

Sprawozdanie Burmistrza Miasta Darłowa o działaniach podejmowanych między sesjami od 20 czerwca do 11 września 2007

Informacje z działań między sesjami podjęte przez Referat Integracji Europejskiej i Inwestycji

1. Trwają prace związane z „*Przebudową dróg wewnętrznych w granicach dolnej części rybackiego portu Darłowo*”, których wykonawcą jest Przedsiębiorstwo Robót Inżynieryjnych i Budowlanych „Infrabud” z Koszalina.
2. Trwają prace związane z „*Przebudową dróg wewnętrznych rybackiego portu Darłowo (etap II) wraz z zagospodarowaniem terenu Centrum Pierwszej Sprzedaży Ryb w Darłowie*”, których wykonawcą jest Przedsiębiorstwo Robót Inżynieryjno – Drogowych „Krężel” z Kobylnicy.
3. W dniu 15 czerwca br. zakończone zostały prace związane z budową boiska wielofunkcyjnego, których głównym wykonawcą było Konsorcjum Gardenia Sport Sp. z o.o. Warszawa oraz PANPRO SPORT s.c. Warszawa.
4. W dniu 18 czerwca br. zakończone zostały związane „*Powierzchniowym utwaleniem nawierzchni ulicy Reymonta w Darłowie*”, których wykonawcą była firma „SALDROG” Sp. z o.o. ze Stargardu Szczecińskiego.
5. W dniu 30 czerwca br. zakończone zostały prace związane z „*Przebudową ciągu komunikacyjnego łączącego ul. M. C. Skłodowskiej z ul. Wieniawskiego w Darłowie*”, których wykonawcą była firma „INSBUD” z Bonina.
6. 17 lipca rozstrzygnięty został przetarg na przeprowadzenie prac związanych z „*Rozbudową budynku gospodarczego, wolnostojącego (komórki lokatorskie) w Darłowie*”. Obecnie trwają prace związane z realizacją niniejszego zadania, których wykonawcą jest Zakład Ogólnobudowlany Pana Ireneusza Olszewskiego ze Sławna.
7. W dniu 29 sierpnia br. ogłoszone zostały przetargi nieograniczone na przeprowadzenie prac związanych z:
 - a) „Wymianą kotłów gazowych w Zespole Szkół im. Stefana Żeromskiego w Darłowie”, termin przetargu – **21 września 2007r.**, godz. 11:00,
 - b) „Termomodernizacją budynków Gimnazjum Miejskiego w Darłowie przy ul. Franciszkańskiej 2”, termin przetargu – **24 września 2007r.**, godz. 11:00,
 - c) „Termomodernizacją budynku Zespołu Szkół im. Stefana Żeromskiego w Darłowie przy ul. Chopina 4”, termin przetargu – **25 września br.**, godz. 11:00,
 - d) „Termomodernizacją budynku Przedszkola Nr 1 w Darłowie”, termin przetargu – **26 września br.**, godz. 11:00,
 - e) „Termomodernizacją budynków Przedszkola Nr 2 w Darłowie”, termin przetargu – **27 września br.**, godz. 11:00.

8. 31 sierpnia br. ogłoszone zostały przetargi nieograniczone na:
 - a) „Termomodernizację budynku Zespołu Szkół w Darłowie przy ul. Zwycięstwa 1”, termin przetargu – **28 września br.**, godz. 11:00,
 - b) „Termomodernizację budynku Szkoły Podstawowej Nr 3 w Darłowie”, termin przetargu **1 października br.**, godz. 11:00,
 - c) „Termomodernizację budynku Przedszkola Nr 3 w Darłowie”, termin przetargu – **2 października br.**, godz. 11:00.
9. W dniu 3 września br. udzielone zostały zamówienia na realizację niżej wymienionych zadań:
 - a) „Budowa drogi technologicznej z płyt żelbetonowych na ul. Ks. Jerzego Popiełuszki”, której wykonawcą jest Zakład Inżynieryjno – Budowlany Pana Franciszka Domosińskiego z Darłowa; koszt inwestycji wyniesie 67.493,72zł,
 - b) „Pełnienie funkcji inspektora nadzoru inwestorskiego podczas realizacji zadania p.n. Budowa drogi technologicznej z płyt żelbetonowych na ul. Ks. Jerzego Popiełuszki” Przedsiębiorstwu Usługowo – Produkcyjnemu „EKOBUD” z Koszalina; wynagrodzenie inspektora nadzoru ustalone zostało na kwotę 1.400,00zł.

**Sprawozdanie między sesjami Referatu Gospodarki Komunalnej i Mieszaniowej
od 18.06.2007 r. do 06.09.2007 r.**

Ulice i drogi wewnętrzne

1. Wykonano prace związane z bieżącym utrzymaniem oznakowania pionowego i poziomego na ulicach miasta Darłowa. Prace były realizowane przez firmę „ZNAK-POL” s. c. ze Szczecinka, na kwotę 63.930,13 zł (w tym drogi powiatowe 34.603,73 zł, drogi gminne 29.326,40 zł)
2. Zakupiono ławki i kosze uliczne od:
 - KOMSERWIS z Karniowic (ławki BRNO 20szt., kosze BRNO 20szt.) – zamontowane w ul. Jana Pawła II,
 - EKO-AVAL z Rekowa Górnego (kosze uliczne 10szt.) – postawiono w ul. Władysława IV,
 - SKATOM z Dobrzan (kosze uliczne 50 szt.) ulice Darłowa,
 - UNIKOM STENZEL z Koszalina (ławki SABA 20szt. – uzupełnienie na ulicach oraz wymiana zdewastowanych, kosze uchylne 5szt. – zamontowano na wyspie Łososiowej), za ogólną kwotę 55.130,40 zł
3. Wykonano prace związane z wymianą kostki brukowej na dwa ciągi z płyt kamiennych szerokości 1,0m na ul. Powstańców Warszawskich w Darłowie pomiędzy ul. Morską a mostem na rzece Wieprzy. Prace były realizowane zgodnie z trzyletnią umową na bieżące utrzymanie z dnia 15.07.2004r. przez Przedsiębiorstwo Drogowe „DROBET” ze Sławna, na kwotę 150.000,01 zł
5. Wykonano prace remontowe nawierzchni dojazdu do garaży oraz parkingu na terenie zielonym przy bloku ul. Morska 85-89 w Darłowie. Prace były realizowane przez Firmę Wielobranżową Waclaw Wysocki z Darłowa, na kwotę 44.270,00 zł
7. Trwają prace związane z remontem polegającym na ułożeniu dwóch rzędów płyt Yomb na podsypce piaskowej. Prace realizowane są zgodnie z trzyletnią umową na bieżące utrzymanie z dnia 15.07.2004r. przez Przedsiębiorstwo Drogowe „DROBET” ze Sławna na kwotę 230.000,00 zł.
8. Wykonano prace remontowe zlokalizowane w ciągu komunikacyjnym przy ul. Wieniawskiego w Darłowie. Prace były realizowane przez Przedsiębiorstwo Inżynieryjno - Budowlane INSBUD z Bonina, na kwotę 16.450,00 zł
9. Trwają prace związane z kruszeniem gruzu realizowane przez Przedsiębiorstwo Transportowo Handlowe LEWAR ze Słowina. Do dnia dzisiejszego skruszono 410 ton gruzu na kwotę 10.000,00 zł
10. Wykonano prace remontowe związane z remontem nawierzchni chodnika przy ul. M. C. Skłodowskiej na odcinku od skrzyżowania z ul. Podzamcze do skrzyżowania z ul. O. D. Tynieckiego. Prace były realizowane przez Przedsiębiorstwo Drogowe „DROBET” ze Sławna, na podstawie porozumienia z Zachodniopomorskim Zarządem Dróg Wojewódzkich w Koszalinie z dnia 20 czerwca 2007r. – udział Miasta na kwotę 69.938,81 zł.
11. Wykonano prace remontowe studzienki na ul. Rynkowej. Prace były realizowane przez Zakład Inżynieryjno Budowlany Franciszek Dorosiński z Darłowa, na kwotę 7.300,00 zł
12. Po rozstrzygnięciu przetargu nieograniczonego na remont nawierzchni przy ul. Karłowicza 4 w Darłowie podpisano umowę z Zakład Inżynieryjno Budowlany Franciszek Dorosiński z Darłowa. Prace wykonano na kwotę 116.822,64 zł.

14. W dniu 27 lipca 2007r odbył się przetarg nieograniczony na utrzymanie bieżące, konserwację i remonty dróg publicznych będące w zarządzie Urzędu Miejskiego w Darłowie. Po rozstrzygnięciu postępowania podpisano umowę z Przedsiębiorstwem Drogowym „DROBET” ze Sławna. Umowę zawartą na okres 1 roku, przewidziana kwota na remonty 700.000,00 zł
15. Trwają prace remontowe ławek. Prace są realizowane przez Firmę Wielobranżową Waclaw Wysocki z Darłowa, na kwotę 2.150, 00 zł
16. Trwają prace remontowe chodnika przy ul. Żeromskiego w Darłowie, schodów i obudowy pomnika na Placu Piłsudskiego. Prace są realizowane przez Przedsiębiorstwo Inżynieryjno - Budowlane INSBUD z Bonina, na kwotę 18.572,22 zł
17. Trwają prace remontowe chodnika pomiędzy ul. O. D. Tynieckiego i ul. Św. Gertrudy w Darłowie. Prace są realizowane przez Firmę Wielobranżową Waclaw Wysocki z Darłowa, na kwotę 9.800,00 zł
18. Trwają prace remontowe chodnika i odwodnienia terenu zielonego przy ul. Królowej Jadwigi w Darłowie. Prace są realizowane przez Firmę Wielobranżową Waclaw Wysocki z Darłowa, na kwotę 36 000zł
19. Trwają prace związane z koszeniem trawników w pasie drogowym realizowane przez Przedsiębiorstwo Usługowo - Handlowe „Ład” ze Słupska,

Oświetlenie

Spółka ZOD „Północ” na mocy Porozumienia z gminą Miasto Darłowo z dnia 24 maja 2007 wykonała na własny koszt (strony przyjęły 24- miesięczny okres amortyzacji, który będzie obowiązywał od 1.11.2007 r do 31.10.2009 r.) w miesiącu **lipcu** br **dobudowę 4 szt.** punktów oświetlenia drogowego **przy ul. Reymonta.**

Ochrona środowiska

- 1.Podpisane zostały porozumienia ze Wspólnotami Mieszkaniowymi Nieruchomości przy ul. Kr. Jadwigi 6 i przy ul. Powstańców Warszawskich 63 w sprawie **likwidacji zbiorników bezodpływowych oraz budowy przyłączy kanalizacyjnych.** Szacowany koszt prac to 40.000,00 zł.
- 2.W trakcie przygotowywane jest porozumienie ze Wspólnotami Mieszkaniowymi Nieruchomości przy ul. Pocztovej 7 i przy ul. Morskiej 10 na wykonanie prac związanych z **likwidacją zbiornika bezodpływowego i budową przyłącza kanalizacyjnego.**
- 3.Z Gminnego Funduszu Ochrony Środowiska i Gospodarki Wodnej zakupiono nagrody dla działkowców za kwotę 1.200,00 zł.
- 4.W związku z dużym zainteresowaniem mieszkańców miasta sprawą lokalizacji **stacji przeładunkowej** odpadów komunalnych na terenie byłej kotłowni rejonowej przy ul. Chopina w Darłowie, Dyrektor Miejskiego Przedsiębiorstwa Gospodarki Komunalnej Sp. z o.o. w Darłowie zorganizował wyjazdową wizję lokalną dla radnych Rady Miejskiej, przewodniczących Zarządów Osiedli oraz członków Ekologicznego Klubu Obywatelskiego “CZUWANIE” do miejscowości Śrem, w której znajduje się punkt przeładunkowy odpadów komunalnych. Uczestnicy wyjazdowej wizji wyrazili pozytywne opinie o planowanej inwestycji. Na podstawie ich opinii Komisja Planowania, Rozwoju i Gospodarki Morskiej Rady Miejskiej w Darłowie pozytywnie zaopiniowała realizację inwestycji stacji przeładunkowej odpadów komunalnych przy ul. Chopina w Darłowie.
- 5.Została podpisana umowa z firmą Barancewicz Danuta – Usługi Melioracyjne Sinczyca 13 na **renowację rowów melioracyjnych.** Zgodnie z umową zostanie mechanicznie odmulone 3.480 mb rowów melioracyjnych. Koszt zamówienia wynosi brutto 40.000,00 zł. Prace zostaną wykonane do 20.09.2007 r.

Prace społecznie użyteczne

1. Gmina podpisała w dniu 25.04.2007 r. ze Starostą Sławieńskim porozumienie na zorganizowanie prac społecznie użytecznych dla osób bezrobotnych bez prawa do zasiłku w okresie od **7 maja br.-14.09.2007 r.**

- - grupa 20 osobowa pracuje przy usuwaniu śmieci w miejscach użyteczności publicznej (w parkach , skwerach , placach) na terenie miasta Darłowa w/w okresie bezrobotni będą wykonywać prace porządkowe przez 3 800 godzin (1 osoba - 10 godzin tygodniowo).

stawka godzinowa – **6,20** (refundacja ze środków Funduszu Pracy **60%** minimalnej kwoty świadczenia przysługującego bezrobotnemu)

2. Gmina podpisała w dniu 8.06.2007 ze Starostą Sławieńskim. porozumienie na zorganizowanie prac społecznie użytecznych dla 6 osób j.w. w okresie od **11.06. – 15.09.2007**

- grupa 6 osobowa pracuje przy usuwaniu śmieci na plażach i wydmach w/w okresie bezrobotni będą wykonywać prace porządkowe przez 840 godzin (1 osoba – 10 godzin tygodniowo)

Obecnie trwają przygotowania adm. (w dniu 03.09.2007 r. Gmina złożyła wniosek o organizację prac społecznie użytecznych) **dla 10-osób** (osób będących osobami bezrobotnymi bez prawa do zasiłku korzystającymi ze świadczeń z pomocy społecznej) **w okresie od 17.09.-28.12.2007 r.**

Planowana liczba godzin wykonywanych w/w prac- ogółem w okresie jw. **1500 godzin**

3. Gmina zawarła 2 umowy zlecenie na prace **interwencyjne w okresie**

od 1.07. –31.07.2007 oraz w okresie od 1.08.-31.08.2007 r.- dla dwóch pracowników. W ramach prac interwencyjnych na bieżąco wykaszano trawy z terenów zielonych (przy budynkach należących do WM, w których Miasto posiada udziały) gminy Miasta Darłowo nie objętych umową z firmą ŁAD.

Zieleń miejska

1. Zrealizowany został projekt zagospodarowania Pl. Piłsudskiego zlokalizowanego przy ul. Wojska Polskiego w Darłowie polegający na:
 - a) remoncie nawierzchni placu o powierzchni 1 579,34 m² - wymiana płyt betonowych na „starodruk”.

Prace realizowane były na podstawie umów przez Przedsiębiorstwo Inżynieryjno-Budowlane „INSBUD” z Bonina, które wygrało przetarg nieograniczony zgodnie z ustawą Prawo Zamówień Publicznych. Łączny koszt robót wyniósł 202 745,11 zł brutto.

- b) renowacja terenów zieleni o powierzchni 1 566,06 m²

- nasadzenia drzew, krzewów i bylin wg projektu
- założenie trawnika z rolki i z siewu
- oczyszczenie nawierzchni pomnika
- założenie automatycznego nawodnienia

Prace realizowane były na podstawie umów przez firmę Projektowanie i Urządzanie Ogrodów „Twój Ogród” z Koszalina. Łączny koszt prac wyniósł: 62 050,00 zł brutto

- c) uzupełnienie placu elementami małej architektury

- wymiana i uzupełnienie ławek (12 szt.) i koszy (10 szt.)

- d) instalacja urządzenia do odstraszenia ptaków za pomocą fal dźwiękowych - Bird Gard Pro Plus,

2. Zagospodarowano tereny zieleni miejskiej o łącznej powierzchni 2 600,00 m² przy:
- skrzyżowaniu ul. Skłodowskiej z ul. Rynkową, przy ul. Spokojnej, ul. Morskiej i ul. Kowalskiej. Prace polegały na usunięciu wierzchniej warstwy gleby wraz z darnią, uzupełnieniem ziemią urodzajną i przygotowaniem podłoża do siewu i wysianiem trawy. Prace wykonywane były na podstawie zlecenia przez Przedsiębiorstwo Usługowo Handlowe „Ład” ze Słupska.

Koszt założenia trawników wyniósł 28 700,00 zł brutto.

3. Założenie kwietnika wzdłuż ul. Chopina o powierzchni 900 m². Prace polegały na usunięciu wierzchniej warstwy gleby, uzupełnieniu podłoża ziemią urodzajną, zasianiu trawy i posadzeniu kwiatów. Prace wykonywane były na podstawie zlecenia przez Przedsiębiorstwo Usługowo Handlowe „Ład” ze Słupska. Koszt powyższych prac wyniósł 6 000,00 zł.

4. Pielęgnacja terenów zieleni miejskiej

Prace obejmowały:

- usuwanie drzew martwych, zagrażających oraz wiatrołomów
- cięcia sanitarne i korekcyjne drzew i krzewów
- odchwaszczanie rabat kwiatowych i krzewów
- koszenie trawników o łącznej powierzchni 77 000 m²
- wykaszanie trawy w lasach przy ul. Morskiej, ul. Zwycięstwa, ul. Słowiańskiej, ul. Parkowej o łącznej powierzchni 115 503,00 m².

Prace wykonywane były na podstawie umowy przez Przedsiębiorstwo Usługowo Handlowe „Ład” ze Słupska. Koszt powyższych prac wyniósł 47 311,66 zł brutto.

Dodatkowo pielęgnowany był skwer przy ul. Conrada na podstawie zleceń przez MPGK na łączną kwotę 17 000, 00 zł.

5. Zwalczanie szkodnika Kasztanowców białych - szrotówka kasztanowcowiaczka.

- założono opaski lepowe wraz z dyspenserami feromonowymi na 50 drzew przy ul. Wojska Polskiego, ul. Żeromskiego i ul. Oj. Damiana Tynieckiego.

Koszt ochrony drzew wyniósł: 3 500, 00 zł. Opaski lepowe zakładane były przez pracowników w ramach prac społecznie-użytecznych.

W okresie jesiennym planowane jest dalsze zwalczanie mechaniczne szkodnika poprzez grabienie i palenie opadłych liści przez pracowników w ramach prac społecznie – użytecznych.

6. Wydawanie decyzji w sprawie wycinki drzew.

Łącznie rozpatrzono 47 podań. Za każde wycięte drzewo nakładany jest obowiązek posadzenia 4 drzewek. Drzewka są palikowane i pielęgnowane przez pracowników w ramach prac społecznie-użytecznych.

7. Przeprowadzono inwentaryzację drzew i krzewów w parku za Szkołą Morska. Łącznie zinwentaryzowano 232 drzewa i krzewy. W najbliższym czasie będzie dokończona inwentaryzacja drzew w parku Eryka. Prace te związane są z przygotowaniem koncepcji a później projektu kompleksowego zagospodarowania bądź rekultywacji terenów zielonych w Naszym Mieście.

WB

Referat Gospodarki Nieruchomościami i Planowania

Wg stanu Darłowo 24 sierpnia 2007r

Od ostatniej Sesji Rady Miejskiej zbyto mienie komunalne

1. Sprzedano 5 nieruchomości niezabudowanych

- ul. Wiosenna 7 – 1021 m² – 59.290,00 zł
- ul. Wiosenna 1 – 958 m² – 53.740,00 zł
- ul. Letnia 7 - 975 m² - 53.030,00 zł
- ul. Północna 7 – 1964 m² - 361.500,00 zł
- ul. Wyszyńskiego 8 - 1273 m² – 78.760,00 zł
- ul. Wiejska 9 – 15039 m² – 5.005,00 zł /CARITAS/
- ul. Okrężna 27 – 229 m² – 50.500,00 zł

2. Sprzedano 7 lokali mieszkalnych a mianowicie:

- ul. Morska 75/8
- ul. Bogusława X 15/12
- ul. Kr. Jadwigi 18/25
- ul. Pocztowa 4/5
- ul. Podzamcze 4/1
- ul. Hanki Sawickiej 7c/9
- ul. Wyspiańskiego 5/125
- ul. Żeromskiego 55/1
- ul. Podzamcze 4/14 – akt notarialny zawarto 4 września br.
- ul.H.Sawickiej 7c/4– akt notarialny zawarto 4 września br.
- ul.Chopina 1/4– akt notarialny zawarto 4 września br.
- ul.E.Plater 14/2– akt notarialny zawarto 4 września br.
- ul. Karłowicza 4D/9– akt notarialny zawarto 4 września br.

3. Sprzedano 10 nieruchomości na polepszenie warunków posiadanej nieruchomości:

- ul. Słowackiego 15 – 65 m², - 32.217,00 zł
- ul. Słowackiego 19 – 66 m² – 32.570,00 zł
- ul. Plażowa 5a,5b,5c każda po 55 m² – 60.646,00 zł
- ul. Plażowa 9 – 117 m² – 31.885,00 zł
- ul. Plażowa 11 – 163 m² – 42.310,00 zł
- ul. Fiodorowa 7 - 77 m² – 5.078,00 zł
- ul. Zygmunta III Wazy – 24 m² – 21.960,00 zł
- ul. Młyńska 9 – 31 m² – 4.675,00 zł

W dniu 15 czerwca br. rozstrzygnięto przetargi w wyniku których wyłoniono nabywców na nieruchomości przy ulicy:

- ul.Letnia 3 - 80.080,00 zł – akt notarialny zawarto 5 września br.
- ul.Wiosenna 1 – 53.740,00 zł

Brak było chętnych na ul. Karłowicza 6 i ul. Wybickiego 1.

W dniu 6 lipca br. przeprowadzono przetarg w wyniku którego wyłoniono nabywców na nieruchomość przy ulicy - Okrężna 27 – 50.500,00 zł

Natomiast na ul. Zacisze 2 była wpłata wadium jednakże zainteresowany odstąpił od licytacji.

Na wyznaczone przetargi na 12 lipca br. na nieruchomości przy ul. Karłowicza 8, ul. Wybickiego 3, ul. Żeromskiego 42 - brak było zainteresowania nabyciem.
Wyłoniono nabywcę na ul. Zacisze 6 – 77.000,00 zł

W dniu 20 sierpnia br. przeprowadzono 4 przetargi w wyniku których wyłoniono nabywców na działkę:

- ul. Letnia 5 – 66.080,00 zł
- ul. Wyszyńskiego 6 – 94.150,00 zł
- ul. Wybickiego 5 – 45.450,00 zł

W dniu 24 sierpnia przeprowadzono 4 przetargi w wyniku których wyłoniono nabywców na nieruchomości niezabudowane przy ulicach:

- ul. Wybickiego 7 za – 79.200,00 zł
- ul. Żeromskiego 42 – 43.000,00 zł
- ul. Zacisze 2 – 48.000,00 zł

Nie wyłoniono nabywcy na działkę przy ul. Karłowicza 8a z uwagi na brak zainteresowania nabyciem tej nieruchomości.

**Informacja o działaniach między sesjami Referatu Oświaty i Spraw
Społecznych**
do 11.09.2007 r.

1. Wg zasad określonych Uchwałą Nr VIII/87/07 Rady Miejskiej w Darłowie w sprawie ustalenia Regulaminu udzielania pomocy materialnej o charakterze socjalnym dla uczniów zamieszkałych na terenie Miasta Darłowa rozpoczęliśmy IV edycję pomocy materialnej dla uczniów, finansowanej z dotacji z budżetu państwa.
2. Informuję, że MOPS w Darłowie od 25 czerwca 2007 r. do 07 września 2007 r. rozprowadził z Banku Żywności w ramach programu „Dostarczanie Żywności Najuboższej Ludności Unii Europejskiej” następujące towary:

- mleko – 14 400 l.
- mąka – 4 400 kg.
- makaron – 5 520 kg.
- cukier – 2 400 kg.
- kasza – 4 320 kg.
- ser żółty – 539 kg.
- ser topiony – 743 kg.
- płatki kukurydziane – 280 kg.

Opracowała:
Agnieszka Mioduszevska

10 września 2007 r.

Informacja o ocenach i rankingach

- ranking „Gazety Prawnej”, Banku Gospodarstwa Krajowego, Ministerstwa Rozwoju Regionalnego na „Europejska Gmina, Europejskie Miasto” - **wyróżnienie**
- ranking „Rzeczypospolita” na skuteczne pozyskiwanie pieniędzy unijnych
- **2 miejsce w kraju/** w swojej kategorii/
- prestiżowy ranking „Samorzady 2007” organizowany przez „Rzeczypospolitą”
- **19 miejsce w kraju. – drugie w zachodniopomorskim**

Burmistrz Miasta Darłowa

Arkadiusz Klimowicz

Sprawozdanie między sesjami od 18.06.2007 r. do 06.09.2007 r.

Ulice i drogi wewnętrzne

1. Wykonano prace związane z bieżącym utrzymaniem oznakowania pionowego i poziomego na ulicach miasta Darłowa. Prace były realizowane przez firmę „ZNAK-POL” s. c. ze Szczecinka, na kwotę 63.930,13 zł (w tym drogi powiatowe 34.603,73 zł, drogi gminne 29.326,40 zł)
2. Zakupiono ławki i kosze uliczne:
 - KOMSERWIS z Karniowic (ławki BRNO 20szt., kosze BRNO 20szt.) – zamontowane w ul. Jana Pawła II,
 - EKO-AVAL z Rekowa Górnego (kosze uliczne 10szt.) – postawiono w ul. Władysława IV,
 - SKATOM z Dobrzan (kosze uliczne 50 szt.) ulice Darłowa,

- UNIKOM STENZEL z Koszalina (ławki SABA 20szt. – uzupełnienie na ulicach oraz wymiana zdewastowanych, kosze uchylne 5szt. – zamontowano na wyspie łososiowej), za ogólną kwotę 55.130,40 zł
3. Wykonano prace związane z wymianą kostki brukowej na dwa ciągi z płyt kamiennych szerokości 1,0m na ul. Powstańców Warszawskich w Darłowie pomiędzy ul. Morską a mostem na rzece Wieprzy. Prace były realizowane zgodnie z trzyletnią umową na bieżące utrzymanie z dnia 15.07.2004r. przez Przedsiębiorstwo Drogowe „DROBET” ze Sławna, na kwotę 150.000,01 zł
 5. Wykonano prace remontowe nawierzchni dojazdu do garaży oraz parkingu na terenie zielonym przy bloku ul. Morska 85-89 w Darłowie. Prace były realizowane przez Firmę Wielobranżową Waclaw Wysocki z Darłowa, na kwotę 44.270,00 zł
 7. Trwają prace związane z remontem polegającym na ułożeniu dwóch rzędów płyt Yomb na podsypce piaskowej. Prace realizowane są zgodnie z trzyletnią umową na bieżące utrzymanie z dnia 15.07.2004r. przez Przedsiębiorstwo Drogowe „DROBET” ze Sławna na kwotę 230.000,00 zł.
 8. Wykonano prace remontowe zlokalizowane w ciągu komunikacyjnym przy ul. Wieniawskiego w Darłowie. Prace były realizowane przez Przedsiębiorstwo Inżynieryjno - Budowlane INSBUD z Bonina, na kwotę 16.450,00 zł
 9. Trwają prace związane z kruszeniem gruzu realizowane przez Przedsiębiorstwo Transportowo Handlowe LEWAR ze Słowina. Do dnia dzisiejszego skruszono 410 ton gruzu na kwotę 10.000,00 zł
 10. Wykonano prace remontowe związane z remontem nawierzchni chodnika przy ul. M. C. Skłodowskiej na odcinku od skrzyżowania z ul. Podzamcze do skrzyżowania z ul. O. D. Tynieckiego. Prace były realizowane przez Przedsiębiorstwo Drogowe „DROBET” ze Sławna, na podstawie porozumienia z Zachodniopomorskim Zarządem Dróg Wojewódzkich w Koszalinie z dnia 20 czerwca 2007r. – udział Miasta na kwotę 69.938,81 zł.
 11. Wykonano prace remontowe studzienki na ul. Rynkowej. Prace były realizowane przez Zakład Inżynieryjno Budowlany Franciszek Dorosiński z Darłowa, na kwotę 7.300,00 zł
 12. Po rozstrzygnięciu przetargu nieograniczonego na remont nawierzchni przy ul. Karłowicza 4 w Darłowie podpisano umowę z Zakład Inżynieryjno Budowlany Franciszek Dorosiński z Darłowa. Prace wykonano na kwotę 116.822,64 zł.
 14. W dniu odbył się przetarg nieograniczony na utrzymanie bieżące, konserwację i remonty dróg publicznych będące w zarządzie Urzędu Miejskiego w Darłowie. Po rozstrzygnięciu postępowania podpisano umowę z Przedsiębiorstwem Drogowym „DROBET” ze Sławna. Umowę zawartona okres 1 roku, przewidziana kwota na remonty 700.000,00 zł
 15. Trwają prace remontowe ławek. Prace są realizowane przez Firmę Wielobranżową Waclaw Wysocki z Darłowa, na kwotę 2.150, 00 zł
 16. Trwają prace remontowe chodnika przy ul. Żeromskiego w Darłowie, schodów i obudowy pomnika na Placu Piłsudskiego. Prace są realizowane przez Przedsiębiorstwo Inżynieryjno - Budowlane INSBUD z Bonina, na kwotę 18.572,22 zł
 17. Trwają prace remontowe chodnika pomiędzy ul. O. D. Tynieckiego i ul. Św. Gertrudy w Darłowie. Prace są realizowane przez Firmę Wielobranżową Waclaw Wysocki z Darłowa, na kwotę 9.800,00 zł
 18. Trwają prace remontowe chodnika i odwodnienia terenu zielonego przy ul. Królowej Jadwigi w Darłowie. Prace są realizowane przez Firmę Wielobranżową Waclaw Wysocki z Darłowa, na kwotę 36 000zł

19. Trwają prace związane z koszeniem trawników w pasie drogowym realizowane przez Przedsiębiorstwo Usługowo - Handlowe „Ład” ze Słupska,

Oświetlenie

Spółka ZOD „Północ” na mocy Porozumienia z gminą Miasto Darłowo z dnia 24 maja 2007 wykonała na własny koszt (strony przyjęły 24- miesięczny okres amortyzacji, który będzie obowiązywał od 1.11.2007 r do 31.10.2009 r.) w miesiącu **lipcu** br. **dobudowę 4 szt** punktów oświetlenia drogowego **przy ul. Reymonta.**

Ochrona środowiska

1.Podpisane zostały porozumienia ze Wspólnotami Mieszkaniowymi Nieruchomości przy ul. Kr. Jadwigi 6 i przy ul. Powstańców Warszawskich 63 w sprawie **likwidacji zbiorników bezodpływowych oraz budowy przyłączy kanalizacyjnych.** Szacowany koszt prac to 40.000,00 zł.

2.W trakcie przygotowywane jest porozumienie ze Wspólnotami Mieszkaniowymi Nieruchomości przy ul. Pocztovej 7 i przy ul. Morskiej 10 na wykonanie prac związanych z **likwidacją zbiornika bezodpływowego i budową przyłącza kanalizacyjnego.**

3.Z Gminnego Funduszu Ochrony Środowiska i Gospodarki Wodnej zakupiono nagrody dla działkowców za kwotę 1.200,00 zł.

4.W związku z dużym zainteresowaniem mieszkańców miasta sprawą lokalizacji **stacji przeładunkowej** odpadów komunalnych na terenie byłej kotłowni rejonowej przy ul. Chopina w Darłowie, Dyrektor Miejskiego Przedsiębiorstwa Gospodarki Komunalnej Sp. z o.o. w Darłowie zorganizował wyjazdową wizję lokalną dla radnych Rady Miejskiej, przewodniczących Zarządów Osiedli oraz członków Ekologicznego Klubu Obywatelskiego “CZUWANIE” do miejscowości Śrem, w której znajduje się punkt przeładunkowy odpadów komunalnych. Uczestnicy wyjazdowej wizji wyrazili pozytywne opinie o planowanej inwestycji. Na podstawie ich opinii Komisja Planowania, Rozwoju i Gospodarki Morskiej Rady Miejskiej w Darłowie pozytywnie zaopiniowała realizację inwestycji stacji przeładunkowej odpadów komunalnych przy ul. Chopina w Darłowie.

5.Została podpisana umowa z firmą Barancewicz Danuta – Usługi Melioracyjne Sinczyca 13 na **renowację rowów melioracyjnych.** Zgodnie z umową zostanie mechanicznie odmulone 3.480 mb rowów melioracyjnych. Koszt zamówienia wynosi brutto 40.000,00 zł. Prace zostaną wykonane do 20.09.2007 r.

Prace społecznie użyteczne

1.Gmina podpisała w dniu 25.04.2007 r. ze Starostą Sławieńskim porozumienie na zorganizowanie prac społecznie użytecznych dla osób bezrobotnych bez prawa do zasiłku w okresie od **7 maja br.-14.09.2007 r.**

- - grupa 20 osobowa pracuje przy usuwaniu śmieci w miejscach użyteczności publicznej (w parkach , skwerach , placach) na terenie miasta Darłowa w/w okresie bezrobotni będą wykonywać prace porządkowe przez 3 800 godzin (1 osoba - 10 godzin tygodniowo).

stawka godzinowa – **6,20** (refundacja ze środków Funduszu Pracy **60%** minimalnej kwoty świadczenia przysługującego bezrobotnemu)

2. Gmina podpisała w dniu 8.06.2007 ze Starostą Sławieńskim. porozumienie na zorganizowanie prac społecznie użytecznych dla 6 osób j.w. w okresie od **11.06. – 15.09.2007**

grupa 6 osobowa pracuje przy usuwaniu śmieci na plażach i wydmach
w/w okresie bezrobotni będą wykonywać prace porządkowe przez 840 godzin
(1 osoba – 10 godzin tygodniowo)

Obecnie trwają przygotowania adm. (w dniu 03.09.2007 r. Gmina złożyła wniosek
o organizację prac społecznie użytecznych) **dla 10-osób**
(osób będących osobami bezrobotnymi bez prawa do zasiłku korzystającymi ze świadczeń
z pomocy społecznej) **w okresie od 17.09.-28.12.2007 r.**
Planowana liczba godzin wykonywanych w/w prac- ogółem w okresie jw. **1500 godzin**

3.Gmina zawarła 2 umowy zlecenie na prace **interwencyjne w okresie
od 1.07. –31.07.2007 oraz w okresie od 1.08.-31.08.2007 r.**- dla dwóch pracowników.
W ramach prac interwencyjnych na bieżąco wykaszano trawy z terenów zielonych (przy
budynkach należących do WM, w których Miasto posiada udziały)gminy Miasta Darłowo nie
objętych umową z firmą ŁAD.

Zieleń miejska

1. Zrealizowany został projekt zagospodarowania Pl. Piłsudskiego zlokalizowanego przy
ul. Wojska Polskiego w Darłowie polegający na:
 - a) remoncie nawierzchni placu o powierzchni 1 579,34 m² - wymiana płyt betonowych
na „starodruk”.

Prace realizowane były na podstawie umów przez Przedsiębiorstwo Inżynieryjno-
Budowlane „INSBUD” z Bonina, które wygrało przetarg nieograniczony zgodnie z ustawą
Prawo Zamówień Publicznych. Łączny koszt robót wyniósł 202 745,11 zł brutto.

- b) renowacja terenów zieleni o powierzchni 1 566,06 m²

- nasadzenia drzew, krzewów i bylin wg projektu
- założenie trawnika z rolki i z siewu
- oczyszczenie nawierzchni pomnika
- założenie automatycznego nawodnienia

Prace realizowane były na podstawie umów przez firmę Projektowanie i Urządzanie
Ogrodów „Twój Ogród” z Koszalina. Łączny koszt prac wyniósł:62 050,00 zł brutto

- c) uzupełnienie placu elementami małej architektury

- wymiana i uzupełnienie ławek (12 szt.) i koszy (10 szt.)

- d)instalacja urządzenia do odstraszania ptaków za pomocą fal dźwiękowych - Bird Gard
Pro Plus,

2. Zagospodarowano tereny zieleni miejskiej o łącznej powierzchni 2 600,00 m² przy:

- skrzyżowaniu ul. Skłodowskiej z ul. Rynkową, przy ul. Spokojnej, ul. Morskiej i ul.

- Kowalskiej. Prace polegały na usunięciu wierzchniej warstwy gleby wraz z darnią,

- uzupełnieniem ziemią urodzajną i przygotowaniem podłoża do siewu i wysianiem trawy.

Prace wykonywane były na podstawie zlecenia przez Przedsiębiorstwo Usługowo Handlowe
„Ład” ze Słupska.

Koszt założenia trawników wyniósł 28 700,00 zł brutto.

3. Założenie kwietnika wzdłuż ul. Chopina o powierzchni 900 m².

Prace polegały na usunięciu wierzchniej warstwy gleby, uzupełnieniu podłoża ziemią
urodzajną, zasianiu trawy i posadzeniu kwiatów.

Prace wykonywane były na podstawie zlecenia przez Przedsiębiorstwo Usługowo Handlowe „Ład” ze Słupska. Koszt powyższych prac wyniósł 6 000,00 zł.

4. Pielęgnacja terenów zieleni miejskiej

Prace obejmowały:

- usuwanie drzew martwych, zagrażających oraz wiatrołomów
- cięcia sanitarne i korekcyjne drzew i krzewów
- odchwaszczanie rabat kwiatowych i krzewów
- koszenie trawników o łącznej powierzchni 77 000 m²
- wykaszanie trawy w lasach przy ul. Morskiej, ul. Zwycięstwa, ul. Słowiańskiej, ul. Parkowej o łącznej powierzchni 115 503,00 m².

Prace wykonywane były na podstawie umowy przez Przedsiębiorstwo Usługowo Handlowe „Ład” ze Słupska. Koszt powyższych prac wyniósł 47 311,66 zł brutto.

Dodatkowo pielęgnowany był skwer przy ul. Conrada na podstawie zleceń przez MPGK na łączną kwotę 17 000, 00 zł.

5. Zwalczanie szkodnika Kasztanowców białych - szrotówka kasztanowcowiaczka.

- założono opaski lepowe wraz z dyspenserami feromonowymi na 50 drzew przy ul. Wojska Polskiego, ul. Żeromskiego i ul. Oj. Damiana Tynieckiego.

Koszt ochrony drzew wyniósł: 3 500, 00 zł. Opaski lepowe zakładane były przez pracowników w ramach prac społecznie-użytecznych.

W okresie jesiennym planowane jest dalsze zwalczanie mechaniczne szkodnika poprzez grabienie i palenie opadłych liści przez pracowników w ramach prac społecznie – użytecznych.

6. Wydawanie decyzji w sprawie wycinki drzew.

Łącznie rozpatrzono 47 podań. Za każde wycięte drzewo nakładany jest obowiązek posadzenia 4 drzewek. Drzewka są palikowane i pielęgnowane przez pracowników w ramach prac społecznie-użytecznych.

7. Przeprowadzono inwentaryzację drzew i krzewów w parku za Szkołą Morska. Łącznie zinwentaryzowano 232 drzewa i krzewy. W najbliższym czasie będzie dokończona inwentaryzacja drzew w parku Eryka. Prace te związane są z przygotowaniem koncepcji a później projektu kompleksowego zagospodarowania bądź rekultywacji terenów zielonych w Naszym Mieście.