

DRUK 117

***Informacja o pracy Burmistrza Miasta Marki
od 25 września do 6 listopada 2007 roku***

Z ZAKRESU ZAMÓWIEŃ PUBLICZNYCH

tryb pozaustawowy – art. 4 ustawy Prawo zamówień publicznych

- 1) zawarł umowę z firmą INFOSTRONY A. Podemski z siedzibą w Warszawie przy Placu Hallera 6b/38 na zaprojektowanie i techniczne administrowanie stroną internetową UM Marki; odpłatność za wykonanie przedmiotu umowy – 250,00 zł/miesięcznie,
- 2) zawarł umowę z firmą ARISCO sp. z o. o., Łódź ul. Tatrzaska 50/1, dotyczącą zakupu licencji programu komputerowego, wykorzystywanego przez Wydział Ochrony Środowiska; wartość umowy – 1.037,00 zł,
- 3) zawarł umowę z firmą „Kosztorysowanie – Projektowanie – Nadzór w Budownictwie Wodnym i Melioracyjnym” A. Makiela, Wołomin ul. Batorego 6, na wykonanie dokumentacji projektowej odwodnienia ul. Ząbkowskiej w Markach; wartość umowy – 49.898,00 zł,
- 4) zawarł umowę z projektantem Romanem Lisem z Marek na wykonanie projektu architektonicznego budynku komunalnego przy ul. Lisa Kuli; wartość umowy – 70.000,00 zł,
- 5) zawarł umowę o dzieło z firmą ARCH – STUDIO B. Dąbrowski, Radzymin ul. Norwida 2, na wykonanie projektu zagospodarowania i projektu architektoniczno – budowlanego pomieszczenia gospodarczego przy ul. Lisa Kuli 73b; wartość umowy – 3.660,00 zł,
- 6) zawarł umowę z firmą ELZAR Usługi Elektryczne, Warszawa ul. Borzymowska 34/36, na wykonanie inwentaryzacji oświetlenia drogowego w Markach; wartość umowy – 2.440,00 zł,
- 7) zawarł umowę z firmą „Kosztorysowanie – Projektowanie – Nadzór w Budownictwie Wodnym i Melioracyjnym” A. Makiela, Wołomin ul. Batorego 6, na sprawowanie nadzoru nad realizacją zadania pn. „Budowa kanału drenażowego, odwadniającego korpus ul. Granicznej w Markach”; wartość umowy – 6.100,00 zł,
- 8) zawarł umowę z Łukaszem Wojakowskim z Wołomina na prowadzenie koncertu podczas obchodów Dnia Papieskiego w Markach; wartość umowy – 500,00 zł,
- 9) zawarł umowę z firmą FOTOGRAFIX, Gdynia ul. Słoneczna 46 na wykonanie pięciu panoramicznych fotografii Marek wraz z autorskimi prawami majątkowymi oraz grafiką komputerową; wartość umowy – 1.342,00 zł,
- 10) zawarł umowę z firmą BASMA SECURITY, Warszawa ul. Prymasa Tysiąclecia 60.62 na zapewnienie bezpieczeństwa podczas festynu pt. „Zachowaj trzeźwy umysł” w dniu 13 października br.; wartość umowy – 1.464,00 zł,
- 11) zawarł umowę z firmą HUCK Polska sp. z o. o., Wrocław ul. Obornicka 78, na wykonanie ogrodzenia boiska wielofunkcyjnego przy Szkole Podstawowej nr 3; wartość umowy – 59.849,54 zł,
- 12) zawarł umowę z firmą AGA DENDRON sp. j. A. Szymańska, Warszawa ul. Belska 1/3 na wykonanie zabiegów pielęgnacyjnych drzew na terenie miasta Marki: przy ul. Bandurskiego – jesion; przy ul. Słonecznej – 3 topole, klon, 2 jesiony; przy Placu

- Markiewicza – 2 lipy, wiąz, dąb, jesion; przy ul. Środkowej – dąb; przy ul. Dmowskiego – 2 dęby; przy ul. Jutrzenki – dąb i brzoza; wartość umowy – 9.311,20 zł,
- 13) zawarł umowę z Mazowieckim Biurem Projektów MAPRO sp. z o. o., Płock ul. Dworkowa 2, na wykonanie aktualizacji kosztorysów inwestorskich budowy sali sportowej przy Szkole Podstawowej nr 4 w Markach; wartość umowy – 2.481,48 zł,
 - 14) zawarł umowę z firmą „Wyceny, Ekspertyzy A. Zalewski, Warszawa ul. Czerniakowska 9/48, na sporządzenie operatów szacunkowych, określających wartość rynkową działek o numerach ewidencyjnych: 20/31, 20/33, 20/106 i 20/114 z obrębu 3-06 oraz 6/2 z obrębu 3-08; wartość umowy – 9.760,00 zł,
 - 15) zawarł umowę z firmą URBUD W. Urbańczyk, Warszawa ul. Zaolziańska 9/32 na poszerzenie nawierzchni ul. Kościuszki przy skrzyżowaniu z ul. Okólną; wartość umowy – 37.000,21 zł,
 - 16) zawarł umowę z Warszawskim Przedsiębiorstwem Geodezyjnym S.A., Warszawa ul. Nowy Świat 2, na opracowanie linii rozgraniczających ulic: Czarnieckiego, Hetmańskiej, Ketlinga, Projektowanej (od ul. Wołodyjowskiego do ul. Czarnieckiego), Poznańskiej, Pomnikowej, Źródlanej, Karłowicza, Jutrzenki, Wilczej, M. Konopnickiej oraz przedłużenia drogi do FOMAR-u i ciągu (sięgacza) od ul. Marsa; wartość umowy – 13.176,00 zł,
 - 17) zawarł umowę z Marcinem Szablowskim z Warszawy na budowę przepustu na rowie melioracyjnym R-2 (działka nr ewid, 115 z obr. 1-01) przy rzece Czarnej; wartość umowy – 34.823,25 zł,
 - 18) zawarł umowę z firmą „Kosztorysowanie – Projektowanie – Nadzór w Budownictwie Wodnym i Melioracyjnym” A. Makiela, Wołomin ul. Batorego 6, na sprawowanie nadzoru inwestorskiego przy budowie przepustu na rowie melioracyjnym R-2 (działka nr ewid, 115 z obr. 1-01) przy rzece Czarnej; wartość umowy – 3.050,00 zł,
 - 19) zawarł umowę z firmą PROGEO s.c., Warszawa ul. Saska 7d, na wykonanie dokumentacji geotechnicznej, ustalającej warunki gruntowo – wodne posadowienia budynku komunalnego przy ul. Lisa Kuli w Markach; wartość umowy – 6.100,00 zł,
 - 20) zawarł umowę z firmą PHU GREDAN D. Grzegolec, Wołomin ul. Sikorskiego 72a, na wykonanie ciągu pieszego na terenie działki nr ewid. 75 z obr. 308 przy ul. Rejtana; wartość umowy – 49.993,16 zł,

zamówienia z wolnej ręki – art. 67 ustawy Prawo zamówień publicznych

- 21) zawarł umowę z firmą BC INWEST J. Cień, Marki ul. Poniatowskiego 4, na wykonanie dokumentacji projektowej modernizacji budynku Szkoły Podstawowej nr 3; wartość umowy – 98.820,00 zł,
- 22) zawarł dwie umowy z firmą SPUTNIK SOFTWARE, Poznań ul. Kordeckiego 30b, w zakresie sprawowania opieki autorskiej nad oprogramowaniem komputerowym: ewidencja działalności gospodarczej i koncesje alkoholowe; wartość umów – łącznie 1.098,00 zł(za rok),
- 23) zawarł umowę z firmą Zakład Robót Ogólnobudowlanych W. Drózd, Warszawa ul. Lewinowska 25 na ocieplenie ścian budynku urzędu; wartość umowy – 18.789,66 zł,

wszczęcie postępowań o dokonanie zamówień publicznych

- 24) postanowił wszcząć postępowanie przetargowe w trybie przetargu nieograniczonego na budowę sieci wodociągowej w ul. Borówkowej i ul. Mickiewicza w Markach. Termin składania ofert – 18 października 2007 roku,

- 25) postanowił wszcząć postępowanie przetargowe w trybie przetargu nieograniczonego na dostawę ciągnika, rozdrabniacza do gałęzi, spychacza czołowego i kosiarki bijakowej. Termin składania ofert – 19 października 2007 roku,
- 26) postanowił wszcząć postępowanie przetargowe w trybie przetargu nieograniczonego na budowę instalacji gazowej, instalacji centralnego ogrzewania, instalacji c.w.u, oraz adaptacji części strychu na kotłownię w budynku Mareckiego Ośrodka Kultury przy ul. Fabrycznej w Markach; termin składania ofert – 26 października 2007 roku,
- 27) postanowił wszcząć postępowanie przetargowe w trybie przetargu nieograniczonego na wybór banku obsługującego budżet miasta Marki oraz jednostek organizacyjnych gminy. Termin składania ofert – 26 października 2007 roku,
- 28) postanowił wszcząć postępowanie przetargowe w trybie przetargu nieograniczonego na:
 1. zabudowę fragmentu rowu melioracyjnego przydrożnego-komunalnego R-2/1/2 rurociągiem drenażowym o długości 383,5m z rur PE-HD (15% perforowany) o średnicy 350 i 250 mm, wykonanie 8 studni kontrolnych średnicy 1200mm z osadnikiem 30cm,
 2. wykonanie przepustu drogowego średnicy 600mm z rur żelbetowych WIPRO, wykonanie studni kontrolnej średnicy 1200mm na załamaniu przepustu, z wylotem do kanału drenażowego zakończonego kłapą zwrotną średnicy 400mm, wylotu żelbetowego przepustu z kłapą zwrotną średnicy 600mm oraz umocnienie korpusu rowów na wlocie i wylocie przepustu płytami EKO .

Termin składania ofert – 30 października 2007 roku,

- 29) postanowił wszcząć postępowanie przetargowe w trybie przetargu nieograniczonego na budowę odwodnienia ul. Sowińskiego w Markach; termin składania ofert – 5 listopada 2007 roku,
- 30) postanowił wszcząć postępowanie przetargowe w trybie przetargu nieograniczonego na modernizację części pomieszczeń w budynku UM Marki, z przeznaczeniem na serwerownię; termin składania ofert – 8 listopada 2007 roku,
- 31) postanowił wszcząć postępowanie przetargowe w trybie przetargu nieograniczonego na budowę wodociągu w ul. Żurawinowej w Markach; termin składania ofert – 15 listopada 2007 roku,
- 32) postanowił wszcząć postępowanie przetargowe w trybie przetargu nieograniczonego na opracowanie projektu modernizacji ul. Okólnej w Markach; termin składania ofert – 26 listopada 2007 roku,

rozstrzygnięcia postępowań o dokonanie zamówień publicznych

- 33) rozstrzygnął postępowanie przetargowe w trybie przetargu nieograniczonego na budowę kanału drenażowego, odwadniającego korpus ul. Granicznej w Markach. Wpłynęły w terminie 4 oferty:
 1. KROL Zakład Robót Drogowych i Inżynieryjno – Instalacyjnych, Wołomin ul. Łukasiewicza 9g; cena – 291.280,28 zł,
 2. Przedsiębiorstwo Budowlano – Telekomunikacyjne MBT sp. z o. o., Marki ul. Okólna 43a/43b; cena – 309.107,89 zł,
 3. Firma Hydrotechniczno – Budowlana HYRODOM I. Getka, Wilga – Tarnów 16; cena – 243.122,59 zł,
 4. Zakład Usług Ogólnobudowlanych i Transportu R. Przesmycki, Wołomin ul. Łukasiewicza 14; cena – 242.334,35 zł.

Wybrano ofertę nr 4, złożoną przez Zakład Usług Ogólnobudowlanych i Transportu R. Przesmycki z siedzibą w Wołominie przy ul. Łukasiewicza 14. Następnie została zawarta stosowna umowa,

- 34) rozstrzygnął postępowanie przetargowe w trybie przetargu nieograniczonego na budowę instalacji gazowej, instalacji centralnego ogrzewania, instalacji c.w.u oraz adaptacji części strychu na kotłownię w budynku Mareckiego Ośrodka Kultury przy ul. Fabrycznej w Markach. Wpłynęły w terminie 2 oferty:
1. INS-BUD-POL K. Pugacz, Marki ul. Sosnowa 6; cena – 122.000,00 zł; reklamacje – 24 godziny,
 2. Przedsiębiorstwo Usług Telekomunikacyjnych i Elektroenergetycznych DOMTEL, Węgrów ul. Gdańska 89b; cena – 123.523,44 zł; reklamacje – 2 dni.

Wybrano ofertę nr 1, złożoną przez firmę INS-BUD-POL K. Pugacz, z siedzibą w Markach przy ul. Sosnowej 6. Następnie została zawarta stosowna umowa,

- 35) rozstrzygnął postępowanie przetargowe w trybie przetargu nieograniczonego na dostawę ciągnika, rozdrabniacza do gałęzi, spychacza czołowego i kosiarki bijakowej. Wpłynęły w terminie 2 oferty:
1. URSMARZ sp.j. D. Majewska A. Bartczak, Warszawa ul. Błękitna 78; cena – 107.360,00 zł; okres gwarancji – 36 miesięcy na ciągnik, 24 miesiące na pozostałe urządzenia,
 2. PAK – POL Autoryzowana Stacja Obsługi i Sprzedaży Ciągników, Brwinów – Mielęcín 42b; cena – 116.564,80 zł; okres gwarancji – 24 miesiące.

Wybrano ofertę nr 1, złożoną przez firmę URSMARZ sp.j. D. Majewska A. Bartczak, z siedzibą w Warszawie przy ul. Błękitnej 78. Następnie została zawarta stosowna umowa,

- 36) rozstrzygnął postępowanie przetargowe w trybie przetargu nieograniczonego na wybór banku obsługującego budżet miasta Marki oraz jednostek organizacyjnych gminy. Wpłynęły w terminie 3 oferty:
1. PKO BP S.A. II Regionalny Oddział Korporacyjny w Warszawie ul. Nowogrodzka 35/41; cena:
 - oprocentowanie rachunku podstawowego – 4,1600
 - koszt jednostkowy przelewu na rachunek w innym banku – 1,0000
 - prowizja od wpłat gotówkowych na rachunek bankowy – 0,1000
 - odległość placówki banku w kilometrach – 0,8000
 2. Spółdzielczy Bank Ogrodniczy w Warszawie, ul. Raławicka 10; cena:
 - oprocentowanie rachunku podstawowego – 4,7900
 - koszt jednostkowy przelewu na rachunek w innym banku – 1,8000
 - prowizja od wpłat gotówkowych na rachunek bankowy – 0,0000
 - odległość placówki banku w kilometrach – 0,0000
 3. Bank BPH S.A. Centrum Korporacyjne Warszawa I Wschód, Warszawa ul. Ks. Kłopotowskiego 15; cena:
 - oprocentowanie rachunku podstawowego – 7,1900
 - koszt jednostkowy przelewu na rachunek w innym banku – 0,0000
 - prowizja od wpłat gotówkowych na rachunek bankowy – 0,0900
 - odległość placówki banku w kilometrach – 12,2000

Wybrano ofertę nr 2, złożoną przez Spółdzielczy Bank Ogrodniczy w Warszawie z siedzibą przy ul. Raławickiej 10. Następnie została zawarta stosowna umowa,

- 37) rozstrzygnął postępowanie przetargowe w trybie przetargu nieograniczonego na budowę sieci wodociągowej w ul. Borówkowej i ul. Mickiewicza w Markach. Wpłynęły w terminie 2 oferty:

1. Zakład Hydrauliczny Sz. Grzesiuk, Platerów – Kisielew 69; cena – 85.349,71 zł; termin wykonania – 55 dni,
2. Usługi Ogólnobudowlane, Instalacje Wodnokanalizacyjne L. Żbikowski, Ostrołęka ul. Sikorskiego 18/4; cena – 84.197,73 zł; termin wykonania – 45 dni.

Wybrano ofertę nr 2, złożoną przez firmę Usługi Ogólnobudowlane, Instalacje Wodnokanalizacyjne L. Żbikowski, z siedzibą w Ostrołęce przy ul. Sikorskiego 18/4. Następnie została zawarta stosowna umowa,

Z ZAKRESU ZARZĄDU MIENIEM KOMUNALNYM

- 38) zawarł umowy, dotyczące spłaty w ratach zaległości czynszowych z tytułu wynajmu:
- lokalu mieszkalnego przy ul. Jasnej 5,
 - lokalu mieszkalnego przy ul. Piłsudskiego 109d,
 - lokalu mieszkalnego przy ul. Okólnej 34/96,
 - lokalu mieszkalnego przy ul. Wspólnej 22,
 - lokalu mieszkalnego przy ul. Piłsudskiego 82,
- 39) skierował do Sądu Rejonowego w Wołominie 6 pozwów: o nakaz zapłaty - 4 pozwy, w sprawie eksmisji – 2 pozwy,
- 40) zawarł umowę najmu lokalu użytkowego o powierzchni 18 m², położonego w Markach przy ul. Piłsudskiego 78,
- 41) zawarł umowy dzierżawy:
- części ściany o pow. 18 m² (reklama) w budynku przy ul. Piłsudskiego 113 – umowa z firmą VILLA DEVELOPMENTS sp. z o. o., Warszawa ul. Kierbedzia 4,
 - części działki nr ewid. 73 przy ul. Wspólnej – umowa z firmą PROSPORT SYSTEM sp. z o. o., Marki ul. Małachowskiego 1/105,

Z ZAKRESU INICJATYW UCHWAŁODAWCZYCH ORAZ SPRAW ORGANIZACYJNYCH

- 42) przyjął następujące projekty uchwał i skierował je do Przewodniczącej Rady, celem nadania im biegu:
- w sprawie wyrażenia zgody na zawarcie przedwstępnej umowy zamiany nieruchomości (Druk nr 94) – projekt wycofany,
 - w sprawie ustalenia stawek podatku od nieruchomości (Druk nr 95),
 - w sprawie wyrażenia zgody na przyznanie prawa własności nieruchomości zamiennej w ramach odszkodowania przysługującego za nieruchomości przejęte pod drogi publiczne (Druk nr 96),
 - w sprawie zmiany uchwały nr X/69/2007 Rady Miasta Marki z dnia 5 września w sprawie określenia zakresu i formy informacji o przebiegu budżetu gminy za pierwsze półrocze oraz informacji o przebiegu wykonania planu finansowego samorządowych instytucji kultury (Druk nr 97),
 - w sprawie ustalenia stawek podatku od środków transportowych oraz zwolnień w tym podatku (Druk nr 98),
 - zmieniającej uchwałę nr V/23/2007 Rady Miasta Marki z dnia 21 lutego 2007 roku w sprawie budżetu Miasta Marki (Druk nr 101),
 - w sprawie nieskorzystania z przysługującego gminie prawa pierwokupu (Druk nr 103),
 - w sprawie nieskorzystania z przysługującego gminie prawa pierwokupu (Druk nr 104),

- w sprawie sprzedaży w trybie bezprzetargowym niezabudowanej nieruchomości gruntowej oraz wyrażenia zgody na udzielenie bonifikaty (Druk nr 106),
- w sprawie nadania nazwy ulicy w Markach (Druk nr 107),
- w sprawie utworzenia jednostki organizacyjnej pod nazwą: Zespół Obsługi Placówek Oświatowych w Markach (Druk nr 108),
- w sprawie utworzenia jednostki organizacyjnej pod nazwą: Zakład Usług Komunalnych w Markach (Druk nr 109),
- w sprawie utworzenia jednostki organizacyjnej pod nazwą: Ośrodek Sportu i Rekreacji w Markach (Druk nr 110),
- w sprawie podwyższenia kapitału zakładowego i objęcia udziałów w podwyższonym kapitale zakładowym jednoosobowej spółki Miasta Marki działającej pod firmą „Wodociąg Marecki” Spółka z ograniczoną odpowiedzialnością z siedzibą w Markach (Druk nr 111),
- zmieniającej uchwałę nr V/23/2007 Rady Miasta Marki z dnia 21 lutego 2007 roku w sprawie budżetu Miasta Marki (Druk nr 112),
- w sprawie „Założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe miasta Marki” (Druk nr 113),
- w sprawie ustalenia na rok 2008 regulaminu określającego wysokość oraz szczegółowe warunki przyznawania nauczycielom dodatków za wysługę lat, motywacyjnego, funkcyjnego i za warunki pracy oraz szczegółowe warunki obliczania i wypłacania wynagrodzenia za godziny ponadwymiarowe i godziny doraźnych zastępstw (Druk nr 114),
- w sprawie wyboru banku do obsługi budżetu miasta Marki oraz podległych jednostek organizacyjnych (Druk nr 115),
- zmieniającej uchwałę nr V/23/2007 Rady Miasta Marki z dnia 21 lutego 2007 roku w sprawie budżetu Miasta Marki (Druk nr 116),

43) wydał Zarządzenia:

- Nr 38/2007 w sprawie wprowadzenia zmian w budżecie miasta na 2007 rok,
- Nr 39/2007 w sprawie powołania obwodowych komisji wyborczych w Markach,
- Nr 40/2007 w sprawie przygotowania stanowiska kierownika w Systemie Kierowania Bezpieczeństwem Narodowym w Markach,
- Nr 41/2007 w sprawie powołania Komisji Przetargowej do przeprowadzenia nieograniczonego przetargu ustnego na sprzedaż niezabudowanych nieruchomości komunalnych,
- Nr 42/2007 w sprawie określenia formy przetargu na zbycie niezabudowanej nieruchomości gruntowej stanowiącej mienie komunalne wymienionej w Uchwale Nr X/74/2007 Rady Miasta Marki z dnia 5 września 2007 roku,
- Nr 43/2007 w sprawie powołania Komisji Przetargowej do przeprowadzenia nieograniczonego przetargu ustnego na sprzedaż niezabudowanej nieruchomości komunalnej wymienionej w Uchwale Nr X/74/2007 Rady Miasta Marki z dnia 5 września 2007 roku,
- Nr 44/2007 w sprawie zatwierdzenia stanów organizacji szkół i przedszkoli prowadzonych przez miasto Marki, w roku szkolnym 2007 –2008,
- Nr 45/2007 w sprawie zmiany Regulaminu Organizacyjnego Urzędu Miasta Marki,
- Nr 46/2007 w sprawie wprowadzenia zmian w budżecie miasta na 2007 rok,
- Nr 47/2007 w sprawie wprowadzenia zmian w budżecie miasta na 2007 rok,
- Nr 48/2007 w sprawie zmiany w składach obwodowych komisji wyborczych w Markach,

- Nr 49/2007 w sprawie zmiany składu osobowego Gminnej Komisji Rozwiązywania Problemów Alkoholowych,
- Nr 50/2007 w sprawie ogłoszenia konkursu ofert na urzędnicze stanowisko pracy: Naczelnik Wydziału Finansowo-Budżetowego,
- Nr 51/2007 do 72/2007 w sprawie sprzedaży w trybie bezprzetargowym niezabudowanych nieruchomości gruntowych stanowiących mienie komunalne, przeznaczonych w miejscowym planie zagospodarowania przestrzennego miasta Marki pod zabudowę mieszkaniową (działki o numerach ewidencyjnych: 31/25, 31/26, 31/29-31/33, 31/35-31/40, 31/42-31/49 z obrębu 4-06)
- Nr 73/ w sprawie wprowadzenia zmian w budżecie miasta na 2007 rok,
- Nr 74/2007 w sprawie wyznaczenia dnia 2 listopada 2007 roku dniem wolnym od pracy,

44) wydał następujące decyzje administracyjne:

95 decyzji podatkowych, w tym:

- 66 decyzji ustalających wymiar podatku,
- 29 decyzji zmieniających wysokość podatku,

15 decyzji z zakresu windykacji, w tym:

- 3 decyzje w sprawie umorzenia zaległości z tytułu podatku od środków transportu,
- 12 decyzji w sprawie umorzenia zaległości z tytułu podatku od nieruchomości,

29 decyzji z zakresu ewidencji działalności gospodarczej, w tym:

- 20 decyzji w sprawie likwidacji działalności gospodarczej,
- 1 decyzję w sprawie wygaszenia zezwolenia na sprzedaż napojów alkoholowych,
- 6 decyzji zezwalających na sprzedaż napojów alkoholowych (w sklepach spożywczo – przemysłowych przy ul. Szkolnej 6, ul. Okólnej 26a i ul. Bandurskiego 3),
- 2 decyzje w sprawie umorzenia postępowania,

172 decyzje z zakresu zarządu dróg, w tym:

- 50 decyzji zezwalających na zajęcie pasa drogi,
- 51 decyzji zezwalających na umieszczenie urządzenia w pasie drogi (do celów projektowych),
- 56 decyzji zezwalających na umieszczenie urządzenia w pasie drogi,
- 15 decyzji zezwalających na lokalizację zjazdu,

17 decyzji z zakresu gosp. nieruchomościami i planowania przestrzennego, w tym:

- 15 decyzji zatwierdzających podział nieruchomości,
- 2 decyzje w sprawie warunków zabudowy i zagospodarowania nieruchomości,

14 decyzji z zakresu ochrony środowiska, w tym:

- 9 decyzji w sprawie zezwolenia na wycinę drzew,
- 4 decyzje w sprawie zezwolenia na prowadzenie działalności gospodarczej w zakresie usuwania nieczystości stałych i płynnych,
- 1 decyzję w sprawie odmowy wszczęcia postępowania,

17 decyzji z zakresu wydziału oświaty, w tym:

- 250 decyzji przyznających stypendium szkolne,
- 10 decyzji w sprawie odmowy przyznania stypendiów,

45) zawarł porozumienie z Powiatowym Urzędem Pracy w Wołominie w zakresie odbywania stażu pracy w Urzędzie Miasta Marki przez osoby bezrobotne,

Z ZAKRESU POMOCY SPOŁECZNEJ

46) wydał 1112 decyzji, w tym:

- 39 decyzji w sprawie dodatków mieszkaniowych,
- 401 decyzji, dotyczących świadczeń z pomocy społecznej,
- 611 decyzji, dotyczących świadczeń rodzinnych,
- 61 decyzji w sprawie zaliczek alimentacyjnych.