

UCHWAŁA Nr XIV/70/15
RADY MIEJSKIEJ CIECHOCINKA
z dnia 30 listopada 2015 r.

o przyjęciu informacji o działalności Burmistrza Ciechocinka między sesjami.

Na podstawie art. 18 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.U. z 2015 r. poz. 1515), w związku z § 44 ust. 2 pkt 2 Statutu Gminy Miejskiej Ciechocinek (Dziennik Urzędowy Województwa Kujawsko-Pomorskiego z 2014 r. Nr 21, z 2015 r. poz. 2829) Rada Miejska uchwała, co następuje:

§ 1. Przyjmuje się informację o działalności Burmistrza Ciechocinka między sesjami, stanowiącą załącznik do uchwały.

§ 2. Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący Rady Miejskiej
Marcin Zajączkowski

*Załącznik do uchwały Nr XIV/70/15
Rady Miejskiej Ciechocinka
z dnia 30 listopada 2015 r.*

INFORMACJA

o działalności Burmistrza Ciechocinka między sesjami Rady Miejskiej

3 września 2015 r.

1. Przedstawiciel firmy „SKANSKA”, która realizuje zadanie pn. „Remont nawierzchni ul. Lorentowicza na odcinku od ul. Mickiewicza do ul. Słowackiego”, przedłożył ofertę na wykonanie zdjęcia warstwy humusu (10-15 cm) z wywozem materiału z pasa zieleni pomiędzy jezdnią o chodnikiem na powierzchni 1.170 m² za kwotę 4.605,12 zł brutto. Burmistrz zaakceptował powyższą ofertę.

2. PPHU „AS” Marka Bajdalskiego zgłosiło do odbioru roboty remontowe polegające na wymianie stolarki okiennej w budynkach położonych przy: ul. Nieszawskiej 20 (2 szt.), ul. Wojska Polskiego 22c (1 szt.), ul. Nieszawskiej 18 (3 szt.). Wobec powyższego Burmistrz wydał zarządzenie w sprawie powołania komisji do odbioru zadania. Skład komisji: Andrzej Wojdyło, Sylwia Kucińska, Andrzej Szczepanowski.

3. Burmistrz podjął decyzję o ogłoszeniu przetargu w trybie zaproszenia do złożenia ofert z możliwością negocjacji na wykonanie zadania pn. „Budowa oświetlenia ulicznego ul. Granicznej”. Szacunkowa wartość przedmiotu zamówienia brutto wynosi 119.595,13 zł. Zaproszenie do złożenia oferty skierowano do następujących wykonawców:

- AMZ ELEKTRO Sp. z o.o, Toruń,
- Przedsiębiorstwo Robót Ogólnobudowlanych „ELEKTROINSTAL” Adam, Jarosław i Piotr Krzeziński Spółka Jawna, Ostróda,
- Energo – Inwest Jacek Mielczarek, Serock,
- Zakład Instalacji i Pomiarów Elektrycznych Mariusz Nowak, Ciechocinek,
- Przedsiębiorstwo Wielobranżowe MONTER, Fabianki.

Odpowiedzi na zaproszenie do złożenia ofert udzieliły trzy firmy:

- 1) Energo-Inwest, Jacek Mielczarek, Serock - 99.944,36 zł brutto,
- 2) AMZ ELEKTRO Sp. z o.o. , Toruń - 170.970,00 zł brutto,
- 3) Przedsiębiorstwo Wielobranżowe MONTER, Fabianki -107.531,25 zł brutto.

Następnie do negocjacji przystąpiło 2 wykonawców:

- AMZ ELEKTRO Sp. z o.o. proponując cenę 147.600 zł,
- Przedsiębiorstwo Wielobranżowe MONTER, proponując cenę 99.630 zł.

Komisja dokonała wyboru oferty Przedsiębiorstwa Wielobranżowego MONTER za ostateczną kwotę 99.630,-zł brutto.

4. Burmistrz zaakceptował ofertę KPUP „Ekociech” na wycinę i utylizację jedenastu drzew rosnących blisko kręgielni (w obszarze dawnego torowiska), które stanowią zagrożenie dla budynku. Łączny koszt usługi określony został na kwotę 2.210 zł netto plus podatek VAT. Termin realizacji do 30 października 2015 r.

5. Burmistrz wydał zarządzenie w sprawie powołania komisji do przygotowania i przeprowadzenia przetargu na dzierżawę pawilonu handlowego nr 8 na placu targowym przy ul. Piekarskiej 2. Skład komisji: Andrzej Szczepanowski, Barbara Zakrzewska i Zbigniew Jakubowski.

6. Burmistrz zapoznał się z protokołem postępowania w trybie przetargu nieograniczonego dot. zadania pn. „Przebudowa nawierzchni ulicy Słońskiej wraz z budową kanalizacji deszczowej”. Szacunkowa wartość zadania została ustalona na kwotę 1.948.803,46 zł brutto. Wpłynęły oferty następujących firm:

- Przedsiębiorstwo Budowy Dróg i Mostów Kobylarnia S.A., Brzoza - 2.103.295,07 zł brutto;
 - STRABAG Sp. z o.o. , Pruszków - 1.767.020,37 zł brutto;
 - Firma Inżynieryjno Drogowa „DROGTOM” Sp. z o.o., Włocławek - 1.868.553,69 zł brutto;
 - Przedsiębiorstwo Robót Drogowych „INODROG” Sp. z o.o. - 1.839.839,69 zł brutto;
 - EUROVIA POLSKA S.A. Bielany Wrocławskie, Kobierzyce - 1.683.331,84 zł brutto;
 - Przedsiębiorstwo Budownictwa Drogowo-Inżynieryjnego, Toruń - 1.669.656,82 zł brutto;
 - Konsorcjum Włocławskie Przedsiębiorstwo Robót Drogowych Sp. z o.o. Nowa Wieś i KENEZ Sp. z o.o. ,Włocławek - 1.800.413,03 zł brutto;
- Jako najkorzystniejszą wybrano ofertę Przedsiębiorstwa Budownictwa Drogowo-Inżynieryjnego SA z Torunia z ceną 1.669.656,82 zł brutto.

7. Burmistrz zapoznał się z protokołami odbioru robót dla zadań wykonywanych w placówkach oświatowych:

- „Remont ogrodzenia wokół Przedszkola Samorządowego nr 2” – zadanie zrealizowane przez firmę FHU „Gawbex” G. Durkiewicz.

- „Ogrodzenie placu apelowego przy Publicznym Gimnazjum im. Polskich Olimpijczyków” realizowanego przez firmę KONSTAL - R. Przeździek z Aleksandrowa Kujawskiego.

Komisja w obydwu przypadkach nie miała uwag, co do jakości wykonanych robót.

8. Burmistrz podpisał umowę z firmą Astrus z Koszalina na dostawę i montaż urządzeń zabawowych do Przedszkola Samorządowego Nr 1. Koszt urządzeń wyniesie 53.111,58 zł brutto. Gwarancja na przedmiot zamówienia wynosi 24 miesiące. Wykonawca zobowiązał się wykonać zamówienie do końca września 2015 r.

9. Burmistrz zaakceptował Specyfikację Istotnych Warunków Zamówienia do przetargu nieograniczonego dot. „Konserwacji, sprzątnięcia i utrzymywania publicznych terenów zielonych na terenach miejskich z jednoczesnym wywozem nieczystości na składowisko odpadów”. Zakres robót obejmuje m.in.:

- odśnieżanie i usuwanie oblodzenia alejek i placów o łącznej powierzchni pow. 15.241 m²
- cięcia formujące drzew, krzewów oraz żywopłotów, a także likwidacja samosiewów,
- karczowanie drzew i krzewów przeznaczonych do usunięcia,
- grabienie i usuwanie liści,
- odchwaszczanie alejek i placów,
- koszenie, zbieranie i wywóz trawy,
- zbieranie śmieci i papierów na całych obszarach zielonych,
- opróżnianie koszy na śmieci,
- całoroczne malowanie i bieżąca naprawa ławek i śmietniczek,
- oczyszczanie stawów, zbiorników i kaskad wodnych,
- omiatanie alejek w parkach i na zieleńcach,
- karmienie ptactwa,
- sukcesywne podlewanie, odchwaszczanie i pielęgnację krzewów, roślin i żywopłotów.

Termin składania ofert - 15 września 2015 r. Kryterium - 100% ceny. Wadium - 12.000 zł. Okres realizacji zamówienia od 1 października 2015 r. do 31 grudnia 2016 r.

10. Pan Władysław S., mieszkaniec budynku komunalnego przy ul. Mickiewicza, złożył wniosek o rozwiązanie umowy na dzierżawę terenu pod garaż w związku z uzyskanym przydziałem mieszkania w nowo wybudowanym bloku
przy

ul. Nieszawskiej. Burmistrz wyraził zgodę na rozwiązanie umowy z dniem 31 sierpnia br.

11. Pracownia Projektowa Instalacji Sanitarnych z Włocławka wystąpiła z wnioskiem o uzgodnienie przebiegu sieci gazowej niskiego ciśnienia w pasie drogowym ul. Rolnej wraz z przyłączem do budynku mieszkalnego w obrębie działek nr 2141/1 i 2162 oraz przyłącza do budynku mieszkalnego zlokalizowanego na działce nr 2162/3. Burmistrz wyraził zgodę na powyższe po spełnieniu poniższych warunków:

- przeprowadzenia robót budowlanych w sposób nieuciążliwy dla komunikacji w tym obszarze,
- po zakończeniu prac budowlanych teren należy przywrócić niezwłocznie do stanu pierwotnego,
- przeprowadzenie sieci i przyłącza gazowego zgodnie z przedstawionym przebiegiem na załączniku mapowym,
- w przypadku wystąpienia kolizji przy realizacji inwestycji miejskich przełożenie sieci nastąpi na koszt wnioskodawcy.

12. Pan Karol C., działający w imieniu Polskiej Spółki Gazownictwa Sp. z o.o. z Włocławka, zwrócił się z prośbą o wyrażenie zgody na przeprowadzenie przyłącza gazu przez teren działki nr 1914 (ul. Słońsk Górny), stanowiącej własność gminy. Burmistrz wyraził zgodę na powyższe po spełnieniu następujących warunków:

- przeprowadzenia robót budowlanych w sposób nieuciążliwy dla komunikacji w tym obszarze,
- po zakończeniu prac budowlanych teren należy przywrócić niezwłocznie do stanu pierwotnego,
- w przypadku wystąpienia kolizji przy realizacji inwestycji miejskich przełożenie sieci nastąpi na koszt wnioskodawcy,
- przeprowadzenia przyłącza zgodnie z przedstawionym załącznikiem graficznym,
- lokalizacji szafki pomiarowej poza pasem drogowym ul. Słońsk Górny tj. w działce inwestora
- przejście pod nawierzchnią ulicy metodą przecisku - bez jakiegokolwiek ingerencji w asfalt ulicy Słońsk Górny.

13. Burmistrz podpisał umowę z Wojewódzkim Funduszem Ochrony Środowiska i Gospodarki Wodnej w Toruniu na dofinansowanie przedsięwzięcia pn. „Demontaż, transport i unieszkodliwianie wyrobów zawierających azbest z terenu Gminy Ciechocinek. Kwota dofinansowania przedsięwzięcia wynosi do 100% jego kosztów kwalifikowanych lecz nie więcej niż 1.000,-zł za 1 Mg azbestu lub wyrobów zawierających azbest. 50% dofinansowania kosztów kwalifikowalnych pochodzi ze środków Narodowego Funduszu Ochrony

Środowiska i Gospodarki Wodnej. Gmina Miejska Ciechocinek zobowiązuje się wykonać planowane przedsięwzięcia oraz osiągnąć efekt rzeczowy i ekologiczny do dnia 31 października 2015 r. Kwota dotacji w wysokości 20.446,24 zł zostanie przekazana na konto gminy Ciechocinek do dnia 31 października 2015 r.

14. Burmistrz popisał umowy dot. przygotowania i realizacji od strony muzycznej koncertów plenerowych przy fontannie w parterach Hellwiga z następującymi wykonawcami:

- p. Guido Crucillo w dniu 6 września 2015 r.,
- p. Włodzimierzem Votka w dniu 20 września 2015 r.
- p. Elizavieta Kotlyarenko w dniu 27 września 2015 r.

Wykonawcom przysługuje wynagrodzenie w kwocie 500 zł za koncert. Czas trwania koncertów minimum 1 godzina.

16 września 2015 r.

15. Burmistrz podpisał umowę z Przedsiębiorstwem Budownictwa Drogowo-Inżynieryjnego S.A. z Torunia na realizację zadania inwestycyjnego pn. „Przebudowa nawierzchni ul. Słońskiej wraz z budową kanalizacji deszczowej w Ciechocinku”. Zakres rzeczowy robót obejmuje:

- roboty przygotowawcze, w tym dokonanie pomiarów,
- wykonanie prac określonych szczegółowo w dokumentacji projektowej i specyfikacji technicznej wykonania i odbioru robót,
- opracowanie zmiany organizacji ruchu na czas prowadzenia robót,
- obsługę geodezyjną inwestycji wraz z geodezyjną inwentaryzacją powykonawczą.

Termin realizacji do 30 czerwca 2016 r. Wynagrodzenie za wykonanie umowy wynosi 1.669.656,82 zł brutto. Zabezpieczenie należytego wykonania umowy - 83.482,84 zł w postaci gwarancji ubezpieczeniowej w pełnej wysokości do 30 lipca 2016 r. i wysokości 30% tej kwoty na okres od 31 lipca 2016 r. do 14 sierpnia 2021 r.

16. Burmistrz podpisał umowę z Przedsiębiorstwem Wielobranżowym „MONTER” na realizację zadania „Budowa oświetlenia ulicznego ul. Granicznej w Ciechocinku wraz z robotami towarzyszącymi”. Zakres robót obejmuje

w szczególności:___

- wykonanie kablowej linii oświetleniowej oraz montaż słupów i opraw wraz z robotami towarzyszącymi,
- przeprowadzenie wszelkich wymaganych prób i pomiarów,
- uruchomienie wykonanego oświetlenia,

- obsługę geodezyjną inwestycji wraz z geodezyjną inwentaryzacją powykonawczą,
- opracowanie zmiany organizacji ruchu na czas prowadzenia robót.

Termin realizacji do 31 października 2015 r. Wysokość wynagrodzenia za wykonane roboty, ustalona w wyniku przetargu nieograniczonego, wynosi 99.630,-zł brutto. Wykonawca udziela gwarancji oraz rękojmi na okres 5 lat.

17. Burmistrz zapoznał się z protokołem postępowania o udzielenie zamówienia publicznego na pełnienie funkcji inspektora nadzoru inwestorskiego branży sanitarnej dla zadania „Przebudowa nawierzchni ulicy Słońskiej wraz z budową kanalizacji deszczowej w Ciechocinku”. Szacunkowa wartość przedmiotu zamówienia brutto wynosi 6.494,40 zł. Zaproszenie do złożenia oferty skierowano do trzech wykonawców, którzy złożyli następujące oferty:

- Projektowanie i Nadzory Wod-Kan, Jan Kretkowski, Mała Nieszawka – 2.337,-zł brutto,
- Biuro Usług Inwestycyjnych „PRO-IN-KOM” Jerzy Karnowski, Włocławek – 3.075,-zł brutto,
- Pracownia Projektów Inżynierii Środowiska „SANEXIM” Adam Gowiński, Toruń – 6.150,-zł brutto.

Wybrano ofertę firmy Projektowanie i Nadzory Wod-Kan Jan Kretkowski, która spełnia wymogi postępowania i jest ofertą z najniższą ceną.

Burmistrz zatwierdził wybór komisji i podpisał stosowną umowę.

18. Burmistrz zapoznał się z protokołem postępowania o udzielenie zamówienia publicznego na pełnienie funkcji inspektora nadzoru inwestorskiego branży elektrycznej dla zadania „Budowa oświetlenia ulicznego ul. Granicznej w Ciechocinku”. Szacunkowa wartość przedmiotu zamówienia brutto wynosi 2.000,-zł. Zaproszenie do złożenia oferty skierowano do trzech wykonawców, którzy złożyli następujące oferty:

- Zakład Instalacyjno-Montażowy, Aleksandrów Kuj. – 1.800,-zł brutto
- Firma Usługowa LEX BUD Waldemar Kurdupski, Aleksandrów Kuj. – 1.900,-zł brutto,
- Wojciech Wesołowski, Ciechocinek – 1.900,-zł brutto.

Wybrano ofertę Zakładu Instalacyjno-Montażowego z Aleksandrowa Kuj., która spełnia wymogi postępowania i jest ofertą z najniższą ceną.

Burmistrz zatwierdził wybór komisji i podpisał stosowną umowę.

19. Po zapoznaniu się i przyjęciu oferty, Burmistrz podpisał umowę z p. Tarkiem Drak Sbahi z Włocławka dotyczącą nadzoru inwestorskiego w zakresie branży drogowej nad wykonywaniem prac związanych z realizacją zadania „Przebudowa nawierzchni ul. Słońskiej wraz z budową kanalizacji deszczowej w Ciechocinku”. Wartość umowy 3.500,-zł brutto.

20. Po rozpoczęciu robót związanych z remontem nawierzchni ul. Lorentowicza okazało się, że wykonanie zadania w terminie umownym jest niemożliwe z uwagi na okoliczność pojawienia się nieprzewidzianych robót dodatkowych. Po wykonaniu frezowania okazało się, że przy skrzyżowaniu z ul. Leśną istnieje niezainwentaryzowany kanał z cegieł i płyt betonowych zbudowany w bliżej nieokreślonej przeszłości, obecnie wykorzystywany jako przepust dla kanalizacji solankowej do sanatorium PEREŁKA. Z uwagi na fakt, że góra przykrycia tego kanału jest usytuowana tak wysoko, że uniemożliwia wykonanie nowej nawierzchni, zgodnie z przyjętymi parametrami wysokościowymi, konieczna stała się przebudowa lub likwidacja kanału i zastąpienie go rurami osłonowymi. Kolejny element wymagający dodatkowych działań to kanalizacja sanitarna w tej ulicy, wybudowana prawdopodobnie w okresie przedwojennym. Studnie rewizyjne tej kanalizacji posiadają pokrywy betonowe wylewane jednocześnie z włączkami żeliwnymi w taki sposób, że wykonanie regulacji wysokościowej wjazdu jest niemożliwe bez uszkodzenia pokrywy. Konieczne stało się zamontowanie pokryw prefabrykowanych i nowych włączków. Również wpusty kanalizacji deszczowej osadzone w tej ulicy nie posiadały pierścieni betonowych, zamocowane były na konstrukcji betonowej podpartej deskami! Wykonanie powyższych robót dodatkowych spowoduje konieczność przedłużenia okresu realizacji pełnego zakresu prac o 10 dni roboczych. Wobec powyższego Burmistrz podjął decyzję o podpisaniu aneksu wydłużającego termin realizacji do 15 października br. Łączna wartość zakresu robót dodatkowych ustalona została na kwotę 30.538,49 zł brutto.

21. Z uwagi na rozpoczęcie procesu wdrażania zapisów nowej organizacji ruchu drogowego zaistniała konieczność wykonania oznakowania poziomego na kilku skrzyżowaniach na terenie miasta (ul. Słowackiego z ul. Bema, ul. Narutowicza z ul. Stolarską, ul. Zdrojowa z ul. Bema, ul. Kopernika z ul. Kościuszki). Wobec powyższego Burmistrz wystąpił do PBDI z Torunia z prośbą o złożenie oferty. Firma przedstawiła kosztorys na kwotę 2.800,-zł netto z terminem realizacji do końca września (pod warunkiem sprzyjających warunków atmosferycznych). Burmistrz przyjął złożoną ofertę.

22. W związku z koniecznością wykonania studzienek kanalizacji deszczowej wraz z włączeniem do kolektora deszczowego w ul. Kosmonautów i ul. Konopnickiej, Spółka MPWiK przedłożyła ofertę na realizację powyższych zadań: w ul. Kosmonautów na kwotę 1.902,78 zł brutto, w ul. Konopnickiej na kwotę 1.973,94 zł brutto. Burmistrz podjął decyzję o zleceniu spółce wykonania powyższych prac.

23. W odpowiedzi na wniosek złożony przez użytkowników pawilonów zlokalizowanych na placu Gdańskim, dotyczący wykonania zjazdu z terenu placu na nowo projektowane, planowane do realizacji w tym obszarze, rondo,

Biuro Inżynieryjne TEES z Włocławka zaopiniowało wniosek negatywnie, ponieważ połączenie działek, na których zlokalizowane są obiekty handlowe odbywałoby się przez centralną część zaprojektowanego ronda. Dodatkowo przecinałoby bardzo uczęszczany chodnik. Zgodnie z dotychczas obowiązującym układem komunikacyjnym w tym obszarze, połączenie działki, na której zlokalizowane są pawilony, z drogą publiczną, dostępne jest przez istniejący zjazd w kierunku ul. Wołoszewskiej. Ponadto opinia policji odnośnie złożonego wniosku jest również negatywna. Wobec powyższego Burmistrz nie widzi możliwości pozytywnego załatwienia wniosku.

24. W związku z występującymi odkształceniami nawierzchni występującymi w ciągu ul. Zdrojowej na odcinku od ul. Armii Krajowej w stronę ul. Kościuszki, Burmistrz zlecił wykonanie monitoringu i oczyszczenie kolektora deszczowego, zlokalizowanego w tym obszarze. Koszt powyższego zadania wyniósł 15.600,-zł brutto, co sfinansowane zostanie ze środków na realizację zadania pn. „Remont nawierzchni ul. Zdrojowej wraz z regulacją urządzeń zlokalizowanych w pasie drogowym”.

25. Burmistrz zapoznał się z informacją o rozstrzygnięciu przetargu na wynajem lokalu użytkowego o powierzchni 45,88 m² w budynku przy ul. Broniewskiego 13. Wystartował jeden oferent, p. Łukasz P. Lokal został wydzierżawiony za kwotę 2.214,-zł brutto. Umowa będzie obowiązywała od 1 listopada 2015 r. do 31 października 2020 r.

26. Burmistrz podpisał umowę z p. P. Linowieckim, reprezentującym firmę ART. IMPRESS, na wynajem Teatru Letniego w celu zorganizowania koncertu Don Vasyła oraz koncertu „Wielka sława to żart” w dniach 10 i 11 września br. Czynsz za wynajem obiektu wynosi 1.476,-zł brutto.

27. Burmistrz zaakceptował propozycję Gminnej Rady Sportu dotyczącą przyznania stypendiów sportowych dla następujących sportowców:

- Milena Puchalska – 200,-zł miesięcznie,
- Kamil Droszyński – 400,-zł miesięcznie,
- Zuzanna Maciejewska – 200,-zł miesięcznie,
- Katarzyna Pyzdrowska – 200,-zł miesięcznie.

Stypendia zostały przyznane na okres 3 miesięcy: od 1 października do 31 grudnia 2015 r.

28. W związku z wyczerpaniem zapasów mapek Ciechocinka, które wydawane są bezpłatnie w Biurze Promocji, Burmistrz podjął decyzję o wyborze najkorzystniejszej oferty, jaka wpłynęła na wykonanie planów miasta, tj. Studio Reklamy „DEGRAF” D. Drzewuckiego z Ciechocinka. Oferta ta opiewa na

kwotę 1.200,-zł netto za wykonanie 5.000 szt. ulotek. Dwie inne firmy złożyły następujące oferty:

- Zakład Poligraficzny „EMIX” W. Skorwider z Ciechocinka – 1.500,-zł netto,
- FHP „SILVAN” J. Popławski z Ciechocinka – 1.550,-zł netto.

Chęć wykupienia modułów reklamowych na mapkach zadeklarowały dwa podmioty: Klinika Uzdrawiskowa „Pod Tężniami” oraz 22 Wojskowy Szpital Uzdrawiskowo-Rehabilitacyjny.

29. W związku z upływem okresu umownego na eksponowanie modułów reklamowych na planie miasta usytuowanym przy zegarze kwiatowym zebrane zostały oferty na wykonanie nowych modułów (36 modułów z montażem tablic i zabezpieczeniem folią) złożone przez:

- FHP „SILVAL” J. Popławski z Ciechocinka – 2.504,-zł netto,
- Zakład Poligraficzny „EMIX” W. Skorwider z Ciechocinka – 2.200,-zł netto,
- Studio Reklamy „DEGRAF” D. Drzewucki z Ciechocinka – 1.908,-zł netto.

Wybrana została oferta z najniższą ceną, tj. Studio Reklamy „DEGRAF” D. Drzewuckiego z Ciechocinka.

Chęć umieszczenia modułów na planie zadeklarowało 13 podmiotów (Zakład Masażu Leczniczego Jerzy Foss, Dom Zdrowia „Lila”, Klinika Uzdrawiskowa „Pod Tężniami”, Sanatorium ZNP, Sanatorium „Krystynka”, Biuro Nieruchomości „Grażyna”, Kolejowy Szpital Uzdrawiskowy, Ośrodek Leczniczo-Rehabilitacyjny PZN „Eden”, Sanatorium „Chemicz”, Sanatorium „Sanvit”, 22 Wojskowy Szpital Uzdrawiskowo-Rehabilitacyjny, Form-Plastic sp. z o.o., Indywidualna Specjalistyczna Praktyka Lekarska Adam Cyprian Sadowski). Koszt 1 modułu reklamowego wynosi 700,-zł netto (przy wykupieniu większej ilości modułów cena za moduł ulega obniżeniu).

30. Burmistrz podpisał umowę z Dariuszem Rybczyńskim – Usługi Inżynierskie

z Ciechocinka - na pełnienie funkcji inspektora nadzoru inwestorskiego dla realizacji zadania „Montaż urządzeń zabawowych w Przedszkolu Samorządowym nr 1 Bajka w Ciechocinku”. Wynagrodzenie za pełnienie obsługi inwestorskiej wynosi 861,-zł brutto.

31. Burmistrz wydał zarządzenie w sprawie powołania komisji dla dokonania odbioru prac remontowych polegających na przebudowie schodów zewnętrznych przy Przedszkolu Samorządowym nr 1 Bajka w Ciechocinku. Skład komisji: przewodnicząca - Małgorzata Kobusińska, członkowie - Paulina Starzyńska, Magdalena Borzdyńska.

32. Burmistrz wydał zarządzenie w sprawie powołania komisji dla dokonania odbioru robót związanych z wykonaniem wewnętrznej instalacji gazowej w budynku Publicznego Gimnazjum im. Polskich Olimpijczyków w

Ciechocinku. Skład komisji: przewodnicząca – Anna Władkowska, członkowie – Robert Marzec, Tomasz Górecki, Paulina Starzyńska.

33. Burmistrz podjął decyzję o przystąpieniu do IV edycji Programu Upowszechniania Nauki Pływania pn. „Umiem pływać”, organizowanego przez Ministerstwo Sportu i Turystyki. Program skierowany jest dla dzieci klas I-III szkół podstawowych. W Szkole Podstawowej nr 1 w ramach programu zajęciami objętych zostanie 30 dzieci w dwóch grupach.

34. Burmistrz podpisał umowę z Wojewodą Kujawsko-Pomorskim „O wsparcie finansowe ze środków budżetu państwa organu prowadzącego w obszarze rozwijania zainteresowań uczniów przez promocję czytelnictwa wśród dzieci i młodzieży „Książki naszych marzeń””. Zadanie polega na zakupie do bibliotek szkolnych książek niebędących podręcznikami. Wysokość dotacji wynosi 2.170,-zł, przy wkładzie własnym stanowiącym kwotę 542,50 zł (20% kosztów zadania).

35. Pani Krystyna D., właścicielka nieruchomości zlokalizowanej przy ul. Wołoszewskiej, wystąpiła z wnioskiem o uzgodnienie projektu zagospodarowania terenu w zakresie budowy przyłącza wodociągowego do budynku mieszkalnego położonego na działce nr 266. Realizacja powyższego zamierzenia wymaga przejścia przez działkę gminną nr 59/2 – pas drogowy ul. Wołoszewskiej. Burmistrz uzgodnił projekt na ogólnie obowiązujących warunkach z dodatkowym zastrzeżeniem, że przyłączy przez pas drogowy ul. Wołoszewskiej ma być wykonane metodą bezwykopową (przewiert sterowany).

36. Właściciele nieruchomości położonej przy ul. Dobrej wystąpili z wnioskiem o uzgodnienie projektu zagospodarowania terenu w zakresie budowy sieci wodociągowej i kanalizacji sanitarnej wraz z przyłączem w ciągu tej ulicy. Realizacja zadania wymaga przejścia przez działki gminne. Burmistrz wyraził zgodę na realizację powyższego zadania z umieszczeniem urządzeń w pasie drogowym pod warunkiem spełnienia ogólnie obowiązujących warunków (wraz z odtworzeniem nawierzchni drogi).

37. Pan Jerzy G., właściciel nieruchomości położonej przy ul. Kolejowej, wystąpił z wnioskiem o uzgodnienie projektu przyłącza wodociągowego, kanalizacji sanitarnej i deszczowej do swojej posesji, z koniecznością przejścia przez działki nr 344 i 1530/1 (pas drogowy ul. Kolejowej), które stanowią własność gminy. Burmistrz wyraził zgodę na powyższe na ogólnie obowiązujących warunkach.

38. Burmistrz podpisał umowę ze Szpitalem Powiatowym w Aleksandrowie Kuj. dotyczącą przeprowadzenia badań diagnostycznych krwi (w kierunku HB_sAg i na obecność przeciwciał anty HCV) w ramach realizacji programu pn. „Program Wykrywania Zakażeń WZW B i C w Województwie Kujawsko-Pomorskim”.

Na sfinansowanie badań szpital otrzyma dotację z budżetu miasta w kwocie 5.312,-zł. Termin realizacji od 15 września do 4 grudnia 2015 r. Ilość mieszkańców, którzy będą mogli skorzystać z badań, wynosi 166 osób.

39. Burmistrz podpisał umowę z NZOZ Przychodnia Lekarska Bogusława Kędzierska z Ciechocinka dotyczącą przeprowadzenia szczepień ochronnych dzieci w wieku 24-36 miesięcy przeciwko pneumokokom pn. „Program profilaktyki zakażeń pneumokokowych wśród dzieci w oparciu o szczepienia przeciwko pneumokokom w województwie kujawsko-pomorskim”. Koszty szczepień dla 62 dzieci w kwocie 7.440,-zł pokryte zostaną z dotacji z budżetu miasta. Termin realizacji od 15 września do 15 grudnia 2015 r.

40. Burmistrz podpisał umowę z NZOZ Przychodnia Rodzinna Edyta Stefaniak-Mansour o/Ciechocinek dotyczącą przeprowadzenia szczepień ochronnych dzieci w wieku 24-36 miesięcy przeciwko pneumokokom pn. „Program profilaktyki zakażeń pneumokokowych wśród dzieci w oparciu o szczepienia przeciwko pneumokokom w województwie kujawsko-pomorskim. Koszty szczepień dla 62 dzieci w kwocie 7.440,-zł pokryte zostaną z dotacji z budżetu miasta. Termin realizacji od 15 września do 15 grudnia 2015 r.

41. Burmistrz podpisał umowę z Ośrodkiem Psychoprofilaktyki „Nowa Perspektywa” z Krakowa na przeprowadzenie stacjonarnego szkolenia dla sprzedawców napojów alkoholowych. Szkolenie odbędzie się we wrześniu br. Koszt wykonania umowy wynosi 900,-zł brutto.

25 września 2015 r.

42. Burmistrz podpisał umowę z firmą TORBRUK – Usługi Brukarskie i Budowlane z Torunia dotyczącą wymiany nawierzchni na zapleczu budynku nr I Urzędu Miejskiego w Ciechocinku. Termin wykonania do 5 października 2015 r. Wartość prac objętych umową wynosi 7.500,-zł brutto. Gwarancja - 60 miesięcy od dokonania odbioru.

43. Burmistrz podpisał aneks do umowy zawartej ze spółką SKANSKA z Warszawy na realizację zadania pn. „Przebudowa nawierzchni ulicy Lorentowicza na odcinku od ul. Mickiewicza do ul. Słowackiego w

Ciechocinku”, dotyczący wykonania robót dodatkowych, nie objętych zamówieniem podstawowym. Zmianie ulega termin zakończenia realizacji inwestycji:

z 30 września na 15 października br.

Jednocześnie podpisana została umowa ze spółką na wykonanie robót dodatkowych, takich jak:

- wymiana płyt żelbetowych i włączów na studniach kanalizacyjnych – 17 szt.
- osadzenie pierścieni regulacyjnych na wpustach deszczowych – 18 szt.,
- przebudowa istniejącego przepustu kanalizacji solankowej – 1 szt.

Wartość robót dodatkowych wynosi 30.538,49 zł brutto.

44. Burmistrz skierował do Przedsiębiorstwa Budownictwa Drogowo-Inżynieryjnego S.A. z Torunia zlecenie wykonania oznakowania poziomego na ulicach Ciechocinka, które wynika z wprowadzonej zmiany organizacji ruchu (dotyczy ulic: Bema, Słowackiego, Zdrojowa, Stolarska, Narutowicza, Brzozowa, 700-lecia, Topolowa, Kościuszki). Wartość zlecenia wynosi 2.800,-zł netto.

45. Burmistrz wydał zarządzenie w sprawie powołania komisji do przygotowania

i przeprowadzenia przetargu na dzierżawę szaletu publicznego w parku Zdrojowym w Ciechocinku. Skład komisji: przewodniczący – Andrzej Szczepanowski, członkowie – Barbara Zakrzewska, Zbigniew Jakubowski.

46. Burmistrz ogłosił przetarg ustny nieograniczony na dzierżawę na okres 5 lat szaletu publicznego o powierzchni 51,86 m², znajdującego się na skwerze zielonym przy fontannie „Grzyb”. Wadium wynosi 2.000,-zł. Cena wywoławcza – 500,-zł netto, postąpienie minimum 50,-zł netto.

47. Burmistrz podjął decyzję o zleceniu KPUP „Ekociek” naprawy 12 szt. ławek

(ul. Lipnowska) oraz wykonanie ławki wokół drzewa przy przystanku PKS (wraz z malowaniem) za cenę 1.000,-zł netto.

48. Burmistrz podpisał umowę o najem lokalu mieszkalnego z p. Renatą G., zamieszkałą w budynku przy ul. Wojska Polskiego. Przedmiotem najmu jest lokal mieszkalny składający się z pokoju i wc o powierzchni użytkowej 13,20 m². Miesięczny czynsz wraz ze świadczeniami (zimna woda, odprowadzenie ścieków, opłaty komunalne) wynosi 171,56 zł. Umowa została zawarta na czas nieokreślony od 1 października br.

49. Burmistrz podpisał umowę z Panem Sławomirem B. z Łazieńca na dzierżawę lokalu użytkowego – pawilon nr 8 na placu targowym przy ul.

Piekarskiej. Miesięczny czynsz z tytułu dzierżawy wynosi 1.291,50 zł brutto + 61,50 zł opłata za korzystanie z pojemnika na nieczystości stałe. Umowa zostaje zawarta na okres 5 lat, tj. od 1 października 2015 r. do 30 września 2020 r.

50. Burmistrz podpisał umowę z Pracownią Metaloplastyczną „Janina” z Sicienka na wykonanie tablicy z mosiądzu, wkomponowanej w płytę granitową. Tablica z nazwiskiem lekkoatlety Roberta Korzeniowskiego, zostanie umieszczona na deptaku w Alei Gwiazd. Wartość umowy wynosi 7.900,-zł brutto. Termin realizacji do 3 października 2015 r.

51. Burmistrz podpisał umowę z Panem Andrzejem Kozińskim z Włocławka na przygotowanie i realizację od strony muzycznej koncertu plenerowego „Disco polo show – śpiewa Andrzej Koziński” w dniu 26 września br. przy fontannie przy tężni nr 1. Wynagrodzenie za realizację koncertu wynosi 300,-zł brutto.

52. Burmistrz podpisał umowę z Pawłem Linowieckim, właścicielem firmy ART. IMPRESS, na wynajem Teatru Letniego w celu zorganizowania koncertu Don Vasyla oraz kabaretu „Szczęśliwa sześćdziesiątka” w dniach 1 i 2 października 2015 r. Należność za wynajem obiektu wynosi 1.476,-zł brutto.

53. Burmistrz podpisał umowę z KAYAX Tomasz Grewiński z Warszawy na organizację koncertu zespołu ZAKOPOWER. Koncert odbędzie się 1 maja 2016 r. na stadionie miejskim w Ciechocinku z okazji Majowego Pikniku Rodzinnego. Czas trwania koncertu 60 minut + bisy. Wynagrodzenie za organizację koncertu wynosi 42.000,-zł netto + zwrot kosztów transportu w wysokości 3.300,-zł netto.

54. Burmistrz podpisał umowę z firmą KURTYNA z Krakowa na przeprowadzenie w Szkole Podstawowej nr 1 w Ciechocinku dwugodzinnych warsztatów o tematyce profilaktyki uzależnień. Termin realizacji: 28-29 września br. (siedem dwugodzinnych tur). Łączny koszt brutto wynosi 3.300,-zł netto.

55. Burmistrz wystąpił z zaproszeniem do złożenia oferty cenowej w prowadzonym postępowaniu o udzielenie zamówienia publicznego na czyszczenie rurociągu – kolektora deszczowego o długości około 46 m wraz z zagospodarowaniem osadów z rurociągu, zlokalizowanego przy ul. Słowackiego. Zaproszenie skierowano do następujących firm:

- PPUPH ZOLTAR, Bogucin, gm. Fabianki,
- PPHU Hydro-Grzew, Włocławek,
- Miejskiego Przedsiębiorstwo Oczyszczania Sp. z o.o. Toruń.

Termin wykonania zamówienia do 10 października 2015 r. Termin składania ofert do 30 września 2015 r.

56. Burmistrz wystąpił z zaproszeniem do złożenia oferty cenowej w prowadzonym postępowaniu o udzielenie zamówienia na opracowanie Strategii Rozwoju Miasta Ciechocinka. Termin realizacji do 1 stycznia 2016 r. Termin składania ofert do 29 września 2015 r. Zaproszenia skierowano do:

- Lech Consulting Sp. z o.o., Toruń,
- Dorfin Granat Thornton, Toruń,
- Westmor Consulting, Włocławek,
- Atrium Grup Doradcza, Poznań,
- Curulis Sp. z o.o., Poznań,
- Centrum Kształcenia Ustawicznego MERCURY, Wągrowiec.

1 października 2015 r.

57. Burmistrz podpisał umowę z KPUP „Ekociech” Sp. z o.o. na wykonanie zadania polegającego na bieżącym sprzątnięciu i utrzymaniu terenów zielonych, stanowiących własność gminy z jednoczesnym wywozem nieczystości na składowisko odpadów.

Szczegółowy zakres rzeczowy przedmiotu umowy obejmuje:

- 1) Odśnieżanie i zwalczanie oblodzenia alejek i placów o łącznej powierzchni – 15.241 m² (w tym o nawierzchni utwardzonej 9.662 m² i o nawierzchni nieutwardzonej 5.579 m²);
- 2) Cięcia formujące drzew krzewów oraz żywopłotów z uprzątnięciem części ściętych (490 szt. drzew, 990 mb. żywopłotów), a także likwidacja samosiewów usytuowanych: w pasie drogowym ulic: Raczyńskich, 3 Maja, Broniewskiego, Widok, Kopernika, Piłsudskiego, Chrobrego, aleja główna w parku Zdrojowym, deptak na ul. Tężniowej oraz cięcie korygujące skupin krzewów w parku Zdrojowym w granicy z ul. Traugutta na długości 390 mb., skwer zielony przy ul. 3 Maja - róg ul. Armii Krajowej;
- 3) Karczowanie drzew i krzewów przeznaczonych do usunięcia (wiatrołomy, obumarłe i inne naturalne ubytki), w zamian za usunięte dokonywanie nowych nasadzeń;
- 4) Wyrównywanie alejek ziemnych i placów spowodowane ich uszkodzeniem mechanicznym i warunkami atmosferycznymi;
- 5) Grabienie i usuwanie liści;
- 6) Rozrzucanie kretowisk na bieżąco w przypadku ich wystąpienia;
- 7) Odchwaszczanie alejek i placów z wyrównywaniem krawędzi, poza terenem parku Tysiąclecia;
- 8) Koszenie, zbieranie oraz wywóz trawy;
- 9) Zbieranie śmieci i papierów na całych obszarach zielonych;
- 10) Bieżące opróżnianie śmietniczek (170 szt.);

- 11) Usuwanie odrostów od drzew z oczyszczaniem mis przy drzewach (390 szt.);
 - 12) Coroczne malowanie i bieżąca naprawa ławek oraz śmietniczek parkowych (170 szt. śmietniczek, 293 szt. ławek);
 - 13) Oczyszczanie stawu, dwóch kaskad wodnych i ich utrzymywanie;
 - 14) Bieżące omiatanie alejek w parkach i na zieleńcach;
 - 15) Zapewnienie karmy, karmienie ptactwa ozdobnego utrzymywanego na terenie parku Zdrojowego (6 łabędzi, 8 pawie, 7 bażantów ozdobnych);
 - 16) Zabezpieczanie pomieszczeń dla ptactwa ozdobnego na okresy zimowe i w okresie występowania meszek;
 - 17) Sukcesywne podlewanie, odchwaszczanie i pielęgnacje krzewów, bylin, roślin jednorocznych i żywopłotów w obszarze parku Tężniowego, (z wyłączeniem obszaru o pow. 4.000 m², znajdującego między Tężnią nr I, ul. Tężniową i Aleją Pojednania), parku Zdrojowego oraz zieleńca za Teatrem Letnim i przy kinie;
 - 18) Usunięcie wszystkich roślin jednorocznych z obszaru rabat, klombów oraz figurek znajdujących się w obszarze parku Zdrojowego w terminie do końca października 2015 r.;
 - 19) Konserwację ścieżek mineralnych znajdujących się w parku Zdrojowym;
 - 20) Konserwacja - malowanie, montaż i demontaż figurek fontann Jaś i Małgosia oraz Żabka.
 - 21) Podlewanie krzewów i bylin. Koszty zużycia wody ponosi Urząd.
- Zakresem usług, o których mowa wyżej objęte są tereny określone szczegółowo w umowie. Umowa została zawarta na okres od dnia 1 października 2015 r. do 31 grudnia 2016 r. Wynagrodzenie brutto za wykonanie przedmiotu umowy wynosi 437.786,64 zł (płatne w 15. miesięcznych ratach).

58. Burmistrz podpisał umowy dotyczące przyznania stypendium sportowego z następującymi zawodnikami:

- Milena Puchalska,
- Kamil Droszyński,
- Zuzanna Maciejewska,
- Katarzyna Pyzdrowska.

Stypendia zostały przyznane na okres od 1 października do 31 grudnia 2015 r.

59. Burmistrz podpisał umowę z firmą „MARGO” Marcin Górecki, dotyczącą organizacji koncertu zespołu Julity Fabiszewskiej pseudonim „JULA”, który zostanie wykonany w ramach projektu „Odnowa funkcji publicznej zdegradowanych terenów uzdrowiskowych w Ciechocinku” w muszli koncertowej w parku Zdrojowym w dniu 3 października br. Czas trwania koncertu: 60 minut + bisy. Wynagrodzenie za realizację koncertu wynosi 16.000,-zł netto + 23% VAT, tj. 19.680,-zł brutto.

60. Burmistrz podpisał umowę z Firmą Handlowo-Usługową HAPPY LIGHT na wykonanie nagłośnienia i oświetlenia koncertu piosenkarki „JULA”, który odbędzie się w ramach projektu „Odnowa funkcji publicznej zdegradowanych terenów uzdrowiskowych w Ciechocinku” w dniu 3 października br. Koszt usługi wynosi 5.000,-zł netto + 23% VAT.

61. Burmistrz podpisał umowę z Koncesjonowanym Zakładem Ochrony Osób i Mienia „AUTO-TREZOR” z Torunia dotyczącą ochrony imprezy plenerowej podczas koncertu piosenkarki JULA w dniu 3 października br. Koszt usługi wynosi 760,-zł netto plus podatek VAT.

62. Burmistrz podpisał umowę o dzieło z p. Tomaszem Tomaszewskim z Bydgoszczy dotyczącą usług konferansjerskich podczas imprezy plenerowej w ramach projektu „Odnowa funkcji publicznych zdegradowanych terenów uzdrowiskowych w Ciechocinku” (współfinansowany ze środków Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego na lata 2007-2013 w ramach Osi priorytetowej 6. Wsparcie rozwoju turystyki: Działanie 6.2. Rozwój usług turystycznych i uzdrowiskowych) w dniu 3 października br. w parku Tężniowym. Honorarium za usługę wynosi 400,-zł brutto.

63. Burmistrz podpisał umowę z firmą ATENA z Łodzi dot. świadczenia usług w postaci udostępnienia i obsługi sprzętu: eurobungee, zjeżdźalnie, basen z piłkami, podczas imprezy plenerowej w ramach projektu „Odnowa funkcji publicznych zdegradowanych terenów uzdrowiskowych w Ciechocinku” (współfinansowany ze środków Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego na lata 2007-2013 w ramach Osi priorytetowej 6. Wsparcie rozwoju turystyki: Działanie 6.2. Rozwój usług turystycznych i uzdrowiskowych) w dniu 3 października br. w parku Tężniowym przy parku linowym. Koszt usługi wynosi 3.600 zł brutto.

64. Burmistrz podpisał umowę z firmą ANGEL z Włocławka dot. przeprowadzenia pakietu animacyjnego Klaun Polska, podczas imprezy plenerowej w ramach projektu „Odnowa funkcji publicznych zdegradowanych terenów uzdrowiskowych w Ciechocinku” w dniu 3 października br. w parku Tężniowym. Koszt usługi wynosi 2.000,-zł.

65. Burmistrz podpisał umowę z Agencją Artystyczną „Gorgo” Katarzyna Chrzanowska z Warszawy na organizację koncertu zespołu „Sound’n’Grace”, podczas Ciechocińskiego Pikniku „Pod tężniami”, który odbędzie się na stadionie miejskim w dniu 27 sierpnia 2016 r. Czas trwania koncertu: 60 minut + bisy. Wynagrodzenie za wykonanie koncertu wynosi 20.000,-zł netto.

9 października 2015 r.

66. W związku z pożarem, do którego doszło w budynku przy ul. Mickiewicza 20A, ucierpiało jedno mieszkanie, a dwa sąsiednie zostały zalane. Wobec sytuacji nadzwyczajnej Burmistrz pojął decyzję o przyznaniu lokalu socjalnego przy

ul. Nieszawskiej 18 najbardziej poszkodowanej rodzinie Pana Waldemara K. (5 osób, w tym ciężarna kobieta). Dwa pozostałe mieszkania zostaną wyremontowane. Rodziny z pozostałych mieszkań wrócą do swoich lokali mieszkalnych po wykonaniu niezbędnych prac remontowych.

67. W związku z odmową przyjęcia przydziałów dwóch lokali komunalnych w nowo wybudowanym budynku przy ul. Nieszawskiej 149 na podstawie listy przydziałów z dnia 11 sierpnia br., Burmistrz podjął decyzję o przedzieleniu mieszkań innym lokatorom: p. Dorocie Z. i p. Kamili M.

68. Pani Wiesława N., lokatorka mieszkania w budynku przy ul. Widok, złożyła wniosek o przepisanie umowy i nadanie statusu głównego najemcy, w związku ze śmiercią partnera - dotychczasowego głównego najemcy. Wcześniej Burmistrz wyraził zgodę na podpisanie umowy najmu na okres do maja 2017 roku. Burmistrz podtrzymał swoje wcześniejsze stanowisko. Po upływie tego okresu,

w przypadku wywiązywania się ze wszystkich zobowiązań czynszowych, może nastąpić podpisanie umowy na czas nieokreślony.

69. Pani Dorota Z., zam. w budynku przy ul. Wojska Polskiego, złożyła wniosek o przedłużenie umowy najmu lokalu socjalnego o kolejne 2 lata. Burmistrz wyraził zgodę na powyższe.

70. Burmistrz wyraził zgodę na przedłużenie umowy najmu lokali na okres 2 lat w budynku komunalnym przy ul. Nieszawskiej następującym osobom: p. Wiesławie Z., p. Ninie H., p. Krystynie H., p. Romualdowi S.

71. Burmistrz wyraził zgodę na przedłużenie umowy najmu lokali socjalnych:

- p. Grażynie L. zam. w budynku przy ul. Mickiewicza,

- p. Dawidowi B. zam. w budynku przy ul. Traugutta.

Pan Dawid B. zwrócił się z dodatkowym wnioskiem o zameldowanie matki. Burmistrz wyraził także zgodę na zameldowanie matki na okres 2 lat.

72. Pani Iwona B., zam. w budynku przy ul. Słońsk Górny, zwróciła się z prośbą o zameldowanie syna. Burmistrz wyraził zgodę na powyższe na okres 2 lat.

73. Burmistrz wyraził zgodę na przeniesienie na konto pozabilansowe:
- kwoty 4.974,38 zł, stanowiącej zaległość za niezapłacony czynsz rodziny państwa K., lokatorów mieszkania znajdującego się w budynku przy ul. Zdrojowej, ze względu na bezskuteczność egzekucji komorniczej.
- kwoty 3.399,34 zł, stanowiącej zaległość w czynszu Pani Marzeny W., zamieszkałej w budynku przy ul. Mickiewicza.

74. Pani Monika L., zamieszkała w budynku przy ul. Nieszawskiej, zwróciła się z wnioskiem o wymianę pieca. Burmistrz wystąpił do Prezesa CTBS z prośbą o opinię w przedmiotowej sprawie.

75. Burmistrz wydał zarządzenie w sprawie powołania komisji do odbioru zadania polegającego na wycince drzew w pobliżu budynku kręgielni w parku Zdrojowym. Skład komisji: Andrzej Szczepanowski, Sylwia Kucińska, Jan Baraniak.

76. Burmistrz wydał zarządzenie w sprawie powołania komisji do przygotowania i przeprowadzenia przetargu na zimowe utrzymanie ulic, w zależności od warunków atmosferycznych, w sezonie 2015/2016. Powołana została komisja
w składzie: Marian Ogrodowski, Andrzej Szczepanowski, Jerzy Szczepaniak.

77. W związku z koniecznością wykonania przeglądu urządzeń oświetlenia świątecznego, Burmistrz przyjął ofertę Zakładu Usług Elektrycznych Jacek Kielecki. Oferta obejmuje przegląd żarówek w cenie 11,-zł netto za sztukę i naprawę uszkodzonych elementów w cenie 44,-zł netto za sztukę.

78. W związku z planowaną budową pochylni dla osób niepełnosprawnych oraz schodów przy zejściu z traktu spacerowego, po dawnym torowisku, do parku Zdrojowego wraz z dojazdem do szaletu, Burmistrz zapoznał się z ofertami następujących firm na realizację powyższego zadania:

- ER-BRUK, Wielgie - 25.958,11 zł netto,

- PHU „DUET” T. Ćwik, Aleksandrów Kuj. - 22.648,76 zł brutto.

Burmistrz podjął decyzję o wyborze oferty firmy „Duet” z Aleksandrowa Kuj. za kwotę 22.648,76 zł brutto.

79. Burmistrz przyjął ofertę KPUP „Ekociech” na obsługę kotłowni w Teatrze Letnim w okresie od 15 października 2015 r. do 15 kwietnia 2016 r. za kwotę 200,-zł netto miesięcznie.

80. Burmistrz podjął decyzję o uczestnictwie miasta Ciechocinek w Targach Turystycznych Tour Salon w Poznaniu w dniach 15-17 października br. Koszt uczestnictwa gminy w targach wynosi 3.000 zł brutto. Jednocześnie Burmistrz

skierował zaproszenie do obiektów sanatoryjnych i hotelowych dotyczące przygotowania materiałów promocyjnych.

81. Pani Patrycja S. z Chełmna złożyła wniosek o przyznanie stypendium artystycznego w wysokości 7.000 zł, które chciałyby przeznaczyć na wydanie płyty z utworami cygańskimi. Burmistrz poinformował zainteresowaną, iż w budżecie miasta na 2015 r. nie zostały zapisane środki na tego typu stypendia, a wszelkie stypendia przyznawane są wyłącznie osobom, które są mieszkańcami Ciechocinka.

82. Firma SAWA Tadeusz Barczak wystąpiła z wnioskiem o wyrażenie zgody na wykorzystanie logo Ciechocinka na fotografii, która będzie wykorzystana przy wydaniu kalendarza reklamowego drużyny klubu CKS „Zdrój”. Burmistrz wyraził zgodę na powyższe.

83. W związku z niewywiązywaniem się z warunków umowy przez firmę „INFOTEL” z Wrocławia w zakresie przekazywania obrazu z kamery internetowej do stacji telewizyjnych, Burmistrz wypowiedział zawartą z wykonawcą umowę. Jednocześnie wystąpił do czterech firm z prośbą o przedstawienie oferty na montaż i przekazywanie obrazu z kamery. Wpłynęły następujące oferty:

- firma e-zabezpieczenie - 5.035,-zł netto,
- UP-LINK. D. Miedziak - 5.600,-zł netto,
- Video-Sat, Ryszard Zawilski - 4.800,-zł netto,
- Młot-Sat, Ciechocinek – 5.800,-zł netto.

Burmistrz wybrał ofertę firmy Video-Sat za kwotę 4.800,-zł netto.

84. Burmistrz podjął decyzję o przyznaniu nagród z okazji Dnia Edukacji Narodowej:

- a) dla dyrektorek szkół po 4.000,-zł,
- b) dla czterech nauczycieli: Szkoły Podstawowej Nr 1 i Publicznego Gimnazjum po 2.200,-zł,
- c) dla dyrektorek przedszkoli po 1.800,-zł,
- d) dla dwóch nauczycielek Przedszkoli Samorządowych po 1.000 zł.

85. Burmistrz wydał zarządzenie w sprawie zmiany organizacji w Szkole Podstawowej Nr 1. Zmiany wynikają z:

- 1) zatrudnienia nauczycielki stażystki w związku ze złożeniem przez nauczycielkę edukacji wczesnoszkolnej wniosku o udzielenie płatnego urlopu dla poratowania zdrowia,
- 2) przydzielenia po jednej godzinie W-F tygodniowo w klasach pierwszych dwóm nauczycielom w związku z realizacją programu „Mały Mistrz”,

- 3) zatrudnienia nauczycielki matematyki – nauczyciela kontraktowego, w związku z rozwiązaniem umowy o pracę nauczycielki uczącej tego przedmiotu – nauczyciela kontraktowego,
- 4) zorganizowania nauczania indywidualnego dla 5 uczniów zgodnie z orzeczeniami z Poradni Psychologiczno–Pedagogicznej,
- 5) zorganizowania dodatkowej nauki języka polskiego dla ucznia klasy czwartej przybywającego z zagranicy,
- 6) zorganizowania nauczania indywidualnego w wymiarze 10 godzin tygodniowo dla ucznia klasy szóstej, zgodnie z orzeczeniem z Poradni Psychologiczno–Pedagogicznej,
- 7) wprowadzenia 1 godziny tygodniowo etyki w klasach pierwszych.

Skutki finansowe wprowadzenia aneksu stanowią kwotę 30.255,72 zł.

86. Burmistrz wydał zarządzenie w sprawie zmiany organizacji w Przedszkolu Samorządowym nr 1 „BAJKA”. Zmiany wynikają z:

- 1) zatrudnienia Pani Aleksandry W. - nauczyciela kontraktowego, w związku

z utworzeniem dodatkowego oddziału,

- 2) zatrudnienia Pani Izabeli R. - nauczyciela kontraktowego, za nauczycielkę,

która będzie przebywała na urlopie dla poratowania zdrowia,

- 3) zatrudnienia na część etatu nauczycielki do prowadzenia zajęć języka angielskiego. Konieczność zatrudnienia nauczyciela z kwalifikacjami wynika ze zmian w podstawie programowej wychowania przedszkolnego.

Skutki finansowe wprowadzenia aneksu wynoszą 4.339,01 zł.

87. Burmistrz wydał zarządzenie w sprawie zmiany organizacji w Przedszkolu Samorządowym nr 2 im. Kubusia Puchatka. Zmiany wynikają z:

- 1) zatrudnienia na część etatu nauczycielki do prowadzenia zajęć języka angielskiego (konieczność zatrudnienia nauczyciela z kwalifikacjami wynika ze zmian w podstawie programowej wychowania przedszkolnego),
- 2) dokonania zmian w przydziale zadań nauczycielom w grupie integracyjnej oraz godzin pracy,
- 3) zmiany godzin pracy nauczyciela katechety oraz nauczycieli w grupie 5-latków w czasie realizacji zajęć z religii.

Skutki finansowe wprowadzenia aneksu wynoszą 76.306,08 zł.

88. Burmistrz wydał zarządzenie w sprawie zmiany organizacji w Publicznym Gimnazjum im. Polskich Olimpijczyków. Zmiany wynikają z:

- 1) utworzenia trzech klas pierwszych zamiast planowanych dwóch, w rezultacie czego liczba planowanych godzin wzrosła o 32,

- 2) zorganizowania nauczania indywidualnego w wymiarze 12 godzin tygodniowo dla ucznia klasy pierwszej, zgodnie z orzeczeniem Poradni Psychologiczno–Pedagogicznej,
 - 3) zorganizowania zajęć indywidualnych w wymiarze 5 godzin tygodniowo dla ucznia przybyłego z Białorusi, które przeznaczone są na wyrównywanie różnic programowych z przedmiotów,
 - 4) przydzielenia dodatkowej godziny dla nauczyciela wspomagającego na zajęciach technicznych ucznia z niepełnosprawnością z klasy drugiej,
 - 5) przydzielenia dwóch godzin zajęć rewalidacyjnych dla uczennicy klasy pierwszej, która posiada orzeczenie o niepełnosprawności,
 - 6) zatrudnienia Pani Beaty L. - nauczyciela kontraktowego, za nauczycielkę języka niemieckiego, która będzie przebywała na urlopie dla poratowania zdrowia,
 - 7) zatrudnienia Pana Zbigniewa P. – nauczyciela dyplomowanego, za nauczyciela matematyki, który przebywa na zwolnieniu lekarskim,
 - 8) zorganizowania nauczania indywidualnego w wymiarze 12 godzin tygodniowo dla ucznia klasy drugiej zgodnie z orzeczeniem Poradni Psychologiczno–Pedagogicznej.
- Skutki finansowe wprowadzenia aneksu wynoszą 146.971,43 zł.

89. Burmistrz przyjął informację o dokonanych odbiorach w placówkach oświatowych. Wewnętrzną instalację gazową w budynku Publicznego Gimnazjum wykonała firma PHU Marcin Grzegórski z Wagańca. Komisja w składzie: Anna Włodkowska, Robert Marzec, Tomasz Górecki, Paulina Starzyńska i Wiesław Michalski nie miała zastrzeżeń do zrealizowanego zadania.

Natomiast komisja odbiorowa w składzie: Małgorzata Kobusińska, Magdalena Borzdyńska, Paulina Starzyńska i Dariusz Rybczyński dokonała odbioru zadania dot. montażu urządzeń na placu zabaw w Przedszkolu Samorządowym nr 1. Firma Astrus Rafał Nagrebecki z Koszalina wykonała zadanie zgodnie z umową.

90. Burmistrz wydał zarządzenie w sprawie ustalenia ceny sprzedaży gazety samorządowej „Zdrój Ciechociński” i ustalenia wysokości prowizji dla podmiotów zajmujących się kolportażem gazety. Nakład miesięczny wydania wynosi 600 egzemplarzy. Ustalono cenę gazety w wysokości 1 zł brutto oraz prowizję dla podmiotów zajmujących się kolportażem gazety w wysokości 10% ceny miesięcznika.

91. Burmistrz podpisał umowę ze Wspólnotą Mieszkaniową ZIELONE OSIEDLE dot. użyczenia zestawu urządzeń zlokalizowanych na placu zabaw przy ul. Spółdzielczej 12. Wspólnota Mieszkaniowa zobowiązuje się do ponoszenia kosztów utrzymania urządzeń, odpowiedzialności za

bezpieczeństwo na placu zabaw oraz przypadkową utratę lub uszkodzenie przedmiotu zamówienia, dokonywanie konserwacji, usuwanie usterek, a także dbałość

o należyty stan techniczny przedmiotu użyczenia. Umowa została zawarta na czas nieokreślony.

92. Pan Sławomir K. złożył wniosek o sprzedaż w formie bezprzetargowej działki nr 434/12 o powierzchni 58 m² na polepszenie warunków zagospodarowania nieruchomości przylegającej do przedmiotowego gruntu. Ponieważ do działki tej przylega jeszcze grunt innego właściciela, Burmistrz podjął decyzję o ogłoszeniu przetargu na sprzedaż tego terenu w trybie przetargu ograniczonego.

93. Pan Piotr K. zwrócił się z prośbą o wyrażenie zgody na sprzedaż zniczy i kwiatów w obszarze parkingu zlokalizowanego przy bramie wejściowej do cmentarza parafialnego. Burmistrz wyraził zgodę na powyższe w okresie od 28 października do 1 listopada br.

94. Przedsiębiorstwo Wielobranżowe „Exinel” wystąpiło z wnioskiem o uzgodnienie dokumentacji w zakresie ułożenia kabla energetycznego w pasie drogowym ul. Nieszawskiej (dz. nr 2156/1) w celu wykonania przyłączenia kabla zasilającego budynek mieszkalny położony w obszarze dz. nr 98/2 w miejscowości Podole. Burmistrz wyraził zgodę na powyższe po spełnieniu ogólnie przyjętych warunków oraz z zastrzeżeniem kategorycznego zakazu naruszania nowo wykonanej nawierzchni asfaltowej, co oznacza konieczność wykonania przewiertu na całej szerokości pasa drogowego, który należy wykonać na minimalnej głębokości 1,2 m.

95. Pan Zygmunt T., zamieszkały przy ul. Bema, złożył wniosek o wyrażenie zgody na wykonanie przyłącza kanalizacyjnego w chodniku ul. Bema. Burmistrz wyraził zgodę na powyższe na ogólnie przyjętych warunkach.

96. Burmistrz podpisał umowę z Przedsiębiorstwem Usługowo-Produkcyjno-Handlowe „ZOLTAR” z Fabianek dot. czyszczenia rurociągu deszczowego biegnącego w ul. Słowackiego, w kierunku ul. Żytniej. Termin wykonania umowy do 12 października br. Koszt usługi wynosi 4.968 zł brutto.

15 października 2015 r.

97. Realizując program polityki mieszkaniowej miasta Burmistrz przydzielił 2 lokale socjalne rodzinom, które były zakwalifikowane do podpisania umowy. Lokal socjalny przy ul. Nieszawskiej otrzymała rodzina pani Zuzanny D.

(rodzina 4-osobowa, w tym dwoje dzieci niepełnosprawnych), natomiast mieszkanie w budynku przy ul. Mickiewicza otrzymała 3-osobowa rodzina państwa B.

98. Państwo M., lokatorzy budynku przy ul. Wierzbowej, którym została wypowiedziana umowa najmu ze względu na zaległości w regulowaniu płatności w czynszu na kwotę około 13.000 zł, zwrócili się o ponowne zawarcie umowy.

Z uwagi na dokonanie spłaty całej zaległości, Burmistrz przychylił się do prośby wnioskodawców i wyraził zgodę na ponowne zawarcie umowy.

99. Pani Dominika D., mieszkanka budynku przy ul. Mickiewicza, zwróciła się z wnioskiem o niekierowanie do sądu wniosku o eksmisję, zobowiązując się do spłaty zaległości w czynszu za zajmowany lokal w wysokości 10.380,05 zł do końca grudnia bieżącego roku. Burmistrz wyraził zgodę na powyższe.

100. Pani Teresa G., zam. w budynku przy ul. Mickiewicza, złożyła wniosek o wyrażenie zgody na zamurowanie drzwi wejściowych do mieszkania i zamianę istniejącego okna do lokalu socjalnego na przeszklone drzwi. Burmistrz podejmie decyzję po uzyskaniu opinii prezesa CTBS. Przydział lokalu socjalnego dla ww. wnioskodawczyni jest konsekwencją wyroku eksmisyjnego.

101. Burmistrz podpisał umowę z panią Wiesławą N. na najem lokalu socjalnego przy ul. Widok. Przedmiotem najmu jest lokal składający się z jednego pokoju, kuchni i łazienki, o łącznej powierzchni użytkowej 20,78 zł m². Czynsz miesięczny wynosi 69,14 zł.

102. Burmistrz zapoznał się z ofertami dot. remontów elewacji lokali użytkowych w budynkach przy ul. Stolarskiej 6 i Broniewskiego 13:

- Zakład Remontowo-Budowlany J. Stępiński - 30.099,37 zł brutto,

- FHU „Duet” T. Ćwik - 26.052,38 zł brutto.

Wybrano ofertę FHU „Duet z Aleksandrowa Kujawskiego za kwotę 26.052,38 zł brutto.

Szczegółowy opis przedmiotu zamówienia obejmował:

– remont elewacji zachodniej części budynku z zapleczem apteki – ul. Stolarska,

– remont elewacji zachodniej części budynku z barem – ul. Stolarska,

– remont elewacji budynku przy ul. Broniewskiego.

103. Burmistrz zlecił spółce KPUP „Ekociech” nasadzenie wraz z opalikowaniem i opaską ochronną 60 szt. drzew oraz 100 szt. krzewów w pasie drogowym ulic: Kościuszki, Chrobrego, Nieszawska, Warzelniana, Mickiewicza, Kosmonautów, Słowackiego, Konopnickiej, Armii Krajowej, Lorentowicza, Piaskowa, Dembickiego za kwotę 2.640 zł netto. Czas realizacji

zlecenia do 15 grudnia
2015 r.

104. Burmistrz zlecił KPUP „Ekociech” wykonanie zabiegów pielęgnacyjnych drzew na ulicach: Armii Krajowej, Narutowicza, Kolejowa za cenę 864 zł brutto.

105. Burmistrz zlecił firmie TIOMAN Sp. z o. o. z Łysomic dostawę znaków drogowych, słupków i tablic kierunkowych za łączną kwotę 9.054,65 zł brutto.

106. Burmistrz zamówił w firmie MULTIDEKOR Sp. z o.o. z Piastowa dostawę 2-metrowego modułu choinki świątecznej za kwotę 17.000 zł netto.

107. Burmistrz zapoznał się z protokołem postępowania o udzielenie zamówienia publicznego dot. dostawy, montażu, uruchomienia i podłączenia do istniejącego systemu monitoringu:

- 2 kamer stacjonarnych zlokalizowanych w pasie drogowym ul. ks. Owczarka oraz na skwerze pomiędzy ulicami Żelazną, Zdrojową, Armii Krajowej,
- ułożenie światłowodu w celu podłączenia ww. kamer do istniejącej sieci monitoringu miejskiego, na terenie na którym nie występuje kanalizacja należy ułożyć rury AROT,

- rozbudowa stacji monitoringu na terenie Komisariatu Policji,

Szacunkowa wartość przedmiotu zamówienia brutto wynosi 60.030 zł.

Zaproszenie do złożenia oferty skierowano do następujących wykonawców:

- Z.P.H.U. Video-Sat Ryszard Zawilski, Ciechocinek

- MŁOT SAT Rafał Domagała, Ciechocinek

- Eltrotech Sp. z o.o., Toruń

- UP LINK Damian Miedziak, Ciechocinek

- Zakład Usług Elektronicznych Janusz Wyrąbkiewicz, Ciechocinek;

Odpowiedzi na zaproszenie do złożenia ofert udzieliły następujące firmy:

- MŁOT-SAT, R. Domagała - 60.366 zł brutto,

- Etrotech, Sp.z o.o. Toruń - 63.867 zł brutto,

- Up LINK Damian Miedziak, Ciechocinek - 62,464 zł brutto,

- Video-Sat R. Zawilski, Ciechocinek - 59.962 zł brutto.

Dokonano wyboru firmy Video-Sat za kwotę 59.962 zł brutto.

108. Burmistrz podpisał umowę z panem Januszem Stepińskim z Zakładu Remontowo-Budowlanego w Aleksandrowie Kuj. na remont pomieszczeń biurowych w budynku nr II Urzędu Miejskiego (dwa pomieszczenia biurowe, toalety i korytarz). Wykonawca zobowiązał się zrealizować zadanie remontowe do 16 listopada 2015 r. Cena za wykonanie zakresu prac wynosi 18.900 zł brutto.

109. Burmistrz podpisał umowę z panem Adamem Szmidtem dot. pełnienia nadzoru inwestorskiego nad wykonaniem zadania pn. „Remont pomieszczeń biurowych w budynku nr II Urzędu Miejskiego”. Wynagrodzenie dla wykonawcy usługi wynosi 550 zł brutto.

110. Burmistrz wydał zarządzenie w sprawie powołania komisji do przygotowania i przeprowadzenia przetargu na dzierżawę szałetu publicznego na skwerze zielonym przy fontannie GRZYB. Powołano komisję w składzie: Andrzej Szczepanowski - przewodniczący, Barbara Zakrzewska, Zbigniew Jakubowski.

111. Burmistrz zapoznał się z informacją dotyczącą zadania inwestycyjnego pn. „Budowa budynku mieszkalnego wielorodzinnego komunalnego przy ul. Nieszawskiej 149b”. Charakterystyka ogólna obiektu:

- budynek wielorodzinny komunalny, 30-lokalowy, 4-kondygnacyjny (3 kondygnacje nadziemne, 1 kondygnacja podziemna),
- projektowany zespół mieszkaniowy liczy 30 lokali mieszkalnych o zróżnicowanej wielkości i układzie.
- przeważają preferowane przez inwestora mieszkania dwupokojowe (mniejszość stanowią mieszkania jednopokojowe),
- każde z mieszkań posiada balkon dostępny z pokoju dziennego (dla dwóch lokali mieszkalnych na parterze zaprojektowano rozwiązanie zamienne dla osób niepełnosprawnych).

W wyniku postępowania o udzielenie zamówienia publicznego dot. opracowania dokumentacji projektowo-kosztorysowej na zadanie pn. „Budowa budynku mieszkalnego wielorodzinnego komunalnego 30-lokalowego przy ul. Nieszawskiej 149b” została wybrana została oferta Zakładu Projektowania i Usług Budowlanych „BENBUD” inż. Benedykt Reder z Grudziądza na kwotę 32.900,00 zł brutto. Planowany termin zakończenia projektu wraz z uzyskaniem pozwolenia na budowę upłyne 18 stycznia 2016 r. Planowany koszt inwestycji około 3 mln zł.

112. W nawiązaniu do wniosku Zakładu Projektowo–Wykonawczego Instalacji Sanitarnych i Gazowych „ECOSAN” z Torunia w sprawie wyrażenia zgody na przeprowadzenie przyłącza gazowego przez teren działek nr 1279/29, 1280 przy ul. Słońskiej, stanowiących własność Gminy Miejskiej Ciechocinek, Burmistrz wyraził zgodę po spełnieniu następujących warunków:

- uzyskanie zgody na wejście na teren budowy od wykonawcy nowej nawierzchni ul. Słońskiej tj. PBDI Toruń,
- przeprowadzenia przyłącza za pomocą przecisku sterowanego na głębokości nie mniejszej niż 1,20 m, przed wykonaniem nowej nawierzchni asfaltowej,

- wydana zgoda jest ważna do czasu wykonania nowej nawierzchni ul. Słońskiej,
- przeprowadzenia robót budowlanych w sposób nieuciążliwy dla komunikacji w tym obszarze,
- w przypadku wystąpienia kolizji przy realizacji inwestycji miejskich nastąpi przełożenie sieci na koszt wnioskodawcy,
- lokalizacji projektowanego przyłącza zgodnie z przedłożonym wnioskiem i załącznikiem graficznym,
- po zakończeniu prac budowlanych teren należy przywrócić niezwłocznie do stanu pierwotnego.

113. Burmistrz podpisał umowę z panią Katarzyną Misiurą z Torunia dot. wynajmu Teatru Letniego w celu zorganizowania koncertu „Retro-Show-Rewia Burleski” w dniu 18 listopada za kwotę 1.845 zł brutto.

114. Burmistrz podpisał umowę z panią Karoliną Jasińską dot. wykonywania obowiązków polegających na wydawaniu czasopisma „Zdrój Ciechociński”, ukazującego się jako miesięcznik, na czas wydania numeru październikowego 2015 r. Do obowiązków zleceniobiorcy w szczególności należy:

- 1) sprawowanie funkcji redaktora naczelnego,
- 2) kierowanie pracą kolegium redakcyjnego,
- 3) zbieranie i kwalifikowanie materiałów do publikacji w „Zdroju Ciechocińskim”,
- 4) wykonywanie fotografii do gazety,
- 5) przygotowanie do druku i przygotowywanie korekt, na etapie poprzedzającym druk ostatecznej wersji poszczególnych numerów „Zdroju Ciechocińskiego”,
- 6) organizacja druku, czuwanie nad jego terminowością i kompletnością,
- 7) kolportaż „Zdroju Ciechocińskiego”, prowadzenie ewidencji stałych punktów,
- 8) dokonywanie rozliczeń każdego numeru „Zdroju Ciechocińskiego” pod względem ilościowym i finansowym,
- 9) prowadzenie zbiorów roczników miesięcznika,
- 10) stała współpraca z Burmistrzem Ciechocinka, kierownictwem Urzędu Miejskiego i jego komórkami organizacyjnymi.

Za wykonanie obowiązków redaktora naczelnego „Zdroju Ciechocińskiego” Zleceniobiorca otrzymuje wynagrodzenie w wysokości 866 zł brutto.

115. Burmistrz podpisał umowę z panem Ryszardem Zawilskim z firmy Video-Sat na dostawę i montaż kamery internetowej przekazującej obraz do stacji telewizyjnych nadających prognozę pogody. Wynagrodzenie dla zleceniobiorcy wynosi 4.800 zł netto.

116. Na zaproszenie do złożenia oferty cenowej dot. wydruku gazety samorządowej „Zdrój Ciechociński” (nakład 600 sztuk, objętość 28 stron), odpowiedzi udzieliły następujące firmy:

- Pracownia Poligraficzna, Piotr Niedlich, Roman Szwaba, Toruń - 1.764 zł brutto,

- Agencja NOWA, Toruń - 2.970 zł netto,

- EXPOL J. Podgórska, Włocławek - 1.770 zł netto.

Wybrano ofertę Pracowni Poligraficznej z Torunia za kwotę 1.764 zł brutto.

117. Burmistrz podpisał aneks do umowy z dnia 26 stycznia 2015 r. z p. Dariuszem Drzewuckim z firmy DEGRAF. Zmianie ulegają następujące elementy umowy:

§1 pkt 1 otrzymuje następujące brzmienie:

„Zamawiający zamawia, a Wykonawca przyjmuje do wykonania skład i łamanie 11 numerów Gazety samorządu Lokalnego „Zdrój Ciechociński” (od stycznia do grudnia 2015 r.) zgodnie z rzeczowym zawartym w ofercie Wykonawcy, zaś Zamawiający zobowiązuje się do odbioru przedmiotu umowy oraz do zapłaty umówionej ceny”.

§ 2 pkt 3 otrzymuje następujące brzmienie:

„Dostarczenie przygotowanych materiałów do Pracowni Poligraficznej sp.j. Piotr Niedlich, Roman Szwaba z siedzibą w Toruniu, do dnia 30 każdego miesiąca, tj. od stycznia do grudnia 2015 r.”.

§ 5 otrzymuje następujące brzmienie:

„Niniejsza umowa zostaje zawarta na czas od 26 stycznia do 30 grudnia 2015 r. z możliwością jej wcześniejszego rozwiązania z inicjatywy każdej ze stron z zachowaniem 1 miesięcznego okresu wypowiedzenia”.

Pozostałe zapisy umowy pozostają bez zmian.

21 października 2015 r.

118. Pani Elżbieta B. złożyła wniosek o przedłużenie umowy najmu lokalu socjalnego w budynku przy ul. Wojska Polskiego w związku z upływem ważności dotychczasowej umowy. Burmistrz wyraził zgodę na przedłużenie umowy najmu lokalu na okres od 1 listopada 2015 r. do 31 października 2017 r.

119. Burmistrz podpisał umowę o najem lokalu mieszkalnego z państwem M. Lokal o pow. użytkowej 38,40 m² (mieszkalnej 21,31 m²) położony jest przy ul. Wierzbowej. Czynsz ustalony został wg ogólnie obowiązujących zasad. Umowa została podpisana na czas nieokreślony.

120. Burmistrz zapoznał się z protokołem postępowania o udzielenie zamówienia publicznego na wykonanie remontu elewacji budynków przy ul.

Stolarskiej 6 oraz przy ul. Broniewskiego 13 w Ciechocinku. Szczegółowy opis przedmiotu zamówienia obejmuje:

- remont elewacji zachodniej części budynku z zapleczem apteki – ul. Stolarska 6 (naprawa ścian zewnętrznych, uzupełnienie tynków, malowanie olejne rur i okien stalowych, malowanie tynków zewn. naprawa rynien i rur spustowych),
- remont elewacji zachodniej części budynku z barem – ul. Stolarska 6 (remont cząstkowy chodnika, naprawa ścian zewnętrznych, uzupełnienie tynków, wymiana okna i drzwi, ocieplenie elewacji, malowanie olejne rur i okien stalowych, malowanie tynków zewn. uzupełnienie obróbek blacharskich, rynien i rur spustowych, naprawa pokrycia dachowego),
- remont elewacji budynku przy ul. Broniewskiego 13 (wymiana obróbek blacharskich, rynien i rur spustowych, montaż wjazdu na poddasze, uzupełnienie wykończenia schodów, naprawy tynków na kominach, remont przyłącza kanalizacyjnego).

Szacunkowa wartość przedmiotu zamówienia brutto wynosi 33.044,44 zł.

Zaproszenie do złożenia oferty skierowano do następujących wykonawców:

- FHU „DUET” Tadeusz Ćwik, Aleksandrów Kuj.
- KPUP „EKOCIECH” Sp. z o.o. Ciechocinek
- Zakład Ogólnobudowlany „LEWPOL” Dariusz Lewandowski, Rudunki, p-ta Aleksandrów Kujawski
- Zakład Remontowo-Budowlany Mieczysław Skupniewicz, Ciechocinek
- Zakład Remontowo-Budowlany Janusz Stępiński, Aleksandrów Kujawski

Wpłynęły dwie oferty:

- FHU „DUET” Tadeusz Ćwik na kwotę 26.052,38 zł brutto,
- Zakład Remontowo-Budowlany Janusz Stępiński na kwotę 30.099,37 zł brutto.

Wybrana została oferta FHU „DUET” Tadeusza Ćwika z Aleksandrowa Kuj., która oferta obejmuje całość zamówienia i jest ofertą z najniższą ceną. Burmistrz zatwierdził wybór i podpisał umowę z wykonawcą.

121. Burmistrz przyjął ofertę i podpisał umowę z Panem Dariuszem Rybczyńskim - Usługi Inżynierskie, na pełnienie obowiązków inspektora nadzoru inwestorskiego branży budowlanej na wykonywaniem prac przy ww. obiektach użytkowych. Wartość umowy wynosi 2.000,-zł + VAT.

122. Burmistrz podpisał umowę z FHU „DUET” T. Ćwik z Aleksandrowa Kuj. dotyczącą budowy pochylni dla osób niepełnosprawnych wraz ze schodami i dojściem do szaletu w parku Zdrojowym. Termin realizacji do 20 grudnia 2015 r. Wartość przedmiotu umowy wynosi 22.648,76 zł brutto.

123. Burmistrz podpisał umowę z Wojciechem Wesołowskim z Ciechocinka na pełnienie obowiązków nadzoru inwestorskiego branży budowlanej nad wykonaniem prac związanych z realizacją zadania „Budowa pochylni dla osób

niepełnosprawnych wraz ze schodami w parku Zdrojowym i dojściem do szaletu”. Wynagrodzenie za wykonanie usługi wynosi 1.000,-zł brutto.

124. Burmistrz zapoznał się z protokołem postępowania w trybie zapytania o cenę na zimowe utrzymanie ulic w sezonie 2015/2016. Wartość zamówienia została ustalona na kwotę 215.560,50 zł. Przetarg przeprowadziła komisja w składzie: Marian Ogrodowski, Jerzy Szczepaniak i Andrzej Szczepanowski. Zaproszenie do składania ofert skierowano do następujących wykonawców:

- KPUP „Ekociech” Sp. z o.o., Ciechocinek,
- BET-BUD Zakład Usługowo-Produkcyjny, Ciechocinek,
- Przedsiębiorstwo Handlowo-Usługowe „Winpol” Spółka jawna J. T. Winnicki, Ciechocinek,
- Przedsiębiorstwo Usługowo-Handlowe Marek Dominiak, Ciechocinek,
- Przedsiębiorstwo Gospodarki Komunalnej „SANIKO”, Włocławek.

Do upływu terminu składania ofert złożono dwie oferty:

- BET-BUD Zakład Usługowo-Produkcyjny na kwotę 227.483,10 zł brutto,
- KPUP „Ekociech” Sp. z o.o. na kwotę 212.530,50 zł brutto.

Jako najkorzystniejszą wybrano ofertę Komunalnego Przedsiębiorstwa Użyteczności Publicznej „EKOCIECH” Sp. z o.o. z Ciechocinka. Ostateczna cena przyjętej oferty wynosi:

1/ odśnieżanie ulic - 150,00 zł + 8% VAT/1godz.

2/ posypywanie ulic środkami likwidującymi śliskość wraz z materiałem:

- mieszanką piaskowo-solną - 345,00 zł. + 8% VAT/1godz.
- piaskiem – 200 zł + 8% VAT/1godz.
- chlorkiem wapnia - 380,00 zł + 8% VAT/1 godz.
- polewanie jezdni solanką – 160,00 zł + 8% VAT/1godz.

3/ praca zestawu do wywozu śniegu (ładowarka i 2 samochody) - 250,00 zł + 8% VAT/1 godz.

Burmistrz zatwierdził wynik postępowania.

125. Burmistrz podpisał umowę z ZPHU „VIDEO SAT” Ryszard Zawilski z Ciechocinka na wykonanie zadania pn. „Modernizacja monitoringu miasta Ciechocinka – 2015 r.” Zakres robót obejmuje:

1/ dostawę, montaż, uruchomienie i podłączenie do istniejącego systemu monitoringu:

- 2 kamer stacjonarnych zlokalizowanych: w pasie drogowym ul. ks. Owczarka, na skwerze pomiędzy ulicami: Żelazną, Zdrojową, Armii Krajowej,
- ułożenie światłowodu w celu podłączenia ww. kamer do istniejącej sieci monitoringu miejskiego (na terenie na którym nie występuje kanalizacja należy ułożyć rury AROT),
- rozbudowa stacji monitoringu na terenie Komisariatu Policji;

2/ instalację i konfigurację urządzeń do przesyłu obrazu wizyjnego za pomocą cyfrowych urządzeń do transmisji danych;

- 3/ wykonanie instalacji uziemiającej oraz pomiarów rezystancji uziemienia;
- 4/ przeszkolenie pracowników Komisariatu w celu prawidłowego wykorzystywania zamontowanych urządzeń do odczytu sygnału wizyjnego;
- 5/ wykonanie powykonawczego zestawienia zamontowanych urządzeń i sprzętów.

Zakres zamówienia obejmuje uzyskanie wszelkich uzgodnień i zezwoleń od gestora sieci telekomunikacyjnych związanych z wykonywaną inwestycją.

Termin realizacji do 30 listopada 2015 r. Koszt zadania wynosi 59.962,-zł brutto.

126. Burmistrz wystąpił z wnioskiem o udzielenia zamówienia publicznego na „Opracowanie ewidencji dróg przejętych od powiatu oraz aktualizację dróg gminnych”. Realizacja zadania obejmuje:

1) Opracowanie inwentaryzacji dróg przejętych od powiatu tj.: ul. Nieszawskiej (na odcinku od al. 700-Lecia do granic administracyjnych miasta), al.700-Lecia (na odcinku od ul. Nieszawskiej do granic administracyjnych miasta) oraz ul. Wołoszewskiej w granicach administracyjnych miasta.

2) Wykonanie kontroli rocznej stanu technicznego dróg zarządzanych przez Urząd Miasta w Ciechocinku o łącznej długości ok. 55 km

Prace mają zostać wykonane zgodnie z art. 62 ust. 1 pkt. 1 ustawy z dnia 7 lipca 1994 r. Prawo budowlane w zakresie przeglądów dróg. Wynikiem ma być sporządzony protokół z przeglądu technicznego dróg, który ma zawierać:

A) Wizualną ocenę stanu nawierzchni dróg metodą BIKB – IBDM, według której należy odnotować następujące uszkodzenia:

- uszkodzenia powierzchniowe: śliskość nawierzchni, ubytki powierzchniowe, wyboje, łaty, wgniecenia w warstwie ścieralnej,
- odkształcenia nawierzchni: koleiny, garby i przemieszczenia, sfalowania (tarki), zapadnięcia i osiadanie nawierzchni,
- spękania: połączenia technologiczne, spękania liniowe, spękania krawędziowe, spękania poprzeczne, spękania w śladach kół, spękania siatkowe.

B) Ocenę elementów pasa drogowego i jego wyposażenia:

- ocenę stanu technicznego i przydatności do użytkowania oraz poprawności montażu oznakowania,
- cenę stanu technicznego i przydatności do użytkowania poboczy utwardzonych i nieutwardzonych,
- ocenę stanu technicznego i przydatności do użytkowania chodników i ścieżek rowerowych,
- ocenę stanu technicznego i przydatności do użytkowania skrzyżowań z koleją i liniami tramwajowymi
- ocenę stanu technicznego i przydatności do użytkowania urządzeń bezpieczeństwa ruchu (np. garby);
- ocenę odwodnienia ulic;

Termin realizacji zadania: do 10 grudnia 2015 r. Termin składania ofert – 3 listopada 2015 r. Zaproszenia do złożenia ofert skierowano do następujących wykonawców:

- LEHMANN+ PARTNER POLSKA sp. z o.o., Konin,
- TRANSCOMP sp. z o.o., Warszawa,
- PONTE Projekt Nadzór Ewa Wróblewska, Baranów.

127. Burmistrz zapoznał się z protokołem postępowania o udzielenie zamówienia publicznego na „Wykonanie remontu lokali mieszkalnych przy ul. Traugutta 28a w Ciechocinku” (podział lokalu na dwa mniejsze). Zakres robót obejmuje między innymi:

- remont lokalu nr 1 (zamurowanie otworu po drzwiach z uzupełnieniem tynku i tapety, ścianka gipsowo-kartonowa z malowaniem),
- remont lokalu nr 1a (wykonanie łazienki z montażem brodzika, wykonanie wc, wykonanie instalacji wod.-kan. do łazienki i kuchni, montaż zlewozmywaka z baterią, demontaż okna, montaż drzwi wejściowych do lokalu i do werandy).

Szacunkowa wartość przedmiotu zamówienia brutto wynosi 20.000,00 zł.

Zaproszenie do złożenia oferty skierowano do następujących wykonawców:

- KPUP „EKOCIECH” sp. z o.o., Ciechocinek,
- FHU „DUET” Tadeusz Ćwik, Aleksandrów Kuj.,
- Zakład Remontowo-Budowlany Janusz Stępiński, Aleksandrów Kuj.,
- ARCO-BUD Zakład Ogólnobudowlany Arkadiusz Stawecki, Rozno-Parcele,
- KRIS-BUD Firma Budowlana Krzysztof Kłos, Brudnowo,
- REM-MAR Mariusz Skupniewicz, Ciechocinek.

Wpłynęła tylko jedna oferta: F.H.U. „DUET” Tadeusz Ćwik z Aleksandrowa Kuj. na kwotę 17.200,00 zł.

Komisja dokonała wyboru złożonej oferty, która obejmuje całość zamówienia. Burmistrz zatwierdził wybór przedłożonej oferty.

128. W związku ze zgłoszeniem przez firmę „SKANSKA” zakończenia robót związanych z wykonaniem nawierzchni ul. Lorentowicza (na odcinku od ul. Mickiewicza do ul. Słowackiego) Burmistrz powołał komisję w składzie: Marian Ogrodowski, Andrzej Szczepanowski, Sylwia Kucińska (przy udziale inspektora nadzoru) do odbioru zrealizowanego zadania.

129. Pan Hilary B., pełnomocnik p. Sławomira K., właściciela firmy „Agromax”, wystąpił z wnioskiem o wyrażenie zgody na zmianę lokalizacji lamp oświetleniowych w rejonie ul. Jana Pawła II. W przypadku jednej lampy, znajdującej się na terenie gminy nie ma przeszkód do proponowanej zmiany lokalizacji, natomiast pozostałe lampy nie stanowią własności gminy, wobec powyższego brak jest podstaw do wyrażania zgody na zmianę ich lokalizacji czy likwidację.

130. Burmistrz zapoznał się z protokołem postępowania o udzielenie zamówienia publicznego na realizację zadania pn. „Rewitalizacja ławek parkowych

w Ciechocinku 67 szt. z zastosowaniem deski kompozytowej WPC”. Zamówienie dotyczy ławek ze stadionu i parku Zdrojowego i obejmuje: transport ławek, demontaż zniszczonych desek sosnowych, czyszczenie i malowanie konstrukcji oraz montaż nowych desek kompozytowych. Zaproszenie do złożenia oferty skierowano do następujących wykonawców:

- EKOMER - K. Wróblewska Sp. j., Toruń,
- FORM-PLASTIC Sp. z o.o., Ciechocinek,
- PHU WOBO IMPORT - EKSPORT B.Przybyła, W. Rempalski, Włocławek,
- P.P.H.U. „CIS” s.c. H. Ciążyńska W. Stasiak, Stawki,
- Przedsiębiorstwo Produkcyjno-Handlowe MINBUD Sp. j., Stojadła, p-ta Mińsk Mazowiecki.

Wpłynęła jedna oferta: FORM-PLASTIC Sp. z o.o. z Ciechocinka na kwotę brutto 54.867,64 zł.

Komisja wskazała wybór przedłożonej oferty. Burmistrz zaakceptował propozycję komisji i podpisał stosowną umowę. Termin realizacji do 2 listopada 2015 r. Okres gwarancji wynosi: na elementy metalowe ławek 2 lata, na materiał - deski 10 lat.

131. Przedsiębiorstwo Wielobranżowe „Exinel”, działające w imieniu Energa Operator SA Toruń, wystąpiło z wnioskiem o uzgodnienie przebiegu lokalizacji kabla energetycznego w pasie drogowym oraz wydanie zgody na dysponowanie gruntem działki nr 637 (droga gruntowa równoległa do ul. Bema) w celu zasilenia budynku usługowo-mieszkalnego usytuowanego na działce nr 905/12. Burmistrz wyraził zgodę na powyższe na ogólnie obowiązujących warunkach.

132. Przedsiębiorstwo Wielobranżowe „Exinel” działające w imieniu Energa Operator SA Toruń wystąpiło z wnioskiem o uzgodnienie lokalizacji kabla i szafki pomiarowej w pasie drogowym działki nr 1178/9 (ul. Matejki) w celu wykonania przyłącza kablowego dla oświetlenia ulicznego ulic: Matejki i Kosmonautów. Burmistrz wyraził zgodę na powyższe na ogólnie obowiązujących zasadach.

133. W nawiązaniu do wniosków złożonych przez p. Małgorzatę O. i p. Małgorzatę N., Burmistrz wyraził zgodę na udostępnienie miejsc handlowych na parkingu przed bramą cmentarza parafialnego na sprzedaż zniczy w okresie od 28 października do 2 listopada br. (po 12 m²).

134. Burmistrz podpisał aneks do umowy z Wojewoda Kujawsko-Pomorskim dotyczącej dofinansowania projektu dla Gimnazjum pn. „Edukacja – najlepsza

inwestycja” – Program Kapitał Ludzki, Priorytet: 9 Rozwój wykształcenia i kompetencji w regionach, Działanie 9.1 Wyrównywanie szans edukacyjnych i zapewnienie wysokiej jakości usług edukacyjnych świadczonych w systemie oświaty, Poddziałanie 9.1.2 Wyrównywanie szans edukacyjnych uczniów z grup o utrudnionym dostępie do edukacji oraz zmniejszanie różnic w jakości usług edukacyjnych. W ramach projektu w Publicznym Gimnazjum prowadzone były:

- zajęcia pozalekcyjne ukierunkowane na rozwój kompetencji kluczowych (w zakresie matematyki, języka angielskiego oraz ICT, w tym również przygotowujące do egzaminów gimnazjalnych),
- zajęcia w ramach realizacji ścieżek edukacyjnych, czyli wyjazdy edukacyjne (wizyta w sortowni odpadów, w lokalnym przedsiębiorstwie oraz w Parku Etnograficznym, wyjazd do opery, teatru, muzeum).

Ponadto projekt zakładał przeprowadzenie zajęć pozalekcyjnych z zakresu doradztwa edukacyjno-zawodowego, których celem było przedstawienie uczniom możliwych kierunków dalszego kształcenia oraz ułatwienia świadomego wyboru ścieżki edukacyjnej w kontekście uwarunkowań lokalnego rynku pracy.

Aneks dotyczył pomniejszenia wkładu własnego i kwoty dofinansowania, co wynikało z faktu, iż koordynator projektu nie był zatrudniony od początku realizacji projektu (jak zakładała umowa).

135. Burmistrz podpisał aneks do umowy z 22 maja 2015 r. na udzielenie dotacji celowej na wypłatę zasiłków i stypendiów szkolnych w 2015 r. zawarty z Wojewodą Kujawsko-Pomorskim. Aneks dotyczy kwoty dotacji celowej przeznaczonej na dofinansowanie w 2015 r. wypłat stypendiów i zasiłków szkolnych, która po zmianie będzie wynosiła 104.800,-zł.

30 października 2015 r.

136. Burmistrz podpisał umowę ze Studiem ART PROFILAKTYKA dot. wykonania usługi impresaryjnej związanej ze zorganizowaniem programu o charakterze profilaktyki uzależnień pt. „Dobre wybory” autorstwa Piotra Świergalskiego w dniu 29 października br. w Publicznym Gimnazjum w Ciechocinku. Koszt usługi wynosi 1.400 zł brutto.

137. Burmistrz podpisał umowę z firmą ASTRUS Rafał Nagrabecki z Koszalina na dostawę i montaż urządzeń zabawowych w Przedszkolu Samorządowym nr 1. Termin realizacji zamówienia do 10 listopada 2015 r. Cena dostawy i montażu urządzeń wynosi 14.000 zł brutto.

138. Burmistrz podpisał umowę z Pracownią Poligraficzną P. Niedlich, Roman Szwaba z Torunia dot. wydruku 2 numerów Gazety Samorządu Lokalnego

„Zdrój Ciechociński” od listopada do grudnia br. za kwotę 3.360 zł netto + 5% podatek VAT.

139. Burmistrz podpisał umowę z panem T. Ćwikiem z firmy „DUET” z Aleksandrowa Kuj. dot. wykonania remontu dwóch lokali mieszkalnych przy ul. Traugutta 28A. Koszt remontu wynosi 17.200,-zł brutto. Termin wykonania usługi do 27 listopada 2015 r.

140. W związku z przekwalifikowaniem lokali komunalnych na lokale socjalne Burmistrz podpisał umowy najmu lokali socjalnych z następującymi osobami:

- p. Iwoną B. zam. przy ul. Słońsk Górny w lokalu składającym się z dwóch pokoi, kuchni, przedpokoju, łazienki i WC, o łącznej powierzchni użytkowej 46,04 m². Czynsz miesięczny wynosi 85,67 zł (4 osoby),

- p. Mariolą J. zam. przy ul. Wojska Polskiego w lokalu mieszkalnym składającym się z dwóch pokoi, kuchni, przedpokoju, łazienki i WC, o łącznej powierzchni użytkowej 60,10 m². Czynsz miesięczny wynosi 159,58 (3 osoby), w tym koszt zimnej wody i odprowadzenia ścieków,

- p. Mariuszem T. zam. przy ul. Wojska Polskiego w lokalu składającym się z jednego pokoju, kuchni i WC, o łącznej powierzchni użytkowej 33,20 m². Czynsz miesięczny wynosi 108,99 zł (2 osoby), w tym koszt zimnej wody i odprowadzenia ścieków,

- p. Wandą Z. zam. przy ul. Widok w lokalu składającym się z dwóch pokoi i kuchni, o łącznej powierzchni użytkowej 38,98 m². Czynsz miesięczny wynosi 92,65 zł (2 osoby), w tym koszt zimnej wody i odprowadzenia ścieków,

- p. Mariolą W. zam. przy ul. Widok w lokalu składającym się z dwóch pokoi, kuchni, przedpokoju, łazienki i WC, o łącznej powierzchni użytkowej 25,01 m². Czynsz miesięczny wynosi 116,82 zł (3 osoby), w tym koszt zimnej wody i odprowadzenia ścieków,

- p. Władysławem K. zam. przy ul. Widok w lokalu składającym się z jednego pokoju, kuchni i wspólnego WC, o łącznej powierzchni użytkowej 30,27 m². Czynsz miesięczny wynosi 121,54 zł (3 osoby), w tym koszt zimnej wody i odprowadzenia ścieków,

- p. Jadwigą S. zam. przy ul. Wojska Polskiego w lokalu składającym się z dwóch pokoi, kuchni, przedpokoju i łazienki, o łącznej powierzchni użytkowej 45,10 m². Czynsz miesięczny wynosi 83,12 zł (1 osoba), w tym koszt zimnej wody

i odprowadzenia ścieków.

Umowy z ww. lokatorami zostały podpisane na okres 1 roku.

141. Burmistrz podpisał umowę z KPUP „Ekociech” dot. zimowego utrzymania ulic w zależności od warunków atmosferycznych w sezonie 2015/2016 polegające na odśnieżaniu i posypywaniu nawierzchni ulic oraz wywożeniu śniegu. Strony ustaliły wynagrodzenie za:

- a) odśnieżanie ulic - 150 zł + 8% VAT/1 godz.,
- b) posypywanie ulic środkami likwidującymi śliskość wraz z materiałem:
 - mieszanką piaskowo-solną - 345 zł + 8% VAT/1 godz.,
 - piaskiem - 200 zł + 8% VAT/1 godz.,
 - chlorkiem wapnia - 380 zł + 8% VAT/1 godz.,
- c) polewanie jezdni solanką - 160 zł + 8% VAT/1 godz.,
- d) praca zestawu do wywozu śniegu - 250 zł + 8% VAT/1 godz.

Maksymalna wartość nominalna z tytułu realizacji umowy nie może przekroczyć kwoty 250.000 zł brutto.

142. Burmistrz podpisał umowę z panem Pawłem Linowieckim z firmy ART IMPRESS dot. wynajmu Teatru Letniego w celu organizacji koncertu Don Vasyła i koncertu pt. „Wielka sława to żart” w dniach 23 i 24 października 2015 r. Czynsz najmu wynosi 1.476 zł brutto.

143. Burmistrz podpisał umowę z panem Markiem Matysiakiem z Kruszyna, prowadzącym działalność gospodarczą pn. „Ogrodnictwo” na dostawę roślin bratków do obsadzeń jesiennych rabat w okolicach Urzędu Miejskiego, pomnika Traugutta, parku Sosnowego, w obszarze fontanny Windsor oraz gazonów. Cena za wykonanie zamówienia wynosi 30.000 zł brutto. Termin realizacji do dnia 2 listopada 2015 r.

4 listopada 2015 r.

144. Pan Janusz W. zwrócił z wnioskiem o wydzierżawianie terenu między kioskiem „Ruchu”, a pawilonem optycznym przy ul. Zdrojowej w celu prowadzenia działalności handlowej. Burmistrz poinformował zainteresowanego, że w tym miejscu nie jest planowane prowadzenie działalności targowej, a ewentualne wydzierżawienie terenu musiałyby nastąpić w drodze przetargu.

145. Zarząd Kliniki Uzdrawiskowej „Pod Tężniami” wystąpił z wnioskiem o wyrażenie zgody na umieszczenie przyłącza kablowego w obszarze działki 137/1, stanowiącej własność gminy, w związku z planowaną budową ogniw fotowoltaicznych w obszarze działki 124/9 i koniecznością przyłączenia ich do stacji transformatorowej. Burmistrz wyraził zgodę na powyższe.

146. Mieszkańcy bloków zlokalizowanych przy ul. Nieszawskiej 149 i 149A wystąpili z wnioskiem o wyrażenie zgody na usytuowanie garaży blaszanych wzdłuż drogi dojazdowej do cmentarza komunalnego (po prawej stronie), stanowiącej własność gminy. Burmistrz nie wyraził zgody na powyższe,

natomiast poinformował zainteresowanych, że Prezes CTBS złożył wniosek o wydanie warunków zabudowy dla garaży zlokalizowanych na działce 2161/4.

147. TP TELETECH Sp. z o.o. z Łodzi, działająca w imieniu Orange Polska S.A., wystąpiła z wnioskiem o uzgodnienie trasy przyłącza telekomunikacyjnego do budynku Polkomtelu zlokalizowanego na działce nr 637 przy ul. Bema, jak również o wyrażenie zgody na posadowienie rurociągu kablowego do kabla teletechnicznego światłowodowego w tej działce oraz wymianę istniejącej telekomunikacyjnej studni kablowej. Burmistrz wyraził zgodę na powyższe po spełnieniu następujących warunków:

- przeprowadzenia robót budowlanych w sposób nieuciążliwy dla komunikacji w tym obszarze,
- po zakończeniu prac budowlanych teren należy przywrócić niezwłocznie do stanu pierwotnego,
- przeprowadzenie sieci i przyłącza gazowego zgodnie z przedstawionym przebiegiem na załączniku mapowym,
- w przypadku wystąpienia kolizji przy realizacji inwestycji miejskich nastąpi przełożenie sieci na koszt wnioskodawcy.

148. Spółdzielnia Mieszkaniowa wystąpiła z wnioskiem o wydanie zgody na wykonanie przejścia (furtki) z ulicy miejskiej na działce nr 851/2 na nieruchomość zlokalizowaną na działkach o numerach 850/4, 850/5 i 850/10 przy ul. Ogrodowej w celu poprawienia komunikacji mieszkańców osiedla. Burmistrz wyraził zgodę na powyższe.

149. Firma „IZI” M. Izydorczyk zwróciła się z prośbą o wyrażenie zgody na użycie herbu Ciechocinka na materiałach reklamowych. Burmistrz nie wyraził zgody na powyższe, gdyż herb jest zastrzeżony do wyłącznego użytku Urzędu Miejskiego w Ciechocinku dla celów służbowych i wykorzystanie tego elementu w działalności zarobkowej może być kojarzone jako legitymizacja tego typu działalności przez władze miasta (dotyczy dystrybucji napojów alkoholowych).

150. Burmistrz podpisał umowę z p. Januszem Wyrąbkiewiczem, prowadzącym działalność gospodarczą Zakład Usług Elektronicznych, dot. wykonania konserwacji i naprawy urządzeń systemu sygnalizacji pożarowej w Teatrze Letnim. Kwartalny koszt prac konserwacyjnych, ustalony ryczałtowo, wynosi łącznie 900,-zł brutto. Umowa zostaje zawarta na czas od 1 listopada 2015 r. do 31 października 2016 r.

151. Firma ART. IMPRESS zwróciła się z prośbą o wyrażenie zgody na obniżenie kosztów najmu Teatru Letniego w sezonie zimowym. Burmistrz wyraził zgodę na niższe stawki najmu, tj. 1.500,-zł brutto za wynajem sali

jednorazowo

oraz

2.000,-zł brutto za wynajem Teatru Letniego na okres dwóch kolejnych dni.

152. Burmistrz zlecił Zakładowi Elektrycznemu M. Tomaszewskiego wykonanie remontu oświetlenia zewnętrznego budynku Teatru Letniego za wynegocjowaną cenę 1.024,-zł netto + podatek VAT.

153. Burmistrz wystąpił z wnioskiem o udzielenie zamówienia publicznego na wymianę instalacji przeciwpożarowej w Teatrze Letnim. Szacunkowa wartość zamówienia wynosi 15.000,-zł brutto.

154. Burmistrz podpisał umowę z PW Paulina Lamparty z Torunia dot. utrzymania w serwisie internetowym o adresie www.ciechocinek.pl prezentacji internetowej. Opłata miesięczna za powyższą usługę wynosi 36,90 zł brutto miesięcznie.

155. Burmistrz podpisał umowę z Hotelem „Amazonka” Sp. z o.o. dot. założenia i utrzymania w serwisie internetowym o adresie www.ciechocinek.pl adresu wirtualnego i konta e-mail. Opłata miesięczna za powyższą usługę wynosi 91,02 zł brutto.

156. Pan Grzegorz Ś., zam. w budynku przy ul. Kopernika, zwrócił się z prośbą o wyrażenie zgody na przedłużenie okresu zameldowania w lokalu socjalnym. Burmistrz wyraził zgodę na zameldowanie na okres 1 roku.

157. Burmistrz wydał zarządzenie w sprawie powołania komisji dla dokonania czynności odbioru robót związanych z budową oświetlenia ulicznego ul. Granicznej. Powołano komisję w składzie: Marian Oгородowski, Sylwia Kucińska, Andrzej Szczepanowski, przy udziale inspektora nadzoru Stanisława Szczęsnego.

158. Pan Jerzy S., właściciel obiektu „Willa Andalucia”, zwrócił się z prośbą o wyrażenie zgody na umieszczenie reklamy w pasie drogowym ul. Zdrojowej oraz w pobliżu ogrodzenia na działce prowadzącej do przedmiotowej nieruchomości. Burmistrz zaakceptował drugie rozwiązanie, natomiast nie wyraził zgody na umieszczenie reklamy w pasie drogowym ul. Zdrojowej.

159. Burmistrz podpisał umowę z p. Januszem Stępińskim z Zakładu Remontowo-Budowlanego z Aleksandrowa Kujawskiego dot. malowania pomieszczeń w budynku Punktu Profilaktyki i Uzależnień przy ul. Tężniowej. Termin realizacji zamówienia do dnia 30 listopada 2015 r. Koszt usługi wynosi 9.630,90 zł brutto.

160. Burmistrz zapoznał się z protokołem postępowania o udzielenie zamówienia publicznego dot. wykonania remontu lokalu mieszkalnego przy ul. Mickiewicza 20a/25. Szacunkowa wartość przedmiotu zamówienia brutto z podatkiem VAT 8% wynosi 60.000,-zł brutto. Zaproszenie do złożenia oferty skierowano do następujących wykonawców:

- KRIS-BUD Firma Budowlana Krzysztof Kłos, Waganiec,
- Zakład Remontowo-Budowlany Janusz Stepiński, Aleksandrów Kujawski,
- FHU „DUET” Tadeusz Ćwik, Aleksandrów Kujawski,
- Zakład Remontowo-Budowlany Mieczysław Skupniewicz, Ciechocinek,
- ARCO-BUD Zakład Ogólnobudowlany Arkadiusz Stawecki, Rożno-Parcele,
- KPUP „EKOCIECH”, Ciechocinek,

Odpowiedzi na zaproszenie udzieliły tylko dwie firmy:

- F.H.U. „DUET” Tadeusz Ćwik z ofertą na kwotę 54.920,00 zł,
- Zakład Remontowo-Budowlany Mieczysław Skupniewicz z ofertą na kwotę 57.719,15 zł.

Komisja dokonała wyboru oferty firmy „DUET”, która była korzystniejsza cenowo.

161. Burmistrz zapoznał się z protokołem postępowania o udzielenie zamówienia publicznego dot. wykonania remontu lokalu mieszkalnego przy ul. Mickiewicza 20a/26. Szacunkowa wartość przedmiotu zamówienia brutto z podatkiem od towarów i usług wg stawki VAT 8% wynosi 28.000 zł brutto. Zaproszenie do złożenia oferty skierowano do następujących wykonawców:

- KRIS-BUD Firma Budowlana Krzysztof Kłos Waganiec,
- Zakład Remontowo-Budowlany Janusz Stepiński, Aleksandrów Kujawski,
- FHU „DUET” Tadeusz Ćwik, Aleksandrów Kujawski,
- Zakład Remontowo – Budowlany Mieczysław Skupniewicz, Ciechocinek,
- ARCO-BUD Zakład Ogólnobudowlany Arkadiusz Stawecki, Rożno-Parcele,
- KPUP „EKOCIECH, Ciechocinek,
- REM-MAR Mariusz Skupniewicz, Ciechocinek.

W terminie do dnia 30 października 2015 r. przedstawiono poniższe oferty:

- F.H.U. „DUET” Tadeusz Ćwik na kwotę 24.980 zł brutto,
- Zakład Remontowo-Budowlany Mieczysław Skupniewicz na kwotę 26.038,52 zł brutto.

Komisja dokonała wyboru oferty firmy „Duet”, która była korzystniejsza cenowo.

162. Burmistrz zapoznał się z protokołem postępowania o udzielenie zamówienia publicznego na „Opracowanie ewidencji dróg przejętych od powiatu oraz aktualizację dróg gminnych” tj. ul. Nieszawskiej (na odcinku od al. 700-lecia do granic administracyjnych miasta), al.700-lecia (na odcinku od ul. Nieszawskiej do granic administracyjnych miasta) oraz ul. Wołuszewskiej w

granicach administracyjnych miasta. Szacunkowa wartość przedmiotu zamówienia brutto wynosi 12.000,-zł. W terminie firmy złożyły następujące oferty cenowe:

- TRANSCOMP sp. z o.o. Warszawa - na kwotę 13.653,00 zł brutto,
- LEHMANN+PARTNER POLSKA sp. z o.o., Konin - na kwotę 11.654,25 zł brutto,
- PONTE Projekt Nadzór Ewa Wróblewska, Baranów - na kwotę 24.477,00 zł brutto.

Komisja dokonała wyboru oferty LEHMANN+PARTNER POLSKA Sp. z o.o. która opiewa na kwotę 11.654,25 zł brutto.