

DRUK Nr 143

Informacja o pracy Burmistrza Miasta Marki

od 18 października do 22 listopada 2011 roku

Z ZAKRESU ZAMÓWIEŃ PUBLICZNYCH

tryb pozaustawowy – art. 4 ustawy Prawo zamówień publicznych

1. zawarł umowę z Cezarym Bucznym z Legionowa na sędziowanie 26 spotkań międzyszkolnych w mini koszykówce w ramach Mistrzostw Marek i Finałów Rejonu na terenie SP nr 4 w Markach; wartość umowy – 780 zł.,
2. zawarł 4 umowy z urbanistami w zakresie opiniowania przez Gminną Komisję Urbanistyczno-Architektoniczną uwag złożonych do projektu Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta Marki; łączna wartość umów – 1.850,00 zł.,
3. zawarł umowę z Magdaleną Markiewicz – Sternicką z Cieszyna na przygotowanie występów orkiestry symfonicznej w ramach X edycji Ogólnopolskich Michalickich Warsztatów Liturgiczno – Muzycznych „Chwała Jezusowi – pieśń uwielbienia”; wartość umowy – 1.500,00 zł.,
4. zawarł umowę z Pawłem Bębenek z Krakowa na przygotowanie występu chóru w ramach X edycji Ogólnopolskich Warsztatów Liturgiczno – Muzycznych „Chwała Jezusowi – pieśń uwielbienia”; wartość umowy – 1.500,00 zł.,
5. zawarł umowę z Piotrem Pakułą z Krakowa na prowadzenie koncertu na zakończenie X edycji Ogólnopolskich Michalickich Warsztatów Liturgiczno – Muzycznych „Chwała Jezusowi – pieśń uwielbienia”; wartość umowy – 1.500,00 zł.,
6. zawarł umowę z Hubertem Kowalskim z Krakowa na prowadzenie X edycji Ogólnopolskich Michalickich Warsztatów Liturgiczno – Muzycznych „Chwała Jezusowi – pieśń uwielbienia”; wartość umowy – 1.500,00 zł.,
7. zawarł umowę z Magdaleną Osińską – dyrektorem Szkoły Podstawowej nr 4 im. Stefana Roweckiego „Grotą” w Markach na koordynowanie projektu „Równy Start” – program rozwojowy SP nr 4 w Markach współfinansowanego ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego, działanie 9.1 poddziałanie 9.1.2. Program Operacyjny Kapitał Ludzki; wartość umowy – 1.500,00 zł./miesiąc,
8. zawarł umowę z firmą „Post Express” K. Uniowski z siedzibą w Tłuszczu przy ulicy Raclawickiej 71 na dystrybucję „Informacji z Ratusza”; wartość umowy – 0,25 zł./szt.,
9. zawarł umowę z Danielem Damusiakiem z Marek na aktualizację mapy zasadniczej działek nr ewid. 270 w obr. geod. 4-01 i nr ewid. 73/2 w obr. geod. 5-04; wartość umowy – 1.100,00 zł.,
10. zawarł umowę z urbanistą Bogumiłą Kozakiewicz z Warszawy na sporządzenie 7 projektów decyzji o warunkach zabudowy dla inwestycji – budowa budynku mieszkalnego jednorodzinnego na działkach ewidencyjnych nr: 53/13, 52/9, 52/8, 52/7, 52/6, 52/5, 52/4 z obr. geod. 1-12; wartość umowy – 3.500,00 zł.,

11. zawarł umowę z firmą BC – INWEST z siedzibą w Markach przy ulicy Poniatowskiego 4 na aktualizację projektu pn. "Kompleksowy projekt modernizacji Szkoły Podstawowej nr 3 w Markach przy ulicy Pomnikowej 21"; wartość umowy – 14.760,00 zł.,
12. zawarł umowę z firmą PROJ – BUD z siedzibą w Wołominie przy ulicy Kresowej 18 na sprawowanie nadzoru inwestorskiego nad zadaniem pn. „Budowa odwodnienia fragmentów ulic Solskiego, Lisa Kuli, Sokolej w Markach”; wartość umowy – 9.000,00 zł.,
13. zawarł 3 umowy w zakresie demontażu regałów z archiwum zakładowego przy ulicy Sportowej, przewiezienie i montaż w nowej siedzibie przy ulicy Turystycznej 10, oraz przewiezienie akt; łączna wartość umów – 750,00 zł.,
14. zawarł umowę z firmą ELEKTRO – BUD P. Łazicki z siedzibą w Markach przy ulicy Szczęśliwej 23 na wykonanie robót budowlanych umożliwiających tymczasowe zasilanie w energię elektryczną kompleksu boisk sportowych ORLIK 2012; wartość umowy – 7.995,00 zł.,
15. zawarł umowę z firmą Mazowiecka Higiena Komunalna Sp. z o.o. z siedzibą w Warszawie przy ulicy Chełmżyńskiej 180 na likwidację nielegalnych wysypisk odpadów komunalnych i odpadów budowlanych na terenie miasta Marki; stawka: 65,88 zł/m³ odpadów komunalnych, 27,00 zł/m³ odpadów budowlanych,
16. zawarł 13 umów w zakresie udzielenia dotacji z tytułu usuwania odpadów zawierających azbest z obiektów budowlanych położonych w granicach administracyjnych miasta Marki; łączna wartość umów – 17.688,73 zł.,
17. zawarł umowę z firmą Mirare Sp. z o.o. z siedzibą w Warszawie przy ulicy Szeligowskiej 18a na dostarczenie urządzeń, wykonanie i wdrożenie monitoringu kompleksu boisk sportowych ORLIK przy ulicy Stawowej w Markach; wartość umowy – 24.557,10 zł.,
18. zawarł umowę z Komendantem Wojewódzkiej Państwowej Straży Pożarnej w Warszawie z siedzibą w Wołominie na dofinansowanie zakupu lekkiego pojazdu operacyjnego z napędem terenowym 4x4 na potrzeby Straży Pożarnej w Wołominie; wartość umowy – 30.000,00 zł.,
19. zawarł umowę z firmą Hortus – Art z siedzibą w Markach przy ulicy Bandurskiego 12B na wycięcie drzewa z terenu parku przy pałacu Braci Briggsów w Markach; wartość umowy – 3.132,00 zł.,
20. zawarł umowę z Państwową Wytwórnią Papierów Wartościowych S.A. z siedzibą w Warszawie przy ul. Sanguszki 1 na wyrobienie podpisu elektronicznego certyfikowanego; wartość umowy – 263,00 zł.,
21. zawarł 3 umowy w zakresie nadzoru nad dostawą frezu asfaltowego; łączna wartość umów – 750,00 zł.,

wszczęcie postępowań o dokonanie zamówień publicznych

22. postanowił wszcząć postępowanie przetargowe w trybie przetargu nieograniczonego na dostawę, montaż i uruchomienie lodowiska sezonowego wraz z wyposażeniem w ramach programu Biały Orlik dla kompleksu sportowego w Markach; termin składania wniosków o dopuszczenie do udziału w postępowaniu lub ofert – 25 listopada 2011 roku,

rozstrzygnięcia postępowań o dokonanie zamówień publicznych

23. rozstrzygnął postępowanie przetargowe w trybie przetargu nieograniczonego o udzielenie zamówienia publicznego na opracowanie dokumentacji projektowej na termomodernizację budynków użyteczności publicznej w Markach. Zadanie zostało podzielone na 5 części. Wpłynęło w terminie 14 ofert:

- 1) Biuro Projektów i Nadzoru PROINWEST sp. z o. o., Biała Podlaska ul. Sidorska 117; cena: część I – 17.220,00 zł; część II – 14.760,00 zł; część III – 17.760,00 zł; część IV – 25.830,00 zł; część V – 25.830,00 zł,
- 2) BITL Biuro Inżynierskie, Częstochowa ul. Pułaskiego 25; cena: część I – 36.900,00 zł; część II – 24.600,00 zł; część III – 24.600,00 zł; część IV – 67.650,00 zł; część V – 55.350,00 zł,
- 3) Zespół Usług Projektowych RAB, Warszawa ul. Niedźwiedzia 8d/16; cena: część I – 14.760,00 zł; część II – 8.610,00 zł; część III – 11.070,00 zł; część IV – 36.900,00 zł; część V – 43.050,00 zł,
- 4) EKOPROJEKT sp. z o. o., Warszawa ul. Pilchowicka 27; cena: część I - 28.905,00 zł; część II – 24.354,00 zł; część III – 24.354,00 zł; część IV – 47.724,00 zł; część V – 32.964,00 zł,
- 5) AASOBOL 7. Pracownia Projektowa, Ełk ul. Armii Krajowej 22c; cena: część I – 28.290,00 zł; część II – 25.480,00 zł; część III – 29.520,00 zł; część IV – 43.050,00 zł; część V – 40.590,00 zł,
- 6) SOLARSYSTEM s.c., Myślenice ul. Słowackiego 42; cena: część I – 22.755,00 zł; część II – 19.680,00 zł; część III – 19.680,00 zł; część IV – 31.734,00 zł; część V – 27.675,00 zł,
- 7) Pracownia Audytorska, Ostrowiec Świętokrzyski ul. Bławatna 22; cena: część I – 23.001,00 zł; część II – 22.386,00 zł; część III – 22.386,00 zł; część IV 26.322,00 zł; część V – 26.568,00 zł,
- 8) IKA PROJEKT sp. z o. o., Olsztyn ul. Wilczyńskiego 1a; cena: część I – 67.650,00 zł; część II – 43.050,00 zł; część III – 55.350,00 zł; część IV – 104.550,00 zł; część V – 92.250,00 zł,
- 9) DOM – BUD, Suwałki ul. Korczaka 2; cena: część I – 27.060,00 zł; część II – 24.600,00 zł.; część III – 24.600,00 zł; część IV – 30.750,00 zł; część V – 36.900,00 zł,
- 10)JP – PROJEKT, Warszawa ul. Grzegorzewskiej 1/67; cena: część I – 35.670,00 zł; część II – 35.670,00 zł; część III – 35.670,00 zł; część IV – 72.570,00 zł; część V – 60.270,00 zł,
- 11)Grupa PROEKS, Marki ul. Pułaskiego 48a; cena: część I – 19.680,00 zł; część II – 14.760,00 zł; część III – 14.760,00 zł; część IV – 20.910,00 zł; część V – 24.600,00 zł,
- 12)Agencja Inwestycyjno – Konsultingowa SATO, Białystok ul. Waszyngtona 22/37; cena: część I – 47.970,00 zł; część II – 31.980,00 zł; część III – 35.178,00 zł; część IV – 55.965,00 zł; część V – 55.965,00 zł,
- 13)ECO – INWESTMENT POLAND sp. z o. o., Bydgoszcz ul. Chrobrego 24/1; cena: część I – 49.200,00 zł; część II – 49.200,00 zł; część III – 55.350,00 zł; część IV – 61.500,00 zł; część V – 52.890,00 zł,
- 14)DOM RETRO Pracownia Architektoniczna, Okuniew, Michałów 45a; cena: część I – 25.584,00 zł; część II – 16.605,00 zł; część III – 12.177,00 zł; część IV – 45.756,00 zł; część V – 47.478,00 zł,

Wybrano oferty: do realizacji części I, II i III – ofertę nr 3, złożoną przez firmę RAD Zespół Usług Projektowych A. B. Rzepeccy, z siedzibą w Warszawie przy ul. Niedźwiedziej 8d/16; do realizacji części IV i V – ofertę nr 11, złożoną przez firmę Grupa PROEKS J. Sikora, z siedzibą w Markach przy ul. Pułaskiego 48a,

24. rozstrzygnął postępowanie przetargowe w trybie przetargu nieograniczonego o udzielenie zamówienia publicznego na stałą obsługę prawną na rzecz Gminy Miasta Marki. Wpłynęło w terminie 26 ofert:

- 1) Kancelaria Radcy Prawnego Małgorzaty Sobol, Warszawa ul. Piękna 68 – oferta odrzucona na podstawie art. 90 ust. 3 ustawy Prawo zamówień publicznych – nie złożono wyjaśnień, dotyczących rażąco niskiej ceny w stosunku do przedmiotu zamówienia,
- 2) Kancelaria Adwokacka Adwokat Beata Rybicka, Warszawa ul. Niepodległości 225; cena – 376.380,00 zł,
- 3) Kancelaria Prawna IPSA LEX Tomasz Karwiel, Warszawa ul. Warecka 4/6/56; cena – 394.092,00 zł,
- 4) Kancelaria Adwokacka Adwokat Marcin Kramek, Warszawa ul. Lwowska 8/20; cena – 420.660,00 zł,
- 5) Kancelaria Radców Prawnych H. Goryszewski, B. Nieszczerzewski spółka partnerska, Warszawa ul. Czerniakowska 81/83; cena – 996.300,00 zł,
- 6) KPNB Kancelaria Radców Prawnych Bartnik i Wspólnicy s.c., Warszawa ul. Krucza 16/22; cena – 1.239.840,00 zł,
- 7) Kancelaria Adwokacka Adwokat Paweł Stasiński, Warszawa ul. Elektoralna 13/2; oferta odrzucona na podstawie art. 89 ust. 1 pkt 2 ustawy Prawo zamówień publicznych – treść oferty nie odpowiada Specyfikacji Istotnych Warunków Zamówienia,
- 8) Kancelaria Adwokacka Adwokat Michał Karasiński, Warszawa ul. Cicha 3; cena – 847.684,22 zł,
- 9) Tomasz Nidziński i Wspólnicy sp. k., Warszawa ul. Mokotowska 52/3; cena – 974.160,00 zł,
- 10) Kancelaria Radcy Prawnego Wioletta Pasik, Poznań ul. Gorczyzewskiego 3/6, Biuro Warszawa ul. Hoża 86/211; cena – 440.586,00 zł,
- 11) Kancelaria Prawnicza Małgorzata Żelaźnicka, Warszawa ul. Dąbrowskiego 75b/34; cena – 1.107.000,00 zł,
- 12) Kancelaria Prawnicza Patrimonium, Warszawa ul. Elektoralna 17/17; oferta odrzucona na podstawie art. 89 ust. 1 pkt 2 ustawy Prawo zamówień publicznych – treść oferty nie odpowiada Specyfikacji Istotnych Warunków Zamówienia,
- 13) Kancelaria Prawna Robert Kozarzewski, Kąty Węgierskie ul. Modrzewiowa 2; cena – 800.000,00 zł,
- 14) Kancelaria Adwokacka Adwokat Julia Kamińska – Kasjaniuk, Warszawa ul. Gorzelnicza 9; cena – 1.498.878,00 zł,
- 15) Kancelaria Adwokacka Marcin Kwas, Warszawa ul. Wilcza 31/6; cena – 301.104,00 zł,
- 16) Doradztwo i konsultacje prawne Justyna Świąder, Warszawa ul. Żelazna 76/44; cena – 1.018.440,00 zł,

- 17) Stanisław Steckiewicz Kancelaria Radców Prawnych Gospodarczych i Podatkowych, Zielonka ul. Piłkarska 18; cena – 711.000,00 zł,
- 18) Piotr Skorupski Kancelaria Adwokacka, Warszawa ul. Szulborska 3/5; oferta odrzucona na podstawie art. 89 ust. 1 pkt 5 ustawy Prawo zamówień publicznych – nie złożono wymaganych dokumentów w wyznaczonym terminie,
- 19) Kancelaria Radcy Prawnego Barbara Kołakowska – Ługowska, Warszawa ul. Głębocka 54h/66; cena – 398.520,00 zł,
- 20) Kancelaria Prawnicza Wanda Potępa, Warszawa ul. Francuska 39/1; cena – 656.899,11 zł,
- 21) Kłopocki i Kłosiński Kancelaria Radców Prawnych sp. j., Warszawa ul. Chełmońskiego 6/160; cena – 509.220,00 zł,
- 22) Bąkowski Kancelaria Radcowska, Warszawa ul. Czarnieckiego 86/88; cena – 433.944,00 zł,
- 23) Kancelaria Adwokacka Łukasz Wróblewski, Warszawa ul. Złota 61/100; cena – 309.960,00 zł,
- 24) Kancelaria Adwokacka Adwokat Robert Kuszczak, Warszawa ul. Gagarina 29/13; cena – 664.200,00 zł,
- 25) Janowski, Poręcki, Dąbrowska Ignatiew sp. j., Warszawa Al. Jerozolimskie 55/8; cena – 420.660,00 zł,
- 26) Kancelaria Adwokacka Paweł Kuźniecowa, Ząbki ul. Powstańców 64a/13; cena – 509.220,00 zł,

Wybrano ofertę nr 15, złożoną przez Kancelarię Adwokacką Marcin Kwas, z siedzibą w Warszawie przy ul. Wilczej 31/6,

25. rozstrzygnął postępowanie przetargowe w trybie przetargu nieograniczonego o udzielenie zamówienia publicznego na dostawę worków z tworzyw sztucznych przeznaczonych do selektywnej zbiórki odpadów komunalnych w mieście Marki. Wpłynęły w terminie 2 oferty:

- 1) NIDEX Niedzielscy sp. j., Garbatka Letnisko ul. H. Lewandowicz 6; cena – 13.382,40 zł,
- 2) STARPACK S. Starościak, Wrocław ul. Lindego 22/2; cena – 14.956,80 zł,

Wybrano ofertę nr 1, złożoną przez firmę NIDEX Niedzielscy sp. j. z siedzibą w Garbatce Letnisko przy ul. H. Lewandowicz 6,

Z ZAKRESU ZARZĄDU MIENIEM KOMUNALNYM

26. zawarł umowy dzierżawy:

- gruntu o pow. 465 m², stanowiącego część działki nr ewid. 15/22 z obr. 3-03, położonej w rejonie ulicy Zakole,
- gruntu o pow. 350 m², stanowiącego część działki nr ewid. 15/22 z obr. 3-03, położonej w rejonie ulicy Grunwaldzkiej,
- gruntu o pow. 37 m², stanowiącego część działki nr ewid. 74/24 z obr. 4-03, położonej przy ulicy Wspólnej,
- gruntu o pow. 37,40 m², stanowiącego część działki nr ewid. 74/24 z obr. 4-03, położonej przy ulicy Wspólnej,

- gruntu o pow. 100 m², stanowiącego część działki nr ewid. 74/24 z obr. 4-03, położonej przy ulicy Wspólnej,
- gruntu o pow. 82 m², stanowiącego część działki nr ewid. 74/24 z obr. 4-03, położonej przy ulicy Wspólnej,
- gruntu o pow. 38 m², stanowiącego część działki nr ewid. 74/24 z obr. 4-03, położonej przy ulicy Wspólnej,
- gruntu o pow. 44 m², stanowiącego część działki nr ewid. 74/24 z obr. 4-03, położonej przy ulicy Wspólnej,
- gruntu o pow. 35 m², stanowiącego część działki nr ewid. 74/24 z obr. 4-03, położonej przy ulicy Wspólnej,
- gruntu o pow. 39 m², stanowiącego część działki nr ewid. 74/24 z obr. 4-03, położonej przy ulicy Wspólnej,
- gruntu o pow. 28 m², stanowiącego część działki nr ewid. 199/5 z obr. 5-08, położonej przy al. Piłsudskiego 45,
- gruntu o pow. 263,50 m², stanowiącego część działki nr ewid. 285/2 z obr. 5-02, położonej przy zbiegu ulic Piłsudskiego i Kościuszki,
- gruntu o pow. 270 m², stanowiącego część działki nr ewid. z obr. 5-03, położonej przy ulicy Paderewskiego,
- gruntu o pow. 50 m², stanowiącego część działki nr ewid. 10 z obr. 4-10, położonej przy ulicy Sportowej,

27. zawarł umowę najmu pomieszczenia w budynku przy ulicy Turystycznej w Markach (zajęcia sportowe) o pow. 117,90 m²,

Z ZAKRESU SPRAW ORGANIZACYJNYCH

28. wydał Zarządzenia:

- Nr 82/2011 w sprawie wyznaczenia dnia 31.10.2011 roku dniem wolnym od pracy Urzędu Miasta Marki,
- Nr 83/2011 w sprawie powołania Komisji Stypendialnej opiniującej wnioski o przyznanie stypendium na rok szkolny 2011/2012 dla uczniów szkół ponadgimnazjalnych i dla studentów będących mieszkańcami miasta Marki,
- Nr 84/2011 w sprawie wprowadzenia zmian w budżecie Miasta Marki na 2011 rok,
- Nr 85/2011 w sprawie zatwierdzenia Regulaminu rozliczenia kosztów dostawy wody oraz odprowadzania ścieków w lokalach mieszkalnych, częściach wspólnych budynków wchodzących w skład mieszkaniowego zasobu Gminy Marki i w lokalach użytkowych,
- Nr 86/2011 w sprawie zmiany zarządzenia Burmistrza Miasta Marki nr 0050/84/2011 z dnia 27 października 2011 roku,

29. następujące decyzje administracyjne:

- 268 decyzji podatkowych, w tym: 122 decyzji ustalających wymiar podatku oraz 146 decyzje zmieniające wymiar podatku,
- 71 decyzji z zakresu ewidencji działalności gospodarczej, w tym: 56 decyzje w sprawie likwidacji działalności gospodarczej, 15 zezwoleń na sprzedaż napojów alkoholowych,

- 6 decyzji z zakresu gospodarki nieruchomościami i planowania przestrzennego, w tym: 3 decyzje zatwierdzające podziały nieruchomości, 2 decyzje w sprawie warunków zabudowy i zagospodarowania terenu, 1 decyzje o rozgraniczeniu,
- 181 decyzji z zakresu zarządu dróg, w tym: 88 decyzji zezwalających na zajęcie pasa drogi, 30 pozwoleń na lokalizację urządzenia w pasie drogi, 58 decyzji w sprawie umieszczenia urządzenia w pasie drogi, 4 decyzję zezwalającą na lokalizację zjazdu oraz 1 decyzja uchylająca,

Z ZAKRESU POMOCY SPOŁECZNEJ

30. wydał 768 decyzji, w tym:
- 29 decyzji w sprawie dodatków mieszkaniowych,
 - 249 decyzje, dotyczące świadczeń z pomocy społecznej,
 - 400 decyzje, dotyczące świadczeń rodzinnych,
 - 86 decyzji, dotyczących świadczeń z funduszu alimentacyjnego,
 - 4 decyzje, dotyczące świadczeń zdrowotnych.