatowej 1659 K Maruszyna- Ludźmierz-Czarny Dunajec (budowa chodnika) w miejscowości Ludźmierz.	20.03.2018	Powiatowy Zarząd Dróg	zrealizowano

112/III/2018	W sprawie powołania Kierownika Projektu, Zespołu Projektu i rozpoczęcia realizacji projektu pn. "Rozbudowa istniejącego budynku Zespołu Szkół w Rabce- Zdroju o salę gimnastyczną z zapleczem socjalno- sanitarnym i łącznikiem".	20.03.2018	Zarządzania Projektami	zrealizowano
113/III/2018	w sprawie przedstawienia informacji o stanie mienia Powiatu Nowotarskiego.	27.03.2018	Gospodarki Finansowej i Controllingu	zrealizowano
114/III/2018	w sprawie przedstawienia sprawozdania rocznego z wykonywania budżetu Powiatu Nowotarskiego za 2017 rok.	27.03.2018	Gospodarki Finansowej i Controllingu	zrealizowano
115/III/2018	w sprawie zawarcia aneksu do porozumienia zawartego w dniu 19 listopada 2013r. w sprawie przyjęcia dziecka pochodzącego z Miasta Katowice do zawodowej rodziny zastępczej zamieszkałej na terenie Powiatu Nowotarskiego, warunków jego pobytu i wysokości wydatków na jego opiekę i wychowanie ponoszonych przez Miasto Katowice.	27.03.2018	Powiatowe Centrum Pomocy Rodzinie	zrealizowano
116/III/2018	w sprawie zawarcia porozumienia pomiędzy Powiatem Nowotarskim a Powiatem Miechowskim w przedmiocie umieszczenia dziecka w palcówce opiekuńczo- wychowawczej małoletniej oraz ponoszenia wydatków na jej opiekę i wychowywanie.	27.03.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji
117/III/2018	w sprawie zawarcia porozumienia pomiędzy Powiatem Nowotarskim a Powiatem Miechowskim w przedmiocie umieszczenia dziecka w palcówce opiekuńczo- wychowawczej małoletniej oraz ponoszenia wydatków na jej opiekę i wychowywanie.	27.03.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji
118/III/2018	w sprawie szczegółowego sposobu, trybu i terminów opracowania materiałów planistycznych do projektu budżetu Powiatu Nowotarskiego na rok 2019.	27.03.2018	Powiatowe Centrum Pomocy Rodzinie	zrealizowano
119/III/2018	w sprawie wydania opinii dot. realizacji inwestycji drogowej pn. 'Rozbudowa drogi powiatowej 1659K Maruszyna- Ludźmierz- Czarny Dunajec (budowa chodnika) w miejscowości Krauszów.	27.03.2018	Powiatowy Zarząd Dróg	zrealizowano
120/III/2018	w sprawie wydania opinii dot. realizacji inwestycji drogowej pn." Rozbudowa DW 957 Krowiarki – Nowy Targ zadania 1. Rozbiórka istniejącego oraz budowa nowego mosty drogowego M2 na potoku Czarnym odc. 150 km 1+ 207 DW 957 w m. Czary Dunajec'.	27.03.2018	Powiatowy Zarząd Dróg	zrealizowano
121/III/2018	w sprawie zmian w budżecie Powiatu Nowotarskiego na rok 2018.	27.03.2018	Gospodarki Finansowej i Controllingu	zrealizowano

122/III/2018	w sprawie zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	27.03.2018	Gospodarki Finansowej i Controllingu	zrealizowano
123/IV/2018	w sprawie zmian w budżecie Powiatu Nowotarskiego na rok 2018.	05.04.2018	Gospodarki Finansowej i Controllingu	zrealizowano
124/IV/2018	w sprawie zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	05.04.2018	Gospodarki Finansowej i Controllingu	zrealizowano
125/IV/2018	w sprawie ustalenia wysokości czynszu.	05.04.2018	Gospodarki Nieruchomościami	zrealizowano
126/IV/2018	w sprawie zmiany uchwały Nr 81/III/2018 Zarządu Powiatu Nowotarskiego z dnia 6 marca 2018r. w sprawie przystąpienia Powiatu Nowotarskiego do Programu „Szkolny Klub Sportowy- 2018’ i upoważnienia dyrektorów zaangażowanych placówek edukacyjnych do dokonywania czynności związanych z udziałem w przedmiotowym programie.	05.04.2018	Zarządzania Projektami	zrealizowano
127/IV/2018	w sprawie zmian w budżecie Powiatu Nowotarskiego na rok 2018.	10.04.2018	Gospodarki Finansowej i Controllingu	zrealizowano
128/IV/2018	w sprawie wyrażenia zgody Dyrektorowi Domu Pomocy Społecznej „Smrek” w Zaskalu na zbycie samochodu osobowego (9 miejscowego), przystosowanego do przewozu osób niepełnosprawnych, marki OPERL/ CARPOL / VIVARO.	10.04.2018	DPS SMREK	zrealizowano
129/IV/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie powołania Rady Społecznej przy Podhalańskim Szpitalu Specjalistycznym im. Jana Pawła II W Nowym Targu.	10.04.2018	Polityki Społecznej i Bezpieczeństwa	zrealizowano
130/IV/2018	W sprawie przystąpienia Powiatu Nowotarskiego do Rządowego Programu na rzecz Rozwoju oraz Konkurencyjności Regionów poprzez Wsparcie Lokalnej Infrastruktury Drogowej i przygotowania projektu pn. „Rozbudowa drogi powiatowej klasy Z nr 1637K Harkłowa-Tylmanowa budowa chodników w miejscowości Ochotnica Górna w km od 11+195,80 do km 12+250,35” przez powiatową jednostkę organizacyjną: Powiatowy Zarząd Dróg w Nowym Targu, ul. Szpitalna 14.	10.04.2018	Zarządzania Projektami	zrealizowano
131/IV/2018	W sprawie przystąpienia Powiatu Nowotarskiego do Rządowego Programu na rzecz Rozwoju oraz Konkurencyjności Regionów poprzez Wsparcie Lokalnej Infrastruktury Drogowej i przygotowania projektu pn. „Rozbudowa drogi powiatowej klasy Z nr 1637K Harkłowa-	10.04.2018	Zarządzania Projektami	zrealizowano

	Tylmanowa budowa chodników w miejscowości Ochotnica Dolna w km od 20+325,00 do km 21+445,40” przez powiatową jednostkę organizacyjną: Powiatowy Zarząd Dróg w Nowym Targu, ul. Szpitalna 14.			
132/IV/2018	w sprawie zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	10.04.2018	Gospodarki Finansowej i Controllingu	zrealizowano
133/IV/2018	w sprawie zatwierdzenia sprawozdania finansowego za 2017 rok Muzeum im. Władysława Orkana w Rabce- Zdroju.	10.04.2018	Polityki Społecznej i Bezpieczeństwa	zrealizowano
134/IV/2018	w sprawie zmian w budżecie Powiatu Nowotarskiego na rok 2018.	17.04.2018	Gospodarki Finansowej i Controllingu	zrealizowano
135/IV/2018	w sprawie zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	17.04.2018	Gospodarki Finansowej i Controllingu	zrealizowano
136/IV/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie zmiany Uchwały Budżetowej na rok 2018 nr 279/XXXVII/2017.	17.04.2018	Gospodarki Finansowej i Controllingu	zrealizowano
137/IV/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie zmiany Wieloletniej Prognozy Finansowej Powiatu Nowotarskiego.	17.04.2018	Gospodarki Finansowej i Controllingu	zrealizowano
138/IV/2018	w sprawie wyrażenia zgody na dysponowanie nieruchomościami.	17.04.2018	Gospodarki Nieruchomościami	zrealizowano
139/IV/2018	w sprawie wydania opinii dot. realizacji inwestycji drogowej pn.” Rozbudowa drogi powiatowej nr 1678K Raba Wyżna- Podwilk (budowa chodnika) w miejscowości Harkabuz.	17.04.2018	Powiatowy Zarząd Dróg	zrealizowano
140/IV/2018	w sprawie wydania opinii dot. realizacji inwestycji drogowej pn.” Rozbudowa drogi powiatowej nr 1682K klasy Z w miejscowości Podwilk, gm. Jabłonka i Podsarnie, gm. Raba Wyżna”.	17.04.2018	Powiatowy Zarząd Dróg	zrealizowano
141/IV/2018	w sprawie wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Rozbudowa DW 957 Krowiarki – Nowy Targ zadanie 1 Odcinek 5B – Rozbudowa drogi od odc. 100 km 9+485 do odc. 100 km 9+622 wraz z rozbiórką istniejącego oraz budową nowego mostu drogowego M6 na rzece Czarna Orawa odc. 100 km 9+561 DW 957 w m. Jabłonka”.	17.04.2018	Powiatowy Zarząd Dróg	zrealizowano
142/IV/2018	w sprawie zatrudnienia Dyrektora Powiatowego Zarządu Dróg w Nowym Targu.	17.04.2018	Powiatowy Zarząd Dróg	zrealizowano
143/IV/2018	w sprawie wprowadzenia kształcenia w zawodzie technik automatyk w Technikum, wchodzącym w skład Zespołu Szkół Technicznych i Placówek im.	17.04.2018	Powiatowe Centrum Oświaty	zrealizowano

	St. Staszica w Nowym Targu.			
144/IV/2018	w sprawie wprowadzenia kształcenia w zawodzie technik urządzeń i systemów energetyki odnawialnej w Technikum, wchodzącym w skład Zespołu Szkół Technicznych i Placówek im. St. Staszica w Nowym Targu.	17.04.2018	Powiatowe Centrum Oświaty	zrealizowano
145/IV/2018	w sprawie powołania komisji konkursowej do przeprowadzenia konkursu wyłaniającego kandydata na stanowisko dyrektora Zespołu Placówek Szkolno- Wychowawczo Opiekuńczych w Nowym Targu.	17.04.2018	Powiatowe Centrum Oświaty	zrealizowano
146/IV/2018	w sprawie przekazania kierownikom jednostek organizacyjnych powiatu nowotarskiego uprawnień do zaciągania zobowiązań.	17.04.2018	Gospodarki Finansowej i Controllingu	zrealizowano
147/IV/2018	w sprawie zmian w budżecie Powiatu Nowotarskiego na rok 2018.	24.04.2018	Gospodarki Finansowej i Controllingu	zrealizowano
148/IV/2018	w sprawie zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	24.04.2018	Gospodarki Finansowej i Controllingu	zrealizowano
149/IV/2018	w sprawie powierzenia obowiązków Dyrektora Powiatowego Środowiskowego Domu Samopomocy „Promyk” w Nowym Targu wraz z filią Powiatowego Środowiskowego Domu Samopomocy „Radość Życia” w Rabce- Zdrój.	24.04.2018	Powiatowe Centrum Pomocy Rodzinie	zrealizowano
150/IV/2018	w sprawie przyjęcia Regulaminu Organizacyjnego Domu Pomocy Społecznej w Rabce- Zdroju.	24.04.2018	DSP RABKontroli i Audytu	zrealizowano
151/IV/2018	w sprawie wyrażenia zgody na zawarcie kolejnej umowy dzierżawy gruntu o powierzchni 14m2 na terenie Zespołu Szkół nr 1 im. Władysława Orkana w Nowym Targu.	24.04.2018	Powiatowe Centrum Oświaty	zrealizowano
152/IV/2018	w sprawie wyrażenia zgody na udostępnienie nieruchomości położonej w Nowym Targu przy ul. Królowej Jadwigi 1 w Nowym Targu.	24.04.2018	Logistyki	w trakcie realizacji
153/IV/2018	w sprawie wyrażenia zgody na zbycie samochodu służbowego Powiatowego Zarządu Dróg w Nowym Targu.	24.04.2018	Powiatowy Zarząd Dróg	zrealizowano
154/IV/2018	w sprawie zawarcia pomiędzy Powiatem Nowotarskim a Gminą Szaflary aneksu do porozumienia nr 1/SZ/2017 z dnia 9 maja 2017 r. w sprawie powierzenia przez Powiat Nowotarski Gminie Szaflary prowadzenia zadania z zakresu dróg publicznych.	24.04.2018	Powiatowy Zarząd Dróg	zrealizowano
155/IV/2018	w sprawie zawarcia pomiędzy Powiatem Nowotarskim a Gminą Szaflary aneksu do porozumienia nr 2/SZ/2017 z dnia 9 maja 2017 r.	24.04.2018	Powiatowy Zarząd Dróg	zrealizowano

	w sprawie powierzenia przez Powiat Nowotarski Gminie Szaflary prowadzenia zadania z zakresu dróg publicznych.			
156/IV/2018	W sprawie zgody Zarządu na przesunięcia wydatków między zadaniami na rok 2018 dokonane przez kierowników jednostek budżetowych.	24.04.2018	Gospodarki Finansowej i Controllingu	zrealizowano
157/IV/2018	w sprawie zmian w budżecie Powiatu Nowotarskiego na rok 2018.	26.04.2018	Gospodarki Finansowej i Controllingu	zrealizowano
158/IV/2018	w sprawie zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	26.04.2018	Gospodarki Finansowej i Controllingu	zrealizowano
159/IV/2018	W sprawie przystąpienia Powiatu Nowotarskiego jako Partnera Projektu do Programu Współpracy Transgranicznej Interreg V-A Polska -Słowacja 2014-2020, priorytet 3. Rozwój edukacji transgranicznej i uczenia się przez całe życie w ramach Europejskiego Funduszu Rozwoju Regionalnego i przygotowania projektu pn. „Transgraniczny Klaster Gimnazjalny G 13” przez powiatową jednostkę organizacyjną: Zespół Szkół im. Bohaterów Westerplatte w Jabłonce, ul. Podhalańska 3.	26.04.2018	Zarządzania Projektami	zrealizowano
160/IV/2018	W sprawie upoważnienie do dokonywania czynności związanych z przystąpieniem Powiatu Nowotarskiego do Programu Współpracy Transgranicznej Innterreg V- A Polska -Słowacja 2014-2020, priorytet 3. Rozwój edukacji transgranicznej i uczenia się przez całe życie w ramach Europejskiego Funduszu Rozwoju Regionalnego i przygotowania projektu pn. „Transgraniczny Klaster Gimnazjalny G 13” przez powiatową jednostkę organizacyjną: Zespół Szkół im. Bohaterów Westerplatte w Jabłonce, ul. Podhalańska 3.	26.04.2018	Zarządzania Projektami	zrealizowano
161/V/2018	w sprawie zmian w budżecie Powiatu Nowotarskiego na rok 2018.	02.05.2018	Gospodarki Finansowej i Controllingu	zrealizowano
162/V/2018	w sprawie zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	02.05.2018	Gospodarki Finansowej i Controllingu	zrealizowano
163/V/2018	w sprawie zmiany uchwały Nr 73/III/2018 z dnia 6 marca 2018r. w sprawie planu dofinansowania form doskonalenia zawodowego nauczycieli na rok 2018.	02.05.2018	Powiatowe Centrum Oświaty	zrealizowano
164/V/2018	w sprawie ogłoszenia konkursu na stanowisko dyrektora Zespołu Szkół Zawodowych i Placówek w Krościenku nad Dunajcem.	02.05.2018	Powiatowe Centrum Oświaty	zrealizowano

165/V/2018	w sprawie ogłoszenia konkursu na stanowisko dyrektora Zespołu Szkół Technicznych i Placówek im. Stanisława Staszica w Nowym Targu.	02.05.2018	Powiatowe Centrum Oświaty	zrealizowano
166/V/2018	w sprawie ogłoszenia konkursu na stanowisko dyrektora Zespołu Szkół Ekonomicznych w Nowym Targu.	02.05.2018	Powiatowe Centrum Oświaty	zrealizowano
167/V/2018	w sprawie ogłoszenia konkursu na stanowisko dyrektora Poradni Psychologiczno-Pedagogicznej w Nowym Targu.	02.05.2018	Powiatowe Centrum Oświaty	zrealizowano
168/V/2018	w sprawie zatwierdzenia konkursu na stanowisko dyrektora Zespołu Placówek Szkolno-Wychowawczo Opiekuńczych w Nowym Targu.	02.05.2018	Powiatowe Centrum Oświaty	zrealizowano
169/V/2018	w sprawie upoważnienia Dyrektora Powiatowego Zarządu Dróg w Nowym Targu do załatwiania spraw w imieniu Zarządu Powiatu Nowotarskiego, w zakresie zadań zarządcy drogi.	02.05.2018	Powiatowy Zarząd Dróg	zrealizowano
170/V/2018	w sprawie upoważnienia Pana Tomasza Moskalika – Dyrektora Powiatowego Zarządu Dróg w Nowym Targu do załatwiania spraw w imieniu Zarządu Powiatu Nowotarskiego, w zakresie zezwoleń na przejazd pojazdów nienormatywnych.	02.05.2018	Powiatowy Zarząd Dróg	zrealizowano
171/V/2018	w sprawie przyjęcia procedury kontroli inwestycji pn. "Budowa siedziby Teatru Lalek „Rabcio” w Rabce-Zdroju – etap II” realizowanej jako projekt w ramach Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014- 2020.	02.05.2018	Zarządzania Projektami	zrealizowano
172/V/2018	w sprawie zmian w budżecie Powiatu Nowotarskiego na rok 2018.	08.05.2018	Gospodarki Finansowej i Controllingu	zrealizowano
173/V/2018	w sprawie zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	08.05.2018	Gospodarki Finansowej i Controllingu	zrealizowano
174/V/2018	w sprawie zawarcia pomiędzy Powiatem Nowotarskim a Województwem Małopolskim aneksu nr 2 do umowy X/132/ZDW/17 dotyczącej realizacji zadania z zakresu dróg publicznych - „Rozbudowa skrzyżowania drogi wojewódzkiej nr 969 z drogą powiatową 1636K i drogą gminną w miejscowości Krościenko nad Dunajcem	08.05.2018	Powiatowy Zarząd Dróg	zrealizowano
175/V/2018	w sprawie powierzenia stanowiska dyrektora Zespołu Placówek Szkolno- Wychowawczo Opiekuńczych w Nowym Targu.	08.05.2018	Powiatowe Centrum Oświaty	zrealizowano
176/V/2018	w sprawie wyboru biegłego rewidenta do badania sprawozdania finansowego Teatru Lalek	08.05.2018	Polityki Społecznej i	zrealizowano

	„Rabcio” w Rabce- Zdrój.		Bezpieczeństwa	
177/V/2018	w sprawie wyboru biegłego rewidenta do badania sprawozdania finansowego Powiatowego Centrum Kultury w Nowym Targu.	08.05.2018	Polityki Społecznej i Bezpieczeństwa	zrealizowano
178/V/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie wyrażenia zgody na ustanowienie służebności przesyłu.	08.05.2018	Gospodarki Nieruchomościami	zrealizowano
179/V/2018	o zmianie uchwały w sprawie przedstawiania sprawozdania rocznego z wykonania planów finansowych powiatowych instytucji kultury i samodzielnego publicznego zakładu opieki zdrowotnej za rok 2017.	08.05.2018	Polityki Społecznej i Bezpieczeństwa	zrealizowano
180/V/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	15.05.2018	Gospodarki Finansowej i Controllingu	zrealizowano
181/V/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	15.05.2018	Gospodarki Finansowej i Controllingu	zrealizowano
182/V/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie zmiany Uchwały Budżetowej na rok 2018 nr 279/XXXVII/2017.	15.05.2018	Gospodarki Finansowej i Controllingu	zrealizowano
183/V/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie zmiany Wieloletniej Prognozy Finansowej Powiatu Nowotarskiego.	15.05.2018	Gospodarki Finansowej i Controllingu	zrealizowano
184/V/2018	w sprawie przyznania dodatku specjalnego w ramach realizacji mikroprojektu pt. „Polsko – Słowackie Ciesielskie Śpasy”.	15.05.2018	Polityki Społecznej i Bezpieczeństwa	zrealizowano
185/V/2018	w sprawie upoważnienia Pana Kazimierza Bielaka- Zastępcy Dyrektora Powiatowego Zarządu Dróg w Nowym Targu do załatwienia spraw w imieniu Zarządu Powiatu Nowotarskiego, w zakresie zadań zarządcy drogi.	15.05.2018	Powiatowy Zarząd Dróg	zrealizowano
186/V/2018	w sprawie upoważnienia Pana Kazimierza Bielaka- Zastępcy Dyrektora Powiatowego Zarządu Dróg w Nowym Targu do załatwienia spraw w imieniu Zarządu Powiatu Nowotarskiego, w zakresie zezwoleń na przejazd pojazdów nienormatywnych.	15.05.2018	Powiatowy Zarząd Dróg	zrealizowano
187/V/2018	w sprawie zmiany Regulaminu Organizacyjnego Powiatowego Zarządu Dróg w Nowym Targu.	15.05.2018	Powiatowy Zarząd Dróg	zrealizowano
188/V/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie zmiany uchwały Nr 169/XXIV/2016 z dnia 24 listopada 2016r. w sprawie nadania Statutu Powiatowemu Centrum Oświaty w Nowym Targu.	15.05.2018	Powiatowe Centrum Oświaty	zrealizowano
189/V/2018	w sprawie przyjęcia diagnozy problemowej w	15.05.2018	Zarządzania Projektami	zrealizowano

	zakresie obszarów ogólnych w Technikum wchodzącym w skład Zespołu Szkół Nr 1 im. Wł. Orkana w Nowym Targu na potrzeby przystąpienia do projektu w ramach Regionalnego Progra			
190/V/2018	w sprawie przyjęcia diagnozy problemowej w zakresie obszarów ogólnych w Technikum wchodzącym w skład Zespołu Szkół technicznych i Placówek im. St.Staszica w Nowym Targu na potrzeby przystąpienia do projektu w ramach Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014-2020.	15.05.2018	Zarządzania Projektami	zrealizowano
191/V/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego o zmianie uchwały w sprawie zapewnienia wspólnej obsługi jednostkom organizacyjnym powiatu nowotarskiego.	15.05.2018	Sekretarz Powiatu	zrealizowano
192/V/2018	w sprawie sprawozdania z realizacji „Rocznego programu współpracy Powiatu Nowotarskiego z organizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3 ust.3 ustawy o działalności pożytku publicznego i o wolontariacie na rok 2017”.	15.05.2018	Promocji i Rozwoju	zrealizowano
193/V/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	22.05.2018	Gospodarki Finansowej i Controllingu	zrealizowano
194/V/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	22.05.2018	Gospodarki Finansowej i Controllingu	zrealizowano
195/V/2018	powołania komisji konkursowej do przeprowadzenia konkursu wyłaniającego kandydata ma stanowisko dyrektora Zespołu Szkół Zawodowych i Placówek w Krościenku nad Dunajcem.	22.05.2018	Powiatowe Centrum Oświaty	zrealizowano
196/V/2018	powołania komisji konkursowej do przeprowadzenia konkursu wyłaniającego kandydata ma stanowisko dyrektora Zespołu Szkół Technicznych i Placówek im. St. Staszica w Nowym Targu.	22.05.2018	Powiatowe Centrum Oświaty	zrealizowano
197/V/2018	powołania komisji konkursowej do przeprowadzenia konkursu wyłaniającego kandydata ma stanowisko dyrektora Zespołu Szkół Ekonomicznych w Nowym Targu.	22.05.2018	Powiatowe Centrum Oświaty	zrealizowano
198/V/2018	powołania komisji konkursowej do przeprowadzenia konkursu wyłaniającego kandydata ma stanowisko dyrektora Poradni Psychologiczno- Pedagogicznej w Nowym Targu.	22.05.2018	Powiatowe Centrum Oświaty	zrealizowano
199/V/2018	zmian w budżecie Powiatu Nowotarskiego na rok	24.05.2018	Gospodarki Finansowej i	zrealizowano

	2018.		Controllingu	
200/V/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	24.05.2018	Gospodarki Finansowej i Controllingu	zrealizowano
201/V/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	29.05.2018	Gospodarki Finansowej i Controllingu	zrealizowano
202/V/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	29.05.2018	Gospodarki Finansowej i Controllingu	zrealizowano
203/V/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Rozbudowa DW 957 Krowiarki – Nowy Targ zadanie 1 Odcinek 3C – Rozbudowa drogi od odc. 100 km 2+241,48 do odc. 2+303,5 oraz Odcinek 4B – Rozbudowa drogi od odc. 100 km 5+337,0 do 5+413,6 w miejscowości Zubrzyca Dolna”.	29.05.2018	Powiatowy Zarząd Dróg	zrealizowano
204/V/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Rozbudowa DW 957 Krowiarki – Nowy Targ zadanie 1 Odcinek 11 – Rozbiórka istniejącego oraz budowa nowego mostu drogowego M1 na potoku Wielki Rogoźnik odc. 180 KM 0+165,20 DW957 w m. Ludźmierz”.	29.05.2018	Powiatowy Zarząd Dróg	zrealizowano
205/V/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Rozbudowa DW 957 Krowiarki – Nowy Targ zadanie 1 Odcinek 7 – Rozbudowa drogi na odc. 120 km 6+233 do odc. 120 km 7+110 w m. Czarny Dunajec”.	29.05.2018	Powiatowy Zarząd Dróg	zrealizowano
206/V/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Rozbudowa drogi gminnej nr K364795 – ul. Augustyna Suskiego od ul. Os. Podlubełki do mostu na potoku Biały Dunajec w m. Szaflary”.	29.05.2018	Powiatowy Zarząd Dróg	zrealizowano
207/V/2018	wystąpienia z wnioskiem o darowiznę nieruchomości.	29.05.2018	Gospodarki Nieruchomościami	zrealizowano
208/V/2018	przystąpienia Powiatu Nowotarskiego do Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014-2020 - 10 Oś Priorytetowa Wiedza i kompetencje, Działanie 10.1 Rozwój kształcenia ogólnego, Poddziałanie 10.1.4 Małopolska Chmura Edukacyjna i przygotowania projektu pod nazwą „Rozwój kompetencji kluczowych uczniów Zespołu Szkół Technicznych i Placówek im. St. Staszica w Nowym Targu w obszarach ogólnych: przedsiębiorczość i język niemiecki.”	29.05.2018	Zarządzania Projektami	zrealizowano
209/V/2018	wdrożenia projektu pod nazwą: „Małopolskie Dni Osób Niepełnosprawnych na Podhalu”	29.05.2018	Zarządzania Projektami	zrealizowano

	współfinansowanego ze środków Województwa Małopolskiego w ramach pomocy finansowej na organizację Małopolskich Dni Osób Niepełnosprawnych.			
210/V/2018	formularza wniosku o współorganizację przez Powiat Nowotarski przedsięwzięć organizowanych przez inne podmioty. formularza wniosku o współorganizację przez Powiat Nowotarski przedsięwzięć organizowanych przez inne podmioty.	29.05.2018	Promocji i Rozwoju	zrealizowano
211/V/2018	przystąpienia Powiatu Nowotarskiego do Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014-2020 - 10 Oś Priorytetowa Wiedza i kompetencje, Działanie 10.1 Rozwój kształcenia ogólnego, Poddziałanie 10.1.4 Małopolska Chmura Edukacyjna i przygotowania projektu pod nazwą „Rozwój kompetencji kluczowych uczniów w Zespole Szkół nr 1 im. Władysława Orkana w Nowym Targu w obszarze ogólnym- informatyka.	29.05.2018	Zarządzania Projektami	zrealizowano
212/VI/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	5.06.2018	Gospodarki Finansowej i Controllingu	zrealizowano
213/VI/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	5.06.2018	Gospodarki Finansowej i Controllingu	zrealizowano
214/VI/2018	zawarcia pomiędzy Powiatem Nowotarskim a Gminą Raba Wyżna aneksu do umowy nr 5/RW/2017 z dnia 12.09.2017 r. dotyczącej realizacji zadania z zakresu dróg publicznych - „Rozbudowa drogi powiatowej nr 1668K Rabka – Skawa – Naprawa w miejscowości Skawa”.	5.06.2018	Powiatowy Zarząd Dróg	zrealizowano
215/VI/2018	zawarcia pomiędzy Powiatem Nowotarskim a Gminą Raba Wyżna aneksu do umowy nr 1/RW/2016 z dnia 14.06.2016 r. dotyczącej realizacji zadania z zakresu dróg publicznych - „Rozbudowa drogi powiatowej nr 1678K Raba Wyżna – Podwilk w km od 0+966,00 do 1+514,76 w miejscowości Raba Wyżna”.	5.06.2018	Powiatowy Zarząd Dróg	zrealizowano
216/VI/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie zatwierdzenia sprawozdania finansowego Podhalańskiego Szpitala Specjalistycznego im. Jana Pawła II w Nowym Targu za okres od 1 stycznia 2017r. do 31 grudnia 2017r.	5.06.2018	Podhalański Szpital Specjalistyczny	zrealizowano
217/VI/2018	przyjęcia diagnozy problemowej w zakresie obszarów ogólnych w Liceum wchodzącym w skład Zespołu Szkół w Rabce- Zdroju na potrzeby przystąpienia do projektu w ramach	5.06.2018	Zarządzania Projektami	zrealizowano

	Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014- 202, 10 Oś Priorytetowa Wiedza i Kompetencje, Działanie 10.1 Rozwój kształcenia ogólnego, Poddziałanie 10.1.4 Małopolska Chmura Edukacyjna.			
218/VI/2018	przyjęcia diagnozy problemowej w zakresie obszarów ogólnych w I Liceum Ogólnokształcącym im. S.Goszczyńskiego w Nowym Targu na potrzeby przystąpienia do projektu w ramach Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014- 202, 10 Oś Priorytetowa Wiedza i Kompetencje, Działanie 10.1 Rozwój kształcenia ogólnego, Poddziałanie 10.1.4 Małopolska Chmura Edukacyjna.	5.06.2018	Zarządzania Projektami	zrealizowano
219/VI/2018	przyjęcia diagnozy problemowej w zakresie obszarów ogólnych w Zespole Szkół im. Bohaterów Westerplatte w Jabłonce na potrzeby przystąpienia do projektu w ramach Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014- 202, 10 Oś Priorytetowa Wiedza i Kompetencje, Działanie 10.1 Rozwój kształcenia ogólnego, Poddziałanie 10.1.4 Małopolska Chmura Edukacyjna.	5.06.2018	Zarządzania Projektami	zrealizowano
220/VI/2018	zmiany Uchwały Nr 195/V/2018 Zarządu Powiatu Nowotarskiego z dnia 22 maja 2018r. w sprawie powołania Komisji Konkursowej do przeprowadzenia konkursu wyłaniającego kandydata na stanowisko dyrektora Zespołu Szkół Zawodowych i Placówek w Krościenku nad Dunajcem.	5.06.2018	Powiatowe Centrum Oświaty	zrealizowano
221/VI/2018	zmiany Uchwały Nr 196/V/2018 Zarządu Powiatu Nowotarskiego z dnia 22 maja 2018r. w sprawie powołania Komisji Konkursowej do przeprowadzenia konkursu wyłaniającego kandydata na stanowisko dyrektora Zespołu Szkół Technicznych i Placówek im. Stanisława Staszica w Nowym Targu.	5.06.2018	Powiatowe Centrum Oświaty	zrealizowano
222/VI/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	12.06.2018	Gospodarki Finansowej i Controllingu	zrealizowano
223/VI/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	12.06.2018	Gospodarki Finansowej i Controllingu	zrealizowano
224/VI/2018	Pr przyjęcia diagnozy problemowej w zakresie obszarów ogólnych II Liceum Ogólnokształcącego w Zespole Szkół Ogólnokształcących nr 2 w Nowym Targu na	12.06.2018	Zarządzania Projektami	zrealizowano

	potrzeby przystąpienia do projektu w ramach Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014- 202, 10 Oś Priorytetowa Wiedza i Kompetencje, Działanie 10.1 Rozwój kształcenia ogólnego, Poddziałanie 10.1.4 Małopolska Chmura Edukacyjna.			
225/VI/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Rozbudowa DW 958 Chabówka – Zakopane, zadanie 1, w zakresie: odcinek 010 od km 3+960,00 do km 3+820,00 oraz odcinek 010 od km 0+990,00 do km 4+090,00” – opracowanie dokumentacji projektowej i wykonanie robót”.	12.06.2018	Powiatowy Zarząd Dróg	zrealizowano
226/VI/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Rozbudowa DW 958 Chabówka – Zakopane, zadanie 1, w zakresie: odcinek 060 od km 5+895,00 do km 5+965,00 oraz odcinek 060 od km 5+995,00 do km 6+060,00” – opracowanie dokumentacji projektowej i wykonanie robót.	12.06.2018	Powiatowy Zarząd Dróg	zrealizowano
227/VI/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Rozbudowa DW 958 Chabówka – Zakopane, zadanie 1, w zakresie: odcinek 050 od km 4+010,00 do km 5+145,00” – opracowanie dokumentacji projektowej i wykonanie robót.	12.06.2018	Powiatowy Zarząd Dróg	zrealizowano
228/VI/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Rozbudowa DW 958 Chabówka – Zakopane, zadanie 1, w zakresie: odcinek 060 od km 0+070,00 do km 1+970,00” – opracowanie dokumentacji projektowej i wykonanie robót.	12.06.2018	Powiatowy Zarząd Dróg	zrealizowano
229/VI/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Rozbudowa DW 958 Chabówka – Zakopane, zadanie 1, w zakresie: odcinek 060 od km 1+205,00 do km 1+285,00, odcinek 060 od km 1+690,00 do km 1+760,00 oraz odcinek 060 od km 1+780,00 do km 1+840,00” – opracowanie dokumentacji projektowej i wykonanie robót.	12.06.2018	Powiatowy Zarząd Dróg	zrealizowano
230/VI/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Rozbudowa DW 957 Krowiarki – Nowy Targ, zadanie 1 – opracowanie dokumentacji projektowej i wykonanie robót” Odcinek 6B – Rozbudowa drogi na odc. 110 km 5+293 do odc. 120 km 0+072 w m. Piekielnik.	12.06.2018	Powiatowy Zarząd Dróg	zrealizowano
231/VI/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Rozbudowa DW 957 Krowiarki – Nowy Targ, zadanie 1 – opracowanie dokumentacji projektowej i wykonanie robót” Odcinek 8 – Rozbudowa drogi na odc. 140 km 0+806 do odc. 150 km 0+074 w m. Czarny	12.06.2018	Powiatowy Zarząd Dróg	zrealizowano

	Dunajec.			
232/VI/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Rozbudowa DW 958 Chabówka – Zakopane, zadanie 1, w zakresie: odcinek 060 od km 1+970,00 do km 3+135,00” – opracowanie dokumentacji projektowej i wykonanie robót.	12.06.2018	Powiatowy Zarząd Dróg	zrealizowano
233/VI/2018	zatwierdzenia sprawozdania finansowego za 2017 rok Powiatowego Centrum Kultury w Nowym Targu	12.06.2018	PCK	zrealizowano
234/VI/2018	zatwierdzenia konkursu na stanowisko dyrektora Zespołu Szkół Zawodowych i Placówek w Krościenku nad Dunajcem.	12.06.2018	Powiatowe Centrum Oświaty	zrealizowano
235/VI/2018	zatwierdzenia konkursu na stanowisko dyrektora Zespołu Szkół Technicznych i Placówek im. St.Staszica w Nowym Targu.	12.06.2018	Powiatowe Centrum Oświaty	zrealizowano
236/VI/2018	zatwierdzenia konkursu na stanowisko dyrektora Zespołu Szkół Ekonomicznych w Nowym Targu.	12.06.2018	Powiatowe Centrum Oświaty	zrealizowano
237/VI/2018	zatwierdzenia nierozstrzygniętego konkursu na stanowisko dyrektora Poradni Psychologiczno-Pedagogicznej w Nowym Targu.	12.06.2018	Powiatowe Centrum Oświaty	zrealizowano
238/VI/2018	wyrażenia zgody na zawarcie kolejnej umowy najmu pomieszczeń w budynku przy Al. Tysiąclecia 35 w Nowym Targu.	12.06.2018	Powiatowe Centrum Oświaty	zrealizowano
239/VI/2018	przystąpienia Powiatu Nowotarskiego do Programu Ministra Edukacji Narodowej pn. „NIEPODLEGŁA” i przygotowania zbiorczego wniosku o dofinansowanie inicjatyw przygotowanych przez szkoły i placówki oświatowe, dla których jest organem prowadzącym.	12.06.2018	Zarządzania Projektami	zrealizowano
240/VI/2018	zasad współpracy pomiędzy jednostkami organizacyjnymi Powiatu Nowotarskiego a Starostwem Powiatowym w Nowym Targu w zakresie obsługi procesu inwestycyjnego.	12.06.2018	Organizacyjny	zrealizowano
241/VI/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	19.06.2018	Gospodarki Finansowej i Controllingu	zrealizowano
242/VI/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	19.06.2018	Gospodarki Finansowej i Controllingu	zrealizowano
243/VI/2018	zgody Zarządu na przesunięcia wydatków między zadaniami na rok 2018 dokonane przez kierowników jednostek budżetowych.	19.06.2018	Gospodarki Finansowej i Controllingu	zrealizowano
244/VI/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie zmiany Uchwały Budżetowej na rok 2018 nr 279/XXXVII/2017.	19.06.2018	Gospodarki Finansowej i Controllingu	zrealizowano

245/VI/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie zmiany Wieloletniej Prognozy Finansowej Powiatu Nowotarskiego.	19.06.2018	Gospodarki Finansowej i Controllingu	zrealizowano
246/VI/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Rozbudowa DW 958 Chabówka – Zakopane, zadanie 1, w zakresie: od km 2+960,00 (odcinek 020) do km 0+150,00 (odcinek 030)” – opracowanie dokumentacji projektowej i wykonanie robót.	19.06.2018	Powiatowy Zarząd Dróg	zrealizowano
247/VI/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Rozbudowa DW 958 Chabówka – Zakopane, zadanie 1, w zakresie: odcinek 010 od km 2+582,55 do km 2+860,00” – opracowanie dokumentacji projektowej i wykonanie robót.	19.06.2018	Powiatowy Zarząd Dróg	zrealizowano
248/VI/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Rozbudowa DW 958 Chabówka – Zakopane, zadanie 1, w zakresie od km 6+130 (odcinek 030) do km 0+500 (odcinek 040)” – opracowanie dokumentacji projektowej i wykonanie robót.	19.06.2018	Powiatowy Zarząd Dróg	zrealizowano
249/VI/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Rozbudowa DW 958 Chabówka – Zakopane, zadanie 1, w zakresie: odcinek 010 od km 0+030,00 do km 0+222,00” – opracowanie dokumentacji projektowej i wykonanie robót.	19.06.2018	Powiatowy Zarząd Dróg	zrealizowano
250/VI/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Rozbudowa DW 958 Chabówka – Zakopane, zadanie 1, w zakresie: odcinek 010 od km 0+730,00 do km 1+082,00” – opracowanie dokumentacji projektowej i wykonanie robót.	19.06.2018	Powiatowy Zarząd Dróg	zrealizowano
251/VI/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Rozbudowa DW 958 Chabówka – Zakopane, zadanie 1, w zakresie: odcinek 030 od km 3+300,00 do km 4+300,00” – opracowanie dokumentacji projektowej i wykonanie robót.	19.06.2018	Powiatowy Zarząd Dróg	zrealizowano
252/VI/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie zmiany uchwały nr 291/XXXIX/2014 Rady Powiatu Nowotarskiego z dnia 27 lutego 2014 r. w sprawie określenia przystanków komunikacyjnych, których właścicielem lub zarządzającym jest Powiat Nowotarski udostępnionych dla operatorów i przewoźników oraz warunków i zasad korzystania z tych przystanków.	19.06.2018	Powiatowy Zarząd Dróg	zrealizowano
253/VI/2018	zatwierdzenia sprawozdania finansowego za 2017 rok Teatru Lalek „Rabcio” w Rabce- Zdroju.	19.06.2018	Polityki Społecznej i Bezpieczeństwa	zrealizowano
254/VI/2018	udzielenia upoważnienia kierownikom powiatowych jednostek organizacyjnych do	19.06.2018	Organizacyjny	zrealizowano

	składania oświadczeń woli związanych z prowadzeniem bieżącej działalności Powiatu Nowotarskiego.			
255/VI/2018	przystąpienia Powiatu Nowotarskiego do Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014-2020-10 Oś Priorytetowa Wiedza i kompetencje, Działanie 10.1 Rozwój kształcenia ogólnego, Podziałanie 10.1.4 Małopolska Chmura Edukacyjna i przygotowania projektu pod nazwą „Rozwój kompetencji kluczowych uczniów II Liceum Ogólnokształcącego w Zespole Szkół w Rabce-Zdroju w obszarach ogólnych: biologia, geografia”.	19.06.2018	Zarządzania Projektami	zrealizowano
256/VI/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	26.06.2018	Gospodarki Finansowej i Controllingu	zrealizowano
257/VI/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	26.06.2018	Gospodarki Finansowej i Controllingu	zrealizowano
258/VI/2018	zawarcia porozumienia pomiędzy Powiatem Nowotarskim a Powiatem Dąbrowskim w przedmiocie umieszczenia w placówce opiekuńczo- wychowawczej małoletniego oraz ponoszenia wydatków na jego opiekę i wychowanie.	26.06.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji
259/VI/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Rozbudowa DW 958 Chabówka – Zakopane, w zakresie: odcinek 050 km 0+350,00-0+560,00”.	26.06.2018	Powiatowy Zarząd Dróg	zrealizowano
260/VI/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Rozbudowa DW 958 Chabówka – Zakopane - odcinek 060 km do 5+626,89 - 5+893,29”.	26.06.2018	Powiatowy Zarząd Dróg	zrealizowano
261/VI/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie udzielenia pomocy finansowej z budżetu Powiatu Nowotarskiego Województwu Małopolskiemu, na realizację zadania pod nazwą: „Dofinansowanie zadań związanych z organizacją regionalnych kolejowych przewozów pasażerskich”, polegającego na uruchomieniu przewozów kolejowych pod nazwą „Podhalańska Kolej Regionalna”.	26.06.2018	Komunikacji i Transportu	zrealizowano
262/VI/2018	pokrycia wydatków związanych z działalnością Komisji Egzaminacyjnych powołanych przez Zarząd Powiatu Nowotarskiego do przeprowadzenia postępowań egzaminacyjnych dla nauczycieli w roku 2018.	26.06.2018	Powiatowe Centrum Oświaty	zrealizowano

263/VI/2018	powierzenia stanowiska dyrektora Zespołu Szkół Technicznych i Placówek im. Stanisława Staszica w Nowym Targu.	26.06.2018	Powiatowe Centrum Oświaty	zrealizowano
264/VI/2018	powierzenia stanowiska dyrektora Zespołu Szkół Zawodowych i Placówek w Krościenku nad Dunajcem.	26.06.2018	Powiatowe Centrum Oświaty	zrealizowano
265/VI/2018	powierzenia stanowiska dyrektora Zespołu Szkół Ekonomicznych w Nowym Targu.	26.06.2018	Powiatowe Centrum Oświaty	zrealizowano
266/VI/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie ustalenia tygodniowego obowiązkowego wymiaru godzin nauczycieli, dla których nie ustalono obowiązkowego wymiaru godzin zajęć dydaktycznych oraz zasad zaliczania do wymiaru godzin poszczególnych zajęć w formie zaocznej.	26.06.2018	Powiatowe Centrum Oświaty	zrealizowano
267/VI/2018	zgody Zarządu na przesunięcia wydatków między zadaniami na rok 2018 dokonane przez kierowników jednostek budżetowych.	26.06.2018	Gospodarki Finansowej i Controllingu	zrealizowano
268/VI/2018	przyznania Dyrektorowi Teatru Lalek „Rabcio” w Rabce- Zdroju nagrody rocznej za rok 2017.	26.06.2018	Polityki Społecznej i Bezpieczeństwa	zrealizowano
269/VI/2018	przyznania Dyrektorowi Powiatowego Centrum Kultury w Nowym Targu nagrody rocznej za rok 2017.	26.06.2018	Polityki Społecznej i Bezpieczeństwa	zrealizowano
270/VI/2018	przystąpienia Powiatu Nowotarskiego do Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014-2020 - 10 Oś Priorytetowa Wiedza i kompetencje, Działanie 10.1 Rozwój kształcenia ogólnego, Poddziałanie 10.1.4 Małopolska Chmura Edukacyjna i przygotowania projektu pod nazwą „Rozwój kompetencji kluczowych uczniów Zespołu Szkół Ogólnokształcących Nr 1 w Nowym Targu w obszarach ogólnych: biologia, chemia, matematyka i informatyka.”	26.06.2018	Zarządzania Projektami	zrealizowano
271/VI/2018	przystąpienia Powiatu Nowotarskiego do Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014-2020 - 10 Oś Priorytetowa Wiedza i kompetencje, Działanie 10.1 Rozwój kształcenia ogólnego, Poddziałanie 10.1.4 Małopolska Chmura Edukacyjna i przygotowania projektu pod nazwą „Podniesienie kompetencji kluczowych uczniów Zespołu Szkół im. Bohaterów Westerplatte w Jabłonce w obszarze kształcenia ogólnego informatyka”.	26.06.2018	Zarządzania Projektami	zrealizowano
272/VI/2018	przystąpienia Powiatu Nowotarskiego do Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014-2020 -	26.06.2018	Zarządzania Projektami	zrealizowano

	10 Oś Priorytetowa Wiedza i kompetencje, Działanie 10.1 Rozwój kształcenia ogólnego, Poddziałanie 10.1.4 Małopolska Chmura Edukacyjna i przygotowania projektu pod nazwą „Rozwój kompetencji kluczowych uczniów Zespołu Szkół Ogólnokształcących Nr 2 w Nowym Targu w obszarach ogólnych: matematyka i informatyka.”			
273/VI/2018	o zmianie Uchwały Nr 270/VI/2018 Zarządu Powiatu Nowotarskiego z dnia 26 czerwca 2018r. w sprawie przystąpienia Powiatu Nowotarskiego do Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014-2020 - 10 Oś Priorytetowa Wiedza i kompetencje, Działanie 10.1 Rozwój kształcenia ogólnego, Poddziałanie 10.1.4 Małopolska Chmura Edukacyjna i przygotowania projektu pod nazwą „Rozwój kompetencji kluczowych uczniów Zespołu Szkół Ogólnokształcących Nr 1 w Nowym Targu w obszarach ogólnych: biologia, chemia, matematyka i informatyka.”	26.06.2018	Zarządzania Projektami	zrealizowano
274/VI/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	28.06.2018	Gospodarki Finansowej i Controllingu	zrealizowano
275/VI/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	28.06.2018	Gospodarki Finansowej i Controllingu	zrealizowano
276/VII/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	4.07.2018	Gospodarki Finansowej i Controllingu	zrealizowano
277/VII/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	4.07.2018	Gospodarki Finansowej i Controllingu	zrealizowano
278/VII/2018	zawarcia pomiędzy Powiatem Nowotarskim i Gminą Szaflary umowy ws. udzielenia przez Gminę Szaflary Powiatowi pomocy finansowej na realizację zadania Powiatu pn.: „Rozbudowa drogi powiatowej nr 1646K Skrzypne – Szaflary – Ostrowsko w miejscowości Bór”	4.07.2018	Powiatowy Zarząd Dróg	zrealizowano
279/VII/2018	powierzenia stanowiska dyrektora Zespołu Placówek Szkolno- Wychowawczo Opiekuńczych w Nowym Targu.	4.07.2018	Powiatowe Centrum Oświaty	zrealizowano
280/VII/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie przyjęcia zasad udzielania i rozmiaru obniżek w tygodniowym obowiązkowym wymiarze godzin zajęć nauczycieli, którym powierzono stanowiska kierownicze oraz przyznawania zwolnień od obowiązku tych zajęć.	4.07.2018	Powiatowe Centrum Oświaty	zrealizowano
281/VII/2018	udzielenia upoważnienia do składania oświadczeń	4.07.2018	Inwestycji	zrealizowano

	woli w sprawach majątkowych w imieniu Powiatu Nowotarskiego.			
282/VII/2018	udzielenia upoważnienia do składania oświadczeń woli w sprawach majątkowych w imieniu Powiatu Nowotarskiego.	4.07.2018	Inwestycji	zrealizowano
283/VII/2018	udzielenia upoważnienia do składania oświadczeń woli w sprawach majątkowych w imieniu Powiatu Nowotarskiego.	4.07.2018	Inwestycji	zrealizowano
284/VII/2018	udzielenia upoważnienia do składania oświadczeń woli w sprawach majątkowych w imieniu Powiatu Nowotarskiego.	4.07.2018	Inwestycji	zrealizowano
285/VII/2018	udzielenia upoważnienia do składania oświadczeń woli w sprawach majątkowych w imieniu Powiatu Nowotarskiego.	4.07.2018	Inwestycji	zrealizowano
286/VII/2018	udzielenia upoważnienia do składania oświadczeń woli w sprawach majątkowych w imieniu Powiatu Nowotarskiego.	4.07.2018	Inwestycji	zrealizowano
287/VII/2018	udzielenia upoważnienia do składania oświadczeń woli w sprawach majątkowych w imieniu Powiatu Nowotarskiego.	4.07.2018	Inwestycji	zrealizowano
288/VII/2018	udzielenia upoważnienia do składania oświadczeń woli w sprawach majątkowych w imieniu Powiatu Nowotarskiego.	4.07.2018	Inwestycji	zrealizowano
289/VII/2018	udzielenia upoważnienia do składania oświadczeń woli w sprawach majątkowych w imieniu Powiatu Nowotarskiego.	4.07.2018	Inwestycji	zrealizowano
290/VII/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	12.07.2018	Gospodarki Finansowej i Controllingu	zrealizowano
291/VII/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	12.07.2018	Gospodarki Finansowej i Controllingu	zrealizowano
292/VII/2018	przekazania kierownikom jednostek organizacyjnych powiatu uprawnień do zaciągania zobowiązań.	12.07.2018	Gospodarki Finansowej i Controllingu	zrealizowano
293/VII/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Budowa drogi o nazwie Kiełbasówka Górna w Zubrzyicy Dolnej”.	12.07.2018	Powiatowy Zarząd Dróg	zrealizowano
294/VII/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Rozbudowa drogi gminnej w miejscowości Chyżnem na Zawodziu w km 0+000,00 – 0+846,60”.	12.07.2018	Powiatowy Zarząd Dróg	zrealizowano
295/VII/2018	udzielenia upoważnienia do składania oświadczeń woli w sprawach majątkowych w imieniu Powiatu Nowotarskiego.	12.07.2018	Inwestycji	zrealizowano

296/VII/2018	zaopiniowania projektu „Programu Ochrony Środowiska dla Gminy Jabłonka na lata 2018-2025”.	12.07.2018	OŚ	zrealizowano
297/VII/2018	przystąpienia Powiatu Nowotarskiego działającego poprzez Liceum Ogólnokształcącego im. Stefana Żeromskiego w Krościenku nad Dunajcem do projektu „Poznaj świat zdrowo- zdrowy styl życia ucznia warunkiem efektywności w nauce i wzroście kompetencji” organizowanego przez Uniwersytet Pedagogiczny im. Komisji Edukacji w Krakowie i upoważnienia Dyrektora szkoły do dokonywania czynności związanych z przystąpieniem.	12.07.2018	Zarządzania Projektami	zrealizowano
298/VII/2018	zgody Zarządu na przesunięcia wydatków między zadaniami na rok 2018 dokonane przez kierowników jednostek budżetowych.	12.07.2018	Gospodarki Finansowej i Controllingu	zrealizowano
299/VII/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	17.07.2018	Gospodarki Finansowej i Controllingu	zrealizowano
300/VII/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	17.07.2018	Gospodarki Finansowej i Controllingu	zrealizowano
301/VII/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie zmiany Uchwały Budżetowej na rok 2018 nr 279/XXXVII/2017.	17.07.2018	Gospodarki Finansowej i Controllingu	zrealizowano
302/VII/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie zmiany Wieloletniej Prognozy Finansowej Powiatu Nowotarskiego.	17.07.2018	Gospodarki Finansowej i Controllingu	zrealizowano
303/VII/2018	przyjęcia aneksu nr 2 do porozumienia w sprawie przyjęcia małoletniej z terenu Gminy Miasta Gdańsk do rodziny zastępczej na terenie Powiatu Nowotarskiego oraz warunków jej pobytu i wysokości wydatków na opiekę i wychowanie.	17.07.2018	Powiatowy Zarząd Dróg	zrealizowano
304/VII/2018	zawarcia pomiędzy Powiatem Nowotarskim i Gminą Nowy Targ umowy ws. udzielenia przez Gminę Nowy Targ Powiatowi pomocy finansowej na realizację zadania Powiatu pn.: „Rozbudowa drogi powiatowej nr 1660K Ludźmierz – Pyzówka oraz drogi powiatowej nr 1661K Trute – Klikuszowa – Obidowa w miejscowości Trute i Lasek”.	17.07.2018	Powiatowy Zarząd Dróg	zrealizowano
305/VII/2018	powołania Komisji Egzaminacyjnych dla rozpatrzenia wniosków nauczycieli ubiegających się o awans na stopień nauczyciela mianowanego .	17.07.2018	Powiatowe Centrum Oświaty	zrealizowano
306/VII/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie ustalenia tygodniowego obowiązkowego wymiaru godzin	17.07.2018	Powiatowe Centrum Oświaty	zrealizowano

	nauczycieli, dla których nie ustalono obowiązkowego wymiaru godzin zajęć dydaktycznych oraz zasad zaliczania do wymiaru godzin poszczególnych zajęć w formie zaocznej.			
307/VII/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie przyjęcia zasad udzielania i rozmiaru obniżek w tygodniowym obowiązkowym wymiarze godzin zajęć nauczycieli, którym powierzono stanowiska kierownicze oraz przyznawania zwolnień od obowiązku tych zajęć.	17.07.2018	Powiatowe Centrum Oświaty	zrealizowano
308/VII/2018	powołania komisji do spraw ustalania szkód powstałych na drogach powiatowych Powiatu Nowotarskiego w wyniku powodzi, wiatru lub innego żywiołu.	17.07.2018	Powiatowy Zarząd Dróg	zrealizowano
309/VII/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	24.07.2018	Gospodarki Finansowej i Controllingu	zrealizowano
310/VII/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	24.07.2018	Gospodarki Finansowej i Controllingu	zrealizowano
311/VII/2018	autopoprawki do projektu rady w sprawie zmiany Wieloletniej Prognozy Finansowej Powiatu Nowotarskiego.	24.07.2018	Gospodarki Finansowej i Controllingu	zrealizowano
312/VII/2018	zawarcia pomiędzy Powiatem Nowotarskim i Gminą Jabłonka umowy ws. udzielenia przez Gminę Powiatowi pomocy finansowej na realizację zadania Powiatu pn.” Rozbudowa drogi powiatowej nr 1675K Jabłonka- Lipnica Mała w miejscowości Lipnica Mała”.	24.07.2018	Powiatowy Zarząd Dróg	zrealizowano
313/VII/2018	zawarcia pomiędzy Powiatem Nowotarskim i Gminą Szaflary umowy ws. udzielenia przez Gminę Powiatowi pomocy finansowej na realizację zadania Powiatu pn.” Rozbudowa drogi powiatowej nr 1646K Skrzypne- Szaflary-Ostrowsko w miejscowości Bór”.	24.07.2018	Powiatowy Zarząd Dróg	zrealizowano
314/VII/2018	przyjęcia aneksu Nr 1/2018 do Porozumienia zawartego w dniu 5 grudnia 2017r. w sprawie przyjęcia dziecka pochodzącego z Sosnowca do spokrewnionej rodziny zastępczej zamieszkałej na terenie Powiatu Nowotarskiego, warunków jego pobytu i wysokości wydatków na jego opiekę i wychowanie ponoszonych przez Gminę Sosnowiec.	24.07.2018	Powiatowe Centrum Pomocy Rodzinie	zrealizowano
315/VII/2018	przyjęcia aneksu Nr 2 do Porozumienia zawartego w dniu 5 grudnia 2017r. w sprawie przyjęcia dziecka pochodzącego z Miasta Katowice do zawodowej rodziny zastępczej zamieszkałej na terenie Powiatu Nowotarskiego,	24.07.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji

	warunków jego pobytu i wysokości wydatków na jego opiekę i wychowanie ponoszonych przez Miasto Katowice.			
316/VII/2018	przyjęcia aneksu Nr 1 do Porozumienia Nr 20/R/2018 z dnia 13 lutego 2018r. w sprawie ponoszenia przez Powiat Nowotarski wydatków na opiekę i wychowanie małoletniej przebywającej w rodzinie zastępczej niezawodowej na terenie Powiatu Białostockiego.	24.07.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji
317/VII/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego o zmianie uchwały w sprawie ustalenia rozkładu pracy aptek w Powiecie Nowotarskim w 2018 roku.	24.07.2018	Polityki Społecznej i Bezpieczeństwa	zrealizowano
318/VII/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	26.07.2018	Gospodarki Finansowej i Controllingu	zrealizowano
319/VII/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	26.07.2018	Gospodarki Finansowej i Controllingu	zrealizowano
320/VII/2018	zawarcia pomiędzy Powiatem Nowotarskim a Gminą Krościenko nad Dunajcem aneksu do umowy nr 1/KnD/2017 z dnia 18 lipca 2017r. dotyczącej realizacji zadania Powiatu pn.” Modernizacja połączenia drogowego Pienińskich Parków Narodowych- etap II”.	31.07.2018	Powiatowy Zarząd Dróg	zrealizowano
321/VII/2018	zawarcia pomiędzy Powiatem Nowotarskim a Miastem i Gminą Szczawnica aneksu do umowy nr 2/Szcz/2017 z dnia 8 sierpnia 2017 r. dotyczącej realizacji zadania Powiatu pn.” Modernizacja połączenia drogowego Pienińskich Parków Narodowych- etap II”.	31.07.2018	Powiatowy Zarząd Dróg	zrealizowano
322/VII/2018	zmiany Uchwały Nr 13/I/2018 Zarządu Powiatu Nowotarskiego z dnia 16 stycznia 2018 roku w sprawie: przystąpienia Powiatu Nowotarskiego do Programu „Erasmus+” i przygotowania projektu pod nazwą „Praktyka czyni mistrza” przez powiatową jednostkę organizacyjną: Zespół Szkół Nr 1 im. Władysława Orkana w Nowym Targu, Pl. Słowackiego 13, 34-400 Nowy Targ.	31.07.2018	Zarządzania Projektami	zrealizowano
323/VII/2018	zmiany Uchwały Nr 14/I/2018 Zarządu Powiatu Nowotarskiego z dnia 16 stycznia 2018 roku w sprawie: upoważnienia do dokonywania czynności związanych z przystąpieniem Powiatu Nowotarskiego do Programu „Erasmus+” i przygotowania projektu pod nazwą „Praktyka czyni mistrza” przez powiatową jednostkę organizacyjną: Zespół Szkół Nr 1 im. Władysława Orkana w Nowym Targu, Pl. Słowackiego 13, 34-400 Nowy Targ.	31.07.2018	Zarządzania Projektami	zrealizowano

324/VII/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	31.07.2018	Gospodarki Finansowej i Controllingu	zrealizowano
325/VII/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	31.07.2018	Gospodarki Finansowej i Controllingu	zrealizowano
326/VIII/2018	Zawarcia pomiędzy Powiatem Nowotarskim i Województwem Małopolskim aneksu nr 3 do umowy X/132/ZDW/17 z dnia 5 września ws. udzielenia przez Powiat Województwu pomocy finansowej na realizację zadania inwestycyjnego Województwa pn.: Rozbudowa Skrzyżowania drogi wojewódzkiej nr 969 z drogą powiatową nr 1636K i drogą gminną w miejscowości Krościenko nad Dunajcem.	7.08.2018	Powiatowy Zarząd Dróg	zrealizowano
327/VIII/2018	Zawarcia pomiędzy Powiatem Nowotarskim i Gminą Rabka-Zdrój umowy ws. udzielenia przez Gminę Rabka-Zdrój Powiatowi pomocy finansowej na realizację zadania Powiatu pn.: „Rozbiórka istniejącego i budowa nowego mostu na potoku Rdzawka w km potoku 3+210 w ciągu drogi powiatowej nr 1666K Ponice – Rdzawka w km 3+716,60 w miejscowości Rdzawka wraz z rozbudową dojazdów do mostu tj. odcinka drogi powiatowej od km 3+683,50 do km 3+767,50, likwidacja stanów awaryjnych elementów dróg i mostów – przebudowa drogi powiatowej nr 1667K Rabka Zdrój – Ponice odcinek ul. Podhalańskiej w miejscowości Rabka-Zdrój”.	7.08.2018	Powiatowy Zarząd Dróg	zrealizowano
328/VIII/2018	przyjęcia aneksu do porozumienia zawartego w dniu 8 lipca 2014r. w sprawie umieszczenia małoletniej w rodzinie zastępczej zawodowej zamieszkałej na terenie Powiatu Nowosądeckiego, warunków jej pobytu i wysokości wydatków na jej opiekę i wychowanie ponoszonych przez Powiat Nowotarski.	7.08.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji
329/VIII/2018	przyjęcia aneksu do porozumienia zawartego w dniu 8 lipca 2014r. w sprawie umieszczenia małoletniego w rodzinie zastępczej zawodowej zamieszkałej na terenie Powiatu Nowosądeckiego, warunków jej pobytu i wysokości wydatków na jej opiekę i wychowanie ponoszonych przez Powiat Nowotarski.	7.08.2018	Powiatowe Centrum Pomocy Rodzinie	zrealizowano
330/VIII/2018	przedstawienia informacji o przebiegu wykonania planów finansowych powiatowych instytucji kultury i samodzielnego publicznego zakładu opieki zdrowotnej za pierwsze półrocze roku 2018.	7.08.2018	Polityki Społecznej i Bezpieczeństwa	zrealizowano
331/VIII/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie ustalenia rozkładu	7.08.2018	Polityki Społecznej i	zrealizowano

	pracy aptek ogólnodostępnych na terenie Powiatu Nowotarskiego w 2019 roku.		Bezpieczeństwa	
332/VIII/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	7.08.2018	Gospodarki Finansowej i Controllingu	zrealizowano
333/VIII/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	7.08.2018	Gospodarki Finansowej i Controllingu	zrealizowano
334/VIII/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	14.08.2018	Gospodarki Finansowej i Controllingu	zrealizowano
335/VIII/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	14.08.2018	Gospodarki Finansowej i Controllingu	zrealizowano
336/VIII/2018	przekazania kierownikom jednostek organizacyjnych powiatu uprawnień do zaciągania zobowiązań.	14.08.2018	Gospodarki Finansowej i Controllingu	zrealizowano
337/VIII/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn. „Rozbudowa DW 958 Chabówka – Zakopane, zadanie 1” - odcinek od km 1+010,00 do km 2+630,00.	14.08.2018	Powiatowy Zarząd Dróg	zrealizowano
338/VIII/2018	formularza wniosku o współorganizację przez Powiat Nowotarski przedsięwzięć organizowanych przez inne podmioty.	14.08.2018	Promocji i Rozwoju	w trakcie realizacji
339/VIII/2018	udzielenie upoważnienia do składania oświadczeń woli w sprawach majątkowych w imieniu Powiatu Nowotarskiego	14.08.2018	Inwestycji	zrealizowano
340/VIII/2018	udzielenie upoważnienia do składania oświadczeń woli w sprawach majątkowych w imieniu Powiatu Nowotarskiego.	14.08.2018	Inwestycji	zrealizowano
341/VIII/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	21.08.2018	Gospodarki Finansowej i Controllingu	zrealizowano
342/VIII/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	21.08.2018	Gospodarki Finansowej i Controllingu	zrealizowano
343/VIII/2018	zawarcia pomiędzy Powiatem Nowotarskim i Województwem Małopolskim oraz Gminą Czarny Dunajec aneksu nr 4 do umowy X/68/ZDW/15 z dnia 5 sierpnia 2015 r. ws. udzielenia przez Powiat Województwu pomocy finansowej na realizację zadania inwestycyjnego Województwa pn. Budowa obwodnicy Chochołowa w ciągu DW 958.	21.08.2018	Powiatowy Zarząd Dróg	zrealizowano
344/VIII/2018	zawarcia pomiędzy Powiatem Nowotarskim a Raba Wyżna aneksu do umowy nr 4/RW/2017 z dnia 17 października 2017 r. dotyczącej realizacji zadania z zakresu dróg publicznych.	21.08.2018	Powiatowy Zarząd Dróg	nie zrealizowano

345/VIII/ 2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie zwiększenia środków finansowych przyznawanych przez Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych na realizację poszczególnych zadań z zakresu rehabilitacji zawodowej i społecznej osób niepełnosprawnych w 2018r.	21.08.2018	Powiatowe Centrum Pomocy Rodzinie	zrealizowano
346/VIII/ 2018	wyrażenia zgody na zawarcie umowy użyczenia sali gimnastycznej w Zespole Szkół Ogólnokształcących Nr 1 w Nowym Targu dla Uniwersytetu Trzeciego Wieku.	21.08.2018	Powiatowe Centrum Oświaty	zrealizowano
347/VIII/ 2018	wyrażenia zgody na zawarcie umowy użyczenia sali gimnastycznej w Zespole Szkół Technicznych i Placówek w Nowym Targu dla Uniwersytetu Trzeciego Wieku.	21.08.2018	Powiatowe Centrum Oświaty	zrealizowano
348/VIII/ 2018	wyrażenia zgody na zawarcie umowy użyczenia pomieszczenia w budynku Zespołu Szkół Technicznych i Placówek w Nowym Targu dla NZOZ „Puls” w Nowym Targu.	21.08.2018	Powiatowe Centrum Oświaty	zrealizowano
349/VIII/ 2018	wyrażenia zgody na oddanie w najem 5 m ² powierzchni korytarza w Zespole Szkół Technicznych i Placówek w Nowym Targu dla Firmy Marven Vending, Grzegorz Markowicz.	21.08.2018	Powiatowe Centrum Oświaty	zrealizowano
350/VIII/ 2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	28.08.2018	Gospodarki Finansowej i Controllingu	zrealizowano
351/VIII/ 2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	28.08.2018	Gospodarki Finansowej i Controllingu	zrealizowano
352/VIII/ 2018	przedstawienia informacji o przebiegu wykonania budżetu Powiatu Nowotarskiego za I półrocze 2018 roku oraz informacji o kształtowaniu się wieloletniej prognozy finansowej, w tym o przebiegu realizacji przedsięwzięć objętych wieloletnią prognozą finansową.	4.09.2018	Gospodarki Finansowej i Controllingu	zrealizowano
353/VIII/ 2018	zawarcia porozumienia w sprawie przyjęcia Jacka M. z terenu Powiatu Nowotarskiego do placówki opiekuńczo-wychowawczej na terenie Powiatu Kłodzkiego oraz warunków pobytu i wysokości wydatków na jego opiekę i wychowanie.	4.09.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji
354/VIII/ 2018	zawarcia porozumienia w sprawie przyjęcia Bartłomieja M. z terenu Powiatu Nowotarskiego do placówki opiekuńczo-wychowawczej na terenie Powiatu Kłodzkiego oraz warunków pobytu i wysokości wydatków na jego opiekę i wychowanie.	4.09.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji
355/VIII/ 2018	zawarcia porozumienia w sprawie przyjęcia Anny M. z terenu Powiatu Nowotarskiego do placówki	4.09.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji

	opiekuńczo-wychowawczej na terenie Powiatu Miechowskiego oraz warunków pobytu i wysokości wydatków na jej opiekę i wychowanie.			
356/VIII/2018	zawarcia porozumienia w sprawie przyjęcia Dominika M. z terenu Powiatu Nowotarskiego do placówki opiekuńczo-wychowawczej na terenie Powiatu Miechowskiego oraz warunków pobytu i wysokości wydatków na jego opiekę i wychowanie.	4.09.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji
357/VIII/2018	zawarcia porozumienia w sprawie przyjęcia Kacpra M. z terenu Powiatu Nowotarskiego do placówki opiekuńczo-wychowawczej na terenie Powiatu Miechowskiego oraz warunków pobytu i wysokości wydatków na jego opiekę i wychowanie.	4.09.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji
358/VIII/2018	zawarcia porozumienia w sprawie przyjęcia Agnieszki M. z terenu Powiatu Nowotarskiego do placówki opiekuńczo-wychowawczej na terenie Powiatu Miechowskiego oraz warunków pobytu i wysokości wydatków na jej opiekę i wychowanie.	4.09.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji
359/VIII/2018	zawarcia porozumienia w sprawie umieszczenia małoletniej Amelii W. z terenu Powiatu Nowotarskiego do placówki opiekuńczo-wychowawczej typu socjalizacyjnego na terenie Powiatu Dąbrowskiego oraz warunków pobytu i wysokości wydatków na jej opiekę i wychowanie.	4.09.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji
360/VIII/2018	przystąpienia Powiatu Nowotarskiego do projektu „KOOOPERACJE 3D- model wielosektorowej współpracy na rzecz wsparcia osób i rodzin” realizowanego w formule partnerskiej przez Regionalny Ośrodek Polityki Społecznej w Krakowie, Katowicach, Opolu i Łodzi w ramach Programu Operacyjnego Wiedza Edukacja Rozwój.	4.09.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji
361/VIII/2018	przyznania dodatku motywacyjnego dla dyrektorów szkół i placówek prowadzonych przez Powiat Nowotarski, na okres od 1 września 2018r. do 28 lutego 2019r.	4.09.2018	Powiatowe Centrum Oświaty	zrealizowano
362/VIII/2018	przyznania dodatku funkcyjnego dla dyrektorów szkół i placówek oświatowych przez Powiat Nowotarski.	4.09.2018	Powiatowe Centrum Oświaty	zrealizowano
363/VIII/2018	wyrażenia zgody na zawarcie umowy użyczenia sali gimnastycznej w Zespole Szkół Ogólnokształcących Nr 2 im. Św. Jadwigi Królowej w Nowym Targu.	4.09.2018	Powiatowe Centrum Oświaty	zrealizowano
364/VIII/2018	powierzenia pełnienia obowiązków dyrektora Poradni Psychologiczno-Pedagogicznej w	4.09.2018	Powiatowe Centrum Oświaty	zrealizowano

	Nowym Targu.			
365/VIII/2018	udzielenie upoważnienia do składania oświadczeń woli w sprawach majątkowych w imieniu Powiatu Nowotarskiego.	4.09.2018	Inwestycji	zrealizowano
366/IX/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	4.09.2018	Gospodarki Finansowej i Controllingu	zrealizowano
367/IX/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	4.09.2018	Gospodarki Finansowej i Controllingu	zrealizowano
368/IX/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie przyjęcia porozumienia przez Powiat Nowotarski realizacji powierzonego przez Powiat Suski zadania publicznego polegającego na zapewnieniu mieszkańcom Powiatu Suskiego usług świadczonych przez Powiatowy Środowiskowy Dom Samopomocy „Promyk” w Nowym Targu z Filią „Radość Życia” w Rabce-Zdroju.	4.09.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji
369/IX/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie zmiany statutu Podhalańskiego Szpitala Specjalistycznego im. Jana Pawła II w Nowym Targu.	4.09.2018	Podhalański Szpital Specjalistyczny	zrealizowano
370/IX/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie wyrażenia zgody Dyrektorowi Podhalańskiego Szpitala Specjalistycznego im. Jana Pawła II w Nowym Targu na wynajem powierzchni dachu pod anteny nadawcze telefonii komórkowej na czas nieokreślony w trybie bezprzetargowym.	4.09.2018	Podhalański Szpital Specjalistyczny	zrealizowano
371/IX/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie wyrażenia zgody Dyrektorowi Podhalańskiego Szpitala Specjalistycznego im. Jana Pawła II w Nowym Targu na wynajem powierzchni 2m2 w pawilonie D pod bankomat na czas nieokreślony w trybie bezprzetargowym.	4.09.2018	Podhalański Szpital Specjalistyczny	zrealizowano
372/IX/2018	przyznania nagrody rocznej dla Dyrektora Podhalańskiego Szpitala Specjalistycznego im. Jana Pawła II w Nowym Targu.	4.09.2018	Polityki Społecznej i Bezpieczeństwa	zrealizowano
373/IX/2018	oddania w dzierżawę.	4.09.2018	Gospodarki Nieruchomościami	zrealizowano
374/IX/2018	udzielenia upoważnienia dyrektorowi Zespołu Placówek Szkolno Wychowawczo- Opiekuńczych w Nowym Targu do składania oświadczeń woli związanych z prowadzeniem bieżącej działalności Powiatu Nowotarskiego.	4.09.2018	Organizacyjny	zrealizowano
375/IX/2018	przystąpienia Powiatu Nowotarskiego do	4.09.2018	Zarządzania Projektami	zrealizowano

	Programu Rozwoju Gminnej i Powiatowej Infrastruktury Drogowej na lata 2016-2019 i przygotowania projektu pod tytułem „Rozbudowa drogi powiatowej nr 1665K Skawa – Raba Wyżna w miejscowościach Skawa i Spytkowice od km 1+960,00 do km 4+826,15 współfinansowana z dotacji budżetu państwa w ramach PRGiPID” przez powiatową jednostkę organizacyjną: Powiatowy Zarząd Dróg w Nowym Targu, ul. Szpitalna 14.			
376/IX/2018	przystąpienia Powiatu Nowotarskiego do Programu Rozwoju Gminnej i Powiatowej Infrastruktury Drogowej na lata 2016-2019 i przygotowania projektu pod tytułem „Przebudowa drogi powiatowej nr 1672K ul. Szaflarska w km 1+678 - 2+673 w miejscowości Nowy Targ współfinansowana z dotacji budżetu państwa w ramach PRGiPID” przez powiatową jednostkę organizacyjną: Powiatowy Zarząd Dróg w Nowym Targu, ul. Szpitalna 14.	4.09.2018	Zarządzania Projektami	zrealizowano
377/IX/2018	udzielenie upoważnienia do składania oświadczeń woli w sprawach majątkowych w imieniu Powiatu Nowotarskiego.	4.09.2018	Inwestycji	zrealizowano
378/IX/2018	przekazania kierownikom jednostek organizacyjnych powiatu uprawnień do zaciągania zobowiązań.	4.09.2018	Gospodarki Finansowej i Controllingu	zrealizowano
379/IX/2018	przystąpienia Powiatu Nowotarskiego do Konkursu Ministra Obrony Narodowej pt. „Ławka Niepodległości dla samorządów” i przygotowania wniosku o dofinansowanie dla realizacji przedmiotowego obiektu w Nowym Targu.	4.09.2018	Zarządzania Projektami	zrealizowano
380/IX/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	11.09.2018	Gospodarki Finansowej i Controllingu	zrealizowano
381/IX/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	11.09.2018	Gospodarki Finansowej i Controllingu	zrealizowano
382/IX/2018	zgody Zarządu na przesunięcia wydatków między zadaniami na rok 2018 dokonane przez kierowników jednostek budżetowych.	11.09.2018	Gospodarki Finansowej i Controllingu	zrealizowano
383/IX/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie zmiany Uchwały Budżetowej na rok 2018 nr 279/XXXVII/2017.	11.09.2018	Gospodarki Finansowej i Controllingu	zrealizowano
384/IX/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie zmiany Wieloletniej Prognozy Finansowej Powiatu Nowotarskiego.	11.09.2018	Gospodarki Finansowej i Controllingu	zrealizowano
385/IX/2018	przyjęcia aneksu Nr 1 do porozumienia z dnia 12	11.09.2018	Powiatowe Centrum	zrealizowano

	listopada 2012r. w przedmiocie zwrotu przez Powiat Nowotarski poniesionych kosztów na wynagrodzenie dla zawodowej specjalistycznej rodziny zastępczej z terenu Powiatu Jasielskiego.		Pomocy Rodzinie	
386/IX/2018	zawarcia pomiędzy Powiatem Nowotarskim a Województwem Małopolskim oraz Gminą Nowy Targ aneksu nr 2 do umowy nr X/47/ZDW/16 z dnia 28 czerwca 2016r. dotyczącej realizacji zadania z zakresu dróg publicznych – Obwodnica Waksmund- Ostrowsko- Łopuszna.	11.09.2018	Powiatowy Zarząd Dróg	zrealizowano
387/IX/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie zbycia nieruchomości	11.09.2018	Gospodarki Nieruchomościami	zrealizowano
388/IX/2018	powołania Komisji przetargowej do przeprowadzenia pierwszego ustnego przetargu nieograniczonego na sprzedaż nieruchomości stanowiącej własność Powiatu Nowotarskiego.	11.09.2018	Gospodarki Nieruchomościami	zrealizowano
389/IX/2018	ustalenia ceny wywoławczej oraz wysokości wadium.	11.09.2018	Gospodarki Nieruchomościami	zrealizowano
390/IX/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie zmiany Regulaminu określającego niektóre zasady wynagrodzenia za pracę oraz zasady przyznawania dodatków do wynagrodzenia nauczycielom zatrudnionym w oświatowych jednostkach organizacyjnych prowadzonych przez Powiat Nowotarski.	11.09.2018	Powiatowe Centrum Oświaty	zrealizowano
391/IX/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie zmian uchwały 321/XLIV/2018 z dnia 26 lipca 2018r.	11.09.2018	Powiatowe Centrum Oświaty	zrealizowano
392/IX/2018	wyrażenia zgody na oddanie w najem 2m2 powierzchni w Zespole Szkół Nr 1 im. Władysława Orkana w Nowym Targu.	11.09.2018	Powiatowe Centrum Oświaty	zrealizowano
393/IX/2018	kontrasygnaty umów mogących powodować powstanie zobowiązań majątkowych.	11.09.2018	Sekretarz Powiatu	zrealizowano
394/IX/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	18.09.2018	Gospodarki Finansowej i Controllingu	zrealizowano
395/IX/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	18.09.2018	Gospodarki Finansowej i Controllingu	zrealizowano
396/IX/2018	wydania opinii w sprawie zaliczenia dróg na terenie gminy Czarny Dunajec do kategorii dróg gminnych.	18.09.2018	Powiatowy Zarząd Dróg	zrealizowano
397/IX/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie przyjęcia Roczno programu współpracy Powiatu Nowotarskiego z organizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy o	18.09.2018	Promocji i Rozwoju	zrealizowano

	działalności pożytku publicznego i o wolontariacie na rok 2019.			
398/IX/2018	w sprawie zmiany uchwały Nr 97/III/2018 z dnia 13.03.2018r. w sprawie upoważnienia do dokonywania czynności związanych z przystąpieniem Powiatu Nowotarskiego do programu „Erasmus+” przygotowania projektu pod nazwą „ Od ART trailerów do nowych umiejętności i kompetencji opartych na wiedzy, odpowiadających potrzebom rynku pracy i społeczeństwa” przez powiatową jednostkę organizacyjną: Zespół Szkół Ogólnokształcących nr 2 im. Św. Jadwigi Królowej w Nowym Targu.	18.09.2018	Zarządzania Projektami	zrealizowano
399/IX/2018	wyrażenia zgody na zawarcie umowy użyczenia sali gimnastycznej w I Liceum Ogólnokształcącym im. E.Romera w Rabce-Zdroju.	18.09.2018	Powiatowe Centrum Oświaty	zrealizowano
400/IX/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie zmiany Regulaminu określającego niektóre zasady wynagrodzenia za pracę oraz zasady przyznawania dodatków do wynagrodzenia nauczycielom zatrudnionym w oświatowych jednostkach organizacyjnych prowadzonych przez Powiat Nowotarski.	19.09.2018	Powiatowe Centrum Oświaty	zrealizowano
401/IX/2018	zmiany Uchwały nr 393/IX/2018 Zarządu Powiatu Nowotarskiego z dnia 11 września 2018r. w sprawie kontrasygnaty umów mogących powodować powstanie zobowiązań majątkowych.	19.09.2018	Organizacyjny	zrealizowano
402/IX/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	20.09.2018	Gospodarki Finansowej i Controllingu	zrealizowano
403/IX/2018	wniesienia zastrzeżeń do wystąpienia pokontrolnego Regionalnej Izby Obrachunkowej w Krakowie z dnia 4 września 2018r, znak. WK-613-35/18 i upoważnienia Starosty.	20.09.2018	Organizacyjny	zrealizowano
404/IX/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	25.09.2018	Gospodarki Finansowej i Controllingu	zrealizowano
405/IX/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	25.09.2018	Gospodarki Finansowej i Controllingu	zrealizowano
406/IX/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Rozbudowa DW 958 Chabówka – Zakopane, zadanie 1, w zakresie: odcinek od km 1+970,00 do km 3+135,00” – opracowanie dokumentacji projektowej i wykonanie robót.	25.09.2018	Powiatowy Zarząd Dróg	zrealizowano
407/IX/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Rozbudowa DW 958 Chabówka –	25.09.2018	Powiatowy Zarząd Dróg	zrealizowano

	Zakopane, zadanie 1, w zakresie: odcinek od km 4+010,00 do km 5+145,00” – opracowanie dokumentacji projektowej i wykonanie robót.			
408/IX/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Rozbudowa DW 958 Chabówka – Zakopane, zadanie 1, w zakresie: odcinek od km 5+145,00 do km 0+070,00” – opracowanie dokumentacji projektowej i wykonanie robót.	25.09.2018	Powiatowy Zarząd Dróg	zrealizowano
409/IX/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Rozbudowa DW 958 Chabówka – Zakopane, zadanie 1, w zakresie: odcinek 060 od km 5+895,00 do km 6+060,00” – opracowanie dokumentacji projektowej i wykonanie robót.	25.09.2018	Powiatowy Zarząd Dróg	zrealizowano
410/IX/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Rozbudowa DW 958 Chabówka – Zakopane – opracowanie dokumentacji projektowej i wykonanie robót „ Rozbudowa DW 958 odc.030 km 1+145,00 – 1+191,00”.	25.09.2018	Powiatowy Zarząd Dróg	zrealizowano
411/IX/2018	zawarcia pomiędzy Powiatem Nowotarskim i Gminą Ochotnica Dolna umowy ws. udzielenia przez Gminę Ochotnica Dolna Powiatowi pomocy finansowej na realizację zadania Powiatu pn.: „Remont nawierzchni drogi powiatowej nr 1637K Harkłowa – Tylmanowa w miejscowości Ochotnica Dolna od km 22+530 do km 22 +930”.	25.09.2018	Powiatowy Zarząd Dróg	zrealizowano
412/IX/2018	wyrażenia zgody na zawarcie umowy użyczenia sali gimnastycznej w I Liceum Ogólnokształcącym im. E. Romera w Rabce – Zdroju z Komendą Powiatową Straży Pożarnej w Nowym Targu	25.09.2018	Powiatowe Centrum Oświaty	zrealizowano
413/IX/2018	wyrażenia zgody na zawarcie umowy użyczenia sali gimnastycznej w I Liceum Ogólnokształcącym im. E. Romera w Rabce – Zdroju z Urzędem Miasta Rabka – Zdrój.	25.09.2018	Powiatowe Centrum Oświaty	zrealizowano
414/IX/2018	wyrażenia zgody na zawarcie umowy użyczenia pomieszczenia w budynku Zespołu Placówek Szkolno-Wychowawczo Opiekuńczych w Nowym Targu.	25.09.2018	Powiatowe Centrum Oświaty	zrealizowano
415/IX/2018	wyrażenia zgody na zawarcie umowy użyczenia pomieszczeń biurowych w Zespole szkół im. Bohaterów Westerplatte w Jabłonce z Fundacją „Szkoła z Kulturą” w Jabłonce.	25.09.2018	Powiatowe Centrum Oświaty	zrealizowano
416/IX/2018	ustalenia wysokości nagrody Starosty oraz powołania komisji doradczej.	25.09.2018	Powiatowe Centrum Oświaty	zrealizowano
417/IX/2018	wyrażenia zgody na zawarcie kolejnej umowy dzierżawy	25.09.2018	Gospodarki Nieruchomościami	zrealizowano
418/IX/2018	o przygotowaniu projektu uchwały Rady Powiatu	25.09.2018	Gospodarki	zrealizowano

	Nowotarskiego w sprawie wyrażenia zgody na nabycie nieruchomości w drodze darowizny.		Nieruchomościami	
419/IX/2018	udzielenia upoważnienia do składania oświadczeń woli w sprawach majątkowych w imieniu Powiatu Nowotarskiego.	25.09.2018	Inwestycji	zrealizowano
420/IX/2018	zgody Zarządu na przesunięcia wydatków między zadaniami na rok 2018 dokonane przez kierowników jednostek budżetowych.	25.09.2018	Gospodarki Finansowej i Controllingu	zrealizowano
421/IX/2018	wyrażenia zgody na dysponowanie nieruchomościami.	25.09.2018	Gospodarki Nieruchomościami	zrealizowano
422/IX/2018	zmiany uchwały nr 118/III/2018 Zarządu Powiatu nowotarskiego z dnia 27 marca 2018r. w sprawie szczegółowego sposobu, trybu i terminów opracowania materiałów planistycznych do projektu budżetu Powiatu Nowotarskiego na rok 2019.	27.09.2018	Gospodarki Finansowej i Controllingu	zrealizowano
423/X/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	2.10.2018	Gospodarki Finansowej i Controllingu	zrealizowano
424/X/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	2.10.2018	Gospodarki Finansowej i Controllingu	zrealizowano
425/X/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie zmiany Uchwały Budżetowej na rok 2018 nr 279/XXXVII/2017.	2.10.2018	Gospodarki Finansowej i Controllingu	zrealizowano
426/X/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie zmiany Wieloletniej Prognozy Finansowej Powiatu Nowotarskiego.	2.10.2018	Gospodarki Finansowej i Controllingu	zrealizowano
427/X/2018	aneksu Nr 1/2018 do umowy nr 1/2016 zawartej w dniu 4 stycznia 2016r. o realizację zadania publicznego tj. prowadzenie placówki opiekuńczo- wychowawczej typu rodzinnego zawartego pomiędzy Powiatem Nowotarskim a Zgromadzeniem Służebnic Matki Dobrego Pasterza z siedzibą w Piasecznie.	2.10.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji
428/X/2018	aneksu Nr 2/2018 do umowy nr 1/2014 zawartej w dniu 3 listopada 2014r. o realizację zadania publicznego tj. prowadzenie placówki opiekuńczo- wychowawczej typu rodzinnego zawartego pomiędzy Powiatem Nowotarskim a Zgromadzeniem Sióstr Służebniczek NMP NP Prowincja Krakowska.	2.10.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji
429/X/2018	aneksu Nr 1/2018 do umowy zawartej w dniu 2 stycznia 2017r. o realizację zadania publicznego tj. prowadzenie placówki opiekuńczo- wychowawczej typu rodzinnego zawartego pomiędzy Powiatem Nowotarskim a Zgromadzeniem Sióstr Służebniczek NMP NP	2.10.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji

	Prowincja Krakowska.			
430/X/2018	zawarcia pomiędzy Powiatem Nowotarskim i Gminą Krościenko nad Dunajcem umowy ws. udzielenia przez Gminę Krościenko nad Dunajcem Powiatowi pomocy finansowej na realizację zadania Powiatu pn. Rozbudowa drogi powiatowej nr 1638K Krośnica – Sromowce Niżne w miejscowości Krośnica – etap I.	2.10.2018	Powiatowy Zarząd Dróg	zrealizowano
431/X/2018	wydania opinii w sprawie zaliczenia dróg na terenie gminy Szaflary do kategorii dróg gminnych.	2.10.2018	Powiatowy Zarząd Dróg	zrealizowano
432/X/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Rozbudowa DW 957 Krowiarki – Nowy Targ, zadanie 1 – opracowanie dokumentacji projektowej i wykonanie robót” Odcinek 11 – Rozbudowa drogi na odc. 180 km 0+122,80 do odc. 180 km 0+242 wraz z rozbiórką istniejącego oraz budową nowego mostu drogowego M1 na potoku Wielki Rogoźnik odc. 180 km 0+165,20, niezbędną infrastrukturą techniczną, budowlami i urządzeniami budowlanymi w m. Ludźmierz.	2.10.2018	Powiatowy Zarząd Dróg	zrealizowano
433/X/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Rozbudowa DW 969 na odc. 100 od km 0+300,00 do km 0+447,50 wraz z niezbędną infrastrukturą w m. Tylmanowa, gminie Ochotnica Dolna, powiat nowotarski, województwo małopolskie.	2.10.2018	Powiatowy Zarząd Dróg	zrealizowano
434/X/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Rozbudowa skrzyżowania w ciągu drogi wojewódzkiej 969 odc. 0.90 od km 0+000,00 do km 0+102,60 z drogą powiatową nr 1636K oraz przebudowa drogi powiatowej nr 1636K od km 0+000,00 do km 0+033,56 wraz z przebudową niezbędnej infrastruktury technicznej w m. Krościenko nad Dunajcem, powiat nowotarski, województwo małopolskie.	2.10.2018	Powiatowy Zarząd Dróg	zrealizowano
435/X/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie powierzenia Miastu i Gmina Szczawnica wykonania zadania z zakresu zimowego utrzymania dróg.	2.10.2018	Powiatowy Zarząd Dróg	zrealizowano
436/X/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie rozbudowy skrzyżowania drogi wojewódzkiej nr 969 z drogą powiatową nr 1636K i drogą gminną w miejscowości Krościenko nad Dunajcem.	2.10.2018	Powiatowy Zarząd Dróg	zrealizowano
437/X/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie udzielenia pomocy	2.10.2018	Powiatowy Zarząd Dróg	zrealizowano

	finansowej z budżetu Powiatu Nowotarskiego Województwu Małopolskiemu na realizację zadania pn.” Obwodnicy Waksmund – Ostrowsko – Łopuszna.			
438/X/2018	wyrażenia zgody na zawarcie umowy użyczenia pomieszczenia w Zespole Szkół Ogólnokształcących Nr 1 w Nowym Targu.	2.10.2018	Powiatowe Centrum Oświaty	zrealizowano
439/X/2018	wyrażenia zgody na zawarcie umowy użyczenia auli w Zespole Szkół Technicznych i Placówek im. Stanisława Staszica w Nowym Targu.	2.10.2018	Powiatowe Centrum Oświaty	zrealizowano
440/X/2018	wyrażenia zgody na zawarcie umowy użyczenia sali gimnastycznej w budynku Zespołu Placówek Szkolno- Wychowawczo Opiekuńczych w Nowym Targu.	2.10.2018	Powiatowe Centrum Oświaty	zrealizowano
441/X/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie wysokości opłat w 2019 roku za usuwanie pojazdu z drogi i jego parkowanie na parkingu strzeżonym oraz wysokości kosztów powstałych w przypadku odstąpienia od wykonywania dyspozycji usunięcia pojazdu.	2.10.2018	Komunikacji i Transportu	zrealizowano
442/X/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie wysokości opłat w 2019 roku za usunięcie i przechowywanie statków lub innych obiektów pływających z obszarów wodnych położonych na terenie Powiatu Nowotarskiego.	2.10.2018	Komunikacji i Transportu	zrealizowano
443/X/2018	wyrażenia zgody na zawarcie umowy użyczenia pomieszczenia w Zespole Szkół Ogólnokształcących Nr 1 w Nowym Targu.	2.10.2018	Powiatowe Centrum Oświaty	zrealizowano
444/X/2018	upoważnienia do reprezentowania Powiatu Nowotarskiego.	2.10.2018	Organizacyjny	zrealizowano
445/X/2018	wyrażenia zgody na zawarcie umowy użyczenia na czas nieokreślony	3.10.2018	Gospodarki Nieruchomościami	zrealizowano
446/X/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	9.10.2018	Gospodarki Finansowej i Controllingu	zrealizowano
447/X/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	9.10.2018	Gospodarki Finansowej i Controllingu	zrealizowano
448/X/2018	autopoprawki do projektu uchwały rady w sprawie zmiany Wieloletniej Prognozy Finansowej Powiatu Nowotarskiego.	9.10.2018	Gospodarki Finansowej i Controllingu	zrealizowano
449/X/2018	umorzenia należności pieniężnych od Podhalańskiego Szpitala Specjalistycznego im. Jana Pawła II w Nowym Targu na kwotę 1 400 000 zł z tytułu udzielonej przez Powiat	9.10.2018	Gospodarki Finansowej i Controllingu	zrealizowano

	Nowotarski pożyczki na podstawie umowy z dnia 30 listopada 2017r.			
450/X/2018	zawarcia porozumień pomiędzy Powiatem Nowosądeckim a Powiatem Nowotarskim w przedmiocie umieszczenia w placówce opiekuńczo-wychowawczej typu socjalizacyjnego oraz ponoszenia średnich miesięcznych wydatków na jej opiekę i wychowanie.	9.10.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji
451/X/2018	zawarcia porozumień pomiędzy Powiatem Nowosądeckim a Powiatem Nowotarskim w przedmiocie umieszczenia w placówce opiekuńczo-wychowawczej typu socjalizacyjnego oraz ponoszenia średnich miesięcznych wydatków na jej opiekę i wychowanie.	9.10.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji
452/X/2018	zawarcia porozumień pomiędzy Powiatem Nowosądeckim a Powiatem Nowotarskim w przedmiocie umieszczenia w placówce opiekuńczo-wychowawczej typu socjalizacyjnego oraz ponoszenia średnich miesięcznych wydatków na jej opiekę i wychowanie.	9.10.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji
453/X/2018	zawarcia porozumienia pomiędzy Powiatem Nowosądeckim a Powiatem Nowotarskim w przedmiocie umieszczenia w niezawodowej rodzinie zastępczej małoletniej oraz ponoszenia wydatków na jej opiekę i wychowanie.	9.10.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji
454/X/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Rozbudowa drogi powiatowej nr 1667K Rabka –Zdrój – Ponice (budowa chodnika) w miejscowości Ponice.	9.10.2018	Powiatowy Zarząd Dróg	zrealizowano
455/X/2018	zawarcia pomiędzy Powiatem Nowotarskim i Gminą Szaflary umowy ws. udzielenia przez Gminę Szaflary Powiatowi pomocy finansowej na realizację zadania Powiatu pn. Rozbudowa drogi powiatowej nr 1653K Szaflary – Ząb w miejscowościach Szaflary i Bańska Niżna.	9.10.2018	Powiatowy Zarząd Dróg	zrealizowano
456/X/2018	zawarcia pomiędzy Powiatem Nowotarskim i Gminą Ochotnica Dolna umowy ws. udzielenia przez Gminę Ochotnica Dolna Powiatowi pomocy finansowej na realizację zadania Powiatu pn. Rozbudowa drogi powiatowej nr 1637K Harkłowa –Tylmanowa w miejscowościach Ochotnica Górna i Ochotnica Dolna.	9.10.2018	Powiatowy Zarząd Dróg	zrealizowano
457/X/2018	wydania opinii w sprawie zaliczenia dróg na terenie gminy Lipnica Wielka do kategorii dróg gminnych.	9.10.2018	Powiatowy Zarząd Dróg	zrealizowano

458/X/2018	przyjęcia listy, którym przyznano nagrody Starosty.	9.10.2018	Powiatowe Centrum Oświaty	zrealizowano
459/X/2018	zmiany uchwały w sprawie wdrożenia projektu pod nazwą: „Utworzenie Centrum Kompetencji Zawodowych w branży administracyjno-usługowej w powiecie nowotarskim” współfinansowanego ze środków Unii Europejskiej z Europejskiego Funduszu Społecznego w ramach Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014-2020; 10 Oś Priorytetowa Wiedza i Kompetencje, Działanie 10.2 Rozwój Kształcenia Zawodowego, Poddziałanie 10.2.2. Kształcenie Zawodowe uczniów.	9.10.2018	Zarządzania Projektami	zrealizowano
460/X/2018	zmiany uchwały w sprawie wdrożenia projektu pod nazwą: „Rozwój Centrum Kompetencji Zawodowych w branży elektryczno-elektronicznej w powiecie nowotarskim” współfinansowanego ze środków Unii Europejskiej z Europejskiego Funduszu Społecznego w ramach Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014-2020; 10 Oś Priorytetowa Wiedza i Kompetencje, Działanie 10.2 Rozwój Kształcenia Zawodowego, Poddziałanie 10.2.2. Kształcenie Zawodowe uczniów.	9.10.2018	Zarządzania Projektami	zrealizowano
461/X/2018	zmiany uchwały w sprawie wdrożenia projektu pod nazwą: „Rozwój Centrum Kompetencji Zawodowych w branży mechanicznej i górniczo-hutniczej w powiecie nowotarskim” współfinansowanego ze środków Unii Europejskiej z Europejskiego Funduszu Społecznego w ramach Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014-2020; 10 Oś Priorytetowa Wiedza i Kompetencje, Działanie 10.2 Rozwój Kształcenia Zawodowego, Poddziałanie 10.2.2. Kształcenie Zawodowe uczniów.	9.10.2018	Zarządzania Projektami	zrealizowano
462/X/2018	zmiany uchwały w sprawie wdrożenia projektu pod nazwą: „Rozwój Centrum Kompetencji Zawodowych w branży turystyczno-gastronomicznej w powiecie nowotarskim” współfinansowanego ze środków Unii Europejskiej z Europejskiego Funduszu Społecznego w ramach Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014-2020; 10 Oś Priorytetowa Wiedza i Kompetencje, Działanie 10.2 Rozwój Kształcenia Zawodowego, Poddziałanie 10.2.2. Kształcenie Zawodowe uczniów.	9.10.2018	Zarządzania Projektami	zrealizowano

463/X/2018	zgody Zarządu na przesunięcia wydatków między zadaniami na rok 2018 dokonane przez kierowników jednostek budżetowych.	9.10.2018	Gospodarki Finansowej i Controllingu	zrealizowano
464/X/2018	zmiany uchwały Nr 444/X/2018 Zarządu Powiatu Nowotarskiego z dnia 2 października 2018r. w sprawie upoważnienia do reprezentowania Powiatu Nowotarskiego.	11.10.2018	Organizacyjny	zrealizowano
465/X/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	12.10.2018	Gospodarki Finansowej i Controllingu	zrealizowano
466/X/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	12.10.2018	Gospodarki Finansowej i Controllingu	zrealizowano
467/X/2018	zawarcia pomiędzy Powiatem Nowotarskim Miastem i Gminą Szczawnica porozumienia w sprawie powierzenia Miastu i Gminie Szczawnica wykonania zadania z zakresu zimowego utrzymania dróg.	16.10.2018	Powiatowy Zarząd Dróg	zrealizowano
468/X/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Rozbudowa drogi wojewódzkiej 969 odc. 070 od km 1+725,00 do km 2+450,80 wraz z infrastrukturą techniczną w miejscowości Dębno, Gmina Nowy Targ, Powiat Nowotarski”.	16.10.2018	Powiatowy Zarząd Dróg	zrealizowano
469/X/2018	zawarcia porozumienia pomiędzy Powiatem Nowotarskim a Powiatem Limanowskim w przedmiocie umieszczenia w rodzinnym domu dziecka małoletniej oraz ponoszenia wydatków na jej opiekę i wychowanie.	16.10.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji
470/X/2018	aneksu nr 3/2018 do porozumienia zawartego w dniu 19 listopada 2013r. w sprawie przyjęcia dziecka pochodzącego z Miasta Katowice do zawodowej rodziny zastępczej zamieszkałej na terenie Powiatu Nowotarskiego, warunków jego pobytu i wysokości wydatków na jego opiekę i wychowanie ponoszonych przez Miasto Katowice.	16.10.2018	Powiatowe Centrum Pomocy Rodzinie	zrealizowano
471/X/2018	wyrażenia zgody na zawarcie kolejnej umowy najmu sali gimnastycznej w Zespole Szkół Ogólnokształcących nr 2 Św. Jadwigi Królowej w Nowym Targu.	16.10.2018	Powiatowe Centrum Oświaty	zrealizowano
472/X/2018	wyrażenia zgody na zawarcie umowy użyczenia sali gimnastycznej w I Liceum Ogólnokształcącym im. E.Romera Rabce- Zdroju.	16.10.2018	Powiatowe Centrum Oświaty	zrealizowano
473/X/2018	wyrażenia opinii o projekcie Regulaminu Organizacyjnego Powiatowego Centrum Kultury w Nowym Targu.	16.10.2018	PCK	zrealizowano
474/X/2018	zmian w budżecie Powiatu Nowotarskiego na rok	16.10.2018	Gospodarki Finansowej i	zrealizowano

	2018.		Controllingu	
475/X/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	16.10.2018	Gospodarki Finansowej i Controllingu	zrealizowano
476/X/2018	przekazania kierownikom jednostek organizacyjnych powiatu uprawnień do zaciągania zobowiązań.	16.10.2018	Gospodarki Finansowej i Controllingu	zrealizowano
477/X/2018	przyznania dodatku funkcyjnego dla dyrektorów szkół i placówek oświatowych prowadzonych przez Powiat Nowotarski.	23.10.2018	Powiatowe Centrum Oświaty	zrealizowano
478/X/2018	przyznania dodatku motywacyjnego Dyrektorowi Zespołu Placówek Szkolno- Wychowawczo Opiekuńczych w Nowym Targu.	23.10.2018	Powiatowe Centrum Oświaty	zrealizowano
479/X/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	23.10.2018	Gospodarki Finansowej i Controllingu	zrealizowano
480/X/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	23.10.2018	Gospodarki Finansowej i Controllingu	zrealizowano
481/X/2018	przekazania kierownikom jednostek organizacyjnych uprawnień do zaciągania zobowiązań	23.10.2018	Gospodarki Finansowej i Controllingu	zrealizowano
482/X/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.: Rozbudowa drogi powiatowej nr 1660K Ludźmierz – Pyzówka (budowa chodnika) w miejscowości Ludźmierz.	23.10.2018	Powiatowy Zarząd Dróg	zrealizowano
483/X/2018	zawarcia pomiędzy Powiatem Nowotarskim i Gminą Szaflary aneksu do Umowy 1/SZ/2018 ws. udzielenia przez Gminę Szaflary Powiatowi pomocy finansowej na realizację zadania Powiatu pn. Rozbudowa drogi powiatowej nr 1646K Skrzypne-Szaflary-Ostrowsko w miejscowości Bór”.	23.10.2018	Powiatowy Zarząd Dróg	zrealizowano
484/X/2018	zawarcia pomiędzy Powiatem Nowotarskim i Gminą Szaflary aneksu do Umowy 2/SZ/2018 ws. udzielenia przez Gminę Szaflary Powiatowi pomocy finansowej na realizację zadania Powiatu pn. Rozbudowa drogi powiatowej nr 1653K Szaflary – Ząb w miejscowościach Szaflary i Bańska Niżna	23.10.2018	Powiatowy Zarząd Dróg	zrealizowano
485/X/2018	zawarcia pomiędzy Powiatem Nowotarskim a Województwem Małopolskim aneksu nr 4 do umowy X/132/ZDW/15 dot.: „Rozbudowa skrzyżowania drogi wojewódzkiej nr 969 z drogą powiatową nr 1636K i drogą gminną w miejscowości Krościenko nad Dunajcem”.	23.10.2018	Powiatowy Zarząd Dróg	zrealizowano
486/X/2018	wydania opinii dotyczącej realizacji inwestycji	23.10.2018	Powiatowy Zarząd Dróg	zrealizowano

	drogowej pn.: „Rozbudowa drogi powiatowej nr 1667K Rabka –Zdrój – Ponice (budowa chodnika) w miejscowości Ponice(odc.II).			
487/X/2018	wydania dotyczącej realizacji inwestycji drogowej pn.: Rozbudowa drogi powiatowej nr 1646K Szaflary- Ostrowsko (budowa ścieżek rowerowych w miejscowości Szaflary).	23.10.2018	Powiatowy Zarząd Dróg	zrealizowano
488/X/2018	zawarcia porozumień dot. organizacji punktów nieodpłatnej pomocy prawnej oraz nieodpłatnego poradnictwa obywatelskiego w 2019r.	30.10.2018	Organizacyjny	zrealizowano
489/X/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	30.10.2018	Gospodarki Finansowej i Controllingu	zrealizowano
490/X/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	30.10.2018	Gospodarki Finansowej i Controllingu	zrealizowano
491/X/2018	przekazania kierownikom jednostek organizacyjnych powiatu uprawnień do zaciągania zobowiązań.	30.10.2018	Gospodarki Finansowej i Controllingu	zrealizowano
492/X/2018	zawarcia pomiędzy Powiatem Nowotarskim a Gminą Nowy Targ umowy dot. realizacji zadania z zakresu dróg publicznych.	30.10.2018	Powiatowy Zarząd Dróg	zrealizowano
493/X/2018	wydania opinii dot. realizacji inwestycji drogowej pn.” Rozbudowa drogi powiatowej nr 969 od odc. 050 km 3+455,79 do odc. 060 km 0-711,08 w m. Harkłowa i Dębno, gm. Nowy Targ.	30.10.2018	Powiatowy Zarząd Dróg	zrealizowano
494/X/2018	odwołania ze stanowiska dyrektora Zespołu Szkół im. Bohaterów Westerplatte w Jabłonce.	30.10.2018	Powiatowe Centrum Oświaty	zrealizowano
495/X/2018	powierzenia pełnienia obowiązków dyrektora Zespołu Szkół im. Bohaterów Westerplatte w Jabłonce.	30.10.2018	Powiatowe Centrum Oświaty	zrealizowano
496/X/2018	przyznania dodatku funkcyjnego dla Katarzyny Lasak pełniącej obowiązki Dyrektora Zespołu Szkół im. Bohaterów Westerplatte w Jabłonce.	30.10.2018	Powiatowe Centrum Oświaty	zrealizowano
497/X/2018	wyrażenia zgody na zawarcie umowy na oddanie w najem fragmentu dachu na budynku Zespołu Szkół Ogólnokształcących Nr 1 w Nowym Targu, z przeznaczeniem na zainstalowanie anten przekaźnikowych.	30.10.2018	Powiatowe Centrum Oświaty	zrealizowano
498/X/2018	wdrożenia projektu pod nazwą: „Podniesienie kompetencji kluczowych uczniów Zespołu Szkół im. Bohaterów Westerplatte w Jabłonce w obszarze kształcenia ogólnego informatyka” współfinansowanego ze środków Unii Europejskiej z Europejskiego Funduszu Społecznego w ramach Regionalnego Programu Operacyjnego Województwa Małopolskiego na	30.10.2018	Zarządzania Projektami	zrealizowano

	lata 2014-2020; 10 Oś Priorytetowa Wiedza i Kompetencje, Działanie 10.1 Rozwój Kształcenia Ogólnego, Poddziałanie 10.1.4. Małopolska Chmura Edukacyjna.			
499/X/2018	wdrożenia projektu pod nazwą: „Rozwój kompetencji kluczowych uczniów Zespołu Szkół Ogólnokształcących nr 2 im. Św. Jadwigi Królowej w obszarach ogólnych: matematyka i informatyka” współfinansowanego ze środków Unii Europejskiej z Europejskiego Funduszu Społecznego w ramach Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014-2020; 10 Oś Priorytetowa Wiedza i Kompetencje, Działanie 10.1 Rozwój Kształcenia Ogólnego, Poddziałanie 10.1.4. Małopolska Chmura Edukacyjna.	30.10.2018	Zarządzania Projektami	zrealizowano
500/X/2018	wdrożenia projektu pod nazwą: „Rozwój kompetencji kluczowych uczniów II Liceum Ogólnokształcącego w Zespole Szkół w Rabce - Zdroju w obszarach ogólnych: biologia, geografia” współfinansowanego ze środków Unii Europejskiej z Europejskiego Funduszu Społecznego w ramach Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014-2020; 10 Oś Priorytetowa Wiedza i Kompetencje, Działanie 10.1 Rozwój Kształcenia Ogólnego, Poddziałanie 10.1.4. Małopolska Chmura Edukacyjna.	30.10.2018	Zarządzania Projektami	zrealizowano
501/X/2018	wdrożenia projektu pod nazwą: „Rozwój kompetencji kluczowych uczniów Zespołu Szkół Technicznych i Placówek im. St. Staszica w Nowym Targu w obszarach ogólnych: przedsiębiorczość i język niemiecki” współfinansowanego ze środków Unii Europejskiej z Europejskiego Funduszu Społecznego w ramach Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014-2020; 10 Oś Priorytetowa Wiedza i Kompetencje, Działanie 10.1 Rozwój Kształcenia Ogólnego, Poddziałanie 10.1.4. Małopolska Chmura Edukacyjna.	30.10.2018	Zarządzania Projektami	zrealizowano
502/X/2018	zmiany Uchwały Nr 333/VII/2017 z dnia 18 lipca 2017 roku w sprawie wdrożenia projektu pod nazwą: „Rozwój kompetencji kluczowych uczniów oraz kompetencji i umiejętności zawodowych nauczycieli Zespołu Szkół nr 1 im. Wł. Orkana w Nowym Targu w obszarach ogólnych: matematyka i geografia” współfinansowanego ze środków Unii Europejskiej z Europejskiego Funduszu Społecznego w ramach Regionalnego Programu	30.10.2018	Zarządzania Projektami	zrealizowano

	Operacyjnego Województwa Małopolskiego na lata 2014-2020; 10 Oś Priorytetowa Wiedza i Kompetencje, Działanie 10.1 Rozwój Kształcenia Ogólnego, Poddziałanie 10.1.3. Edukacja w Szkołach Prowadzących Kształcenie Ogólne dla typu projektu A, B i C.			
503/X/2018	zmiany Uchwały Nr 126/III/2017 z dnia 21 marca 2017 roku w sprawie wdrożenia komponentu dla Powiatu Nowotarskiego w ramach projektu partnerskiego pod nazwą „ Modernizacja kształcenia zawodowego II” ze środków Unii Europejskiej z Europejskiego Funduszu Społecznego w ramach Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014-2020; 10 Oś Priorytetowa Wiedza i Kompetencje, Działanie 10.1 Rozwój Kształcenia Ogólnego, Poddziałanie 10.2.3. Koordynacja kształcenia zawodowego uczniów, realizowanego przez Lidera projektu Województwa Małopolskie.	30.10.2018	Zarządzania Projektami	zrealizowano
504/XI/2018	udzielenia pełnomocnictwa.	6.11.2018	PUP	zrealizowano
505/XI/2018	udzielenia pełnomocnictwa.	6.11.2018	PUP	zrealizowano
506/XI/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	6.11.2018	Gospodarki Finansowej i Controllingu	zrealizowano
507/XI/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	6.11.2018	Gospodarki Finansowej i Controllingu	zrealizowano
508/XI/2018	przekazania kierownikom jednostek organizacyjnych powiatu uprawnień do zaciągania zobowiązań.	6.11.2018	Gospodarki Finansowej i Controllingu	zrealizowano
509/XI/2018	zawarcia porozumienia pomiędzy Powiatem Chrzanowskim a Powiatem Nowotarskim w przedmiocie umieszczenia w zawodowej rodzinie zastępczej małoletniej Zuzanny W. oraz ponoszenia wydatków na jej opiekę i wychowanie.	6.11.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji
510/XI/2018	zawarcia porozumienia pomiędzy Powiatem Chrzanowskim a Powiatem Nowotarskim w przedmiocie umieszczenia w zawodowej rodzinie zastępczej małoletniej Kamili P. oraz ponoszenia wydatków na jej opiekę i wychowanie.	6.11.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji
511/XI/2018	udzielenia upoważnienia do składania oświadczeń woli w sprawach majątkowych w imieniu Powiatu Nowotarskiego	6.11.2018	Inwestycji	zrealizowano
512/XI/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	14.11.2018	Gospodarki Finansowej i Controllingu	zrealizowano
513/XI/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu	14.11.2018	Gospodarki Finansowej i	zrealizowano

	Powiatu Nowotarskiego na rok 2018.		Controllingu	
514/XI/2018	przekazania kierownikom jednostek organizacyjnych powiatu uprawnień do zaciągania zobowiązań.	14.11.2018	Gospodarki Finansowej i Controllingu	zrealizowano
515/XI/2018	projektu budżetu Powiatu Nowotarskiego na rok 2019.	14.11.2018	Gospodarki Finansowej i Controllingu	zrealizowano
516/XI/2018	przedstawienia projektu uchwały Rady Powiatu Nowotarskiego w sprawie Wieloletniej Prognozy Finansowej Powiatu Nowotarskiego.	14.11.2018	Gospodarki Finansowej i Controllingu	zrealizowano
517/XI/2018	projektów planów finansowych na rok 2019.	14.11.2018	Gospodarki Finansowej i Controllingu	zrealizowano
518/XI/2018	wydania opinii dot. realizacji inwestycji drogowej pn."Rozbudowa DW 958 Chabówka- Zakopane, zadanie I" -odcinek 010 od km 3+540,00 do km 3+ 690,00, odcinek 010 od km 3+820,00 do km 4+800,00" -opracowanie dokumentacji projektowej i wykonanie robót.	14.11.2018	Powiatowy Zarząd Dróg	zrealizowano
519/XI/2018	ogłoszenia otwartego konkursu ofert na powierzenie prowadzenia punktów nieodpłatnej pomocy prawnej, świadczenia nieodpłatnego poradnictwa obywatelskiego oraz relegalizację zadań z zakresu edukacji prawnej na terenie Powiatu Nowotarskiego w 2019 roku.	14.11.2018	Organizacyjny	zrealizowano
520/XI/2018	udzielenia upoważnienia kierownikom powiatowych jednostek organizacyjnych do składania oświadczeń woli związanych z prowadzeniem bieżącej działalności Powiatu Nowotarskiego.	14.11.2018	Organizacyjny	zrealizowano
521/XI/2018	przystąpienia Powiatu Nowotarskiego do Narodowego Programu Rozwoju Czytelnictwa na lata 2016-2020 - Priorytet 3: Rozwijanie zainteresowań uczniów przez promowanie i wspieranie rozwoju czytelnictwa wśród dzieci i młodzieży, w tym zakup nowości wydawniczych i złożenia wniosku o udzielenie wsparcia finansowego na zakup książek do bibliotek szkolnych.	14.11.2018	Zarządzania Projektami	zrealizowano
522/XI/2018	upoważnienia do dokonywania czynności związanych z przystąpieniem Powiatu Nowotarskiego do Programu „Erasmus+” i realizacją projektu pod nazwą „Języki- kluczem do rozwoju nauczyciela” przez powiatową jednostkę organizacyjną: Zespół Szkół im. Bohaterów Westerplatte w Jabłonce, Podhalańska 3.	14.11.2018	Zarządzania Projektami	zrealizowano
523/XI/2018	aneksu nr 1/2018 do porozumienia w sprawie przyjęcia dziecka pochodzącego z terenu Powiatu	14.11.2018	Powiatowe Centrum Pomocy Rodzinie	zrealizowano

	Dąbrowskiego do niezawodowej rodziny zastępczej zamieszkałej na terenie Powiatu Nowotarskiego, warunków jego pobytu i wysokości wydatków na jego opiekę i wychowanie ponoszonych przez Powiat Dąbrowski.			
524/XI/2018	aneksu nr 3 z dnia 8 lutego 2014r. w sprawie umieszczenia Sabiny L. w rodzinie zastępczej zawodowej zamieszkałej na terenie Powiatu Nowosądeckiego, warunków jej pobytu i wysokości wydatków na jej opiekę i wychowanie ponoszonych przez Powiat Nowotarski.	14.11.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji
525/XI/2018	aneksu nr 2 do porozumienia nr 20/R/2018 z dnia 13 lutego 2018r. aneksowanego w dniu 24 lipca 2018r. w sprawie przyjęcia Kariny O. dziecka z Powiatu Nowotarskiego do rodziny zastępczej funkcjonującej na terenie Powiatu Białostockiego oraz warunków pobytu i wysokości wydatków na jego opiekę i wychowanie ponoszonych przez Powiat Nowotarski.	14.11.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji
526/XI/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	20.11.2018	Gospodarki Finansowej i Controllingu	zrealizowano
527/XI/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	20.11.2018	Gospodarki Finansowej i Controllingu	zrealizowano
528/XI/2018	przekazania kierownikom jednostek organizacyjnych powiatu uprawnień do zaciągania zobowiązań.	20.11.2018	Gospodarki Finansowej i Controllingu	zrealizowano
529/XI/2018	zgody Zarządu na przesunięcia wydatków między zadaniami na rok 2018 dokonane przez kierowników jednostek budżetowych.	20.11.2018	Gospodarki Finansowej i Controllingu	zrealizowano
530/XI/2018	powołania Komisji Egzaminacyjnych dla rozpatrzenia wniosku nauczyciela obiegającego się o awans na stopień nauczyciela mianowanego.	20.11.2018	Powiatowe Centrum Oświaty	zrealizowano
531/XI/2018	wyrażenia zgody na zawarcie umowy użyczenia sali gimnastycznej w Zespole Szkół Ogólnokształcących Nr 2 im. Św. Jadwigi Królowej w Nowym Targu.	20.11.2018	Powiatowe Centrum Oświaty	zrealizowano
532/XI/2018	wyrażenia zgody na zawarcie umowy użyczenia hali sportowej w Zespole Szkół Technicznych im. Stanisława Staszica w Nowym Targu.	20.11.2018	Powiatowe Centrum Oświaty	zrealizowano
533/XI/2018	zawarcia porozumienia pomiędzy Powiatem Nowotarskim a Okręgową Izbą Radców Prawnych w Krakowie i Krakowską Izbą Adwokacką w Krakowie dotyczącego udzielenia nieodpłatnej pomocy prawnej w 2019r.	20.11.2018	Organizacyjny	zrealizowano
1/XI/2018	wydania opinii dotyczącej realizacji inwestycji	27.11.2018	Powiatowy Zarząd Dróg	zrealizowano

	drogowej pn.” Rozbudowa DW 958 Chabówka-Zakopane opracowanie dokumentacji projektowej i wykonanie robót „Rozbudowa DW 958- odc. 080 km 1+038,85-1 + 350, 00 w m. Chochołów, gm. Czarny Dunajec, pow. Nowotarski, woj. małopolskie”.			
2/XI/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.” Rozbudowa drogi na Oś. Szufłów w Nowym Targu”.	27.11.2018	Powiatowy Zarząd Dróg	zrealizowano
3/XI/2018	zmiany podziału środków przyznanych przez Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych na realizację poszczególnych zadań z zakresu rehabilitacji społecznej osób niepełnosprawnych w 2018r.	27.11.2018	Powiatowe Centrum Pomocy Rodzinie	zrealizowano
4/XI/2018	przyjęcia aneksu nr 4/2018 do porozumienia zawartego w dniu 19 listopada 2013r. w sprawie przyjęcia dziecka pochodzącego z Miasta Katowice do zawodowej rodziny zastępczej zamieszkałej na terenie Powiatu Nowotarskiego, warunków jego pobytu i wysokości wydatków na jego opiekę i wychowanie ponoszonych przez Miasto Katowice.	27.11.2018	Powiatowe Centrum Pomocy Rodzinie	zrealizowano
5/XI/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie udzielenia odpowiedzi do Wojewódzkiego Sądu Administracyjnego w Krakowie na skargę złożoną przez Zdrowe ceny K.Stępek G.Smoła s.p.j.	27.11.2018	Polityki Społecznej i Bezpieczeństwa	zrealizowano
6/XI/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie udzielenia odpowiedzi do Wojewódzkiego Sądu Administracyjnego w Krakowie na skargę złożoną przez Zdrowe ceny K.Stępek G.Smoła s.p.j.	27.11.2018	Polityki Społecznej i Bezpieczeństwa	zrealizowano
7/XI/2018	przyznania dodatku motywacyjnego dla Katarzyny Lasak pełniącej obowiązki Dyrektora Zespołu Szkół im. Bohaterów Westerplatte w Jabłonce.	27.11.2018	Powiatowe Centrum Oświaty	zrealizowano
8/XI/2018	powołania Komisji Konkursowej w celu opiniowania ofert na realizację zadania publicznego polegającego na powierzeniu prowadzenia punktów nieodpłatnej pomocy prawnej, świadczenia nieodpłatnego poradnictwa obywatelskiego oraz na realizację zadań z zakresu edukacji prawnej na terenie Powiatu Nowotarskiego w 2019 roku.	27.11.2018	Organizacyjny	zrealizowano
9/XI/2018	wyznaczenia przedstawicieli Zarządu Powiatu Nowotarskiego do składu komisji inwentaryzacyjnej.	27.11.2018	Gospodarki Nieruchomościami	zrealizowano
10/XI/2018	powierzenia czynności kierownika	27.11.2018	ZA	zrealizowano

	zamawiającego			
11/XI/2018	powierzenia czynności kierownika zamawiającego	27.11.2018	ZA	zrealizowano
12/XI/2018	udzielania upoważnienia do składania oświadczeń woli w sprawach majątkowych w imieniu Powiatu Nowotarskiego- dla Dyrektora Zespołu Placówek Szkolno- Wychowawczo Opiekuńczych w Nowym Targu – dostawa i montaż trzech zbiorników C.W.U. wraz z osprzętem.	27.11.2018	Inwestycji	zrealizowano
13/XI/2018	przystąpienia Powiatu Nowotarskiego do Programu „Szkolny Klub Sportowy- 2019” i upoważnienia dyrektorów zaangażowanych placówek edukacyjnych do dokonywania czynności związanych z udziałem w przedmiotowym programie.	27.11.2018	Zarządzania Projektami	zrealizowano
14/XI/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	27.11.2018	Gospodarki Finansowej i Controllingu	zrealizowano
15/XI/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	27.11.2018	Gospodarki Finansowej i Controllingu	zrealizowano
16/XI/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie zmiany Uchwały Budżetowej na rok 2018 nr 279/XXXVII/2017.	27.11.2018	Gospodarki Finansowej i Controllingu	zrealizowano
17/XI/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie zmiany Wieloletniej Prognozy Finansowej Powiatu Nowotarskiego.	27.11.2018	Gospodarki Finansowej i Controllingu	zrealizowano
18/XII/2018	ogłoszenia konkursu na realizację zadania publicznego w formie powierzenia, polegającego na prowadzeniu na terenie Powiatu Nowotarskiego placówki opiekuńczo-wychowawczej typu rodzinnego dla 8 wychowanków w okresie od 1 stycznia 2019r. do 31 grudnia 2021r.	4.12.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji
19/XII/2018	ogłoszenia o naborze kandydatów do Komisji Konkursowej powołanej w celu opiniowania ofert składanych w ramach konkursu na realizację zadania publicznego w formie powierzenia, polegającego na prowadzeniu na terenie Powiatu Nowotarskiego placówki opiekuńczo-wychowawczej typu rodzinnego dla 8 wychowanków w okresie od 1 stycznia 2019r. do 31 grudnia 2021r.	4.12.2018	Powiatowe Centrum Pomocy Rodzinie	zrealizowano
20/XII/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie przyjęcia aktualizacji Strategii Rozwoju Społeczno- Gospodarczego Powiatu Nowotarskiego na lata 2015- 2022.	4.12.2018	Promocji i Rozwoju	zrealizowano
21/XII/2018	zmian w budżecie Powiatu Nowotarskiego na rok	4.12.2018	Gospodarki Finansowej i	zrealizowano

	2018.		Controllingu	
22/XII/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	4.12.2018	Gospodarki Finansowej i Controllingu	zrealizowano
23/XII/2018	zawarcia pomiędzy Powiatem Nowotarskim i Gminą Jabłonka aneksu do Umowy Nr 1/J/2018 ws. udzielenia przez Gminę Jabłonka Powiatowi pomocy finansowej na realizację zadania Powiatu pn. Rozbudowa drogi powiatowej nr 1675K Jabłonka – Lipnica Mała w miejscowości Lipnica Mała.	11.12.2018	Powiatowy Zarząd Dróg	zrealizowano
24/XII/2018	rozstrzygnięcia otwartego konkursu ofert na prowadzenie punktów nieodpłatnej pomocy prawnej, świadczenia nieodpłatnego poradnictwa obywatelskiego oraz na realizację zadań z zakresu edukacji prawnej na terenie Powiatu Nowotarskiego w 2019 roku.	11.12.2018	Organizacyjny	zrealizowano
25/XII/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	11.12.2018	Gospodarki Finansowej i Controllingu	zrealizowano
26/XII/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	11.12.2018	Gospodarki Finansowej i Controllingu	zrealizowano
27/XII/2018	przekazania kierownikom jednostek organizacyjnych powiatu uprawnień do zaciągania zobowiązań.	11.12.2018	Gospodarki Finansowej i Controllingu	zrealizowano
28/XII/2018	zgody Zarządu na przesunięcia wydatków między zadaniami na rok 2018 dokonane przez kierowników jednostek budżetowych.	11.12.2018	Gospodarki Finansowej i Controllingu	zrealizowano
29/XII/2018	przyjęcia aneksu Nr 2/2018 do umowy nr 1/2016 zawartej w dniu 4 stycznia 2016r. o realizację zadania publicznego tj. prowadzenie placówki opiekuńczo- wychowawczej typu rodzinnego zawartej pomiędzy Powiatem Nowotarskim a Zgromadzeniem Służebnic Matki Dobrego Pasterza w Piasecznie.	18.12.2018	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji
30/XII/2018	powołania Komisji Konkursowej w celu opiniowania złożonych ofert na realizację zadania publicznego w formie powierzenia, polegającego na prowadzeniu na terenie Powiatu Nowotarskiego placówki opiekuńczo- wychowawczej typu rodzinnego dla 8 wychowanków w okresie od 1 stycznia 2019r. do 31 grudnia 2021r.	18.12.2018	Powiatowe Centrum Pomocy Rodzinie	zrealizowano
31/XII/2018	zmiany podziału środków przyznawanych przez Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych na realizację poszczególnych zadań z zakresu rehabilitacji społecznej osób	18.12.2018	Powiatowe Centrum Pomocy Rodzinie	zrealizowano

	niepełnosprawnych w 2018r.			
32/XII/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn.: „Rozbudowa DW 958 Chabówka – Zakopane – zadanie 1” - odc.080 km 1+830,00 do km 1+940,00.	18.12.2018	Powiatowe Centrum Pomocy Rodzinie	zrealizowano
33/XII/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn. „Rozbudowa DW 958 Chabówka – Zakopane, zadanie 1” – odcinek 020 od km 2+670,00 do km 2+960,00 oraz odcinek 030 od km 0+150,00 do km 0+635,00.	18.12.2018	Powiatowy Zarząd Dróg	zrealizowano
34/XII/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn. „Budowa obwodnicy Waksmund-Ostrowsko-Łopuszna w ciągu DW nr 969 – ETAP II – polegająca na budowie drogi kategorii wojewódzkiej w klasie ”G” wraz z obiektami inżynierskimi, chodnikami i drogami serwisowymi, budową niezbędnej infrastruktury: odwodnienia, oświetlenia oraz przebudową kolidującego uzbromienia”.	18.12.2018	Powiatowy Zarząd Dróg	zrealizowano
35/XII/2018	wydania opinii dotyczącej realizacji inwestycji drogowej pn. „Rozbudowa drogi-ul. Parkowa w Nowym Targu”.	18.12.2018	Powiatowy Zarząd Dróg	zrealizowano
36/XII/2018	zawarcia pomiędzy Powiatem Nowotarskim i Województwem Małopolskim oraz Gminą Nowy Targ aneksu nr 3 do umowy X/47/ZDW/16 z dnia 28 czerwca 2015r. ws. udzielenia przez Powiat Województwu pomocy finansowej na realizację zadania inwestycyjnego Województwa pn. „Obwodnica Waksmund-Ostrowsko-Łopuszna”.	18.12.2018	Powiatowy Zarząd Dróg	zrealizowano
37/XII/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego o zmianie uchwały Nr 284/XXXVII/2017 z dnia 28 grudnia 2017r. w sprawie trybu udzielenia i rozliczenia dotacji udzielonych publicznym i niepublicznym szkołom i placówkom prowadzonym na terenie Powiatu Nowotarskiego, trybu kontroli prawidłowości pobrania i wykorzystywania tych dotacji oraz terminu i sposobu rozliczania ich wykorzystywania.	18.12.2018	Powiatowe Centrum Oświaty	zrealizowano
38/XII/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie zamiaru likwidacji Szkoły Policealnej dla Dorosłych w Zespole Szkół im. Bohaterów Westerplatte w Jabłonce.	18.12.2018	Powiatowe Centrum Oświaty	zrealizowano
39/XII/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie zamiaru likwidacji Szkoły Policealnej dla Dorosłych w Zespole Szkół Nr 1 im. Władysława Orkana w Nowym	18.12.2018	Powiatowe Centrum Oświaty	zrealizowano

	Targu.			
40/XII/2018	wyrażenia zgody na zawarcie kolejnej umowy najmu.	18.12.2018	Gospodarki Nieruchomościami	zrealizowano
41/XII/2018	wyrażenia zgody na zawarcie kolejnej umowy dzierżawy.	18.12.2018	Gospodarki Nieruchomościami	zrealizowano
42/XII/2018	przystąpienia Powiatu Nowotarskiego do „Programu Wyrównywania Różnic między regionami III” w roku 2019 oraz wskazania powiatowej jednostki organizacyjnej do realizacji programu.	18.12.2018	Zarządzania Projektami	zrealizowano
43/XII/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie udzielenia odpowiedzi do Wojewódzkiego Sądu Administracyjnego w Krakowie na skargę złożoną przez Prokuratora Rejonowego w Nowym Targu	18.12.2018	Komunikacji i Transportu	zrealizowano
44/XII/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	18.12.2018	Gospodarki Finansowej i Controllingu	zrealizowano
45/XII/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	18.12.2018	Gospodarki Finansowej i Controllingu	zrealizowano
46/XII/2018	przekazania kierownikom jednostek organizacyjnych powiatu uprawnień do zaciągania zobowiązań.	18.12.2018	Gospodarki Finansowej i Controllingu	zrealizowano
47/XII/2018	zgody Zarządu na przesunięcia wydatków między zadaniami na rok 2018 dokonane przez kierowników jednostek budżetowych.	18.12.2018	Gospodarki Finansowej i Controllingu	zrealizowano
48/XII/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie zmiany Uchwały Budżetowej na rok 2018 nr 279/XXXVII/2017.	18.12.2018	Gospodarki Finansowej i Controllingu	zrealizowano
49/XII/2018	o przygotowaniu projektu uchwały Rady Powiatu Nowotarskiego w sprawie zmiany Wieloletniej Prognozy Finansowej Powiatu Nowotarskiego.	18.12.2018	Gospodarki Finansowej i Controllingu	zrealizowano
50/XII/2018	wykazu kwot wydatków zamieszczonych w budżecie Powiatu Nowotarskiego, które nie wygasają z upływem roku budżetowego 2018.	18.12.2018	Gospodarki Finansowej i Controllingu	zrealizowano
51/XII/2018	zatwierdzenia planu pracy na 2019 rok Powiatowego Środowiskowego Domu Samopomocy „Promyk” w Nowym Targu.	18.12.2018	SDŚ PROMYK	zrealizowano
52/XII/2018	zmiany uchwały Nr 13/XI/2018 z dnia 27 listopada 2018r. w sprawie przystąpienia Powiatu Nowotarskiego do Programu „Szkolny Klub Sportowy- 2019” i upoważnienia dyrektorów zaangażowanych placówek edukacyjnych do dokonywania czynności związanych z udziałem w przedmiotowym programie.	18.12.2018	Zarządzania Projektami	zrealizowano

53/XII/2018	rozstrzygnięcia konkursu na realizację zadania publicznego w formie powierzenia, polegającego na prowadzeniu na terenie Powiatu Nowotarskiego placówki opiekuńczo-wychowawczej typu rodzinnego dla 8 wychowanków w okresie od 1 stycznia 2019r. do 31 grudnia 2021r.	27.12.2018	Powiatowe Centrum Pomocy Rodzinie	zrealizowano
54/XII/2018	ustalenia wynagrodzenia dla Dyrektora Podhalańskiego Szpitala Specjalistycznego im. Jana Pawła II w Nowym Targu.	27.12.2018	Polityki Społecznej i Bezpieczeństwa	zrealizowano
55/XII/2018	przekazania kierownikom jednostek organizacyjnych powiatu uprawnień do zaciągania zobowiązań.	27.12.2018	Gospodarki Finansowej i Controllingu	zrealizowano
56/XII/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	27.12.2018	Gospodarki Finansowej i Controllingu	zrealizowano
57/XII/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	27.12.2018	Gospodarki Finansowej i Controllingu	zrealizowano
58/XII/2018	autopoprawki do projektu budżetu Powiatu Nowotarskiego na rok 2019.	27.12.2018	Gospodarki Finansowej i Controllingu	zrealizowano
59/XII/2018	autopoprawki do projektu uchwały Rady Powiatu Nowotarskiego w sprawie Wieloletniej Prognozy Finansowej Powiatu Nowotarskiego.	27.12.2018	Gospodarki Finansowej i Controllingu	zrealizowano
60/XII/2018	zaopiniowania projektu „Gminnego Programu Rewitalizacji Miasta i Gminy Szczawnica na lata 2017-2023” (aktualizacja – styczeń 2019) w zakresie zgodności ze „Strategią Rozwoju Społeczno - Gospodarczego Powiatu Nowotarskiego na lata 2015- 2022”.	27.12.2018	Promocji i Rozwoju	zrealizowano
61/XII/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	28.12.2018	Gospodarki Finansowej i Controllingu	zrealizowano
62/XII/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	28.12.2018	Gospodarki Finansowej i Controllingu	zrealizowano
63/XII/2018	zmian w budżecie Powiatu Nowotarskiego na rok 2018.	31.12.2018	Gospodarki Finansowej i Controllingu	zrealizowano
64/XII/2018	zmiany uchwały nr 6/I/2018 z dnia 16 stycznia 2018r. w sprawie zasad wykonywania budżetu Powiatu Nowotarskiego na rok 2018.	31.12.2018	Gospodarki Finansowej i Controllingu	zrealizowano

W roku 2018 nie zostały zrealizowane następujące uchwały Zarządu:

Nr.	Uchwała podjęta w sprawie:	Data	Wydział/Jednostka przygotowująca uchwałę	Powód niewykonania

17/I/2018	przystąpienia Powiatu Nowotarskiego działającego poprzez Liceum Ogólnokształcące im. E. Romera w Rabce-Zdroju do Projektu „Akademia Chóralna” organizowanego przez Narodowe Forum Muzyki im. Witolda Lutosławskiego z siedzibą we Wrocławiu i upoważnienia Dyrektora szkoły do dokonywania czynności związanych z przystąpieniem.	16.01.2018	Zarządzania Projektami	szkoła zrezygnowała z powodu braku zabezpieczenia wkładu własnego
105/III/2018	w sprawie zawarcia porozumienia pomiędzy Powiatem Nowotarskim a m.st. Warszawa w przedmiocie umieszczenia w spokrewnionej rodzinie zastępczej małoletnich oraz ponoszenia wydatków na ich opiekę i wychowanie.	20.03.2018	Powiatowe Centrum Pomocy Rodzinie	rozstrzygnięcie sporu - sprawa w sądzie
106/III/2018	w sprawie zawarcia porozumienia pomiędzy Powiatem Nowotarskim a m.st. Warszawa w przedmiocie umieszczenia w spokrewnionej rodzinie zastępczej małoletnich oraz ponoszenia wydatków na ich opiekę i wychowanie.	20.03.2018	Powiatowe Centrum Pomocy Rodzinie	rozstrzygnięcie sporu - sprawa w sądzie
344/VIII/2018	zawarcia pomiędzy Powiatem Nowotarskim a Raba Wyżna aneksu do umowy nr 4/RW/2017 z dnia 17 października 2017 r. dotyczącej realizacji zadania z zakresu dróg publicznych.	21.08.2018	Powiatowy Zarząd Dróg	Gmina Spytkowice, która również miała współfinansować inwestycję nie podpisała aneksu.

Udział Zarządu w Uroczystościach:

W roku 2018 Zarząd Powiatu Nowotarskiego reprezentował Powiat w 277 uroczystościach. Były to wydarzenia o charakterze kulturalnym, sportowym, regionalnym, edukacyjnym jak również spotkania z przedstawicielami jednostek samorządu terytorialnego z Polski i zagranicy.

Część II. Realizacji Strategii Rozwoju Społeczno-Gospodarczego Powiatu Nowotarskiego.

Strategia Rozwoju Społeczno-Gospodarczego Powiatu Nowotarskiego jest podstawowym dokumentem programowym ukierunkowującym politykę Powiatu w zakresie rozwoju społeczno-gospodarczego w wyznaczonym horyzoncie czasu i tworzącym ramy dla pro-rozwojowych programów i projektów realizacyjnych. Istotą strategii jest więc wyznaczenie głównych, najważniejszych kierunków działań średnio i długookresowych i takie opisanie sposobu ich realizacji, które pozwoli na wykorzystanie przedmiotowego dokumentu do wspomagania zarządzania powiatem. Poza wskazaniem głównych obszarów i kierunków działania strategia określa również, w jaki sposób śledzone będą postępy w jej realizacji i jaki będzie mechanizm ich oceny.

Wizja Powiatu Nowotarskiego w 2022r – zgodnie z założeniami Strategii.

Uchwałą Rady Powiatu Nowotarskiego Nr 339/XLVI/2014 z dnia 30 października 2014r. została wprowadzona do realizacji Strategia Rozwoju Społeczno-Gospodarczego Powiatu Nowotarskiego na lata 2015 – 2022. Zgodnie z przyjętymi założeniami strategicznymi wizja Powiat Nowotarski w 2022r., czyli na zakończenie aktualnego okresu programowania, została opisana w następujących wymiarach:

- powiat sprawnie zarządzany,
- powiat przedsiębiorczy i innowacyjny,
- powiat atrakcyjny turystycznie,
- powiat ekologiczny,
- powiat zapewniający mieszkańcom wysoką jakość życia.

Powiat sprawnie zarządzany

Jakość zarządzania jednostką samorządu terytorialnego to podstawowy czynnik wewnętrzny sukcesu rozwojowego. Doskonalenie procesu zarządzania jest konieczne ze względu na rosnącą złożoność i dynamikę otoczenia oraz rosnący poziom konkurencji o kapitał mobilny. Trafność i szybkość podejmowania decyzji oraz sprawność organizacyjna może być tutaj kluczowa.

Do 2022 r. powiat nowotarski będzie ciągle podnosił jakość procesu zarządzania, dostosowując:

- procedury wewnętrzne,
- strukturę organizacyjną,
- kompetencje ludzkie,
- rozwiązania informatyczne.

W 2022 r. powiat nowotarski charakteryzować się będzie następującymi parametrami w zakresie jakości zarządzania:

- wewnętrzne regulacje powodują minimum obciążenia biurokratycznego przy jednoczesnym zapewnieniu prawidłowej obsługi wszystkich procesów,
- organizacja pracy (w układzie jednostek organizacyjnych powiatu oraz ich struktur organizacyjnych) jest dostosowana do aktualnej sytuacji powiatu w zakresie realizowanych zadań,
- kompetencje pracowników są dostosowane do stanowisk pracy na których są zatrudnieni i zadań,
- koszty procesów pośrednich (obsługowych i zarządczych) w zadaniach własnych powiatu są na poziomie nie wyższym niż 35% kosztów ogółem.

Powiat przedsiębiorczy i innowacyjny

Przedsiębiorczość i innowacyjność regionu wpływa na bogactwo obywateli, sytuację na rynku pracy oraz możliwości generowania dochodów własnych. Wsparcie tych zjawisk jest priorytetem w każdej jednostce samorządu terytorialnego. Znacząco różnią się jednak warunki rozwoju przedsiębiorczości i innowacyjności, które uzależnione są od specjalizacji branżowej danego terytorium, cech społeczności lokalnej, obecności różnego rodzaju instytucji naukowych, itd.

Do 2022 r. powiat nowotarski będzie zaangażowany w sukcesywne likwidowanie istniejących już i pojawiających się barier rozwoju przedsiębiorczości, poprzez działania w zakresie:

- wsparcia procesu inkubacji przedsiębiorczości,
- wsparcia inicjatyw kooperacyjnych w układzie międzysektorowym i branżowym,
- doskonalenie obsługi administracyjnej procesu inwestycyjnego,
- kreowanie aktywnych postaw na rynku pracy.

W 2022 r. powiat nowotarski będzie charakteryzował się następującymi parametrami w zakresie przedsiębiorczości i innowacyjności:

- istnieje porozumienie kooperacyjne wspierające rozwój przedsiębiorczości,
- istnieje inkubator przedsiębiorczości,
- stopa bezrobocia w powiecie jest wyraźnie niższa od średniej dla powiatów benchmarkowych,
- sytuacja na rynku pracy dla osób z wrażliwych grup wiekowych jest widocznie lepsza niż średnia dla powiatów benchmarkowych

Powiat atrakcyjny turystycznie

Ważnym obszarem rozwoju terenów o podwyższonej atrakcyjności przyrodniczej czy urbanistycznej jest turystyka. Rynek usług tego typu jest wysoce konkurencyjny, a osiągnięcie sukcesu wymaga inteligentnej specjalizacji, a więc rozwijania mocnych stron jako wyróżnika i czynnika zwiększającego pozycję konkurencyjną.

Do 2022 r. powiat nowotarski będzie realizował aktywną politykę w zakresie podnoszenia atrakcyjności turystycznej poprzez:

- inicjowanie i wspieranie cyklicznych imprez kulturalnych i sportowych,

- wspieranie rozwoju lokalnych produktów turystycznych,
- wspieranie rozwoju infrastruktury komunikacyjnej zapewniającej optymalny dostęp do atrakcji turystycznych,
- ochronę czystości środowiska naturalnego.

W 2022 r. powiat nowotarski będzie charakteryzował się następującymi parametrami w zakresie pozycji na rynku turystycznym:

- liczba turystów polskich i zagranicznych większa niż w latach poprzednich,
- średni czas pobytu turysty powyżej średniej dla powiatów benchmarkowych,
- stan środowiska naturalnego nie ogranicza rozwoju usług turystycznych,
- infrastruktura komunikacyjna i turystyczna dostosowana do potrzeb i trendów rynku turystycznego,
- organizowana jest impreza cykliczna o zasięgu ponad krajowym,
- organizowanych jest kilka imprez cyklicznych o zasięgu krajowym i ponadregionalnym,
- organizowanych jest kilkanaście imprez cyklicznych o zasięgu lokalnym i regionalnym.

Powiat ekologiczny

Ekologia współcześnie to nie tylko moda, ale także konieczność. Chodzi tutaj zarówno o względy etyczne, jak i racjonalizm ekonomiczny. Tereny czyste, ekologiczne mogą traktować tę cechę jako ważny wyróżnik, zarówno w ogólnym procesie promocyjnym, jak i w kontekście rozwoju turystyki, czy zapewnienia wysokiej jakości życia mieszkańców. Walka z degradacją środowiska naturalnego oraz odtwarzanie zasobów są tutaj koniecznością.

Do 2022 r. powiat nowotarski będzie dążył do optymalizacji polityki ekologicznej poprzez działania związane z ochroną i odtwarzaniem zasobów, w szczególności:

- ochronę powietrza i wód,
- ochronę lasów i prowadzenie gospodarki leśnej,
- edukację ekologiczną społeczności lokalnej i turystów.

W 2022 r. powiat nowotarski będzie charakteryzował się następującymi parametrami w zakresie polityki ekologicznej i stanu środowiska naturalnego:

- wody płynące na terenie powiatu co najmniej w 60% w I klasie czystości,
- czyste powietrze, o niższym stężeniu pyłów w stosunku do roku 2014,
- budynki użyteczności publicznej są zmodernizowane technicznie,
- społeczność lokalna jest wrażliwa ekologicznie i podejmuje inicjatywy w zakresie ochrony środowiska i ograniczania emisji zanieczyszczeń,
- liczne są przykłady uruchamiania prosumenckich instalacji produkcji energii „zielonej”,
- turyści nie degradują środowiska naturalnego, korzystając z jego dobrodziejstw w sposób świadomy i zgodny z zasadami ekologii.

Powiat zapewniający mieszkańcom wysoką jakość życia

Każda jednostka samorządowa zobowiązana jest do realizacji zadań podnoszących jakość życia mieszkańcom. Zarówno udogodnienia infrastrukturalne, atmosfera i poczucie bezpieczeństwa, obsługa administracyjna jak i oferta zdrowotna, edukacyjna czy kulturalna powinny być na najwyższym możliwym poziomie. Aktywność w tym zakresie to główny obszar interwencji strategicznej, wpływający na pozycję na rynku mobilnego kapitału ludzkiego.

Do 2022 r. powiat nowotarski podejmował będzie szereg działań zapewniających wysoki standard życia mieszkańców poprzez:

- utrzymanie i rozwój infrastruktury drogowej,
- rozwój oferty dydaktycznej,
- rozwój oferty kulturalnej,
- rozwój opieki zdrowotnej,
- wysoką jakość obsługi klienta,
- równoważenie rozwoju gospodarki z ochroną środowiska i zasobów naturalnych,
- przyjazny klimat współpracy z mieszkańcami, organizacjami pozarządowymi i innymi podmiotami działającymi na rzecz rozwoju powiatu.

W 2022 r. roku powiat nowotarski charakteryzował się będzie następującymi parametrami w zakresie jakości życia mieszkańców:

- mieszkańcy wysoko oceniają jakość oferty dydaktycznej, kulturalnej i zdrowotnej,
- infrastruktura drogowa zapewnia bezpieczną i wygodną komunikację,
- klienci wysoko oceniają jakość obsługi klienta we wszystkich jednostkach organizacyjnych powiatu,
- efekty rozwoju gospodarki i turystyki nie wpłynęły negatywnie na estetykę otoczenia oraz stan środowiska naturalnego,
- organizacje pozarządowe i mieszkańcy chętnie współpracują z jednostkami administracji publicznej w kreowaniu inicjatyw rozwojowych.

Uchwałą Nr 23/III/2018 Rady Powiaty Nowotarskiego z dnia 27 grudnia 2018r. została dokonana aktualizacja Strategii Rozwoju Społeczno-Gospodarczego Powiatu Nowotarskiego. Ze względu na fakt, iż niniejsze opracowanie ma odnosić się do roku 2018, powołana wyżej aktualizacja nie zostanie szerzej opisana w zakresie realizacji założeń strategicznych.

Ocena potencjału rozwojowego i pozycji konkurencyjnej.

Analiza potencjału rozwojowego służy ocenie sytuacji wewnętrznej powiatu nowotarskiego oraz identyfikacji zmian o charakterze rozwojowym lub ewentualnie regresu. Ze względu na przejrzystość i aktualność wyników skupiono się w niej na ostatnich 10 latach (2008-2017). Aby nie powielać innych

dokumentów wskazać należy, że szczegółowe analizy potencjału rozwojowego znajdują się w punkcie 2.3 załącznika do Uchwały nr 23/III/2018 Rady Powiatu Nowotarskiego z dnia 27 grudnia 2018r.

Część III. Wykonanie uchwał Rady Powiatu

W roku 2018 Rada Powiatu Nowotarskiego podjęła 85 uchwał. Zrealizowanych zostało 76 uchwał, w trakcie realizacji jest 7 uchwał, 2 uchwały nie zostały zrealizowane. Poniższa tabela zawiera szczegółową informację o realizacji poszczególnych uchwał.

Nr	Data	Uchwała podjęta w sprawie:	Wydział/Jednostka przygotowująca uchwałę	Stan realizacji uchwały
286/XXXVIII/2018	25.01.2018	w sprawie wyrażenia zgody Dyrektora Podhalańskiego Szpitala Specjalistycznego im. Jana Pawła II w Nowym Targu na wynajem powierzchni 7 m ² w pawilonie A na czas nieokreślony w celu prowadzenia działalności gastronomicznej.	Podhalański Szpital Specjalistyczny	zrealizowano
287/XXXVIII/2018	25.01.2018	w sprawie udzielenia odpowiedzi do Wojewódzkiego Sądu Administracyjnego na skargę złożoną przez Zdrowe Ceny K. Stępek G. Smoła sp.j.	Polityki Społecznej i Bezpieczeństwa	zrealizowano
288/XXXIX/2018	22.02.2018	w sprawie zmiany Uchwały Budżetowej na rok 2018 nr 279/XXXVII/2017 Rady Powiatu Nowotarskiego z dnia 28 grudnia 2017 roku	Gospodarki Finansowej i Controllingu	zrealizowano
289/XXXIX/2018	22.02.2018	w sprawie zmiany Wieloletniej Prognozy Finansowej Powiatu Nowotarskiego	Gospodarki Finansowej i Controllingu	zrealizowano
290/XXXIX/2018	22/02/2018	w sprawie zamiaru likwidacji Szkoły Policealnej dla Dorosłych w Zespole Szkół im. Władysława Orkana w Nowym Targu.	Powiatowe Centrum Oświaty	intencyjna uchwała o zamiarze likwidacji szkoły została przyjęta jednak ze względu na przekroczony termin nie podjęto uchwały w sprawie likwidacji szkoły
291/XXXIX/2018	22/02/2018	w sprawie zamiaru likwidacji Szkoły Policealnej dla Dorosłych w Zespole Szkół im. Bohaterów Westerplatte w Jabłonce	Powiatowe Centrum Oświaty	intencyjna uchwała o zamiarze likwidacji szkoły została przyjęta jednak ze względu na

				przekroczony termin nie podjęto uchwały w sprawie likwidacji szkoły
292/XXXIX/2018	22/02/2018	w sprawie prowadzenia Gminie Lipnica Wielka prowadzenia zadania publicznego w zakresie oświaty polegającego na utworzeniu i prowadzeniu szkoły – Branżowej Szkoły I stopnia w Lipnicy Wielkiej.	Powiatowe Centrum Oświaty	zrealizowano
293/XL/2018	27.03.2018	w sprawie przyjęcia sprawozdań z Komisji Rady Powiatu Nowotarskiego za rok 2017.	Biuro Rady	zrealizowano
294/XL/2018	27.03.2018	w sprawie ustalenia planów pracy Komisji Rady Powiatu Nowotarskiego na rok 2018.	Biuro Rady	zrealizowano
295/XL/2018	27.03.2018	w sprawie zmiany Uchwały Budżetowej na rok 2018 nr 279/XXXVII/2017 Rady Powiatu Nowotarskiego z dnia 28 grudnia 2017 roku.	Gospodarki Finansowej i Controllingu	zrealizowano
296/XL/2018	27.03.2018	w sprawie zmiany Wieloletniej Prognozy Finansowej Powiatu Nowotarskiego.	Gospodarki Finansowej i Controllingu	zrealizowano
297/XL/2018	27.03.2018	w sprawie wyrażenia zgody na zawarcie kolejnej umowy dzierżawy.	Gospodarki Nieruchomościami	zrealizowano
298/XL/2018	27.03.2018	w sprawie podziału środków finansowych przyznanych przez Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych na realizację poszczególnych zadań z zakresu rehabilitacji zawodowej i społecznej osób niepełnosprawnych w 2018 roku.	Powiatowe Centrum Pomocy Rodzinie	zrealizowano
299/XL/2018	27.03.2018	w sprawie wyrażenia zgody Dyrektorowi Podhalańskiego Szpitala Specjalistycznego im. Jana Pawła II w Nowym Targu na wynajem powierzchni 30 m2 dla firmy Renata Knurowska-Siaśkiewicz Salon Fryzjerski z siedzibą w Nowym Targu, ul. Szpitalna 14 na okres 5 lat w trybie bezprzetargowym z przeznaczeniem na salon fryzjerski ze stanowiskiem do zabiegów kosmetycznych.	Podhalański Szpital Specjalistyczny	zrealizowano
300/XL/2018	27.03.2018	2018 w sprawie wyrażenia zgody Dyrektorowi Podhalańskiego Szpitala Specjalistycznego im. Jana Pawła II w Nowym Targu na wynajem powierzchni 10m2 na czas nieokreślony celem zainstalowania automatów na napoje zimne, gorące i artykuły spożywcze.	Podhalański Szpital Specjalistyczny	zrealizowano
301/XL/2018	27.03.2018	o zmianie uchwały nr 284/XXXVII/2017 z dnia 28 grudnia 2017r. w sprawie trybu udzielenia i rozliczania dotacji udzielanych	Powiatowe Centrum Oświaty	zrealizowano

		publicznym i niepublicznym szkołom i placówkom prowadzonym na terenie Powiatu Nowotarskiego, trybu kontroli prawidłowości pobrania i wykorzystania tych dotacji oraz terminu i sposobu rozliczenia ich wykorzystania.		
302/XLI/2018	26.04.2018	sprawie zmiany Uchwały Budżetowej na rok 2018 nr 279/XXXVII/2017 Rady Powiatu Nowotarskiego z dnia 28 grudnia 2017 roku.	Gospodarki Finansowej i Controllingu	zrealizowano
303/XLI/2018	26.04.2018	w sprawie zmiany Wieloletniej Prognozy Finansowej Powiatu Nowotarskiego.	Gospodarki Finansowej i Controllingu	zrealizowano
304/XLI/2018	26.04.2018	w sprawie powołania Rady Społecznej przy Podhalańskim Szpitalu Specjalistycznym im. Jana Pawła II w Nowym Targu.	Podhalański Szpital Specjalistyczny	zrealizowano
305/XLII/2018	24.05.2018	sprawie zmiany Uchwały Budżetowej na rok 2018 nr 279/XXXVII/2017 Rady Powiatu Nowotarskiego z dnia 28 grudnia 2017 roku.	Gospodarki Finansowej i Controllingu	zrealizowano
306/XLII/2018	24.05.2018	w sprawie zmiany Wieloletniej Prognozy Finansowej Powiatu Nowotarskiego.	Gospodarki Finansowej i Controllingu	zrealizowano
307/XLII/2018	24.05.2018	w sprawie zmiany uchwały w sprawie zapewnienia wspólnej obsługi jednostkom organizacyjnym Powiatu Nowotarskiego.	Sekretarz	zrealizowano
308/XLII/2018	24.05.2018	w sprawie wyrażenia zgody na ustanowienie służebności przesyłu.	Gospodarki Nieruchomościami	zrealizowano
309/XLII/2018	24.05.2018	o zmianie uchwały nr 169/XXIV/2016 z dnia 24 listopada 2016r. w sprawie nadania Statutu Powiatowemu Centrum Oświaty w Nowym Targu.	Powiatowe Centrum Oświaty	zrealizowano
310/XLIII/2018	28.06.2018	w sprawie zatwierdzenia sprawozdania finansowego Powiatu Nowotarskiego za 2017 rok.	Biuro Rady	zrealizowano
311/XLII/2018	28.06.2018	w sprawie absolutorium z tytułu wykonania budżetu za 2017 rok.	Biuro Rady	zrealizowano
312/XLII/2018	28.06.2018	w sprawie zmiany Uchwały Budżetowej na rok 2018 nr 279/XXXVII/2017 Rady Powiatu Nowotarskiego z dnia 28 grudnia 2017 roku.	Gospodarki Finansowej i Controllingu	zrealizowano
313/XLII/2018	28.06.2018	w sprawie zmiany Wieloletniej Prognozy Finansowej Powiatu Nowotarskiego.	Gospodarki Finansowej i Controllingu	zrealizowano
314/XLIII/2018	28.06.2018	w sprawie zatwierdzenia sprawozdania finansowego Podhalańskiego Szpitala Specjalistycznego im. Jana Pawła II w Nowym Targu za okres od 1 stycznia 2017 r.	Podhalański Szpital Specjalistyczny	zrealizowano

		do 31 grudnia 2017r.		
315/XLIII/2018	28.06.2018	w sprawie zmiany uchwały nr 291/XXXIX/2014 Rady Powiatu Nowotarskiego z dnia 27 lutego 2014r. w sprawie określenia przystanków komunikacyjnych, których właścicielem lub zarządzającym jest Powiat Nowotarski udostępnionych dla operatorów i przewoźników oraz warunków i zasad korzystania z tych przystanków.	Powiatowy Zarząd Dróg	zrealizowano
316/XLIII/2018	28.06.2018	w sprawie ustalenia wynagrodzenia Starosty Nowotarskiego	Kadrowo-Płacowe	zrealizowano
317/XLIII/2018	28.06.2018	w sprawie zmiany Uchwały Budżetowej na rok 2018 nr 279/XXXVII/2017 Rady Powiatu Nowotarskiego z dnia 28 grudnia 2017 roku.	Gospodarki Finansowej i Controllingu	zrealizowano
318/XLIII/2018	28.06.2018	w sprawie zmiany Wieloletniej Prognozy Finansowej Powiatu Nowotarskiego.	Gospodarki Finansowej i Controllingu	zrealizowano
319/XLIV/2018	26.07.2018	w sprawie udzielenia pomocy finansowej z budżetu Powiatu Nowotarskiego Województwu Małopolskiemu, na realizację zadania pod nazwą „Dofinansowanie zadań związanych z organizacją regionalnych kolejowych przewozów pasażerskich”, polegającego na uruchomieniu przewozów kolejowych pod nazwą „Podhalańska Kolej Regionalna”.	Komunikacji i Transportu	zrealizowano
320/XLIV/2018	26.07.2018	w sprawie ustalenia tygodniowego obowiązkowego wymiaru godzin zajęć nauczycieli, dla których nie ustalono obowiązkowego wymiaru godzin zajęć dydaktycznych oraz zasad zaliczania do wymiaru godzin poszczególnych zajęć w formie zaocznej.	Powiatowe Centrum Oświaty	zrealizowano
321/XLIV/2018	26.07.2018	w sprawie przyjęcia zasad udzielania i rozmiar obniżek w tygodniowym obowiązkowym wymiarze godzin zajęć nauczycieli, którym powierzono stanowiska kierownicze oraz przyznawania zwolnień od obowiązku tych zajęć.	Powiatowe Centrum Oświaty	zrealizowano
322/XLIV/2018	26.07.2018	w sprawie w rozpatrzenia skargi na Dyrektora Domu Pomocy Społecznej w Rabce Zdroju.	Biuro Rady	zrealizowano
323/XLV/2018	20.09.2018	w sprawie zmiany Uchwały Budżetowej na rok 2018 nr 279/XXXVII/2017 Rady Powiatu Nowotarskiego z dnia 28 grudnia 2017 roku.	Gospodarki Finansowej i Controllingu	zrealizowano
324/XLV/2018	20.09.2018	w sprawie zmiany Wieloletniej Prognozy Finansowej Powiatu Nowotarskiego.	Gospodarki Finansowej i	zrealizowano

			Controllingu	
325/XLV/2018	20.09.2018	w sprawie przyjęcia realizacji powierzonego przez Powiat Suski zadania publicznego polegającego na zapewnieniu mieszkańcom Powiatu Suskiego usług świadczonych przez Powiatowy Środowiskowy Dom Samopomocy: „Promyk” w Nowym Targu z Filią „Radość Życia” w Rabce – Zdroju.	Powiatowe Centrum Pomocy Rodzinie	w trakcie realizacji
326/XLV/2018	20.09.2018	w sprawie zwiększenia w 2018 roku środków finansowych przyznanych przez Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych z przeznaczeniem na dofinansowanie kosztów działalności warsztatów terapii zajęciowej.	Powiatowe Centrum Pomocy Rodzinie	zrealizowano
327/XLV/2018	20.09.2018	w sprawie wyrażenia zgody Dyrektorowi Podhalańskiego Szpitala Specjalistycznego im. Jana Pawła II w Nowym Targu na wynajem powierzchni dachu pod anteny nadawcze telefonii komórkowej na czas nieokreślony w trybie bezprzetargowym.	Podhalański Szpital Specjalistyczny	zrealizowano
328/XLV/2018	20.09.2018	w sprawie wyrażenia zgody Dyrektorowi Podhalańskiego Szpitala Specjalistycznego im. Jana Pawła II w Nowym Targu na wynajem 2m2 w pawilonie D pod bankomat na czas nieokreślony w trybie bezprzetargowym.	Podhalański Szpital Specjalistyczny	zrealizowano
329/XLV/2018	20.09.2018	w sprawie zmiany statutu Podhalańskiego Szpitala Specjalistycznego im. Jana Pawła II w Nowym Targu.	Podhalański Szpital Specjalistyczny	zrealizowano
330/XLV/2018	20.09.2018	w sprawie o zmianie uchwały w sprawie ustalenia rozkładu pracy aptek w Powiecie Nowotarskim w 2018 roku.	Polityki Społecznej i Bezpieczeństwa	zrealizowano
331/XLV/2018	20.09.2018	w sprawie ustalenia rozkładu pracy aptek ogólnodostępnych na terenie Powiatu Nowotarskiego w 2019 roku.	Polityki Społecznej i Bezpieczeństwa	w trakcie realizacji
332/XLV/2018	20.09.2018	w sprawie zmiany Uchwały nr 321/XLIV/2018 z dnia 26 lipca 2018r	Powiatowe Centrum Oświaty	zrealizowano
333/XLV/2018	20.09.2018	w sprawie zmiany Regulaminu określającego niektóre zasady wynagradzania za pracę oraz zasady przyznawania dodatków do wynagrodzenia nauczycielom zatrudnionym w oświatowych jednostkach organizacyjnych prowadzonych przez Powiat Nowotarski.	Powiatowe Centrum Oświaty	zrealizowano
334/XLV/2018	20.09.2018	w sprawie zbycia nieruchomości.	Gospodarki Nieruchomościami	w trakcie realizacji
335/XLVI/2018	12.10.2018	w sprawie zmiany Uchwały Budżetowej na rok 2018 nr 279/XXXVII/2017 Rady Powiatu	Gospodarki Finansowej i	zrealizowano

		Nowotarskiego z dnia 28 grudnia 2017 roku.	Controllingu	
336/XLVI/2018	12.10.2018	w sprawie zmiany Wieloletniej Prognozy Finansowej Powiatu Nowotarskiego.	Gospodarki Finansowej i Controllingu	zrealizowano
337/XLVI/2018	12.10.2018	w sprawie przyjęcia Roczno programu współpracy Powiatu Nowotarskiego z organizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i o wolontariacie na rok 2019	Promocji i Rozwoju	w trakcie realizacji
338/XLVI/2018	12.10.2018	w sprawie wyrażenia zgody na nabycie nieruchomości w drodze darowizny	Gospodarki Nieruchomościami	zrealizowano
339/XLVI/2018	12.10.2018	w sprawie wyrażenia zgody na zawarcie umowy użyczenia na czas nieoznaczony	Gospodarki Nieruchomościami	zrealizowano
340/XLVI/2018	12.10.2018	W sprawie wysokości opłat w 2019 roku za usunięcie i przechowywanie statków lub innych obiektów pływających z obszarów wodnych położonych na terenie Powiatu Nowotarskiego.	Komunikacji i Transportu	w trakcie realizacji
341/XLVI/2018	12.10.2018	w sprawie wysokości opłat w 2019 roku za usuwanie pojazdu z drogi i jego parkowanie na parkingu strzeżonym oraz wysokości kosztów powstałych w przypadku odstąpienia od wykonania dyspozycji usunięcia pojazdu	Komunikacji i Transportu	w trakcie realizacji
342/XLVI/2018	12.10.2018	w sprawie powierzenia Miastu i Gminie Szczawnica wykonania z zakresu zimowego utrzymania dróg powiatowych	Powiatowy Zarząd Dróg	zrealizowano
343/XLVI/2018	12.10.2018	w sprawie udzielenia pomocy finansowej z budżetu Powiatu Nowotarskiego Województwu Małopolskiemu na realizację zadania pn.: „Obwodnica Waksmund – Ostrowsko – Łopuszna”	Powiatowy Zarząd Dróg	zrealizowano
344/XLVI/2018	12.10.2018	w sprawie udzielenia pomocy finansowej z budżetu Powiatu Nowotarskiego Województwu Małopolskiemu na realizację zadania pn.: „Rozbudowa skrzyżowania drogi wojewódzkiej nr 969 z drogą powiatową nr 1636K i drogą gminną w miejscowości Krościenko nad Dunajcem”.	Powiatowy Zarząd Dróg	zrealizowano
345/XLVI/2018	12.10.2018	w sprawie przyjęcia sprawozdań z działalności Komisji Rady Powiatu Nowotarskiego za 2018 rok	Biuro Rady	zrealizowano
1/I/2018	22.11.2018	wyboru Przewodniczącego Rady Powiatu Nowotarskiego.	Biuro Rady	zrealizowano
2/I/2018	22.11.2018	wyboru Wiceprzewodniczącego Rady	Biuro Rady	zrealizowano

		Powiatu Nowotarskiego.		
3/I/2018	22.11.2018	wyboru Starosty Nowotarskiego.	Biuro Rady	zrealizowano
4/I/2018	22.11.2018	wyboru Wicestarosty Nowotarskiego.	Biuro Rady	zrealizowano
5/I/2018	22.11.2018	wyboru członków Zarządu Powiatu Nowotarskiego.	Biuro Rady	zrealizowano
6/II/2018	6.12.2018	powołania członków Komisji Rady Powiatu Nowotarskiego.	Biuro Rady	zrealizowano
7/II/2018	6.12.2018	wyboru Przewodniczących Komisji Rady Powiatu Nowotarskiego.	Biuro Rady	zrealizowano
8/II/2018	6.12.2018	w sprawie powołania komisji doraźnej Rady powiatu Nowotarskiego	Biuro Rady	zrealizowano
9/II/2018	6.12.2018	w sprawie ustalenia wynagrodzenia Starosty Nowotarskiego	Biuro Rady /Kadry	zrealizowano
10/II/2018	6.12.2018	w sprawie zmiany Uchwały Budżetowej na rok 2018 nr 279/XXXVII/2017 Rady Powiatu Nowotarskiego z dnia 28 grudnia 2017 roku.	Gospodarki Finansowej i Controllingu	zrealizowano
11/II/2018	6.12.2018	w sprawie zmiany Wieloletniej Prognozy Finansowej Powiatu Nowotarskiego	Gospodarki Finansowej i Controllingu	zrealizowano
12/II/2018	6.12.2018	w sprawie udzielenia odpowiedzi do Wojewódzkiego Sądu Administracyjnego w Krakowie na skargę złożoną przez Zdrowe Ceny K. Stępek G. Smoła sp.j	Polityki Społecznej i Bezpieczeństwa	zrealizowano
13/II/2018	6.12.2018	w sprawie udzielenia odpowiedzi do Wojewódzkiego Sądu Administracyjnego w Krakowie na skargę złożoną przez Zdrowe Ceny K. Stępek G. Smoła sp.j	Polityki Społecznej i Bezpieczeństwa	zrealizowano
14/II/2018	6.12.2018	w sprawie odwołania Skarbnik Powiatu Nowotarskiego	Zespół Prawny	zrealizowano
15/II/2018	6.12.2018	w sprawie powołania Skarbnik Powiatu Nowotarskiego	Zespół Prawny	zrealizowano
16/III/2018	27.12.2018	w sprawie wykazu kwot wydatków zamieszczonych w budżecie Powiatu Nowotarskiego, które nie wygasają z upływem roku budżetowego 2018.	Gospodarki Finansowej i Controllingu	zrealizowano
17/III/2018	27.12.2018	w sprawie zmiany Uchwały Budżetowej na rok 2018 nr 279/XXXVII/2017 Rady Powiatu Nowotarskiego z dnia 28 grudnia 2017 roku.	Gospodarki Finansowej i Controllingu	zrealizowano
18/III/2018	27.12.2018	w sprawie zmiany Wieloletniej Prognozy Finansowej Powiatu Nowotarskiego	Gospodarki Finansowej i Controllingu	zrealizowano
19/III/2018	27.12.2018	o zmianie uchwały Nr 284/XXXVII/2017 z dnia 28 grudnia 2017r. w sprawie trybu	Powiatowe Centrum	zrealizowano

		udzielenia i rozliczenia dotacji udzielonych publicznym i niepublicznym szkołom i placówkom prowadzonym na terenie Powiatu Nowotarskiego, trybu kontroli prawidłowości pobrania i wykorzystywania tych dotacji oraz terminu i sposobu rozliczania ich wykorzystywania.	Oświaty	
20/III/2018	27.12.2018	w sprawie zamiaru likwidacji Szkoły Policealnej dla Dorosłych w Zespole Szkół im. Bohaterów Westerplatte w Jabłonce.	Powiatowe Centrum Oświaty	zrealizowano
21/III/2018	27.12.2018	w sprawie likwidacji Szkoły Policealnej dla Dorosłych w Zespole Szkół Nr 1 im. Władysława Orkana w Nowym Targu.	Powiatowe Centrum Oświaty	zrealizowano
22/III/2018	27.12.2018	w sprawie udzielenia odpowiedzi do Wojewódzkiego Sądu Administracyjnego w Krakowie na skargę złożoną przez Prokuratora Rejonowego w Nowym Targu.	Komunikacji i Transportu	zrealizowano
23/III/2018	27.12.2018	w sprawie przyjęcia aktualizacji Strategii Rozwoju Powiatu Nowotarskiego na lata 2015-2022.	Promocji i Rozwoju	w trakcie realizacji
24/III/2018	27.12.2018	o zmianie Uchwały nr 7/II/2018 Rady Powiatu Nowotarskiego z dnia 6 grudnia 2018 roku w sprawie wyboru Przewodniczących Komisji Rady Powiatu Nowotarskiego.	Biuro Rady	zrealizowano
25/III/2018	27.12.2018	o zmianie Uchwały nr 8/II/2018 Rady Powiatu Nowotarskiego z dnia 6 grudnia 2018 roku w sprawie powołania Komisji Doraźnej Rady Powiatu Nowotarskiego.	Biuro Rady	zrealizowano

Część IV. Informacje finansowe.

Stan finansów Powiatu Nowotarskiego.

1) udział dochodów własnych w dochodach ogółem:			
	dochody własne	dochody ogółem	
	48 443 364,03	164 249 131,20	29,49%
2) udział wydatków majątkowych w wydatkach ogółem:			
	wydatki majątkowe	wydatki ogółem	
	17 874 915,56	162 092 942,60	11,03%
3) zadłużenie ogółem (kredyty i obligacje):			
	kredyty	11 118 974,00	
	obligacje	11 000 000,00	
	Razem	22 118 974,00	
4) poziom wolnych środków :			
Bilans jst			
P.I.1.Zobowiązania finansowe			22 118 974,00
P.II.Aktywa netto budżetu			-14 491 798,29
P.II.3.Rezerwa na niewygasające wydatki			1 066 025,11
A.II.1.Należności finansowe			
Wolne środki			6 561 150,60

Wykonanie budżetu Powiatu.

1) wykonanie dochodów:			
	plan po zmianach na 31.12.2018	wykonanie na 31.12.2018	stopień realizacji [%]
	166 398 050,00	164 249 131,20	98,71%
1.1) dynamika PIT:			

	wykonanie 31.12.2017	na	wykonanie 31.12.2018	na	dynamika
	22 592 887,00		26 597 695,00		117,73%
2) wykonanie wydatków:					
	plan po zmianach 31.12.2018	na	wykonanie 31.12.2018	na	stopień realizacji [%]
	166 673 773,00		162 092 942,60		97,25%
3) wynik (nadwyżka/deficyt) operacyjny:					
	dochody bieżące		wydatki bieżące		nadwyżka operacyjna
	156 409 550,74		144 218 027,04		12 191 523,70
4) dotacje rozwojowe pozyskane poza budżetem powiatu: [Dotacje celowe i płatności w ramach programów finansowanych z udziałem środków europejskich oraz środków UE]					
	dotacje bieżące - §2057, §2059		dotacje majątkowe - §6257, §6259		Razem
	1 700 987,16		2 830 854,45		4 531 841,61
5) dochody z majątku: [dochody z mienia z zestawienia nr 1 do Sprawozdania z wykonania budżetu za 2018 r. - zg z Informacją o stanie mienia za 2018 rok]					
	Najem i dzierżawa składników majątkowych				377 709,66
	Dochody ze sprzedaży majątku				106 843,57
	Opłaty za trwałe zarząd i użytkowanie wieczyste				46 909,58
	Opłaty za zajęcie pasa drogowego				273 807,39
	Odsetki od środków na rachunkach bankowych				247 494,56
	Inne				55 065,78
	Razem				1 107 830,54

C. Wykonanie wydatków inwestycyjnych/majątkowych:			
	plan po zmianach na 31.12.2018	wykonanie	stopień realizacji [%]
	17 960 932,00	17 874 915,56	99,52%

Wieloletnia prognoza finansowa.

1) harmonogram spłat i obsługi zadłużenia:

rok	Spłata kapitału	Saldo zadłużenia
2006-12-31	-	9 803 000
2007-12-31	-581 073	19 221 927
2008-12-31	-798 775	25 438 002
2009-12-31	-2 000 000	23 438 002
2010-12-31	-2 000 004	33 437 998
2011-12-31	-2 000 004	31 437 994
2012-12-31	-2 000 004	29 437 990
2013-12-31	-2 000 004	33 618 990
2014-12-31	-2 100 004	31 518 986
2015-12-31	-2 100 004	29 418 982
2016-12-31	-2 100 004	27 318 978
2017-12-31	-5 100 004	26 618 974
2018-12-31	-5 100 000	22 118 974
2019-12-31	-5 100 000	17 018 974
2020-12-31	-5 100 000	11 918 974
2021-12-31	-4 437 970	7 481 004
2022-12-31	-3 481 004	4 000 000
2023-12-31	-1 000 000	3 000 000
2024-12-31	-1 000 000	2 000 000
2025-12-31	-1 000 000	1 000 000
2026-12-31	-1 000 000	-
2027-12-31	-	-
2028-12-31	-	-

Zadłużenie zł - prognoza WPF - stan na 31.12.2018

2) prognoza limitu zadłużenia zgodnie z art. 243 ustawy:

Prognoza limitu zadłużenia zgodnie z art. 243 ustawy (%)

	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028
Wskaźnik planowanej łącznej kwoty spłaty zobowiązań	1,82 %	1,71 %	3,30 %	3,38 %	3,55 %	3,63 %	3,27 %	2,60 %	2,27 %	2,20 %	2,14 %	2,08 %	2,01 %	1,95 %
Dopuszczalny wskaźnik spłaty zobowiązań	10,0 %	10,2 %	11,1 %	11,7 %	10,2 %	8,57 %	7,05 %	7,87 %	8,07 %	8,29 %	8,32 %	8,38 %	8,43 %	8,49 %

3) relacja zrównoważenia wydatków bieżących, o której mowa w art. 242 ustawy

Relacja zrównoważenia wydatków bieżących, o której mowa w art. 242 ustawy (w MPLN)

	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028
Różnica między dochodami bieżącymi a wydatkami bieżącymi	16,0	20,3	19,4	9,6	13,6	13,4	13,9	14,0	14,1	14,2	14,3	14,4	14,5	14,6
Różnica między dochodami bieżącymi skorygowanymi o środki a wydatkami bieżącymi, pomniejszonymi o wydatki	27,5	32,1	29,4	14,3	13,6	13,4	13,9	14,0	14,1	14,2	14,3	14,4	14,5	14,6

Inwestycje Powiatu Nowotarskiego za okres: 01.01 - 31.12.2018 r.
[§6050, §6058, §6059, §6220]

Dział / Rozdział / Podmiot / Zadanie	Plan po zmianach na dzień 31.12.2018 r.	Wykonanie na dzień 31.12.2018 r.	stopień realizacji %
600	10 892 699,00	10 887 640,61	99,95%
60014	10 892 699,00	10 887 640,61	99,95%
Powiatowy Zarząd Dróg	10 892 699,00	10 887 640,61	99,95%
ES - Likwidacja stanów awaryjnych elementów dróg i mostów	1 329 987,00	1 329 985,21	100,00%
HL - Uzyskanie decyzji ZRID dla rozbudowy drogi powiatowej nr 1678K Raba Wyżna - Podwilk (budowa chodnika) w miejscowości Podwilk	0,00	0,00	-
KB - Uzyskanie decyzji ZRID dla rozbudowy drogi powiatowej nr 1658K Szaflary - Ludźmierz (budowa chodnika) w miejscowościach Szaflary i Zaskale	16 600,00	16 600,00	100,00%
KC - Uzyskanie decyzji ZRID dla rozbudowy	78 228,00	78 228,00	100,00%

drogi powiatowej nr 1662K Raba Wyżna - Klikuszowa (budowa chodnika) w miejscowości Klikuszowa			
KH - Uzyskanie decyzji ZRID dla rozbudowy drogi powiatowej nr 1646K Skrzypne - Szaflary - Ostrowsko (budowa chodnika) w miejscowości Szaflary	56 334,00	56 334,00	100,00%
KI - Uzyskanie decyzji ZRID dla rozbudowy drogi powiatowej nr 1653K Szaflary - Ząb (budowa chodnika) w miejscowości Bańska Wyżna	0,00	0,00	-
KJ - Uzyskanie decyzji ZRID dla rozbudowy drogi powiatowej nr 1646K Skrzypne - Szaflary - Ostrowsko (budowa chodnika) w miejscowości Skrzypne	0,00	0,00	-
KR - Uzyskanie decyzji ZRID dla rozbudowy drogi powiatowej nr 1646K Skrzypne - Szaflary - Ostrowsko w miejscowości Skrzypne - odwodnienie drogi	16 113,00	16 113,00	100,00%
KS - Uzyskanie decyzji ZRID dla rozbudowy drogi powiatowej nr 1654K Ząb - Ratułów - Ciche - Chochołów w miejscowości Czerwienne - odwodnienie drogi - odcinek II	0,00	0,00	-
KT - Uzyskanie decyzji ZRID dla rozbudowy drogi powiatowej nr 1654K Ząb - Ratułów - Ciche - Chochołów w miejscowości Czerwienne - odwodnienie drogi - odcinek I	33 518,00	33 210,00	99,08%
LA - Uzyskanie decyzji ZRID dla rozbudowy drogi powiatowej nr 1646K Skrzypne - Szaflary - Ostrowsko (budowa chodnika) w miejscowości Szaflary - etap II	72 201,00	72 201,00	100,00%
LB - Uzyskanie decyzji ZRID dla rozbudowy drogi powiatowej nr 1669K Jordanów - Spytkowice (budowa chodnika) w miejscowości Spytkowice	123 738,00	123 738,00	100,00%
LD - Uzyskanie decyzji ZRID dla rozbudowy drogi powiatowej nr 1643K Krempachy - Frydman (budowa chodnika) w miejscowości Krempachy	0,00	0,00	-
LE - Uzyskanie decyzji ZRID dla rozbudowy	85 203,00	85 202,10	100,00%

drogi powiatowej nr 1660K Ludźmierz - Pyzówka (budowa chodnika) w miejscowości Ludźmierz			
LF - Uzyskanie decyzji ZRID dla rozbudowy drogi powiatowej nr 1667K Rabka Zdrój - Ponice (budowa chodnika) w miejscowości Ponice	139 482,00	139 482,00	100,00%
LG - Uzyskanie decyzji ZRID dla rozbudowy drogi powiatowej nr 1652K Ciche - Dzianisz (budowa chodnika) w miejscowości Ciche	0,00	0,00	-
ŁH - Uzyskanie decyzji ZRID dla budowy i rozbudowy drogi powiatowej nr 1682K Podszkle - Podwilk	284 868,00	284 868,00	100,00%
ŁJ - Rozbudowa drogi powiatowej nr 1678 Raba Wyżna - Podwilk w km od 0+966,00 do 1+514,76 w miejscowości Raba Wyżna	1 150 289,00	1 148 765,24	99,87%
ŁK - Rozbudowa drogi powiatowej nr 1677 Zubrzyca Górna - Sidzina - Bystra - Łętownia w km od 3+045,00 do 4+221,00 w miejscowości Zubrzyca Górna	0,00	0,00	-
ŁO - Modernizacja połączenia drogowego Pienińskich Parków Narodowych - etap II	0,00	0,00	-
ŁR - Obwodnica Waksmund - Ostrowsko - Łopuszna	0,00	0,00	-
MB - Rozbudowa drogi powiatowej nr 1668K Rabka - Skawa - Naprawa w miejscowości Skawa	1 816 556,00	1 816 555,55	100,00%
MJ - Opracowanie dokumentacji budowy mostu na potoku Czarny Dunajec w ciągu drogi powiatowej nr 1663K Długopole - Pieniżkowice - Piekielnik w miejscowości Długopole wraz z uzyskaniem zgody na realizację robót budowlanych	89 790,00	89 790,00	100,00%
MK - Opracowanie dokumentacji budowy mostu na potoku Piekielnik w ciągu drogi powiatowej nr 1663K Długopole - Pieniżkowice - Piekielnik w miejscowości Długopole wraz z uzyskaniem zgody na realizację robót budowlanych	59 901,00	59 901,00	100,00%

MP - Budowa i przebudowa kanalizacji deszczowej w ramach przebudowy drogi powiatowej nr 1667K Rabka Zdrój - Ponice w miejscowości Rabka Zdrój	0,00	0,00	-
MR - Przebudowa drogi powiatowej nr 1672K ul. Szaflarska w km 1+678 - 2+673 w miejscowości Nowy Targ	13 300,00	13 300,00	100,00%
MS - Rozbudowa drogi powiatowej nr 1665K Skawa - Raba Wyżna w miejscowościach Skawa i Spytkowice w km 1+960,00 - 4+826,15	22 140,00	22 140,00	100,00%
MY - Rozbudowa drogi powiatowej nr 1637K Harkłowa - Tylmanowa w miejscowościach Ochotnica Górna oraz Ochotnica Dolna	1 268 915,00	1 268 914,69	100,00%
NA - Rozbudowa drogi powiatowej nr 1660K Ludźmierz - Pyzówka oraz drogi powiatowej nr 1661K Trute - Klikuszowa - Obidowa w miejscowościach Trute i Lasek	1 230,00	1 230,00	100,00%
NC - Przebudowa drogi powiatowej nr 1676K Lipnica Wielka - Przywarówka w miejscowości Lipnica Wielka na odcinkach od km 5+950 do km 6+408 i od km 8+482 do km 8+780	0,00	0,00	-
NE - Rozbudowa drogi powiatowej nr 1675K Jabłonka - Lipnica Mała w miejscowości Lipnica Mała	1 139 149,00	1 139 148,65	100,00%
NF - Rozbudowa drogi powiatowej nr 1646K Skrzypne - Szaflary - Ostrowsko w miejscowości Bór	1 000,00	1 000,00	100,00%
NG - Rozbudowa drogi powiatowej nr 1653K Szaflary - Ząb w miejscowościach Szaflary i Bańska Niżna	200 000,00	199 545,73	99,77%
NK - rozbudowa drogi powiatowej nr 1652K Ciche - Dzianisz w miejscowości Ciche	0,00	0,00	-
MZ - Rozbiórka istniejącego i budowa nowego mostu na potoku Rdzawka w km potoku 3+210 w ciągu drogi powiatowej nr 1666K Ponice - Rdzawka w km 3+716,60 w miejscowości Rdzawka oraz z budową dojazdów do mostu tj. odcinek drogi	2 462 857,00	2 460 088,94	99,89%

powiatowej od km 3+683,50 do km 3+767,50			
JX - Uzyskanie decyzji ZRID dla rozbudowy drogi powiatowej nr 1653K Szaflary - Ząb (budowa chodnika) w miejscowościach Szaflary oraz Bańska Niżna	227 673,00	227 673,00	100,00%
KG - Opracowanie dokumentacji przebudowy odwodnienia drogi powiatowej nr 1668K Rabka - Skawa - Naprawa ul. Sądecka w miejscowości Rabka Zdrój z uzyskaniem zgody na realizację robót budowlanych	18 204,00	18 204,00	100,00%
KU - Uzyskanie decyzji ZRID dla rozbudowy drogi powiatowej nr 1655K Rogoźnik - Ciche (budowa chodnika) w miejscowości Stare Bystre	107 256,00	107 256,00	100,00%
KW - Uzyskanie decyzji ZRID dla rozbudowy drogi powiatowej nr 1659K Maruszyna - Ludźmierz - Czarny Dunajec (budowa chodnika) w miejscowościach Ludźmierz i Krauszów	78 167,00	78 166,50	100,00%
700	17 940,00	6 500,00	36,23%
70005	17 940,00	6 500,00	36,23%
Wydział Inwestycji	17 940,00	6 500,00	36,23%
Obsługa zadań remontowych i inwestycyjnych	14 940,00	3 500,00	23,43%
Przebudowa wraz z termomodernizacją budynku Domu Nauczyciela przy ul. Królowej Jadwigi 1 w Nowym Targu - zakup ciepłomierza	3 000,00	3 000,00	100,00%
801	4 913 664,00	4 913 663,07	100,00%
80115	30 000,00	29 999,70	100,00%
Zespół Szkół Nr 1 im. Władysława Orkana w Nowym Targu	30 000,00	29 999,70	100,00%
Utrzymanie budynku wraz z obsługą	30 000,00	29 999,70	100,00%
80120	4 748 364,00	4 748 363,37	100,00%
Wydział Inwestycji	4 748 364,00	4 748 363,37	100,00%
Rozbudowa istniejącego budynku Zespołu Szkół w Rabce-Zdrój o salę gimnastyczną z zapleczem socjalno-sanitarnym i łącznikiem	4 748 364,00	4 748 363,37	100,00%

komunikacyjnym			
80130	135 300,00	135 300,00	100,00%
Zespół Szkół Nr 1 im. Władysława Orkana w Nowym Targu	135 300,00	135 300,00	100,00%
Budowa Sali gimnastycznej	135 300,00	135 300,00	100,00%
854	24 500,00	23 999,99	97,96%
85403	24 000,00	23 999,99	100,00%
Zespół Placówek Szkolno-Wychowawczo Opiekuńczych w Nowym Targu	24 000,00	23 999,99	100,00%
Utrzymanie budynku wraz z obsługą	24 000,00	23 999,99	100,00%
85495	500,00	0,00	0,00%
Wydział Inwestycji	500,00	0,00	0,00%
Obsługa zadań remontowych i inwestycyjnych	500,00	0,00	0,00%
921	515 264,00	511 463,42	99,26%
92106	477 264,00	477 263,42	100,00%
Wydział Inwestycji	477 264,00	477 263,42	100,00%
Budowa siedziby Teatru Lalek „Rabcio” w Rabce-Zdroju	477 264,00	477 263,42	100,00%
92127	38 000,00	34 200,00	90,00%
Wydział Inwestycji	3 800,00	0,00	0,00%
Obsługa zadań remontowych i inwestycyjnych	3 800,00	0,00	0,00%
Zespół Szkół Nr 1 im. Władysława Orkana w Nowym Targu	34 200,00	34 200,00	100,00%
Ławka Niepodległości	34 200,00	34 200,00	100,00%
RAZEM:	16 364 067,00	16 343 267,09	99,87%

Część V. Podsumowanie działalności komórek organizacyjnych Starostwa Powiatowego oraz jednostek podległych zarządowi powiatu.

Struktura organizacyjna Starostwa Powiatowego

Struktura organizacyjna ma charakter macierzowy i obejmuje komórki: liniowe (stałe) – powołane do realizacji zadań ciągłych oraz tymczasowe – powołane do realizacji zadań jednorazowych¹

Komórki organizacyjne są zgrupowane w pionach przypisanych kompetencyjnie do Starosty, Wicestarosty, Urzędującego Członka Zarządu, Skarbnika oraz Sekretarza.

W strukturze organizacyjnej poszczególnym członkom zarządu przypisano następujące piony:

- Pion Starosty:
 - Biuro Kontroli i Audytu,
 - Biuro Rozwoju i Promocji,
 - Biuro Powiatowego Rzecznika Konsumentów,
 - Biuro Zarządzania Projektami.
- Pion Infrastruktury – przypisany Staroście:
 - Wydział Geodezji, Katastru i Kartografii,
 - Wydział Gospodarki Nieruchomościami,
 - Wydział Inwestycji.
- Pion Usług Publicznych – przypisany do dnia 27.11.2018r. Urzędującemu Członkowi Zarządu, a od dnia 28.11.2018r. Wicestarości:
 - Wydział Administracji Budowlano – Architektonicznej,
 - Wydział Ochrony Środowiska i Zasobów Naturalnych,
 - Wydział Komunikacji i Transportu,
 - Biuro Zamówień Publicznych.
- Pion Spraw Społecznych i Obywatelskich – przypisany do dnia 27.11.2018r. Wicestarości, a od dnia 28.11.2018r. Urzędującemu Członkowi Zarządu:
 - Wydział Polityki Społecznej i Bezpieczeństwa.

Pozostałe piony zostały przypisane kompetencyjnie osobom nie wchodzącym w skład zarządu powiatu, a pełniącym funkcję Sekretarza Powiatu oraz Skarbnika Powiatu:

¹ Załącznik do uchwały Nr 414/X/2015 Zarządu Powiatu Nowotarskiego z dnia 27 października 2015r.: „Regulamin Organizacyjny Starostwa Powiatowego w Nowym Targu”

- Pion Administracyjny – przypisany Sekretarzowi Powiatu:
 - Wydział Organizacyjny,
 - Wydział Logistyki,
 - Biuro Prawne,
 - Biuro Systemów Informatycznych,
 - Biuro Kadrowo – Płacowe.
- Pion Finansów i Controllingu Operacyjnego – przypisany Skarbnikowi Powiatu:
 - Wydział Finansowo – Księgowy,
 - Biuro Gospodarki Finansowej Powiatu.

Poniżej zamieszczone zostały podstawowe informacje o każdej z komórek organizacyjnych za rok 2018 według schematu organizacyjnego.

Podsumowanie działalności komórek organizacyjnych Starostwa Powiatowego.

Pion Starosty - Biuro Kontroli i Audytu:

Pracownicy – 3 osoby

Zadania:

1. Kontrola Instytucjonalna w tym:
 - a) Przygotowywanie planów kontroli,
 - b) Prowadzenie kontroli,
 - c) Opracowywanie protokołów oraz zaleceń pokontrolnych,
 - d) Nadzór nad realizacją zaleceń pokontrolnych (wewnętrznych),
 - e) Przygotowanie sprawozdań z wykonania planów kontroli.
2. Obsługa kontroli zewnętrznej w tym:
 - a) Przygotowywanie dokumentów, zestawień i analiz oraz udzielanie odpowiedzi dla kontrolującego,
 - b) Realizacja zaleceń pokontrolnych (zewnętrznych),
 - c) Zebranie informacji o realizacji zaleceń pokontrolnych,
 - d) Sporządzenie i przekazanie informacji o realizacji zaleceń do organu kontrolującego.
3. Audyt Wewnętrzny w tym:
 - a) Przygotowanie rocznego planu audytu,

- b) Prowadzenie zadań audytowych,
- c) Przygotowanie rocznego sprawozdania z realizacji audytu,
- d) Systematyczna ocena kontroli zarządczej:
 - Ocena procedur wewnętrznych,
 - Ocena systemu zarządzania ryzykiem,
 - Ocena zarządzania systemem celów.

4. Monitoring i kontrola realizacji aktów prawnych w tym:

- a) Monitoring i kontrola realizacji uchwał Rady Powiatu,
- b) Monitoring i kontrola realizacji uchwał Zarządu Powiatu,
- c) Monitoring i kontrola realizacji zarządzeń Starosty Powiatu.

Budżet – poza budżetem na wynagrodzenia pracowników komórki organizacyjnej nie były planowane żadne dodatkowe środki na realizację zadań komórki.

Zadania zrealizowane przez Biuro:

- KA.0644 – Meldunki i raporty sytuacyjne: 36 zadań obejmujących gromadzenie informacji o kontrolach zewnętrznych przeprowadzonych w jednostkach organizacyjnych oraz informowanie Zarządu Powiatu o ich wynikach.
- KA.0644.1 – Meldunki i raporty sytuacyjne: 6 zadań obejmujących rejestrację kontroli przeprowadzanych przez jednostki organizacyjne, gromadzenie dokumentacji oraz informowanie Zarządu Powiatu o ich wynikach.
- KA.077 – Pełnomocnictwa, upoważnienia, wzory podpisów, podpisy elektroniczne: 215 zadań obejmujących wydawanie upoważnień do kontroli.
- KA.170 – Wyjaśnienia, interpretacje, opinie, akty prawne dotyczące zagadnień z zakresu nadzoru, kontroli, audytu, szacowania ryzyka dla realizacji zadań: 13 zadań obejmujących m.in. sporządzenie planu kontroli Powiatu Nowotarskiego na rok 2018, sporządzenie sprawozdania z realizacji planu kontroli na rok 2017, monitoring aktów prawnych – uchwał Rady Powiatu, uchwał Zarządu Powiatu oraz zarządzeń Starosty Nowotarskiego.
- KA.1710 – Kontrole zewnętrzne w starostwie: 9 zadań obejmujących koordynację kontroli.
- KA.1711 – Kontrole przeprowadzone przez przedstawicieli organów powiatu i starostwa w jednostkach im podległych: 69 zadań obejmujących koordynację kontroli prowadzonych przez wydziały starostwa powiatowego. Sporządzanie wystąpień pokontrolnych w przypadku stwierdzonych nieprawidłowości.
- KA.1711.1 – Kontrole przeprowadzone przez przedstawicieli organów powiatu i starostwa w jednostkach im podległych: 29 zadań obejmujących kontrole prowadzone przez KA.
- KA.1712 – Kontrole wewnętrzne w starostwie: 3 zadania obejmujące koordynację kontroli prowadzonych przez wydziały starostwa powiatowego.

- KA.1712.1 – Kontrole wewnętrzne w starostwie: 4 zadania obejmujące kontrole prowadzone przez KA.

Zadania zrealizowane przez audyt:

- 5 zadań audytowych w tym: 1 o charakterze zapewniającym i 4 o charakterze doradczym.
- Przewodniczenie Komisji inwentaryzacyjnej w trakcie inwentaryzacji w roku 2017/2018 i 2018/2019.
- Koordynacja działań w realizowanym przez Powiat Nowotarski projekcie pn. "Małopolska wdraża Konwencję o prawach osób z niepełnosprawnościami".

Największe sukcesy w 2018r.

- Kontrola – w wyniku przeprowadzonych kontroli stwierdzono szereg nieprawidłowości oraz wydano 36 zaleceń podjęcia skutecznych działań mających na celu wyeliminowanie stwierdzonych nieprawidłowości.
- Kontrola – uzyskanie zwrotu dotacji oświatowej pobranej w nadmiernej wysokości lub wykorzystanej niezgodnie z przeznaczeniem w łącznej kwocie 1 741,90 zł.

Pion Starosty - Biuro Rozwoju i Promocji.

Pracownicy: 2 osoby (główny specjalista i inspektor).

Zadania:

1. Wspomaganie rozwoju przedsiębiorczości i produktów lokalnych,
2. Reprezentowanie powiatu:
 - Organizacja spotkań okolicznościowych
3. Komunikowanie z otoczeniem:
 - Zarządzanie treścią oraz publikowanie materiałów na stronach internetowych Powiatu oraz w Biuletynie Informacji Publicznej,
 - Przygotowanie i dystrybucja materiałów promocyjnych,
 - Kontakty z mediami,
 - Planowanie i koordynacja polityki promocyjnej i informacyjnej Powiatu
4. Współpraca z podmiotami zewnętrznymi:
 - Współpraca z organizacjami pozarządowymi działającymi na rzecz Powiatu,
 - Współpraca z jednostkami samorządowymi,
 - Współpraca z jednostkami centralnymi,
 - Współpraca międzynarodowa.
5. Koordynacja i controlling taktyczny programów.

6. Planowanie i monitoring strategiczny

- Przygotowanie dokumentu strategicznego:
 - Upowszechnienie dokumentu strategicznego,
 - Aktualizacja dokumentu strategicznego
- Monitoring strategiczny:
 - Planowanie monitoringu strategicznego,
 - Pomiar realizacji celów strategicznych,
 - Weryfikacja założeń strategicznych.

Budżet na realizację zadań z częścią opisową:

zadanie	rozdział	paragraf	rodzaj	WYDATEK	2018
WRZO	70005	6300	dotacja celowa pomoc jst	Na rzecz Miasta Nowy Targ - strzelnica LOK	10 000,00
WRZO	75075	4300	zakup usług pozostałych	publikacje w czasopiśmie "Na Spiszu" 2 x 1100	2 200,00
WRZO	75075	4300	zakup usług pozostałych	emisja w Radio Alex 12 x 1353	16 236,00
WRZO	75075	4300	zakup usług pozostałych	dotatkowe środki na publikacje - Europrojekty Polska Sp. Z o.o.	2 000,00
WRZO	75075	4300	zakup usług pozostałych	publikacje na portalu PODHALE REGION 12x461,25	5 535,00
WRZO	75075	4300	zakup usług pozostałych	publikacja życzeń świątecznych - Tygodnik Podh.	1 257,50
WRZO	75075	4300	zakup usług pozostałych	publikacja życzeń świątecznych na portalach internetowych - podhale24.pl	615,00
WRZO	75075	4300	zakup usług pozostałych	wystawa zwierząt hodowlanych w Ludźmierzu	15 000,00
WRZO	75075	4300	zakup usług pozostałych	wykonanie statuetek na różne okazje	1 950,00
WRZO	75075	4300	zakup usług pozostałych	wykonanie długopisów 1000 sztuk	1 200,00
WRZO	75075	4300	zakup usług pozostałych	usługa promocja poprzez sport marzec 2018	18 450,00
WRZO	75075	4300	zakup usług pozostałych	usługa promocja poprzez sport grudzień 2018	25 550,00
WRZO	75075	4300	zakup usług pozostałych	środki na współorganizację wydarzeń promocyjnych (innych niż sportowe i kulturalne)	2 000,00
WRZO	75075	4300	zakup usług pozostałych	folder podsumowujący kadencję 2014-2018	6 905,00
WRZO	75075	4300	zakup usług pozostałych	wykonanie materiałów promocyjnych	7 903,00

WRZO	75075	4300	zakup usług pozostałych	wykonanie teczek na dyplomy (bordowe)	2 400,00
WRZO	75075	4300	zakup usług pozostałych	pozostałe wykonanie materiałów promocyjnych zwiększenie wrzesień 2018	4 440,50
WRZO	75075	4300	zakup usług pozostałych	aktualizacja Strategii Rozwoju Społeczno- Gospodarczego Powiatu Nowotarskiego na lata 2015-2022	9 963,00
WRZO	75075	4300	zakup usług pozostałych	wykonanie kalendarzy na rok 2019	5 289,00
WRZO	75075	4300	zakup usług pozostałych	wykonanie kartek bożonarodzeniowych	1 250,00
WRZO	75075	4210	zakup materiałów i wyposażenia	zakup książek o Pułku Strzelców Podhalańskich	600,00
WRZO	75075	4210	zakup materiałów i wyposażenia	zakup gadżetów na święto policji	1 435,00
WRZO	75075	4430	składki	składka na Euroregion Tatry: styczeń i lipiec	42 021,00
WRZO	92605	4300	zakup usług pozostałych	Współorganizacja pikniku lotniczego - catering/ nagłośnienie	10 000,00
RAZEM					194 200,00

Zadania zrealizowane przez Biuro:

L.p.	JRWA nazwa	JRWA znak	Ilość spraw
1.	Patronat organów Powiatu lub Starosty Nowotarskiego	PR.004.2018	100
2.	Herby, Flagi, Emblematy	PR.013.2018	2
3.	Nawiązywanie kontaktów i określanie zakresu współdziałania Powiatu i jego jednostek organizacyjnych z innymi podmiotami lub jednostkami organizacyjnymi na gruncie krajowym.	PR.033.2018	36
4.	Udział w obcych zjazdach, konferencjach, sympozyjach, forach.	PR.0351.2018	172
5.	Nadawanie odznaczeń, medali lub tytułów przez Powiat.	PR.051.2018	11
6.	Własne akcje promocyjne i reklamowe Powiatu.	PR.0531.2018	3
7.	Własne wydawnictwa oraz udział w wydawnictwach.	PR.054.2018	6
8.	Techniczne wykonanie materiałów promocyjnych i wydawnictw oraz ich rozpowszechnianie.	PR.055.2018	20
9.	Strategie	PR.061.2018	1
10.	Udostępnianie informacji publicznej.	PR.1431.2018	10
11.	Obsługa zatrudnienia pracowników Starostwa Powiatowego, poddział – czynności pracowników.	PR.2121.2018	2
12.	Udział Powiatu w tworzenia związków stowarzyszeń lub porozumień oraz ich organizacja i zmiany.	PR.21.2018	1
RAZEM			364

13.	Umowy		4
14.	Uchwały		4
15.	Obiegówki		33
16.	Karty na posiedzenie Zarządu		136

Zamieszczanie informacji na stronach www Powiatu Nowotarskiego (oprócz bieżącej administracji w strukturze strony internetowej: aktualizacja procedur, dokumentów, adresów, danych radnych i pracowników itp.)			
1.	wydarzenia		93
2.	sport		74
3.	region		285
4.	kalendarium		170
5.	komunikaty		111
6.	informacje		100
7.	Buletyn Informacji Publicznej		804
RAZEM			1637

Ponadto do zadań Biura należy:

- a) Obsługa fotograficzna wydarzeń organizowanych przez jednostki powiatowe i wydarzeń, w których uczestniczą członkowie Zarządu Powiatu.
- b) Zamawianie kwiatów i upominków okolicznościowych.
- c) Prowadzenie magazynu materiałów promocyjnych.
- d) Grafiki - kartki imieninowe, świąteczne, banery okolicznościowe (projekty, zamówienie/wydruk).
- e) Monitoring mediów: prasa, portale internetowe.

Największe sukcesy w 2018r:

Przeprowadzenie aktualizacji Strategii Rozwoju Społeczno-Gospodarczego Powiatu Nowotarskiego na lata 2015-2022.

Pion Starosty - Biuro Powiatowego Rzecznika Konsumentów.

Pracownicy: Powiatowy Rzecznik Konsumentów oraz 1 pracownik zatrudniony na pełny etat.

Zadania:

Zgodnie z przepisami ustawy z dnia 16 lutego 2007r. O ochronie konkurencji i konsumentów, Powiatowy Rzecznik Konsumentów wykonuje zadania samorządu powiatowego w zakresie ochrony

praw konsumentów.

Do zadań rzecznika konsumentów należy:

- 1) zapewnienie bezpłatnego poradnictwa konsumenckiego i informacji prawnej w zakresie ochrony interesów konsumentów,
- 2) występowanie do przedsiębiorców w sprawach ochrony praw i interesów konsumentów,
- 3) wytaczanie powództw na rzecz konsumentów oraz wstępowanie za ich zgodą, do toczącego się postępowania w sprawach o ochronę interesów konsumentów,
- 4) współdziałanie z właściwymi miejscowo delegaturami Urzędu Ochrony Konkurencji i Konsumentów, organami Inspekcji Handlowej oraz organizacjami konsumenckimi,
- 5) prowadzenie edukacji konsumenckiej,
- 6) składanie wniosków w sprawie stanowienia i zmiany przepisów prawa miejscowego w zakresie ochrony interesów konsumentów,
- 7) wykonywanie innych zadań określonych w ustawie lub w przepisach odrębnych.

Budżet – poza budżetem na wynagrodzenia pracowników komórki organizacyjnej nie były planowane żadne dodatkowe środki na realizację zadań komórki.

Charakter i ilość realizowanych przez Powiatowy Rzecznik Konsumentów w Nowym Targu w 2018r. zadań przedstawia się następująco:

- Zapewnienie bezpłatnego poradnictwa konsumenckiego i informacji prawnej w zakresie ochrony konsumentów - w biurze rzecznika udzielono konsumentom 1 306 porad i informacji prawnych, które głównie obejmowały problematykę związaną z reklamacją wadliwego towaru lub usługi, w ramach uprawnień z tytułu gwarancji i rękojmi, realizacją prawa do odstąpienia od umowy zawartej z przedsiębiorcą poza jego lokalem lub na odległość, czy też niewykonania, czy też nienależytego wykonania umowy o świadczenie usług. Dodatkowo, w ramach tego zadania, rzecznik przygotował konsumentom 130 pism do przedsiębiorców.
- Występowanie do przedsiębiorców w sprawie ochrony interesów konsumentów - w 2018r., w 219 sprawach, z którymi zgłosili się do rzecznika konsumenci oraz w 28 sprawach z 2017r. wymagających dalszego prowadzenia, rzecznik występował na ich rzecz do przedsiębiorców, kierując ogółem 321 pism.
Przedmiotem wystąpień kierowanych przez rzecznika do przedsiębiorców były przede wszystkim sprawy związane z usługami telekomunikacyjnymi, reklamacją obuwia i odzieży oraz sprzętu gospodarstwa domowego, komputerowego i elektronicznego.
Ogólna wartość towarów i usług, będących przedmiotem spraw zgłoszonych przez konsumentów do rzecznika, stanowiła kwotę ponad 650 000zł.
W 92 sprawach, które na skutek skierowanych przez rzecznika wystąpień do przedsiębiorców nie zostały pozytywnie załatwione, rzecznik pouczył konsumentów o dalszej możliwości dochodzenia roszczeń.

W wyniku tego, przygotował konsumentom 11 wniosków do Inspekcji Handlowych o pozasądowe rozstrzygnięcie sporów konsumenckich oraz 4 wnioski do Urzędu Komunikacji Elektronicznej, Urzędu Regulacji Energetyki i Rzecznika Finansowego, o interwencję w sporze z przedsiębiorcą.

- Wytaczanie powództw na rzecz konsumentów i wstępowanie do toczącego się postępowania - w 2018r. rzecznik w ramach pomocy konsumentom w dochodzeniu ich praw przed sądem, przygotował 14 pozwów, pismo procesowe oraz zawiadomienie do prokuratury o podejrzeniu popełnienia przez przedsiębiorcę przestępstwa na szkodę konsumenta.
- Działania o charakterze edukacyjnym oraz informacyjnym - Powiatowy Rzecznik Konsumentów w Nowym Targu, w ramach edukacji konsumenckiej prowadzonej w 2018r. spotkał się z młodzieżą 8 szkół Powiatu Nowotarskiego, przeznaczając na ten cel 34 godziny zajęć lekcyjnych.

Dodatkowo, na wniosek Komisariatu Policji w Krościenku n/D, rzecznik konsumentów spotkał się z seniorami w celu przybliżenia im problematyki związanej z ochroną praw konsumentów.

W ramach działań informacyjnych rzecznika, udostępniano konsumentom ulotki informacyjne otrzymane z Urzędu Ochrony Konkurencji i Konsumentów oraz innych instytucji, a na stronie internetowej Starostwa Powiatowego w Nowym Targu, ważne dla konsumentów komunikaty.

- Współpraca z Delegaturami Urzędu Ochrony Konkurencji i Konsumentów, organami Inspekcji Handlowej oraz organizacjami konsumenckimi w zakresie ochrony konsumentów. W omawianym okresie swojej działalności, rzecznik współpracował z instytucjami oraz organizacjami, które swoimi kompetencjami obejmują ochronę praw konsumentów. Na prośbę Delegatur Urzędu Ochrony Konkurencji i Konsumentów, w 2018r. rzecznik konsumentów w 19 sprawach udzielił żądanych przez pracowników tego urzędu informacji w sprawie skarg na działania przedsiębiorców i udostępnił kopie dokumentów wymaganych w tym przedmiocie. Dodatkowo, rzecznik skierował do Wojewódzkiego Inspektoratu Inspekcji Handlowej w Krakowie 2 wnioski o przeprowadzenie kontroli w lokalach handlowych przedsiębiorców.

Od 2013r. Powiatowy Rzecznik Konsumentów w Nowym Targu jest członkiem Rady Konsultacyjnej ds. Ochrony Konsumentów działającej przy Zarządzie Województwa Małopolskiego w Krakowie, której zadaniem jest między innymi wymiana informacji o zakresie działalności podmiotów wchodzących w skład Rady oraz inspirowanie lokalnych inicjatyw dotyczących ochrony praw konsumentów i inicjowanie działań mających na celu kształtowanie powszechnej orientacji prokonsumenckiej.

Szczegółowa informacja o działalności Powiatowego Rzecznika Konsumentów w Nowym Targu w 2018r., znajduje się w treści sprawozdania zatwierdzonego Zarządzeniem Nr 24/2019 Starosty Powiatu Nowotarskiego z dnia 13 marca 2019r.

Największe sukcesy w 2018r.

Do rzecznika konsumentów zgłaszają się konsumenci, którzy na skutek zawartych z przedsiębiorcami umów, mają problemy z wyegzekwowaniem ich wykonania, reklamacją usługi lub towaru, realizacją ustawowych uprawnień z tytułu łączącego ich zobowiązania.

Każda pomoc rzecznika, niezależnie od jej charakteru, która prowadzi do satysfakcjonującego dla konsumenta rozstrzygnięcia sporu z przedsiębiorcą, jest również sukcesem rzecznika i poczuciem dobrze spełnionego obowiązku.

Należy dodatkowo zaznaczyć, że wynikająca z niniejszej informacji ilość spraw, które nie udało się załatwić zgodnie z życzeniem konsumentów, jest skutkiem przekonania przedsiębiorcy o braku zasadności roszczeń konsumenta, ale również wynika z faktu, iż niekiedy żądania konsumentów nie znajdują uzasadnienia w obowiązujących regulacjach prawnych.

Pion Starosty - Biuro Zarządzania Projektami.

Pracownicy: 7 osób

Zadania:

1. Poszukiwanie źródeł finansowania programów; wsparcie zespołu / kom. org na etapie inicjacji programów w zakresie metodologii planowania i organizacji,
2. Współpraca z instytucjami wdrażającymi w tym prowadzenie uzgodnień i negocjacji w imieniu zarządu powiatu,
3. Obsługa projektów współfinansowanych ze źródeł zewnętrznych w zakresie przygotowywania wniosków o płatność i rozliczeń z instytucjami finansującymi,
4. Kontrola poprawności dokumentów wymaganych w związku z realizacją projektu współfinansowanego ze źródeł zewnętrznych,
5. Obsługa projektów w okresie trwałości,
6. Organizacja i nadzorowanie pracy wykonywanej przez zespół pracowników w koordynowanej komórce ,w tym organizacja naborów na stanowiska pracy, ustalanie zakresów czynności, zastępstw, zatwierdzanie ECP, itp., analiza wpływających dokumentów, dekretowanie dokumentów, redagowanie i podpisywanie pism, przygotowywanie okresowych sprawozdań, ocen, analiz i bieżących informacji o stanie realizacji zadań.

Opis projektów obsługiwanych przez komórkę w roku 2018:

Przedsięwzięcia w sferze integracji społecznej:

1. Małopolskie Dni Osób Niepełnosprawnych na Podhalu- (36 000 dofinansowanie i 19 000 wkład własny) 3 wydarzenia rekreacyjno- edukacyjne organizowane przez ZPSOW dla osób z niepełnosprawnością i ich rodzin z subregionu podhalańskiego czyli powiatów: nowotarskiego, tatrzańskiego i suskiego- obsługa pod względem sprawozdawczym i rozliczeniowym
2. Realizacja Programu Wyrównywania Różnic Między Regionami. Za pośrednictwem Powiatu Nowotarskiego pozyskano ze środków PFRON łącznie 275 572,50 zł na realizację 2 projektów: zakup autobusu dla dzieci niewidomych i słabo widzących w Rabce- Zdroju oraz mikrobusu dla podopiecznych przytuliska prowadzonego przez Don Zakonny Zgromadzenia Sióstr Albertynek w Grywałdzie- obsługa pod względem zarządzania, sprawozdawczym i rozliczeniowym
3. Realizacja programu „Stabilne zatrudnienie- osoby niepełnosprawne w administracji i służbie publicznej”. W ramach tego programu pozyskano środki w kwocie ponad 50 tysięcy na doposażenie 3 stanowisk pracy dla osób niepełnosprawnych zatrudnionych w Starostwie Powiatowym w Nowym Targu. Celem zrealizowanych projektów jest zapewnienie osobom

niepełnosprawnym prawa do pracy w integracyjnym i dostępnym środowisku pracy- obsługa pod względem zarządzania, sprawozdawczym i rozliczeniowym

Projekty edukacyjne:

1. Realizowanych jest 5 projektów wieloletnich mających na celu rozwój kształcenia zawodowego. Łączna wartość działań aktywizacyjnych w roku 2018 wyniosła ponad 880 000 zł- obsługa pod względem zarządzania, sprawozdawczym i rozliczeniowym:
 - b. Rozwój Kompetencji Zawodowych w branży turystyczno- gastronomicznej w powiecie nowotarskim; 284 953 zł
 - c. Utworzenie Centrum Kompetencji Zawodowych w branży administracyjno- usługowej w powiecie nowotarskim, 188 808 zł
 - d. Rozwój Centrum Kompetencji Zawodowych w branży mechanicznej i górniczo- hutniczej w powiecie nowotarskim, 193 451 zł
 - e. Rozwój Centrum Kompetencji Zawodowych w branży elektryczno- elektronicznej w powiecie nowotarskim, 187 805 zł
 - f. Wdrożenia komponentu dla Powiatu Nowotarskiego w ramach projektu partnerskiego pod nazwą: „Modernizacja kształcenia zawodowego II”,
2. Rozwój kompetencji kluczowych uczniów oraz kompetencji i umiejętności zawodowych nauczycieli Zespołu Szkół nr 1 im. Wł. Orkana w Nowym Targu w obszarach ogólnych: matematyka i geografia, - obsługa pod względem zarządzania, sprawozdawczym i rozliczeniowym
3. Małopolska Chmura Edukacyjna- obsługa pod względem zarządzania, sprawozdawczym i rozliczeniowym:
 - a. Rozwój kompetencji kluczowych uczniów Zespołu Szkół Technicznych i Placówek im. St. Staszica w Nowym Targu w obszarach ogólnych: przedsiębiorczość i język niemiecki,
 - b. Rozwój kompetencji kluczowych uczniów II Liceum Ogólnokształcącego w Zespole Szkół w Rabce-Zdroju w obszarach ogólnych: biologia, geografia,
 - c. Podniesienie kompetencji kluczowych uczniów Zespołu Szkół im. Bohaterów Westerplatte w Jabłonce w obszarze kształcenia ogólnego informatyka,
 - d. Rozwój kompetencji kluczowych uczniów Zespołu Szkół Ogólnokształcących nr 2 im. Św. Jadwigi Królowej w obszarach ogólnych: matematyka i informatyka,
5. Małopolska Chmura Edukacyjna- część inwestycyjna: wyposażone zostały w nowoczesny sprzęt audiowizualny i do transmisji danych 2 szkoły: Zespół Szkół w Rabce (sprzęt o wartości blisko 220 tysięcy)) oraz Zespół Szkół Technicznych i Placówek w Nowym Targu (135 tysięcy). Pozyskany sprzęt w 90% został sfinansowany ze środków UE i budżetu państwa- obsługa pod względem sprawozdawczym i rozliczeniowym.
6. Program Komisji Europejskiej Erasmus plus. W roku 2018 podpisane zostały 2 umowy na realizację projektów dotyczących podnoszenia kompetencji uczniów i nauczycieli poprzez mobilności międzynarodowe. Były to projekty przygotowane przez Zespół Szkół w Jabłonce i Zespół Szkół Ogólnokształcących nr 2 w Nowym Targu. Łączna wartość projektów to ponad 58 000 euro, które w 100% finansowane są ze środków Unii Europejskiej - obsługa pod względem podpisania umowy o dofinansowanie.

Projekty inwestycyjne:

1. Budowa sali gimnastycznej w Rabce- Zdroju: dofinansowana ze środków Ministerstwa Sportu i Turystyki w kwocie 1 872 900 zł- obsługa pod względem sprawozdawczym i rozliczeniowym.
2. I etap Budowy siedziby Teatru Lalek „Rabcio” w Rabce- Zdroju o wartości: ponad 2 531 000 zł przy dofinansowaniu ze środków Ministra Kultury i Dziedzictwa Narodowego w wysokości ponad 1 973 000 zł - obsługa pod względem sprawozdawczym i rozliczeniowym.
3. Projekt „E-usługi w informacji przestrzennej w Powiecie Nowotarskim”. W ramach tego pięcioletniego projektu w roku 2018 zakupiony został sprzęt informatyczny do Wydziału Geodezji, Katastru i Kartografii (komputery, skanery, macierze, oprogramowanie) oraz wykonano usługi digitalizacji i modernizacji baz danych ewidencji gruntów i budynków Łączna wartość dokonanych zakupów i wykonanych prac w roku 2018 w ramach realizowanego projektu wyniosła ponad 4 950 000 zł. Projekt realizowany jest w ramach Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014-2020, z którego pochodzi 90% środków na jego realizację, dodatkowo wkład własny do wydatków bezpośrednich refundowany jest ze środków Wojewody Małopolskiego w ramach podpisanej umowy- - obsługa pod względem sprawozdawczym i rozliczeniowym.
4. Realizacja Programu Ministra Obrony Narodowej pn. „Ławka Niepodległości dla samorządów” . W ramach tego zadania w roku 100 rocznicy odzyskania niepodległości przy budynku Zespołu Szkół nr 1 w Nowym Targu- historycznego „Sokoła” powstał pomnik upamiętniający tradycję, chwałę i sławę oręża polskiego w formie multimedialnej ławki pomnikowej - obsługa pod względem sprawozdawczym i rozliczeniowym.
5. Projekt „Modernizacja energetyczna budynku użyteczności publicznej,, Domu Nauczyciela” położonego w Nowym Targu przy ul. Królowej Jadwigi 1” realizowany w ramach Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014-2020- obsługa pod względem sprawozdawczym i rozliczeniowym.

Budżet na realizację zadań z częścią opisową:

Koszty Pracy Biura Zarządzania Projektami: 336 197 zł.

Zadania zrealizowane przez Biuro:

1. Wnioskowanie o udział w programach i projektach finansowanych ze środków zewnętrznych: Liczba spraw: 30,
2. Realizacja programów i projektów finansowanych ze środków zewnętrznych: liczba spraw założonych w 2018: 11, liczba spraw kontynuowanych z lat poprzednich: 10, razem 21 projektów obsługiwanych przez biuro.

Ilość zakwalifikowanych wniosków do dofinansowania oraz pozyskana kwota środków zewnętrznych: złożono 30 wniosków aplikacyjnych, z czego zakwalifikowane do dofinansowania zostało 15 wniosków, na kwotę: 651 650,59 zł

1. SKS- 16 800,00 zł ww. 640 zł; zakwalifikowany
2. Erasmus ZS 1NT „Granice języka- granicami świata”- 28 326 euro - odrzucony
3. Erasmus ZS1 NT „Praktyka czyni mistrza”-91 436 euro - odrzucony
4. Erasmus ZSO2 T „W poszukiwaniu inspiracji i twórczych rozwiązań”- 20 500 euro - odrzucony
5. LO1 RZ- „Akademia chóralna”- dofinansowanie: 2520 zł, ww: 2520 zł- rezygnacja z realizacji ze względu na brak zabezpieczenia wkładu własnego.

6. MKiDN- Infrastruktura domów kultury- rozbudowa PCK- dofin: 566 522,50zł; ww: 566 522,50 zł- odrzucony
7. Erasmus ZSE „Szkola w Europie- praktyki zawodowe w europejskich przedsiębiorstwach”- 70 000 euro - odrzucony
8. Erasmus ZS RZ- „Programiści bez granic”- 157 276 euro, - odrzucony
9. „Małopolskie Dni Osób Niepełnosprawnych na Podhalu”- dotacja WM:36 000 zł, ww:19 000 zł- zakwalifikowany
10. Erasmus ZSO2 NT- „Od Art. trailerów do nowych umiejętności i kompetencji opartych na wiedzy, odpowiadających potrzebom rynku pracy i społeczeństwa”- 20 500 euro (ok. 82 000 zł) zakwalifikowany
11. PZD „Rozbiórka istniejącego i budowa nowego mostu na potoku Rdzawka w km potoku 3+210 w ciągu drogi powiatowej nr 1666K Ponice- Rdzawka w km 3+716,60 w miejscowości Rdzawka wraz z rozbudową dojazdów do mostu tj. odcinka drogi powiatowej od km 3+683,50 do km 3+767,50”- dotacja: 750 000 zł i ww:750 000 zł zakwalifikowany
12. PZD „Rozbudowa drogi powiatowej klasy Z nr 1637 Harkłowa- Tylmanowa budowa chodników w miejscowości Ochotnica Górna w km od 11+195,80 do km 12+250,35”- dotacja: 4 020 181,57 zł i ww: 1 005 045,39 zł - Odrzucony. Częściowo zadanie realizowane jest ze środków Powiatu Nowotarskiego i Gminy Ochotnica Dolna w latach 2018-2019.
13. MCHE ZS1 NT: „Rozwój kompetencji kluczowych uczniów Zespołu Szkół nr 1 im. Władysława Orkana w Nowym Targu w obszarze ogólnym- informatyka”- dotacja: 72 164,51 zł i ww: 3 798,13 zł -zakwalifikowany ale rezygnacja z podpisania umowy przez Powiat Nowotarski z uwagi na brak dostawy sprzętu przez AGH.
14. MCHE ZSTiP NT: „Rozwój kompetencji kluczowych uczniów Zespołu Szkół Technicznych i Placówek im. St. Staszica w Nowym Targu w obszarach ogólnych- przedsiębiorczość i język niemiecki”- dotacja: 105 305,60 zł i ww: 5 542,60 zł -zakwalifikowany
15. MCHE ZS RZ: „Rozwój kompetencji kluczowych uczniów II Liceum Ogólnokształcącego w obszarach ogólnych- biologia i geografia”- dotacja: 78 582,60 zł i ww: 4 135,93 zł - zakwalifikowany
16. MCHE ZSO1 NT: „Rozwój kompetencji kluczowych uczniów Zespołu Szkół Ogólnokształcących nr 1 w Nowym Targu w obszarach ogólnych- biologia, chemia, matematyka i informatyka”- dotacja: 119 207,20 zł i ww: 6 274,06 zł –zakwalifikowany, ale rezygnacja z podpisania umowy przez Powiat Nowotarski z uwagi na brak dostawy sprzętu przez AGH.
17. MCHE ZSJ: „Podniesienie kompetencji kluczowych uczniów Zespołu Szkół im. Bohaterów Westerplatte w Jabłonce w obszarze kształcenia ogólnego informatyka”- dotacja: 49 940,26 zł i ww: 2 628,43 zł-zakwalifikowany
18. MCHE ZSO2: „Rozwój kompetencji kluczowych uczniów Zespołu Szkół Ogólnokształcących nr 2 im. Św. Jadwigi Królowej w obszarach ogólnych: matematyka i informatyka” -17 045,00 zł ww: 852,25 zł zakwalifikowany

19. PCO- „NIEPODLEGŁA- wspieranie przedsięwzięć w zakresie edukacji patriotycznej i obywatelskiej dzieci i młodzieży realizowanych w Powiecie Nowotarskim w 2018 r.”- dofinansowanie: 50 000,00 zł ww: 12 500,00 zł- odrzucony
20. LO Krościenko- „Poznaj świat zdrowo- zdrowy styl życia ucznia warunkiem efektywności w nauce i wzrostu kompetencji” projekt partnerski z Uniwersytetem Pedagogicznym w Krakowie, wartość: 231 525,00 zł, ww: 0,00 zł. – zakwalifikowany
21. „Stabilne zatrudnienie- osoby niepełnosprawne w administracji i służbie publicznej”- dotacja PFRON: 35 585,13-zakwalifikowany
22. Interreg Va ZSJ- „Transgraniczny Klaster Gimnazjalny G13” dotacja: 35 590 euro (ok. 142 360,00 zł), ww: 6 280,62 euro, -zakwalifikowany
23. PZD- „Przebudowa drogi powiatowej nr 1672K ul. Szaflarska w km 1+678 - 2+673 w miejscowości Nowy Targ współfinansowana z dotacji budżetu państwa w ramach PRGiPID” dotacja: 3 000 000,00 zł i ww: 3 000 000,00 zł - zakwalifikowany
24. PZD- Rozbudowa drogi powiatowej nr 1665K Skawa – Raba Wyżna w miejscowościach Skawa i Spytkowice od km 1+960,00 do km 4+826,15 współfinansowana z dotacji budżetu państwa w ramach PRGiPID” dotacja: 3 000 000,00 zł ww: 5 751 345,00 zł -zakwalifikowany
25. „Ławka Niepodległości dla samorządów – Powiat Nowotarski” dotacja z MON: 30 000,00 zł i ww: 8 000,00 zł -zakwalifikowany
26. SKS 2019 dla 5 grup, dofinansowanie: 21 000,00 zł i ww: 800 zł -zakwalifikowany
27. „Program wyrównywania różnic między regionami III” dofinansowanie PFRON: 143 392 zł ww Caritas: 61 455,09 zł -zakwalifikowany
28. PZD Razem Bezpieczniej: Modernizacja przejścia dla pieszych w rejonie obiektu sportowego (Orlik) na drodze powiatowej nr 1637K w miejscowości Ochotnica Górna” współfinansowana z dotacji budżetu państwa w ramach Programu Ograniczenia Przystępczości i Aspołecznych Zachowań Razem Bezpieczniej im. Władysława Stasiaka, - brak informacji o zakwalifikowaniu lub odrzuceniu wniosku
29. Modernizacja przejść dla pieszych przy szkole podstawowej nr 1 i 2 na drodze powiatowej nr 1636K w Szczawnicy” współfinansowana z dotacji budżetu państwa w ramach Programu Ograniczenia Przystępczości i Aspołecznych Zachowań Razem Bezpieczniej im. Władysława Stasiaka - brak informacji o zakwalifikowaniu lub odrzuceniu wniosku
30. PCO- Narodowy Program Rozwoju Czytelnictwa na lata 2016-2020 - Priorytet 3: Rozwijanie zainteresowań uczniów przez promowanie i wspieranie rozwoju czytelnictwa wśród dzieci i młodzieży, w tym zakup nowości wydawniczych i złożenia wniosku o udzielenie wsparcia finansowego na zakup książek do bibliotek szkolnych. Dotacja: 36 000,00 zł ww: 9 000,00 zł -zakwalifikowany

Największe sukcesy w 2018r.:

- organizacja pod względem kadrowym i przepływu dokumentów Zespołu obsługującego projektu wieloletnie w zakresie rozwoju edukacji zawodowej,
- zakończenie negocjacji z Urzędem Marszałkowskim w zakresie wniosku aplikacyjnego na „II etap budowy siedziby Teatru Lalek „Rabcio” w Rabce- Zdroju”, i doprowadzenie do

podpisania umowy na dofinansowanie w kwocie 6 milionów ze środków Unii Europejskiej i budżetu państwa.

Pion Infrastruktury – Wydział Geodezji Katastru i Kartografii.

Pracownicy: Naczelnik Wydziału wykonujący funkcję Geodety Powiatowego - Aneta Ślemp. W wydziale jest zatrudnionych 29 pracowników.

Zadania:

Na podstawie ustawy Prawo Geodezyjne i Kartograficzne z dnia 17 maja 1989r organem administracji geodezyjnej i kartograficznej jest m.in. starosta wykonujący zadania przy pomocy geodety powiatowego. Zadania te, zgodnie z art. 6a ust.3 w/w ustawy są wykonywane jako zadania z zakresu administracji rządowej. Należą do nich w szczególności:

1. Prowadzenie powiatowego zasobu geodezyjnego i kartograficznego, w tym:
 - ewidencji gruntów i budynków
 - geodezyjnej ewidencji sieci uzbrojenia terenu
 - gleboznawczej klasyfikacji gruntów
 - rejestru cen i wartości nieruchomości
 - szczegółowych osnów geodezyjnych
 - danych obiektów topograficznych o szczegółowości zapewniającej tworzenie standardowych opracowań kartograficznych w skalach 1:500 – 1:5000
2. Koordynacja usytuowania projektowanych sieci uzbrojenia terenu
3. Zakładanie osnów szczegółowych
4. Przeprowadzanie powszechnej taksacji nieruchomości oraz opracowywanie i prowadzenie map i tabeli taksacyjnych
5. Ochrona znaków geodezyjnych, grawimetrycznych i magnetycznych.

Budżet na realizację zadań z częścią opisową:

Budżet Wydziału obejmuje wynagrodzenia pracowników oraz koszt realizacji zadań, w tym:

Opis	Plan	Plan po zmianach	Zaangażowanie	Wykonanie	%
B/02/P - E-usługi w informacji przestrzennej w Powiecie Nowotarskim. Zadanie obejmuje: modernizację ewidencji, digitalizację zasobów, założenie i prowadzenie bazy BDOT500 i GESUD)	4 853 158,00	4 932 493,00	4 915 873,46	4 915 873,46	99,66%
B/UZGK/P - Prowadzenie zasobu kartograficznego i geodezyjnego Zadanie obejmuje: prowadzenie ewidencji, jego aktualizację i modernizację.	172 500,00	130 996,00	120 901,48	120 901,48	92,29%
B/Z1/P - Gromadzenie i aktualizacja państwowego zasobu geodezyjnego i kartograficznego (zadania zlecone z zakresu administracji rządowej) Zadanie obejmuje: modernizację ewidencji gruntów)	137 800,00	1 464 374,00	1 464 373,10	1 464 373,10	100,00%
B/Z2/P - Prace geodezyjno - urządzeniowe na potrzeby rolnictwa, w tym scalanie i wymiana gruntów oraz	7 165,00	82 195,00	82 195,00	82 195,00	100,00%

zagospodarowanie poscaleniowe (zadania zlecone z zakresu administracji rządowej) Zadanie obejmuje czynności związane ze scaleniem gruntów.					
--	--	--	--	--	--

Zadania zrealizowane przez Wydział:

W okresie objętym sprawozdaniem zostało załatwionych 42 732 spraw, w tym:

- wprowadzono 10 413 zmian w rejestrach gruntów i budynków,
- wydano 2 367 informacji i zaświadczeń,
- wydano 9 793 wypisów i wrysów z operatu ewidencji gruntów,
- przyjęto 7 034 zgłoszeń prac geodezyjnych,
- przyjęto do zasobu geodezyjnego 5 920 operatów geodezyjnych,
- rozpatrzono 6 357 wniosków o udostępnienie dokumentów z państwowego zasobu geodezyjnego i kartograficznego,
- rozpatrzono 4 wnioski o ustalenie linii brzegowej,
- rozpatrzono 421 wniosków o uzgodnienie dokumentacji geodezyjnej do celów projektowych,
- prowadzonych jest 423 postępowań o aktualizację operatu ewidencji gruntów i budynków.

W omawianym okresie czasu wartość sprzedaży w/w materiałów łącznie wyniosła 2 086 912,50 zł.

Ponadto w Wydziale Geodezji, Katastru i Kartografii w roku 2018 zostały zrealizowane następujące zadania:

1. Opracowanie dokumentacji geodezyjno-kartograficznej dotyczącej usuwania błędów powstałych przy założeniu operatu ewidencji gruntów i budynków lub przy jego modernizacji, niezbędnej w celu bieżącej aktualizacji operatu ewidencji gruntów za kwotę 21 700,00 zł, w tym: 999,00 zł dotacja Wojewody, 20 701,00 zł – środki własne.
2. Modernizacja operatu ewidencji gruntów i budynków dla obrębu Rdzawka, jednostka ewidencyjna Rabka Zdrój – I etap – za kwotę 430 000,00 zł – dotacja Wojewody, II etap – wyłożenie projektu operatu do publicznego wglądu oraz rozpatrzenie uwag nastąpi w roku 2019.
3. Modernizacja operatu ewidencji gruntów i budynków dla obrębów Rabka Zdrój i Rabka Zaryte, jednostka ewidencyjna Rabka Zdrój – I etap – za kwotę 695 700,00 zł – dotacja Wojewody, II etap – wyłożenie projektu operatu do publicznego wglądu oraz rozpatrzenie uwag nastąpi w roku 2019.
4. Nadzór nad realizacją zadania pn. modernizacja operatu ewidencji gruntów i budynków obrębów Ochotnica Dolna i Szaflary za kwotę 40 000,00 zł – środki własne.
5. Aktualizacja operatu ewidencji gruntów i budynków – wprowadzanie zmian do bazy danych EGiB oraz przygotowanie zawiadomień o zmianach do Wydziału Ksiąg Wieczystych właściwego Sądu Rejonowego za kwotę 40 000,00 zł – środki własne.
6. Aktualizacja mapy zasadniczej i bazy ZUDP na terenie powiatu nowotarskiego na kwotę 11 000,00 zł – środki własne
7. Oprawa dowodów zmian operatu ewidencji gruntów i budynków za kwotę 8 000,00 zł – środki własne.
8. Zbudowanie elektronicznego zbioru dokumentów uzasadniających wpisy w rejestrze gruntów na kwotę 199 875,00 zł – dotacja Wojewody.

9. Kontynuacja realizacji projektu „E-usługi w informacji przestrzennej” na lata 2017-2021 w łącznej w wysokości 13,7 mln złotych – 85% wartości projektu finansowane ze środków unii europejskiej, 5% ze środków budżetu państwa, 10% wkład własny w całości finansowany z dotacji celowej Wojewody :
10. Digitalizacja i poprawa jakości dokumentów analogowych zasobu geodezyjnego i kartograficznego – etapy II, III, IV i V na kwotę 2 108 220,00 zł,
11. Modernizacja baz danych BDOT500 i GESUT oraz weryfikacja bazy EGiB – etap II na kwotę 409 914,00 zł,
12. Modernizacja operatu ewidencji gruntów i budynków dla obrębów Ochotnica Dolna i Szaflary na łączną kwotę 1 672 185,00 zł,
13. Konwersja baz na kwotę 23 739,00 zł,
14. Dostawa sprzętu komputerowego, skanera wielkoformatowego oraz stacji do skanowania na łączną kwotę 720 430,45 zł.

Łączna kwota środków własnych przyznanych na w/w zadania w 2018 roku wynosiła 130 996,00 zł.

Łączna kwota dotacji celowej Wojewody przyznanych w 2018 roku wynosiła 2 005 115,00 zł, w tym: 219 995,00 zł na wynagrodzenia i 458 546,00 zł na wkład własny do projektu.

Łączna kwota wykorzystanej dotacji w projekcie „E-usługi w informacji przestrzennej w 2018 roku wynosiła 4 934 488,45 zł.

Największe sukcesy w 2018r.:

- uruchomienie geoportalu,
- digitalizacja zasobu geodezyjnego i kartograficznego,
- przeprowadzenie postępowań przetargowych oraz podpisanie umów na modernizację operatów ewidencji gruntów i budynków obrębów: Rdzawka, Rabka Zdrój, Rabka Zaryte, Ochotnica Górna i Tylmanowa – biorąc pod uwagę fakt, że w innych powiatach podobne przetargi nie są rozstrzygane z powodów zbyt wysokich ofert, znacznie przekraczających wycenę zadania,
- pozytywne wyniki kontroli przeprowadzonych przez Urząd Marszałkowski dotyczące postępowań przetargowych przeprowadzanych w ramach RPO – w żadnym przypadku nie została naliczona korekta finansowa,
- zakończenie realizacji umów na modernizację operatów ewidencji gruntów i budynków obrębów Ochotnica Dolna i Szaflary,
- pozyskanie dodatkowych środków od Wojewody: oprócz dotacji otrzymanej na wkład własny do projektu RPO, otrzymano 1 326 574,00 zł na realizację zadań ustawowych (modernizację EgiB),
- modernizacja baz BDOT500 i GESUT, będących składową mapy zasadniczej,
- brak skarg w porównaniu do ilości spraw prowadzonych w tut. Wydziale.

Pion Infrastruktury - Wydział Gospodarki Nieruchomościami.

Pracownicy: Naczelnik Wydziału Krzysztof Sanek. W wydziale jest zatrudnionych 13 pracowników.

Zadania:

1. Zarządzanie mieniem zasobu Skarbu Państwa

- Gospodarowanie nieruchomościami zasobu Skarbu Państwa:
 - Ewidencjonowanie nieruchomości Skarbu Państwa,
 - Orzekanie w sprawach trwałego zarządu w odniesieniu do nieruchomości Skarbu Państwa,
 - Sprzedaż, kupno, darowizna, zamiana, użytkowanie, dzierżawa, najem, użyczenie nieruchomości Skarbu Państwa,
 - Realizacja innych spraw dotyczących gospodarowania zasobem nieruchomości Skarbu Państwa
 - Regulacja stanu prawnego nieruchomości Skarbu Państwa,
 - Użytkowanie wieczyste gruntów Skarbu Państwa,
 - Ustalanie opłaty za użytkowanie wieczyste gruntu Skarbu Państwa,
 - Przekształcenie prawa użytkowania wieczystego w prawo własności,
 - Sprzedaż prawa użytkowania wieczystego,,
 - Realizacja innych spraw dotyczących użytkowania wieczystego gruntu Skarbu Państwa
2. Zarządzanie mieniem zasobu Powiatu
- Gospodarowanie nieruchomościami zasobu Powiatu:
 - Ewidencjonowanie nieruchomości Powiatu,
 - Orzekanie w sprawach trwałego zarządu w odniesieniu do nieruchomości Powiatu,
 - Sprzedaż, kupno, darowizna, zamiana, użytkowanie, dzierżawa, najem, użyczenie nieruchomości Powiatu,
 - Realizacja innych spraw dotyczących gospodarowania zasobem nieruchomości Powiatu,
 - Regulacja stanu prawnego nieruchomości Powiatu,
 - Użytkowanie wieczyste gruntów Powiatu:
 - Ustalanie opłaty za użytkowanie wieczyste gruntu Powiatu,
 - Przekształcenie prawa użytkowania wieczystego w prawo własności,
 - Sprzedaż prawa użytkowania wieczystego,
 - Realizacja innych spraw dotyczących użytkowania wieczystego gruntu Powiatu.
3. Usługi publiczne:
- Usługi administracyjne w zakresie gospodarki nieruchomościami:
 - Prowadzenie spraw w zakresie wywłaszczeń i zwrotów nieruchomości wywłaszczonych,
 - Prowadzenie spraw w zakresie ustalania odszkodowań,
 - Prowadzenie spraw dotyczących wspólnot gruntowych

Budżet na realizację zadań z częścią opisową:

- wydatki na zadania bieżące z zakresu administracji rządowej oraz inne zadania zlecone ustawami realizowane przez powiaty - dział 700 rozdział 70005 § 2110: plan 605.082,66 zł, wykonanie 592.666,04 zł
- wydatki na zadanie z zakresu zarządzania mieniem państwowym i ochrona interesów Skarbu Państwa, podzadanie 4.4.1. *Zarządzanie mieniem państwowym*: plan 278.073,95 zł, wykonanie 267.487,93 zł

- wydatki na zadanie z zakresu zarządzania i gospodarowania mieniem Skarbu Państwa przez jednostki samorządu terytorialnego: plan 163.292,91 zł ,wykonanie 162.475,39 zł. Dotacja została wydatkowana na: operaty szacunkowe w sprawach przekształcenia prawa użytkowania wieczystego w prawo własności, zamiany nieruchomości, sprzedaży nieruchomości, aktualizacji i ustalenia opłaty rocznej z tytułu użytkowania wieczystego; ogłoszenia w prasie - wykazy nieruchomości do oddania w najem, w użyczenie, do sprzedaży, darowizny oraz wyciąg z ogłoszenia o przetargu; koszty postępowań sądowych i egzekucyjnych, w tym orzeczone zobowiązania z odsetkami; opłaty za wypisy z ewidencji gruntów; koszty utrzymania nieruchomości; podatek od nieruchomości Skarbu Państwa; opłatę za użytkowanie wieczyste; opracowanie geodezyjne dot. wyznaczenia granic; koszty obsługi zadań.
- wydatki na zadanie z zakresu regulacji stanu prawnego nieruchomości w postępowaniach administracyjnych: plan 114.781,04 zł, wykonanie 105.012,54 zł. Dotacja została wydatkowana na: opracowania geodezyjne do regulacji stanu prawnego nieruchomości takie jak: podziały stanem prawnym, porównawcze wykazy zmian i określające zakres zajętości nieruchomości pod pas drogi publicznej na dzień 31.12.1998 r.; koszty obsługi zadań.
- wydatki na zadanie z zakresu Roszczeń majątkowych wobec Skarbu Państwa i jst, podzadanie: Roszczenia majątkowe wobec Skarbu Państwa i jst, działanie: Zaspokajanie roszczeń byłych właścicieli mienia przejętego przez Skarb Państwa i JST: plan 327.008,71 zł, wykonanie 325.178,11 zł. Dotacja została wydatkowana na: operaty szacunkowe do prowadzonych postępowań w sprawie zwrotu nieruchomości wywłaszczonej, do ustalenia odszkodowania w trybie art. 73, art. 98 ugn, art. 37a oraz w tzw. trybie „zrid”;- odszkodowania (bez odsetek) za grunty zajęte pod drogi publiczne w trybie art. 73; fotoreprodukcje zdjęć lotniczych na potrzeby prowadzonych postępowań w sprawie zwrotu nieruchomości wywłaszczonej; opracowania geodezyjne do postępowań w sprawie zwrotu nieruchomości wywłaszczonej, w tym mające na celu wydzielenie przedmiotu decyzji o zwrocie; koszty obsługi zadań.
- wydatki na zadania własne z zakresu gospodarowania mieniem powiatu: plan 679.500,00 zł, wykonanie 233.075,05 zł. Środki finansowe wydatkowano na: operaty szacunkowe w sprawach darowizny i sprzedaży nieruchomości; ogłoszenia w prasie - wykazy nieruchomości do oddania w dzierżawę i użyczenie; do sprzedaży i darowizny oraz wyciągi z ogłoszeń o przetargach; koszty postępowań sądowych, w tym ujawniania praw własności w księgach wieczystych; opłata za wypis z ewidencji gruntów; podatek od nieruchomości; odszkodowania za grunty zajęte pod drogi publiczne w tzw. trybie „zrid”; opracowania eodezyjne do regulacji stanu prawnego nieruchomości zajętych pod pas drogi powiatowej na dzień 31.12.1998 r.

Zadania zrealizowane przez Wydział:

Na dzień 31.12.2018r. Nieruchomości stanowiące własność Powiatu Nowotarskiego obejmują łącznie 29,5970 ha gruntów, pozostających we władaniu Zarządu Powiatu Nowotarskiego lub jednostek organizacyjnych powiatu, łącznie 162,4191 ha gruntów zajętych pod drogi powiatowe, łącznie 0,3757 ha gruntów w użytkowaniu wieczystym.

W ramach gospodarki nieruchomościami prowadzonej przez Wydział Gospodarki Nieruchomościami, Powiat Nowotarski w okresie 2018r.:

- dokonał zbycia lokalu wraz z udziałem w częściach wspólnych budynku i gruncie ozn. jako dz. ew. nr 7994/2 poł. w Podczerwonym (Uchwała Nr 205/XXVIII/2017 Rady Powiatu Nowotarskiego z dnia 30 marca 2017 r.),
- ustanowił odpłatną służebność przesyłu w obrębie nieruchomości ozn. jako działka ewid. nr 12636/4 poł. w Nowym Targu na rzecz TAURON Dystrybucja S.A. w Krakowie,
- przekazał w trwały zarząd nieruchomości zajęte pod drogi powiatowe (z założoną księgą wieczystą) na rzecz Powiatowego Zarządu Dróg w Nowym Targu – łącznie 236 działek,
- nabył nieruchomości zajęte pod drogi powiatowe: w drodze decyzji wydanych w trybie ustawy o szczególnych zasadach przygotowania i realizacji inwestycji w zakresie dróg publicznych oraz w trybie art. 60 i art. 73 ustawy Przepisy wprowadzające ustawy reformujące administrację publiczną, z czego ujawniono w księgach wieczystych 447 działki o łącznej pow. 23,4895 ha,
- uzyskał w 2018 r. dochody netto w łącznej wysokości 231.829,91 zł.

Największe sukcesy w 2018r.:

Według danych ewidencyjnych dotyczących nieruchomości zajętych pod drogi powiatowe, na dzień 31 grudnia 2018 roku:

1. Liczba działek ewidencyjnych nabytych na własność Powiatu Nowotarskiego stanowiła 71% ogólnej liczby działek zajętych pod drogi powiatowe (40 % ogólnej powierzchni nieruchomości stanowiących drogi powiatowe);

Ogólna liczba działek zajętych pod drogi powiatowe	Liczba działek, dla których Powiat Nowotarski uzyskał tytuł własności
7541	5319

- od grudnia 2017 roku nastąpił 14 % wzrost liczby działek, w stosunku do których uzyskano tytuł własności (760 działek ewid.), z czego:

- 212 działek nabyto w trybie art. 60 i 73 ustawy z dnia 13 października 1998r. – Przepisy wprowadzające ustawy reformujące administrację publiczną
- 548 działek nabyto w trybie ustawy z dnia 10 kwietnia 2003 r. o szczególnych zasadach przygotowania i realizacji inwestycji w zakresie dróg publicznych

2. Liczba działek ewidencyjnych przekazanych w trwały zarząd Powiatowego Zarządu Dróg w Nowym Targu stanowiła 24 % ogólnej liczby działek nabytych na rzecz Powiatu Nowotarskiego.

3. Liczba działek ewidencyjnych nabytych w trybie art. 73 ustawy z dnia 13 października 1998r. – Przepisy wprowadzające ustawy reformujące administrację publiczną stanowiła 26 % ogólnej liczby działek, w stosunku do których Powiat Nowotarski uzyskał tytuł własności,

- od grudnia 2017 roku nastąpił ok. 12 % wzrost liczby działek, w stosunku do których uzyskano tytuł własności w ww. trybie;

Ogólna liczba działek nabytych w trybie art. 73	Liczba działek nabytych w trybie art. 73 w 2018 r.
1391	148

4. Liczba działek ewidencyjnych nabytych w trybie ustawy z dnia 10 kwietnia 2003 r. o szczególnych zasadach przygotowania i realizacji inwestycji w zakresie dróg publicznych, stanowiła 72 % ogólnej liczby działek, w stosunku do których Powiat Nowotarski uzyskał tytuł własności,

- od grudnia 2017 roku nastąpił 17 % wzrost liczby działek, w stosunku do których uzyskano tytuł własności w ww. trybie;

Ogólna liczba działek nabytych w trybie przepisów ustawy ZRID	Liczba działek nabytych w trybie w trybie przepisów ustawy ZRID w 2018 r.
3813	548

5. Liczba działek ewidencyjnych nabytych w trybie art. 60 ustawy z dnia ustawy z dnia 13 października 1998r. – Przepisy wprowadzające ustawy reformujące administrację publiczną oraz umów cywilno-prawnych (akty notarialne) stanowiła 2 % ogólnej liczby działek, w stosunku do których Powiat Nowotarski uzyskał tytuł własności,

- od grudnia 2017 roku 125 % wzrost liczby działek, w stosunku do których uzyskano tytuł własności w ww. trybie;

Ogólna liczba działek nabytych w trybie art. 60 ustawy oraz umów cywilno-prawnych	Liczba działek nabytych w trybie art. 60 w 2018 r.
115	64

6. Liczba działek ewidencyjnych o uregulowanym stanie prawnym, dla których założono księgę wieczystą stanowi 44 % ogólnej liczby działek, w stosunku do których Powiat Nowotarski uzyskał tytuł własności,

- od grudnia 2017 roku nastąpił 24 % wzrost liczby działek, dla których założono księgę wieczystą z wpisem prawa własności na rzecz Powiatu Nowotarskiego;

Ogólna liczba działek zajętych pod drogi powiatowe / powierzchnia [ha]	Liczba działek, dla których Powiat Nowotarski uzyskał tytuł własności / powierzchnia [ha]	Liczba działek o uregulowanym stanie prawnym, dla których założono KW /powierzchnia[ha]	Liczba działek, dla których założono KW w 2018 r.
7541	5319	2336	447
409,7120 ha	162,4191 ha	67,9849 ha	

Podsumowując sukcesy Wydziału należy zauważyć, że według danych ewidencyjnych dotyczących nieruchomości zajętych pod drogi powiatowe, na dzień 31 grudnia 2018 roku:

- 30% ogólnej liczby działek zajętych pod drogi powiatowe ma uregulowany stan prawny (tytuł własności wraz z założoną księgą wieczystą), co stanowi jednocześnie 16% powierzchni ogólnej wszystkich działek drogowych;

- liczba działek ewidencyjnych, w odniesieniu do których Powiat Nowotarski posiada wyłącznie tytuł własności stanowi 71% ogólnej liczby działek zajętych pod drogi powiatowe (40% ogólnej powierzchni nieruchomości stanowiących drogi powiatowe);

- 70% ogólnej powierzchni działek o nieuregulowanym stanie prawnym, zajętych pod drogi powiatowe stanowią nieruchomości przeznaczone do regulacji w trybie art. 60 ustawy z dnia ustawy z dnia 13 października 1998r. – Przepisy wprowadzające ustawy reformujące administrację publiczną (proces regulacji skomplikowany ze względu na konieczność sporządzenia dokumentacji geodezyjnej

określającej zakres zajętości pod pas drogowy, różnorodny stan prawny parcel gruntowych, z których powstały działki ewid. oraz długotrwały proces cywilno - administracyjny prowadzący do nabycia);

- rocznie realizowane jest ok. 110 wniosków do Sądu Rejonowego o ujawnienie prawa własności na rzecz Powiatu Nowotarskiego dla ok. 450 działek ewid., co stanowi 6% przyrost w ogólnej liczbie działek ewid.;
- działki nabyte na rzecz Powiatu Nowotarskiego w trybie ustawy z dnia 10 kwietnia 2003 r. o szczególnych zasadach przygotowania i realizacji inwestycji w zakresie dróg publicznych, stanowią 50% ogólnej liczby działek zajętych pod drogi powiatowe (30% ogólnej powierzchni nieruchomości stanowiących drogi powiatowe);
- na podstawie decyzji ZRID założono księgi wieczyste dla 948 działek ewid. o łącznej pow. 21,9076 ha tj. dla 25% nabytych w danym trybie (wydłużony czas ujawnienia w KW ze względu na konieczność badania możliwości nabycia nieruchomości w trybie art. 60 i 73 ustawy z dnia 13 października 1998r. – Przepisy wprowadzające ustawy reformujące administrację publiczną – z mocy prawa na dzień 01.01.1999 r.);
- w roku 2018 tytułem odszkodowań za nieruchomości przejęte pod drogi w trybie przepisów ustawy z dnia 10 kwietnia 2003 r. o szczególnych zasadach przygotowania i realizacji inwestycji w zakresie dróg publicznych (tj.: Dz. U. z 2015 r. poz. 2031 ze zm.) na rzecz Powiatu Nowotarskiego wypłacono łącznie kwotę 408 105.66 zł.

Pion Infrastruktury - Wydział Inwestycji.

Pracownicy:

Naczelnik Wydziału Marcin Filas. W wydziale jest zatrudnionych 4 pracowników.

Zadania realizowane przez Wydział:

- przygotowaniem dokumentacji niezbędnej do przeprowadzenia postępowania o udzielenie zamówienia publicznego na usługi i roboty związane z procesem budowlanym,
- obsługą zadań remontowych i inwestycyjnych,
- planowaniem zadań remontowych i inwestycyjnych,
- realizacją zadań remontowych i inwestycyjnych w okresie gwarancyjnym.

Budżet na realizację zadań Wydziału:

- 326 160,00 zł – Obsługa zadań remontowych i inwestycyjnych
- 4 690 000,00 zł- Rozbudowa istniejącego budynku Zespołu Szkół w Rabce - Zdrój o salę gimnastyczną z zapleczem socjalno-sanitarnym i łącznikiem komunikacyjnym – II etap

Zadania zrealizowane przez Biuro:

1. Kontynuacja zadania: Rozbudowa istniejącego budynku Zespołu Szkół w Rabce – Zdroju o salę gimnastyczną z zapleczem socjalno-sanitarnym i łącznikiem komunikacyjnym wraz z dostosowaniem istniejącego budynku szkoły do wymogów p.poż. W roku 2018 realizowany był II Etap w/w zadania tj. Roboty wykończeniowe, instalacyjne oraz zagospodarowania terenu, przebudowa istniejącej kotłowni oraz wykonanie robót instalacyjnych, a także istniejący budynek szkoły został dostosowany do wymogów pożarowych poprzez wykonanie

systemu sygnalizacji pożarowej, wydzielenie pożarowej głównej klatki schodowej na każdej kondygnacji, oddymianie głównej i bocznej klatki schodowej, wyposażenie budynku w hydranty wewnętrzne wyposażenie poziomych i pionowych dróg ewakuacyjnych w awaryjne oświetlenie ewakuacyjne. Dla całości zabudowań zapewniona została woda do zewnętrznego gaszenia pożaru poprzez wykonanie zewnętrznej instalacji hydrantowej zasilanej ze zbiornika p.poż. Koszt robót budowlanych : 4 690 000,00 zł. Kwota dofinansowania ze środków Funduszu Rozwoju Kultury Fizycznej w ramach programu rozwoju szkolnej infrastruktury sportowej (edycja 2016) - 1 872 900,00 zł.

2. Obsługa zadań remontowych i inwestycyjnych:

- Do Zespołu Placówek Szkolno – Wychowawczo Opiekuńczych w Nowym Targu zostało zakupione wyposażenie do kuchni oraz do pomieszczeń przyległych za kwotę 69 309,75 zł oraz zakup i montaż trzech zbiorników C.W.U. wraz z osprzętem za kwotę 24 000,00 zł.
- W Zespole Szkół Ogólnokształcących Nr 1 w Nowym Targu usunięcie awarii pieca gazowego oraz jego kompleksowy remont wraz z czyszczeniem drugiego pieca w tym wymiana kłapy odcinającej i siłownika kotła nr 2 w kwocie 33 480,00 zł.
- W Powiatowym Środowiskowy Dom Samopomocy „Promyk” w Nowym Targu został wykonany remont poprzez wymianę części instalacji wodnej, remont łazienek, malowanie ścian w holu, korytarzach i klatce schodowej, obniżenie sufitu na klatce schodowej i korytarzu oraz remont sali fitness w filii w Rabce – Zdroju w kwocie 41 680 zł.
- Wykonanie remontu ścian w pomieszczeniach i korytarzach poprzez skucie tynków i czyszczenie muru kamiennego, odgrzybianie preparatami oraz gruntowanie preparatem izolacyjnym, tynkowanie i malowanie w budynku Zespołu Szkół nr 1 w Nowym Targu w kwocie 26 764,80 zł.
- Wykonanie remontu części pomieszczeń oraz klatki schodowej w budynku Powiatowego Centrum Pomocy Rodzinie w Nowym Targu na kwotę 14 600 zł.
- Remont pomieszczeń dla pielęgniarek w dziewięciu jednostkach o łącznym koszcie 90 332,00 zł
 - Zespół Szkół w Jabłonce,
 - Liceum Ogólnokształcące w Krościenku n/D,
 - I Liceum Ogólnokształcące w Rabce-Zdrój,
 - Zespół Szkół w Rabce-Zdrój,
 - Zespół Szkół Zawodowych i Placówek w Krościenku n/D,
 - Zespół Szkół Technicznych i Placówek w Nowym Targu,
 - Zespół Szkół Ekonomicznych w Nowym Targu,
 - Zespół Szkół Ogólnokształcących nr 2 w Nowym Targu,
 - Zespół Placówek Szkolno-Wychowawczo Opiekuńczych w Nowym Targu
- likwidacja awarii takich jak :
 - Naprawa windy w DPS w Rabce – Zdrój
 - Naprawa bramy przesuwnej w PCPR w Nowym Targu
 - Uszczelnienie dachu w ZSO nr 2 w Nowym Targu
 - Uszczelnienie dachu w ILO im. E. Romera w Rabce – Zdrój
 - Usunięcie awarii dwóch lamp w ZS nr 1 w Nowym Targu

- Naprawa awarii instalacji elektrycznej w Domu Nauczyciela w Nowym Targu

Największe sukcesy w 2018 r.

Oddanie do użytku sali gimnastycznej przy ZS w Rabce- Zdroju.

Pion Usług Publicznych – Wydział Administracji Budowlano – Architektonicznej.

Pracownicy:

Naczelnik Wydziału Beata Słowik – Kowalkowski. W wydziale jest zatrudnionych 22 pracowników.

Zadania realizowane przez Wydział:

1. Wydawanie decyzji o zatwierdzeniu projektu budowlanego i udzieleniu pozwolenia na budowę
2. Wydawanie decyzji o odmowie udzielenia pozwolenia na budowę
3. Przygotowywanie opinii oraz dokumentacji do odwołania
4. Wydawanie decyzji o zmianie pozwolenia na budowę i zatwierdzanie zmian do projektów budowlanych
5. Wydawanie decyzji o pozwoleniu na rozbiórkę obiektów budowlanych
6. Przyjmowanie zgłoszeń robót budowlanych nie wymagających pozwolenia na budowę/rozbiórkę
7. Przyjmowanie zgłoszeń na zmianę sposobu użytkowania obiektu budowlanego lub jego części
8. Nakładanie obowiązku uzupełnienia wniosku
9. Nakładanie w drodze postanowienia obowiązku uzupełnienia brakujących dokumentów
10. Przenoszenie decyzji o pozwoleniu na budowę na rzecz innego podmiotu
11. Rozstrzyganie o niezbędności wejścia do sąsiedniego budynku, lokalu lub na teren sąsiedniej nieruchomości
12. Udzielanie zgody na odstępstwo od przepisów techniczno-budowlanych
13. Wydawanie zaświadczeń o samodzielności lokalu i innych
14. Wydawanie dzienników budowy
15. Wygaszanie i uchylanie decyzji o pozwoleniu na budowę
16. Wydawanie zezwoleń na realizację inwestycji drogowych (ZRID)
17. Prowadzenie rejestru wniosków i decyzji na realizację inwestycji drogowych (ZRID) dla potrzeb Małopolskiego Urzędu Wojewódzkiego
18. Przyjmowanie zgłoszeń budowy lub przebudowy z projektem
19. Współdziałanie z organami nadzoru budowlanego
20. Prowadzenie elektronicznego rejestru wniosków i decyzji RWD-2 i RWDZ
21. Prowadzenie postępowań wznawieniowych
22. Udostępnianie informacji publicznej w trybie ustawy o dostępie do informacji publicznej w sprawach z zakresu Prawa budowlanego
23. Obsługa administracyjno –biurowa
24. Obsługa kancelaryjna komórki
25. Obsługa dziennika podawczego (Biuro obsługi klienta)
26. Przygotowywanie wymaganych prawem sprawozdań statystycznych

27. Przygotowywanie wymaganych prawem sprawozdań dla innych jednostek i instytucji zewnętrznych

Budżet na realizację zadań z częścią opisową:

na realizację bezpośrednich zadań Wydziału Administracji Budowlano-Architektonicznej w 2018 r. przewidziano środki w wysokości 55.500,- zł. Z czego:

- 49.800,- zł na usługi zamieszczania ogłoszeń w prasie, radiu i na portalach internetowych, (dział/rozdział/paragraf: 750/75020/4300),
- 5.500,- zł na dostawy dzienników budowy, (dział/rozdział/paragraf: 750/75020/4210),
- 200,- zł na opłaty kancelaryjne, (dział/rozdział/paragraf: 750/75020/4430).

Z powyższej puli wykorzystano - 25.905,07zł. tj.46,68% zaplanowanych w budżecie środków.

Największe wydatki ponoszone są tytułem zamieszczania obwieszczeń prasowych w związku z prowadzeniem postępowań dotyczących zezwoleń na realizację inwestycji drogowych (tzw. ZRID), w oparciu o Ustawę z dnia 10 kwietnia 2003 r. o szczególnych zasadach przygotowania i realizacji inwestycji w zakresie dróg publicznych. Zgodnie z art. 11d ust. 5 i art. 11f ust. 3 w/w Ustawy, w odniesieniu do dróg powiatowych i gminnych Starosta zawiadamia pozostałe strony o wszczęciu postępowania oraz o wydaniu decyzji w drodze obwieszczeń między innymi w prasie lokalnej. Każdorazowo do jednego wniosku publikowane są, co najmniej 2 obwieszczenia, jednak odwołania, postępowania wznowieniowe, skargi do WSA, powodują dodatkowy wzrost kosztów prowadzonego postępowania (konieczność publikacji dodatkowych obwieszczeń).

W 2018 r. do tut. Wydziału wpłynęły 24 wnioski z tego zakresu w związku z czym poniesiono koszty publikacji 32 obwieszczeń w łącznej kwocie - 21.834,68 zł. W tym przypadku średni koszt jednego anonsu prasowego w 2018 r. wyniósł 682 zł. brutto tj. mniej niż w 2017 r. z uwagi na 40% rabat obowiązujący od początku roku oraz mniejszy obszarowo zakres inwestycji. Ilość składanych wniosków oraz ewentualnych postępowań odwoławczych lub nadzwyczajnych jest trudna do oszacowania, dlatego Wydział musi być przygotowany w każdej chwili na pokrycie zwiększonych kosztów obwieszczeń bez zbędnej zwłoki i dodatkowych procedur, zwłaszcza, że przeterminowanie spraw z tego zakresu - podobnie jak w przypadku pozwolenia na budowę - obarczone jest procedurą naliczenia kary 500 zł za każdy dzień zwłoki (art.11h ust.1 specustawy)

Kolejna pozycja w wydatkach Wydziału dotyczy kosztów zakupu dzienników budowy. Zgodnie z art. 45 ust. 1 Prawa budowlanego, dziennik budowy, jako urzędowy dokument przebiegu robót budowlanych oraz zdarzeń i okoliczności zachodzących w toku wykonywania robót jest wydawany odpłatnie przez właściwy organ. W większości inwestorzy otrzymują bezpłatne egzemplarze dzienników, które pozyskiwane są za pośrednictwem firm reklamowych. Pokrywają one ponad 80% rocznego zapotrzebowania Wydziału. Niemniej konieczne jest uzupełnienie tej oferty o dzienniki płatne (większe) przeznaczone dla średnich i dużych inwestycji, oraz na bieżąco w okresach, kiedy zapasy bezpłatnych egzemplarzy są wyczerpane. Wydział zazwyczaj wydatkuje całość kwoty przeznaczonej na ten cel w budżecie. W trakcie roku środki te są stopniowo odzyskiwane w zależności od ilości sprzedanych dzienników budowy i zapotrzebowania inwestorów. W 2018 r. wydano i opisano łącznie 1340 szt. dzienni-

ków budowy z tego 238 szt. dzienników płatnych odsprzedanych inwestorom za łączną kwotę 3.282,29 zł. Są one odsprzedawane bez zysku po cenie zakupu.

Planowana w 2018 r. kwota 5.500 zł. na ten cel, została wykorzystana w 73,64% -zakupiono 300 szt. dzienników budowy za kwotę 4050,39 zł.

W planie budżetu na 2018 r. przewidziano również środki w wysokości 200,- zł na opłaty kancelaryjne. Mogą to być koszty związane z postępowaniami przed sądami administracyjnymi, bądź inne opłaty administracyjne. Wykorzystano tylko część tej puli w wysokości 20 zł (10%), na pokrycie kosztów kserokopii dokumentów toczącego się postępowania wznawieniowego.

Zadania zrealizowane przez Wydział:

1. Wydawanie decyzji o zatwierdzeniu projektu budowlanego i udzieleniu pozwolenia na budowę – zadanie dotyczy najliczniejszej grupy spraw rozpatrywanych przez Wydział. W 2018r. wpłynęło – 1695 wniosków o wydanie pozwolenia na budowę bądź zmianę pozwolenia na budowę. Jest to kolejny rekordowy rok pod względem ich ilości, porównując wyniki od 2004 r. (tj. od daty przejęcia kompetencji z gmin), kiedy odnotowano – 826 wniosków z tego zakresu. W ostatnich latach znowu utrzymuje się stała tendencja wzrostowa (2015r. – 1264 wnioski, 2016r.- 1473, 2017 r. – 1612 i 2018 r. – 1695 wniosków). Z tego zakresu wydano 1487 decyzji z czego 1431 decyzji o pozwoleniu na budowę, 29 decyzji odmownych oraz 27 decyzji o umorzeniu postępowania. Część wniosków zostaje wycofanych bądź pozostawionych bez rozpoznania z uwagi na stwierdzone podstawowe braki uniemożliwiające wszczęcie postępowania. Nadal w toku pozostają 42 sprawy, które po wydaniu postanowienia o brakach, bądź o zawieszeniu postępowania, oczekują na uzupełnienie dokumentacji przez inwestorów.
2. Wydawanie decyzji o odmowie udzielenia pozwolenia na budowę – za 2018r. wydano 29 decyzji o odmowie udzielenia pozwolenia na budowę z uwagi na nieuzupełnienie przez inwestora brakujących dokumentów.
3. Przygotowywanie opinii oraz dokumentacji do odwołania – w 2018 r. do tut. Wydziału wpłynęło - 61 odwołań od decyzji. Z liczby rozpatrzonych przez Wojewodę spraw, tylko 14 decyzji zostało uchylonych. Biorąc pod uwagę że rocznie w Wydziale wydaje się ponad 1800 decyzji (w 2018 r. – 1866), odsetek uchylonych decyzji wynosi 0,75% .
4. Wydawanie decyzji o zmianie pozwolenia na budowę i zatwierdzanie zmian do projektów budowlanych – sprawy ujęte w liczbie pozwoleń na budowę w pkt 1.
5. Wydawanie decyzji o pozwoleniu na rozbiórkę obiektów budowlanych – w 2018 r. wpłynęło 38 wniosków z tego zakresu. Wszystkie sprawy zostały rozpatrzone i zakończone.
6. Przyjmowanie zgłoszeń robót budowlanych nie wymagających pozwolenia na budowę/rozbiórkę – zgłoszenie robót budowlanych jako skrócona i uproszczona forma udzielenia pozwolenia na budowę jest wnioskiem o milczącą akceptację organu względem zgłaszanego zamierzenia budowlanego i musi być rozpatrzony w nieprzekraczalnym terminie do 21 dni. Jeżeli w tym czasie organ nie wniesie sprzeciwu, uznaje się że inwestor takie pozwolenie uzyskał. W 2018

r. rozpatrzono 1675 wniosków z czego 1427 zgłoszeń przyjęto bez sprzeciwu natomiast w 247 przypadkach sprawy zakończyły się wydaniem decyzji o sprzeciwie. W toku pozostaje 1 sprawa, która po postanowieniu, oczekuje na uzupełnienie przez inwestora braków w dokumentach. W przypadku zgłoszeń robót budowlanych prawie 1/3 składanych wniosków wymaga korekty bądź uzupełnienia i to w bardzo krótkim czasie. Część braków uzupełniana jest na telefoniczne wezwanie. W pozostałych przypadkach następuje wezwanie pisemne - postanowieniem z art. 30 ust. 5c Prawa budowlanego (w 2018 r. wysłano ok. 520 wezwań z tego zakresu spraw).

7. Przyjmowanie zgłoszeń na zmianę sposobu użytkowania obiektu budowlanego lub jego części – z ogólnej liczby zgłoszeń robót budowlanych (pkt 6) w przypadkach nie wymagających wydania decyzji o pozwoleniu na budowę, zamiar dokonania zmiany sposobu użytkowania obiektu przyjmuje się w uproszczonej formie zgłoszenia. W 2018 r. rozpatrzono 60 wniosków z tego zakresu.
8. Nakładanie obowiązku uzupełnienia wniosku – bardzo duża ilość składanych do tut. Wydziału wniosków niestety nie przekłada się na ich jakość merytoryczną. W roku 2016 na 1526 wniosków – 234 zawierało podstawowe braki uniemożliwiające wszczęcie postępowania czyli 15,33%. (Wzięto pod uwagę wnioski z 3-ch podstawowych grup spraw tj. pozwoleń na budowę, pozwoleń na rozbiórkę i zezwoleń na realizację inwestycji drogowych – ZRID). W samej grupie wniosków dot. ZRID odsetek ten wyniósł 26,66% niekompletnych wniosków. W 2017 r. łącznie w tych grupach było to już 17,57% niekompletnych wniosków, natomiast w roku 2018 aż 22,36% wniosków wymagało uzupełnienia podstawowych braków z art. 64 §2 Kpa (czyli na 1757 spraw – 393 wymagały uzupełnienia. W samej grupie wniosków dot. ZRID odsetek ten wyniósł aż 58,33%, czyli na 24 złożone wnioski, 14 wymagało uzupełnienia podstawowych braków, aby możliwe było wszczęcie postępowania.
9. Nakładanie w drodze postanowienia obowiązku uzupełnienia brakujących dokumentów – po wszczęciu postępowania w przypadku dalszych nieprawidłowości organ nakłada na inwestora postanowieniem obowiązek uzupełnienia braków z art. 35 ust. 3 Prawa budowlanego. W 2018 r. w toku prowadzonych postępowań wydano łącznie ok. 930 postanowień o konieczności uzupełnienia w określonym terminie brakujących dokumentów bądź usunięcia nieprawidłowości w dokumentacji projektowej.
10. Przenoszenie decyzji o pozwoleniu na budowę na rzecz innego podmiotu –W 2018 r. rozpatrzono 63 wnioski z tego zakresu. Wszystkie sprawy zostały zakończone.
11. Rozstrzyganie o niezbędności wejścia do sąsiedniego budynku, lokalu lub na teren sąsiedniej nieruchomości – ubiegłym roku tut. Organ rozpatrywał tylko 2 takie sprawy, niemniej jednak z uwagi na to iż celem prowadzonego postępowania, jest doprowadzenie do ugody poróżnionych stron i umożliwienie wykonania robót budowlanych z wejściem na teren sąsiedni, sprawy te należą do trudnych i długotrwałych, natomiast rzadko dochodzi do pomyślnego zakończenia sporu.
12. Udzielanie zgody na odstępstwo od przepisów techniczno-budowlanych – prowadzono 30 spraw z tego zakresu. Pozytywnie, udzieleniem zgody po uprzednim upoważnieniu od właścici-

wego Ministra zakończono 26 spraw.

13. Wydawanie zaświadczeń o samodzielności lokalu i innych – wpłynęło łącznie 79 wniosków z czego większość tj. - 75 dot. samodzielności lokali, natomiast - 4 dot. stwierdzenia prawomocności decyzji archiwalnych wydanych przez gminy. Pozytywnie wydano - 74 zaświadczenia, w pozostałych przypadkach sprawy zakończyły się odmową, bądź wycofaniem wniosku.
14. Wydawanie dzienników budowy – W 2018 r. opisano i wydano - 1340 dzienników budowy z tego – 1102 dzienniki wydano bezpłatnie.
15. Wygaszanie i uchylanie decyzji o pozwoleniu na budowę – wpłynęło 28 wniosków, wszystkie zostały zakończone. Jedna sprawa przekazana do Wojewody wg kompetencji.
16. Wydawanie zezwoleń na realizację inwestycji drogowych (ZRID) – Wpłynęły 24 wnioski z tego zakresu. Zakończono 23 sprawy (jedna w toku oczekuje na uzupełnienie). Wydano 17 decyzji pozytywnych z tego - 2 decyzje znajdują się w toku postępowania odwoławczego u Wojewody Małopolskiego.
17. Prowadzenie rejestru wniosków i decyzji na realizację inwestycji drogowych (ZRID) dla potrzeb Małopolskiego Urzędu Wojewódzkiego – analogicznie jak dla pozwoleń na budowę prowadzony jest w formie papierowej rejestr wniosków i decyzji o zezwoleniu na realizację inwestycji drogowych, przesyłany w terminie do piątego dnia każdego miesiąca w formie potwierdzonej kopii do Małopolskiego Urzędu Wojewódzkiego.
18. Przyjmowanie zgłoszeń budowy lub przebudowy z projektem –wpłynęły 43 wnioski z czego 7 spraw zakończyło się wydaniem decyzji o sprzeciwie. Pozostałe przyjęto bez sprzeciwu.
19. Współdziałanie z organami nadzoru budowlanego –w ramach współpracy systematycznie przekazywana jest dokumentacja dot. wydanych pozwoleń na budowę i zgłoszeń oraz następuje wymiana niezbędnych informacji. W teczce spraw zarejestrowano 38 spraw. Ponadto przekazano – 1842 szt. dokumentacji spisanej w formie wykazu.
20. Prowadzenie elektronicznego rejestru wniosków i decyzji RWD-2 i RWDZ – zgodnie z art. 82b Prawa budowlanego prowadzony jest na bieżąco publicznie udostępniany na stronie GUNB rejestr wniosków i decyzji z zakresu pozwoleń na budowę oraz zgłoszeń robót budowlanych z projektem ze szczegółowym opisem procesu przebiegu postępowania w każdej sprawie. W 2018 r. do rejestru wprowadzono i opisano - 1780 spraw.
21. Prowadzenie postępowań wznowieniowych – w 2018 r. rozpoczęto 8 nowych postępowań z tego zakresu. Są to sprawy szczególnie trudne, toczące się przez długi okres czasu.
22. Udostępnianie informacji publicznej w trybie ustawy o dostępie do informacji publicznej w sprawach z zakresu Prawa budowlanego – rozpatrzono - 57 wniosków z tego 56 pozytywnie.

23. Obsługa administracyjno –biurowa i kancelaryjna komórki - W 2018 r. do Wydziału wpłynęło – 7183 szt. korespondencji, pism i wniosków (wg. raportu z dziennika podawczego), oraz dodatkowo - 1340 wniosków o wydanie dzienników budowy które załatwiane są bezpośrednio od ręki , czyli łącznie – 8523 szt.

Z powyższej liczby w teczkach rzeczowych i programie Rej.bud. zarejestrowano - 5704 sprawy.

24. Przygotowywanie wymaganych prawem sprawozdań statystycznych i innych – W 2018 r. sporządzono - 21 sprawozdań statystycznych oraz - 6 innych opracowań i zestawień m. innymi dla NIK lub Urzędu Wojewódzkiego.

Największe sukcesy w 2018r.

Pomimo rekordowej ilości wniosków w 2018r w Wydziale A.B-A wszystkie sprawy zostały załatwione w terminie i nie zapłacono żadnej kary z tytułu przekroczenia ustawowych terminów. Nadmienić należy, że taki stan rzeczy udało się utrzymać pomimo skrócenia ustawowych terminów na rozpatrzenie niektórych spraw oraz dużej rotacji pracowników.

Pion Usług Publicznych – Wydział Ochrony Środowiska i Zasobów Naturalnych.

Pracownicy:

Naczelnik Wydziału Wojciech Krauzowicz. W wydziale jest zatrudnionych 13 pracowników.

Zadania realizowane przez Wydział:

Wydział realizował zadania z zakresu: geologii, terenów zagrożonych masowymi ruchami ziemi – osuwisk, ochrony przyrody, ochrony środowiska w tym: gospodarki odpadami, nadzoru nad gospodarką leśną w lasach niestanowiących własności Skarbu Państwa, rybactwa śródlądowego, łowiectwa, nadzoru nad spółkami wodnymi, ochrony gruntów rolnych i rekultywacji terenu. Zadania Starosty realizowane przez Wydział Ochrony Środowiska i Zasobów Naturalnych w części są zadaniami zleconymi z zakresu administracji rządowej, a w części zadaniami własnymi.

Budżet na realizację zadań Wydziału:

Na realizację zadań Wydział Ochrony Środowiska i Zasobów Naturalnych dysponował następującymi środkami finansowymi:

- wydatki na zadania z zakresu gospodarki leśnej w łącznej kwocie 90 278,00 PLN, w tym:
 - odnowienia drzewostanów (zadanie zlecone z zakresu administracji rządowej) – 22 982,00 PLN,
 - wypłata ekwiwalentów za grunty zalesione (środki otrzymywane z Agencji Restrukturyzacji i Modernizacji Rolnictwa) – 23 796,00 PLN,
 - powierzanie nadzoru nad gospodarką leśną w lasach niestanowiących własności Skarbu Państwa na terenie Parków Narodowych – Pienińskiego i Gorczańskiego – 7 500,00 PLN,
 - zapewnienie pracownikom realizującym zadania terenowe z zakresu nadzoru nad lasami niestanowiącymi własności Skarbu Państwa świadczeń wynikających z przepisów BHP w tym: posiłków regeneracyjnych, napojów chłodzących, szczepień przeciwko odkleszczowemu zapaleniu opon mózgowych, repelenty przeciwko komarom i kleszczom, ubrania robocze i ich utrzymanie – 25 000,00 PLN,

- znaczniki i sprzęt do cechowania drewna – 11 000,00 PLN.
- wydatki na zadania z zakresu ochrony środowiska w łącznej kwocie 17 000,00 PLN, w tym:
 - przygotowanie Powiatowego Programu Ochrony Środowiska – 12 000,00 PLN,
 - zakup sadzonek lipy w ramach działań edukacyjnych w zakresie podnoszenia świadomości na temat bioróżnorodności biologicznej środowiska – 5 000,00 PLN
- dochody Wydziału stanowiły:
 - dotacje z Budżetu Państwa – 46 614,00 PLN,
 - wpływy z ARiMR – 23 796,00 PLN,
 - **wpływy od Marszałka Województwa w ramach opłat za gospodarcze korzystanie ze środowiska – 216 986,00 PLN.**

Zadania zrealizowane przez Wydział:

W 2018 roku do Wydziału wpłynęło 5179 wniosków. W podziale na poszczególne zadania wydziału ilość spraw przedstawia się następująco:

	Ilość spraw	Ilość decyzji
Gospodarka odpadami	12	7
Emisja hałasu	1	1
Wprowadzanie gazów i pyłów do powietrza	8	6
Zgłoszenie instalacji	62	
Pozwolenia zintegrowane	Analiza udziel. pozw.	
Opiniowanie Programów Ochrony Środowiska dla Gmin	4	4 Uchwały Zarządu
Udostępnianie informacji o środowisku	140	6 udostępnień
Kontrole	2	
Zaświadczenia dot. Uproszczonych Planów Urządzenia Lasu do celów notarialnych	2315	
Zezwolenia na usuwanie drzew i krzewów	90	90
Zatwierdzenie wykonania rekultywacji	5	5
Nadzór nad gospodarką leśną	10	5
Administrowanie łowiectwem	15	
Odnowienia drzewostanów	15	9
Zalesienia gruntów porolnych	15	0
Z zakresu gospodarki wodami	81	
Spółki wodne	34	
Emisja pyłów, gazów i hałasu do środowiska	5	4
Zatwierdzanie projektów robót geologicznych	63	60
Zatwierdzanie dokumentacji geologicznych	42	42
Koncesje	1	1
Uzgodnienie WZiZT – w zakresie masowych ruchów ziemi	528	
Uzgodnienie WZiZT – w zakresie	484	

ochrony gruntów rolnych		
Uzgodnienie WZiZT – w zakresie udokumentowanych złóż kopalin	444	
Opiniowanie Studium lub Planu Miejscowego	48	
Pozostała geologia	31	
Wyłączenia gruntów	472	127
Karty Wędkarskie	178	
Społeczna Straż Rybacka	18	
Rejestracja sprzętu pływającego	23	
Rejestracja zwierząt CITES	12	

Pracownicy Wydziału biorą czynny udział w posiedzeniach Walnego Zgromadzenia Spółek Wodnych. Z kolei w przypadku opinii czy uzgodnień związanych z planowaniem przestrzennym postanowienia wydawane są jedynie w przypadkach gdy zachodzi konieczność poprawy zapisów zawartych w projekcie decyzji WZiZT lub uwzględnienia np. obszarów zagrożonych osuwaniem się mas ziemnych. W pozostałych przypadkach jest stosowany art. 53 ust. 5 ustawy o planowaniu i zagospodarowaniu przestrzennym. Ponadto na bieżąco są weryfikowane i poświadczane w formie adnotacji na wypisach z rejestru gruntów w sytuacji gdy nie jest wymagane w myśl ustawy wydanie decyzji o wyłączeniu gruntu z produkcji rolniczej.

W ramach zadań z zakresu nadzoru nad gospodarką leśną w 2018 roku wydział zrealizował następującą ilość spraw:

	2018
Masa odcechowanego drewna w (m ³)	46 414
Ilość wydanych świadectw legalności	1 364
Kontrola i nadzór nad realizacją odnowień w (ha)	28,80
Nadzór nad pielęgnowaniem lasu w (ha), w tym:	26
upraw i młodników	18
trzebieże	44

Największe sukcesy w 2018r.

1. pozyskanie 22 982,00 PLN (co stanowi 66% puli środków na całe Województwo) i rozdysponowanie pomiędzy właścicieli lasów w ramach dotacji z Budżetu Państwa na odnowienie drzewostanów objętych kłeskami żywiołowymi co pozwoliło odnowić 4,10 ha lasu uszkodzonego przez wiatr oraz szkodniki owadzie.
2. przeprowadzenie akcji edukacyjnej w zakresie podnoszenia świadomości na temat bioróżnorodności biologicznej środowiska w ramach której zakupiono ok. 3 000 sadzonek lipy, która została rozdana pośród mieszkańców powiatu, w szczególności pszczelarzy.

Pion Usług Publicznych – Wydział Komunikacji i Transportu.

Pracownicy: Naczelnik Wydziału - Jan Gabor. W Wydziale zatrudnionych jest 25 pracowników.

Zadania realizowane przez Wydział:

1. Wydawanie i zatrzymywanie uprawnień do kierowania pojazdami.
2. Rejestracja i wyrejestrowywanie pojazdów.
3. Wprowadzanie zastawów rejestrowych na pojazdach.
4. Nadawanie i kierowanie na nabycie numerów identyfikacyjnych oraz wydawanie zgód na wykonanie tabliczki znamionowej zastępczej.
5. Usuwanie pojazdu z dróg i prowadzenie parkingu/ów strzeżonego/ych.
6. Prowadzenie rejestru przedsiębiorców prowadzących stację kontroli pojazdów.
7. Sprawowanie nadzoru nad podmiotami wpisanymi w rejestrze przedsiębiorców prowadzących stację kontroli pojazdów.
8. Wydawanie i cofanie uprawnień oraz prowadzenie ewidencji diagnostów.
9. Udzielanie uprawnień do wykonywania przewozu drogowego.
10. Planowanie, organizowanie i zarządzanie publicznym transportem zbiorowym.
11. Wydawanie dokumentów stwierdzających posiadanie uprawnień do wykonywania regularnych i regularnych specjalnych przewozów osób.
12. Prowadzenie ewidencji podmiotów związanych z transportem drogowym.
13. Sprawowanie nadzoru nad podmiotami wpisanymi w ewidencjach podmiotów związanych z transportem drogowym.
14. Opiniowanie rozwiązań i projektów dotyczących komunikacji zbiorowej.
15. Prowadzenie rejestru przedsiębiorców prowadzących ośrodki szkolenia kierowców.
16. Sprawowanie nadzoru nad podmiotami wpisanymi w rejestrze przedsiębiorców prowadzących ośrodki szkolenia kierowców.
17. Prowadzenie ewidencji podmiotów prowadzących szkolenie.
18. Prowadzenie ewidencji instruktorów.
19. Prowadzenie ewidencji wykładowców.

Budżet:

W okresie sprawozdawczym zrealizowano budżet wydziału w wysokości:

Przychody – 4 382 832,06 zł w tym:

- 3 679 095,00 zł – z opłat za rejestracje pojazdów,
- 608 416,00 zł – z opłat za wydanie praw jazdy,
- 92 394,06 zł – z opłat za usuwanie z dróg i parkowanie pojazdów,
- 2 927,00 zł – dotacja

Wydatki – 3 422 322,52 zł w tym:

- wynagrodzenie osobowe pracowników, składki na ubezpieczenia społeczne, Fundusz Pracy oraz Solidarnościowy Fundusz Wsparcia Osób Niepełnosprawnych,
- wynagrodzenie osobowe pracowników z dotacji,
- 1 780 017,34 zł – zakup druków do rejestracji pojazdów i praw jazdy
- 69 387,99 zł – koszt usuwania z dróg i parkowania pojazdów,
- 1 353,00 zł – koszty wykonania ekspertyz (wycen pojazdów przejętych przez powiat),
- 5 071,00 zł – tłumaczenie dokumentów,
- 697,00 zł – koszty postępowań sądowych (przejmowanie pojazdów przez powiat)
- 75 000,00 zł – dotacja do kolejowych przewozów regionalnych,
- 1 789,32 zł – pozostałe koszty

Opis i ilość zrealizowanych zadań w podziale na poszczególne grupy spraw.

- Wydawanie i zatrzymywanie uprawnień do kierowania pojazdami. W ramach realizacji zadania prowadzona jest powiatowa ewidencja kierowców. W roku sprawozdawczym w ramach zadania wydano 6045 praw jazdy, 148 międzynarodowych praw jazdy, 52 zezwolenia na kierowanie pojazdem uprzywilejowanym i przewożącym wartości pieniężne, dokonano 754 wpisów potwierdzających posiadanie świadectwa kwalifikacji zawodowej, wydano 69 decyzji o przedłużeniu zezwoleń na kierowanie pojazdem uprzywilejowanym i przewożącym wartości pieniężne, wymieniono na polskie 93 prawa jazdy wydane poza granicami RP, wydano 509 wtórników praw jazdy, 1548 nowych praw jazdy w związku ze zmianą danych zawartych w dotychczas posiadanych dokumentach, wydano 284 decyzje o cofnięciu uprawnień, 433 decyzje o zatrzymaniu prawa jazdy, 255 decyzji o przywróceniu uprawnień, 242 decyzje o skierowaniu na kurs reedukacyjny w zakresie problematyki przeciwalkoholowej i przeciwdziałania narkomanii, 23 skierowania na kontrolne sprawdzenie kwalifikacji w formie egzaminu państwowego, 259 skierowań na badania lekarskie, 286 skierowań na badania psychologiczne.
- Rejestracja i wyrejestrowywanie pojazdów. W ramach realizacji zadania prowadzona jest powiatowa ewidencja pojazdów. W roku sprawozdawczym zarejestrowano 18 248 pojazdów, zarejestrowano czasowo na żądanie stron 771 pojazdów, wyrejestrowano 3 753 pojazdy, wycofano z ruchu 133 pojazdu, przywrócono do ruchu 63 pojazdy, przyjęto zgłoszenie zbycie 3 170 pojazdów, dokonano wymiany dowodów rejestracyjnych w 5001 pojazdach, wydano 644 zatrzymane dowody rejestracyjne, wydano 172 zaświadczenia dotyczące pojazdów i ich właścicieli.
- Wprowadzanie zastawów rejestrowych na pojazdach. W ramach realizacji zadania wprowadzane i usuwane są zastrzeżenia dotyczące pojazdów (np. zajęcia komornicze, skarbowe, sądowe itp.). W roku sprawozdawczym dokonano 26 zastrzeżeń.
- Nadawanie i kierowanie na nabycie numerów identyfikacyjnych oraz wydawanie zgód na wykonanie tabliczki znamionowej zastępczej. W ramach realizacji zadania w roku sprawozdawczym wydano 161 zgód na wykonanie tabliczki znamionowej zastępczej oraz nadano 18 cech identyfikacyjnych.
- Usuwanie pojazdu z dróg i prowadzenie parkingów strzeżonych. W ramach realizacji zadania w roku sprawozdawczym usługę usuwania i parkowania pojazdów wykonywało konsorcjum „HOL-SERWIS PODHALE” złożone z 10 firm (w tym 9 usuwających pojazdy) i posiadających 4 parkingi strzeżone. W 2018 r. usunięto 143 pojazdy z czego w przypadku 8 pojazdów odstąpiono od usuwania a 1 pojazd przechowywany był na parkingu powyżej 3 miesięcy. W 2018 r. przejęto postanowieniem sądu 13 pojazdów (4 sprzedano na licytacjach, pozostałe przekazano do kasacji) które były przechowywane na parkingach powyżej 3 miesięcy a były usunięte z dróg w latach poprzednich.
- Prowadzenie rejestru przedsiębiorców prowadzących stację kontroli pojazdów. W ramach realizacji zadania prowadzony jest rejestr przedsiębiorców prowadzących stacje kontroli pojazdów. W roku sprawozdawczym do rejestru wpisano 2 przedsiębiorców oraz dokonano 20 zmian w rejestrze.

- Sprawowanie nadzoru nad podmiotami wpisanymi w rejestrze przedsiębiorców prowadzących stację kontroli pojazdów. W ramach realizacji zadania prowadzona jest coroczna kontrola przedsiębiorców prowadzących stacje kontroli pojazdów. W roku sprawozdawczym skontrolowano wszystkie 24 stacje.
- Wydawanie i cofanie uprawnień oraz prowadzenie ewidencji diagnostów. W ramach realizacji zadania prowadzona jest powiatowa ewidencja uprawnionych diagnostów. W roku sprawozdawczym udzielono 9 uprawnień diagnosty. Na koniec roku uprawnienia diagnosty posiadało 86 osób.
- Udzielanie uprawnień do wykonywania przewozu drogowego. W ramach realizacji zadania prowadzona jest powiatowa ewidencja podmiotów wykonujących przewozy w zakresie osób lub rzeczy. W roku sprawozdawczym udzielono 18 zezwoleń na wykonywanie zawodu przewoźnika drogowego, 6 licencji na przewóz osób pojazdami samochodowymi przeznaczonymi konstrukcyjnie do przewozu ponad 7 i nie więcej niż 9 osób, 3 licencje na wykonywanie transportu drogowego w zakresie pośrednictwa przy przewozie rzeczy, 1 licencję na wykonywanie transportu drogowego samochodami osobowymi oraz wydano 21 zaświadczeń na przewozy drogowe na potrzeby własne.
- Planowanie, organizowanie i zarządzanie publicznym transportem zbiorowym. W ramach realizacji zadania prowadzone są czynności monitorujące sytuację w transporcie publicznym na terenie powiatu nowotarskiego oraz podejmowane stosowne działania. W ramach zadań prowadzono postępowania w sprawach dotyczących zezwoleń na wykonywanie regularnych przewozów – opisane szczegółowo w punkcie 5.11. Ponadto prowadzono sprawy w zakresie podejmowanej przez powiat współpracy z województwem małopolskim, dotyczącej organizacji przewozów w strefie transgranicznej, a także uruchomienia Podhalańskiej Kolei Regionalnej.
- Wydawanie dokumentów stwierdzających posiadanie uprawnień do wykonywania regularnych i regularnych specjalnych przewozów osób. W ramach realizacji zadania prowadzona jest powiatowa ewidencja podmiotów wykonujących przewozy w zakresie osób lub rzeczy. W roku sprawozdawczym wydano 1 zezwolenie na wykonywanie regularnych przewozów osób, wydano 2 zezwolenia na wykonywanie regularnych specjalnych przewozów osób, dokonano 12 zmian zezwoleń na wykonywanie regularnych przewozów osób, dokonano 1 zmiany i przedłużenia ważności zezwolenia na wykonywanie regularnych specjalnych przewozów osób, wygaszono 2 zezwolenia na wykonywanie regularnych przewozów osób. Na koniec roku sprawozdawczego w ewidencji widniało 33 przedsiębiorców, dysponujących 56 zezwoleniami na wykonywanie regularnych przewozów osób w krajowym transporcie drogowym oraz 8 zezwoleniami na wykonywanie regularnych specjalnych przewozów osób w krajowym transporcie drogowym.
- Prowadzenie ewidencji podmiotów związanych z transportem drogowym. W ramach realizacji zadania prowadzona jest powiatowa ewidencja podmiotów wykonujących przewozy w zakresie osób lub rzeczy. Na koniec roku sprawozdawczego w ewidencji widniało 571 przedsiębiorców, dysponujących 91 zezwoleniami na wykonywanie zawodu przewoźnika drogowego osób, 215 zezwoleniami na wykonywanie zawodu przewoźnika drogowego rzeczy, 4 licencjami na wykonywanie transportu drogowego samochodem osobowym, 19 licencjami na wykonywanie transportu drogowego pojazdem samochodowym o liczbie miejsc przekraczającej 7 i

nieprzekraczającej 9 osób, 20 licencjami na wykonywanie transportu drogowego w zakresie pośrednictwa przy przewozie rzeczy, 276 zaświadczeniami na przewozy drogowe na potrzeby własne rzeczy, 1 zaświadczeniem na przewozy drogowe na potrzeby własne osób.

- Sprawowanie nadzoru nad podmiotami wpisanymi w ewidencjach podmiotów związanych z transportem drogowym. W ramach realizacji zadania prowadzona jest powiatowa ewidencja podmiotów wykonujących przewozy w zakresie osób lub rzeczy. W roku sprawozdawczym przeprowadzono 10 kontroli przedsiębiorców posiadających uprawnienia do wykonywania transportu drogowego.
- Opiniowanie rozwiązań i projektów dotyczących komunikacji zbiorowej. W ramach realizacji zadania Starosta Nowotarski uzgadnia wydawanie i zmiany zezwoleń na wykonywanie regularnych i regularnych specjalnych przewozów osób w krajowym transporcie drogowym, w postępowaniach prowadzonych przez Marszałka Województwa Małopolskiego. W roku sprawozdawczym wydano 28 postanowień o uzgodnieniu w w/w sprawach. Nie wydano żadnego postanowienia odmawiającego uzgodnienia.
- Prowadzenie rejestru przedsiębiorców prowadzących ośrodki szkolenia kierowców. W ramach realizacji zadania prowadzony jest rejestr przedsiębiorców prowadzących ośrodki szkolenia kierowców. W roku sprawozdawczym dokonano w rejestrze 5 wpisów, 4 skreśleń, 2 zmian wpisów, 37 aktualizacji danych. 3 skreślenia z rejestru dokonane zostały na skutek wydania decyzji o zakazie prowadzenia działalności związanej ze szkoleniem kierowców i kandydatów na kierowców, 1 skreślenie dokonane zostało na wniosek zainteresowanego. Na koniec roku sprawozdawczego w rejestrze widniało 28 przedsiębiorców. Na koniec roku sprawozdawczego w rejestrze było wpisanych 28 przedsiębiorców.
- Sprawowanie nadzoru nad podmiotami wpisanymi w rejestrze przedsiębiorców prowadzących ośrodki szkolenia kierowców. W ramach realizacji zadania prowadzone są kontrole ośrodków szkolenia kierowców oraz ewentualnie prowadzone są postępowania pokontrolne. W roku sprawozdawczym przeprowadzono 25 kontroli. W oparciu o ustalenia z kontroli przeprowadzonych w roku sprawozdawczym podjęto 2 decyzje o zakazie prowadzenia działalności.
- Prowadzenie ewidencji podmiotów prowadzących szkolenie. W ramach realizacji zadania prowadzona jest powiatowa ewidencja podmiotów prowadzących szkolenie w zakresie uzyskiwania uprawnień do kierowania pojazdami. W ewidencji widnieje jeden podmiot. W roku sprawozdawczym nie dokonano w ewidencji żadnych wpisów, skreśleń ani zmian.
- Prowadzenie ewidencji instruktorów. W ramach realizacji zadania prowadzona jest powiatowa ewidencja instruktorów. W roku sprawozdawczym do ewidencji wpisano 10 instruktorów, skreślono również 10 instruktorów. Na koniec roku sprawozdawczego w ewidencji wpisanych było 116 instruktorów.
- Prowadzenie ewidencji wykładowców. W ramach realizacji zadania prowadzona jest powiatowa ewidencja wykładowców. W ewidencji nie dokonano do końca roku sprawozdawczego żadnych wpisów.

Największe sukcesy w 2018 r.

Największym sukcesem było obsługiwanie mieszkańców powiatu przy nieprawidłowo działającym (okresowo niedziałającym funkcjonalnościach) programie obsługującym Centralną Ewidencję Pojazdów wprowadzonym w listopadzie 2017 r. przez Ministerstwo Cyfryzacji.

Pion Usług Publicznych – Biuro Zamówień Publicznych.

Pracownicy: W biurze zatrudnionych jest 4 pracowników.

Zadania realizowane przez Biuro:

1. Przeprowadzanie procedur udzielania zamówień publicznych finansowanych ze środków własnych oraz finansowanych ze środków zewnętrznych po podpisaniu umowy o dofinansowanie w ramach udziału w zespołach projektowych.
2. Sporządzanie umów.
3. Weryfikacja rachunków i faktur pod względem zgodności z ustawą Prawo zamówień publicznych.

Budżet – poza budżetem na wynagrodzenia pracowników komórki organizacyjnej nie były planowane żadne dodatkowe środki na realizację zadań komórki.

Zadania zrealizowane przez Biuro:

Biuro zamówień publicznych przeprowadziło w roku 2018 - 160 procedur o udzielenie zamówień publicznych z czego:

- 5 dla zamówienia publicznego prowadzonego w trybie przetargu nieograniczonego o wartości powyżej 221.000 euro;
- 13 dla zamówienia publicznego prowadzonego w trybie przetargu nieograniczonego o wartości poniżej 221.000 euro;
- 26 dla zamówienia publicznego prowadzonego na podstawie art. 138o ustawy, którego przedmiotem są usługi społeczne;
- 116 dla zamówienia publicznego, którego wartość nie przekracza wyrażonej w złotych równowartości kwoty 30.000 euro;

Największe sukcesy w 2018r.:

Za największy sukces w 2018r. należy uznać pozytywnie zakończone kontrole oraz brak korekt finansowych na postępowaniach współfinansowanych ze środków zewnętrznych.

Pion Spraw Społecznych i Obywatelskich – Wydział Polityki Społecznej i Bezpieczeństwa.

Pracownicy: Naczelnik Wydziału Cecylia Nowak. W Wydziale zatrudnionych jest 5 pracowników.

Zadania realizowane przez Wydział:

1. Nadzór nad powiatowymi jednostkami organizacyjnymi:

- Nadzór nad Powiatowym Centrum Pomocy Rodzinie w Nowym Targu.
 - Nadzór nad Podhalańskim Szpitalem Specjalistycznym im. Jana Pawła II w Nowym Targu.
 - Nadzór nad Powiatowym Urzędem Pracy w Nowym Targu.
 - Nadzór nad Powiatowym Centrum Kultury w Nowym Targu.
 - Nadzór nad Muzeum im. Orkana w Rabce-Zdroju.
 - Nadzór nad Teatrem Lalek „Rabcio” w Rabce-Zdroju
2. Współpraca z podmiotami zewnętrznymi
 - Współpraca z organizacjami pozarządowymi.
 - Opracowanie i aktualizacja programu współpracy z organizacjami pozarządowymi.
 - Współpraca z jednostkami samorządowymi,
 - Współpraca z jednostkami centralnymi.
 - Współpraca międzynarodowa.
 3. Usługi administracyjne w zakresie spraw obywatelskich
 - Wydawanie pozwoleń na sprowadzanie zwłok lub szczątków ludzkich z obcego państwa
 - Prowadzenie Biura Rzeczy Znalezionych.
 4. Realizacja zadań z zakresu sportu
 - Prowadzenie ewidencji klubów sportowych i uczniowskich klubów sportowych nie prowadzących działalności gospodarczej
 - Nadzór nad działalnością stowarzyszeń kultury fizycznej, w tym uczniowskich klubów sportowych
 5. Nadzór nad działalnością stowarzyszeń i fundacji zarejestrowanych na terenie powiatu
 - Prowadzenie rejestru stowarzyszeń i stowarzyszeń zwykłych.
 - Prowadzenie rejestru fundacji.
 - Udzielanie merytorycznej i organizacyjnej pomocy organizacjom pozarządowym w bieżącej działalności.
 - Prowadzenie rejestru instytucji kultury
 - Podejmowanie działań na rzecz promocji zdrowia mieszkańców Powiatu Nowotarskiego
 - Współdziałanie z organizacjami pozarządowymi, instytucjami na rzecz promocji zdrowia i profilaktyki uzależnień mieszkańców powiatu
 - Przekazywanie Marszałkowi Województwa informacji o planowanych i realizowanych programach zdrowotnych na terenie Powiatu Nowotarskiego
 6. Pomoc socjalna udzielana cudzoziemcom oraz struktura migracyjno-azyłowa.
 7. Realizacja ustawy z dnia 1 marca 2018 r. o przeciwdziałaniu praniu pieniędzy oraz finansowaniu terroryzmu.
 8. Sprawozdawczość z zakresu ochrony i promocji zdrowia
 9. Obronność Państwa:
 - Akcja Kurierska na potrzeby mobilizacyjnego rozwiązania Sił Zbrojnych
 - Organizacja ćwiczeń i szkoleń obronnych
 - Przeprowadzenie kontroli zadań obronnych w jednostkach sektora pozamilitarnego
 - Przygotowanie kwalifikacji wojskowej
 - Reklamowanie osób od obowiązku pełnienia czynnej służby wojskowej w razie ogłoszenia mobilizacji i w czasie wojny
 - Organizacja Stanowiska Kierowania Starosty Nowotarskiego
 - Wsparcie państwa gospodarza (HNS) i współpraca cywilno-wojskowa

- Opracowanie i aktualizacja Planu Operacyjnego funkcjonowania powiatu w warunkach zewnętrznego zagrożenia bezpieczeństwem państwa i w czasie wojny
- Organizacja stałego dyżuru

w

10. Opieka nad zabytkami

- Opracowanie i aktualizacja powiatowego programu opieki nad zabytkami
- Prowadzenie wykazu zabytków ujętych w rejestrze zabytków prowadzonym przez Wojewódzkiego Konserwatora Zabytków
- Przygotowanie i kompletowanie wniosków o wpis do Rejestru zabytków
- Wydawanie decyzji o zabezpieczeniu zabytku w formie ustanowienia czasowego zajęcia do czasu usunięcia zagrożenia dla zabytku wpisanego do rejestru
- Prowadzenie listy społecznych opiekunów zabytków.

11. Zarządzanie Kryzysowe

- Wykonywanie zadań z zakresu zarządzania kryzysowego.
- Wdrażanie i bieżąca aktualizacja planu zarządzania kryzysowego – moduły zadaniowe.
- Wdrażanie i bieżąca aktualizacja planu ewakuacji II0.
- Powiatowe Centrum Zarządzania Kryzysowego w godzinach pracy urzędu i nadzór nad funkcjonowaniem Centrum, po godzinach pracy – stały dyżur domowy pod telefonem służbowym w gotowości do działań kryzysowych.
- Wdrażanie i bieżąca aktualizacja planu ochrony przed powodzią - prognoza ryzyka i diagnozowanie rozwoju sytuacji oraz wypracowanie propozycji decyzji Starosty o ogłoszeniu i odwołaniu pogotowia i alarmu przeciwpowodziowego – działania związane z powodzią w dniach 18 – 20 lipca 2018 r.
- Organizacja prac PZZK i prowadzenie dokumentacji.
- Przygotowanie i prowadzenie zadań wynikających z pełnienia przez Starostę funkcji przewodniczącego Komisji Bezpieczeństwa i Porządku
- Miesięczne treningi systemu wczesnego ostrzegania ludności przed uderzeniami z powietrza – w relacji WCZK – PCZK - JST.
- Poniedziałkowe treningi łączności sieci zarządzania kryzysowego w relacji WCZK – PCZK -

JST.

- Opracowanie i wdrażanie modułów stopni alarmowych w starostwie i jednostkach organizacyjnych powiatu.

12. Obrona Cywilna

- Wykonywanie zadań z zakresu działania szefa obrony cywilnej powiatu.
- Wdrażanie i bieżąca aktualizacja planu OC.
- Wdrażanie i bieżąca aktualizacja planu ewakuacji III0 na wypadek „W”.
- Plan działania i bieżąca aktualizacja formacji OC POADA, jej przydziałów organizacyjno-mobilizacyjnych, prowadzenie trening SWA – POADA – dwa w JST – drużyna pobierania próbek w inspekcji sanitarnej.
- Prowadzenie magazynu OC.
- Prowadzenie kontroli JST w zakresie spraw związanych z OC – 4 JST w 2018 r.
- Ocena stanu OC za 2018 r. własna i JST – zbiorczo do MUW
- Wdrażanie i bieżąca aktualizacja planu ochrony zabytków na wypadek „W”.
- Opracowanie i wdrożenia wytycznych Starosty Nowotarskiego - szefa oc Powiatu w sprawie realizacji zadań oc w 2018 r.
- Opracowanie planu działań szefa oc powiatu w 2018 r. oraz w latach 2018 – 2022.

- Uzgadnianie wytycznych w sprawie realizacji zadań OC przez JST w 2018 r. w planów pracy JST w 2018 r. i latach 2018 – 2022.

Budżet na realizację zadań:

Kwota 10 000 zł zad. B/03/P: Prowadzenie działalności na rzecz promocji zdrowia mieszkańców Powiatu Nowotarskiego. Środki te zostały wykorzystane w ramach porozumienia o współpracy w sprawie promocji zdrowia i profilaktyki problemów dzieci i młodzieży oraz mieszkańców powiatu nowotarskiego zawartego w dniu 12 kwietnia 2018 r. w Nowym Targu pomiędzy Powiatową Stacją Sanitarno-Epidemiologiczną w Nowym Targu (PSSE) Powiatem Nowotarskim. Zrealizowano następujące zadania:

- Powiatowy konkurs Wiedzy o HIV/AIDS pn. "Nie daj szansy AIDS"
- Piknik Zdrowia pn. „Zdrowie dla wszystkich”

Na prowadzenie działalności w zakresie spraw obronnych przydzielana jest corocznie dotacja z Małopolskiego Urzędu Wojewódzkiego.

Opis i ilość zrealizowanych zadań w podziale na poszczególne grupy spraw:

- Udostępnianie informacji publicznej: 4 sprawy,
- Nadzór nad zakładami opieki zdrowotnej: 23 sprawy,
- Analizowanie i ocenianie działalności zakładów opieki zdrowotnej: 16 spraw,
- Rady społeczne zakładów opieki zdrowotnej: 6 spraw,
- Wyjaśnienia, interpretacje, opinie, akty prawne dotyczące zagadnień z zakresu kultury: 5 spraw,
- Rejestracja instytucji kultury i monitorowanie ich działalności: 4 sprawy,
- Ochrona zdrowia publicznego przed zakażeniami i chorobami zakaźnymi: 4 sprawy,
- Wyjaśnienia interpretacje, opinie, akty prawne dotyczące zagadnień z zakresu ochrony zdrowia: 16 spraw,
- Wyjaśnienia, interpretacje, opinie, akty prawne dotyczące spraw społecznych i obywatelskich: 13 spraw,
- Nadzór nad powiatowym centrum pomocy rodzinie: 5 spraw,
- Współdziałanie z jednostkami realizującymi zadania pomocy społecznej: 20 spraw,
- Orzekanie o stopniu niepełnosprawności: 3 sprawy,
- Pomoc cudzoziemcom, uchodźcom i repatriantom: 6 spraw,
- Zezwalanie na sprowadzanie zwłok i szczątków ludzkich zza granicy w celu ich pochowania: 49 spraw,
- Współdziałanie z różnymi jednostkami organizacyjnymi zajmującymi się promocją zdrowia i edukacją zdrowotną: 12 spraw,
- Zapobieganie patologiom społecznym: 3 sprawy,
- Nawiązywanie kontaktów i określanie zakresu współdziałania powiatu i jego jednostek organizacyjnych z innymi podmiotami lub jednostkami organizacyjnymi na gruncie krajowym: 52 sprawy,
- Budżety komórek organizacyjnych i ich zmiany: 10 spraw,
- Przekazywanie środków finansowych dla starostwa, jego komórek i jednostek organizacyjnych podległych powiatowi: 20 spraw,
- Sprawozdawczość na poziomie każdej jednostki organizacyjnej w powiecie: 26 spraw,

- Wyjaśnienia, interpretacje, opinie, akty prawne dotyczące strategii, programów, planowania, sprawozdawczości i analiz z działalności powiatu oraz jego jednostek organizacyjnych: 2 sprawy,
- Analizy, obserwacje i badanie rynku pracy: 59 spraw,
- Powiatowa Rada Zatrudnienia: 1 sprawa,
- Ubezpieczanie zdrowotne osób nieubezpieczonych: 6 spraw,
- Stowarzyszenia kultury fizycznej nieprowadzące działalności gospodarczej: 62 sprawy,
- Uczniowskie kluby sportowe: 31 spraw,
- Kluby sportowe, związki sportowe, stowarzyszenia kultury fizycznej: 1 sprawa,
- Monitorowanie działalności stowarzyszeń: 12 spraw,
- Monitorowanie działalności fundacji: 5 spraw,
- Wyjaśnienia, interpretacje, opinie, akty prawne dotyczące zagadnień z zakresu nadzoru nad stowarzyszeniami i fundacjami: 14 spraw,
- Monitorowanie działalności stowarzyszeń zwykłych: 10 spraw,
- Udostępnianie jednostkom zewnętrznym i osobom fizycznym informacji dotyczących działalności stowarzyszeń i fundacji: 9 spraw,
- Obsługa rzeczy znalezionych: 22 sprawy,
- Organizacja kwalifikacji wojskowej: 23 sprawy,
- Działalność kwalifikacji wojskowej: 33 sprawy,
- Orzekanie w sprawach wojskowych (Orzeczenia Powiatowej Komisji Lekarskiej): 1111 orzeczeń
- Reklamowanie od obowiązku pełnienia służby wojskowej: 1 sprawa
- Planowanie w zakresie spraw obronnych: 9 spraw
- Organizowanie systemu kierowania obronnością: 17 spraw
- Przygotowanie publicznej i niepublicznej służby zdrowia na potrzeby obronne państwa: 5 spraw
- Współdziałanie z wojewódzkim konserwatorem zabytków i otrzymywanie informacji z rejestru zabytków: 2 sprawy
- Prace konserwatorskie, restauratorskie i roboty budowlane przy zabytku: 11 spraw
- Program opieki nad zabytkami i sprawozdawczość w tym zakresie: 2 sprawy (w tym nowy plan na lata 2019-2022)
- Wyjaśnienia, interpretacje opinie, akty prawne dotyczące zagadnień z zakresu ochrony zabytków: 5 spraw
- Monitorowanie działalności centrów zarządzania kryzysowego: 459 spraw
- Zapewnienie bezpieczeństwa mieszkańcom powiatu i osobom przebywającym czasowo na terenie powiatu – 26 spraw
- Planowanie i prognozowanie działań na wypadek wystąpienia zagrożeń miejscowych oraz ich analizowani – 3 sprawy
- Planowanie i organizowanie systemów ostrzegania ludności – 33 sprawy
- Organizacja łączności alarmowej – 15 spraw
- Ochrona p.pożarowa – 5 spraw
- Planowanie zabezpieczenia powiatu przed powodzią oraz analizowanie zagrożenia – 3 sprawy
- Wnioskowanie o udział w programach i projektach finansowych ze środków zew. – 1 sprawa
- Opracowywanie i uzgadnianie planów działania w zakresie OC – 21 spraw
- Organizacja foc – 3 sprawy

- Ocena stanu przygotowania OC – 1 sprawa
- Baza służąca OC – 11 spraw
- Popularyzacja OC oraz szkolenia w tym zakresie – 15 spraw
- Ewidencja środków trwałych i nietrwałych (magazyn OC) – 2 sprawy
- Planowanie w komórkach organizacyjnych – 4 sprawy
- Prace ZZK – 4 sprawy
- Posiedzenia KBiP – 1 sprawa

Sukcesy w 2018 r.:

- Powódź w dniach 18 – 20 lipca 2018 r. – sprawne i efektywne zarządzanie i koordynacja działań związanych z likwidacją zagrożenia; dyżur całodobowy w czasie trwania akcji powodziowej.
- Sprawne i efektywne przeprowadzenie kwalifikacji wojskowej w roku 2018 – kontrola MUW pozytywna.
- Sprawne i efektywne przeprowadzenie treningu akcji kurierskiej – kontrola MUW pozytywna.

Pion Administracyjny – Wydział Organizacyjny.

Pracownicy: Naczelnik Wydziału Robert Bełtowski. W Wydziale zatrudnionych jest 13 pracowników.

Zadania realizowane przez Wydział:

Wydział Organizacyjny wykonywał w 2018r. zadania związane z:

- obsługą administracyjno-biurową organów Powiatu Nowotarskiego: Rady i Zarządu Powiatu,
- spotkań i narad Starosty Nowotarskiego,
- koordynacją rozpatrywania skarg, wniosków i petycji,
- organizacją systemu nieodpłatnej pomocy prawnej na terenie Powiatu,
- organizacją wyborów do Rady Powiatu,
- wdrożeniem przepisów rozporządzenia Parlamentu Europejskiego i Rady (UE) 2016/679 z dnia 27 kwietnia 2016 r. w sprawie ochrony osób fizycznych w związku z przetwarzaniem danych osobowych i w sprawie swobodnego przepływu takich danych oraz uchylenia dyrektywy 95/46/WE (RODO),
- zapewnieniem bezpieczeństwa przetwarzania informacji niejawnych,
- prowadzeniem kancelarii materiałów niejawnych,
- zapewnieniem wspólnej obsługi administracyjnej i organizacyjnej spraw archiwalnych w powiatowych jednostkach organizacyjnych oraz prowadzeniem archiwum zakładowego, zapewnieniem wspólnej służby bezpieczeństwa i higieny pracy w powiatowych jednostkach organizacyjnych oraz prowadzeniem spraw bhp w Starostwie,
- przyjmowaniem oświadczeń majątkowych od osób zobowiązanych do ich złożenia,
- obsługą praktyk zawodowych uczniów i studentów,
- realizacją innych zadań o charakterze organizacyjnym i pracowniczym, w szczególności takich jak: organizacja i przeprowadzanie naborów na wolne stanowiska urzędnicze, organizacja służby przygotowawczej dla pracowników podejmujących po raz pierwszy pracę na stanowisku urzędniczym, koordynacja szkoleń pracowników, wydawanie upoważnień do

załatwienia spraw w imieniu Starosty, organizacja udzielania świadczeń z zakładowego funduszu świadczeń socjalnych.

Budżet na realizację zadań:

Zad. B/WOAD/P Obsługa administracyjno- biurowa łącznie: 989 015,00 zł, w tym:

75019/4210 Dostawa kwiatów	1 015,00
75019/4300 Usługi cateringowe	9 900,00
75019/3030 Różne wydatki na rzecz osób fizycznych	629 229,00
75019/4220 Dostawa produktów spożywczych	3 800,00
75019/4300 Usługi szkoleniowe – szkolenia	2 000,00
75019/4210 Dostawa czasopism, gazet, publikacji	900,00
75019/4300 Usługi transportowe	1 200,00
75020/4440 Odpisy na ZFŚS	254 771,00
75020/4300 Usługi prawne	76 200,00
75020/4220 Dostawa produktów spożywczych	10 000,00

Zad. B/WOJO/P Wspólna obsługa jednostek organizacyjnych powiatu łącznie: 19 000,00 zł, w tym:

75020/4300 Usługi firm zewnętrznych	6 000,00
75020/3020 Okulary dla pracowników	5 000,00
75020/4700 Usługi szkoleniowe- szkolenia	4 500,00
75020/4210 Dostawa wyposażenia apteczki	3 500,00

Zad. B/WRZO/P Relacje z otoczeniem łącznie: 33 200,00 zł, w tym:

75020/4420 Podróże służbowe zagraniczne	3 200,00
75020/4210 Dostawa kwiatów	10 000,00
75020/4300 Usługi gastronomiczne	10 000,00
75020/4300 Usługi hotelarskie	5 000,00
75020/4210 Dostawa gadżetów promujących jednostkę	5 000,00

Zad. B/WZPE/P Zarządzanie personelem łącznie: 61 940,00 zł, w tym:

75020/4280 Usługi medycyny pracy	12 840,00
75020/4700 Usługi szkoleniowe- szkolenia	33 500,00
75020/4410 Podróże służbowe krajowe	9 600,00
75020/4700 Usługi szkoleniowe- szkolenia	6 000,00

Zad. B/Z/P Wybory samorządowe w 2018r. łącznie 102 509,00 zł, w tym:

75109/4210 Dostawa produktów spożywczych na cele reprezentacyjne	3 000,00
75109/4300 Usługi firm zewnętrznych	86 219,00
75109/4170 Wynagrodzenia wypłacane na podstawie umowy zlecenia	6 860,00
75109/4210 Dostawa papieru biurowego	3 000,00
75109/4210 Dostawa tonerów, tuszy	3 430,00

Zad. B/Z1/P Nieodpłatna pomoc prawna oraz edukacja prawna łącznie: 500 832,00 zł, w tym:

75515/2830 Nieodpłatna pomoc prawna	242 904,00
75515/4300 Usługi prawne	242 903,00
75515/4210 Dostawa tonerów, tuszy	5 000,00
75515/4210 Dostawa papieru biurowego	5 000,00
75515/4210 Dostawa materiałów biurowych	3 000,00
75515/4210 Dostawa paliwa (samochód)	2 025,00

Opis i ilość zrealizowanych zadań w podziale na poszczególne grupy spraw:

W 2018 roku Wydział Organizacyjny zapewniał obsługę w następujących zakresach:

- 1) Rada Powiatu podjęła 75 uchwał oraz 2 rezolucje, rozpatrzyła 1 skargę uznając ją za bezzasadną,
- 2) Zarząd Powiatu podjął 597 uchwał,
- 3) Starosta Nowotarski wydał 143 zarządzenia,
- 4) Starosta Nowotarski udzielił 51 odpowiedzi na interpelacje i zapytania radnych,
- 5) obsługa administracyjno-biurowa 12 sesji Rady Powiatu,
- 6) obsługa administracyjno-biurowa 53 posiedzeń komisji Rady Powiatu,
- 7) obsługa administracyjno-biurowa 62 posiedzeń Zarządu Powiatu,
- 8) rozpatrzono 7 skarg (z czego 3 uznano za skargi zasadne) oraz 3 petycje,
- 9) zorganizowano pracę 8 punktów nieodpłatnej pomocy prawnej, w których adwokaci i radcowie prawni udzielili 1858 porad prawnych,
- 10) przeprowadzono 1 konkurs na prowadzenie 4 punktów nieodpłatnej pomocy prawnej i nieodpłatnego poradnictwa obywatelskiego przez organizacje pozarządowe,
- 11) zawarto 53 umowy dotyczące powierzenia przetwarzania danych osobowych,
- 12) w archiwum zakładowym przeprowadzono 53 kwerendy archiwalne, wypożyczono 143 sprawy, brakowano 505 jednostek archiwalnych, utworzono 30 spisów zdawczo-odbiorczych,
- 13) przeprowadzono 266 szkoleń okresowych w zakresie bhp, zorganizowano szkolenie z zakresu pierwszej pomocy dla 42 pracowników oraz szkolenie z zakresu ochrony przeciwpożarowej dla 43 pracowników,
- 14) zorganizowano praktyki zawodowe dla 33 uczniów i studentów,
- 15) przeprowadzono 9 naborów na wolne stanowiska urzędnicze,
- 16) zorganizowano i przeprowadzono 7 służb przygotowawczych dla pracowników podejmujących po raz pierwszy pracę na stanowisku urzędniczym,
- 17) skierowano na szkolenia 78 pracowników,
- 18) wydano 41 upoważnień dla pracowników do załatwiania spraw w imieniu Starosty,
- 19) skierowano na badania okresowe 54 pracowników,
- 20) prowadzono 13 spraw z zakresu udostępnienia informacji publicznej.

Sukcesy w 2018 r.:

Za sukces poprzedniego roku należy uznać:

1. sprawne wdrożenie przepisów z zakresu RODO,
2. przygotowanie i organizacja wyborów do Rady Powiatu Nowotarskiego.

Pion Administracyjny – Wydział Logistyki.

Pracownicy: Naczelnik Wydziału Edyta Rogala Kołodziej. W Wydziale zatrudnionych jest 18 pracowników.

Zadania realizowane przez Wydział:

1. Ewidencjonowanie korespondencji przychodzącej i wychodzącej elektronicznie i w dziennikach korespondencyjnych oraz rejestrach (w tym m. in. przyjęcie korespondencji od operatorów pocztowych, kancelarii notarialnych, komorników sądowych, sądów rejonowych, klientów oraz urzędowej korespondencji elektronicznej e-PUAP- sprawdzenie zgodności numerów korespondencji z zestawieniem, oddzielenie zwrotnych potwierdzeń odbioru i ich podpisanie, otwieranie korespondencji i obicie jej pieczęciami wpływu, przekazanie korespondencji do dekretacji, wprowadzenie korespondencji do elektronicznego systemu obiegu dokumentów, sortowanie korespondencji na właściwe wydziały, sporządzenie dziennych zestawień przychodzącej korespondencji i przekazanie ich do merytorycznych komórek organizacyjnych Starostwa i jednostek organizacyjnych Powiatu.)
2. Przygotowywanie korespondencji wychodzącej do wysyłki (w tym m. in. przyjęcie korespondencji przeznaczonej do wysyłki od poszczególnych wydziałów i obicie jej właściwymi pieczęciami, rejestrowanie korespondencji wychodzącej w książce nadawczej, sporządzenie zestawień, w tym również zestawień finansowych, korespondencji wychodzącej w danym dniu, przekazanie korespondencji wychodzącej operatorowi pocztowemu, przeprowadzanie procedury reklamacji za niewykonanie lub nienależyte wykonanie usługi pocztowej- wyszukanie reklamowanej przesyłki w książce nadawczej, sprawdzenie losów przesyłki na stronie internetowej operatora pocztowego, przekazanie danych reklamowanej przesyłki operatorowi pocztowemu).
3. Ewidencjonowanie dokumentów księgowych w systemie elektronicznym i tradycyjnym (m.in. prowadzenie rejestru dokumentów księgowych w formie elektronicznej i papierowej, skanowanie dokumentów księgowych i obicie ich wymaganymi pieczęciami, przekazanie dokumentów księgowych do merytorycznych wydziałów, opisywanie dokumentów księgowych przekazanych do Wydziału Logistyki)
4. Udzielanie informacji klientom, zarówno bezpośrednie jak i telefoniczne, korzystającym z usług Starostwa Powiatowego.
5. Obsługa logistyczna, a w tym:
 - Przygotowanie opisu przedmiotu zamówienia i ustalanie wartości zamówienia w zakresie:
 - kompleksowej dostawy gazu
 - zakupu energii elektrycznej
 - zakupu usług dystrybucji energii elektrycznej
 - świadczenia usług pocztowych w obrocie krajowym i zagranicznym w zakresie przyjmowania, przemieszczania, doręczania, zwrotu przesyłek pocztowych oraz świadczenie usług kurierskich
 - przeglądu i konserwacji instalacji klimatyzacji oraz wentylacji mechanicznej
 - przeglądu i konserwacji Stałych Urządzeń Gaśniczych z gazem FM 200 w części mechanicznej oraz w części detekcyjnej i sterowania gaszeniem

- świadczenia usług ubezpieczenia odpowiedzialności cywilnej i usługi ubezpieczenia od wszystkich ryzyk mienia ruchomego i nieruchomości
 - Zapewnienie funkcjonowania nieruchomości (w tym m.in. przygotowywanie umów związanych z zapewnieniem ciągłości działania jednostki oraz nadzór nad ich realizacją (kompleksowa dostawa gazu, zakup energii elektrycznej, zakup usługi dystrybucji energii elektrycznej, zakup usługi dostarczania wody i odbioru ścieków, Konserwacja dźwigu osobowego, świadczenie usług telefonii stacjonarnej i komórkowej, świadczenia usług pocztowych w obrocie krajowym i zagranicznym itp., prowadzenie książki obiektu budowlanego, poddawanie budynków obowiązkowym kontrolom półrocznym, rocznym, pięcioletnim
 - Przygotowywanie opisu przedmiotu zamówienia i ustalanie wartości zamówienia z zakresu zaopatrzenia w materiały biurowe, tonery, papier ksero, środki czystości itp. (w tym m. in. Inwentaryzacja stanów magazynowych, weryfikacja potrzeb poszczególnych komórek organizacyjnych, przygotowanie przedmiotu zamówienia, określenie wartości zamówienia, przygotowanie projektu umowy)
 - Prowadzenie magazynów (w tym m.in. prowadzenie ewidencji stanów magazynowych-karty magazynowe oraz program SzarkMEx, przyjęcie dostaw towaru do magazynu-sprawdzenie zgodności dostarczonego towaru z zamówieniem, ułożenie towaru, wydawanie towaru pracownikom zgłaszającym zapotrzebowanie)
 - Realizacja zakupów „drobnych” zapewniających ciągłość działania jednostki (w tym m.in. zakup aparatów telefonicznych, czajników, żarówek, baterii, zamówienie usługi wykonania pieczętek itp.)
 - Obsługa i utrzymanie pojazdów służbowych (w tym m. in. sporządzanie miesięcznych raportów przebiegu pojazdów służbowych- w dniach- stan początkowy i końcowy, określanie ilości i wartości zużytego paliwa, określanie ilości i wartości zatankowanego paliwa, wyliczanie średniej ceny i średniego zużycia paliwa, wykonywanie wszystkich wymaganych czynności związanych z obsługą codzienną powierzonych pojazdów Starostwa Powiatowego w Nowym Targu- dbanie o ich należyty stan techniczny, czystość i porządek, przestrzeganie terminów wykonania badań technicznych, przeglądów i wymian olejów i płynów, usuwanie na bieżąco drobnych usterek i uzupełniania płynów eksploatacyjnych w powierzonych pojazdach zauważonych w trakcie obsługi, dbanie o powierzone pojazdy i ich wyposażenie oraz zabezpieczenie przed uszkodzeniem i kradzieżą, zgłaszanie przełożonym niezwłocznie wszelkich zawinionych i niezawinionych kolizji i wypadków drogowych, dokumentowanie w „Kartach drogowych” przebiegu kilometrowego wyjazdów służbowych, przygotowywanie opisu przedmiotu zamówienia i ustalanie wartości zamówienia oraz zawieranie umów o świadczenie usługi ubezpieczeń komunikacyjnych dla samochodów służbowych).
6. Przygotowywanie danych do wpf i budżetu Wydziału Logistyki (w tym m. in. przygotowywanie planów finansowych w zakresie działalności Wydziału Logistyki)
 7. Raportowanie realizacji budżetu przez komórki organizacyjne (w tym m.in. przygotowywanie obiegówek, sporządzanie raportów z realizacji budżetu Wydziału itp.)
 8. Przygotowywanie wymaganych prawem sprawozdań dla innych instytucji zewnętrznych (w tym m. in. sprawozdanie o rodzajach, ilości oraz sposobach gospodarowania odpadami, sprawozdanie z zakresu korzystania ze środowiska, zbiorcze zestawienie informacji o zakresie korzystania ze środowiska oraz o wysokości należnych opłat, formularz danych

- energetycznych budynku, wypełnianie innych ankiet zawierających dane udostępnianie na podstawie wniosków o udzielenie informacji publicznej, sukcesywne zbieranie danych i informacji niezbędnych do wypełniania sprawozdań, zestawień i ankiet itp.)
9. Przygotowywanie wymaganych prawem sprawozdań statystycznych (w tym m.in. sukcesywne zbieranie i analizowanie potrzebnych do sprawozdania danych)
 10. Sporządzanie planu zamówień publicznych (w tym m.in. szczegółowe ustalenie rocznego planu wydatków Wydziału z określeniem przedmiotu zamówienia, szacunkowej wartości oraz terminem realizacji itp.)
 11. Ochrona nieruchomości i mienia ruchomego, w tym przygotowywanie i nadzór nad realizacją umowy o usługę ochronną w formie monitorowania i ochrony obiektu w systemie dyskretnego ostrzegania.
 12. Utrzymanie w sprawności technicznej obiektów i mienia ruchomego Starostwa.
 13. Czuwanie nad bieżącym funkcjonowaniem obiektów.
 14. Zapewnienie bieżącego funkcjonowania obiektów w zakresie utrzymania czystości.

Budżet na realizację zadań:

Zadanie: WUBS - Utrzymanie siedziby Starostwa (budynek przy ul. Bolesława Wstydlivego 14 i budynek przy ul. Królowej Jadwigi 1). Cel: Zapewnienie sprawnej, terminowej i efektywnej obsługi w zakresie utrzymania budynków.

Zadanie obejmuje czynności zapewniające bezpieczeństwo, ochronę i sprawność techniczną i funkcjonalną nieruchomości będącej siedzibą jednostki oraz jej mienia ruchomego:

70005/4260	Dostawa energii elektrycznej (dystrybucja)	8200
70005/4300	Usługi odbioru ścieków	7500
70005/4520	Opłata za zagospodarowanie odpadów komunalnych	2300
70005/4210	Dostawa materiałów zużywalnych w trakcie bieżącego funkcjonowania jednostki (np. śrubki, kłamki, żarówki, silikon + inne itp.)	4000
70005/4430	Usługi ubezpieczeniowe - budynki i grunty	2500
70005/4260	Dostawa energii elektrycznej (sprzedaż)	8800
70005/4260	Dostawa gazu	54000
70005/4260	Dostawa wody	6200
70005/4430	Opłata za dozór techniczny	1500
70005/4300	Usługi przeglądu instalacji gazowej	500
70005/4300	Usługi kominiarskie	800
70005/4300	Usługi legalizacji i przeglądu sprzętu ppoż.	300
70005/4300	Usługi firm zewnętrznych	4500
75020/4210	Dostawa materiałów biurowych	33500
75020/4260	Dostawa energii elektrycznej (sprzedaż)	96000
75020/4430	Opłaty środowiskowe	1000
75020/4300	Usługi przeglądu wind (UDT)	6600
75020/4360	Usługi dostępu do Internetu	5000
75020/4300	Usługi badania wody	2000
75020/4430	Opłata za dozór techniczny	3000

75020	4520	Opłata za zagospodarowanie odpadów komunalnych	20000
75020/4300		Usługi kominiarskie	1000
75020/4260		Dostawa energii elektrycznej (dystrybucja)	90000
75020/4260		Dostawa gazu	94000
75020/4260		Dostawa wody	2500
75020/4300		Usługi odbioru ścieków	23000
75020/4430		Usługi ubezpieczeniowe - budynki i grunty	10500
75020/4300		Usługi transportowe	1440
75020/4300		Usługi poligraficzne, introligatorskie	8000
75020/4210		Dostawa papieru biurowego	36000
75020/4210		Dostawa tonerów, tuszy	70000
75020/4210		Dostawa materiałów zużywalnych w trakcie bieżącego funkcjonowania jednostki (np. śrubki, klamki, żarówki, silikon + inne itp.)	68000
75020/4210		Dostawa mebli	20000
75020/4210		Dostawa artykułów AGD	3000
75020/4210		Dostawa środków czystości (chemikalia)	11000
75020/4300		Usługi - opłata abonamentu RTV	600
75020/4300		Usługi ochroniarskie - ochrona mienia i monitoring	1200
75020/4300		Usługi pralnicze	500
75020/4360		Usługi telefonii komórkowej	23000
75020/4360		Usługi telefonii stacjonarnej	21000
75020/4300		Usługi legalizacji i przeglądu sprzętu ppoż.	800
75020/4300		Usługi dzierżawy pomieszczeń lub nieruchomości	14760
75020/4300		Usługi dzierżawy urządzeń (np. kserokopiarka)	48000
75020/4300		Usługi firm zewnętrznych	15000
75020/4300		Usługi przeglądu instalacji elektrycznej	13500
75020/4300		Usługi przeglądu innych instalacji i urządzeń	67000
75020/4300		Usługi przeglądu instalacji gazowej	3000
75020/4210		Dostawa sprzętu biurowego (np. bindownicy, gilotyny, niszczarek itp.)	6000
75020/4210		Dostawa papieru toaletowego	9000

Zadanie WOLG- Obsługa logistyczna. Cel: Zapewnienie sprawnej, terminowej i efektywnej obsługi logistycznej. Zadanie obejmuje czynności związane z obsługą i utrzymaniem samochodów służbowych, zarządzaniem dostawami w tym przygotowanie planu zamówień publicznych i udzielanie zamówień publicznych, realizacja zakupów, prowadzenie magazynów artykułów biurowych

75020/4210		Dostawa paliwa (samochód)	18000
75020/4300		Usługi dotyczące przeglądów i napraw samochodów	6000
75020/4430		Usługi ubezpieczeniowe - samochody	8200
75020/4210		Dostawa akcesoriów samochodowych	7210
75020/4170		Wynagrodzenia wypłacane na podstawie umowy zlecenia lub umowy o dzieło	4000
75020/4110		Składki na ubezpieczenia społeczne	690
75020/4120		Składki na Fundusz Pracy	100
75020/4300		Usługi pocztowe	430830

Zadanie ZKIN- Kierowanie i nadzór:

75020/4210 Dostawa czasopism, gazet, publikacji i książek dla potrzeb bieżącego wykonywania urzędniczych obowiązków służbowych 15000

Zadanie WZPE- Zarządzanie personelem:

75020/3020 Dostawa środków ochrony indywidualnej oraz odzieży i obuwia wynikające z przepisów bhp 9000

Zadanie WRZO- Relacja z otoczeniem

75020/4210 Dostawa paliwa (samochód) 1000

Zadanie WOIN- Obsługa zadań remontowych i inwestycyjnych

75020/4210 Dostawa materiałów biurowych 200

Zadanie WOFK- Obsługa finansowo- księgowo

75020/4210 Dostawa materiałów biurowych 1000

Opis i ilość zrealizowanych zadań w podziale na poszczególne grupy spraw:

1. Urządzenia do rejestracji i monitorowania obiegu przesyłek i pism (korespondencja przychodząca)- 96 409
2. Urządzenia do rejestracji i monitorowania obiegu przesyłek i pism (korespondencja wychodząca) - 55 450
3. Centralny rejestr faktur- 1980
4. Ewidencja pieczęci i pieczętek oraz ich odcisków- 105
5. Zaopatrzenie materiałowe- 61
6. Źródło zaopatrzenia- 79
7. Gospodarka odpadami (surowcami wtórnymi)- 2
8. Eksploatacja własnych środków transportowych- 13
9. Prace zlecone ze składką na ubezpieczenia społeczne – 1
10. Informacje o charakterze analitycznych i sprawozdawczym dla innych podmiotów i jednostek organizacyjnych – 4
11. Ubezpieczenia majątkowe – 10
12. Udostępnianie i oddawanie w najem lub w dzierżawę własnych obiektów i lokali innym jednostkom – 12
13. Zakupy środków i usług transportowych, łączności, pocztowych i kurierskich – 33
14. Konserwacja i eksploatacja bieżąca budynków, lokali i pomieszczeń – 56
15. Rozliczenia czasu pracy-12
16. Realizacja budżetów komórek organizacyjnych -8
17. Obsługa zatrudnienia pracowników starostwa powiatowego - 1
18. Prowadzenie magazynów- wydanie:
 - materiałów biurowych- 889
 - tonerów- 234
 - środków czystości- 159

Sukcesy w 2018 r.:

Sprawy realizowane w Wydziale Logistyki załatwiane były bez zbędnej zwłoki.

Pion Administracyjny – Biuro Systemów Informatycznych.

Pracownicy: 3 pracowników, CUW 4 pracowników, 2 osoby pomoc administracyjna.

Zadania realizowane przez Wydział:

Grupa obsługująca Starostwo Powiatowe oraz Powiatowe Centrum Oświaty:

1. Zarządzanie treścią oraz publikowanie materiałów na stronach internetowych Powiatu
2. Obsługa techniczna Biuletynu Informacji Publicznej
3. Zarządzanie technologiami informatycznymi
4. Bieżąca obsługa systemów informatycznych
5. Utrzymanie i obsługa techniczna infrastruktury informatycznej Starostwa
6. Administrowanie sieciami komputerowymi
7. Zarządzanie wydajnością
8. Zarządzanie konfiguracją
9. Zarządzanie sprawozdawczością
10. Zarządzanie bezpieczeństwem
11. Administrowanie dostępem do zbiorów danych
12. Rozwój systemów informatycznych
13. Aktualizacja planów rozwoju systemów informatycznych Starostwa
14. Aktualizacja oprogramowania
15. Archiwizowanie danych
16. Weryfikacja i opiniowanie zakupów sprzętu komputerowego, materiałów komputerowych i oprogramowania dla potrzeb jednostek organizacyjnych powiatu
17. Przeprowadzanie szkoleń z zakresu obsługi komputera, Bezpieczeństwa Sieci Teleinformatycznych i obsługi programów
18. Ochrona danych osobowych i informacji niejawnych
19. Planowanie, organizacja i kontrola ochrony informacji niejawnych
20. Prowadzenie szkoleń z zakresu ochrony informacji niejawnych
21. Zarządzenie ryzykiem bezpieczeństwa informacji, w szczególności szacowanie ryzyka
22. Bieżący nadzór i kontrola bezpieczeństwa fizycznego informacji niejawnych
23. Planowanie, organizacja i kontrola ochrony danych osobowych
24. Opracowanie i nadzorowanie przestrzegania polityki bezpieczeństwa informacji oraz instrukcji zarządzania systemami informatycznymi

Zakres zadań jest tak szeroki, iż na dzień dzisiejszy wszelkie czynności związane z realizacją usług dla klientów urzędu odbywają się na systemach i urządzeniach administrowanych i zarządzanych przez pracowników BSI. To zaś oznacza konieczność szerokiej wiedzy merytorycznej z zakresu funkcjonowania każdego z biur i wydziałów.

Dodatkowo poza zakresem obowiązków BSI realizuje obsługę:

- Systemu sesji i głosowania Rady Powiatu Nowotarskiego
- ePUAP jako dziennik podawczy dla urzędu

- obsługę Biura Obsługi Klienta
- wsparcie dla szkół w zakresie przekazywania materiałów dla PCO
- pełną obsługę informatyczną Powiatowego Centrum Oświaty
- punktu kontraktowego dla CSIRT GOV
- ewakuacji budynku na wypadek pożaru – udział w służbach lokalizujących i potwierdzających zagrożenie
- sieci elektrycznej i ups wspólnie z Wydziałem Logistyki
- systemu alarmowego urzędu
- monitoringu urzędu
- procedur zamówienia publicznego – w tym obsługa Elektronicznej Platformy Fakturowania, sporządzanie pełnych opasów przedmiotu zamówienia na systemy oraz sprzęt komputerowy, głos doradczy w przypadku konieczności pisywania wyjaśnień czy też wdrażania nowych procedur PZP (np. elektroniczny JEDZ)

Dodatkowo pracownicy biura niejednokrotnie są wzywani w weekendy w przypadki awarii zasilania lub problemów z serwerami.

Grupa stanowiąca Centrum Usług Wspólnych:

- Przyjmowanie stron, oraz prowadzenie rozmów i dialogów technicznych. Nadzór, utrzymanie i obsługa techniczna infrastruktury teleinformatycznej jednostek organizacyjnych powiatu.
- Zarządzanie wydajnością systemów teleinformatycznych w Jednostkach Organizacyjnych.
- Zarządzanie konfiguracją systemów teleinformatycznych w Jednostkach Organizacyjnych.
- Zarządzanie i administrowanie bezpieczeństwem w Jednostkach Organizacyjnych.
- Administrowanie dostępem do zbiorów danych w Jednostkach Organizacyjnych.
- Aktualizacja planów rozwoju systemów informatycznych Jednostkach Organizacyjnych.
- Rozwój i aktualizacja oprogramowania oraz systemów teleinformatycznych w Jednostkach Organizacyjnych.
- Zarządzanie systemami archiwizowania danych w Jednostkach Organizacyjnych.
- Przeprowadzanie szkoleń z zakresu obsługi komputera, Bezpieczeństwa Sieci Teleinformatycznych i obsługi programów w Jednostkach Organizacyjnych.
- Opracowanie i nadzorowanie przestrzegania instrukcji zarządzania systemami informatycznymi w Jednostkach Organizacyjnych.
- Ustalenie wartości zamówienia w Jednostkach Organizacyjnych.
- Realizacja zakupów w Jednostkach Organizacyjnych.
- Wykonywanie innych czynności zleconych przez bezpośredniego przełożonego lub Starostę związanych z realizacją zadań Biura Systemów Informatycznych (CUW)
- Obsługa kontroli zewnętrznej w Jednostkach Organizacyjnych

Budżet na realizację zadań:

Paragraf	Tytuł Wydatku	Dotyczy	Budżet	Po zmianach
4210	Dostawa sprzętu	Części do napraw i	28000,00	69411,00

	komputerowego (dostawa akcesoriów komputerowych)	modernizacji komputerów i sprzętu, Zakup drobnego sprzętu komputerowego oraz akcesoriów komputerowych		
4300	Usługi napraw sprzętu biurowego	Naprawy drukarek i sprzętu komputerowego	9000,00	19700,00
4300	Roczne opłaty za korzystanie systemów informatycznych w zakresie gospodarowania nieruchomości	Aktualizacja programu Mienie	2500,00	0,00
4300	Roczne opłaty za korzystanie systemów informatycznych w zakresie komunikacji i transportu	Opłaty z tytułu utrzymania i aktualizacji systemów AutoVin, Portal PWPW kierowca, Foris	10000,00	7210,00
4300	Roczne opłaty za korzystanie systemów informatycznych w zakresie finansów	Aktualizacje programu TGSoft	8000,00	13570,00
4300	Roczne opłaty za korzystanie systemów informatycznych w zakresie kadrowo-płacowym	Aktualizacje programu KP	6000,00	4430,00
4300	Roczne opłaty za korzystanie systemów informatycznych w zakresie geodezji	Zakup aktualizacji programów geodezyjnych	7500,00	4670,00
4300	Usługi dostępu do internetowego	Aktualizacja programów LEX i Legislator	36000,00	34700,00

	serwisu informacyjnego/prawnego			
4300	Roczne opłaty za korzystanie systemów informatycznych w zakresie inwestycji	Aktualizacja programów dla Wydziału Inwestycji	6000,00	3000,00
4300	Roczne opłaty za korzystanie systemów informatycznych w zakresie finansów	wsparcie dla programów LBPP, PABS oraz utrzymanie serwera	17000,00	15700,00
4300	Usługi informatyczne	Aktualizacja UTM, utrzymanie serwera i domen, aktualizacje programów ISL, Shadow Control oraz pozostałe usługi,	39000,00	41000,00
4300	Usługi aktualizacji ważności certyfikatów do podpisów kwalifikowanych	Przedłużenie i zakup certyfikatów kwalifikowanych	7500,00	6900,00
4360	Opłaty z tytułu zakupu usług telekomunikacyjnych	Internet projekt UE Wydatki w 2016 roku - 24120 (ważne zmienia się lokalizacja jednego komputera - brak możliwości oszacowania kosztów)	24000,00	24000,00
4430	Usługi ubezpieczeniowe - mienie i sprzęt	Ubezpieczenie projekt UE	3000,00	0,00
IR1 6060	Maszyny, urządzenia i aparaty ogólnego zastosowania (w tym zakup komputerów)	Zakup zestawów komputerowych, serwera NAS oraz licencji serwerowej SQL	152500,00	238580,00
IR2 6060	Maszyny, urządzenia i aparaty ogólnego zastosowania (w	Zakup skanerów	24000,00	21160,00

	tym zakup komputerów)			
IR3 6060	Maszyny, urządzenia i aparaty ogólnego zastosowania	Zakup programu do szyfrowania	10000,00	5620,00
IR4 6060	Maszyny, urządzenia i aparaty ogólnego zastosowania	Rozbudowa centrali telefonicznej	8500,00	7670,00

Sukcesy w 2018 r.:

1. Utrzymanie we względnej sprawności systemów teleinformatycznych urzędu
2. Odzyskiwanie danych utraconych na skutek działania szkodliwego oprogramowania lub błędów pracowników urzędu – nie utracono żadnych danych.
3. Wprowadzenie wymogów RODO do systemów teleinformatycznych
4. Brak incydentów RODO oraz Cyberbezpieczeństwa
5. Zakup i wymiana sprzętu komputerowego i programów w ramach projektu MRPO 2.1.4 Rozbudowa Geoportalu Powiatowego Zasilanie baz geodezyjnych informacjami w ramach projektu MRPO 2.1.4
6. Napisanie i uruchomienie własnego systemu do obsługi Rady Powiatu Nowotarskiego
7. Rozbudowa centrali telefonicznej
8. Rozbudowa systemu Bira Obsługi Klienta – pozyskanie nowych pracowników – skrócenie czasu obsługi.
9. Uruchomienie systemu do szyfrowania danych
10. Pozyskanie środków PEFRON i zakup sprzętu i oprogramowania w ramach projektu Stabilne Zatrudnienie

Zakres CUW:

1. zaplanowanie oraz samodzielna budowa sieci komputerowej w remontowanych pomieszczeniach PCPR,
2. zaplanowanie oraz samodzielna budowa sieci komputerowej w remontowanych ŚDS Rabka zaplanowanie oraz samodzielna budowa sieci komputerowej w remontowanych Poradni Psychologiczno-Pedagogicznej w Rabce
3. przywrócenie pełnej sprawności w PZD w Nowym Targu po awarii macierzy dyskowej (kopie bezpieczeństwa)
4. przywrócenie pełnej sprawności w PCPR w Nowym Targu po awarii macierzy dyskowej (kopie bezpieczeństwa)
5. wdrożenie kontrolera Active Directory w PCPR (domena)
6. wdrożenie około 90% systemu kopii bezpieczeństwa w całym powiecie
7. pozyskanie w niskiej cenie i wdrożenie profesjonalnej ochrony antywirusowej w Powiecie (dwa lata ochrony)
8. wdrożenie RODO w PCK

Pion Administracyjny – Biuro Prawne.

Pracownicy:

2 pracowników zatrudnionych na etat, 1 pracownik na zlecenie.

Zadania realizowane przez Wydział:

Obsługa prawna starostwa, wydawanie opinii prawnych dla Zarządu i Rady Powiatu, dla pracowników starostwa i dla kierowników jednostek organizacyjnych, reprezentacja Powiatu i Skarbu Państwa w sprawach sądowych i egzekucji należności pieniężnych, weryfikacja formalno-prawna projektów umów, uchwał i zarządzeń.

Budżet na realizację zadań:

Biuro dysponuje budżetem 4 000,00 zł przeznaczonym na koszty i opłaty sądowe.

Opis i ilość zrealizowanych zadań w podziale na poszczególne grupy spraw:

- liczba prowadzonych spraw sądowych - 80 szt,
- liczba prowadzonych spraw egzekucyjnych - 60 szt,
- liczba przygotowywanych projektów umów - 500 szt,
- liczba przygotowywanych projektów uchwał - 660 szt,
- liczba przygotowywanych projektów zarządzeń - 143 szt,
- ilość wydanych opinii prawnych pisemnych i ustnych nie jest ewidencjonowana - ok 500 szt.

Sukcesy w 2018 r.:

Wysoki odsetek spraw sądowych zakończonych sukcesem.

Pion Administracyjny – Biuro Kadrowo – Płacowe.

Pracownicy: 3 pracowników (2,5 etatu)

Zadania realizowane przez Wydział:

1. Zarządzanie wynagrodzeniami i funduszem płac
2. Zarządzanie awansami
3. Awansowanie pracowników
4. Przygotowywanie zmian wynagrodzeń dla pracowników i kierowników powiatowych jednostek organizacyjnych
5. Nagradzanie pracowników i kierowników
6. Administrowanie etatami - analiza stanu zatrudnieni
7. Zatrudnianie pracowników Starostwa i kierowników PJO
8. Organizowanie prac interwencyjnych
9. Rozwiązywanie stosunku pracy
10. Organizacja staży dla osób bezrobotnych
11. Prowadzenie akt osobowych
12. Rozliczanie czasu pracy
13. Prowadzenie rocznych kartotek czasu pracy

14. Prowadzenie kwartalnych rozliczeń czasu pracy
15. Ustalanie i ewidencjonowanie urlopów pracowniczych pracowników i kierowników PJO
16. Wystawianie skierowań na badania lekarskie kierowników PJO
17. Wystawianie skierowań na badania wstępne i kontrolne pracowników Starostwa
18. Współdziałanie z Wydziałem Organizacyjnym w sprawach dotyczących badań lekarskich pracowników
19. Prowadzenie spraw emerytalno-rentowych pracowników Starostwa i kierowników PJO
20. Prowadzenie ewidencji kadrowo-płacowej
21. Obsługa płacowa pracowników Starostwa

Budżet na realizację zadań:

- 1) B/01/P Koszty Pracy Biura Kadrowo-Płacowego – wynagrodzenia osobowe pracowników wraz ze składkami na ubezpieczenia społeczne, Fundusz pracy, oraz dodatkowe wynagrodzenie roczne- 171 000 zł
- 2) B/UUZN/P Usługi Administracyjne w zakresie ochrony zasobów naturalnych – podróże służbowe krajowe- 18 000 zł
- 3) B/WOIN/P Obsługa zadań remontowych i inwestycyjnych – podróże służbowe krajowe – 6 000 zł
- 4) B/WOJO/P Wspólna obsługa jednostek organizacyjnych powiatu – podróże służbowe krajowe – 6 000 zł
- 5) B/WRZO/P Relacje z otoczeniem – podróże służbowe krajowe – 3 000 zł
- 6) B/WZPE/P Zarządzanie personelem – wpłaty na Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych 111 000 zł/

Opis i ilość zrealizowanych zadań w podziale na poszczególne grupy spraw:

- Planowanie w komórkach organizacyjnych starostwa – 3 sprawy
- Sprawozdawczość statystyczna – 11 spraw
- Sprawozdawczość z działalności komórek organizacyjnych – 2 sprawy
- Udostępnianie informacji publicznej – 5 spraw
- Własne regulacje, ich projekty oraz wyjaśnienia, interpretacje, opinie w sprawach kadrowych – 24 sprawy
- Obsługa zatrudnienia kierownictwa starostwa oraz kierownictw jednostek podległych – 27 spraw
- Obsługa zatrudnienia pracowników starostwa powiatowego – 199 spraw
- Obsługa zatrudnienia pracowników starostwa powiatowego - Zakresy czynności – 2 sprawy
- Rozmieszczanie i wynagradzanie pracowników starostwa powiatowego – 67 spraw
- Rozmieszczanie i wynagradzanie pracowników starostwa powiatowego - Zmiany wynagrodzeń – 194 sprawy
- Rozmieszczanie i wynagradzanie kierownictw jednostek podległych – 29 spraw
- Staże zawodowe – 34 sprawy
- Eksploatacja własnych środków transportowych – 10 spraw
- Nagrody, podziękowania, listy gratulacyjne – 97 spraw
- Zaświadczenia o zatrudnieniu i wynagrodzeniu – 76 spraw
- Ustalanie i zmiany czasu pracy – wszyscy pracownicy (liczba nie do oszacowania)
- Akta osobowe – wszyscy pracownicy (liczba nie do oszacowania)

- Urlopy wypoczynkowe – 27 spraw
- Urlopy macierzyńskie, ojcowskie i wychowawcze itp. – 23 sprawy
- Urlopy okolicznościowe – 34 sprawy
- Urlopy bezpłatne – 5 spraw
- Dodatkowe zatrudnienie osób zatrudnionych oraz umowy o zakazie konkurencji – 2 sprawy
- Emerytury i renty – 4 sprawy
- Rozmieszczanie i wynagradzanie pracowników REFUNDACJE Z PUP – 9 spraw
- Obsługa zatrudnienia pracowników starostwa powiatowego Świadczenia Pracy – 33 sprawy
- Listy płac pracowników oraz osób fizycznych – 552 sprawy
- Listy wypłat diet radnych – 13 spraw
- Zgłoszenia i wyrejestrowania ubezpieczeń społecznych, zdrowotnych, zmiany/korekty danych identyfikacyjnych, miesięczne dokumenty rozliczeniowe, informacja roczna dla osób ubezpieczonych – 320 spraw
- Deklaracje podatkowe za rok 2018 – 310 spraw
- Deklaracje PFRON – 12 spraw
- Dokumentacja wynagrodzeń z bezosobowego funduszu płac – 12 spraw
- Kartoteki zarobkowe - 310 spraw
-

Sukcesy w 2018 r.:

- Dostosowanie programów do obsługi czasu pracy i przejście z formy papierowej na elektroniczną – oszczędność czasu, papieru, lepsza kontrola czasu pracy, większa świadomość pracownika w zakresie czasu pracy i urlopów.
- Likwidacja listy obecności papierowej i przejście na listę obecności elektroniczną.
- Biuro Kadrowo – Płacowe mimo dużego wzrostu zatrudnienia pracowników (w roku 2015 – 184 osoby, 2016 – 190 osób, 2017 – 201 osób, 2018 – 221 osób) zapewnia prawidłową, pełną i co najważniejsze terminową obsługę pracowników Starostwa Powiatowego w Nowym Targu.

Pion Finansów i Controllingu Operacyjnego - Wydział Finansowo – Księgowy.

Pracownicy: Naczelnik wydziału wykonujący funkcję Głównego Księgowego Monika Surowiak. W wydziale zatrudnionych jest 11 pracowników.

Zadania realizowane przez Wydział:

Wydział Finansowo Księgowy stanowi liniową komórkę merytoryczną dla realizacji zadań ciągłych i jednorazowych z zakresu obsługi finansowo – księgowej Starostwa.

Realizuje zadania poprzez :

1. Zarządzanie mieniem w tym; gospodarowanie środkami rzeczowymi i prowadzenie rejestrów środków trwałych
2. Zarządzanie płynnością finansową Starostwa w tym : przygotowywanie planów płynności finansowej, bieżąca analiza wydatków i wpłat, zarządzanie zobowiązaniami i należnościami.
3. Obsługa finansowo – księgowa

- Obsługa księgową Starostwa w tym : prowadzenie ewidencji księgowej dochodów Starostwa , prowadzenie ewidencji księgowej wydatków Starostwa oraz prowadzenie ewidencji księgowej majątku Starostwa
- Obsługa finansowa Starostwa w tym: kontrola finansowa, obsługa kasy, obsługa rachunku bankowego i rozliczenia finansowe

Budżet na realizację zadań:

Na realizację w/w zadań Wydział Finansowo – Księgowy wykorzystał budżet w wysokości: 630 913,67 w tym :

Zad. B/01/P Koszty Pracy Wydziału Finansowo – Księgowego wynagrodzenia osobowe z pochodnymi

Zad. B/WOFK/P Obsługa Finansowo- Księgową

wydatki rzeczowe :

§ 4300- usługi inkasa gotówki -8 700,00

§ 4520- podatek od towarów i usług – 781,57

Opis i ilość zrealizowanych zadań w podziale na poszczególne grupy spraw:

- Sprawozdawczość na poziomie całego powiatu : Sprawozdania roczne – 6
- Sprawozdawczość cząstkowa na poziomie każdej jednostki organizacyjnej w powiecie: Sprawozdania miesięczne i kwartalne oraz analizy zaległości – 73; udzielono 1 informacji o udzieleniu pomocy publicznej oraz 1 sprawozdanie o zaległościach przedsiębiorców; wydano 10 zaświadczeń o pomocy de mini mis.
- Obrót gotówkowy – zaksięgowano i sporządzono 2078 raportów kasowych.
- Obrót bezgotówkowy – zaksięgowano 1426 wyciągów bankowych.
- Dowody księgowe :
 - Zaksięgowano 2269 faktur,
 - Dokonano 285 przypisów należności :
 - Dokonano 6022 zapisów księgowych w księgach Starostwa Powiatowego,
 - Wydano 59 Zarządzeń Starosty dotyczących zmian w planie finansowym,
 - Zaangażowano -526 obiegówek i 119 umów,
 - Sporządzono 222 dowodów dotyczących ruchu śr.trwałych i nietrwałych
- Rozliczenia : wydano 88 wezwań do zapłaty, wydano 2 upomnienia , wydano 9 not odsetkowych oraz naliczono 181 przypisów odsetek od nieterminowego regulowania opłat. Sporządzono 28 pisma dotyczące rozliczeń.
- Ewidencja syntetyczna i analityczne: Sporządzono zestawienia obrotów i sald, Sporządzono dzienniki z zapisów księgowych.
- Uzgodnienia sald: dokonano uzgodnień sald przychodzących – w ilości 15 (w drodze potwierdzeń sald oraz weryfikacji sald), salda wychodzące 108 w tym: wysłanych 11.
- Kontrole i rewizje kasy: dokonano 16 kontroli i rewizji kasy.
- Spisy i protokoły inwentaryzacyjne: sporządzono sprawozdanie z przebiegu inwentaryzacji.
- Inne sprawy nadzoru finansowego: sporządzono 29 pism wychodzących z Wydziału Finansowo- Księgowego

Sukcesy w 2018 r.:

Wydział Finansowo – Księgowy sprawnie , terminowo i efektywnie prowadzi obsługę finansowo-księgową oraz terminowo sporządza sprawozdania budżetowe i finansowe.

Pion Finansów i Controllingu Operacyjnego - Biuro Gospodarki Finansowej Powiatu.

Pracownicy: 5 pracowników.

Zadania realizowane przez Wydział:

- Zarządzanie finansami:
 - Planowanie budżetu i przygotowywanie uchwały budżetowej powiatu oraz Wieloletniej Prognozy Finansowej,
 - Realizacja uchwały budżetowej oraz Wieloletniej Prognozy Finansowej: zbieranie i weryfikacja wniosków w sprawie zmian budżetu i Wieloletniej Prognozy Finansowej i przygotowywanie stosownych uchwał,
 - Controlling realizacji budżetu i Wieloletniej Prognozy Finansowej: analizy i raportowanie,
 - Ustalanie wysokości podstawowej kwoty dotacji na ucznia szkoły danego typu i rodzaju, dla której organem prowadzącym jest Powiat Nowotarski.
- Sprawozdawczość:
 - Zbieranie oraz weryfikacja sprawozdań budżetowych i finansowych jednostek organizacyjnych oraz sporządzanie zbiorczych sprawozdań: sporządzanie sprawozdań z wykonania budżetu i Wieloletniej Prognozy Finansowej.
- Prowadzenie ewidencji księgowej powiatu.
- Zarządzanie płynnością finansową powiatu: tworzenie harmonogramu dochodów i wydatków, zaciąganie kredytów, pożyczek i emisja obligacji, zarządzanie należnościami i zobowiązaniami budżetu.
- Współpraca z bankami w zakresie obsługi rachunków bankowych Organu i jednostek budżetowych.

Budżet na realizację zadań:

Zarządzanie finansami powiatu, w tym obsługa długu – 17371,00 zł

Opis i ilość zrealizowanych zadań w podziale na poszczególne grupy spraw:

Ilość zrealizowanych zadań w podziale na poszczególne grupy spraw w trakcie całego roku:

- 1 667 przelewów,
- 19 945 pozycji w dzienniku operacji księgowych,
- 34 uchwał zarządu w sprawie zmian w budżecie,
- 10 uchwał rady w sprawie zmian w budżecie,
- 1 sprawozdanie z wykonania budżetu za rok 2017,
- 1 sprawozdanie z przebiegu wykonania budżetu za I półrocze 2018,
- 1 projekt Uchwały Budżetowej na rok 2019,
- 1 projekt Uchwały Wieloletniej Prognozy Finansowej,

- 1 023 zweryfikowanych oraz sporządzonych sprawozdań budżetowych, w tym sprawozdania: Rb-27S (322), Rb-27ZZ (25), Rb-28S (330), Rb-28NWS (8), Rb-50W (37), Rb-50D (10), Rb-N (124), Rb-UN (5), Rb-Z (119), Rb-UZ (7), Rb-ZN (31), Rb-NDS (4) oraz Rb-ST (1).
- 81 zweryfikowanych oraz sporządzonych sprawozdań finansowych, w tym: bilans (28), rachunek zysków i strat (26) oraz zestawienie zmian w funduszu (27),
- ciągłe i bieżące analizy realizacji budżetu,
- 2 analizy wynagrodzeń pracowników jednostek oraz wydziałów/biur starostwa,
- 2 analizy wynagrodzeń pracowników jednostek oświatowych,
- 6 analiz realizacji mediów w jednostkach oświatowych,
- 2 analizy realizacji planu całego budżetu powiatu,
- ustalanie wysokości podstawowej kwoty dotacji na ucznia szkoły danego typu i rodzaju, dla której organem prowadzącym jest Powiat Nowotarski, a następnie 2 aktualizacje,
- realizacja bieżących poleceń wydanych przez przełożonego.

Sukcesy w 2018 r.:

- wszystkie sprawozdania budżetowe oraz finansowe przekazywane do Regionalnej Izby Obrachunkowej za pomocą systemu Bestia zostały zaakceptowane bez uwag,
- pozytywna opinia biegłego rewidenta z badania sprawozdania finansowego za rok 2017,
- wszystkie uchwały zarządu oraz uchwały rady w zakresie zmian w budżecie przekazywane do Regionalnej Izby Obrachunkowej zostały zaakceptowane bez uwag,
- projekt budżetu na rok 2019 został pozytywnie zaopiniowany przez Regionalną Izbę Obrachunkową (Uchwała nr S.O.III-421/65/18 z 14 grudnia 2018 r.),
- projekt Wieloletniej Prognozy Finansowej został pozytywnie zaopiniowany przez Regionalną Izbę Obrachunkową (Uchwała nr S.O.III-429-1/65/18 z 14 grudnia 2018 r.),
- pozytywna opinia Regionalnej Izby Obrachunkowej o możliwości sfinansowania deficytu przedstawionego w projekcie Uchwały Budżetowej Powiatu Nowotarskiego na 2019 rok (Uchwała nr S.O.III -426-1/46/18 z 14 grudnia 2018 r.),
- sprawozdanie z wykonania budżetu za rok 2017 zostało pozytywnie zaopiniowane przez Regionalną Izbę Obrachunkową (Uchwała Nr SO.IX/423/35/18 z 16 kwietnia 2018 r.),
- informacja o stanie mienia komunalnego za rok 2017 została pozytywnie zaopiniowana przez Regionalną Izbę Obrachunkową (Uchwała Nr SO.IX/423/35/18 z 16 kwietnia 2018 r.),
- sprawozdanie z wykonania budżetu za I półrocze 2018 roku zostało zaopiniowane pozytywnie przez Regionalną Izbę Obrachunkową (Uchwała Nr SO.XI/422/47/18 z 7 września 2018 r.),
- kompleksowa kontrola Powiatu Nowotarskiego w zakresie gospodarki finansowej przeprowadzona przez Regionalną Izbę Obrachunkową nie stwierdziła uchybień w zakresie pracy biura (wystąpienie pokontrolne z 4 września 2018 r.),
- utrzymywana płynność finansowa powiatu przez cały rok budżetowy,
- utrzymywane właściwe relacje wskaźników Wieloletniej Prognozy Finansowej,
- utrzymywane właściwe relacje wskaźników budżetu 2018 roku.

Podsumowanie działalności powiatowych jednostek organizacyjnych.

Samorządowe jednostki organizacyjne zostały utworzone przez jednostkę samorządu terytorialnego w celu wykonywania jej zadań. Poniżej omówione zostały poszczególne jednostki.

Placówki oświatowe - Powiatowe Centrum Oświaty w Nowym Targu.

Pracownicy:

Dyrektor Marta Skawska, Główny Księgowy Grażyna Czaja, 16 pracowników.

Zadania realizowane przez jednostkę:

Powiatowe Centrum Oświaty w Nowym Targu jest powiatową jednostką budżetową w rozumieniu ustawy o finansach publicznych, pełniącą funkcję jednostki obsługującej, w rozumieniu art. 6 b ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie powiatowym.

Do zadań jednostki należy prowadzenie spraw należących do kompetencji organu prowadzącego szkołę i placówki, z wyjątkiem obsługi wykonywania remontów i modernizacji obiektów szkolnych, realizacji zadań inwestycyjnych o charakterze budowlanym i zapewnienia obsługi prawnej, prowadzenie spraw kierowania nieletnich wobec których sąd rodzinny orzekł o umieszczeniu w młodzieżowym ośrodku wychowawczym, wspólna obsługa finansowa jednostek oświatowych, w szczególności z zakresu:

- gospodarki finansowej w szczególności z zakresu:
 - rozliczeń finansowych,
 - prowadzenia spraw płacowych,
 - prowadzenia spraw podatkowych;
- prowadzenia rachunkowości,
- prowadzenia sprawozdawczości,

Budżet na realizację zadań:

Plan na 31.12. 2018 wynosił 1 277 961 zł – wykonanie 1 258 860,08

Zadanie	Plan	Wykonanie
Pozostała działalność	20 350,00	14 665,54
Utrzymanie administracji	1 212 548,00	1 205 810,14
Utrzymanie budynku wraz z obsługą	30 063,00	29 628,41
Doradcy metodyczni, doskonalenie zawodowe	15 000,00	8 755,99
Razem:	1 277 961,00	1 258 860,08

W ramach zadania Pozostała działalność poniesiono wydatki m.in. organizację obchodów Dnia Nauczyciela, obsługę pracy Komisji Egzaminacyjnych dla nauczycieli ubiegających się o stopień nauczyciela mianowanego, zakup jednolitych teczek z logo powiatu dla absolwentów na świadectwa maturalne.

W ramach zadania Utrzymanie administracji poniesiono wydatki na wynagrodzenia pracowników PCO wraz z pochodnymi i dodatkowym wynagrodzeniem rocznym - 1 094 884,54 zł , zakup usług – 55 950,63 zł, odpis na zakładowy fundusz świadczeń socjalnych – 22 436,64 zł.

W ramach zadania Utrzymanie budynku wraz z obsługą poniesiono wydatki m.in. na zakup materiałów i wyposażenia – 1 078,40 zł, zakup usług, w tym koszty ryczałtowe eksploatacji pomieszczeń użytkowanych w budynku Starostwa Powiatowego – 22 237,25 zł.

W ramach zadania Doradcy metodyczni, doskonalenie zawodowe wydatkowano środki na organizację wspólnych szkoleń dla wszystkich dyrektorów szkół i placówek z zakresu obsługi programu PABS, Systemu Informacji Oświatowej, wdrażania przepisów RODO, zamówień publicznych.

Pozyskano dotacje na realizację następujących zadań:

Upowszechnienie wychowania przedszkolnego i wczesnej edukacji dzieci do podjęcia obowiązku szkolnego – realizacja zadań w zakresie wychowania przedszkolnego w 2018 r. (Przedszkole Specjalne w Zespole Placówek Szkolno-Wychowawczo Opiekuńczych) – kwota 13 700 zł.

Wyposażenie szkół w podręczniki, materiały edukacyjne i materiały ćwiczebne – 46 941 zł.

PCO współpracowało z Poradnią Psychologiczno-Pedagogiczną w Nowym Targu przy pozyskaniu i rozliczeniu dofinansowania na utworzenie punktów konsultacyjnych poradni na terenie gminy Czarny Dunajec (15 000zł) i gminy Ochotnica Dolna (48 000 zł).

Jako centrum usług wspólnych PCO prowadzi obsługę finansowo-księgową wszystkich projektów finansowanych ze źródeł zewnętrznych realizowanych przez szkoły i placówki.

Opis i ilość zrealizowanych zadań w podziale na poszczególne grupy spraw:

Realizacja zadań dot. wspólnej obsługi finansowej jest pracą o charakterze ciągłym, polegającym na bieżącym prowadzeniu działań w oparciu o stosowne przepisy, spraw z zakresu rachunkowości, finansów publicznych i sprawozdawczości. PCO w 2018 r. obsługiwało pod w/w zakresem plany finansowe szkół i placówek o łącznej wartości 54 544 449 zł oraz udzieliło i rozliczyło dotacje dla szkół i placówek niepublicznych w wysokości 19 875 373,64 zł. Przygotowano 961 PIT-ów, sporządzono 1497 list płac. PCO przygotowało i opracowało 12 projektów uchwał Rady Powiatu oraz 73 projekty uchwał Zarządu Powiatu. Realizując zadania obsługi administracyjnej zadań organu prowadzącego jednostka zrealizowała m.in. takie zadania :

- sprawy kadrowe dyrektorów szkół, w tym przyznawania dodatków motywacyjnych, funkcyjnych, nagród,
- przeprowadzenie procedury uzyskania awansu zawodowego przez nauczycieli kontraktowych ubiegających się o stopień nauczyciela mianowanego – 14 postępowań,
- obsługa administracyjna konkursów na stanowisko dyrektora szkoły (5), powierzenie stanowiska dyrektora bez konkursu (2),
- nadzór nad rekrutacją do klas pierwszych, zmiany w zakresie oferty edukacyjnej szkół, wprowadzenie nowego zawodu,
- sprawy z zakresy doskonalenie zawodowego, w tym opracowanie planu dofinansowania oraz koordynacja organizacji szkoleń kadry kierowniczej w szkołach,
- wydanie decyzji o wykreśleniu z ewidencji szkół i placówek niepublicznych (3), likwidacji szkoły publicznej,
- wpisanie do ewidencji 2 podmiotów, dokonanie 2 zmian wpisów,
- ustalenie wysokości stawek dla poszczególnych uczniów i wychowanków, comiesięczne naliczanie dotacji i przygotowanie przelewów, dla szkół i placówek, których organem prowadzącym nie jest powiat, rozliczanie dotacji, wydanie 1 decyzji w sprawie zwrotu dotacji,

- przeprowadzenie procedury oceny pracy dyrektorów (2),
- weryfikacja arkuszy organizacji szkoły oraz aneksów do arkuszy, opracowanie limitów organizacji szkół, przygotowanie do zatwierdzenia tzw. wstępna akceptacja,
- prowadzenie 20 spraw kierowania nieletnich wobec których sąd rodzinny orzekł o umieszczeniu w młodzieżowym ośrodku wychowawczym, 1 sprawa dot. umieszczenia w młodzieżowym ośrodku.

Sukcesy w 2018 r.:

Przygotowania aplikacji konkursowej, w wyniku której Powiat Nowotarski wziął udział w konkursie i otrzymał wyróżnienie PRIMUS, które było przyznane jednostkom samorządu terytorialnego, które w VIII edycji Programu „Samorządowy Lider Edukacji” uzyskały najwyższą liczbę punktów rankingowych.

Wdrożenie do realizacji zadania inwentaryzacji majątku szkół, w tym księgozbiorów w szkołach obsługiwanych. Z uwagi na dużą liczbę pozycji w księgach, kilkutyśięczne zbiory biblioteczne, terminarz dokonywania spisów (m.in. spis we wszystkich szkołach na 31 grudnia) oraz rozproszenie szkół i placówek na terenie całego powiatu przy równoczesnej ograniczonej liczbie pracowników PCO mogących wziąć udział w pracach zespołów zadanie było trudne do realizacji i wymagało koordynacji realizacji zadań przez wiele podmiotów.

Wdrożenie przekazywania dokumentacji z jednostek obsługiwanych w formie skanów umieszczanych na specjalnie przygotowanych rozwiązaniach informatycznych. Dzięki opracowanemu przy współpracy z Biurem Systemów Informatycznych systemowi wirtualnego „wspólnego dysku”, dokumentacja stanowiąca podstawę m.in. naliczenia płac jest przekazywana ze szkół szybciej, bezpośrednio na stanowisko realizujące płace. Uzyskano oszczędność czasu, kosztów dowozu i wydruku.

Placówki oświatowe – Szkoły i Poradnie

Nazwa Szkoły	liczba nauczycieli na 30.09.2018	liczba zatrudnionych nauczycieli w etatach na 30.09.2018	liczba uczniów na 30.09.2018	plan finansowy na 31.12.2018		
				zadania bieżące	zadania dodatkowe	Razem
Zespół Szkół Ogólnokształcących Nr 1 w Nowym Targu	58	50,09	671	4 358 511,08 zł	160,00 zł	4 358 671,08 zł
Zespół Szkół im. Bohaterów Westerplatte w Jabłonce	54	44,29	461	3 781 633,19 zł	192 796,84 zł	3 974 430,03 zł
Liceum Ogólnokształcące im. Stefana Żeromskiego w Krościenku nad Dunajcem	18	13,71	138	1 457 961,57 zł	0,00 zł	1 457 961,57 zł
I Liceum Ogólnokształcące im. E. Romera w Rabce-Zdroju	28	25,62	290	2 234 032,93 zł	0,00 zł	2 234 032,93 zł
Zespół Szkół w Rabce-Zdroju	35	31,22	407	2 661 090,23 zł	375 537,88 zł	3 036 628,11 zł

Zespół Szkół Zawodowych i Placówek w Krościenku nad Dunajcem	39	32,15	224	2 596 301,38 zł	160 345,26 zł	2 756 646,64 zł
Zespół Szkół Technicznych i Placówek im. St. Staszica w Nowym Targu	113	109,14	1452	9 161 895,86 zł	464 072,85 zł	9 625 968,71 zł
Zespół Szkół Nr 1 im. Wł. Orkana w Nowym Targu	54	46,22	464	3 629 500,99 zł	852 372,70 zł	4 481 873,69 zł
Zespół Szkół Ekonomicznych w Nowym Targu	49	41,56	465	3 183 238,06 zł	365 424,06 zł	3 548 662,12 zł
Zespół Szkół Ogólnokształcących nr 2 im. Św. Jadwigi Królowej w Nowym Targu	48	40,66	502	3 382 197,85 zł	107 891,02 zł	3 490 088,87 zł
Zespół Placówek Szkolno-Wychowawczo Opiekuńczych w Nowym Targu	122	105,72	232	10 958 898,09 zł	103 767,89 zł	11 062 665,98 zł
Bursa Szkolnictwa Ponadgimnazjalnego	8	7,27	71	963 809,04 zł	0,00 zł	963 809,04 zł
OGÓŁEM	626	547,65	5377	48 369 070,27	2 622 368,50	50 991 438,77

Nazwa Szkoły	liczba nauczycieli na 30.09.2018	liczba zatrudnionych nauczycieli w etatach na 30.09.2018	liczba uczniów korzystających z poradni na 30.09.2018	plan finansowy na 31.12.2018		
				zadania bieżące	zadania dodatkowe	Razem
Poradnia Psychologiczno - Pedagogiczna w Nowym Targu	24	21	27 394	1 446 381,14 zł	62 553,07 zł	1 508 934,21 zł
Poradnia Psychologiczno - Pedagogiczna w Rabce-Zdroju	11	10,05	11 888	791 406,57 zł	0,00 zł	791 406,57 zł

Zdrowie i pomoc społeczna - Powiatowe Centrum Pomocy Rodzinie w Nowym Targu.

Pracownicy:

Dyrektor PCPR – Aneta Wójcik. W jednostce jest zatrudnionych 24 pracowników.

Zadania realizowane przez jednostkę:

PCPR w Nowym Targu jest samorządową jednostką organizacyjną działającą w formie jednostki budżetowej, wykonującą zadania własne Powiatu i z zakresu administracji rządowej, w tym:

1. Zadania wykonywane przez Organizatora rodzinnej pieczy zastępczej w zakresie pieczy zastępczej na podstawie ustawy z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej:
 - zapewnienie dzieciom pieczy zastępczej w rodzinach zastępczych, rodzinnych domach dziecka oraz w placówkach opiekuńczo-wychowawczych,
 - organizowanie wsparcia osobom usamodzielnianym opuszczającym rodziny zastępcze, rodzinne domy dziecka oraz placówki opiekuńczo-wychowawcze i regionalne placówki opiekuńczo-terapeutyczne, przez wspieranie procesu usamodzielnienia,
 - tworzenie warunków do powstawania i działania rodzin zastępczych, rodzinnych domów dziecka i rodzin pomocowych,
 - prowadzenie placówek opiekuńczo-wychowawczych oraz placówek wsparcia dziennego o zasięgu ponadgminnym,
 - organizowanie szkoleń dla rodzin zastępczych, prowadzących rodzinne domy dziecka i dyrektorów placówek opiekuńczo-wychowawczych typu rodzinnego oraz kandydatów do pełnienia funkcji rodziny zastępczej, prowadzenia rodzinnego domu dziecka lub pełnienia funkcji dyrektora placówki opiekuńczo-wychowawczej typu rodzinnego;
 - organizowanie wsparcia dla rodzinnej pieczy zastępczej, w szczególności przez tworzenie warunków do powstawania: grup wsparcia oraz specjalistycznego poradnictwa;
 - zapewnienie rodzinom zastępczym wsparcia koordynatora rodzinnej pieczy zastępczej;
 - zapewnienie przeprowadzenia przyjętemu do pieczy zastępczej dziecku niezbędnych badań lekarskich;
 - prowadzenie wymaganych rejestrów danych;
 - kompletowanie we współpracy z właściwym ośrodkiem pomocy społecznej dokumentacji związanej z przygotowaniem dziecka do umieszczenia w rodzinie zastępczej albo rodzinnym domu dziecka;
 - finansowanie:
 - świadczeń pieniężnych dotyczących dzieci z terenu powiatu, umieszczonych w rodzinach zastępczych, rodzinnych domach dziecka, placówkach opiekuńczo-wychowawczych, regionalnych placówkach opiekuńczo-terapeutycznych, interwencyjnych ośrodkach preadopcyjnych lub rodzinach pomocowych, na jego terenie lub na terenie innego powiatu,
 - pomocy przyznawanej osobom usamodzielnianym opuszczającym rodziny zastępcze, rodzinne domy dziecka, placówki opiekuńczo-wychowawcze lub regionalne placówki opiekuńczo-terapeutyczne,
 - szkoleń dla kandydatów do pełnienia funkcji rodziny zastępczej, prowadzenia rodzinnego domu dziecka lub pełnienia funkcji dyrektora placówki opiekuńczo-wychowawczej typu rodzinnego oraz szkoleń dla rodzin zastępczych, prowadzących rodzinne domy dziecka oraz dyrektorów placówek opiekuńczo-wychowawczych typu rodzinnego;
 - sporządzanie sprawozdań rzeczowo-finansowych z zakresu wspierania rodziny i systemu pieczy zastępczej oraz przekazywanie ich właściwemu wojewodzie, w wersji

elektronicznej, z zastosowaniem systemu teleinformatycznego, o którym mowa w art. 187 ust. 3;

- realizacja Powiatowego Programu Rozwoju Pieczy Zastępczej;

2. Zadania wykonywane przez PCPR w zakresie pomocy społecznej na podstawie ustawy z dnia 12 marca 2004 r. o pomocy społecznej oraz na podstawie ustawy z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej:

- opracowanie, realizacja i monitoring powiatowej strategii rozwiązywania problemów społecznych;
- opracowanie , zgodnie z art. 16 a oceny zasobów pomocy społecznej;
- prowadzenie specjalistycznego poradnictwa,
- przyznawanie pomocy pieniężnej na usamodzielnienie oraz na kontynuowanie nauki osobom opuszczającym domy pomocy społecznej dla dzieci i młodzieży niepełnosprawnych intelektualnie, domy dla matek z małoletnimi dziećmi i kobiet w ciąży oraz schroniska dla nieletnich, zakłady poprawcze, specjalne ośrodki szkolno-wychowawcze, specjalne ośrodki wychowawcze, młodzieżowe ośrodki socjoterapii zapewniające całodobową opiekę lub młodzieżowe ośrodki wychowawcze;
- pomoc w integracji ze środowiskiem osób mających trudności w przystosowaniu się do życia, młodzieży opuszczającej domy pomocy społecznej dla dzieci i młodzieży niepełnosprawnych intelektualnie, domy dla matek z małoletnimi dziećmi i kobiet w ciąży oraz schroniska dla nieletnich, zakłady poprawcze, specjalne ośrodki szkolno-wychowawcze, specjalne ośrodki wychowawcze, młodzieżowe ośrodki socjoterapii zapewniające całodobową opiekę lub młodzieżowe ośrodki wychowawcze, mających braki w przystosowaniu się;
- prowadzenie i rozwój infrastruktury domów pomocy społecznej o zasięgu ponadgminnym oraz umieszczanie w nich skierowanych osób;
- prowadzenie mieszkań chronionych dla osób z terenu więcej niż jednej gminy oraz powiatowych ośrodków wsparcia, w tym domów dla matek z małoletnimi dziećmi i kobiet w ciąży, z wyłączeniem środowiskowych domów samopomocy i innych ośrodków wsparcia dla osób z zaburzeniami psychicznymi;
- prowadzenie linii całodobowej telefonicznej interwencji kryzysowej;
- udzielanie informacji o prawach i uprawnieniach;
- szkolenie i doskonalenie zawodowe kadr pomocy społecznej z terenu powiatu;
- doradztwo metodyczne dla kierowników i pracowników jednostek organizacyjnych pomocy społecznej z terenu powiatu;
- podejmowanie innych działań wynikających z rozeznaczonych potrzeb, w tym tworzenie i realizacja programów osłonowych;
- sporządzanie sprawozdawczości oraz przekazywanie jej właściwemu wojewodzie, w formie dokumentu elektronicznego, z zastosowaniem systemu teleinformatycznego;
- prowadzenie i rozwój infrastruktury ośrodków wsparcia dla osób z zaburzeniami psychicznymi;
- realizacja zadań wynikających z rządowych programów pomocy społecznej, mających na celu ochronę poziomu życia osób, rodzin i grup społecznych oraz rozwój specjalistycznego wsparcia;

3. Zadania wykonywane przez PCPR na rzecz osób niepełnosprawnych na podstawie ustawy z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych:

- podział środków przyznanych przez Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych oraz środków powiatu w zakresie rehabilitacji społecznej i zawodowej osób niepełnosprawnych, w szczególności dofinansowanie kosztów:
- działalności warsztatów terapii zajęciowej,
- zaopatrzenia w przedmioty ortopedyczne i środki pomocnicze,
- turnusów rehabilitacyjnych,
- likwidacji barier architektonicznych, w komunikowaniu się i technicznych,
- zaopatrzenia osób niepełnosprawnych w sprzęt rehabilitacyjny,
- sportu, kultury i rekreacji osób niepełnosprawnych;
- obsługa programu „Aktywny Samorząd”,
- działalność Powiatowego Zespołu ds. Orzekania o Niepełnosprawności:
- orzekanie o niepełnosprawności,
- wydawanie legitymacji dla osób niepełnosprawnych,
- wydawanie kart parkingowych.

4. Zadania wynikające z ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie:

- realizacja powiatowego programu przeciwdziałania przemocy w rodzinie,
- realizacja powiatowego programu korekcyjno – edukacyjnego dla osób stosujących przemoc w rodzinie.

Budżet na realizację zadań:

LP.	Poszczególne pozycje	Wydatki powiatu	Wydatki z tytułu porozumień	Wydatki z budżetu państwa	Łącznie wydatki	Środki poza-budżetowe PFRON
1.	Koszty związane z organizacją pieczy zastępczej, w tym:	5 393 893,96 zł		1 140 975,22 zł	6 534 869,18 zł	
	wydatki związane z przebywaniem dzieci w rodzinnej pieczy zastępczej	3 078 252,27 zł		107 340,00 zł		
	wydatki związane z przebywaniem dzieci w instytucjonalnej pieczy zastępczej	2 315 641,69 zł		3 600,00 zł		
	dodatek wychowawczy 500 +			981 055,24 zł		
	świadczenie "Dobry Start" - 300+			48 979,98 zł		
2.	Obsługa linii interwencji kryzysowej wraz z poradnictwem psychologicznym	38 732,12 zł			38 732,12 zł	
3.	Program korekcyjno - edukacyjny dla osób stosujących przemoc w rodzinie			21 995,31 zł	21 995,31 zł	
4.	PZON	22 616,91 zł	6 291,60 zł	364 110,50 zł	393 019,01 zł	
5.	Zadania na rzecz osób niepełnosprawnych, w tym:					
	dofinansowanie dla osób niepełnosprawnych					871 342,00 zł
	warsztaty terapii zajęciowej	125 904,23 zł			125 904,23 zł	1 078 740,00 zł
	program "Aktywny Samorząd"					296 825,01 zł
	program "Wyrównanie różnic między regionami III"					264 726,50 zł
6.	PCPR	910 644,76 zł			910 644,76 zł	
	Razem	6 491 791,98 zł	6 291,60 zł	1 527 081,03 zł	8 025 164,61 zł	2 511 633,51 zł

LP.	Poszczególne pozycje	Dochody z tytułu porozumień z in. powiatami oraz zwrotów z gmin	Dochody z tytułu odpłatności rodziców biologicznych	Dochody z tytułu refundacji z PUP	Koszty obsługi z PFRON	Dochody z tytułu dofinansowania WTZ z in. powiatów	Łącznie dochody
1.	Koszty związane z organizacją pieczy zastępczej, w tym:	1 583 409,32 zł	19 327,72 zł				1 602 737,04 zł
	wydatki związane z przebywaniem dzieci w rodzinnej pieczy zastępczej	889 509,43 zł	8 800,81 zł				
	wydatki związane z przebywaniem dzieci w instytucjonalnej pieczy zastępczej	693 899,89 zł	10 526,91 zł				
	dodatek wychowawczy 500 +						
	świadczenie "Dobry Start" - 300+						
2.	Obsługa linii interwencji kryzysowej wraz z poradnictwem psychologicznym						
3.	Program korekcyjno - edukacyjny dla osób stosujących przemoc w rodzinie						
4.	PZON			3 907,47 zł			3 907,47 zł
5.	Zadania na rzecz osób niepełnosprawnych, w tym:						
	dofinansowanie dla osób niepełnosprawnych			5 595,41 zł	69 203,90 zł		74 799,31 zł
	warsztaty terapii zajęciowej					11 064,00 zł	11 064,00 zł
	program "Aktywny Samorząd"						
	program "Wyrównanie różnic między regionami III"						
6.	PCPR						
	Razem	1 583 409,32 zł	19 327,72 zł	9 502,88 zł	69 203,90 zł	11 064,00 zł	1 692 507,82 zł

Opis i ilość zrealizowanych zadań w podziale na poszczególne grupy spraw:

PCPR w Nowym Targu jest samorządową jednostką organizacyjną działającą w formie jednostki budżetowej, wykonującą zadania własne Powiatu i z zakresu administracji rządowej, w tym:

Zadania wykonywane przez Organizatora rodzinnej pieczy zastępczej w zakresie pieczy zastępczej na podstawie ustawy z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej:

- W ubiegłym roku łącznie 60 dzieci zostało umieszczonych w pieczy zastępczej, z czego 25 w rodzinnej pieczy zastępczej i 35 w instytucjonalnej. 58 dzieci i młodzieży przebywających w pieczy zastępczej zmieniło sytuację życiową i rodzinną: 16 – powróciło do rodziny naturalnej, 15 - założyło własne gospodarstwo domowe, 13 - przeszło do innego rodzaju pieczy oraz 7 pełnoletnich wychowanków pieczy zdecydowało się pozostać w pieczy zastępczej i kontynuować naukę. Ponadto 7 z dzieci umieszczonych w pieczy zastępczej zostało adoptowanych.
- Łącznie w ciągu całego roku 2018 w 120 rodzinach zastępczych przebywało 187 dzieci, w tym na mocy zawartych porozumień - 38 dzieci z innych powiatów:
 - rodziny spokrewnione: 65, dzieci w rodzinach: 88,
 - niezawodowe: 46, dzieci: 63,
 - zawodowe: 8, dzieci: 29,
 - zawodowa specjalistyczna: 1, dzieci: 1,
 - zawodowa typu pogotowie rodzinne: 1, dzieci: 6

Ponadto 24 dzieci z terenu naszego powiatu przebywało w rodzinach zastępczych poza terenem powiatu nowotarskiego.

Wszystkie rodziny zastępcze (spokrewnione, zawodowe i niezawodowe) z terenu naszego Powiatu mogły liczyć na wsparcie koordynatorów rodzinnej pieczy zastępczej. Łącznie zatrudniono 7 koordynatorów, z których każdy, zgodnie z wymaganiami ustawy *o wspieraniu rodziny i systemie pieczy zastępczej*, miał pod opieką nie więcej niż 15 rodzin.

Na terenie powiatu nowotarskiego działały 3 placówki opiekuńczo – wychowawcze typu rodzinnego: w Szaflarach, Dursztynie i Spytkowicach. Łącznie w ciągu roku przebywało w nich 31 dzieci, w tym 6 z innych powiatów na mocy zawartych porozumień.

Liczba planowych kontroli w placówkach opiekuńczo – wychowawczych – 3.

Ponadto poza terenem naszego powiatu w 2018 r. przebywało łącznie 42 dzieci, w tym w placówkach typu interwencyjnego (4 dzieci), socjalizacyjnego (36 dzieci) i rodzinnego (2 dzieci).

Pełnoletni wychowankowie opuszczający pieczę zastępczą instytucjonalna korzystali z pomocy pieniężnej na usamodzielnienie zgodnie z indywidualnym programem usamodzielnienia i tak:

- a) wychowankowie pieczy zastępczej rodzinnej:
 - kontynuowanie nauki – 35,
 - usamodzielnienie – 13,
 - zakwaterowanie – 3,
 - zagospodarowanie w formie rzeczowej – 8,
- b) wychowankowie pieczy zastępczej instytucjonalnej:
 - kontynuowanie nauki – 15,
 - usamodzielnienie – 4,
 - zakwaterowanie – 1,
 - zagospodarowanie w formie rzeczowej – 5.

Liczba i kwoty udzielonych świadczeń:

- obligatoryjnych:
 - świadczenia na częściowe pokrycie kosztów utrzymania dziecka w rodzinie zastępczej oraz dodatek z tytułu niepełnosprawności - 2 080 świadczeń na łączną kwotę – 1 803 332,46 zł,
 - środki na utrzymanie lokalu mieszkalnego zastępczej rodziny zawodowej – 6 rodzin na łączną kwotę – 10 109 zł,
- fakultatywnych:
 - jednorazowa pomoc na pokrycie niezbędnych kosztów związanych z przyjęciem dziecka do rodziny zastępczej – 4 świadczenia w łącznej wysokości 4 100 zł,
 - dofinansowanie do wypoczynku – 3 świadczenia na łączną kwotę – 1 000 zł,
 - dofinansowanie w związku ze zdarzeniem losowym – 2 rodziny na łączną kwotę 1 600 zł.

Liczba zorganizowanych akcji promujących ideę pieczy zastępczej - 3,

Pomoc dla rodzin i wychowanków pieczy zastępczej - liczba:

- szkoleń – 1 (26 osób dorosłych, 22 dzieci i młodzieży),
- udzielonych porad psychologicznych – 143 dla dzieci, 30 – rodziców zastępczych, kandydatów na rodziny zastępcze - 3, diagnoz dotyczących predyspozycji i motywacji – 8,
- rodzin objętych opieką psychologiczną - 28, dzieci – 38 (praca psychol., poradnictwo, terapia, interwencja psychol.),
- uczestników terapii – 13.
- spotkań zespołu ds. oceny sytuacji dziecka – ok. 292.

Ponadto:

Realizacja rządowego programu 500+:

LP.	Poszczególne pozycje	Rodziny zastępcze	Placówki	Razem
1.	Ogólna liczba rodzin/placówek uprawnionych w ciągu roku 2018, w tym:	102	3	
	Ogólna liczba dzieci, na które przyznano świadczenie	153	31	184
2.	Liczba decyzji dotyczących dodatku 500+	168	30	198
3.	Ogólna liczba wypłaconych dodatków	1 657	305	1 962
4.	Średnia liczba uprawnionych miesięcznie	137	25	162
5.	Średnia kwota dodatku miesięcznie	494,02 zł	482,74 zł	488,38 zł
6.	Ogólna kwota wypłaconych dodatków	822 006 zł	149 251 zł	971 257 zł
7.	Koszty obsługi	8 383 zł	1 495 zł	9 798 zł

Realizacja rządowego programu Dobry Start – 300+:

LP.	Poszczególne pozycje	Rodziny zastępcze	Placówki	Pełnoletni wychowankowie	Razem
1.	Ogólna liczba rodzin/placówek/pełnoletnich wychowanków uprawnionych w ciągu roku 2018,	94	3	2	

	w tym:				
	Ogólna liczba dzieci/wychowanków, na które przyznano świadczenie	135	21	2	158
2.	Ogólna liczba wypłaconych dodatków	135	21	2	158
3.	Ogólna kwota wypłaconych dodatków	40 500 zł	6 300 zł	600 zł	47 400 zł
4.	Koszty obsługi	1597,98 zł			

Zadania wykonywane przez PCPR w zakresie pomocy społecznej na podstawie ustawy z dnia 12 marca 2004 r. o pomocy społecznej oraz na podstawie ustawy z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej:

- opracowanie, realizacja i monitoring powiatowej strategii rozwiązywania problemów społecznych – 1 (nowa strategia uchwalona w kwietniu 2019);
- opracowanie, zgodnie z art. 16 a oceny zasobów pomocy społecznej - 1;
- prowadzenie specjalistycznego poradnictwa:

Bezpłatne specjalistyczne poradnictwo psychologiczne świadczone osobom i rodzinom, które mają trudności lub wykazują potrzebę wsparcia w rozwiązywaniu swoich problemów życiowych oraz w sytuacjach kryzysowych bez względu na posiadany dochód. Poradnictwo psychologiczne obejmuje szeroko rozumiane problemy funkcjonowania rodziny, w tym problemy wychowawcze w rodzinach naturalnych i zastępczych oraz problemy opieki nad osobą niepełnosprawną. W ubiegłym roku dyżury psychologa odbywały się przeważnie 4 razy w miesiącu we wtorki. Psycholog udzielił łącznie 116 porad. Koszt prowadzenia specjalistycznego poradnictwa psychologicznego w 2018 r. wyniósł 15 600,00zł.

- przyznawanie pomocy pieniężnej na usamodzielnienie oraz na kontynuowanie nauki osobom opuszczającym domy pomocy społecznej dla dzieci i młodzieży niepełnosprawnych intelektualnie, domy dla matek z małoletnimi dziećmi i kobiet w ciąży oraz schroniska dla nieletnich, zakłady poprawcze, specjalne ośrodki szkolno-wychowawcze, specjalne ośrodki wychowawcze, młodzieżowe ośrodki socjoterapii zapewniające całodobową opiekę lub młodzieżowe ośrodki wychowawcze, zgodnie ze złożonymi wnioskami:
 - kontynuowanie nauki dla 4 wychowanków Młodzieżowych Ośrodków Wychowawczych w łącznej kwocie 23 911 zł,
 - usamodzielnienie dla 3 wychowanków w łącznej kwocie 12 054 zł,
 - zagospodarowanie w formie rzeczowej dla 3 wychowanków na w łącznej kwocie 9 140 zł.
- prowadzenie i rozwój infrastruktury domów pomocy społecznej o zasięgu ponadgminnym oraz umieszczanie w nich skierowanych osób:
 - DPS w Zaskalu, przeznaczony dla osób w podeszłym wieku - 76 miejscami. Wg stanu na koniec 2018 roku, w Domu umieszczonych było 76 osób, średnioroczny koszt utrzymania 1 miejsca w placówce wynosił 40 783,65 zł,
 - DPS w Rabce-Zdrój, przeznaczony dla osób przewlekle somatycznie chorych dla osób niepełnosprawnych fizycznie, 24 miejsca dla osób niepełnosprawnych fizycznie i 25

miejsc dla osób somatycznie chorych. W w/w placówce wg stanu na dzień 31 grudnia 2018 r. przebywało 50 osób, średnioroczny koszt utrzymania 1 miejsca w placówce wynosił 42 828,40 zł,

- do obydwu placówek w roku sprawozdawczym przyjęto łącznie 28 mieszkańców,
 - w ramach nadzoru w DPS-ach przeprowadzono 2 planowe kontrole.
- prowadzenie i rozwój infrastruktury ośrodków wsparcia dla osób z zaburzeniami psychicznymi:
Powiatowe Centrum Pomocy Rodzinie prowadzi merytoryczny nadzór nad Powiatowym Środowiskowym Domem Samopomocy „Promyk” w Nowym Targu oraz jego Filią „Radość życia” w Rabce-Zdroju. Na podstawie skompletowanej dokumentacji PCPR wydaje decyzje kierujące dla osób ubiegających się o możliwość uczestnictwa w zajęciach ŚDS, ustala wysokość odpłatności za uczestnictwo z zajęciach w ŚDS oraz kontroluje działalność i funkcjonowanie jednostki. ŚDS jest placówką wsparcia dziennego, przeznaczoną dla osób przewlekle psychicznie chorych (typ A) i dla osób upośledzonych umysłowo w stopniu znacznym i umiarkowanym (typ B). Dom zapewnia wsparcie także osobom o lekkim stopniu upośledzenia umysłowego, w sytuacji gdy jednocześnie występują inne zaburzenia, zwłaszcza o podłożu neurologicznym. Głównym celem działalności ŚDS jest przeciwdziałanie kierowaniu osób do placówek zamkniętych i pomoc w funkcjonowaniu w ich własnym środowisku. Placówka w Nowym Targu przeznaczona jest dla 33 uczestników, natomiast Dom w Rabce – Zdroju dla 32 osób. Na dzień 31 grudnia 2018 r. do obydwu Domów skierowany był komplet uczestników – w sumie 65 osób. Działalność ŚDS „Promyk” oraz Filii w Rabce-Zdroju finansowana jest z budżetu państwa, ponieważ jest to zadanie z zakresu administracji rządowej, a realizowane przez powiat. Średnioroczny koszt utrzymania jednego miejsca w placówce w 2018 r. wyniósł 18 824 zł. 13 uczestników zajęć ŚDS ponosiło częściową odpłatność za pobyt w placówce, w łącznej kwocie 13 603, 25 zł.

- prowadzenie linii całodobowej telefonicznej interwencji kryzysowej:

Na terenie powiatu działała całodobowa linia telefoniczna interwencji kryzysowej. W ramach tego środka pomocy można również skorzystać z poradnictwa psychologicznego. W roku 2018 pracownicy dyżurni linii telefonicznej odebrali 94 połączenia. Ponadto psycholog współpracujący z linią udzielał porad osobom skierowanym przez obsługę linii łącznie udzielał porad telefonicznych łącznie przez prawie 7 godzin oraz porad ambulatoryjnych – w domu zgłaszającego przez łącznie 17 godzin. Koszt obsługi linii oraz porad psychologicznych razem wyniósł: 25 272,12 zł.

- udzielanie informacji o prawach i uprawnieniach – na bieżąco, zarówno telefonicznie, jak i osobiście, PCPR nie prowadzi statystyk w tym zakresie,
- szkolenie i doskonalenie zawodowe kadr pomocy społecznej z terenu powiatu – zorganizowano 6 szkoleń, w których wzięło udział łącznie – 80 osób,
- doradztwo metodyczne dla kierowników i pracowników jednostek organizacyjnych pomocy społecznej z terenu powiatu;- na bieżąco – nie prowadzimy statystyk,

- sporządzanie sprawozdawczości oraz przekazywanie jej właściwemu wojewodzie, w formie dokumentu elektronicznego, z zastosowaniem systemu teleinformatycznego – zgodnie z przepisami prawa oraz w odpowiedzi na prośby z różnorodnych uprawnionych instytucji, trudno oszacować liczbę.

Zadania wykonywane przez PCPR na rzecz osób niepełnosprawnych na podstawie ustawy z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych:

- podział środków przyznanych przez Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych oraz środków powiatu w zakresie rehabilitacji społecznej i zawodowej osób niepełnosprawnych, w szczególności dofinansowanie kosztów:
 - działalności warsztatów terapii zajęciowej – WTZ w Odrowążu – 40 uczestników, WTZ w Szczawnicy – 25 uczestników (całkowite roczne koszty funkcjonowania warsztatów terapii zajęciowej w powiecie nowotarskim wyniosły w 2018 r. 1 198 600 zł, z czego 1 078 740 zł sfinansowano ze środków PFRON, natomiast kwota 119 860 zł pokryta została ze środków własnych powiatu.,
 - zaopatrzenia w przedmioty ortopedyczne i środki pomocnicze: 666 wniosków, 617 uzyskało dofinansowanie na łączną kwotę 587 701,95 zł,
 - turnusów rehabilitacyjnych: 234 wniosków, 113 uzyskało dofinansowanie na łączną kwotę 200 131,00 zł,
 - likwidacji barier architektonicznych, w komunikowaniu się i technicznych: 91 wniosków, 63 uzyskało dofinansowanie na łączną kwotę 185 623,01 zł,
 - zaopatrzenia osób niepełnosprawnych w sprzęt rehabilitacyjny: 17 wniosków, 16 uzyskało dofinansowanie na łączną kwotę 11 764,00 zł,
 - sportu, kultury i rekreacji osób niepełnosprawnych: 7 wniosków, 6 uzyskało dofinansowanie (odbyło się 7 imprez, w których łącznie wzięły udział 303 osoby niepełnosprawne);
- obsługa programu „Aktywny Samorząd”.

Łącznie osoby niepełnosprawne do dnia 29 stycznia 2019 r. złożyły 73 wnioski o dofinansowanie, z czego do tego dnia podpisano 58 umów.

Zgodnie z procedurami uzyskania przez Powiat Nowotarski dofinansowania w ramach programu „Aktywny Samorząd” aneks do umowy o zawartej z PFRON o I transzę środków podpisano 8 maja 2018 r. na kwotę 111 974,17 zł, a o II transzę 20 listopada 2018 r. na kwotę 167 282,83 zł. Łącznie na rok 2018 dofinansowanie wyniosło 296 825,01 zł, w tym 279 257,00 zł na realizację zadań na rzecz osób niepełnosprawnych oraz 17 568,01 zł na obsługę, promocję i ewaluację programu.

Ponieważ realizacja umów możliwa jest dopiero po podpisaniu aneksów i otrzymaniu środków przez Powiat, dofinansowanie wypłacane jest od daty podpisania kolejnych aneksów do 15 kwietnia 2019 r. Na dzień 29 stycznia 2019 r. zrealizowano 44 umowy na łączną kwotę 153 972,50 zł.

- Ponadto Powiat wziął udział w konkursie „Wyrównywanie różnic między regionami III” ogłoszonym przez PFRON. Program, umożliwia ubieganie się za pośrednictwem Powiatu o środki finansowe na działania wyrównujące różnice między regionami w obszarze likwidacji barier architektonicznych, w komunikowaniu i transportowych, tworzenie spółdzielni

socjalnych osób prawnych, warsztatów terapii zajęciowej. Uzyskaną z dofinansowania kwotę 264 762,50 zł przeznaczono, zgodnie zawartymi umowami na:

- zakup autobusu dla osób niewidomych z niepełnosprawnościami sprzężonymi dla Specjalnego Ośrodka Szkolno-Wychowawczy dla Dzieci Niewidomych i Słabowidzących im. św. Tereski w Rabce-Zdroju prowadzonego przez Towarzystwo Opieki nad Ociemniałymi w Laskach,
- zakup samochodu przystosowanego do przewozu osób niepełnosprawnych dla Przytuliska Św. Brata Alberta w Grywałdzie prowadzonego przez Dom Zakonny Zgromadzenia Sióstr Albertynek w Grywałdzie,
- obsługę programu (4 072,50 zł).

Działalność Powiatowego Zespołu ds. Orzekania o Niepełnosprawności:

- orzekanie o niepełnosprawności:
w 2018 roku w Zespole zarejestrowano 2 209 wniosków (1 827 osób dorosłych i 382 dzieci), Ponadto z 2017 r. przeszło do rozpatrzenia 357 wniosków (285 dotyczących osób dorosłych i 72 dotyczących dzieci). Łącznie wydano 1 830 orzeczeń – 1 487 dla osób dorosłych, 343 dla dzieci, a 100 spraw umorzono lub pozostawiono bez rozpoznania. Tym samym rozpatrzono 1 443 sprawy mieszkańców Powiatu Nowotarskiego oraz 387 Tatrzańskiego. wydawanie legitymacji dla osób niepełnosprawnych,
- wydawanie kart parkingowych:
W 2018 r. Zespół wydał 464 karty parkingowe dla osób niepełnosprawnych oraz 20 dla placówek zajmujących się opieką, rehabilitacją lub edukacją osób niepełnosprawnych.
- wydawanie legitymacji dla osób niepełnosprawnych:
W 2018 r. Zespół wydał 650 legitymacji dla osób niepełnosprawnych, w tym 518 dla mieszkańców Powiatu Nowotarskiego i 132 dla mieszkańców Powiatu Tatrzańskiego.

Zadania wynikające z ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie:

- realizacja powiatowego programu korekcyjno – edukacyjnego dla osób stosujących przemoc w rodzinie:
Program korekcyjno – edukacyjny dla osób stosujących przemoc w rodzinie skierowany był do mężczyzn. W 2018r. odbyły się 2 edycje programu. Łącznie zgłoszonych było 35 mężczyzn, z których w zajęciach uczestniczyło 28 a ukończyło 9 osób.

Sukcesy w 2018 r.:

1. 25 kwietnia 2018 r. - Zorganizowano szkolenie na temat zagrożeń wynikających z korzystania z Internetu oraz mediów społecznościowych dla rodzin zastępczych.
2. 8 listopada 2018 r. odbyło się uroczyste wręczenie nagród laureatom II Powiatowego Konkursu na Plakat i Hasło Promujące Rodzinną Pieczę Zastępczą. W konkursie wzięło udział 49 uczniów szkół podstawowych i gimnazjów z terenu powiatu nowotarskiego.
3. 17 marca 2018 r. – odbyły się zajęcia z curlingu dla wychowanków z pieczy zastępczej na lodowisku w Czarnym Dunajcu zorganizowane przez Krakowski Klub Curlingowy. W zajęciach wzięło udział łącznie 35 osób, w tym 10 opiekunów zastępczych i 25 dzieci (w wieku od 4-17 lat).
4. 25 kwietnia 2018 r. - PCPR w Nowym Targu we współpracy ze Starostwem Powiatowym oraz Komendą Powiatową Policji w Nowym Targu zorganizowało szkolenie „Zagrożenia wynikające z korzystania z Internetu i mediów społecznościowych”. Szkolenie odbyło się w dniu 25 kwietnia 2018 roku w sali obrad Rady Powiatu Nowotarskiego w dwóch turach – dla rodziców

- zastępczych oraz dzieci i młodzieży przebywającej w pieczy zastępczej. W szkoleniu wzięło udział 26 opiekunów i 22 dzieci i młodzieży.
5. 21 czerwca 2018 r. - Zorganizowano Dzień Rodzicielstwa Zastępczego w Termach Chochołowskich, w którym wzięło udział 128 dzieci oraz 81 opiekunów.
 6. 19 lipca – 1 sierpnia 2018 r. - Kolonie letnie w Łazach, dla dzieci z rodzin zastępczych oraz dla chętnych opiekunów zastępczych. W kolonii wzięło łącznie udział 47 dzieci przebywających w różnych formach rodzinnej pieczy zastępczej oraz 12 opiekunów zastępczych.
 7. Październik 2018 r. Wizyty Wicestarosty Nowotarskiego Pana Władysława Tylki oraz Dyrektora PCPR w placówkach opiekuńczo – wychowawczych typu rodzinnego w Spytkowicach, Szaflarach i Dursztynie.
 8. W 2018 r. w PCPR przeprowadzono 2 edycje Programu Korekcyjno – Edukacyjnego dla Osób Stosujących Przemoc w Rodzinie, w których łącznie uczestniczyło 28 osób.
 9. Raz w miesiącu odbywały się spotkania grupy wsparcia dla rodziców zastępczych, w których uczestniczyło 8 osób.
 10. W roku 2018 prowadzone było ogólnodostępne bezpłatne poradnictwo psychologiczne skierowane do osób dotkniętych przemocą w rodzinie, zarówno fizyczną, jak i psychiczną, doświadczających nagłych, trudnych doświadczeń życiowych, dotkniętych myślami samobójczymi oraz znajdujących się w innych sytuacjach kryzysowych w wymiarze 8 godzin tygodniowo.
 11. Realizowany od 2012 r. Program „Aktywny Samorząd” skierowany do osób niepełnosprawnych. W jego ramach możliwe jest uzyskanie dofinansowania do podnoszenia kwalifikacji (w tym studiów wyższych), zakupu i utrzymania protez, wózków i in. niezbędnych udogodnień dla osób niepełnosprawnych oraz zapewnienia opieki dla osoby zależnej w celu umożliwienia podjęcia aktywności zawodowej przez osobę niepełnosprawną.
 12. 21 listopada 2018 r. – spotkanie pracowników Powiatowego Centrum Pomocy Rodzinie, Powiatowego Zespołu do Spraw Orzekania o Niepełnosprawności oraz zaproszonych gości: Dyrektorzy działających na terenie powiatu Rodziny Domów Dziecka, Domów Pomocy Społecznej, Środowiskowego Domu Samopomocy i Poradni Psychologiczno – Pedagogicznych z okazji Dnia Pracownika Socjalnego.
 13. 7 grudnia 2018 r. - Spotkanie opłatkowe dla rodzin zastępczych i wychowanków placówek opiekuńczo – wychowawczych typu rodzinnego, w którym wzięło udział 250 osób, w tym ok. 180 dzieci.
 14. Opracowanie nowej „Strategii Rozwiązywania Problemów Społecznych Powiatu Nowotarskiego na lata 2019 – 2028” we współpracy z instytucjami i organizacjami działającymi w zakresie szeroko rozumianej pomocy społecznej,
 15. Przystąpienie do projektu współpracy międzyinstytucjonalnej „Kooperacje 3D”.
 16. W ramach doskonalenia kadr pomocy społecznej z terenu powiatu zorganizowano 6 szkoleń dla pracowników ops-ów :
 - 16 kwietnia 2018 r. – odbyło się szkolenie "Kontrakt socjalny jako narzędzie wsparcia i motywowania w procesie zmiany" dla kadr pomocy społecznej - 19 uczestników, w tym 5 pracowników PCPR.
 - 30 maja 2018 r. – odbyło się szkolenie "Etapy asystentury w ramach ustawy o wsparciu kobiet w ciąży i rodzin „Za życiem”" dla kadr pomocy społecznej - 12 uczestników, w tym 1 pracownik PCPR.
 - 12 lipca 2018 r. - odbyło się szkolenie "Realizacja rządowego programu „Dobry start” w gminach i powiatach" dla kadr pomocy społecznej– 11 uczestników, w tym 1 pracownik PCPR.

- 7 sierpnia 2018 r. – odbyło się szkolenie "Ochrona danych osobowych po wejściu w życie RODO" dla kadr pomocy społecznej– 14 uczestników, w tym 5 pracowników PCPR.
- 27 sierpnia 2018 r. odbyło się szkolenie "Interwencja kryzysowa – rola asystenta rodziny" dla kadr pomocy społecznej– 8 uczestników, w tym 2 pracowników PCPR.
- 24 września 2018 r. - odbyło się szkolenie "Przeciwdziałanie przemocy w rodzinie 2018 – zmiany w przepisach prawa i kwestie problematyczne" dla kadr pomocy społecznej– 16 uczestników, w tym 2 pracowników PCPR.

Zdrowie i pomoc społeczna - Dom Pomocy Społecznej „Smrek”.

Pracownicy:

Dyrektor – Agata Domalik. W jednostce jest zatrudnionych 45 pracowników (43 etaty).

Zadania realizowane przez jednostkę:

Dom Pomocy Społecznej ”Smrek” w Zaskalu jest placówką całodobowego pobytu przeznaczoną dla 76 osób w podeszłym wieku.

Dom świadczył usługi bytowe, opiekuńcze i wspomagające na poziomie obowiązującego standardu, w zakresie i formach wynikających z indywidualnych potrzeb osób w nim przebywających. Organizacja domu, zakres i poziom świadczonych usług, uwzględniał w szczególności wolność, intymność, godność i poczucie bezpieczeństwa mieszkańców domu oraz stopień ich fizycznej i psychicznej sprawności. Dom pomocy społecznej pokrywał w całości wydatki związane z zapewnieniem całodobowej opieki mieszkańcom oraz zaspokajaniem ich niezbędnych potrzeb bytowych i społecznych.

Dom umożliwiał i organizował mieszkańcom pomoc w korzystaniu ze świadczeń zdrowotnych przysługujących im na podstawie odrębnych przepisów. Dom pokrywał opłaty ryczałtowe i częściową odpłatność do wysokości limitu ceny, przewidziane w przepisach o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych.

Dom pokrywał wydatki ponoszone na niezbędne usługi pielęgnacyjne, w zakresie wykraczającym poza uprawnienia wynikające z przepisów o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych.

Dom funkcjonował w oparciu o indywidualne plany wsparcia mieszkańca domu, opracowywane z jego udziałem, jeżeli udział ten był możliwy ze względu na stan zdrowia i gotowość uczestnictwa w nim mieszkańca.

Budżet na realizację zadań:

I. Dotacja. Plan pierwotny dotacji – 297.000,00 zł.

- Zwiększenie w trakcie roku (okres I-XII) – 56.882,00 zł, w tym:
 - a) 41.600,00 zł. na wydatki związane z podniesieniem i utrzymaniem standardu – umowa WP-III.9421.31.12.2018r.;
 - b) 15.282,00zł z rezerwy celowej budżetu na bieżącą działalność domów pomocy społecznej – decyzja Ministra Rozwoju i Finansów nr MF/FS4.4143.3.310.2018.MF.2225 z dnia 9 lipca 2018r.
- Plan dotacji na dzień 31.12.2018 – 353.882,00 zł., dotacja zrealizowana w 100%

II. Dochody. Do planu przyjęto:

- Dochody z tytułu odpłatności zaplanowano na poziomie: 2.475.000,00 zł
- Pozostałe dochody - z tytułu odpłatności za przyjęte ścieki – 9.500,00 zł.
- Dochody ze sprzedaży samochodu opel Vivaro – 30.000,00 zł.
Razem dochody z planu : 2.514.500,00 zł.
- W trakcie roku dokonano zmiany planu dochodów: zwiększenie dochodów z tytułu odpłatności mieszkańców – 127.000,00zł.
- Razem plan dochodów - 2.641.500,00 zł., wykonane dochody - 2.631.776,33 zł
- Środki na zakup samochodu - 149.000,00 (w tym środki PFRON 80.000,00zł , środki powiatu Nowotarskiego 69.000,00zł.),

III. Wydatki:

- Plan pierwotny wydatków – 2.841.500,00 zł.
- Zwiększenia w trakcie roku (okres I-XII) – 332.729,00 zł , w tym:
 - 56.882,00 zł z tytułu zwiększonej dotacji (kwoty: 41.600,00zł , 15.282,00 zł);
 - 149.000,00 na zakup samochodu do przewozu mieszkańców Domu (w tym środki PFRON 80.000,00zł , środki powiatu Nowotarskiego 69.000,00zł.),
 - 127.000,00 zł z tytułu zwiększenia dochodów.
- Plan wydatków na dzień 31.12.2018r. – 3.174.229,00 zł.
- Wykonano wydatki w kwocie - 3.159.833,55 zł. (kwotę 14.395,45 zł zwrócono).
- Środki przekazane przez Powiat : 94.175,22 zł (w tym 69.000,00 na zakup samochodu i 25.175,22 zł na działalność bieżącą).

Wydatki w DPS „Smrek w Zaskalu:

1. Płace wraz z pochodnymi – 2.212.004,21 (co stanowi 74 % planu wydatków bieżących
2. Wydatki inwestycyjne: 187.253,00 zł, w tym:
 - zakup samochodu – 149.000,00 zł.,
 - zakup pralnic wirówki – 23.001,00 zł,
 - zakup suszarki bębnowej – 15.252,00 zł
3. Wydatki związane z utrzymaniem budynków realizowane w 2018 roku
 - zakup materiałów i wyposażenia – 306.153,86zł;
 - zakup usług pozostałych - 51.938,18;
 - zakup energii – 78.295,20;
 - dopłata do zakupu leków i pieluch majtek dla mieszkańców – 18.484,88;
 - zakup żywności – 254.258,34

Opis zrealizowanych zadań w podziale na poszczególne grupy spraw:

Dom świadczył usługi w zakresie:

1. potrzeb bytowych zapewniając: miejsce zamieszkania, wyżywienie, odzież i obuwie, utrzymanie czystości,
2. usług opiekuńczych zapewniając: udzielanie pomocy w podstawowych czynnościach życiowych i pielęgnacyjnych, udzielanie niezbędnej pomocy w załatwianiu spraw osobistych, świadczenie pracy socjalnej,
3. usług wspomagających zapewniając:
 - organizowanie i umożliwienie mieszkańcom udziału w terapii zajęciowej i zaspokojenia potrzeb kulturalnych,
 - podnoszenie sprawności ruchowej mieszkańców,

- aktywizowanie mieszkańców,
- umożliwienie zaspokojenia potrzeb religijnych,
- zapewnienie warunków do rozwoju samorządności mieszkańców,
- stymulowanie, nawiązywanie, utrzymywanie i rozwijanie kontaktu z rodziną i społecznością lokalną,
- podejmowanie działań w celu usamodzielnienia mieszkańca domu, w miarę jego możliwości,
- bezpieczne przechowywanie środków pieniężnych i przedmiotów wartościowych,
- umożliwienie mieszkańcom korzystania z biblioteki lub punktu bibliotecznego, codziennej prasy, a także możliwości zapoznania się z przepisami prawnymi dotyczącymi domów,
- sprawne załatwianie skarg i wniosków,
- kontakt mieszkańców z dyrektorem,
- mieszkańcom Domu kontaktu z psychologiem.

W placówce dla mieszkańców w ramach terapii zajęciowej organizowane były zajęcia: plastyczne, techniczne, rękodzielnicze, biblioteczne, kulinarne, ergo terapeutyczne, ogrodnicze, sportowe, taneczne i wiele innych zajęć wyzwalających twórczość własną mieszkańców. Rozkład zajęć był ruchomy w zależności od upodobań, możliwości i zainteresowań mieszkańców. W ramach czasu wolnego organizowane były spotkania integracyjne, kulturalne i religijne, które celem była: integracja osób w podeszłym wieku z osobami młodymi, pokonywanie barier, stwarzanie wzajemnej akceptacji, tolerancji i zrozumienia.

Sukcesy w 2018 r.:

Zakup nowego samochodu 9 miejscowego przeznaczonego do przewozu osób niepełnosprawnych. Na ten cel pozyskano dofinansowanie z PFRON w wysokości 80 000,00zł.

Zdrowie i pomoc społeczna - Dom Pomocy Społecznej w Rabce – Zdroju.

Pracownicy:

Dyrektor jednostki – Tomasz Obrusik. W jednostce jest zatrudnionych 36 pracowników (34,125 etatu)

Zadania realizowane przez jednostkę:

Dom Pomocy Społecznej w Rabce – Zdroju jest placówką stałego pobytu dla 25 osób przewlekle somatycznie chorych oraz 24 niepełnosprawnych fizycznie, świadcząc usługi bytowe, opiekuńcze, wspomagające w zakresie i formach wynikających z indywidualnych potrzeb mieszkańców w nim przebywających. Jednostka posiada bezterminowe zezwolenie na działalność wydane przez Wojewodę Małopolskiego – Decyzja Wojewody Nr 3/2012 z dnia 10 lutego 2012 r., znak: WP.III.9426.6.2012.

Budżet na realizację zadań:

Budżet Domu Pomocy Społecznej w Rabce-Zdroju w minionym roku wyniósł 2 098 592 zł.

Dochody (wpływy) Domu:

- wpływy z dotacji Wojewody Małopolskiego
na mieszkańców przyjętych przed dniem 1 stycznia 2004 r.412 548,- zł
(w tym dotacja celowa w wys. 17.600 zł),
- opłata gmin za pobyt mieszkańców 1 156 548,- zł,
- dopłaty mieszkańców do odpłatności 464 574,- zł
- inne dochody: 761,- zł:
 - 325,- zł najem pomieszczenia na lokal wyborczy,
 - 387,- zł wynagrodzenie dla płatnika za terminowe przekazywanie składek i podatków,
 - 49 zł odsetki bankowe;
- udział Powiatu 64 161,- zł

Środki zewnętrzne:

Dzięki umowie nr WP-III.9421.31.12.2018 zawartej pomiędzy Powiatem Nowotarskim a Wojewodą Małopolskim Dom Pomocy Społecznej otrzymał dotację celową w kwocie 17.600 zł, która w całości została przeznaczona na wydatki bieżące. Warunkiem jej otrzymania było dokonanie wydatku inwestycyjnego – zakupiony został piec konwekcyjno – parowy za kwotę 22 tys. zł. Udział własny jednostki wyniósł 4.400 zł (20% pełnego kosztu). W celu uzyskania przedmiotowej dotacji Dom został wsparty środkami Powiatu w wysokości 12 tys. zł.

Wydatki Domu:

- 852-85202-3020 – wydatki osobowe nie zaliczane do wynagrodzeń	4.437 zł
- 852-85202-4010 – wynagrodzenia osobowe	1 267 339 zł
- 852-85202-4040 – dodatkowe wynagrodzenie roczne.....	81 368 zł
- 852-85202-4110 – składki na ubezpieczenia społeczne	215 850 zł
- 852-85202-4120 – składki na fundusz pracy	22 988 zł
- 852-85202-4210 – zakup materiałów i wyposażenia	49 284 zł
- 852-85202-4220 – zakup żywności	174 703 zł
- 852-85202-4230 – zakup leków i materiałów medycznych	21 788 zł
- 852-85202-4260 – zakup energii	75 666 zł
• gaz – 28.708 zł,	
• en. elektryczna – 18.140 zł,	
• dystrybucja en. elektrycznej – 12.274 zł,	
• dostawa wody – 16.543zł	
- 852-85202-4270 – zakup usług remontowych	11 225 zł
- 852-85202-4280 – zakup usług zdrowotnych	2 106 zł
- 852-85202-4300 – zakup usług pozostałych	87 714 zł
w tym:	
6. odbiór ścieków – 20.005 zł,	
7. usługa prania – 26.729 zł,	
8. wywóz odpadów komunalnych – 9.304 zł,	
9. naprawa oraz konserwacja dźwigów osobowych – 15.672 zł	
- 852-85202-4360 – zakup usług telekomunikacyjnych	1 020 zł
- 852-85202-4410 – podróże służbowe krajowe	2 635 zł
- 852-85202-4430 – różne opłaty i składki	5 625 zł
- 852-85202-4440 – odpisy na zfsś	41 605 zł

- 852-85202-4480 – podatek od nieruchomości.....	4 110 zł
- 852-85202-4520 – opłata za trwały zarząd	3 789 zł
- 852-85202-4700 – szkolenia pracowników	3 339 zł
- 852-85202-4700 – zakupy inwestycyjne	22 000 zł

Razem 2 098 952 zł

Plan wydatków wynosił 2 100 451 zł.

Opis i ilość zrealizowanych zadań w podziale na poszczególne grupy spraw:

Jednostka świadczy usługi bytowe, opiekuńcze, wspomagające.

Wśród usług bytowych należy wymienić zapewnienie miejsca zamieszkania, wyżywienia, utrzymanie czystości oraz zapewnienie odzieży i obuwia. Ponadto dom uznaje się za spełniający warunki jeżeli budynek i jego otoczenie nie mają barier architektonicznych, budynek wielokondygnacyjny ma zainstalowaną windę dostosowaną do potrzeb osób niepełnosprawnych, budynek jest wyposażony w system przyzywowo – alarmowy, liczba miejsc w domu nie jest większa niż 100. W domu spełniającym standardy znajdują się następujące pomieszczenia: pokoje mieszkalne (jedno i wieloosobowe), pokoje dziennego pobytu, jadalnia, gabinet medycznej pomocy doraźnej, pomieszczenia do terapii i rehabilitacji, kuchenka pomocnicza, pomieszczenie pomocnicze do prania i suszenia, palarnia, pokój gościnny, miejsce kultu religijnego. Pokoje mieszkalne w zależności od tego czy są jedno czy wieloosobowe muszą mieć wymaganą powierzchnię – odpowiednio nie mniej niż 9 m² i nie mniej niż 6 m² na osobę – oraz być wyposażone w łóżko lub tapczan, szafę, stół, krzesła, szafkę nocną dla każdego mieszkańca. W zakresie warunków sanitarnych liczba łazienek w domu powinna zapewniać możliwość korzystania z nich przez nie więcej niż 5 osób, a toalet – przez nie więcej niż 4 osoby. Pomieszczenia mieszkalne muszą być czyste, sprzątane nie rzadziej niż raz dziennie, estetyczne i wolne od nieprzyjemnych zapachów.

W zakresie usług opiekuńczych dom świadczy usługi polegające na: udzielaniu pomocy w podstawowych czynnościach życiowych, pielęgnacji, i niezbędnej pomocy w załatwianiu spraw osobistych.

Usługi wspomagające polegają na:

- umożliwieniu udziału w terapii zajęciowej,
- podnoszeniu sprawności i aktywizowaniu mieszkańców domu, w tym w zakresie komunikacji wspomagającej lub alternatywnej,
- umożliwieniu zaspokojenia potrzeb religijnych i kulturalnych,
- zapewnieniu warunków do rozwoju samorządności mieszkańców domu,
- stymulowaniu nawiązywania, utrzymywania i rozwijania kontaktu z rodziną i społecznością lokalną,
- działaniu zmierzającym do usamodzielnienia mieszkańca domu, w miarę jego możliwości,
- zapewnieniu bezpiecznego przechowywania środków pieniężnych i przedmiotów wartościowych,
- finansowaniu mieszkańcowi domu nieposiadającemu własnego dochodu wydatków na niezbędne przedmioty osobistego użytku, w kwocie nieprzekraczającej 30% zasiłku stałego,
- zapewnieniu przestrzegania praw mieszkańców domu oraz zapewnieniu mieszkańcom dostępności do informacji o tych prawach,

- sprawnym wnoszeniu i załatwianiu skarg i wniosków mieszkańców domu.

Dom prawidłowo realizuje ww. zadania a także dba na miarę możliwości o infrastrukturę, niezbędną do prowadzenia działalności. Zatrudniony personel stale podnosi swoje kwalifikacje poprzez udział w szkoleniach i bieżącej wymianie spostrzeżeń oraz doświadczeń. Ponadto w ubiegłym roku dokonana została zmiana organizacyjna w zespołach mających bezpośrednią styczność z mieszkańcami, mająca na celu dalszą poprawę jakości sprawowanych usług.

Sukcesy w 2018 r.:

Dom realizuje ściśle określone zadania wynikające wprost z przepisów ustawy o pomocy społecznej i przepisów wykonawczych do tej ustawy. Jakość sprawowanych usług – zarówno bytowych, opiekuńczych i wspomagających jest na wysokim poziomie. Świadczą o tym przede wszystkim pozytywne opinie większości mieszkańców jak i członków rodzin. Ponadto w ub. roku:

- przeznaczono do dyspozycji mieszkańców kolejne pomieszczenie z myślą o rozwijaniu zainteresowań, rozrywki i spędzania wolnego czasu,
- zakupiono nową pralkę – wyłącznie na potrzeby mieszkańców,
- udzielono pomocy 4 mieszkańcom w złożeniu wniosków do PFRON z programu „Aktywny samorząd” o środki finansowe na naprawę wózków inwalidzkich o napędzie elektrycznym,
- udzielono pomocy mieszkance w otrzymaniu dofinansowania na zakup aparatu słuchowego,
- pozyskano środki finansowe na zakup pieca konwekcyjno – parowego, dzięki któremu podniosła się jakość serwowanych posiłków,
- poprawiono komunikację między personelem terapeutyczno – opiekuńczym poprzez zmiany organizacyjne, oraz pomiędzy personelem a mieszkańcami
- organizowanie częstszych – comiesięcznych spotkań dyrektora z mieszkańcami,
- utrzymano w bardzo dobrym stanie ogród, z którego korzystają mieszkańcy,
- zapewniono podwyżki wynagrodzenia zasadniczego o ok. 6,8%,
- pozyskano od 2 firm dużą ilość kosmetyków dla mieszkańców,

Innym sukcesem – w aspekcie ekonomicznym, jest maksymalna optymalizacja kosztów działalności DPS. W porównaniu do innych tego typu jednostek, zatrudnienie osób na stanowiskach nie związanych z bezpośrednią opieką nad mieszkańcami jest ograniczone do minimum .

Zdrowie i pomoc społeczna - Powiatowy Środowiskowy Dom Samopomocy „Promyk” w Nowym Targu.

Pracownicy:

Dyrektorem jednostki jest Agata Bryniarska – czasowo obowiązki dyrektora pełni Irena Barbara Sarnowicz. W PŚDS „Promyk” wraz z filią w 2018 r. zatrudnionych było 18 osób - 15,75 etatów. Ponadto na umowę zlecenie zatrudnione były 3 osoby: neurologopeda, pracownik d/s kadrowych

Zadania realizowane przez jednostkę:

Powiatowy Środowiskowy Dom Samopomocy „Promyk” w Nowym Targu jest dziennym ośrodkiem wsparcia dla pełnoletnich osób z zaburzeniami psychicznymi. Jest przeznaczony dla 65 osób przewlekle chorujących psychicznie i osób z niepełnosprawnością intelektualną.

Dom jest powiatową jednostką organizacyjną realizującą zadanie zlecone z zakresu administracji rządowej zgodnie z przepisami Ustawy o pomocy społecznej z dnia 12 marca 2004 r. oraz Rozporządzenia w sprawie środowiskowych domów samopomocy MPiPS z dnia 9 grudnia 2010 r.

W ramach zajęć wspierająco-aktywizujących podejmowane były działania mające na celu podtrzymywanie i rozwijanie umiejętności niezbędnych do samodzielnego życia, poprawę funkcjonowania, podnoszenie kompetencji społecznych i zawodowych, umożliwiających pozostawanie w swoim środowisku społecznym i rodzinnym. Podejmowano również działania mające na celu wsparcie i integrację rodzin osób uczestniczących w zajęciach. Zaplanowane działania są realizowane zgodnie z opracowanym rocznym planem pracy, zróżnicowanym dla grup uczestników – chorujących psychicznie oraz z niepełnosprawnością intelektualną.

Powyższe działania były realizowane poprzez:

- Prowadzenie zajęć terapeutycznych w pracowniach terapii zajęciowej
- Prowadzenie treningów samodzielności w zakresie samoobsługi i zaradności życiowej
- Prowadzenie treningów w zakresie umiejętności społecznych i interpersonalnych
- Prowadzenie treningów w zakresie umiejętności spędzania czasu wolnego
- Prowadzenie psychoterapii indywidualnej, grupowej i rodzinnej
- Rehabilitację ruchową
- Poradnictwo i pomoc socjalną
- Rozwijanie i podtrzymywanie umiejętności niezbędnych do podjęcia pracy, wspieranie zatrudnienia
- Udział w spotkaniach integracyjnych, kulturalnych, sportowych

Budżet na realizację zadań:

PŚDS realizuje zadanie „Wspieranie osób z zaburzeniami psychicznymi”, które jest zadaniem z zakresu administracji rządowej w całości finansowanym z budżetu państwa.

W 2018 r. wysokość otrzymanej podstawowej dotacji na realizację tego zadania wyniosła 1167445,50 zł + dodatkowo 33060 zł z rezerwy celowej na uczestników ze sprzężeniami w ramach kompleksowego programu „Za życiem”. Zadanie zostało zrealizowane w całości, w ciągu roku sprawozdawczego wykorzystano wszystkie dotowane miejsca.

W 2018 roku jednostka otrzymała dodatkowe środki z dotacji celowej w wysokości 23 180 zł, które zostały wydatkowane na prace remontowe w kwocie 13 680 zł oraz na zakup specjalistycznego wyposażenia w kwocie 9 500 zł.

Starostwo Powiatowe w wysokości 10 000 zł dofinansowało remont w budynku przy ul. Jana Kazimierza 22 w Nowym Targu polegający na wymianie części instalacji wodnej znajdującej się na poziomie piwnicy.

Opis i ilość zrealizowanych zadań w podziale na poszczególne grupy spraw:

W 2018 roku nasza jednostka realizowała zadania zgodnie z obowiązującym Rozporządzeniem MPiPS z dn. 9 grudnia 2010 r. – według programu działalności i planu pracy na 2018 rok. Zadanie zrealizowano w całości. Wykorzystano wszystkie dotowane miejsca – obowiązywały 74 decyzje, przyjęto 8 nowych osób.

W systemie ciągłym, podczas całodziennej aktywności uczestników prowadzone były różne formy zajęć, dostosowane do ich indywidualnych potrzeb i możliwości. Ze wsparcia ośrodka

łącznie skorzystało 171 osób - uczestników, klubowiczów i członków ich rodzin. Podjęto 664 działania i interwencje pracowników socjalnych. Z pomocy w organizacji leczenia specjalistycznego skorzystało 15 osób, 11 osób było hospitalizowanych. Odkonano 310 spotkań terapeutycznych i psychoterapeutycznych. Uczestnicy w tym roku wzięli udział w 44 wyjazdach i imprezach. Zorganizowano trzy kilkudniowe wyjazdy wypoczynkowe do Muszyny. W 2018 roku 3 uczestników podjęło pracę na otwartym rynku pracy, 5 osób utrzymało dotychczasowe zatrudnienie. W projekcie aktywizacji zawodowej „Aktywni – Kompetentni – Samodzielni” współfinansowanym ze środków Unii Europejskiej w 2018 roku uczestniczyło 10 osób. Z tego projektu 3 osoby podjęły pracę w ramach stażu zawodowego.

Ze środków pochodzących z dotacji celowej w Rabce-Zdroju dokonano adaptacji pomieszczenia na salę fitness oraz zakupiono i zainstalowano tzw. podłogę interaktywną natomiast w Nowym Targu wykonano remont klatki schodowej, korytarza.

Z bieżących środków wykonany został w Nowym Targu remont łazienki i dwóch toalet.

W ramach treningów zawodowych uczestnicy wraz z terapeutami pomalowali hol, adaptowali pomieszczenia tzw. galerii na pracownię, która jest przeznaczona głównie na zajęcia z uczestnikami ze sprzężeniami. Natomiast w Rabce-Zdroju w ramach tych treningów sukcesywnie były remontowane pomieszczenia znajdujące się na poziomie przyziemia m.in. salę do zajęć muzycznych, korytarzy, pomieszczenie na archiwum.

Sukcesy w 2018 r.:

- poprawa funkcjonowania uczestników w różnych obszarach życia zwłaszcza w zakresie poszerzenia samodzielności, podnoszenia kompetencji społecznych i umiejętności zawodowych,
- zmiana stereotypów dotyczących osób z zaburzeniami psychicznymi – ukazywanie sukcesów sportowych, artystycznych, plastycznych uczestników m.in. na stronie internetowej ośrodka
- uzyskania i utrzymania zatrudnienia przez uczestników zwłaszcza na otwartym rynku pracy
- poszerzenie oferty ośrodka w Rabce-Zdroju o zajęcia komunikacyjno-poznawcze oraz terapię neurologopedyczną
- przeprowadzenie prac remontowych w obu ośrodkach, dzięki czemu oprócz poprawy funkcjonalności i estetyki, uzyskano nowe pomieszczenia do pracy z uczestnikami – nowa pracownia do zajęć i dodatkowa toaleta dla kobiet
- pozyskanie nowych pracowników z odpowiednimi, wysokimi kwalifikacjami oraz poszerzenie kompetencji wszystkich pracowników zwłaszcza w zakresie pracy z uczestnikami ze sprzężeniami.

Instytucje kultury - Powiatowe Centrum Kultury w Nowym Targu.

Pracownicy:

Dyrektor – Tadeusz Watycha. W Powiatowym Centrum Kultury jest zatrudnionych: 9 (ilość etatów: 8,25) oraz 33 instruktorów na umowy zlecenia.

Zadania realizowane przez jednostkę:

Do zadań Centrum należy prowadzenie działalności z zakresu kultury, sportu, promocji Powiatu Nowotarskiego oraz działalności edukacyjno – oświatowej.

Budżet na realizację zadań:

1. Otrzymana dotacja ze Starostwa Powiatowego – 1 316 646 zł, dochody w ramach działalności statutowej – 48 110 zł. Dotacja była przeznaczona na działalność statutową Centrum tj.:

- realizację zadań z zakresu kultury – organizacja kalendarza imprez kulturalnych oraz zajęć kulturalnych,
- realizację zadań z zakresu sportu – realizację systemu współzawodnictwa sportowego dzieci i młodzieży oraz prowadzenie zajęć sportowych,
- realizację zadań obsługowych i zarządczych

2. Dofinansowanie zewnętrzne:

- Centrum uzyskało dofinansowanie z Fundacji PZU w kwocie 60 000 zł na wydanie książki pt "Zapomniane Kresy. Spisz, Orawa, Czadeckie w świadomości i działaniach Polaków 1895 – 1925" napisaną przez Jerzego M. Roszkowskiego.
- W dniach od 10 do 12 sierpnia 2018 w Chochołowie odbyła się "Wystawa Polsko Słowackie Ciesielskie Śpasy" zrealizowana w ramach mikroprojektu pt.: "Polsko – Słowackie Ciesielskie Śpasy" dofinansowanego ze środków Europejskiego Funduszu Rozwoju Regionalnego oraz budżetu państwa za pośrednictwem Euroregionu Tatry w ramach Programu Współpracy Transgranicznej Interreg V-A Polska – Słowacja 2014-2020. Wartość projektu 34 653,39 EUR, dofinansowanie z Europejskiego Funduszu Rozwoju Regionalnego – 28 301,42 EUR i budżetu państwa – 1 732,66 EUR.

Opis i ilość zrealizowanych zadań w podziale na poszczególne grupy spraw:

W roku 2018 Centrum zrealizowało w ramach kalendarza imprez kulturalnych 26 wydarzeń. W ramach realizacji systemu współzawodnictwa sportowego dzieci i młodzieży szkolnej zrealizowano 133 zawody sportowe. Pozostałe wydarzenia kulturalne zrealizowane przez Centrum – 40.

Centrum prowadziło zajęcia kulturalne w ilości 125 godzin tygodniowo. Zajęcia były prowadzone w Nowym Targu (22 koła - grafika, ceramika, rzeźba w drewnie, rysunek, malarstwo, techniki różne, nauka gry na gitarze, klub szachowy, modelarstwo lotnicze), Rabce – Zdrój (8 kół - pracownia muzyczna Triole oraz Triolki, plastyka), w Spytkowicach (5 kół - techniki różne, grupa Teatralna Lalkarze, zespół góralski Krzesani) oraz w Czarnym Dunajcu (2 koła - nauka gry skrzypcach). W sumie w zajęciach kulturalnych w 37 kołach uczestniczyło 556 osób.

Centrum prowadziło zajęcia sportowe w ilości 63 godziny tygodniowo w dyscyplinach: narciarstwo biegowe, piłka koszykowa, lekkoatletyka, tenis stołowy, slalom kajakowy, piłka siatkowa oraz piłka ręczna. W zajęciach brało udział 321 osób.

Sukcesy w 2018 r.:

W punktacji powiatowej systemu współzawodnictwa sportowego dzieci i młodzieży szkolnej Powiat Nowotarski zajął 2 miejsce w Województwie Małopolskim.

- pracownia modelarska - Budzyk Piotr został powołany do kadry narodowej na rok 2018 w kategorii modeli sterowanych mechanicznie F1E za osiągnięcia sportowe w klasie modeli F1E w sezonie 2017/2018
- pracownia modelarska - w kategorii wiekowej Junior Młodszy, Bryja Piotr wygrał indywidualnie Puchar Polski modeli klasy F1E

- Grupa Teatralna „Lalkarze” uzyskała nominację i wzięła udział w 50. Jubileuszowych Ogólnopolskich Spotkaniach Lalkarzy; Lublin, 16-20 maja 2018r. gdzie przedstawiali dwa spektakle spośród 12 nominowanych z całej Polski: „Zimowa opowieść” i „Dopalaczom mówimy – NIE!”.
- Grupa Teatralna „Lalkarze” wzięła udział w Ogólnopolskim Festiwalu Teatralnym im. Felicjana Dulskiego, Kraków 29 maja 2018r. Do festiwalu zostało nominowanych 12 najlepszych amatorskich zespołów z Polski, 6 w kategorii wiekowej 8-16 lat oraz 6 w kategorii – dorośli.
- Grupa Teatralna „Lalkarze” wzięła udział w 48 Ogólnopolskich Strzeleckich Spotkaniach Amatorskich Teatrów Lalek. Zagrano dwa spektakle. Jury przyznało NAGRODĘ SPECJALNĄ – musicalowi „Dopalaczom mówimy – NIE!” (grupa starsza). PIERWSZE MIEJSCE otrzymało przedstawienie „Zimowa opowieść” (grupa młodsza).
- uczestnicy zajęć plastycznych brali udział w konkursach międzynarodowych, ogólnopolskich, wojewódzkich, rejonowych i miejskich gdzie zdobyli 142 nagrody, 155 wyróżnień oraz 69 kwalifikacji do wystaw)
- zespół TRIOLA zdobył II nagrodę na Małopolskim Festiwalu Kolęd i Pastorałek w Krakowie 13.01.2018.
- uczestniczka zajęć w pracowni muzycznej TRIOLKI Karolina Szczurowska wzięła udział w Finale programu telewizyjnego „THE VOICE KIDS”.
- Zespół TRIOLKI – kwintet – II miejsce, Lidia Latawiec – I miejsce – IV Podhalański Festiwal Pieśni Patriotycznej – Jabłonka, 24 kwietnia 2018, w temacie 100. Rocznica Odzyskania Niepodległości.
- Pracownia muzyczna TRIOLKI wzięła udział w 23 Ogólnopolskim Festiwalu Piosenki „WYGRAJ SUKCES” – 30 maja 2018. – Kraków. Kwalifikacje regionalne. Nominacje uzyskali: Milena Filas lat 7, Laura Bochnak lat 9, Wiktoria Wójtowicz lat 9, Lidia Latawiec lat 13, Sara Kuczaik lat 17.
- Zespół TRIOLE oraz soliści: Angelika Czyszczoń, Żaklina Stróżak, Grzegorz Pazdur wygrali do XIX Ogólnopolskiego Festiwalu Dzieci i Młodzieży – „Tęczowe Piosenki Jana Wojdaka” – BIERUŃ STARY 2018, na Śląsku- 27. X. 2018.
- Angelika Czyszczoń z pracowni muzycznej TRIOLE został laureatką XIX Ogólnopolskiego Festiwalu Dzieci i Młodzieży „ Tęczowe Piosenki Jana Wojdaka” - Nowohuckie Centrum Kultury, Kraków-Nowa Huta.

Instytucje kultury - Muzeum im. Władysława Orkana w Rabce-Zdrój.

Pracownicy:

Dyrektor Zbigniew Wójciak. W jednostce zatrudnionych jest 7 pracowników.

Zadania realizowane przez jednostkę:

Muzeum realizuje cele:

- gromadzenie zbiorów i zabytków z zakresu etnografii i historii sztuki,
- katalogowanie i opracowywanie zgromadzonych zbiorów i materiałów dokumentacyjnych,
- zabezpieczanie i konserwacja zbiorów,
- udostępnianie zbiorów i obiektów do celów naukowych,

- zapewnienie właściwych warunków zwiedzania oraz korzystania ze zbiorów i zgromadzonych informacji
- prowadzenie działalności naukowej i dydaktyczno oświatowej we współpracy z instytucjami oświatowymi, instytucjami kultury, stowarzyszeniami, towarzystwami itp.;
- urządzenie wystaw czasowych i stałych,
- prowadzenie biblioteki,
- publikowanie katalogów, przewodników wystaw, wyników badań oraz wydawnictw popularno-naukowych z zakresu swojej działalności,
- współpracę z innymi muzeami, placówkami kulturalno-oświatowymi, instytucjami i organizacjami o pokrewnych celach w kraju i za granicą,
- prowadzenie działalności konsultacyjnej w zakresie swojej działalności,
- popularyzacja kultury i sztuki ludowej, sztuki współczesnej oraz dzieł sztuki dawnej i rzemiosła artystycznego,
- popieranie i prowadzenie działalności artystycznej i upowszechniającej kulturę.

Budżet na realizację zadań:

Muzeum dysponuje budżetem:

- 350 000 – dotacja ze Starostwa Nowotarskiego
- 94 750 zł - przychody własne

Budżet na realizację zadań z częścią opisową:

- Przechowywanie, oraz naukowe opracowanie zbiorów muzealnych, przygotowanie i udostępnianie stałych ekspozycji do zwiedzania – 6.874,17 zł. – dochody własne,
- Prowadzenie biblioteki muzealnej 510,00 zł. - dochody własne,
- Prowadzenie działalności edukacyjnej – 17.688, 52 zł. – dochody własne,
- Działalność wydawnicza – 3.250,00zł. - dochody własne,
- Organizacja wystaw – 3722,06 zł. - dochody własne,
- Działalność gospodarcza – 4310,63 zł. - dochody własne

RAZEM – 36.355,38 zł.

Pozyskano:

- na Konkurs Palm Wielkanocnych –
 - 3 000,00 zł – Urząd Miasta Rabki-Zdroju,
 - 300,00 zł – Firma Tech-Bud Market Budowlany Piotr Miśkowiec,
 - 500,00 zł – Centrum Handlowe „Małgosia” K i P Stolarczyk,
 - 200,00 zł – DW „Światowid” Krzysztof Bagadziński,
- na „Noc Muzeów”
 - 1 000,00 zł – Bank Spółdzielczy w Rabie Wyżnej,

Opis i ilość zrealizowanych zadań w podziale na poszczególne grupy spraw:

W 2018 roku Muzeum zrealizowało:

1. Upowszechnianie zbiorów muzealnych:

- W 2018 roku udostępniono zbiory muzealne do zwiedzania ekspozycji stałych i czasowych w kościółku, które odwiedziło 10 507 osób.

W okresie sprawozdawczym przeprowadzono 151 lekcji muzealnych w których uczestniczyło 3446 osób.

- W 84 zorganizowanych warsztatach regionalnych malowania na szkłe i malowania ptaszków uczestniczyło 2428 osób.

2. Wypożyczenia i pozyskanie eksponatów:

- Przygotowano dokumentację 33 eksponatów ze zbiorów własnych do wypożyczenia do Muzeum Etnograficznego im. Seweryna Udzieli w Krakowie na wystawę pt. „Karol Wójciak „Heródek – rzeźbiarz i muzykant”.
- wypożyczono do wystawy pt. „Karol Wójciak „Heródek – rzeźbiarz i muzykant” album z negatywami dot. Karola Wójciaka – do wykorzystania podczas wystawy.
- wypożyczono szopkę kolędniczą do ARTzona Ośrodka Kultury im. C.K. Norwida w Krakowie.
- Pozyskano i wpisano do Inwentarza (dary)- 12 sztuk eksponatów – szat liturgicznych – Inwentarz Zbiorów Archiwalno – Historycznych.
- Zakupiono - 32 sztuk eksponatów - Inwentarz Zbiorów Etnograficznych: gwiazdy kolędnicze, obrazki wycinane w płycie.
- Zakupiono – 1 obraz – Inwentarz Zbiorów Archiwalno- Historycznych

3. Prowadzenie biblioteki muzealnej:

- w roku sprawozdawczym dokonano przeglądu księgozbioru pod kątem dezaktualizacji treści, wycofania zniszczonych książek, usunięcia książek niezgodnych z profilem biblioteki, nie nadających się do użytkowania z powodu zabrudzenia, zczytania, zajęcia grzybami.
- zakupiono 13 szt. książek specjalistycznych,
- do biblioteki подарowano 14 szt. książek specjalistycznych
- udostępniono zbiory biblioteczne 25 osobom do prac naukowych,
- Działalność wydawnicza:
 - wydano folder do wystawy pt. „Demonologia” – w kręgu ludowych wierzeń nadzmysłowych”,
 - przygotowano i wydrukowano zaproszenia i plakaty dotyczące wystaw czasowych i imprez kulturalnych organizowanych przez Muzeum.

4. Działalność edukacyjna i oświatowa:

- Wystawy czasowe:
 - „O Herodzie okrutniku... rzecz o dawnych kolędnicach” – wystawa masek, strojów i atrybutów kolędniczych, I-III
 - pokonkursowa wystawa palm wielkanocnych,
 - wystawa fotografii pt. „Muzeum wczoraj i dziś ze zbiorów Piotra Kuczaja”,
 - wystawa pt. „Demonologia – w kręgu ludowych wierzeń nadzmysłowych”;
 - wystawa z okazji 100-lecia odzyskania niepodległości pt. „Władysław Orkan w drodze do Niepodległej”.
- Imprezy kulturalne:
 - Konkurs Palm Wielkanocnych ,
 - Święto Zwyków Wielkanocnych,
 - XXXIV Konkurs Recytatorski im. Antoniny Zachary Wnękowej,
 - 6 Noc Muzeów– „Oko na Maroko”,
 - Warsztaty dla Rabka-Festival „Zęby z rabczańskiego kościółka, czyli nowe życie starych historii”,

- Jarmark w Muzeum,
- XV Międzynarodowy Festiwal Muzyki Organowej im. Ks. Kamila Kowalczyka,
- Europejskie Dni Dziedzictwa,

5. Konserwacja eksponatów

- Prace konserwatorskie:
 - Przeprowadzono przegląd eksponatów znajdujących się w magazynie stroju: wytypowano eksponaty do prac konserwatorskich. Przeprowadzono konserwacje wytypowanych obiektów - 22 obiekty- pełna konserwacja
 - Przeprowadzono przegląd eksponatów wytypowanych do wystawy pt.” Demono logika – w kręgu ludowych wierzeń nadmysłowych”- magazyn rzeźby, magazyn malarstwa: określono stan zachowania obiektów, na podstawie przeglądu wytypowano eksponaty do prac konserwatorskich. Pracom konserwatorskim poddano: rzeźby - 30 obiektów konserwacja zabezpieczająca, obrazy – ogółem 56 obiektów:
 - Przygotowano obiekty (akcesoria i stroje kolędnicze) wytypowane do fotografii (technika mokrego kolodionu) wykonywanych przez Magdalenę Kuca z Uniwersytetu Sztuki w Londynie – 15 eksponatów - konserwacja zabezpieczająca,
 - Odkurzono eksponaty znajdujące się w salach ekspozycyjnych muzeum – sala rzemiosła, rzeźby i malarstwa – ok. 40 obiektów- konserwacja zabezpieczająca.
 - Przeprowadzono konserwacje pozyskanych do zbiorów eksponatów (ptaszki Piotra Kwita) - 2 obiekty - pełna konserwacja.
 - Przeprowadzono konserwację drewnianych wahadłowych drzwi w kościele pw. Marii Magdaleny w Rabce – Zdroju - muzeum - 1 obiekt -pełna konserwacja,
 - Przygotowanie eksponatów do wypożyczenia:
 - Przegląd kolekcji rzeźb Karola Wójciaka „Heródka” magazyn rzeźby. Przygotowanie dokumentacji, bezpieczne i stabilne przygotowanie eksponatów do transportu,
 - Wypożyczenie eksponatów na wystawę czasową Muzeum Etnograficzne im. Seweryna Udzieli w Krakowie - 33 obiekty - konserwacja zabezpieczająca.,
 - Wypożyczenie szopki kolędniczej ARTzona Ośrodka Kultury im. C. K. Norwida w Krakowie - 1 obiekt-konserwacja zabezpieczająca.

Ogółem pracom konserwatorskim poddano 185 obiektów, w tym: konserwacja pełna: 26, konserwacja zabezpieczająca: 157, konserwacja częściowa: 2

6. Prace badawcze:

- Realizacji filmu dokumentalnego prezentowanego w Museum Europäischer Kulturen w Berlinie podczas wystawy czasowej pt „Sterne - nicht nur zur Weihnachtszeit” 02.11.2018 - 03.02.2019. – przeprowadzono badania terenowe dotyczące wykonywania gwiazd kolędniczych – rejestracja etapów tworzenia gwiazdy- wywiady z Józefem Rabciak i Hubertem Rabciak z Poręby Wielkiej.
- Badania terenowe dotyczące tworzenia gwiazd kolędniczych – Jan Kielusiak, Niedzwiedź.
- Badania terenowe dotyczące twórczości artystycznej Jana Kielusiaka z Niedzwiedzia.
- Badania terenowe dotyczące tworzenia akcesoriów kolędniczych – Paweł Kielusiak, Konina.
- Kontynuowano planowe poszukiwania archiwaliów dotyczących Rabki:
 - sporządzano dokumentację fotograficzną eksponatów, obiektów w terenie i badań terenowych,
 - sporządzano dokumentację fotograficzną wydarzeń i imprez muzealnych,

- skanowano materiały ikonograficzne do wystaw, wydawnictw oraz na potrzeby własnych prac badawczych.

Sukcesy w 2018 r.:

Największym sukcesem Muzeum w 2018 roku było zorganizowanie i przeprowadzenie Nocy Muzeów pt. „Oko na Maroko”, które to wydarzenie ściągnęło do Muzeum turystów nie tylko z terenu Rabki, ale także z odległych miejscowości.

Podczas Nocy Muzeów w progach naszego drewnianego kościółka zagościł klimat i zapach Maroka. Wszystko za sprawą naszych przyjaciół z Etnochaty Topolej z Golezowa, którzy przygotowali moc atrakcji. Wieczór rozpoczęła prelekcja Anety Okupskiej-Pońć na temat działalności Etnochaty oraz Stowarzyszenia Africae Deserta Project, która opowiedziała o niezwykłej fuzji kultur jaka zawiązała się podczas realizacji projektu „Górale na Saharze”. Następnie reżyserka Elwira Surdy zaprezentowała filmy pt. „Przestrzeń rzeczy niesamowitych” oraz etiudę „Marocco”. W czasie wieczoru można było degustować herbatę marokańską i olej arganowy. Kulminacyjnym punktem wieczoru był koncert Mustafy El Boudani z Maroka. Pod koniec koncertu do muzyka dołączyli: Piotr Kolecki, Maciej Zieliński i Marek Podlecki.

Na zakończenie odbyła się projekcja filmu Muzeum-Utracone 2018 zrealizowanego przez Ministerstwo Kultury i Dziedzictwa Narodowego.

Instytucje kultury - Teatr Lalek "Rabcio" w Rabce-Zdroju.

Pracownicy:

Dyrektor Naczelny i Artystyczny Zbigniew Wójciak. Jednostka zatrudnia 18 pracowników.

Zadania realizowane przez jednostkę:

Podstawowym zadaniem Teatru jest prowadzenie działalności kulturalnej z udziałem twórców i wykonawców posiadających odpowiednie kwalifikacje zawodowe w celu zaspokojenia potrzeb kulturalnych społeczeństwa oraz rozwoju kultury i sztuki w Rabce – Zdroju i województwie małopolskim jak również na terenach pozbawionych dostępu do instytucji kulturalnych. Działalność kulturalna Teatru polega na przygotowaniu i realizowaniu widowisk teatralnych w siedzibie Teatru .Zakres działalności Teatru obejmuje również kształtowanie i prezentację oraz upowszechnianie wartości współczesnego dorobku kultury, edukację teatralną i wychowanie przez sztukę z uwzględnieniem potrzeb kulturalnych dzieci. Teatr współpracuje z innymi środowiskami twórczymi i społecznymi. Promocja twórczości Teatru w całym regionie południowej Polski – wyjazdy z przedstawieniami i prezentowanie spektakli wraz z pogadankami z dziećmi w całym regionie , promocja przez stronę internetową , promocja pozytywnych postaw – uwzględnianie przy realizacji nowych przedstawień , aby treść przekazywana dzieciom promowała postawy, tolerancji, dobra, pomocy innym , troska o wspólne dobro. Dostęp do twórczości Teatru szerokiej publiczności – Teatr realizuje swój repertuar dla dzieci i młodzieży oraz widzów dorosłych w Polsce.

Budżet na realizację zadań:

Teatr dysponuje budżetem:

- Dotacja z budżetu Powiatu Nowotarskiego : 724.250,00 zł.
- Przychody z prowadzonej działalności Teatru:405.947,00 zł.
- Pozostałe przychody operacyjne : 31.565,00 zł.
- Dotacje celowe związane z budową Teatru Lalek „Rabcio” przy ul. Orkana w Rabce – Zdroju:
 - dotacja z Ministerstwa Kultury i Dziedzictwa Narodowego na budowę siedziby Teatru etap-I stan surowy zamknięty zadaszony kwota : 360.000,00 zł.,
 - dotacja celowa na budowę etap-I ze Starostwa Powiatowego w Nowym targu kwota: 720.293,75 zł.,etap – I budowy Teatru został zakończony w terminie w dniu: 31 maja 2018 r.

W związku z zakończeniem etapu-I budowy Teatru lalek „Rabcio” przystąpiono do przygotowania zrealizowania etapu -II budowy obejmującej : instalacje wewnętrzne , tynki, posadzki, zabezpieczenia ppoż, wykończenia wnętrz , elewacja budynku, zagospodarowanie terenu. Po przeprowadzeniu postępowań przetargowych wyłoniono firmę : Konsorcjum P.H.U. ”POTOCZAK” Stanisław Potoczak , PB „POTOCZAK” Grzegorz Potoczak z którą podpisano umowę na realizację etap-II inwestycji w kwocie : 10.258.697,07 złotych.

W celu realizacji etap-II budowy Teatru .Teatr podpisał umowy dotacji celowej :

- umowa dotacji celowej z dnia : 17.04.2018 r , oraz Aneks Nr 1, na kwotę :9.970.069,00 zł.,
- umowa o dofinansowaniu projektu budowy Teatru etap-II , Rewitalizacja Przestrzeni Regionalnej RPO Województwa Małopolskiego na lata 2014-2020 w dniu: 31.07.2018 r na kwotę :6.000,000,00 zł.

Opis i ilość zrealizowanych zadań w podziale na poszczególne grupy spraw:

W okresie sprawozdawczym zrealizowano następujące zadania :

a. „ Brzydkie Kaczętko”

Autor – Igor Bojovic

Tłumaczenie – Jarosław Antoniuk

Reżyseria – Jarosław Antoniuk

Scenografia – Ewa Farkasova

Teksty piosenek – Jarosław Antoniuk

Muzyka – Bogdan Szczepański

Projekcje video- Vladimir Slaninka

Asystent reżysera – Piotr Serafin

Premiera : 05 stycznia 2018 r.

b. „ Idziemy do Panamy”

Autor – Janosch (Horst Eckert)

Tłumaczenie – Emilia Bielicka

Adaptacja i reżyseria – Zbigniew Głowacki

Scenografia – Przemysław Karwowski

Teksty piosenek – Zbigniew Głowacki

Muzyka – Bogdan Szczepański

Asystent reżysera – Piotr Serafin

Premiera : 28 września 2018 r.

W okresie sprawozdawczym Teatr Lalek „Rabcio” prowadził działalność artystyczną na terenie miasta Rabki –Zdroju w swojej siedzibie oraz w objeździe.

Działalność w tym zakresie obejmuje poniższa tabela:

Miesiąc	ilość przedstawień	ilość widzów
Styczeń	19	1568
Luty	20	3321
Marzec	25	4764
Kwiecień	16	2396
Maj	20	2545
Czerwiec	12	2056
Lipiec	20	2044
Sierpień	21	2158
Wrzesień	8	571
Październik	21	3198
Listopad	18	2009
Grudzień	12	3028
Razem:	212	29.661

W 2018 roku Teatr Lalek „Rabcio” zagrał w sumie 212 spektakli w tym w objeździe: 35 przedstawień a w siedzibie Rabka-Zdrój : 177 spektakli.

W okresie sprawozdawczym w repertuarze pozostawały sztuki : „ Miś Tymoteusz Rym-Cim-Ci”, „Tygrys Pietrek”, „Karius i Baktus”, „Tomcio Paluszek”, „Zimowa przygoda”, „Kidy króla boli ząb”, „Brzydkie Kaczętko”, „Idziemy do Panamy”, „ Pchła Szachrajka”

Udział w Przeglądach i Festiwalach:

- XV Festiwal Teatrów dla Dzieci „Kraków 2018” odbywający się w terminie od 12 lutego do 23 lutego 2018 r , Teatr zaprezentował spektakle pt. „Brzydkie Kaczętko” w dniu 19.02.2018 r., „Kiedy króla boli ząb” w dniu 22 lutego 2018 r.
- III Mini Festiwal Teatralny w Nowym Sączu odbywający się w terminie od 18-21 października 2018 r, Teatr przedstawił spektakl pt. ”Brzydkie Kaczętko” w dniu: 19.10.2018r.
- X Festiwal Teatrów dla Dzieci „ Mała Talia” w Tarnowie odbywający się w dniach : od 28 listopada do 09 grudnia 2018 r, Teatr zaprezentował spektakle pt.” Brzydkie Kaczętko” w dniu : 05.12.2018 r, „ Zimowa Przygoda” w dniu : 06.12.2018 r.

Współpraca z instytucjami miasta Rabki – Zdrój .

Imprezy i wydarzenia artystyczne zorganizowane w Teatrze lalek „Rabcio” we współpracy w 2018 roku:

- 07.01 – koncert charytatywny na rzecz dzieci chorych,
- 16.01 – koncert Noworoczny Szkoły Muzycznej z Rabki – Zdroju,
- 05.03 - występ przedszkolaków, Przedszkoli rabczańskich,
- 26.03 - konkurs „Mój robot” zorganizowany przez Stowarzyszenie ‘Rabcio”,
- 27.04 - Międzynarodowy Dzień Teatru-spektakl „Mój robot”,
- 12.05 - spektakl „Dopalaczom mówimy NIE”, Grupa teatralna” Lalkarze” ze Spytkowic,

- 18.05 - XXXIV Konkurs recytatorski im. Antoniny Zachary-Wnękowej zorganizowany przez Teatr , Muzeum im. Wł. Orkana , MOK,Związek Podhalań,
- 30.05 - Dzień Dziecka spektakl przedszkolaków „Calineczka”,
- 02.06 - spotkanie z mieszkańcami Rabki-Zdroju parlamentarzystów Podhala,
- 15.06 - koncert Szkoły Muzycznej z Rabki – Zdroju,
- 04,05.07 - pracownia Teatru lalek „Rabcio” – warsztaty lalkarskie od A do Z - „ Oto cała historia”,
- 05.07- spektakl Teatru Fuzja „Zwariowana ciocia Jadzia”,
- 04- 07.07 – Rabka Festiwal Literatury Dziecięcej , spotkanie autorskie z Elizą Piotrowską,
- 10.10-spotkanie z mieszkańcami Rabki-Zdroju – Burmistrz Ewy Przybyło,
- 16.10-spotkanie mieszkańców Rabki-Zdroju z kandydatem na Burmistrza Rabki – Zdroju Rafałem Hajdyłą,
- 18.10-spotkanie mieszkańców Rabki-Zdroju z kandydatem na Burmistrza Rabki – Zdroju Leszkiem Świder,
- 9.10-spotkanie mieszkańców Rabki-Zdroju z kandydatką na Burmistrza Rabki - Zdroju Ewą Przybyło,
- 11.11-recztał fortepianowy Miriam Wójciak oraz pieśni patriotyczne w wykonaniu chóru Capella z okazji uczczenia 100-lecia odzyskania Niepodległości Polski,
- 16.11-X Zaduszki rabczańskie poświęcone wybitnym Rabczanom oraz występ Chóru „Adoramus”,
- 24.11-promocja VI numeru „Zeszytów rabczańskich” oraz koncert zespołu „Sokół Orkestar”- Stowarzyszenie Kulturowy Gościniec,
- 20.12-spektakl przedszkolaków „Królowa Śniegu”

Ponadto Teatr Lalek „Rabcio” w 2018 roku udostępniał młodzieży szkolnej pracownie, prowadził działalność edukacyjno – kulturalną poprzez pogadanki z dziećmi i młodzieżą po zagranych spektaklach teatralnych.

Sukcesy w 2018 r.:

Największym sukcesem w dziedzinie artystycznej jest realizacja premiery spektaklu pt. „Brzydkie Kaczątko”gdzie realizatorami były osoby pochodzące z Serbii oraz Słowacji co pokazuje , że Teatr ma możliwości współpracy i korzystania z realizatorów polskich, jak i również zagranicznych co stwarza nowe możliwości artystyczne. Nie wątpliwie największym sukcesem dla Teatru jest budowa nowej siedziby po 70-ciu latach braku własnej sceny. Realizacja tak ważnej inwestycji jest możliwa dzięki ogromnemu wysiłkowi Powiatu Nowotarskiego oraz Teatru.

Powiatowy Zarząd Dróg w Nowym Targu

Pracownicy:

Tomasz Moskalik – Dyrektor Powiatowego Zarządu Dróg w Nowym Targu, Kazimierz Bielak – Zastępca Dyrektora Powiatowego Zarządu Dróg w Nowym Targu. Jednostka zatrudnia 37 pracowników.

Zadania realizowane przez jednostkę:

Przedmiotem działalności Zarządu Dróg jest wykonywanie obowiązków:

- 1) zarządcy drogi tj. Zarządu Powiatu Nowotarskiego,
- 2) organu zarządzającego ruchem na drogach powiatowych i gminnych tj. Starosty Nowotarskiego,
- 3) organów wydających zezwolenia na przejazd pojazdów nienormatywnych tj.: zarządcy drogi – Zarządu Powiatu Nowotarskiego i Starosty Nowotarskiego

Budżet na realizację zadań:

- Letnie utrzymanie dróg (prawidłowe utrzymanie dróg, likwidacja zagrożeń bezpieczeństwa ruchu oraz poprawa parametrów technicznych i eksploatacyjnych dróg i mostów, bieżąca konserwacja nawierzchni na sieci dróg powiatowych) – 4 614 411,84 zł
- Zimowe utrzymanie dróg (prawidłowe utrzymanie dróg, zapewnienie przejezdności na drogach powiatowych w okresie zimowym) – 4 063 496,81 zł
- Zarządzanie mieniem (prawidłowe gospodarowanie mieniem oddanym w trwały zarząd, regulacja stanu prawnego nieruchomości, aktualizacja ewidencji dróg i mostów, pozostałe ewidencje) – 63 127,90 zł,
- Utrzymanie budynku – 94 638,58 zł,
- Procesy zarządcze i wspomagające – 2 890 056,35 zł,
- Likwidacja stanów awaryjnych elementów dróg i mostów – 1 329 985,21 zł,
- Wykonanie pilnych prac w okresie powodzi (pilne usunięcie skutków powodzi) – 334 172,55 zł.,
- Wydatki niewygasające (wydatków, które nie wygasają z upływem roku budżetowego) – 930 725,11 zł.,
- Wydatki inwestycyjne (realizacja robót budowlanych w zakresie rozbudowy, przebudowy dróg powiatowych i mostów, opracowanie dokumentacji projektowej) – 8 825 455,79 zł

Dofinansowanie ze środków zewnętrznych:

- Programu Rozwoju Obszarów Wiejskich na lata 2014-2020 – 484 800,00 zł.,
- Rezerwa subwencji ogólnej budżetu państwa – 436 800,00 zł.,
- Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014 – 2020 – 974 664,64 zł.

Opis i ilość zrealizowanych zadań w podziale na poszczególne grupy spraw:

Zadania zrealizowane w 2018r.:

- Rozbudowa drogi powiatowej nr 1678K Raba Wyżna – Podwilk w km od 0+966,00 do 1+514,76 w miejscowości Raba Wyżna. Inwestycja obejmowała m. in. poszerzenie jezdni o długości ok. 550 m, budowę chodnika, przebudowę skrzyżowań, budowę zatok autobusowych i urządzeń bezpieczeństwa ruchu, rozbudowę odwodnienia drogowego (kanalizacja deszczowa, korytka ściekowe, rowy, przepusty pod zjazdami) oraz montaż barier drogowych i barierek ochronnych. Inwestycja realizowana była w ramach Programu Rozwoju Obszarów Wiejskich na lata 2014-2020 (PROW).
- Rozbiórka istniejącego i budowa nowego mostu na potoku Rdzawka w km potoku 3+210 w ciągu drogi powiatowej nr 1666K Ponice – Rdzawka w km 3+716,60 w miejscowości Rdzawka wraz z budową dojazdów do mostu tj. odcinka drogi powiatowej od km 3+683,5 do km 3+767,50 Inwestycja obejmowała m. in. rozbiórkę istniejącego obiektu mostowego na potoku Rdzawka i budowę nowego mostu żelbetowego, jednoprzęsłowego wraz z

dojazdami. W ramach rozbudowy drogi wykonano nową nawierzchnię, budowę chodnika i kanalizacji deszczowej, wykonanie poboczy oraz przebudowę sieci elektroenergetycznej i teletechnicznej. Inwestycja realizowana była ze środków rezerwy subwencji ogólnej budżetu państwa.

- Rozbudowa drogi powiatowej nr 1675K Jabłonka-Lipnica Mała w miejscowości Lipnica Mała Inwestycja obejmowała m. in. poszerzenie jezdni o długości ok. 400 m, budowę chodnika, budowę kanalizacji deszczowej oraz wykonanie urządzeń bezpieczeństwa ruchu.
- Opracowano dokumentację budowlaną – wykonawczą wraz z uzyskaniem decyzji o zezwoleniu na realizację inwestycji z uzyskaniem decyzji o zezwoleniu na realizację inwestycji drogowej w oparciu o przepisy ustawy z dnia 10 kwietnia 2003r. o szczególnych zasadach przygotowania i realizacji inwestycji w zakresie dróg publicznych (Dz. U. 2003 r., Nr 80, poz. 721 z późn. zm.)

Letnie utrzymanie dróg:

- Likwidacja stanów awaryjnych elementów dróg - w roku 2018 w ramach zadania zrealizowano szereg robót mających na celu poprawę stanu technicznego dróg jak i infrastruktury drogowej wraz z elementami bezpieczeństwa.
- Usługi sprzętowe - w ramach poprawy odwodnienia dróg wykonano odtworzenie i oczyszczenie rowów odwadniających, ścięcie zawyżonych poboczy oraz oczyszczenie wpustów kanalizacji deszczowej wraz przykanalikami/kanałami burzowymi. Ponadto w ramach zlecenia usługi sprzętowej łącznie wykonano koszenia traw (dwukrotne koszenie) w ciągu dróg powiatowych.

Likwidacja stanów awaryjnych elementów dróg:

- „Wykonanie zabezpieczenia korpusu drogi 1662K Raba Wyżna - Klikuszowa oraz drogi powiatowej 1661K Trute - Klikuszowa – Obidowa” – roboty budowlane obejmowały wykonanie narzutu typu ciężkiego celem zabezpieczenia korpusu drogi powiatowej.
- „Utwardzenie pobocza drogi powiatowej nr 1660K Ludźmierz - Pyzówka od ok. km 6+393 do ok. km 6+503 wraz modernizacją elementów odwodnienia drogi” - roboty budowlane obejmowały wykonanie utwardzenia kostką brukową na długości ok. 100 mb pobocza prawostronnego, wykonanie odwodnienia jezdni poprzez studzienki ściekowe wraz ze ściekiem przykrawężnikowym z kostki brukowej, wykonanie nowej nawierzchni z mas bitumicznych na remontowanym odcinku, montaż barier sztywnych oraz plantowanie i roboty wykończeniowe.
- „Przebudowa drogi powiatowej nr 1667K Rabka - Zdrój - Ponice odcinek ul. Podhalańskiej w miejscowości Rabka - Zdrój” roboty budowlane obejmowały wykonanie odwodnienia jezdni poprzez studzienki ściekowe wraz ze ściekiem przykrawężnikowym z kostki brukowej, wykonanie nowej nawierzchni z mas bitumicznych na remontowanym odcinku oraz plantowanie i roboty wykończeniowe.

Bieżące utrzymanie dróg powiatowych:

- „Remont i przebudowa dróg powiatowych na terenie powiatu nowotarskiego” wykonano nowe nawierzchnie z mas bitumicznych wraz z uzupełnieniem poboczy w miejscowościach: Pyzówka, Ochotnica Dolna, Łapszanka

- „Bieżąca konserwacja nawierzchni na sieci dróg powiatowych powiatu nowotarskiego” wykonano nowe nawierzchnie z mas bitumicznych wraz z uzupełnieniem poboczy na drogach powiatowych nr 1664K, 1662K, 1638K, 1660K, 1654K, 1682K.
- Wykonanie i odnowienie oznakowania poziomego dróg powiatowych powiatu nowotarskiego.
- W ramach bieżącego utrzymania dróg, Dział Utrzymania PZD sporządził wnioski na wycinkę drzew rosnących w pasie dróg powiatowych, które zagrażały bezpieczeństwu ruchu drogowego. Nasadzono nowe sadzonki drzew w ciągu dróg powiatowych, których cechy gatunkowe, predysponują je do tworzenia zadrzewienia drogowego oraz poddano pielęgnacji drzewa rosnące w pasach dróg powiatowych.

Usuwanie skutków klęsk żywiołowych

- Wykonanie pilnych prac w okresie powodzi - most na Białce w Nowej Białej,
- Wykonanie pilnych prac w okresie powodzi - most i korpus - Ochotnica Dolna (Słubica),
- Wykonanie pilnych prac w okresie powodzi - korpus drogi Ochotnica Górna,
- W ramach zadań wykonano narzut typu ciężkiego celem zabezpieczenia korpusu dróg oraz przyczółka obiektu mostowego.

Roboty utrzymaniowe na obiektach mostowych - wykonane zostały przeglądy podstawowe na obiektach mostowych znajdujących się na sieci dróg powiatowych. Corocznie podczas wykonywania przeglądu podstawowego, każdy obiekt otrzymuje ocenę stanu technicznego.

Roboty utrzymaniowe - wykonano roboty związane z bezpieczeństwem i bieżącym utrzymaniem sieci dróg powiatowych.

Ponadto wykonywane są zadania statutowe z zakresu zarządcy drogi tj:

- Złożono wnioski do Wydziału Gospodarki Nieruchomościami Starostwa Powiatowego w Nowym Targu o wydanie decyzji o ustanowieniu trwałego zarządu.
- Przygotowano specyfikację, nadzorowano realizację umowy i dokonano odbioru prac geodezyjnych.
- Składano uzupełnienia, wnioski i pisma w sprawach prowadzonych przez Wojewodę Małopolskiego o stwierdzenie nabycia nieruchomości na rzecz Powiatu Nowotarskiego.
- Prowadzono sprawy związane z podziałami nieruchomości przyległych do pasa drogowego.
- Prowadzono sprawy dotyczące innych czynności realizowanych w związku z wykonywaniem obowiązków zarządcy dróg powiatowych określone w ustawie o drogach publicznych i przepisach wykonawczych do tej ustawy.
- Zatwierdzono projekty stałej lub czasowej organizacji ruchu.
- Planowano i organizowano publiczny transport zbiorowy.
- Wydawano zezwolenia na wykorzystanie dróg w sposób szczególny
- Wydawano zezwolenia na przejazd pojazdów nienormatywnych
- Kierowano sprawy na posiedzenie zarządu
- Opracowano projekty uchwał zarządu
- Przygotowano umowy zawarte z jednostkami administracji publicznej
- Prowadzono postępowania, do których ma zastosowanie ustawa - Prawo zamówień publicznych

- Prowadzono sprawy w zakresie obsługi prawnej (opiniowanie/opracowywanie uchwał Zarządu Powiatu i Rady Powiatu, prowadzenie spraw z zakresu windykacji należności, opracowywanie zarządzeń Dyrektora PZD w tym procedury wewnętrzne, opracowywanie i/lub kontrola formalna postępowań udzielania zamówień publicznych załatwianie spraw toczących się przed sądami powszechnymi, spraw z zakresu stosunków pracy z pracownikami PZD oraz pomoc prawna).

Zadania, których realizacja rozpoczęła się w 2018r.:

- Rozbudowa drogi powiatowej nr 1653K Szaflary – Ząb w miejscowościach Szaflary i Bańska Niżna. Inwestycja obejmuje m. in. poszerzenie jezdni o długości ok. 485 m, wykonanie nowej nawierzchni, budowę chodnika wraz z przebudową zjazdów, budowę pobocza, ścieku przykrawężnikowego i kanalizacji deszczowej, przebudowę sieci teletechnicznej, sieci elektroenergetycznej oraz przebudowę ogrodzeń. Termin realizacji: sierpień 2019r.
- Rozbudowa drogi powiatowej nr 1638K Krośnica – Sromowce Niżne w miejscowości Krośnica– etap I. Inwestycja obejmuje m. in. poszerzenie drogi o długości ok. 410 m, wykonanie nowej nawierzchni, budowę chodnika wraz z przebudową zjazdów, budowę pobocza, ścieku przykrawężnikowego i kanalizacji deszczowej oraz przebudowę zatoki autobusowej. Termin realizacji: wrzesień 2019r.
- Rozbudowa drogi powiatowej nr 1637K Harkłowa – Tylmanowa w miejscowościach Ochotnica Górna oraz Ochotnica Dolna, Inwestycja obejmuje m. in. poszerzenie pasa jezdni wraz z wykonaniem nowych warstw konstrukcji nawierzchni oraz wykonaniem nowej warstwy ścieralnej na całej szerokości jezdni o długości ok. 1,06 km, budowę chodnika, budowę odwodnienia drogi, (rowy, kanalizacja deszczowa , przepusty, wyloty) i ścieku przykrawężnikowego oraz przebudowę zjazdów indywidualnych i ogrodzeń. Termin realizacji: wrzesień 2019r.
- Rozbudowa drogi powiatowej nr 1668K Rabka – Skawa - Naprawa w miejscowości Skawa. Inwestycja obejmuje m. in. rozbudowę jezdni o długości ok. 1,8 km, budowę chodnika i kanalizacji deszczowej, przebudowę skrzyżowań, montaż urządzeń bezpieczeństwa ruchu, rozbudowę odwodnienia, przebudowę sieci teletechnicznej i gazowej, budowę zatok autobusowych, muru oporowego, przebudowę zjazdów, ogrodzeń, rowów przydrożnych oraz budowę i przebudowę przepustów. Inwestycja realizowana jest w ramach Regionalny Program Operacyjny Województwa Małopolskiego na lata 2014-2020 (RPO WM). Termin realizacji: grudzień 2019r.

Sukcesy w 2018 r.:

Największymi sukcesami PZD w Nowym Targu była realizacja w/w zadań, które dofinansowane zostały ze środków zewnętrznych tj. PROW, RPO WM oraz ze środków rezerwy subwencji ogólnej budżetu państwa. Ponadto w 2018r. tutaj Zarząd podpisał umowy o dofinansowanie zadań na realizację kolejnych zadań dofinansowanych ze środków zewnętrznych tj.:

- „Modernizacja połączenia drogowego Pienińskich Parków Narodowych – Etap II” planowana do realizacji w ramach Programu Współpracy Transgranicznej Interreg V-A Polska- Słowacja
- „Rozbudowa drogi powiatowej nr 1668K Rabka - Skawa - Naprawa w miejscowości Skawa – etap II” w ramach Regionalny Program Operacyjny Województwa Małopolskiego na lata 2014-2020.

Powiatowy Urząd Pracy w Nowym Targu.

Pracownicy:

Dyrektor – mgr Maria Sendrowicz, Zastępca Dyrektora ds. Rynku Pracy, Kierownik CAZ – mgr Jolanta Rajska. Jednostka zatrudniała na dzień 31.12.2018 roku – 40 osób.

Zadania realizowane przez jednostkę:

Powiatowy Urząd Pracy wchodzący w skład powiatowej administracji zespolonej realizuje zadania nałożone ustawą z dnia 20 kwietnia 2004 roku o promocji zatrudnienia i instytucjach rynku pracy mające na celu łagodzenie skutków bezrobocia oraz aktywizację zawodową bezrobotnych i innych osób poszukujących pracy. Do zadań realizowanych przez samorząd powiatowy należy:

- opracowanie i realizacja programu promocji zatrudnienia oraz aktywizacji lokalnego rynku pracy stanowiącego część powiatowej strategii rozwiązywania problemów społecznych, o której mowa w odrębnych przepisach,
- pozyskiwanie i gospodarowanie środkami finansowymi na realizację zadań z zakresu aktywizacji lokalnego rynku pracy,
- udzielanie informacji o możliwościach i zakresie pomocy określonej w ustawie,
- udzielanie pomocy bezrobotnym i poszukującym pracy w znalezieniu pracy przez pośrednictwo pracy i poradnictwo zawodowe,
- udzielanie pomocy pracodawcom w pozyskiwaniu pracowników przez pośrednictwo pracy i poradnictwo zawodowe,
- kierowanie bezrobotnych do realizatora działań aktywizacyjnych, któremu marszałek województwa zlecił wykonanie działań aktywizacyjnych,
- realizacja zadań związanych z KFS, w szczególności udzielanie pomocy pracodawcom poprzez finansowanie kształcenia ustawicznego pracowników i pracodawcy,
- rejestrowanie bezrobotnych i poszukujących pracy,
- ustalanie profili pomocy dla bezrobotnych,
- inicjowanie, organizowanie i finansowanie usług i instrumentów rynku pracy,
- inicjowanie, organizowanie i finansowanie szkoleń i przygotowania zawodowego dorosłych,
- opracowywanie badań, analiz i sprawozdań, w tym prowadzenie monitoringu zawodów deficytowych i nadwyżkowych, oraz dokonywanie ocen dotyczących rynku pracy na potrzeby powiatowej rady rynku pracy oraz organów zatrudnienia,
- inicjowanie i realizowanie przedsięwzięć mających na celu rozwiązanie lub złagodzenie problemów związanych z planowanymi zwolnieniami grup pracowników z przyczyn dotyczących zakładu pracy,
- współdziałanie z powiatowymi radami rynku pracy w zakresie promocji zatrudnienia oraz wykorzystania środków Funduszu Pracy,
- współpraca z gminami w zakresie upowszechniania ofert pracy i informacji o usługach poradnictwa zawodowego, szkoleniach, przygotowaniu zawodowym dorosłych, stażach,

organizacji robót publicznych oraz prac społecznie użytecznych, realizacji Programu Aktywizacja i Integracja oraz zatrudnienia socjalnego na podstawie przepisów o zatrudnieniu socjalnym,

- współpraca z wojewódzkim urzędem pracy w zakresie świadczenia podstawowych usług rynku pracy, w tym opracowywaniu i aktualizacji informacji zawodowych,
- przyznawanie i wypłacanie zasiłków oraz innych świadczeń z tytułu bezrobocia,
- wydawanie decyzji o:
 - uznaniu lub odmowie uznania danej osoby za bezrobotną oraz utracie statusu bezrobotnego,
 - przyznaniu, odmowie przyznania, wstrzymaniu lub wznowieniu wypłaty oraz utracie lub pozbawieniu prawa do zasiłku, stypendium i innych finansowanych z Funduszu Pracy świadczeń niewynikających z zawartych umów,
 - obowiązku zwrotu nienależnie pobranego zasiłku, stypendium, innych nienależnie pobranych świadczeń lub kosztów szkolenia i przygotowania zawodowego dorosłych finansowanych z Funduszu Pracy,
 - odroczeniu terminu spłaty, rozłożeniu na raty lub umorzeniu części albo całości nienależnie pobranego świadczenia udzielonego z Funduszu Pracy, należności z tytułu zwrotu refundacji lub przyznanych jednorazowo środków oraz innych świadczeń finansowanych z Funduszu Pracy,
- realizowanie zadań wynikających z koordynacji systemów zabezpieczenia społecznego państw, wobec obywateli państw członkowskich Unii Europejskiej, obywateli państw Europejskiego Obszaru Gospodarczego nienależących do UE oraz obywateli państw niebędących stronami umowy o EOG, którzy mogą korzystać ze swobody przepływu osób na podstawie umów zawartych przez te państwa ze Wspólnotą Europejską i jej państwami członkowskimi oraz państw, z którymi Rzeczpospolita Polska zawarła dwustronne umowy międzynarodowe o zabezpieczeniu społecznym, w zakresie świadczeń dla bezrobotnych, realizowanie zadań wynikających z prawa swobodnego przepływu pracowników między państwami Unii Europejskiej, Europejskiego Obszaru Gospodarczego nienależących do UE oraz państwami niebędącymi stronami umowy o EOG, którzy mogą korzystać ze swobody przepływu osób na podstawie umów zawartych przez te państwa ze Wspólnotą Europejską i jej państwami członkowskimi, w szczególności poprzez:
 - realizowanie działań sieci EURES we współpracy z ministrem właściwym do spraw pracy, samorządem województwa, oraz innymi podmiotami uprawnionymi do realizacji działań sieci EURES,
 - realizowanie zadań związanych z udziałem w partnerstwach transgranicznych EURES na terenie działania tych partnerstw,
- realizowanie zadań związanych z międzynarodowym przepływem pracowników, wynikających z odrębnych przepisów, umów międzynarodowych i innych porozumień zawartych z partnerami zagranicznymi,
- badanie i analizowanie sytuacji na lokalnym rynku pracy w związku z postępowaniem o wydanie zezwolenia na pracę cudzoziemca lub postępowaniem o udzielenie zezwolenia na pobyt czasowy,

- realizowanie zadań związanych z podejmowaniem przez cudzoziemców pracy na terytorium Rzeczypospolitej Polskiej,
- organizowanie i finansowanie szkoleń pracowników powiatowego urzędu pracy,
- opracowywanie i realizowanie indywidualnych planów działania,
- realizowanie projektów w zakresie promocji zatrudnienia, w tym przeciwdziałania bezrobociu, łagodzenia skutków bezrobocia i aktywizacji zawodowej bezrobotnych, wynikających z programów operacyjnych współfinansowanych ze środków Europejskiego Funduszu Społecznego i Funduszu Pracy,
- inicjowanie i realizowanie badań i analiz wykorzystywanych w działaniach prowadzonych przez urząd pracy,
- organizacja i realizowanie programów specjalnych,
- realizowanie programów regionalnych na podstawie porozumienia zawartego z wojewódzkim urzędem pracy,
- przetwarzanie informacji o bezrobotnych, poszukujących pracy i cudzoziemcach zamierzających wykonywać lub wykonujących pracę na terytorium RP,
- współpraca z ministrem właściwym do spraw pracy w zakresie tworzenia rejestrów centralnych,
- inicjowanie i realizowanie projektów pilotażowych.

Budżet na realizację zadań:

W roku 2018 przyznany przez Powiat Nowotarski budżet na realizację zadań wyniósł 2 534 565,00 zł.

Na realizację aktywnych form przeciwdziałania bezrobociu urząd otrzymał limit środków w wysokości 14 415 100 zł., z tego:

- przyznane algorytmem przez Samorząd Województwa – 2 331 746,33 zł.
- na realizację projektu systemowego w ramach poddziałania 1.1.2 Programu Operacyjnego Wiedza, Edukacja, Rozwój „Aktywizacja osób młodych pozostających bez pracy w powiecie nowotarskim (III)” – 5 751 099,57 zł.
- na realizację projektu systemowego w ramach działania 8.1 Regionalnego Programu Operacyjnego Województwa Małopolskiego „Aktywizacja osób w wieku 30 lat i więcej pozostających bez pracy w powiecie nowotarskim (III)” – 2 470 354,10 zł.
- na szkolenia w ramach Krajowego Funduszu Szkoleniowego – 270 000 zł.
- na program regionalny „Konserwator” – 36 800 zł.
- na refundację części kosztów zatrudnienia bezrobotnych do 30 roku życia – 3 360 200 zł.
- na program regionalny „Firma+1” – 147 100 zł.
- na program regionalny „Gotuj się do pracy” – 47 800 zł.

Opis i ilość zrealizowanych zadań w podziale na poszczególne grupy spraw:

Powiatowy Urząd Pracy wspierał pracodawców w zatrudnianiu pracowników oraz tworzeniu nowych miejsc pracy oraz bezrobotnych w podejmowaniu aktywności zawodowej poprzez realizację usług i instrumentów rynku pracy, takich jak:

- pośrednictwo pracy - 3305 osób,
- poradnictwo zawodowe - 283 osoby,
- szkolenia/bony szkoleniowe - 54 osób,
- staże - 610 osób,
- prace interwencyjne - 67 osób,
- prace społecznie użyteczne - 29 osób,
- jednorazowe środki na podjęcie działalności gospodarczej - 194 osoby,
- refundacja kosztów wyposażenia lub doposażenia stanowisk pracy - 16 osób,
- bony na zasiedlenie, dofinansowanie studiów podyplomowych - 26 osób,
- refundacja kosztów związanych z zatrudnieniem osób do 30 roku życia - 100 osób.

W 2018 roku urząd zrealizował dwa programy współfinansowane z Europejskiego Funduszu Społecznego. Są to:

„Aktywizacja osób młodych pozostających bez pracy w powiecie nowotarskim” - kierowany do osób młodych do 29 roku życia bez pracy, w tym w szczególności osób, które nie uczestniczą w kształceniu i szkoleniu. Celem głównym projektu było zwiększenie możliwości zatrudnienia.

„Aktywizacja osób w wieku 30 lat i więcej pozostających bez pracy w powiecie nowotarskim” - celem projektu jest zwiększenie możliwości zatrudnienia osób w wieku 30 lat i więcej pozostających bez pracy w powiecie nowotarskim, dzięki wyposażeniu uczestników w nowe umiejętności i kwalifikacje zawodowe (poprzez szkolenia oraz staże) oraz umożliwienie im samozatrudnienia. Nowe umiejętności oraz kwalifikacje wpłyną pozytywnie na motywację uczestników do poszukiwania pracy, gdyż będą oni bardziej atrakcyjni dla pracodawców, a tym samym będą mieli większe szanse na zdobycie zatrudnienia.

Ponadto realizowane były programy regionalne:

„Firma +1” - w ramach programu pomoc w zatrudnieniu pracownika otrzymali mikro i mali przedsiębiorcy oraz osoby samozatrudnione – tym samym stanowił on odpowiedź na potrzeby dwóch grup: z jednej strony wspierał osoby bezrobotne w procesie aktywizacji zawodowej, z drugiej był narzędziem, dzięki któremu małe lokalne firmy zdobędą często pierwszych dla nich pracowników.

„Konserwator” - w programie starano się połączyć prozatrudnieniowe cele i działania służące wsparciu osób pozbawionych zatrudnienia z celami związanymi z kadrowym wsparciem instytucji kultury i innych podmiotów realizujących zadania związane z ochroną substancji zabytkowej i dziedzictwa kulturowego na terenie Małopolski.

„Gotuj się do pracy” - to program, w którym założono wsparcie lokalnych firm z branży gastronomicznej w zatrudnieniu pracowników i pomoc bezrobotnym, którzy chcą podjąć taką pracę.

Sukcesy w 2018 r.:

- Obniżenie stopy bezrobocia do poziomu 6% (było 7,1%).

- Zmniejszenie liczby zarejestrowanych bezrobotnych o 691 osób.
 - Pozyskanie na aktywne formy przeciwdziałania bezrobociu kwoty 14 415,1 tys.zł.
 - Zaktywizowanie 1096 osób w różnych formach wsparcia.
 - Osiągnięcie wskaźnika efektywności zatrudnieniowej po programach rynku pracy na poziomie 87%.
-