

**INFORMACJA
o działalności Burmistrza Ciechocinka między sesjami**

4 września 2012 r.

1. Burmistrz zapoznał się z protokołem postępowania o udzielenie zamówienia publicznego na przeprowadzenie prac naprawczych w budynku przy ul. Stolarskiej 6. Zamówienie obejmowało roboty remontowe w budynku polegające na wykonaniu mocowania płyt dachowych, kitowaniu połączeń, uszczelnieniu naświetli, naprawie oraz oczyszczeniu rynien i rur spustowych, otynkowaniu kominów. Szacunkowa wartość przedmiotu zamówienia wynosi 6.150 zł brutto. Zaproszenie do złożenia oferty skierowano do następujących wykonawców:

- „REM-MAR” Mariusz Skupniewicz, Ciechocinek
- Zakład Ogólnobudowlany Antoni Żołnierkiewicz, Inowrocław
- Zakład Blacharsko-Dekarski Robert Iwiński, Służewo
- P.H.U. „IMD” Marek Gulczewski, Ciechocinek
- Zakład Blacharsko-Dekarski Antoni Zakrzewski, Ciechocinek
- Dach-Bud Witold Hahaj, Włocławek.

Odpowiedzi na zaproszenie udzieliły 2 firmy:

- P.H.U. „IMD” Marek Gulczewski z Ciechocinka - 13.989,68 zł brutto,
- „REM-MAR” Mariusz Skupniewicz z Ciechocinka - 9.680,00 zł brutto.

Postępowanie zostało unieważnione ponieważ złożone oferty przekraczają środki zabezpieczone w budżecie na wykonanie powyższego zakresu prac.

2. W nawiązaniu do prośby Pani Urszuli K. o zameldowanie córki Agnieszki K. w zajmowanym mieszkaniu w budynku przy ul. Mickiewicza 20, Burmistrz wyraził zgodę na zameldowanie na okres 3 miesięcy.

3. W nawiązaniu do pisma Prezesa CTBS Burmistrz wyraził zgodę na wymianę trzech pieców w lokalach mieszkalnych administrowanych przez Towarzystwo. Burmistrz podjął decyzję o zakupie i montażu 3 pieców w cenie 1.600 zł za sztukę.

4. W nawiązaniu do wniosku Pani Haliny P. w sprawie zwrotu kwoty 2.250 zł, którą uiściła za wymianę okien w zajmowanym mieszkaniu, Burmistrz nie widzi możliwości pozytywnego załatwienia sprawy, ponieważ:

- 1) wnioskodawczyni zrealizowała prace bez uzgodnienia z administratorem,
- 2) wymiana okien w mieszkaniu zainteresowanej ujęta była w planie remontów na ubiegły rok, a firma realizująca zlecenie wyłoniona była w drodze przetargu,
- 3) wykonawca zrealizował wcześniejsze zlecenie i w chwili obecnej okna, które

miały być zamontowane w mieszkaniu wnioskodawczyni pozostają w depozycie.

5. Pan Jerzy S., właściciel nieruchomości przy ul. Zdrojowej 18, wystąpił z roszczeniem odszkodowawczym w kwocie 561,21 zł miesięcznie w związku z uzyskaniem (w maju br.) wyroku eksmisyjnego dla 5 osobowej rodziny Pani Zofii M. W chwili obecnej Burmistrz nie dysponuje mieszkaniem, które można byłoby zaproponować tej rodzinie. W związku z powyższym, do czasu zapewnienia mieszkania, zaistnieje konieczność uiszczania opłat odszkodowawczych. Musi to być jednak usankcjonowane przedstawieniem stosownego wyroku sądu.

6. Przedsiębiorstwo Użyteczności Publicznej „Ekoskład” wystąpiło po raz kolejny z pismem informującym o ustaleniu nowej opłaty za opróżnianie pojemników typu dzwon z kwoty 12 zł +VAT na kwotę 19 zł +VAT. Termin obowiązywania nowej umowy - do końca bieżącego roku. Wcześniej zaprezentowana przez Prezesa Spółki opłata w wysokości 40 zł +VAT nie uzyskała akceptacji Burmistrza i została odesłana do siedziby firmy. W związku z ustaleniami wójtów i burmistrzów zrzeszonych w Związku Gmin Ziemi Kujawskiej akceptującymi powyższą stawkę, Burmistrz podpisał aneks do umowy.

7. W związku z podjęciem prac związanych ze zmianą nawierzchni alejek w obszarach parkowych, zastosowaniem innego materiału i nieuzyskaniem oczekiwanego efektu, Burmistrz wystąpił do Prezesa firmy Gutkowski z kolejnym pismem informującym, iż niewykonanie nawierzchni spełniającej oczekiwania inwestora skutkować będzie wstrzymaniem odbioru inwestycji.

8. Burmistrz podpisał umowę z Panem Pawłem Linowieckim, przedstawicielem Teatru Impres na wynajem Teatru Letniego celem organizacji imprezy kulturalnej. Koszt najmu wynosi 984 zł brutto.

9. Burmistrz wydał zarządzenie w sprawie dokonania odbioru instalacji rozbudowanego systemu alarmowania w Teatrze Letnim. Do odbioru powołano komisję w składzie: Justyna Małecka, Paweł Mielczyński i Maciej Kraszewski.

10. Burmistrz podjął decyzję o podpisaniu umowy z firmą Rutkowski Ltd. Sp. z o.o. na przygotowanie i realizację Gali Festiwalu Piękna Saint George, podczas którego zaprezentują się finalistki krajowych konkursów piękności z 56 krajów świata.

11. Burmistrz wydał zarządzenie w sprawie zmiany terminów składania wniosków o dofinansowanie zakupu podręczników w ramach rządowego programu pomocy uczniom w 2012 roku „wyprawka szkolna”. Ustala się termin składania wniosków o przyznanie pomocy finansowej dla uczniów na zakup podręczników do 5 listopada bieżącego roku.

12. W nawiązaniu do pisma Towarzystwa Przyjaciół Ciechocinka w sprawie lokalizacji tablicy pamiątkowej ku czci Zbigniewa Skorwidera, Burmistrz zaproponował ustawienie tablicy na skwerze zielonym znajdującym się na przeciw Liceum Ogólnokształcącego, w obszarze między restauracją Tęcza a ul. Kościuszki.

13. W nawiązaniu do wniosku Miejskiego Przedsiębiorstwa Wodociągów i Kanalizacji w sprawie wyrażenia zgody na usytuowanie studni wodociągowej (komory zasuwowej) wraz z urządzeniami towarzyszącymi na działce nr 657 przy ul. Bema w Ciechocinku, stanowiącej własność Gminy, Burmistrz wyraził zgodę na powyższe po spełnieniu następujących warunków:

- przeprowadzenia robót budowlanych w sposób nieuciążliwy dla komunikacji w tym obszarze,
- niezwłocznego przywrócenia terenu do stanu pierwotnego po zakończeniu prac budowlanych,
- w przypadku wystąpienia kolizji przy realizacji inwestycji miejskich nastąpi przełożenie sieci na koszt wnioskodawcy,
- uzyskania pozwolenia na zajęcie pasa drogowego oraz uiszczenia stosownych opłat.

14. Burmistrz podpisał umowy na dzierżawę modułów reklamowych na planie miasta przy parku Zdrojowym. Umowy podpisano z 16 dzierżawcami (Sanatorium „Chemik”, Gabinet Masażu Foss, Kolejowy Szpital Uzdrowiskowy, Dom Zdrowia „Lila”, PHU Danuta, Sanatorium MSWiA Orion, Dworek Aleksandria, Pizzeria Tomaszek, Klinika „Pod Tężniami”, Piekarnia „Polkorn”, PUC S.A., Januszewski Andrzej, Sadowski Adam, Sanatorium „Sanvit”, Kodak, Hotel „Villa Park”) na łączną kwotę 25.200 zł netto.

7 września 2012 r.

15. Burmistrz udzielił zamówienia publicznego na wykonanie prac remontowych w Urzędzie Miejskim. Zakres zamówienia obejmuje:

- remont schodów wejściowych i podjazdu dla niepełnosprawnych w budynku nr II (rozbiórka istniejących schodów oraz podjazdu, wykonanie schodów z płytek kamionkowych, wykonanie podjazdu z kostki betonowej (kostka inwestora), wykonanie murków z cegieł klinkierowych, zamontowanie wycieraczki, zamontowanie balustrady na podjeździe dla niepełnosprawnych),
- remont budynku gospodarczego (pokrycie dachu papą termozgrzewalną, położenie nowych tynków, wykonanie opaski betonowej, malowanie krat i parapetu zewnętrznego farbą olejną, wykucie z muru starych i wstawienie nowych drzwi zewnętrznych, malowanie tynków farbą silikonową, obróbki blacharskie oraz wymiana rynien),
- remont sufitów oraz wymiana umywalek w toaletach budynku nr I, wykonanie nowych sufitów podwieszanych, wymiana umywalek wraz z osprzętem i zabudową (szafka), wymiana baterii umywalkowych, montaż wentylatora wraz z podłączeniem w toalecie na parterze budynku),

- malowanie archiwum zakładowego (drobne naprawy oraz malowanie ścian i sufitu).

Szacunkowa wartość przedmiotu zamówienia brutto wynosi: 25.215,-zł. Termin wykonania zamówienia: wrzesień - październik 2012 r., okres gwarancji 36 miesięcy.

16. Burmistrz podpisał umowę z p. Mirosławem Tomaszewskim, zam. Słońsk Dolny, na wykonanie modernizacji głównej tablicy elektrycznej, znajdującej się na parterze budynku nr I Urzędu Miejskiego w Ciechocinku. Cena za wykonanie zamówienia wynosi 2.379,12 zł brutto. Termin wykonania 21 - 23 września 2012 r.

17. Burmistrz podpisał umowę z p. Dawidem L. zam. w budynku przy ul. Wojska Polskiego, na najem lokalu socjalnego składającego się z jednego pokoju z WC, o powierzchni użytkowej 13,20 m² (mieszkalnej 10,00 m²). Najemca jest uprawniony do korzystania z pomieszczenia gospodarczego. Czynsz miesięczny wraz ze świadczeniami wynosi 50,99 zł. Umowa została zawarta na okres od 10 września 2012 r. do 9 września 2014 r.

18. Burmistrz skierował zlecenie do Studia Reklamowego „Tęcza” w Ciechocinku na wykonanie tabliczek informacyjnych określających gatunek ptactwa ozdobnego w czterech boksach woliery na terenie parku Zdrojowego. Uzgodniona cena zamówienia wynosi 701,10 zł brutto. Termin wykonania do 17 września 2012 r. Okres gwarancji 1 rok.

19. Burmistrz podpisał umowę z firmą RUTKOWSKI LTD Sp. z o.o. z siedzibą w Toruniu dot. organizacji gali IV Festiwalu Piękna z St. George. Firma RUTKOWSKI zobowiązana jest do:

- przygotowania i realizacji od strony artystycznej uroczystej gali IV Festiwalu Piękna z St. George, w którym zaprezentują się finalistki międzynarodowego konkursu Miss Supranational 2012. Impreza odbędzie się 8 września 2012 r. o godz. 19.00 w Muszli Koncertowej;
- zorganizowania transportu uczestniczek na miejsce imprezy;
- zorganizowania części artystycznej programu, na którą złożą się:
 - Miss Talent” – występy wokalne i prezentacje talentów wybranych finalistek Miss Supranational,
 - pokazy w strojach narodowych wszystkich uczestniczek kilkudziesięciu krajów świata,
 - układy choreograficzne i taneczne,
 - występ zespołu The King Elvis Show, Jarosława Nadolnego, Kamili Rutkowskiej;
- zabezpieczenia i ochrony imprezy,
- zapewnienia konferansjera oraz tłumacza;
- zapewnienia nagłośnienia medialnego imprezy, tj.:
 - zapewnienie ekipy telewizyjnej oraz zespołu fotoreporterów,
 - zamieszczenie materiałów powstałych podczas imprezy w ogólnopolskich portalach,

- zamieszczenie materiału video w kanale YouTube,
 - zamieszczenie wszystkich informacji, materiałów foto i video na portalu www.facebook.com (Festiwal Piękna z St. George),
 - przekazania Gminie Miejskiej Ciechocinek wszystkich powstałych podczas imprezy materiałów fotograficznych i video,
 - przekazania Gminie 20 podwójnych zaproszeń na galę;
- uporządkowania terenu po zakończeniu imprezy.

Urząd Miejski zobowiązuje się do bezpłatnego udostępnienia Muszli Koncertowej wraz z zapleczem oraz dostępem do energii elektrycznej. Wynagrodzenie za wykonanie umowy wynosi 10.000,-zł brutto.

20. Burmistrz zlecił Firmie Handlowo-Usługowej PLH-AUDIO realizację nagłośnienia podczas akcji pn. „Narodowe czytanie *Pana Tadeusza*”, która odbędzie się 8 września o godz. 14.00 przy fontannie w Parterach Hellwiga. Wartość zamówienia wynosi 300,-zł brutto.

21. Burmistrz podpisał umowę z p. Pawłem Sobotą „Sobota Band” na przygotowanie i realizację od strony muzycznej koncertu plenerowego, który odbędzie się przy fontannie w Parterach Hellwiga 16 września 2012 r. o godz. 15.00.

22. Burmistrz podpisał umowę z p. Ewą Rosochacz na zorganizowanie 2-godzinnego koncertu muzycznego w wykonaniu piosenkarza z Włoch Guido Crucillo, który odbędzie się 23 września br. o godz. 15.00 przy fontannie w Parterach Hellwiga.

23. Burmistrz podpisał umowy z następującymi zawodnikami dot. przyznania stypendiów sportowych na okres od 1 września do 31 grudnia 2012 r.:

- Judyta Olszewska – 300,-zł miesięcznie brutto
- Katarzyna Pyzdrowska – 300,-zł miesięcznie brutto,
- Aleksander Łyczak – 300,-zł miesięcznie brutto,
- Zuzanna Maciejewska – 800,-zł miesięcznie brutto.

11 września 2012 r.

24. Burmistrz podpisał umowę z firmą „Dompol” Sp. z o.o. z Torunia na wykonanie robót remontowych w budynku Biura Promocji. Zakres prac remontowych obejmuje:

- remont tarasu i podsufitki oraz malowanie stolarki drzwiowej frontu budynku – wartość netto 3.936,24 zł;
- remont tynkarski murków schodów wejściowych, szlifowanie i malowanie drewnianych elementów dekoracyjnych na elewacji – wartość netto 430,56 zł;
- szlifowanie i malowanie podłóg drewnianych tarasu frontowego oraz pomieszczeń biurowych – wartość netto 2.340,-zł.

Termin realizacji zadania do 15 września br.

25. W Kancelarii Notarialnej Krzysztofa Leszczyńskiego z Bydgoszczy Burmistrz podpisał akt notarialny z Panem Sławomirem K. dot. umowy sprzedaży działek Nr 433/2 o pow. 325 m² oraz 434/9 o pow. 3.428 m², położonych w Ciechocinku przy ul. Kopernika, za łączną cenę brutto 487.227,60 zł.

26. Burmistrz podpisał akt notarialny z p. Jackiem N. dot. sprzedaży lokalu mieszkalnego w budynku komunalnym położonym w Ciechocinku przy ul. Wierzbowej. Lokal ma powierzchnię użytkową 48 m² i składa się z 3 pokoi, łazienki i przedpokoju. Do lokalu przynależy piwnica o pow. użytkowej 3,1 m². Wartość lokalu wynosi 119.540,-zł. W związku z jednorazową wpłatą należności zastosowano bonifikatę w wysokości 80% ceny lokalu, w związku z czym kwota przypadająca do zapłaty wynosi 23.908,-zł. Ponadto oddaje się w użytkowanie wieczyste grunt przypisany do lokalu, za który opłata roczna wynosi 1% wartości, a pierwsza opłata - stanowiąca 25% jego wartości - wynosi 468,50 zł.

27. Burmistrz podpisał aneks z MPWiK Sp. z o.o. dot. przedłużenia terminu umowy najmu pomieszczeń przeznaczonych na zamieszkanie dla policjantów patrolujących Ciechocinek w sezonie letnim (dodatkowe patrole). Umowę przedłużono o 2 tygodnie, tj. do 15 września br.

28. Burmistrz podpisał aneks do umowy z sanatorium „Promień” dot. wyżywienia 6 dodatkowych policjantów patrolujących Ciechocinek w sezonie letnim. Umowę przedłużono o 2 tygodnie, tj. do 15 września br.

29. Burmistrz wydał zarządzenie w sprawie powołania komisji do przeprowadzenia czynności odbiorowych prac remontowych elewacji budynku nr III Urzędu Miejskiego (kotłownia gazowa, archiwum, warsztat) oraz pomieszczeń biurowych nr 5 (pomieszczenie gospodarcze), 6 i 7 w budynku nr II Urzędu. Skład komisji: Andrzej Szczepanowski – przewodniczący, członkowie - Renata Paczkowska, Jerzy Szymczak.

30. Burmistrz przyjął informację o przetargu na „Budowę oświetlenia ulic: Żelazna i Armii Krajowej”. Do przetargu wpłynęło 10 ofert:

- PKP Energetyka S.A. Zakład Kujawski, Bydgoszcz - cena 237.188,05 zł brutto;
- Usługowy Zakład Instalatorstwa Elektrycznego Krzysztof Ostrowski, Złotów - cena 244.348,80 zł brutto;
- ADA-LIGHT Sp. z o.o. Budy Kozickie, gm. Gostynin - cena 249.773,48 zł brutto;
- Zakład Budowy Sieci i Instalacji Elektrycznych Janusz Olszyński, Gostynin - cena 265.244,31 zł brutto;
- SKANSKA S.A., Warszawa - cena 303.037,62 zł brutto;
- Przedsiębiorstwo Projektowo-Wykonawcze Sieci i Instalacji Elektroenergetycznych „REO” Spółka Jawna, Toruń - cena 219.086,35 zł brutto;
- ELEKTROMONTAŻ Toruń Sp. z o.o., Toruń - cena 236.898,00 zł brutto;

- Energo-Inwest Jacek Mielczarek Dębe, Serock - cena 252.597,73 zł brutto;
- PPUH ELKARD Ryszard Karkosik, Toruń - cena 306.903,00 zł brutto;
- ELTEL Sp. z o.o., Poznań - cena 264.450,00 zł brutto;

Cztery oferty miały braki i wezwano firmy do uzupełnienia. Jedna z ofert została wykluczona z uwagi na nieprawidłowo wniesione wadium, a jednego z wykonawców wezwano do złożenia wyjaśnień w ciągu 3 dni.

31. Firma „Gutkowski”, w związku ze zbliżającym się zakończeniem prac inwestycyjnych, wystąpiła do Urzędu z wnioskiem o docelowe zasilenie obiektów w energię elektryczną. Wobec powyższego Burmistrz wystąpi do Zakładu Energetycznego o docelowe zasilenie nowo wybudowanych obiektów.

32. Burmistrz podpisał umowę z KPUP „EKOCIECH” na wycinkę 70 szt. drzew zlokalizowanych wzdłuż rowu podstawowego przy ul. Kolejowej (przy nowo wybudowanym parkingu), na działce nr 361/7. Wartość umowy 17.280,-zł brutto. Termin wykonania do 15 października 2012 r.

33. Burmistrz podpisał aneks do umowy z Pomorską Grupą Konsultingową Spółka Akcyjna z Bydgoszczy dot. sporządzenia dokumentacji na potrzeby przeprowadzenia przetargu na zakup energii elektrycznej w trybie ustawy Prawo zamówień publicznych. W związku ze zmianą planowanego okresu dostaw energii elektrycznej z 12 miesięcy na 24 miesiące PGK przygotowuje przetarg na okres od 1 stycznia 2013 do 31 grudnia 2012 r. oraz będzie świadczyła usługi doradcze i konsultacyjne w procesie wyboru wykonawcy. Wynagrodzenie za wykonaną usługę wyniesie 3.100,-zł netto.

34. W związku z prowadzoną procedurą dot. wyłonienia firmy, która miała przeprowadzić roboty remontowe w budynku przy ul. Widok 3 polegające na wymianie części obróbek blacharskich i pokryciu dachu papą termozgrzewalną, Burmistrz podjął decyzję o unieważnieniu procedury ze względu na fakt, że jedna ze złożonych ofert nie obejmuje całości zamówienia, a cena drugiej przekracza środki, które w bieżącym roku można przeznaczyć na realizację przedmiotowego zakresu prac. Jednocześnie Burmistrz postanowił ponownie wystąpić do co najmniej 4 firm z zaproszeniem do złożenia ofert w celu realizacji przedmiotowego zadania.

35. W nawiązaniu do wniosku Pani Elżbiety K., dot. umorzenia odsetek w związku ze spłatą zaległości czynszowych, Burmistrz wyraził zgodę na umorzenie odsetek w wysokości 907,94 zł.

36. W nawiązaniu do wniosku Pani Jadwigi C., zam. w budynku przy ul. Stolarskiej, w związku z uregulowaniem zaległości czynszowych, Burmistrz wyraził zgodę na umorzenie odsetek w wysokości 83,58 zł oraz wyraził zgodę na zmianę terminu comiesięcznej płatności czynszu na 26. dzień każdego miesiąca.

37. Pani Janina J. zam. w budynku przy ul. Wierzbowej wystąpiła z wnioskiem o zameldowanie syna w zajmowanym lokalu, ponieważ zamierza wykupić mieszkanie i sama nie

może otrzymać kredytu na zakup. Burmistrz wyraził zgodę na powyższe.

38. W związku z postanowieniami komorniczymi uzyskanymi przez CTBS o bezskuteczności postępowań windykacyjnych i po analizie sytuacji materialnej dłużników (wszyscy zamieszkali w budynku przy ul. Mickiewicza), którzy nie posiadają żadnych dochodów (bez perspektywy poprawy sytuacji materialnej i perspektyw na zatrudnienie) Burmistrz podjął decyzję o umorzeniu następujących zaległości czynszowych i przeniesieniu ich na konto pozabilansowe:

- Andrzej G. – 2.571,99 zł
- Anna D. – 3.274,01 zł
- Dariusz Ś. – 768,45 zł
- Piotr P. – 1.116,04 zł
- Marzena W. – 1.022,82 zł
- Maciej K. – 1.716,05 zł

39. W nawiązaniu do wniosku CTBS Burmistrz wyraził zgodę na przekazanie środków finansowych na pokrycie zadłużeń z tytułu nieregulowanego czynszu (po przeprowadzeniu postępowań sądowych i windykacji komorniczych zakończonych umorzeniem postępowań z uwagi na bezskuteczność) następujących najemców:

- Anna D. – 1.886,61 zł
- Piotr P. – 1.271,71 zł
- Marzena W. – 1.072,28 zł
- Maciej K. – 1.409,89 zł.

Łączna wysokość zadłużeń wynosi 5.640,49 zł. Zaległe należności dotyczą okresu do dnia 1 lipca 2008 r.

40. Burmistrz wydał zarządzenie w spr. zmiany organizacji Przedszkola Samorządowego Nr 1 „Bajka” w związku z urlopem dla poratowania zdrowia w okresie od 1 września 2012 r. do 30 czerwca 2013 r. nauczycielki Pani Hanny M. Na ten okres zatrudniona została nauczycielka Pani Elżbieta B. (nauczyciel mianowany po studiach magisterskich). Skutki finansowe za okres trwania roku szkolnego wynoszą 16.146,57 zł brutto. Ponadto zmianie ulega osoba prowadząca religię. W związku z odejściem z parafii księdza Sebastiana T., zatrudniony został w tym samym wymiarze godzin Pan Tomasz T. Zmiana ta nie pociąga za sobą skutków finansowych.

41. Burmistrz wydał zarządzenie w spr. zmiany organizacji Przedszkola Samorządowego Nr 2 im „Kubusia Puchatka” w związku z przydzielenia nadgodzin za nauczycielkę Panią Joannę K., przebywającą na urlopie wypoczynkowym zaległym i bieżącym (po urlopie macierzyńskim). Godziny przydzielono:

- nauczycielkom ze średnim wykształceniem (mianowanym), tj. Pani Beacie L. – 10 godz. i Pani Grażynie D. – 8,5 godziny,

- nauczycielkom z wykształceniem wyższym magisterskim (dyplomowanym), tj. Pani Iwone R. (pracuje w grupie 5-latków z P. Joanną K.) – 5,5 godziny i Pani Marioli K. (pracuje w grupie 4-5-latków, gdzie P. Joanna K. uzupełniała etat) – 1 godzina.

Łącznie skutki finansowe za 11 tygodni zastępstwa wynoszą 6.861,83 zł brutto.

Ponadto zmienia się:

1/ osoba prowadząca religię; w związku z odejściem z parafii księdza Damiana B., zatrudniony został w tym samym wymiarze godzin Pan Tomasz T.

2/ osoba na stanowisku psychologa przedszkolnego; w związku z rezygnacją Pani Joanny S. zatrudniona została Pani Halina G.

Zmiany te nie pociągają za sobą skutków finansowych.

42. Burmistrz wydał zarządzenie w spr. zmiany organizacji Publicznego Gimnazjum im. Polskich Olimpijczyków w związku z:

- nauczaniem indywidualnym 6 uczniów w związku z orzeczeniami z Poradni Psychologiczno-Pedagogicznej (Mariusz O. kl. III – 12 godz. tygodniowo; Jakub B. kl. I – 12 godz. tygodniowo; Dariusz Ś, kl. I – 12 godz. tygodniowo; Aleksandra W, kl. II – 12 godz. tygodniowo; Mateusz L. kl. II – 12 godz. tygodniowo; Bartosz M. kl. III – 12 godz. tygodniowo) w ciągu całego roku szkolnego 2012/2013,
- zastępstwem na czas przebywania na urlopie wychowawczym nauczycielki Pani Justyny M. Zastępstwo powierzono nauczycielowi mianowanemu Panu Rafałowi K. Skutki finansowe wynoszą 49.344,30 zł brutto.

27 września 2012 r.

43. Zastępca Burmistrza zapoznał się z protokołem postępowania o udzielenie zamówienia na pełnienie obowiązków inspektora nadzoru branży drogowej przy realizacji zadania „Przebudowa nawierzchni ul. Staszica w Ciechocinku”. Szacunkowa wartość przedmiotu zamówienia brutto wynosi 2.727,67 zł. Zaprośzenie do złożenia oferty skierowano do następujących wykonawców:

- Jan Adamkiewicz, Ciechocinek,
- Bogdan Wróblewski, Aleksandrów Kuj.,
- Adam Szmidt, Ciechocinek.

W terminie do dnia 25 września 2012 r. przedstawiono następujące oferty:

- Jan Adamkiewicz na kwotę 1.340,-zł brutto,
- Bogdan Wróblewski na kwotę 1.400,-zł brutto,
- Adam Szmidt na kwotę 1.250,-zł brutto.

Wybrano ofertę Adama Szmida z Ciechocinka. Oferta spełnia wymogi postępowania i jest ofertą z najniższą ceną. Termin realizacji do 15 grudnia 2012 r.

44. Zastępca Burmistrza zapoznał się z protokołem postępowania o udzielenie zamówienia na pełnienie obowiązków inspektora nadzoru branży elektrycznej przy realizacji zadania „Budowa linii oświetleniowej wraz z montażem słupów i opraw ul. Żelazna i Armii Krajowej w Ciechocinku”.

Szacunkowa wartość przedmiotu zamówienia brutto wynosi 4.381,73 zł. Zaproszenie do złożenia oferty skierowano do następujących wykonawców:

- Pan Tadeusz Szczęsny, Aleksandrów Kuj.,
- Zakład Instalacyjno-Montażowy, Aleksandrów Kuj.,
- Pan Zdzisław Kisielewski, Aleksandrów Kuj.

W terminie do dnia 25 września 2012 r. przedstawiono poniższe oferty:

- Pan Tadeusz Szczęsny – 1,2% od wartości przetargowej netto, tj. 2.137,43 zł,
- Zakład Instalacyjno-Montażowy – 0,8% od wartości przetargowej netto, tj. 1.424,95 zł,

Wybrano ofertę Zakładu Instalacyjno-Montażowego z Aleksandrowa Kuj. Uzasadnienie wyboru. Wybrana oferta spełnia wymogi postępowania i jest ofertą z najniższą ceną. Termin realizacji 30 listopada 2012 r.

45. Zastępca Burmistrza przyjął informację o przetargu na „Budowę oświetlenia ulicy Wojska Polskiego. Do przetargu wpłynęły następujące oferty:

- PKP Energetyka S.A. Zakład Kujawski, Bydgoszcz - cena 724.697,25 zł brutto;
- Usługowy Zakład Instalatorstwa Elektrycznego Krzysztof Ostrowski, Złotów - cena 655.484,16 zł brutto;
- Energo – Inwest Jacek Mielczarek, Dębe poczta Serock - cena 611.944,08 zł brutto;
- PPUH ELKARD Ryszard Karkosik, Toruń - cena 697.410,00 zł brutto;
- SKANSKA S.A., Warszawa - cena 721.299,91 zł brutto;
- Przedsiębiorstwo Projektowo-Wykonawcze Sieci i Instalacji Elektroenergetycznych „REO” Spółka Jawna, Toruń - cena 744.150,00 zł brutto;
- ZEP – Centrum Wykonawstwa Specjalistycznego Sp. z o.o., Płock - cena 738.000,00 zł brutto;
- ELTEL Sp. z o.o., Poznań - cena 639.237,61 zł brutto.

46. Zastępca Burmistrza zapoznał się z protokołem postępowania o udzielenie zamówienia na dostawę i wysadzenie nowych drzew w ilości 191 szt., z czego 130 szt. na terenie parkingu przy ul. Kolejowej, 61 szt. w pasach drogowych ulic na terenie Ciechocinka. Zamówienie dotyczy następujących gatunków drzew: klon kulisty globosum - 100 szt., głąg dwuszyjkowy - 45 szt., jarzab szwedzki - 14 szt., brzoza brodawkowata - 13 szt., robinia biała - 10 szt., klon - 5 szt., lipa drobnolistna - 4 szt. oraz dodatkowo 3 szt. acer platanoides i 3 szt. tawuła wanhouttea.

Szacunkowa wartość przedmiotu zamówienia brutto wynosi: 42.552,-zł.

Zaproszenie do złożenia oferty skierowano do następujących wykonawców:

- Komunalne Przedsiębiorstwo Użyteczności Publicznej „EKOCIECH” Sp. z o.o., Ciechocinek;
- Przedsiębiorstwo Wielobranżowe „TAXLAS”, Toruń;

- P.P.U.H. „EKOGRÓD” inż. Tomasz Gostyński, Ciechocinek.

W terminie do dnia 27 września 2012 r. przedstawiono poniższe oferty:

- Komunalne Przedsiębiorstwo Użyteczności Publicznej „EKOCIECH” – 32.292,-zł brutto;
- Przedsiębiorstwo Wielobranżowe „TAXLAS” – 53.632,80 zł brutto;
- P.P.U.H. „EKOGRÓD” – 57.350,-zł brutto.

Wybrano ofertę Komunalnego Przedsiębiorstwa Użyteczności Publicznej „EKOCIECH” Sp. z o.o. z Ciechocinka jako ofertę z najniższą ceną.

28 września 2012 r.

47. Burmistrz zapoznał się z protokołem postępowania o udzielenie zamówienia publicznego na dostawę roślin dwuletnich (bratków i stokrotek) do obsadzeń jesiennych rabat wraz z ich konserwacją (użyźnienie podłoża, odchwaszczanie, podlewanie oraz usunięcie po wegetacji). Szacunkowa wartość przedmiotu zamówienia brutto wynosi 43.700,-zł. Zaproszenia do złożenia oferty skierowano do:

- Przedsiębiorstwa Wielobranżowego Usługowo-Produkcyjno-Handlowego „EWIK” Ewa Mikołajczewska, Włocławek,
- „ALIK GROUP” Andrzej Alabrudziński, Kowal,
- „OGRODNICTWO” Marek Matysiak, Nowa Wieś, gm. Kruszyn,
- „OGRODNICTWO” Ryszard Kacprzak, Ciechocinek.

W terminie do 28 września br. przedstawiono następujące oferty:

- Przedsiębiorstwa Wielobranżowego Usługowo-Produkcyjno-Handlowego „EWIK” – 48.600,-zł brutto,
- „ALIK GROUP” – 51.840,-zł brutto,
- „OGRODNICTWO” M. Matysiak – 43.650,-zł brutto.

Producent z Ciechocinka nie złożył oferty.

Wybrano ofertę „Ogrodnictwo” Marek Matysiak z Nowej Wsi, gm. Kruszyn, która była ofertą z najniższą ceną.

48. Burmistrz podpisał umowę z Przedsiębiorstwem Projektowo-Wykonawczym Sieci i Instalacji Elektroenergetycznych „REO” Spółka Jawna z Torunia dotyczącą wykonania budowy oświetlenia ulicznego ul. Żelaznej i ul. Armii Krajowej w Ciechocinku wraz z robotami towarzyszącymi.

Zakres robót obejmuje prace objęte dokumentacją projektową, specyfikacją przetargową i kosztorysem ofertowym stanowiącymi załącznik do umowy, a w szczególności:

- uzyskanie akceptacji Wojewódzkiego Konserwatora Zabytków w Toruniu Delegatura we Włocławku na zastosowane urządzenia zgodnie z postanowieniami Specyfikacji Istotnych Warunków Zamówienia (w przypadku stosowania innych urządzeń niż w dokumentacji projektowej),
- wykonanie kablowej linii oświetleniowej oraz montaż słupów i opraw wraz z robotami towarzyszącymi, zastosować słupy z herbem Ciechocinka,
- przeprowadzenie wszelkich wymaganych prób i pomiarów,

- uruchomienie wykonanego oświetlenia,
- obsługę geodezyjną inwestycji wraz z inwentaryzacją powykonawczą (2 egz.),
- opracowanie zmiany organizacji ruchu na czas prowadzenia robót.

Rozpoczęcie realizacji umowy nastąpi w dniu jej podpisania, zakończenie do 31 października 2012 r.

Wartość przedmiotu określonego w umowie wynosi 219.086,35 zł brutto. W przypadku rezygnacji przez Zamawiającego z wykonania części zakresu robót, wartość niewykonanych robót zostanie rozliczona na podstawie inwentaryzacji i kosztorysu ofertowego i pomniejszy to wartość umowy.

Wykonawca wnosi zabezpieczenie należytego wykonania umowy w wysokości 10.954,32 zł w postaci gwarancji ubezpieczeniowej obowiązującej do dnia 30 listopada 2012 r. i w wysokości 30% tej kwoty, tj. 3.286,30 zł w postaci gwarancji ubezpieczeniowej obowiązującej do dnia 15 grudnia 2017 r., tj. 14 dni po upływie okresu gwarancji. Okres gwarancji i rękojmi na wykonany przedmiot zamówienia wynosi 60 miesięcy, liczone od daty bezusterkowego odbioru końcowego.

49. Burmistrz podpisał umowę z firmą Handel i Usługi Budowlane „ER-BRUK” z Wielgiego na realizację inwestycji pn. „Przebudowa nawierzchni ul. Staszica w Ciechocinku”. Na zakres prac składają się następujące elementy:

- roboty przygotowawcze, w tym dokonanie pomiarów,
- wykonanie robót rozbiórkowych,
- wykonanie robót ziemnych w ofercie należy uwzględnić wywóz ziemi we wskazane miejsce (na odległość do 2 km) i jej rozplantowanie,
- montaż wpustów deszczowych,
- wykonanie podbudowy,
- wykonanie nawierzchni jezdni i chodnika z betonowej kostki brukowej,
- regulacja urządzeń,
- obsługa geodezyjna inwestycji wraz z inwentaryzacją powykonawczą (3 egz.),
- opracowanie zmiany organizacji ruchu na czas prowadzenia robót.

Przekazanie placu budowy nastąpi w dniu podpisania umowy, zakończenie robót do 15 listopada 2012 r.

Wynagrodzenie wynosi 181.844,87 zł brutto. Zamawiający ma prawo rezygnacji z wykonania części zakresu robót. W przypadku rezygnacji przez Zamawiającego z wykonania części zakresu robót, wartość niewykonanych robót zostanie rozliczona na podstawie inwentaryzacji i kosztorysu ofertowego złożonego do przetargu i pomniejszy to wartość umowy.

W przypadku, gdy przedmiot niniejszej Umowy będzie realizowany przy udziale podwykonawców, Wykonawca zobowiązuje się poinformować o tym Zamawiającego, ze stosownym wyprzedzeniem, celem uzyskania jego akceptacji dla zakresu prac jak i osoby podwykonawcy.

Wykonawca wnosi zabezpieczenie należytego wykonania umowy w wysokości 9.092,24 zł w postaci gwarancji ubezpieczeniowej obowiązującej 30 dni po terminie zakończenia robót i w wysokości 30% tej kwoty, tj. 2.727,67 zł w postaci gwarancji ubezpieczeniowej obowiązującej do dnia 30 grudnia 2017 r., tj. 14 dni po upływie okresu gwarancji.

Wykonawca udziela na wykonane roboty oraz zastosowane materiały gwarancji i rękojmi na okres 60 miesięcy, licząc od dnia odbioru końcowego zadania przez Inwestora.

50. Burmistrz przyjął harmonogram wywozu zbędnych sprzętów o dużych gabarytach. Zbędny sprzęt mieszkańcy powinni wystawić przed swoją posesją w wyznaczonym dniu do godz. 9.00.

15 października będą odbierane sprzęty z osiedla Rewersowo oraz ulic: Wojska Polskiego, Niezawska, Dobra, Nowa, Rolna, Lipnowska, Sosnowa i Słoneczna;

16 października z ulic: Bema, Sowińskiego, Miodowa, Chłopickiego, Broniewskiego, Hermanowskiego, Gronowa, Kopernika, Łakowa, Narutowicza, Stawowa, Sadowa, Stolarska, Strażacka, Okrężna, Orzechowa, Przejazd, Zdrojowa, Wiśniowa, Zielona i Żelazna;

17 października z ulic: Chopina, Dembickiego, Konopnickiej, Kosmonautów, Łokietka, Matejki, Norwida, Reymonta, Słońsk Górny, Słońska, Solna, Traugutta i Wiślana;

18 października z osiedla Związkowców oraz z ulic: Widok, Blacharska, Żytunia, Słowackiego, Raczyńskich, Polna, Ogrodowa, Brata Alberta, Mickiewicza, Lorentowicza, Szmurły i Leśna;

19 października z osiedla Królów oraz z ulic: Kolejowa, Wołuszewska, Sportowa, Poprzeczna, Tężniowa, Wesoła, Warzelniana, Staszica, Jana Pawła II. Wywozu dokona KPUP „EKOCIECH” Sp. z o.o. w Ciechocinku. Odpady niebezpieczne oraz odpady komunalne, które mieszczą się w znormalizowanych pojemnikach nie będą wywożone. Ponadto w dniach od 15 do 20 października 2012 r. przy ulicy Wojska Polskiego 33 na terenie Przedsiębiorstwa „EKOCIECH” będzie wystawiony kontener, do którego można wrzucać wielkogabarytowe odpady plastikowe oraz kontener na zepsute sprzęt elektryczny i elektroniczny.

51. Burmistrz podpisał umowę z p. Agatą Bobrowską z Wagańca na wykonanie koncertu muzycznego przebojów polskich z dawnych lat, który odbędzie się 30 września br. o godz. 15.00 przy fontannie w Parterach Hellwiga. Należność za realizację umowy wynosi 330,-zł brutto.

52. Burmistrz zlecił Firmie Handlowo-Usługowej PLH-AUDIO p. Leszka Promińskiego wykonanie nagłośnienia koncertu przebojów polskich z dawnych lat. Wartość zamówienia wynosi 300,-zł brutto.

53. Burmistrz zlecił Koncesjonowanemu Zakładowi Ochrony Osób i Mienia „AUTOTREZOR” z Torunia montaż szyfratora centrali alarmowej w pomieszczeniu kotłowni Teatru Letniego. Wartość zamówienia wynosi 430,50 zł brutto. Termin realizacji do 10 września 2012 r.

54. Burmistrz podpisał umowę z Agencją GAT MEDIA z Gorzowa na reklamę gminy Ciechocinek w 14-minutowym odcinku realizowanego przez Agencję i emitowanego na antenie Telewizji Polskiego – TVP Polonia cyklu programów pt.

„W stronę piękna”, poświęconego problematyce zdrowia i urody, rekreacji i turystyki. Reklama polegać będzie na umieszczeniu – przed i po każdym programie – planszy sponsorskiej z herbem Ciechocinka i informacją: „program powstał we współpracy z...” oraz „na program zaprasza...” (czas trwania po 8 sekund). Zakres reklamy obejmuje także prezentację w programie kadrów plenerowych z Ciechocinka obejmujących: tężnię, fontannę „Grzyb”, zegar kwiatowy, deptak, ulice miasta oraz zawierających rozmowy z kuracjuszami. Premiera całego cyklu przewidziana jest na 16 października br. Wynagrodzenie za realizację przedmiotu umowy wynosi 3.000,-zł brutto.

55. Burmistrz wydał zarządzenie zmieniające uchwałę w sprawie uchwalenia budżetu miasta Ciechocinka na 2012 r. Zmiany dotyczą przede wszystkim przesunięć środków finansowych między paragrafami w ramach jednego działu (na łączną kwotę 99.000,00 zł). W Dziale Gospodarka mieszkaniowa przesunięto 83.000,-zł z zakupu usług pozostałych na zakup energii elektrycznej, ciepłej i wody na ogrzewanie byłego budynku MCK i nowo wybudowanego parkingu), a także 10.000,-zł na koszty postępowania sądowego i egzekucyjnego z uwagi na duże wydatki związane z kosztami komorniczymi w związku z eksmisjami lokatorów. W Dziale Administracja Publiczna nastąpiło przesunięcie środków zaplanowanych na utrzymanie Biura Promocji w kwocie 4.000,-zł na wynagrodzenia bezosobowe, w celu sfinansowania wydatków dostępu do sieci Internet (hot-spot przy fontannie na Parterach Hellwiga). Natomiast w Dziale Ochrona zdrowia przesunięto środki z zakupu usług pozostałych na nowo utworzony paragraf wynagrodzenia osobowe (zaplanowane spotkania z psychologiem i terapeutą dla kobiet dotkniętych nowotworem piersi będzie świadczyła osoba w ramach umowy zlecenia, a nie podmiot prowadzący działalność gospodarczą).

2 października 2012 r.

56. Pani Elżbieta K. mieszkanka budynku komunalnego przy ul. Widok 24 zwróciła się z prośbą o ponowne podpisanie umowy najmu mieszkania w związku ze spłatą całej kwoty zaległości, która wynosiła ponad 4.300 zł. Burmistrz pozytywnie odniósł się do złożonego wniosku i podjął decyzję o podpisaniu aneksu do nowej umowy.

57. Pani Elżbieta K. złożyła wniosek o wymianę okien w zajmowanym lokalu komunalnym przy ul. Widok 24. Burmistrz widzi możliwość uwzględnienia powyższego wniosku w planie remontów na 2013 rok na warunkach obowiązujących lokatorów wspólnot mieszkaniowych (opłatność po 50%).

58. Pani Lucyna E., lokatorka przy ul. Stolarskiej 6, wystąpiła z wnioskiem

o podpisanie aneksu do umowy w zakresie zmiany płatności czynszu z 10 na 25 dzień każdego miesiąca, ze względu na fakt, iż w tym terminie otrzymuje emeryturę. Burmistrz wyraził zgodę na pozytywne ustosunkowanie się do złożonego wniosku.

59. Pani Iwona B., lokatorka mieszkania w budynku przy ul. Słońsk Górny 62, złożyła wniosek o przeprowadzenie remontu komina w kuchni ze względu na podejrzenie występowania nieszczelności kanałów kominowych i wymianę okna w pokoju dzieci, (deklarując 50% udział własny w przedmiotowej wymianie). Burmistrz podjął decyzję o natychmiastowym sprawdzeniu szczelności komina i ewentualnej jego naprawie. W kwestii wymiany okna, ze względu na dobro dzieci, Burmistrz wyraził zgodę na dokonanie wymiany, zachowując zasadę 50% partycypacji przez wnioskodawczynię.

60. Burmistrz przyjął informację dotyczącą postępowania o udzielenie zamówienia publicznego w zakresie remontu dachu papą termozgrzewalną i wykonania obróbek blacharskich budynku przy ul. Widok 3. Postępowanie zostało przeprowadzone po raz trzeci. Szacunkowa wartość przedmiotu zamówienia brutto wynosi 16.800 zł. Zaproszenie do złożenia oferty skierowano do następujących wykonawców:

- „REM-MAR” Mariusz Skupniewicz, Ciechocinek,
- Zakład Ogólnobudowlany Roman Żołnierkiewicz, Inowrocław,
- Zakład Blacharsko-Dekarski Robert Iwiński, Służewo,
- P.H.U. „IMD” Marek Gulczewski, Ciechocinek,
- Zakład Blacharsko-Dekarski Antoni Zakrzewski, Ciechocinek.

Podczas procedury wpłynęła tylko jedna oferta: firmy Rem-Mar Mariusz Skupniewicz z Ciechocinka na kwotę 23.220 zł brutto, znacząco przekraczająca środki finansowe, które miałyby być wykorzystane na przeprowadzenie powyższego zakresu robót. W związku z tym Burmistrz podjął decyzję o unieważnieniu procedury przetargowej.

61. W związku z rezygnacją przez dotychczasowego najemcę z prowadzenia szaletu przy ul. Piekarskiej 2, Burmistrz podjął decyzję o zakupie dwóch sztuk automatów wrzutowych i zamontowaniu ich w celu zapewnienia ciągłości funkcjonowania szaletu.

62. Burmistrz podjął decyzję o ogłoszeniu przetargu na wynajem pawilonów handlowych nr 6 i 9 na dotychczas obowiązujących zasadach, a także lokalu użytkowego przy ul. Mickiewicza 14.

63. W związku z pismem Starosty Aleksandrowskiego dotyczącym współpracy i współfinansowania inwestycji pn. „Przebudowa odcinka drogi powiatowej nr 2601C”, Burmistrz poinformował, iż z pisma nie wynika jak przygotowany został montaż finansowy powyższej inwestycji. Z informacji uzyskanej od radnych powiatowych, reprezentujących Ciechocinek, wynika, iż wartość kosztorysowa

całego zadania wynosi 4,3 mln zł, środki powiatu to kwota 214.500 zł, a kwota zadeklarowana przez Gminę Aleksandrów Kujawski wynosi 75.000 zł. Uwzględniając możliwość uzyskania dofinansowania przedmiotowe-go zadania z Narodowego Programu Przebudowy Dróg Lokalnych w kwocie do 30% wartości zadania, zakładając uzyskanie takich środków, pozostaje brakująca kwota w wysokości 2,5 mln zł. Burmistrz oczekuje przedstawienia zasad finansowania powyższego zadania w sposób gwarantujący możliwość całkowitego jego rozliczenia. Wobec powyższego, Burmistrz nie widzi celowości i możliwości złożenia deklaracji o finansowym udziale Gminy Miejskiej Ciechocinek w inwestycji. Poza tym w budżecie Ciechocinka brak jest środków na dofinansowanie tego zadania.

64. Burmistrz podpisał umowę z Panem Stanisławem Szczęsnym z Aleksandrowa Kujawskiego na pełnienie funkcji inspektora nadzoru nad wykonaniem robót elektrycznych związanych z „Budową oświetlenia przy ul. Żelaznej i Armii Krajowej w Ciechocinku”. Wynagrodzenie brutto za wykonanie usługi wynosi 1.424,95 zł.

65. Burmistrz podpisał umowę z Panem Szymonem Szmidem z Ciechocinka na pełnienie funkcji inspektora nadzoru nad wykonaniem robót drogowych związanych z realizacją zadania „Przebudowa nawierzchni ul. Staszica w Ciechocinku”. Wynagrodzenie brutto za wykonanie usługi wynosi 1.250 zł brutto.

66. Burmistrz zapoznał się z protokołem postępowania o udzielenie zamówienia publicznego na naprawę nawierzchni odcinka ul. Sportowej na długości około 250 m wraz ze wzmocnieniem pobocza na łuku drogi. Szczegółowy opis przedmiotu zamówienia obejmuje: sfrezowanie nawierzchni na połączeniu, oczyszczenie miejsca połączenia, wykonanie warstwy ścieralnej z betonu asfaltowego, wykonanie opaski z destruktu, opracowanie zmiany organizacji ruchu na czas prowadzenia robót. Szacunkowa wartość przedmiotu zamówienia wynosi 68.800,67 zł. Zaproszenie do złożenia oferty skierowano do następujących wykonawców:

- Przedsiębiorstwo Robót Drogowo-Kolejowych „DROKOL,” Toruń,
- Przedsiębiorstwo Budowy Dróg w Bielczynach, Chełmża,
- Przedsiębiorstwo Budownictwa Drogowo-Inżynieryjnego S.A., Toruń.

Firmy przedstawiły następujące oferty:

- Przedsiębiorstwo Budowy Dróg w Bielczynach - 69.392,91 zł brutto,
- Przedsiębiorstwo Budownictwa Drogowo-Inżynieryjnego S.A. Toruń – 68.771.15 zł brutto,
- Przedsiębiorstwo Robót Drogowo-Kolejowych „DROKOL” Toruń – 70.042,97 zł brutto.

Wybrano ofertę Przedsiębiorstwa Budownictwa Drogowo-Inżynieryjnego S.A. jako ofertę z najniższą ceną, tj. 68.771,15 zł brutto. Termin realizacji 15 października 2012 r.

67. MPEC Sp. z o.o. przedłożyła ofertę na obsługę kotłowni w Teatrze Letnim w okresie od 15 października 2012 r. do 15 kwietnia 2013 r. za kwotę 246 zł brutto

miesięcznie. W ramach swoich obowiązków firma zobowiązuje się do całodobowej obsługi i nadzoru kotłów, wykonania przeglądu urządzeń ciepłowniczych, przeprowadzenia konserwacji kotłów, badania wody i jej zmiękczenia z wykorzystaniem stacji przenośnej, utrzymania czystości urządzeń oraz pomieszczeń kotłowni. Burmistrz podjął decyzję o podpisaniu umowy.

68. W nawiązaniu do wniosku p. Elżbiety Pietrzykowskiej dot. przygotowywania koncertu patriotycznego pt. „Ukochany kraj”, którego realizację zaplanowano na 11. dzień listopada, Burmistrz wyraził zgodę na udostępnienie Teatru Letniego w dniach 6, 7, 10 listopada na próby oraz 11 listopada na występ.

69. Przedstawiciel Teatru Imprez, Pan Paweł Linowiecki, wystąpił z wnioskiem o odpłatne udostępnienie Teatru Letniego w dniach:

- 8 listopada - koncert Don Wasyla,
- 9 listopada - koncert Andrzeja Jurkiewicza,
- 25 listopada - koncert Jakuba Należytego.

Burmistrz wyraził zgodę na udostępnienie Teatru Letniego na zasadach ogólnie obowiązujących.

70. Burmistrz wydał zarządzenie w sprawie podpisania aneksu do organizacji Szkoły Podstawowej Nr 1 w związku z:

- zakwalifikowaniem w roku szkolnym 2012/2013 do pomocy psychologiczno-pedagogicznej uczniów klasy II b, IV d, Va i VI b,
- nauczaniem indywidualnym ucznia klasy III c w wymiarze 7 godzin edukacji wczesnoszkolnej plus 1 godzina j. angielskiego,
- wczesnym wspomaganie rozwoju dziecka - 16 godzin zajęć plus 2 godziny matematyki,
- urlopem zdrowotnym nauczycielki z oddziału przedszkolnego,
- zatrudnieniem nauczyciela matematyki w związku z powołaniem pani Katarzyny Dziegielewskiej na stanowisko dyrektora placówki.

Powyższe zmiany w arkuszu organizacyjnym nie powodują skutków finansowych, ponieważ zostały zaplanowane w budżecie placówki.

71. Burmistrz wydał zarządzenie dot. zmian w arkuszu organizacyjnym Szkoły Podstawowej Nr 1 w Ciechocinku w związku z przyznaniem uczniowi klasy I c dwóch godzin indywidualnej rewalidacji z terapią logopedyczną i 6 godzin nauczania indywidualnego. Zajęcia prowadzi będą nauczycielki: w zakresie rewalidacji – p. Jolanta Mikołajczyk, w zakresie edukacji wczesnoszkolnej – p. Jolanta Kil. Zajęcia będą realizowane w Przedszkolu Samorządowym Nr 1 od 3 października br. do końca roku szkolnego. Skutki finansowe wynoszą 16.003,20 zł.

72. W związku z wyczerpaniem nakładu planu miasta rozdawanego bezpłatnie w Biurze Promocji i na imprezach wystawienniczych, Burmistrz podjął decyzję wydrukowaniu nowego planu oraz wystąpił z zaproszeniem do złożenia ofert do

trzech lokalnych firm, które złożyły następujące oferty:

- EMIX W. Skorwider - 1.850 zł netto,
- FHU Silvan - 2.500 netto,
- Studio Reklamy Dariusz Drzewucki - 1.700 netto.

Wybrana została oferta D. Drzewuckiego za kwotę 1700 zł netto, w ramach której wykonanych zostanie 5.000 szt. ulotek z planem miasta (papier kredowy, format A4)

73. Burmistrz podjął decyzję o podpisaniu porozumień dot. partycypacji obiektów uczestniczących w prezentacji na Międzynarodowych Targach Poznańskich „Tour Salon 2012”, które odbędą się w dniach od 24 do 27 października br. Porozumienia na kwotę 7.280 zł brutto podpisane zostaną z ośmioma podmiotami: Pensjonat „Lila”, Sanatorium „Wrzos”, Przedsiębiorstwo Uzdrawisko Ciechocinek, Klinika „Pod Tężniami”, 22 Wojskowy Szpital Uzdrawiskowy-Rehabilitacyjny, Sanatorium „Gracja”, Sanatorium „Sanvit” i Sanatorium „Promień”.

74. Burmistrz wydał zarządzenie w sprawie powołania komisji do odbioru robót związanych z remontem pomieszczeń w budynku Biura Promocji. Skład komisji: Janusz Hawik, Jerzy Szczepaniak, Andrzej Szczepanowski.

10 października 2012 r.

75. Burmistrz zapoznał się z protokołem postępowania o udzielenie zamówienia publicznego na przeprowadzenie prac remontowych w Urzędzie Miejskim w Ciechocinku, które obejmują:

1/ Remont schodów i podjazdu dla niepełnosprawnych (wzór: schody oraz podjazd budynku nr I):

- rozbiórka istniejących schodów oraz podjazdu,
- wykonanie schodów z płytek kamionkowych,
- wykonanie podjazdu z kostki betonowej (kostka inwestora),
- wymurowanie murków z cegieł klinkierowych,
- zamontowanie wycieraczki,
- zamontowanie balustrady na podjeździe dla niepełnosprawnych.

2/ Remont budynku gospodarczego:

- pokrycie dachu papą termozgrzewalną,
- położenie nowych tynków,
- wykonanie opaski betonowej,
- malowanie krat i parapetu zewnętrznego farbą olejną,
- wykucie z muru starych i wstawienie nowych drzwi zewnętrznych,
- malowanie tynków farbą silikonową,
- obróbki blacharskie oraz wymiana rynien.

3/ Remont toalet budynku nr I:

- wykonanie nowych sufitów podwieszanych,
- wymiana umywalk wraz z osprzętem i zabudową (szafki),
- wymiana baterii umywalkowych,
- montaż wentylatora wraz z podłączeniem w toalecie na parterze budynku,

4/ Malowanie archiwum zakładowego:

- drobne naprawy oraz malowanie ścian i sufitu.

Szacunkowa wartość przedmiotu zamówienia brutto wynosi 25.215,00 zł.

Zaproszenie do złożenia oferty skierowano do następujących wykonawców:

- Zakład Remontowo-Budowlany, Mieczysław Skupniewicz, Ciechocinek,
- Przedsiębiorstwo Remontowo-Budowlane „SANREMBUD”, Odolion,
- P.H.U. „IMD” Marek Gulczewski, Ciechocinek,
 - Lewpol - Zakład Ogólnobudowlany Dariusz Lewandowski, Aleksandrów Kujawski,
 - Lewpol – Zakład Ogólnobudowlany Mirosław Muszyński, Aleksandrów Kujawski

W terminie do 21 września 2012 r. złożone zostały następujące oferty:

1/ Remont schodów i podjazdu dla niepełnosprawnych (wzór: schody oraz podjazd budynku nr I Urzędu):

- P.H.U. „IMD” Marek Gulczewski – 8.887,00 zł brutto
- Zakład Remontowo-Budowlany, Mieczysław Skupniewicz – 9.917,00 zł brutto

2/ Remont budynku gospodarczego Urzędu Miejskiego:

- P.H.U. „IMD” Marek Gulczewski – 7.900,00 zł brutto
- Zakład Remontowo-Budowlany, Mieczysław Skupniewicz – 8.436,00 zł brutto

3/ Remont sufitów wraz z wymianą umywalk w toaletach budynku nr I:

- P.H.U. „IMD” Marek Gulczewski – 2.900,00 zł brutto
- Zakład Remontowo-Budowlany, Mieczysław Skupniewicz – 3.075,00 zł brutto

4/ Malowanie archiwum zakładowego:

- P.H.U. „IMD” Marek Gulczewski – 2.500,00 zł brutto
- Zakład Remontowo-Budowlany, Mieczysław Skupniewicz – 3.567,00 zł brutto

Wybrana została oferta Pana Marka Gulczewskiego, właściciela firmy P.H.U. „IMD” z Ciechocinka, ponieważ złożył najkorzystniejsze oferty na wykonanie poszczególnych prac remontowych. W związku z powyższym sporządzona będzie umowa kompleksowa na wykonanie wszystkich wyszczególnionych w zapytaniu o cenę prac remontowych na łączną kwotę 22.187,00 zł.

76. Burmistrz zapoznał się z protokołem postępowania o udzielenie zamówienia publicznego na dostawę drzew i żywotników do obsadzeń skwerów zielonych i parków:

- 30 szt. brzozy brodawkowatej,
- 20 szt. dębu korkowego,
- 70 szt. sosny czarnej,
- 20 szt. klonu pensylwańskiego,

- 10 szt. robinii akacjowej,
- 10 szt. jarzębu pospolitego,
- 50 szt. tui,
- 10 szt. kasztana jadalnego,
- 5 szt. tulipanowca amerykańskiego,
- 5 szt. platana klonolistnego,
- 10 szt. grabu pospolitego.

Szacunkowa wartość przedmiotu zamówienia brutto wynosi 13.744,-zł.

Zaproszenie do złożenia ofert skierowano do trzech wykonawców, którzy złożyli następujące oferty:

1/ Zakład Szkółkarski „Żywotnik” Edward Tuszyński, Żnin – 6.842,50 zł (posiada tylko 8 pozycji na 11 objętych zamówieniem)

2/ Zakład Doświadczalny PAN w Kórniku k/Poznania – 16.158,40 zł

3/ Szkołka Drzew i Krzewów Kazimierz Sikorski, Sompolno – 8.960,00 zł.

W trakcie postępowania, w związku z brakiem dostępności dębu korkowego oraz klonu pensylwańskiego, skierowano dodatkowe zapytanie telefoniczne o cenę zamienników: dębu czerwonego oraz klonu jawor, które uwzględniono w rozpatrywaniu ofert.

Wybrana została oferta Szkołki Drzew i Krzewów z Sompolna za kwotę 8.960 zł brutto.

Burmistrz zaakceptował powyższe i złożył zamówienie na dostawę wyżej wymienionych roślin. Termin realizacji do 30 października br.

77. W nawiązaniu do wniosku p. Wandy G. dot. wyrażenia zgody na prowadzenie działalności handlowej przed sklepem spożywczym przy ul. Piekarskiej Burmistrz poinformował zainteresowaną, że teren bezpośrednio przylegający do budynku Hali Targowej stanowi własność prywatną i jego ewentualne udostępnienie może nastąpić po uzyskaniu zgody właścicieli.

78. W nawiązaniu do wniosku p. Edmunda O. w sprawie wyrażenia zgody na prowadzenie handlu starociami na terenie zlokalizowanym obok Polo Marketu Burmistrz poinformował wnioskodawcę, iż zajmowany przez niego do chwili obecnej teren stanowi własność prywatną i otrzymanie zgody Urzędu Miejskiego nie jest możliwe. Ewentualne uzyskanie pozwolenia powinno nastąpić w relacjach z właścicielem gruntu. Jednocześnie Burmistrz zasugerował wnioskodawcy zmianę formy prowadzonego handlu w związku z licznymi skargami mieszkańców oraz wnioskami i interpelacjami radnych Rady Miejskiej Ciechocinka. zaproponował też zmianę miejsca prowadzenia działalności wskazując teren targowiska.

79. W nawiązaniu do wniosku Zakładu Projektowo-Wykonawczego Instalacji Sanitarnych i Gazowych ECOSAN z Torunia w spr. wyrażenia zgody na wykonanie przyłącza gazowego w pasie drogowym ul. Tężniowej do nieruchomości Tężniowa 15 Burmistrz wyraził zgodę na dysponowanie gruntem w obszarze działki nr 179, stanowiącej własność gminy, po spełnieniu przez inwestora następujących

warunków:

- przeprowadzenie robót budowlanych w sposób nieuciążliwy dla komunikacji w tym obszarze,
- niezwłoczne przywrócenie terenu do stanu pierwotnego po zakończeniu prac budowlanych,
- w przypadku wystąpienia kolizji przy realizacji inwestycji miejskich nastąpi przełożenie sieci na koszt wnioskodawcy,
- uzyskanie pozwolenia na zajęcie pasa drogowego oraz uiszczenie stosownych opłat.

80. W nawiązaniu do wniosku PUC S.A. w sprawie uzgodnienia włączenia instalacji kanalizacji deszczowej i sanitarnej, po dokonaniu rozdziału, do sieci miejskich, zlokalizowanych w obszarze deptaka (ul. Armii Krajowej na wysokości „Domu Zdrojowego”), Burmistrz wyraził zgodę na powyższe po spełnieniu następujących warunków:

- przeprowadzenie robót budowlanych w sposób nieuciążliwy dla komunikacji w tym obszarze,
- niezwłoczne przywrócenie terenu do stanu pierwotnego po zakończeniu prac budowlanych,
- w przypadku wystąpienia kolizji przy realizacji inwestycji miejskich nastąpi przełożenie sieci na koszt wnioskodawcy,
- uzyskanie pozwolenia na zajęcie pasa drogowego oraz uiszczenie stosownych opłat.

81. Przygotowując się do negocjacji z przedstawicielami Urzędu Marszałkowskiego w sprawie finansowania nowego oddziału przedszkolnego Burmistrz zobowiązał podinspektora ds. oświaty i wychowania do uzyskania informacji na temat liczby dzieci oczekujących na przyjęcie do przedszkola. Dyrektor Przedszkola Samorządowego Nr 2 przekazała listę zawierającą wykaz 11 dzieci. Podczas rozmowy w Urzędzie Marszałkowskim przekazana została informacja, że prawdopodobny termin podpisania umowy to początek 2013 r. Oznacza to możliwość funkcjonowania nowego oddziału od drugiego semestru roku szkolnego 2012/2013 i uzyskanie finansowania przez okres jednego roku, tj. do lutego 2014 r. Wypełniając obowiązek utrzymania trwałości projektu po upływie okresu objętego dofinansowaniem Gmina przez kolejny rok zobowiązana będzie do utrzymania nowo utworzonego oddziału i finansowania go ze środków własnych. Koszt utrzymania jednego oddziału przez okres jednego roku wyniesie (bez uwzględnienia wydatków eksploatacyjnych) około 160.000,-zł. Mając na uwadze fakt, iż od 1 września 2014 r., po wejściu w życie reformy oświaty i obowiązkowym uczestnictwie w zajęciach szkolnych dzieci 6-letnich liczba przedszkolaków w obydwu placówkach zmaleje (obecnie

w obydwu przedszkolach w grupach 4-latków jest 61 dzieci, które jako 6-latki od września 2014 r. przejdą do szkoły podstawowej), a jednocześnie wystąpi obowiązek utrzymywania dodatkowego oddziału w ramach trwałości projektu. Biorąc powyższe pod uwagę Burmistrz zwrócił się z prośbą do dyrektora Przedszkola Samorządowego Nr 1 o określenie wysokości absencji przedszkolaków w codziennych zajęciach. Dyrektor Jolanta Mikołajczyk poinformowała Burmistrza, iż z wyłączeniem

pojedynczych dni w ciągu roku, np.: inauguracja roku szkolnego, Dzień Dziecka, czy Mikołajki, średnio każdego dnia nieobecnych jest ok. 20% dzieci. Wobec powyższego Burmistrz rozważa możliwość skierowania dzieci oczekujących na liście rezerwowej do oddziałów 3 i 4-letnich w obydwu placówkach przedszkolnych (2-3 dzieci do każdego oddziału), co oznaczać będzie, że w zajęciach i tak uczestniczyć będzie mniej niż 25 dzieci, a liczba taka dopuszczalna jest rozporządzeniem Ministra Edukacji. W celu uniknięcia sytuacji, w której samorząd utrzymywał będzie 9 oddziałów przedszkolnych mając de facto dzieci na utworzenie 8 oddziałów, a od września 2014 r. na utworzenie 6 oddziałów, Burmistrz podjął decyzję o wycofaniu wniosku o dofinansowanie w ramach Konkursu zamkniętego nr 3/POKL/9.1.1/2012 Priorytet IX Rozwój wykształcenia i kompetencji w regionach, Działanie 9.1 Wyrównywanie szans edukacyjnych i zapewnienie wysokiej jakości usług edukacyjnych świadczonych w systemie oświaty, Poddziałanie 9.1.1 Zmniejszanie nierówności w stopniu upowszechnienia edukacji przedszkolnej.

82. W związku z oddziaływaniem warunków atmosferycznych oraz bieżącą eksploatacją Muszli Koncertowej zaistniała konieczność malowania ścian i sufitów w garderobach, toalecie, korytarzu i podpiwniczeniu oraz malowania podłóg w korytarzu, zapleczu i garderobach. Burmistrz zlecił wykonanie powyższego zakresu Panu Janowi Masłowskiemu za kwotę 686,43 zł brutto i podpisał stosowną umowę. Materiały zakupione zostaną we własnym zakresie. Termin realizacji do 22 października br.

83. W związku z koniecznością wymiany 4 szt. okien drewnianych w dwóch kasach Teatru Letniego Burmistrz zwrócił się do Fabryki Stolarki Drewnianej „Wiwatowski” z Raciążka oraz PPUH „AS” M. Bajdalski z Aleksandrowa Kujawskiego z prośbą o przedstawienie oferty. Jedyna przedłożona oferta, złożona przez PPUH „AS”, opiewa na kwotę 8.222,80 zł brutto i obejmuje demontaż starych okien oraz dostawę wraz z montażem nowych okien. Po uzyskaniu akceptacji przedłożonego typu okien skrzynkowych drewnianych przez Wojewódzkiego Konserwatora Zabytków Burmistrz zleci realizację powyższego zadania.

84. Burmistrz podpisał umowę z Przedsiębiorstwem Budownictwa Drogowo-Inżynieryjnego S.A. z Torunia na naprawę nawierzchni odcinka ul. Sportowej na długości ok. 250 m wraz ze wzmocnieniem pobocza na łuku drogi. Na zakres prac składają się następujące elementy:

- sfrezowanie nawierzchni na połączeniu,
- oczyszczenie miejsca połączenia,
- wykonanie warstwy ścieralnej z betonu asfaltowego,
- wykonanie opaski z destruktu,
- opracowanie zmiany organizacji ruchu na czas prowadzenia robót.

Termin realizacji - 5 października 2012 r.

Wynagrodzenie za zrealizowanie przedmiotu umowy wynosi 68.771,15 zł brutto.

Wykonawca udziela na wykonane roboty oraz zastosowane materiały gwarancji na okres 60 miesięcy, licząc od dnia odbioru końcowego zadania przez Inwestora.

85. Burmistrz podpisał umowę z Energo-Inwest Jacek Mielczarek, Dębe, Gm. Serock na wykonanie budowy oświetlenia ulicznego ul. Wojska Polskiego w Ciechocinku wraz z robotami towarzyszącymi. Zakres robót obejmuje prace objęte dokumentacją projektową, specyfikacją przetargową i kosztorysem ofertowym, a w szczególności:

- uzyskanie akceptacji Wojewódzkiego Konserwatora Zabytków w Toruniu Delegatura we Włocławku na zastosowane urządzenia zgodnie z postanowieniami SIWZ,
- wykonanie kablowej linii oświetleniowej oraz montażu słupów i opraw wraz z robotami towarzyszącymi (zastosować słupy z herbem Ciechocinka),
- przeprowadzenie wszelkich wymaganych prób i pomiarów,
- uruchomienie wykonanego oświetlenia,
- obsługę geodezyjną inwestycji wraz z inwentaryzacją powykonawczą,
- opracowanie zmiany organizacji ruchu na czas prowadzenia robót.

Wartość umowy wynosi 611.944,08 zł brutto. Termin zakończenia do 15 listopada 2012 r. Okres gwarancji i rękojmi na wykonany przedmiot zamówienia wynosi 60 miesięcy liczone od daty bezusterkowego odbioru końcowego.

86. Burmistrz zapoznał się z protokołem postępowania o udzielenie zamówienia publicznego na świadczenie usługi w zakresie pełnienia obowiązków inspektora nadzoru branży elektrycznej przy realizacji zadania „Budowa kablowej linii oświetleniowej wraz ze słupami oświetleniowymi i szafkami zasilająco-sterowniczymi – ul. Wojska Polskiego w Ciechocinku”. Szacunkowa wartość przedmiotu zamówienia brutto wynosi: 12.238,88 zł. Zaproszenie do złożenia oferty skierowano do następujących wykonawców:

- Pan Tadeusz Szczęsny, Aleksandrów Kuj.,
- Zakład Instalacyjno-Montażowy, Aleksandrów Kuj.,
- Pan Zdzisław Kisielewski, Aleksandrów Kuj.

W terminie do 25 września 2012 r. przedstawiono następujące oferty:

- Pan Tadeusz Szczęsny – 1,5% od wartości przetargowej netto, tj. 7.462 zł,
- Pan Zdzisław Kisielewski – 0,79% od wartości przetargowej netto, tj. 3.930,37 zł
- Zakład Instalacyjno-Montażowy - 1% od wartości przetargowej netto, tj. 4.975,15 zł

Wybrano ofertę Pana Zdzisława Kisielewskiego z Aleksandrów Kuj. z kwotą 3.930,37 zł. Wybrana oferta spełnia wymogi postępowania i jest ofertą z najniższą ceną. Termin realizacji 15 grudnia 2012 r.

Burmistrz podpisał stosowną umowę.

87. Burmistrz zlecił KPUP „Ekociech” obsadzenie mogił wojennych na terenie cmentarza parafialnego przy ul. Wołoszewskiej w Ciechocinku oraz utrzymywanie ich przez okres wegetacji, tj. do 20 maja 2013 r. Termin wykonania do 20 października 2012 r.. Wartość zlecenia wynosi 850,-zł brutto.

88. Burmistrz wydał zarządzenie w sprawie powołania komisji do dokonania odbioru nasadzeń jesiennych na rabatach i dywanach kwiatowych. Skład komisji: M. Zwierzchowska-Drożdża, J. Baraniak i M. Talarek.

89. Burmistrz podpisał umowę z KPUP „Ekociech” Sp. z o.o. na dostawę i wysadzenie nowych drzew w ilości 197 szt., z czego 136 szt. na terenie parkingu przy ul. Kolejowej i 61 szt. w pasach drogowych ulic na terenie Ciechocinka. Zamówienie dotyczy następujących gatunków drzew:

- klon kulisty globusom 100 szt.,
- głóg dwuszyjkowy 45 szt.,
- jarzab szwedzki 14 szt.,
- robinia biała 10 szt.,
- klon 5 szt.,
- lipa drobnolistna 4 szt.,
- acer platanoides 3 szt.,
- tawuła wanhouttea 3 szt.,
- brzoza brodawkowata 13 szt.

Obwód pni drzew wymienionych pierwszych sześciu gatunków nie może być mniejszy niż 12 cm, a wysokość dla wszystkich powinna wynosić około 2,5 m. Cena za wykonanie zamówienia wynosi 32.292,-zł brutto. Termin realizacji do 30 listopada 2012 r. Gwarancja: w przypadku braku rozpoczęcia wegetacji w okresie wiosennym do 30 czerwca 2013 r. wykonawca zobowiązany będzie do wysadzenia nowego drzewa na własny koszt.

90. Przedsiębiorstwo Wielobranżowe HEGEMONZ z Aleksandrowa Kuj. wystąpiło z wnioskiem o wyrażenie zgody na umieszczenie banera reklamowego na ścianie szczytowej budynku Broniewskiego 13. Burmistrz wyraził zgodę na powyższe i określił wysokość miesięcznej opłaty na 100,-zł + VAT.

91. W związku z przedłożonymi przez Prezesa CTBS ofertami na wykonanie prac remontowych w budynkach stanowiących własność gminy Burmistrz zaakceptował wykonanie:

- 1/ przyłącza kanalizacyjnego do budynku przy ul. Wojska Polskiego 22a za kwotę 2.000,-zł,
- 2/ modernizacji przyłącza kanalizacyjnego od budynku przy ul. Wojska Polskiego 22c za kwotę 2.300,-zł,
- 3/ wymiany instalacji elektrycznej w klatce schodowej budynku przy ul. Wojska Polskiego 11 za kwotę 2.000,-zł,
- 4/ wymiany instalacji elektrycznej na klatce schodowej w budynku przy ul. Nieszawskiej 20 za kwotę 1.200,-zł.

92. Prezes CTBS wystąpił z wnioskiem o przeniesienie zaległości czynszowych p. Bogumiła S., lokatora mieszkania w budynku przy ul. Mickiewicza 20a, na konto pozabilansowe w związku z uzyskaniem postanowienia komornika sądowego, w

którym stwierdza się bezskuteczność egzekucji. Wobec powyższego Burmistrz podjął decyzję o przeniesieniu kwoty 8.126,34 zł na konto pozabilansowe.

93. Główny najemca budynku Wojska Polskiego 37, p. Marianna Z., wystąpiła z wnioskiem o czasowe zameldowanie siostrzenicy w związku z koniecznością zapewnienia całodobowej opieki osobie starszej, niepełnosprawnej. Burmistrz wyraził zgodę na powyższe na okres do 30 czerwca 2013 r.

94. Burmistrz skierował zlecenie do Studia Reklamy „Degraf” Dariusza Drzewuckiego z Ciechocinka na wykonanie 5.000 egzemplarzy mapek Ciechocinka za kwotę 1.700,-zł netto + VAT.

95. Burmistrz podpisał umowę z Wojewodą Kujawsko-Pomorskim dot. udzielenia dotacji na dofinansowanie prac komisji egzaminacyjnych powołanych w 2012 roku ds. awansu zawodowego nauczycieli. Zgodnie z zapisami niniejszej umowy Wojewoda udzieli dotacji celowych z przeznaczeniem na dofinansowanie prac komisji egzaminacyjnych w wysokości 132,-zł na jedną komisję.

Burmistrz Ciechocinka
mgr inż. Leszek Dzierżewicz