

SPRAWOZDANIE
z działalności międzysesyjnej burmistrza Łapy¹
- w okresie: 26.02.2010 r. - 26.03.2010 r.

Zarządzenia burmistrza

Zarządzenia

- Zarządzenie Nr 287/10 z dnia 26 lutego 2010 r. w sprawie zmian w budżecie.
- Zarządzenie Nr 288/10 z dnia 08 marca 2010 r. w sprawie ogłoszenia otwartego konkursu ofert na wspieranie realizacji zadań gminy Łapy z zakresu kultury, oświaty, sportu i zdrowia na 2010.
- Zarządzenie Nr 289/10 z dnia 19 marca 2010 r. w sprawie przyjęcia sprawozdania z wykonania budżetu gminy za 2009 rok.
- Zarządzenie Nr 290/10 z dnia 22 marca 2010 r. w sprawie rozłożenia na raty należności pieniężnej, do której nie stosuje się przepisów ustawy – ordynacja podatkowa.

Bezpieczeństwo - Sprawy obronne i zarządzanie kryzysowe

Wykonano

- Zaktualizowano własny Plan OC i przekazano dane do aktualizacji Planu OC powiatu i województwa.
- Zaktualizowano własny Plan Zarządzania Kryzysowego i przekazano dane do aktualizacji Planu ZK powiatu i województwa.
- W trakcie realizacji aktualizacja Bazy OC, „Planu Operacyjnego funkcjonowania Miasta i Gminy Łapy warunkach zewnętrznego zagrożenia bezpieczeństwa państwa i w czasie wojny”.

Kwalifikacja wojskowa (dawny pobór)

- Przeprowadzono i rozliczono kwalifikację wojskową dla osób z terenu gminy Łapy dla rocznika podstawowego i roczników starszych.
- Kwalifikacja wojskowa dla kobiet z terenu gminy Łapy odbędzie się w kwietniu.

Szkolenia

- Rozpoczęto szkolenia w jednostkach oświatowych z zakresu udzielania pierwszej pomocy przedmedycznej w tym resuscytacji krążeniowo-oddechowej, dotychczas przeprowadzono je w Zespole Szkół w Łapach (Osse), SP Daniłowie Dużym, SP Uhowie.
- Ćwiczenia będą prowadzone we wszystkich szkołach samorządowych oraz przedszkolach podległych gminie Łapy.
- Wykonano dokumentację szkoleniową dla przeprowadzenia ćwiczenia obronnego „Przemieszczenia z Głównego Stanowiska Kierowania na Zapasowe Miejsce Pracy”, które zostanie przeprowadzone w kwietniu br.

Z zakresu logistyki OC

- Wykonano częściową konserwację sprzętu OC w magazynie głównym.
- Przeprowadzono bieżący przegląd sprzętu Systemu Wczesnego Ostrzegania i jego bieżącą naprawę we własnym zakresie (były 2 awarie).

Z zakresu ochrony ppoż.

- OSP Płonka Kościelna uzyskała w Sądzie Rejonowym wpis do Krajowego Rejestru Sadowego oraz wystąpiła o nadanie nr NIP.
- OSP Płonka Kościelna bierze udział przy remoncie Wiejskiego Domu Kultury w Płonce, podjęła zobowiązanie wyremontowania we własnym zakresie wewnątrz garażu OSP.

- OSP Łapy brała udział w zabezpieczaniu terenu podczas pożaru, osuszała posesję oraz zalane piwnice w Łapach.
- OSP Uhowo uczestniczyła w usuwaniu drzew w Uhowie i zabezpieczała teren podczas akcji.
- OSP Uhowo i OSP Płonka Kościelna wystąpiły z wnioskami do KRUS o przydział z funduszy prewencyjnych torb medycznych do udzielania I pomocy-sprawa w toku.
- Zakupiono ze środków gminnych trener-fantom do nauki resuscytacji krążeniowo-oddechowej w celu nauki strażaków, kadry nauczycielskiej i dzieci zasad udzielania pierwszej pomocy przedmedycznej.
- Sporządzono materiały szkoleniowe z udzielania I pomocy przedmedycznej w tym zakresu resuscytacji krążeniowo-oddechowej w formie elektronicznej (filmy szkoleniowe oraz pokazy slajdów z komentarzem słownym i napisami) i przekazano dla wszystkich jednostek OSP (w realizacji materiały dla szkół dla poszczególnych grup wiekowych).
- Przeprowadzono etap gminny konkursu plastycznego w szkołach „Wiatr, wypadek, ogień, woda-strażak zawsze rękę poda”; przekazano wyróżnione prace dla Starostwa dla dalszej oceny.
- W trakcie realizacji dyplomy i wyróżnienia dla osób wyróżnionych w konkursie szczebla gminnego.
- OSP Uhowo prowadzi Centrum szkolenia na odległość, zawarto umowę na przedłużenie działalności Centrum w bieżącym roku, Centrum cieszy się dużym zainteresowaniem zarówno dzieci i młodzieży jak też dorosłych.

Z zakresu ochron przeciwpowodziowej

- Prowadzono na bieżąco monitoring poziomu wody w Narwi w Uhowie po osiągnięciu stanu ostrzegawczego, a następnie alarmowego przez cały okres aż do spadku wody poniżej poziomu ostrzegawczego.
- Na bieżąco składano meldunki z sytuacji hydrologicznej gminy do Powiatowego Centrum Reagowania Kryzysowego.
- Wpłynęło 2 zawiadomienia o możliwości podtopienia budynków w Uhowie. Kilkakrotna kontrola na posesji nie wykazała zatopienia piwnicy przez cały okres wzrostu poziomu wody.
- Postawiono OSP Łapy, OSP Uhowo i OSP Łapy-Dębowina w stan podwyższonej gotowości oraz sprawdzono urządzenia do ewentualnej akcji usuwania wody.
- Zakupiono 2 pompy elektryczne o dużej wydajności do oczyszczania zalanych pomieszczeń i piwnic z wody w związku z prognozami pogodowymi (dla OSP Uhowo i OSP Łapy).
- Osuszono posesję przy ul. Głównej (woda z roztopów) oraz wodę z piwnic przy ul. Piaskowej (awaria wodociągu) przez jednostkę OSP Łapy.
- Przeprowadzono szkolenie strażaków OSP Łapy przewidzianych do ratownictwa wodnego, zrealizowano wspólnie z JRG PSP szkolenie na Narwi w zakresie praktycznego ratownictwa z zamrzniętych akwenów wodnych wykorzystując sanie lodowe oraz ubrania do pracy w wodzie.
- Sprawdzone stan wyposażenia gminnego magazynku przeciwpowodziowego wspólnie z przedstawicielem JRG PSP.

Biblioteka Publiczna Miasta i Gminy Łapy

(Dyrektor J. Bajda)

Zbiory

- W lutym 2010 roku do biblioteki wpłynęło ogółem 245 książek na kwotę 2 016, 30 zł z tego: dary od czytelników – 221 wol. na kwotę 1 730,10 zł, z zakupu ogółem – 24 wol. na kwotę 286, 20 zł. Oprócz książek wpłynęła także od czytelnika 1 płyta DVD. Wpływy zostały opracowane formalnie i rzeczowo. Rozpoczęto reklasyfikację książek z działu 65. Prowadzono także meliorację katalogów.

Czytelnicy

- Zarejestrowano 871 nowych czytelników.

Udostępnianie

- Biblioteki odwiedziło 3956 osób. Wypożyczono do domu 7227 vol. Udostępniono na miejscu 805 książek. Wypożyczono 542 czasopisma, 75 egz. zbiorów specjalnych, 50 egz. czasopism oprawnych i 2 egz. zbiorów audiowizualnych do domu. Z 1253 czasopism, 66 czasopism oprawnych, 24 egz. zbiorów specjalnych czytelnicy skorzystali na miejscu. Funkcjonował Punkt Książki Mówionej. Ze stanowisk internetowych skorzystało 926 osób. Udzielono 2227 informacji, w tym: 1409 informacji bibliotecznych, 230 informacji bibliograficznych, 358 informacji rzeczowych, 132 informacje tekstowe, 98 informacji elektronicznych.
- Przygotowano i urządzono wystawę dotyczącą rocznic literackich i historycznych.

Prace popularyzatorskie

- Przygotowano i urządzono: 11 wystaw dotyczących rocznic literackich i historycznych, 4 fotogazetki, 4 gazetki, 1 głośne czytanie, 3 lekcje biblioteczne, 2 spotkania Koła Przyjaciół Biblioteki (37 osób – FB Daniłowo).
- 01.02. – „Cudze chwalicie, swego nie znacie” – duża wystawa fotograficzna (FB Uhowo).
- 12.02. – „Mniejszości narodowe Podlasia” – duża wystawa (materiały z projektu) (FB Uhowo).
- 22.02.- duża wystawa z okazji 200 rocznicy urodzin F. Chopina pt. „Geniusz, którego niebo pozazdrościło ziemi”.

Dyskusyjne Kluby Książki

- 05.02 - odbyło się spotkanie MDKK. Dyskusja nad znaczeniem bajki terapeutycznej w życiu każdego z nas. Wzięło udział 8 osób.
- 18.02. - dyskusja nad książką A. Bart „Fabryka muchołapek” 5 osób. (FB Uhowo).

Ferie zimowe w bibliotece

- W dniach 02-04 lutego odbyły się „Ferie w bibliotece”, w których wzięło udział 40 osób. Każde spotkanie było poświęcone innemu tematowi. Dzieci miały okazję zwiedzić różne bajkowe krainy i poznać bohaterów. Ciekawym pomysłem okazało się stworzenie „drzewka szczęścia”, na którym znalazły się karteczki z najskrytszymi marzeniami każdego z uczestników zimowych zajęć. Odbywały się zajęcia plastyczne, zabawy z chustą, głośne czytanie, zagadki, oglądanie filmów.

Komputerowy Kurs dla Dorosłych

- Przeprowadzono 5 szkoleń indywidualnych dla 2 osób z obsługi komputera.(FB Uhowo). Zorganizowano i przeprowadzono 6 spotkań szkoleniowych dla studentów UTW.

Konkursy

- 09.02 Ogłoszono konkurs plastyczny ph. „Nasze rodzinne drzewa” w ramach projektu „Łapy - tu mieszkam i żyję”
- 15.02. – „Wizyta świętego Mikołaja w moim domu” – konkurs literacki – podsumowanie – udział 15 osób. (FB Uhowo).

Lekcje z przedsiębiorczości

- 16.02 - spotkanie z cyklu „Lekcje z przedsiębiorczości” z Panem Sławomirem Krassowskim właścicielem firmy „Eska” (uczestniczyło 48 osób).

Przedszkolak w bibliotece

- W lutym odbyły się 3 spotkania z dziećmi uczęszczającymi na zajęcia przedszkolne do Oddziału dla Dzieci (20 osób).

Projekty

- „Dialog kultur – znam, rozumiem” (FB Uhowo) 12.02 - spotkanie beneficjentów projektu „Dialog kultur – znam, rozumiem, szanuję” – 12 osób.
- „Historia i tradycja w moim domu i regionie”, 10.02. – spotkanie beneficjentów z muzykiem ludowym J. Płońskim (24 osoby).
- 24.02. – wycieczka do Galerii Narwiańskiej w Uhowie i prelekcja historyka L. Łapińskiego pt.: „Pasje i hobby mieszkańców naszego regionu” (uczestniczyły 32 osoby).
- „Łapy – tu mieszkam i żyję”. 11.02 - pierwsze spotkanie w ramach projektu „Łapy – tu mieszkam i żyję”, podczas którego dzieci ze Szkoły Podstawowej nr 1 zapoznały się z tradycjami i zwyczajami tłustego czwartku na Podlasiu, spotkaniu towarzyszyła degustacja pączków (45 osób).
- 18.02 - drugie spotkanie w ramach projektu „Łapy - tu mieszkam i żyję”, podczas którego dzieci ze Szkoły Podstawowej nr 1 zapoznały się ze znaczeniem pojęcia rodziny, ukazywały obraz swojej rodziny, posługując się zdjęciami swoich bliskich, odtwarzały zabawne sytuacje ze swojego dzieciństwa (24 osoby).

Program Rozwoju Bibliotek

- 25-26.02. – wyjazd szkoleniowy pracowników biblioteki.

Uniwersytet III Wieku

- 10.02.- wykład przeprowadzony przez Małgorzatę Bajdę-Gołębiewską (Politechnika Białostocka) pt. „Walory turystyczne województwa podlaskiego”(uczestniczyło 40 osób). Zajęcia w sekcjach komputerowa (6 spotkań - 57 osób + 53 wolontariuszy, 110 osób), sportowa (zajęcia indywidualne - 120 osób), plastyczna (4 spotkania, 16 osób), teatralna (bez spotkań), decoupage (3 spotkania, 29 osób), pielęgnacja roślin i ogrodów (3 spotkania, 23 osoby), brydżowo-szachowa (12 spotkań, 97 osób), fotograficzna (4 spotkania, 16 osób), języka angielskiego (3 spotkania, 37 osób), 10.02.- spotkanie integracyjne „Tłusty czwartek”- (41 osób).

Budownictwo

- Sporządzono podsumowania, o których mowa w art. 43 pkt. 2 ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko – do przyjętych dokumentów planistycznych, zatwierdzonych niżej wymienionymi uchwałami: Rady Miejskiej w Łapach nr XLV/630/09 z dnia 26 listopada 2009 r. w sprawie uchwalenia zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Łapy; studium, jak i jego zmiana, nie podlega publikacji i wchodzi w życie z dniem podjęcia uchwały, nr XLV/631/09 z dnia 26 listopada 2009 r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego części gminy Łapy, obejmującego tereny położone w obrębie gruntów wsi Płonka Kościelna (publikacja: Dz. Urz. Woj. Podl. Nr 1, poz. 2 z 7 stycznia 2010 r.); plan wszedł w życie po upływie 30 dni od dnia opublikowania tj. w dniu 8 lutego b.r., nr XLV/633/09 z dnia 26 listopada 2009 r. w sprawie uchwalenia zmian miejscowych planów zagospodarowania przestrzennego części miasta i gminy Łapy (publikacja: Dz. Urz. Woj. Podl. Nr 1, poz. 3 z 7 stycznia 2010 r.); zmiany weszły w życie w dniu 8 lutego b.r.
- Kontynuowano postępowanie administracyjne w sprawie wydania decyzji o środowiskowych uwarunkowaniach przedsięwzięcia inwestycyjnego, polegającego na budowie instalacji do energetycznego wykorzystania biomasy na terenie cukrowni Łapy (działka nr 211/3 poł. na terenie m. Łapy, działki nr 14/6 i 14/7 poł. na terenie wsi Łapy-

Szołajdy oraz działka nr 1/8 poł. na terenie wsi Łapy-Dębowina); Inwestor – PGE Energia Odnawialna S.A. w Warszawie.

- Wydawano opinie o przeznaczeniu terenów w miejscowych planach zagospodarowania przestrzennego miasta i gminy Łapy.
- Wydawano kopie wypisów i wyrysów z obowiązujących miejscowych planów zagospodarowania przestrzennego.
- Wydawano zaświadczenia o zgodności z miejscowym planem zagospodarowania przestrzennego planowanych zmian sposobu użytkowania obiektów budowlanych lub ich części.
- Przygotowano wyjaśnienia w sprawie wniosków dotyczących zmian miejscowych planów zagospodarowania przestrzennego.

Biuro Rady Miejskiej

- Przesłanie podjętych na sesji w dniu 26 lutego 2010 r. przez Radę Miejską 10 uchwał do Wydziału Nadzoru i Kontroli Podlaskiego Urzędu Wojewódzkiego oraz do publikacji w Dzienniku Urzędowym Województwa Podlaskiego, a uchwał finansowych do Regionalnej Izby Obrachunkowej w Białymstoku.
- Przekazanie uchwał oraz zatwierdzonych przez Radę Miejską protokołów z sesji do publikacji w BIP oraz na stronie internetowej Urzędu Miejskiego.
- Przekazanie do poszczególnych referatów, samodzielnych stanowisk i jednostek gminnych uchwał, które ich dotyczą.
- Sporządzenie protokołów z posiedzeń komisji w lutym br. oraz z sesji w dniu 26 lutego 2010r.
- Sporządzenie harmonogramu wykonania uchwał podjętych w dniu 26 lutego 2010 r.
- Przygotowanie porządku obrad sesji, która odbędzie się 26 marca 2010 r. do zatwierdzenia przez Przewodniczącego Rady.
- Przesłanie porządku obrad oraz projektów uchwał radnym, kierownictwu Urzędu, dyrekcji gminnych jednostek (wersja papierowa i elektroniczna).
- Przesłanie zawiadomień o sesji oraz projektów uchwał do sołtysów i dyrektorów jednostek gminnych (wersja elektroniczna).
- Zwołanie i obsługa posiedzeń komisji w marcu br. oraz sesji w dn. 26 marca 2010 r.
- Załatwianie spraw bieżących Rady Miejskiej, Przewodniczącego Rady i Komisji.

Dom Kultury w Łapach

(Dyrektor E. Stranc)

- 5 marca 2010 r. w Domu Kultury w Łapach odbyło się uroczyste wręczenie nagród wyłonionym laureatom konkursu plastycznego pt. "Muzyka natury". Organizatorem konkursu był Dom Kultury w Łapach. Celem konkursu było rozwijanie twórczości plastycznej poprzez inspiracje muzyczne. Wzięli w nim udział uczniowie wszystkich szkół podstawowych i gimnazjalnych wszystkich Gminy Łapy i Turośni Kościelnej oraz placówek wychowania pozaszkolnego w wieku od 6 do 14 lat.
- 20-28.03.2010 r. XIII Łapski Tydzień Teatru

Ewidencja ludności i sprawy obywatelskie

Ewidencja Ludności

- Urodzenia - 16, zgony - 26, małżeństwa - 1, pobyty czasowe -30, zameldowanie na pobyt stały - 12, przemeldowania -9, nadanie numeru PESEL - 12, udzielonych informacji -

2358 (udostępnione dane i zaświadczenia na wniosek; dane dla Urzędu Skarbowego, WKU, szkół),

- Inne - 1710 (poprawianie i uzupełnienie poprzednich danych osobowych, adresów i aktów, rejestracja pobytu czasowego, wymeldowania, zmiana danych osobowych i rodzaju pobytu przy zakończeniu pobytu czasowego, kopiowanie plików i zmian do CBD i TBD, wyprowadzanie zmian do CBD i TBD) - liczba ta wynika z wydruku - Statystyka Rejestracji Zdarzeń w Ewidencji. Wszczęto 6 postępowań dot. meldunków, wydano decyzję dot. meldunku.

Dowody

- Złożonych wniosków - 104, wydanych dowodów - 96, przyjętych dowodów - 80, anulowanych dowodów - 87, wydano kopert dowodowych - 17, założono kopert dowodowych - 47, otrzymano kopert dowodowych - 11, udzielonych informacji - 32, wydanych zaświadczeń o utraconych dowodach osobistych - 6, sprawdzonych kopert dowodowych - 187, wprowadzonych dowodów osobistych do LBD - 125.

Gospodarka finansowo-budżetowa

Wymiar podatków

- Wydano 5.600 decyzji wymiarowych.
- Wprowadzono 600 potwierdzeń odbioru decyzji wymiarowych.
- Wydano 2 decyzje w sprawie umorzenia I raty podatku od nieruchomości na 2010 rok.
- Wydano 2 postanowienia w sprawie zapoznania się z dokumentami przed wydaniem stosownej decyzji.
- Wydano 4 zaświadczenia o niezaleganiu w podatkach (podatek rolny).
- Wydano 3 decyzje w sprawie umorzenia zaległości podatkowej (podatek rolny).
- Wydano postanowienie o odmowie wszczęcia postępowania (podatek rolny).
- Spisano 4 protokoły o stanie majątkowym w związku ze złożonym podaniem o umorzenie zaległości podatkowej.
- Wprowadzono 18 zmian geodezyjnych.
- Wydano 34 zaświadczenia o stanie majątkowym podatników podatku rolnego.
- Udzielono 4 odpowiedzi na zapytania nadesłane przez KRUS, Podlaskie Urząd Wojewódzki, Sąd.
- Przyjęto 150 wniosków o zwrot podatku akcyzowego zawartego w cenie oleju napędowego wykorzystywanego do produkcji rolnej.
- Wydano 3 postanowienia odnośnie uzupełnienia materiału dowodowego dotyczące odroczenia podatku od nieruchomości osób prawnych.
- Przyjęto 3 korekty deklaracji na podatek od nieruchomości osób prawnych z terenu miasta Łapy.
- Dokonano comiesięcznej aktualizacji bazy danych pojazdów na podstawie wykazu Starostwa Powiatowego w Białymstoku dla potrzeb podatku od środków transportowych.
- Wprowadzono 8 nowych pojazdów do bazy danych.
- Dokonano wymiaru podatku od środków transportowych dla nowych pojazdów.
- Zdjęto z ewidencji 10 wyrejestrowanych pojazdów i dokonano odpisu podatku.
- Wystawiono i wysłano 75 upomnień dotyczących nieuiszczonego w terminie podatku od środków transportowych.

Księgowość podatkowa

- Wydano 2 decyzje dotyczące umorzenia podatku od środków transportowych.
- Zaksięgowano wpłaty należności podatkowych przekazanych przez Urząd Skarbowy.

- Zaksięgowano wpłaty należnych podatków dokonanych bezpośrednio w kasie urzędu i wpłaconych na rachunek bankowy UM.
- Zaksięgowano wpłaty podatku od nieruchomości dokonane na konto UM.
- Wprowadzono do ewidencji dane ze złożonych deklaracji i dokonano wymiaru podatku.
- Rozliczono sołtysów z inkasa za I kwartał 2010 roku.
- Sporządzono wykaz wpłat sołtysów do naliczenia prowizji.
- Zaksięgowano wpłaty z kwitariuszy przychodowych z 20 sołectw.
- Wycofano 5 tytułów wykonawczych w związku z opłaceniem należności podatkowych.
- Wysłano 4 postanowienia o zarachowaniu wpłaty na zaległość podatkową.
- Wysłano pismo do Sądu Rejonowego dotyczące dłużnika.
- Wydano zaświadczenie o niezaleganiu w podatkach.
- Zaksięgowano 2.704 pozycji kasowych podatku od nieruchomości.
- Wprowadzono 354 przelewów bankowych na podatek od nieruchomości.

W zakresie budżetu i księgowości budżetowej

- Dokonano bieżącej dekretacji i księgowania dochodów i wydatków budżetu, Gminnego Funduszu Ochrony Środowiska i Gospodarki Wodnej, ZFŚS oraz sum depozytowych.
- Dokonano bieżącej kontroli formalno rachunkowej wpływających do referatu dokumentów księgowych oraz terminowo uregulowano zobowiązania budżetu.
- Wystawiono faktury sprzedaży za miesiące luty 2010 r., marzec 2010 r.
- Sporządzono deklarację ZUS za miesiąc luty 2010 r. oraz przekazano należne składki.
- Uzgodniono podatek od osób fizycznych za II 2010 r.
- Sprawdzone sprawozdania miesięczne Rb-28S oraz Rb-27S jednostek podległych za luty 2010 r.
- Sporządzono sprawozdanie z wykonania budżetu gminy Łapy za rok 2009.
- Zaksięgowano i wprowadzono do ewidencji środków trwałych dokumentu przyjęcia środków trwałych (OT) oraz przekazania środków trwałych (PT) podległym jednostkom za rok 2009.
- Przygotowano odpowiednie akty prawa miejscowego (uchwałę i zarządzenia) celem dokonania zmian w budżecie gminy w roku 2010.

Gospodarka komunalna i inwestycje

I. Drogownictwo

Remonty dróg o nawierzchni gruntowej i żwirowej

- Prowadzono akcję zimowego utrzymania dróg.
- Od 23.03.2010 r. przystąpiono do pozimowego równania dróg gruntowych. Zlikwidowano przełomy i ubytki w nawierzchniach bitumicznych.

Inne

II. Inwestycje

- Wyłoniono wykonawcę w zapytaniu ofertowym, którego przedmiotem zamówienia jest: Pełnienie obowiązków inspektora nadzoru inwestorskiego w zadaniu „Budowa sieci kanalizacji sanitarnej w miejscowościach Gąsówka-Somachy, Gąsówka-Skwarki i Gąsówka-Osse wraz z budową sieci wodociągowej w miejscowości Gąsówka-Somachy w latach 2010-2011. Ofertę najkorzystniejszą złożył Pan Jerzy Zawadzki - Usługi projektowe, Kosztorysowanie, Nadzory budowlane.
- Wyłoniono wykonawcę w trybie przetargu nieograniczonego na „Budowę sieci kanalizacji sanitarnej w miejscowościach Gąsówka-Somachy, Gąsówka-Skwarki i Gąsówka-Osse wraz z budową sieci wodociągowej w miejscowości Gąsówka-Somachy w latach 2010-2011. Ofertę najkorzystniejszą złożyła firma: Konsorcjum firm -

Przedsiębiorstwo EKOLOBUD S.A. ul. Przytorowa 9 16-400 Suwałki – lider, PBI – Janusz Piotrowski ul. Noniewiczza 85c lok. 18 16-400 Suwałki – partner.

- Zlecono Zakładowi Wodociągów i Kanalizacji w Łapach wykonanie przyłącze do sieci kanalizacji sanitarnej oraz 3 przyłącza do sieci wodociągowej.
- Zakończono zostały prace projektowe sieci wodociągowej rozdzielczej i sieci kanalizacji sanitarnej ulicznej w drodze nr 1525B na odcinku Łapy-Dębowa – Łapy-Pluśniaki, gmina Łapy których wykonawcą był Maciej Pieróg „Biuro Projektowe”. Koszt wykonania projektu budowlanego wyniósł 6 449,99 zł.
- Zakończono zostały prace projektowe sieci wodociągowej rozdzielczej w ul. Dunikowskiego w Łapach, których wykonawcą był Jerzy Zawadzki „Usługi projektowe, Kosztorysowanie, Nadzory budowlane”. Koszt wykonania projektu budowlanego wyniósł 9 100,00 zł.
- Zakończono zostały prace projektowe sieci wodociągowej rozdzielczej w miejscowości Łapy-Szołajdy, gmina Łapy w kierunku drogi powiatowej nr 1521B których wykonawcą był Jerzy Zawadzki „Usługi projektowe, Kosztorysowanie, Nadzory budowlane”. Koszt wykonania projektu budowlanego wyniósł 4 800,00 zł.
- Przygotowano szacunkowe koszty rozbudowy Domu Kultury w Łapach.
- Zakończono procedurę przetargową i podpisano umowę oraz rozpoczęto realizację zadania Poprawa standardu infrastruktury kulturalnej na terenach wiejskich Gminy Łapy poprzez remont i wyposażenie Wiejskich Centrów Kultury (Wiejskie Domy Kultury w Płonce Kościelnej, w Łapach-Dębowa (WDK Łapy-Szołajdy), w Uhowie oraz świetlice wiejskie w Gąsówce-Oleksin, Gąsówce-Skwarki, Łupiance Starej i Daniłowice Małym.
- Prowadzono sprawy budowy Boiska Orlik2012, przebudowy kina i zagospodarowania placu przy Szkole Podstawowej nr w Łapach.
- Współpracowano przy prowadzeniu procedury przetargowej na zadanie Przebudowa i budowa ciągu dróg miejskich od drogi wojewódzkiej nr 682 (ul. Sikorskiego) do drogi wojewódzkiej nr 681 w Łapach - II etap (przebudowa ul. Głównej na odcinku od ul. Matejki do ul. Polnej wraz z budową obustronnych chodników na odcinku od ul. Boh. Westerplatte do ul. Polnej).
- Współpracowano przy prowadzeniu procedury przetargowej na zadanie Budowa sieci kanalizacji sanitarnej w miejscowościach Gąsówka-Somachy, Gąsówka-Skwarki i Gąsówka-Osse wraz z budową sieci wodociągowej w miejscowości Gąsówka-Somachy w latach 2010 - 2011.
- Przygotowano i złożono wnioski do WFOSIGW o dofinansowanie zadania Budowa sieci kanalizacji sanitarnej w miejscowościach Gąsówka-Somachy, Gąsówka-Skwarki i Gąsówka-Osse wraz z budową sieci wodociągowej w miejscowości Gąsówka-Somachy w latach 2010 – 2011.
- Prowadzono sprawę odwodnienia posesji we wsi Łapy-Łynki.
- Współpracowano przy opracowywaniu wniosku o dofinansowanie przebudowy i rozbudowy budynku socjalnego przy ul. 3-go Maja w Łapach.

III. Ochrona środowiska i gospodarka odpadami

- Wydano 14 decyzji na wycinkę drzew na terenie gminy Łapy.
- Koordynowano selektywną zbiórkę surowców wtórnych.
- Wydano opinię w sprawie usunięcia i wykorzystania humusu w związku z zamierzoną budową budynku mieszkalnego we wsi Uhowo.
- Wydano opinię w sprawie programy gospodarki odpadami dla PKP.
- Prowadzono rejestr informacji o środowisku.

IV Środki unijne i zewnętrzne

- Złożono uzupełnienia/wyjaśnienia (po ocenie formalnej) do wniosku o dofinansowanie projektu pn. „Budowa Centrum Turystyczno-Rekreacyjnego w Łapach” złożonego do RPO WP 2007-2013 w ramach osi Priorytetowej III. Rozwój turystyki i kultury, Działania 3.1. Rozwój atrakcyjności turystycznej regionu;
- Złożono uzupełnienia do wniosku o dofinansowanie projektu pn. „Budowa sieci kanalizacji sanitarnej w miejscowościach Płonka Strumianka, Łapy-Łynki i Gąsówka Stara wraz z budową sieci wodociągowej w miejscowościach Łapy-Łynki i Gąsówka Stara” składanego do PROW 2007-2013 w ramach działania Podstawowe usługi dla gospodarki i ludności wiejskiej;
- Złożono wniosek o dofinansowanie inwestycji dostosowania budynku przy ul. Głównej na potrzeby ŚDS ze środków Ministerstwa Pracy i Polityki Społecznej.
- Trwają prace przygotowawcze inwestycji związanej z utworzeniem inkubatora przedsiębiorczości. Przygotowanie dokumentacji aplikacyjnej odbędzie się przy wykorzystaniu nieodpłatnej pomocy Urzędu Marszałkowskiego (Project Pipeline). W wyniku nie rozstrzygnięcia wcześniej ogłoszonego przetargu (na wykonawcę pomocy doradczej) Urząd Marszałkowski rozpoczął nową procedurę. Termin składania ofert już się zakończył i obecnie trwa wyłanianie wykonawcy, który będzie świadczył pomoc doradczą z ramienia Urzędu Marszałkowskiego.
- Po analizie kryteriów konkursu dotyczącego dofinansowania budowy sieci szerokopasmowej oraz w związku z zaistnieniem nowych okoliczności (bardzo prawdopodobnym wejściem operatora sieci na obszar wiejski gminy Łapy) zrezygnowano ze zgłoszenia do dofinansowania projektu oraz wycofano się z pomocy doradczej świadczonej przez Urząd Marszałkowski.
- Trwają prace nad wnioskiem do działania 6.2 POKL. Projekt ten będzie polegał na uzyskaniu dofinansowania, które będzie rozdysponowane osobom planującym założyć działalność gospodarczą. Planowany zasięg terytorialny projektu to gmina Łapy, Turośń Kościelna, Poświętne, Suraż, Sokoły i Wyszki. Zgodnie z założeniami osoby, które zakwalifikują się do udziału w projekcie będą mogły uzyskać jednorazowe wsparcie na wydatki inwestycyjne w wysokości do 40 tys. zł oraz wsparcie pomostowe.
- Rozpoczęto opracowanie wniosku o płatność (o charakterze sprawozdawczym) projektu dotyczącego budowy dróg gminnych dofinansowanego ze środków UE w ramach programu RPO WP.
- Trwają działania związane z koordynacją projektu „Znam, wiem, potrafię.... Edycja II” dotyczące zajęć pozalekcyjnych w placówkach oświatowych gminy Łapy.
- Trwają działania związane z przygotowaniem wniosków aplikacyjnych o dofinansowanie przedsięwzięć w ramach PO KL Działanie 7.3, których termin złożenia upływa 30 kwietnia 2010 r.
- Trwają działania koordynujące związane z przygotowaniem wniosków o dofinansowania przedsięwzięć w ramach Programu LEADER Działanie „Małe projekty”. Termin złożenia wniosków upływa 19 kwietnia 2010 r.
- Trwają prace związane z przygotowaniem koncepcji aplikowania o zewnętrzne środki w ramach RPO WP 2007-2013 dotyczące utworzenia inkubatora przedsiębiorczości w budynku po byłej ciepłowni przy ul. Żwirki i Wigury w Łapach.
- Po przeprowadzeniu dwóch nierozstrzygniętych przetargów na dostawę pomocy dydaktycznych do szkół w ramach projektu „Znam, wiem, potrafię...” złożono tzw. zamówienia z wolnej ręki.
- Trwają prace przygotowawcze do opracowania wniosku do działania 9.1.1. – tzw. punkty przedszkolne.

- Trwają prace nad opracowaniem wniosku do działania 9.1.2 POKL – tzw. zajęcia pozalekcyjne w szkołach gminnych – Znam, wiem, potrafię... - edycja III.

V Inna działalność

Mieszkalnictwo

- Został złożony wniosek na dofinansowanie remontu lokalu socjalnego przy ul. 3 Maja 33.
- Ustosunkowano się do podania 2 osób chcących wynająć mieszkanie z zasobów Gminy Łapy.
- W dniu 02. 03. 2010 r. odbyło się zebranie Wspólnoty Mieszkaniowej z budynku przy ul. Armii Krajowej 1, na którym przyjęto sprawozdanie finansowe za rok 2009, udzielono absolutorium zarządowi oraz przyjęto plan gospodarczy na rok 2010 r.
- W dniu 03. 03. 2010 r. odbyło się zebranie Wspólnoty Mieszkaniowej z budynku przy ul. Sikorskiego 30, na którym przyjęto sprawozdanie finansowe za rok 2009, udzielono absolutorium zarządowi oraz przyjęto plan gospodarczy na rok 2010 r.
- W dniu 03. 03. 2010 r. odbyło się zebranie Wspólnoty Mieszkaniowej z budynku przy ul. Kopernika 2, na którym przyjęto sprawozdanie finansowe za rok 2009, udzielono absolutorium zarządowi oraz przyjęto plan gospodarczy na rok 2010 r. W spotkaniu brał udział Pan Płoński, Dyrektor ZEC.
- W dniu 04. 03. 2010 r. odbyło się zebranie Wspólnoty Mieszkaniowej z budynku przy ul. Spółdzielczej 6, na którym przyjęto sprawozdanie finansowe za rok 2009, udzielono absolutorium zarządowi oraz przyjęto plan gospodarczy na rok 2010 r.
- W dniu 05. 03. 2010 r. odbyło się zebranie Wspólnoty Mieszkaniowej z budynku przy ul. Sikorskiego 32, na którym przyjęto sprawozdanie finansowe za rok 2009, udzielono absolutorium zarządowi oraz przyjęto plan gospodarczy na rok 2010 r.
- W dniu 08. 03. 2010 r. odbyło się zebranie Wspólnoty Mieszkaniowej z budynku przy ul. Sikorskiego 28, na którym przyjęto sprawozdanie finansowe za rok 2009, udzielono absolutorium zarządowi oraz przyjęto plan gospodarczy na rok 2010 r.
- W dniu 08. 03. 2010 r. odbyło się zebranie Wspólnoty Mieszkaniowej z budynku przy ul. Spółdzielcza 2, na którym przyjęto sprawozdanie finansowe za rok 2009, udzielono absolutorium zarządowi oraz przyjęto plan gospodarczy na rok 2010 r.
- W dniu 11. 03. 2010 r. odbyło się zebranie Wspólnoty Mieszkaniowej z budynku przy ul. Kopernika 4, na którym przyjęto sprawozdanie finansowe za rok 2009, udzielono absolutorium zarządowi oraz przyjęto plan gospodarczy na rok 2010 r.
- Wydano zgodę na rozłożenie zadłużenia.

Utrzymanie czystości i porządku

- Wysyłane są upomnienia do mieszkańców, którzy nie stosują się do zapisów Regulaminu utrzymania czystości i porządku w Gminie Łapy.
- Trwa pozimowe sprzątanie miasta.
- Zlecono sprzątnięcie miasta na trasie: ul. Bociańska, ul. Graniczna, ul. Gen. Sikorskiego, ul. J. Matejki.

Bezpańskie zwierzęta

- Zamieszczane są na stronie internetowej ogłoszenia o możliwości adopcji bezpańskich zwierząt odłowionych na terenie Gminy Łapy.
- Na bieżąco przyjmowane są zgłoszenia mieszkańców w sprawie uciążliwości i zagrożeń powodowanych przez bezpańskie psy.
- Jeden pies został oddany do adopcji.

Cmentarze i grobownictwo

- Prowadzone są prace z zakresu bieżącego utrzymania cmentarza.

- Gmina otrzymała 4 000 zł dofinansowania na dokończenie prac remontowych na grobie nieznanego żołnierza.

VI Zajęcia pasa drogowego

Inwestycje drogowe

- Współpraca z projektantem Panem Piotrem Łukjańczukiem w sprawie „Opracowania dokumentacji projektowo-kosztorysowej budowy ul. Kopernika od ul. Piwnej do ul. Spółdzielczej oraz ul. Krzywej na odcinku od ul. Kopernika do ul. Sikorskiego”.
- Współpraca z projektantem Panem Piotrem Łukjańczukiem w sprawie „Opracowania dokumentacji projektowej na budowę dróg gminnych od drogi wojewódzkiej nr 681 w Łapach-Łynkach do drogi powiatowej nr 106558B w Łapach (droga nr 1527 B na odc. do ul. Asnyka i ul. Kolejowa)”.
- Prowadzono postępowanie przetargowe dot. „Przebudowy i budowy ciągu dróg miejskich od drogi wojewódzkiej nr 682 (ul. Sikorskiego) do drogi wojewódzkiej nr 681 w Łapach - II etap (przebudowa ul. Głównej na odcinku od ul. Matejki do ul. Polnej wraz z budową obustronnych chodników na odcinku od ul. Boh. Westerplatte do ul. Polnej)”.
- Współpraca z Przedsiębiorstwem Eksploatacji Ulic i Mostów sp. z o.o. z Białegostoku w sprawie „Przebudowy ciągu dróg gminnych i powiatowych (drogi nr 106575B, 106441B, 2349B, 2347B, 1525B) od ul. Nowowiejskiej do Gąsówka Starej”.

Lokalizacja i umieszczenie urządzeń obcych w pasach dróg gminnych i wewnętrznych.

- Wydano 2 decyzje dotyczących lokalizacji urządzeń obcych.
- Uzgodniono projekt czasowej organizacji ruchu.

Gospodarka nieruchomościami

- W dniu 3 marca 2010 roku burmistrz Łap wziął udział w przetargu ogłoszonym przez Syndyka Masy upadłości Spółki na sprzedaż nieruchomości Skarbu Państwa – wieczyste użytkowanie Zakłady Naprawcze Taboru Kolejowego S. A. w Łapach, położnych w Łapach przy ul. Długiej. Burmistrz Łap nie zadeklarował postąpienia i odstąpił od kupna nieruchomości oznaczonych numerami 561, 562, 563, 564, 565 i 566 o łącznej powierzchni 1,9319 ha. Wadium upoważniające do udziału w przetargu wpłaciła jedynie Gmina Łapy.
- Wydano 3 decyzje w sprawie ustalenia opłaty adiacenckiej z tytułu wybudowania urządzeń infrastruktury technicznej. Wykonano czynności dotyczące wyegzekwowania ustalonych decyzjami opłat adiacenckich.
- Zamieszczono ogłoszenie o sprzedaży zabudowanej nieruchomości położonej w Łapach przy ulicy Głównej, oznaczonej numerami geodezyjnymi: 1350/14, 1350/26, 1351, 1352/9, 1352/3 o powierzchni ogólnej 2467 m² (BIEDRONKA)
- W dniu 25 marca 2010 r. przeprowadzono drugi przetarg ustny nieograniczony na sprzedaż lokalu mieszkalnego nr 4 o powierzchni użytkowej 19,40 m², położonego na poddaszu budynku mieszkalnego w Łapach przy ulicy Brańskiej 2 wraz z udziałem 1940/38910 we współwłasności części wspólnych budynku o powierzchni użytkowej 389,10 m², z czego powierzchnia przynależna – 30,30 m² i takim samym udziałem we współwłasności działki nr 251/5 o powierzchni 1059m², stanowiącej własność Gminy Łapy, KW Nr 112879. Cena wywoławcza – 10 500 zł. Nikt nie wpłacił wadium, nie było osób zainteresowanych nabyciem lokalu.
- Na sesję Rady Miejskiej przygotowano projekty następujących uchwał:
 1. W sprawie nabycia na rzecz Gminy Łapy własności nieruchomości stanowiącej własność Zakładów Naprawczych Taboru Kolejowego w Łapach S.A. w upadłości

likwidacyjnej, oznaczonej numerem geodezyjnym 559/2 o powierzchni 0,3131 ha, posiadającej urzędzoną księgę wieczystą KW Nr B11B/00041874/4, położonej w Łapach w rejonie ulicy Długiej.

2. W sprawie sprzedaży w drodze bezprzetargowej nieruchomości stanowiącej własność Gminy Łapy, posiadającej urzędzoną księgę wieczystą KW Nr 12207, położonej w Łapach przy ul. Gęsiej, oznaczonej numerem geodezyjnym 1101/1 o powierzchni 74 m², na poprawę warunków zagospodarowania działki przyległej, oznaczonej numerem geodezyjnym 1100.
 3. W sprawie przekazania w dzierżawę w trybie bezprzetargowym, na czas nieoznaczony części nieruchomości stanowiącej własność Gminy Łapy, położonej w Łapach przy ulicy Puchalskiego, oznaczonej numerem geodezyjnym 1994 z przeznaczeniem na uzupełnienie działki zabudowanej budynkiem mieszkalnym.
- Wystawiono 98 faktur za dzierżawę gruntów gminnych na cele handlowe, usługowe, przemysłowe, mieszkalne i rolne.
 - Wydano 4 postanowienia opiniujące podział nieruchomości oraz 8 decyzji zatwierdzających podziały.
 - Nadano numery porządkowe 5 nieruchomościom.
 - Z Miejskim Ośrodkiem Pomocy Społecznej w Łapach zawarto umowę najmu na lokal położony na parterze budynku przy ul. Głównej 8 w Łapach z przeznaczeniem na biuro projektu „Podlaski Ośrodek Wsparcia Ekonomii Społecznej” współfinansowanego ze środków Europejskiego Funduszu Społecznego.
 - W Gazecie Łapskiej zamieszczono ogłoszenie o nieruchomościach przeznaczonych do komunalizacji, położonych w obrębach: Daniłowo Małe, Daniłowo Duże, Łapy-Dębowa, Gąsówka-Oleksin. Przedmiotowe nieruchomości stanowią drogi dojazdowe do pól.
 - Do Wojewody Podlaskiego wystąpiono z wnioskami o wydanie decyzji komunalizacyjnych na działki stanowiące drogi dojazdowe do pól, położone w obrębach Roszki-Wodźki i Płonka-Matyski.
 - W trakcie prowadzone są czynności przygotowawcze do komunalizacji dróg w obrębach: Łupianka Stara i Gąsówka Stara.
 - Do Sądu Rejonowego w Białymstoku skierowano 6 wniosków o założenie Ksiąg Wieczystych na działki stanowiące między innymi drogi gminne - ulice: Ogrodowa, B. Prusa, Głucha, Cicha.
 - Do istniejących umów dzierżaw sporządzono 16 aneksów w związku ze zmianą stawek czynszu dzierżawnego.

Handel – Przedsiębiorczość

W okresie od 22.02.2010 do 24.03.2010 r.

- Zarejestrowano 17 nowych podmiotów gospodarczych.
- Dokonano zmiany wpisu w ewidencji działalności gospodarczej 35 przedsiębiorcom.
- Wydano 6 zaświadczeń o prowadzeniu działalności gospodarczej na wniosek o udostępnienie danych osobowych.
- Potwierdzono aktualność wpisu 37 przedsiębiorcom.
- Wykreślono z ewidencji działalności gospodarczej w związku z likwidacją działalności 4 przedsiębiorców.
- Zawieszono działalność gospodarczą 3 przedsiębiorcom.

- Wznowiono działalność gospodarczą 7 przedsiębiorcom.
- Przeniesiono akta sprawy do innych organów rejestrowych w związku ze zmianą miejsca zamieszkania 3 przedsiębiorcom.
- Potwierdzono za zgodność z oryginałem 30 zaświadczeń o wpisie do ewidencji działalności gospodarczej.
- Wszczęto postępowanie administracyjne w sprawie wydania zezwoleń na sprzedaż napojów alkoholowych od 4,5% do 18% alkoholu i powyżej 18% alkoholu w nowym punkcie w Łapach ul. Mostowa 11 a.
- Wydano 2 zezwolenia na sprzedaż napojów alkoholowych do 4,5% alkoholu w ramach przedłużenia terminu ważności zezwoleń, oraz 2 nowe zezwolenia na sprzedaż napojów alkoholowych od 4,5% do 18% alkoholu oraz powyżej 18% alkoholu do spożycia poza miejscem sprzedaży w Łapach ul. Mostowa 11a.
- Wydano 4 zaświadczenia potwierdzające wniesienie stosownych opłat za korzystanie z zezwoleń na sprzedaż napojów alkoholowych.
- Na bieżąco aktualizowana jest Polska Klasyfikacja Działalności Gospodarczej, aktualizacji PKD nie dokonało 347 przedsiębiorców.
- Podjęto działania związane z aktualizacją rejestru ewidencji działalności gospodarczej i archiwizacją dokumentów.
- W ramach Lokalnego Okienka Przedsiębiorczości współpracującego z Podlaską Fundacją Rozwoju Regionalnego udzielane są podstawowe informacje na temat podjęcia własnej działalności gospodarczej w kraju i zagranicą, dostępnych środków finansowych na rozpoczęcie działalności gospodarczej, dotacjach dla małych i średnich firm z funduszy unijnych w latach 2007-2013.
- Od 31 marca 2009 r. wszelkie czynności związane z prowadzeniem działalności gospodarczej dokonywane są w Urzędzie Miejskim - „jedno okienko” (ewidencja działalności, regon, aktualizacja NIP, rachunek bankowy, wybór formy opodatkowania, zmiany wpisu, likwidacja działalności, zawieszenie i wznowienie działalności, ZUS).
- Na bieżąco aktualizowany jest Katalog Firm i Instytucji, który został zamieszczony na stronie internetowej Urzędu Miejskiego, ponad 85 przedsiębiorców już zamieściło oferty swoich firm.

Inne informacje Urzędu Miejskiego

Sprawy organizacyjne

- Brano udział w przygotowaniu stoiska Urzędu Miejskiego w Łapach na prezentację związaną z konkursem „Podlaska marka roku”.
- Uczestniczono w przygotowaniach seminarium dla przedsiębiorców w Domu Kultury w Łapach.
- Zamawiano na bieżąco materiały biurowe i druki.
- Zamówiono litery ozdobne oraz podkowę ze stali szlachetnej do zamontowania w POI.
- Zawarto umowę zlecenie na roznoszenie korespondencji.
- Przyjęto do użytkowania pokój 110 i 101. Zawarto umowę na dostawę i montaż mebli biurowych do pokoju 110. Zamontowano drzwi wewnętrzne w pokoju 110.
- Przeszkolono wstępnie z zakresu BHP 3 osoby.
- Dokonano odbioru zakupionych mebli do pokoju 110.
- Koordynowano pracę związaną z przenosinami Referatu Organizacyjnego i Referatu Inwestycji.
- Zakupiono nowe aparaty telefoniczne.
- Zamówiono partię długopisów z logo Urzędu Miejskiego.

- Przyjęto do Archiwum Zakładowego 20 jednostek akt niearchiwalnych.
- Przygotowano spis dokumentacji niearchiwalnej do Archiwum Państwowego z prośbą o wyrażenie zgody na brakowanie (299 jednostki niearchiwalne).
- Przygotowano zarządzenie wewnętrzne w sprawie bezpieczeństwa i higieny pracy oraz ochrony przeciwpożarowej w Urzędzie Miejskim w Łapach.
- Przygotowano zarządzenie wewnętrzne w sprawie powołania członków zespołu powypadkowego w Urzędzie Miejskim w Łapach.
- Zorganizowane zostało uzupełniające spotkanie założycielskie Stowarzyszenia Fabryka Rozwoju Lokalnego.
- Trwają prace związane z dodatkowymi rejestracjami jednostki organizacyjnej Ośrodka Przedsiębiorczości (beneficjenta).
- Zorganizowano szkolenie przy współudziale PARP dla przedsiębiorców w Łapach w dniu 15.03.2010.
- Współuczestniczono przy tworzeniu świątecznego numeru Gazety Łapskiej.
- Ogłoszono kolejny konkurs dla organizacji pozarządowych.

Ponadto

- Zatrudniono 30 osób przy pracach społecznie użytecznych.
- Zawarto 30 umów o pracę na roboty publiczne.
- Przyznano nagrodę jubileuszową.
- Rozwiązano umowę o pracę z jednym pracownikiem.
- Wysłano dwóch pracowników na szkolenia.
- Zawarto umowę na pożyczkę mieszkaniową z pracownikiem Urzędu.
- Zawarto trzy umowy na staż.
- Przeprowadzenie naboru na wolne stanowisko urzędnicze ds. inwestycji i budownictwa w Referacie Inwestycji.
- Sporządzenie wykazu zadań i przepisów prawnych na zajmowanym stanowisku do systemu zarządzania jakością.
- Udzielenie pomocy finansowej z funduszu socjalnego dla pracowników Urzędu oraz emerytów.

Informatycy

- Wykonywanie bieżących czynności niezbędnych do prawidłowej pracy Urzędu (kopie bezpieczeństwa, kontrola poprawności baz danych, monitorowanie bezpieczeństwa sieci, pomoc przy obsłudze programów oraz konserwacje i naprawy sprzętu komputerowego, konserwacje sprzętu elektrycznego, wymiana żarówek, skanowanie dokumentów (pdf, txt).
- Stworzenie filmu (animacji) reklamującego stronę www.lapy.podlasie.pl na potrzeby Podlaskiej Marki Roku 2010.
- Udział w targach Podlaskiej Marki Roku 2010.
- Aktualizacja antywirusa po stronie serwera oraz stacji klienckich (około 50 komputerów).
- Udział w szkoleniu „Sieć Szerokopasmowa - WIMAX”.

Urząd Stanu Cywilnego w Łapach

- Sporządzono 52 akty stanu cywilnego w tym: 27 aktów urodzeń, akt małżeństwa, 24 akty zgonu.
- Wydano 426 odpisów aktów stanu cywilnego, w tym: 24 odpisy zupełne, 385 odpisów skróconych, 17 odpisów wielojęzycznych.
- Wydano decyzje dotyczące wpisania aktów zagranicznych (urodzeń, małżeństw, zgonów - 2, sprostowania i uzupełnienia aktów zagranicznych – 3)

- Wydano zaświadczenia do ślubu konkordatowego 16 parom.
- Udzielono ślubu cywilnego.
- Naniesiono przypiski na 41 aktach stanu cywilnego.
- Potwierdzono wnioski do dowodów osobistych 59 osobom.
- Przekazano 52 informacje do biura ewidencji ludności i dowodów osobistych o wszystkich zmianach dokonanych w aktach stanu cywilnego.
- Przyjęto 2 oświadczenia o uznaniu dziecka.
- Przyjęto oświadczenie małżonka rozwiedzionego o powrocie do nazwiska noszonego przed zawarciem małżeństwa.
- Wykonano sprawozdanie miesięczne z ruchu naturalnego ludności do GUS-u w Olsztynie.
- Prowadzono korespondencję z Sądami , Policją, PZU, ZUS-m, KRUS-m i innymi Urzędami Stanu Cywilnego oraz osobami prywatnymi w sprawach: rentowo-emerytalnych, alimentacyjnych, rozwodowych, spadkowych, majątkowych, paszportowych, zawarcia związku małżeńskiego, przyznania zasiłku rodzinnego, wydania dowodu osobistego.
- Prowadzono korespondencję konsularną,

Miejski Ośrodek Pomocy Społecznej w Łapach (MOPS)

(Dyrektor M. Wasilewska)

- Do dnia 23 marca 2010 roku ośrodek przyznał decyzją następujące świadczenia pieniężne: zasiłki stałe 63 osobom na ogólną kwotę 16993 zł, zasiłki okresowe dla 602 rodzin na ogólną kwotę 192751 zł, zasiłki celowe dla 60 osób na ogólną kwotę 15220 zł, dożywianie dzieci w szkołach – dla 525 dzieci obiady w szkołach i przedszkolach, zasiłki celowe z Programu na dożywianie - dla 1018 na ogólną kwotę 101800 zł.
- Ponadto do zadań ośrodka należy organizowanie i świadczenie usług opiekuńczych, w tym specjalistycznych w miejscu zamieszkania. Z tej formy pomocy aktualnie korzystają 34 rodziny. Usługi świadczy 11 opiekunek, do których zadań należy pomoc w zaspokojeniu codziennych potrzeb życiowych, opiekę higieniczną, zleconą przez lekarza pielęgnację oraz w miarę możliwości, zapewnienie kontaktów z otoczeniem. Od miesiąca stycznia br. ośrodek świadczy również specjalistyczne usługi z zadań własnych. Z tej formy pomocy korzysta jedna osoba, która ma przyznane usługi w domu – 10 godzin miesięcznie rehabilitacji i 8 godzin usług psychologa. Ośrodek również świadczy specjalistyczne usługi opiekuńcze dla osób z zaburzeniami psychicznymi. Z tej formy pomocy korzysta 14 osób, a usługi świadczy 6 opiekunek ze specjalistycznym przygotowaniem.
- Osobom wymagającym całodobowej opieki z powodu wieku, choroby lub niepełnosprawności, niemogącym samodzielnie funkcjonować w codziennym życiu ośrodek wydał decyzje na umieszczenie w domach pomocy społecznej. Z tej formy pomocy w miesiącu marcu br. skorzystało 12 osób, które są umieszczone w Domu Pomocy Społecznej w Uhowie, oraz 3 osoby, które są umieszczone w Jałówce oraz osoba w Kozarzach. Ogólny koszt za pobyt w domach pomocy za marzec 2010 r. wyniósł 21 580 zł.
- Osoby i rodziny korzystające z pomocy ośrodka mają zapewnione świadczenie w postaci pracy socjalnej. Praca socjalna polega na poprawie funkcjonowania rodziny w środowisku społecznym. Prowadzona jest przez pracowników socjalnych z osobami i rodzinami w celu rozwinięcia i wzmocnienia ich aktywności i samodzielności życiowej. Z tej formy pomocy skorzystało w marcu 18 rodzin.

- Do dnia 23 marca 2010 r. do ośrodka wpłynęło 575 wniosków o przyznanie pomocy. Wnioski są rozpatrywane przez pracowników socjalnych i po przeprowadzeniu wywiadów przyznawana jest pomoc w postaci zasiłków oraz obiady dla dzieci w szkołach i przedszkolach.
- Oprócz świadczeń wynikających z ustawy o pomocy społecznej pracownicy ośrodka realizują inne zadania: odpowiedzi na wnioski o udostępnienie danych osobowych – 28, odpowiedzi na pisma z Sądu – 22, występowanie z wnioskiem o udostępnienie danych osobowych do różnych instytucji – 22, odpowiedzi na pisma z Policji i Prokuratury – 27.
- MOPS od 1 stycznia br. realizuje program systemowy „Nowe kwalifikacje szansą na rynku pracy – aktywizacja społeczno – zawodowa bezrobotnych w gminie Łapy”. W programie będą uczestniczyły 72 rodziny, z czego: 20 osób uczestniczyło w kursie stolarz, 20 osób w kursie brukarz, 20 osób w kursie kasjer-sprzedawca, 12 osób przedstawiciel handlowy oraz 30 dzieci wyjedzie na 2 tygodniowe kolonie na Mazury. Od 22 marca pracownicy zawarli 72 kontrakty socjalne z osobami zakwalifikowanymi do uczestnictwa w poszczególnych kursach. Od 22 marca rozpoczął się kurs stolarza.
- MOPS w partnerstwie z OWOP w Białymstoku realizuje od lutego 2010 projekt „Podlaski Ośrodek Wsparcia Ekonomii Społecznej”. Od kwietnia rozpocznie się rekrutacja beneficjentów chętnych do uczestnictwa w szkoleniu z zakresu zakładania spółdzielni socjalnych.
- Dział świadczeń rodzinnych w styczniu br. wypłacił:
 - zasiłki rodzinne dodatki do tych zasiłków na ogólną kwotę 274011,7 zł,
 - świadczenia pielęgnacyjne na ogólną kwotę 22412,00 zł,
 - zasiłki pielęgnacyjne na ogólną kwotę 60282,00 zł,
 - świadczenia z funduszu alimentacyjnego na ogólną kwotę 57974,96 zł,
 - becikowe 8000 zł
- W marcu 2010 r. dodatki mieszkaniowe wypłacono na kwotę 78212,43 zł. na decyzje wydane w 2009 r. oraz styczniu i lutym br. Od stycznia do dnia 23 marca ogółem wpłynęło 227 nowych wniosków.
- W miesiącu styczniu 2010 r. wydano 23 decyzje dla osób, które wyraziły chęć uczestnictwa udziału w zajęciach w ośrodku wsparcia dla osób z zaburzeniami psychicznymi jakim jest Środowiskowy Dom Samopomocy.

Ośrodek Kultury Fizycznej w Łapach (OKF)

(Dyrektor A. Protasiewicz)

Sprawy organizacyjne

- Przygotowania logistyczne do organizacji X Biegu Ulicznego im. Waldemara Kikolskiego - przygotowanie plakatów, folderów reklamowych, wystąpień z prośbą o wsparcie finansowe, rzeczowe i organizacyjne. Otrzymano zgodę Urzędu Marszałkowskiego na wykorzystanie ulic do celów związanych z organizacją Biegu.
- Spotkanie intencyjne z burmistrzem Suraza oraz przedstawicielem Narwiańskiego Parku Narodowego i stowarzyszenia Narew, podczas którego zaproponowano wspólna organizację I Narwiańskiego Triathlonu Bagiennego. Pomysł uzyskał pozytywną akceptację i będzie realizowany. Zawody wyznaczono na dzień 31 lipca br.
- W trakcie przygotowań znajduje się Finał Finałów. Jest to impreza podsumowująca rozgrywki ligowe. Odbędzie się w dniu 26.03. w hali ZSM od 17. Wystąpią finaliści wszystkich rozgrywek, którym w sposób uroczysty wręczone zostaną nagrody.
- Podjęto wstępne przedsięwzięcia związane z organizacją sportowej zabawy dla kibiców piłkarskich (11.04.) pod nazwą Gran Derbi oraz Europejskiego Tygodnia Sportu dla Wszystkich (26 maja – 1 czerwca br.).

- Stała współpraca z Sądem Rejonowym w Białymstoku (Wydz. ds. Wykonywania Orzeczeń w Sprawach Karnych).

Wykonane prace gospodarcze

- Prace związane z uporządkowaniem terenu wokół obiektów stadionu (wycinanie odrostów, przycinanie gałęzi, naprawa ogrodzenia itp.
- Prace związane z odśnieżaniem dróg dojazdowych i posesji – na bieżąco.

Zajęcia sportowe i rekreacyjne

- Indywidualne (dla wszystkich chętnych) zajęcia piłkarskie, 2 razy w tygodniu. Uczestniczy ok. 15-20 osób – sala PG1.
- Szkołka Siatkówki dziewcząt – 3 razy w tygodniu. Uczestniczy ok. 20 osób - sala ZSM i SP1.
- Szkołka Siatkówki dla dzieci 2 razy w tygodniu – w SP 2. Uczestniczy ok. 15 osób.
- Indywidualne zajęcia siatkówki dla wszystkich chętnych panów 2 razy w tygodniu. Uczestniczy ok. 12 osób, sala w ZSM.
- Zajęcia aerobiku pań odbywają się trzy razy w tygodniu - uczestniczy średnio 20 osób. Sala w SP 2.
- Zajęcia samoobrony dla wszystkich chętnych 2 razy w tygodniu - uczestniczy ok. 10 osób Salka Fitness Klubu Metamorfoza.
- Rekreacyjne gry zespołowe dla wszystkich chętnych raz w tygodniu. Uczestniczy ok. 12 osób - sala LO Łapy.
- Zajęcia tenisa stołowego dla wszystkich chętnych, 2 razy w tygodniu. Uczestniczy ok. 12 osób – sala SP1.
- Organizowane są (odpłatne) wyjazdy na pływalnię – raz w tygodniu. Uczestniczy ok 18 osób.

Zorganizowane imprezy sportowe

- Halowe Mistrzostwa Lekkoatletyczne miasta (II z III edycji) startowało około 300 osób (w sumie ponad 500).
- Edmark Liga halowej piłki nożnej – ponad 100 uczestników w każdą sobotę (zakończone), koszykówki mężczyzn – ok. 70 uczestników, każdy piątek - PG1, siatkówka dziewcząt – ok. 80 uczestniczek, co drugi piątek (zakończone), siatkówka mężczyzn – ok. 80 uczestników, co drugi piątek – ZSM.

Inne

- Udzielana jest pomoc sędziowska podczas rozgrywek szkolnych, odbywających się na terenie naszego miasta.

Oświata i wychowanie

Biuro Obsługi Szkół Samorządowych w Łapach (BOSS).

(Dyrektor E. Dzierżek)

Dotyczy okresu od 20.02.2010 r. do 25.03.2010 r.

Finanse, księgowość i płace

- Wykonano prace powtarzające się w każdym miesiącu związane z obsługą księgową szkół, a więc z: wydaniem i rozliczeniem kwitariuszy K-3, wydawaniem dyspozycji wypłat gotówki, sporządzaniem comiesięcznych deklaracji DRA z załącznikami dla ZUS, sporządzeniem deklaracji podatkowych na zaliczkę miesięczną na podatek dochodowy od osób fizycznych, sporządzaniem RMUA (informacje o składkach ZUS dla pracownika), wydawaniem na bieżąco zaświadczeń o zatrudnieniu i wynagrodzeniu na prośbę pracownika, zadekretowaniem i zaewidencjonowaniem w urządzeniach księgowych ponad 1 000 pozycji, sporządzeniem i wypłaceniem wynagrodzeń dla nauczycieli oraz dla

pozostałych pracowników, sporządzeniem i wykonaniem ponad 1 000 przelewów oraz sporządzeniem wymaganych sprawozdań budżetowych.

- Prace dodatkowe to obsługa finansowa programu POKL związanego z zajęciami pozalekcyjnymi w szkołach.

Pozostała działalność w okresie od 20.02.2010 r. do 25.03.2010 r.

- 22.03.2010 r. wypłacono pracownikom oświaty dodatkowe wynagrodzenie roczne.
- 09.03.2010 r. odbyło się spotkanie dyrektorów szkół i przedszkoli z gminy Łapy, na którym omówiono przygotowanie III edycji projektu „Znam, wiem, potrafię...” dla szkół, potrzebę wykonania remontów w szkołach w 2010 roku wynikającą z zaleceń SANEPIDU, pracę sklepików szkolnych oraz uruchomienie podczas wakacji dwóch stołówek szkolnych.
- W dniu 23.03.2010 roku w Zespole Szkół w Płonce Kościelnej i w Zespole Szkół w Łapach zostały przeprowadzone przez Kuratorium Oświaty kontrole planowe w zakresie prawidłowości nadzorowania realizacji przez dzieci sześciolatnie obowiązkowego przygotowania przedszkolnego.
- Przesłano do Kuratorium Oświaty informację dotyczącą wykorzystania środków na realizację pomocy materialnej (stypendia szkolne i wyprawka szkolna) dla uczniów w Gminie Łapy w 2009 roku.

Promocja

- Opracowanie relacji z wydarzeń i informacji na stronę www.lapy.podlasie.pl.
- Zakup materiałów promocyjnych.
- Udział w spotkaniu w dn. 24 lutego br. z rektorem Uniwersytetu w Białymstoku w sprawie omówienia możliwości współpracy z tworzonym Parkiem Przemysłowym, Inkubatorem i Ośrodkiem Przedsiębiorczości.
- Koordynowanie opracowywania procedur operacyjnych i dokumentacji z zakresu systemu zarządzania jakością.
- Koordynowanie przygotowań do obchodów 70. rocznicy wywózki mieszkańców Łap na Syberię.
- Koordynowanie działań dot. przygotowania stoiska wystawienniczego i udział w dn. 11 marca br. w prezentacji konkursowej gminnej strony internetowej www.lapy.podlasie.pl do konkursu „Podlaska Marka Roku 2009” w kategorii: przedsięwzięcie, organizowanego przez Urząd Marszałkowski w Białymstoku oraz promocja konkursu.
- Opracowanie materiału promocyjnego Gminy Łapy do albumu z okazji 20-lecia samorządu, który zostanie wydany przez Związek Gmin Wiejskich Województwa Podlaskiego.
- Opracowanie artykułu promującego miasto Łapy do Gazety Dobry Znak.
- Opracowanie uwag dot. Strategii Turystycznej Województwa Podlaskiego.
- Promocja konkursu „Moje Wirtualne Miasto”.
- Dnia 26 lutego br. udział w konferencji nt. „Promocja Miasta” w Warszawie.
- Opracowanie wniosków o nadanie odznaczeń Prezydenta RP dla dwóch radnych RM w Łapach.
- Przekazanie SGGN materiałów promocyjnych Gminy Łapy na Targi Turystyczne w Białymstoku.
- Opracowanie aktualizacji kalendarza imprez kulturalnych 2010 na stronie internetowej.
- Udział w spotkaniach z potencjalnymi inwestorami i przygotowywanie informacji dot. oferty inwestycyjnej Gminy Łapy.

- Opracowanie wniosków i zgłoszenie 12 kandydatur osób zasłużonych w historii Łap do Nagrody IPN „Świadek Historii”.

Zakład Energetyki Ciepłej w Łapach (ZEC)

(Dyrektor J. Płoński)

Zakład Energetyki Ciepłej w Łapach w okresie sprawozdawczym wykonywał swoją podstawową działalność związaną z wytwarzaniem, obrotem oraz przesyłem i dystrybucją ciepła. Ponadto w miesiącu marcu 2010 r. miały miejsce następujące zdarzenia:

- Kontynuowano remont pomieszczeń w Urzędzie Miejskim w Łapach.
- Sporządzono sprawozdania finansowe zakładu: bilans, rachunek zysków i strat, zestawienie zmian w funduszu jednostki.
- Rozstrzygnięto przetarg nieograniczony na dostawę trocin do celów energetycznych na sezon 2010/2011.
- Rozstrzygnięto przetarg nieograniczony na dostawę drewna opałowego do celów energetycznych na sezon 2010/2011.
- Kontynuowano pracę nad wnioskiem o zmianę taryfy na ciepło 2009 w zakresie odbiorców zasilanych z dzierżawionej kotłowni ZNTK.
- Rozpoczęto budowę cokołu pod pomnik Jana Pawła II.
- Kontynuowano remont sali sportowej w budynku przy ul. Nowej.
- Uczestniczono w szkoleniu na temat procedur likwidacji i przekształceń zakładów budżetowych w spółki prawa handlowego i jednostki budżetowe.
- Prowadzono rozmowy z zewnętrznym inwestorem odnośnie wprowadzenia na teren miasta Łapy nowego źródła ciepła z Cukrowni Łapy.

Zakład Wodociągów i Kanalizacji w Łapach (ZWIK)

(Dyrektor W. Brzosko)

- Na bieżąco usuwano awarie sieci wodociągowej i kanalizacyjnej oraz przepompowniach ścieków.
- Prowadzono prace naprawcze i remontowe maszyn i urządzeń zakładu.
- Wykonywano prace zlecone przez UM Łapy związane z zimowym utrzymaniem placów i ulic oraz dróg gminnych.
- Trwa remont szatni na oczyszczalni ścieków.
- Ogłoszony został przetarg na zakup wapna do higienizacji osadu.
- Ogłoszony został przetarg na materiały drogowe i kruszywa.
- Rozstrzygnięty został przetarg na dostawę materiałów wodociągowych i kanalizacyjnych na 2010 rok.
- Na bieżąco rozwiązywane były sprawy związane z działalnością Zakładu.
- Rozpoczęte zostały prace przy budowie sieci wodociągowej w rejonie ulic Strażackiej i Różanej w Łapach.

Strona internetowa Gminy

(Serwis Internetowy Miasta i Gminy Łapy www.lapy.podlasie.pl)

- Administrowanie i nadzorowanie ogłoszeń różnych.
- Aktualizacja strony internetowej i BIP o przetargach, nieruchomościach, tworzenie mapek do przetargów, aktualizacja uchwał z 2006 roku.
- W Kalendarzu wydarzeń reklamowanie informacji o imprezach (plakaty) nadsyłane przez jednostki podległe, instytucje, szkoły, stowarzyszeń z Gminy Łapy.

- Tworzenie banerów informacyjnych i działów na stronie m.in. Oceń Urząd, Bezpłatne porady prawne.
- Modyfikacje szablonu strony.
- Stworzenie ankiety na stronie „Ankieta badania satysfakcji klienta”.
- Od 22.01.2010 zostało dodanych 133 artykułów, 4 galerie wydarzeń oraz galeria Lubię Łapy.
- Obecnie newsletter rozsyła aktualności ze strony do około 255 adresów mailowych.
- Dziennie ukazuje się średnio 9 ogłoszeń, obecnie w bazie znajdują się 193 ogłoszenia różne (liczba odwiedzin około 107 tys.).

Dodatkowe informacje (kalendarium)

- 2010.02.26. W Urzędzie Miejskim odbyło się XLIX sesja Rady Miejskiej w Łapach.
- 2010.03.01. Burmistrz spotkał się z Dyrektorem Podlaskiego Zarządu Dróg Wojewódzkich w Białymstoku. Omawiano m.in. problem przejścia dla pieszych w ul. Mostowej i inne tematy.
- 2010.03.02. W Urzędzie Miejskim odbyło się spotkanie Burmistrza z Komendantem Policji w Łapach i z przedstawicielami Komendy Wojewódzkiej Policji w Białymstoku w sprawie monitoringu w mieście i dofinansowania remontu Komisariatu (Policja zabiega wśród samorządów o wsparcie finansowe na wyposażenie obiektu).
- 2010.03.02. Burmistrz spotkał się z Wicedyrektorem Departamentu Zarządzania Regionalnym Programem Operacyjnym. Tematem spotkania były kwestie związane z RPO WP 2007-2013.
- 2010.03.03. Burmistrz wziął udział w IV Targach Edukacyjno-Zawodowych zorganizowanych w Zespole Szkół Mechanicznych im. Stefana Czarnieckiego w Łapach.
- 2010.03.04-05. Burmistrz i Zastępca wzięli udział w wyjeździe studyjnym do PPNT w Poznania. Wyjazd zorganizowany był przez Urząd Marszałkowski w Białymstoku w ramach Regionalnego Programu Operacyjnego Województwa Podlaskiego.
- 2010.03.09. Burmistrz, Zastępca Burmistrza, Sekretarz Gminy i Skarbnik spotkali się z Prezesem Mleczarni w Łapach.
- 2010.03.10. Burmistrz i Skarbnik Gminy wzięli udział w posiedzeniu Rady Wierzycieli Zakładów Naprawczych Taboru Kolejowego Spółka S.A. w Upadłości.
- 2010.03.12. W Gimnazjum nr 1 oddano do użytku windę dla niepełnosprawnych.
- 2010.03.15. Burmistrz otworzył seminarium dla przedsiębiorców „Możliwości wsparcia przedsiębiorczości przez instytucje i środki zewnętrzne”. Seminarium (z udziałem PARP) odbyło się w Domu Kultury w Łapach.
- 2010.03.17. Burmistrz uczestniczył w posiedzeniu Rady Społecznej Szpitala w Łapach
- 2010.03.18. W Urzędzie odbyło się spotkanie Burmistrza z Komendantem Policji w Łapach oraz Zastępcą Komendanta Policji w Białymstoku. Tematem spotkania był monitoring oraz remont i rozbudowa Komisariatu Policji w Łapach.
- 2010.03.20. Burmistrz uczestniczył w IV Turnieju Piłki Nożnej Stowarzyszenia Sportowo – Edukacyjnego „PETRUS”. Turniej odbył się w hali sportowej Zespołu Szkół Mechanicznych w Łapach.
- 2010.03.21. Burmistrz na zaproszenie Niepublicznej Szkoły Podstawowej w Łapach uczestniczył w II Kiermaszu Wielkanocnym.
- 2010.03.22-23. Burmistrz i Zastępca Burmistrza uczestniczyli w wizycie studyjnej do biogazowni w Szewni Dolnej k. Zamościa. Wyjazd zorganizowany był przez Urząd Marszałkowski w Białymstoku w ramach Regionalnego Programu Operacyjnego Województwa Podlaskiego.

- 2010.03.22. W Urzędzie Miejskim odbyło się posiedzenie Komisji Rolnictwa Leśnictwa i Gospodarki Żywnościowej.
- 2010.03.23. W Zespole Szkół w Płonce Kościelnej odbyło się posiedzenie Komisji Oświaty Zdrowia Kultury i Sportu.
- 2010.03.24. W Urzędzie Miejskim odbyło się posiedzenie Komisji Finansowo-Gospodarczej.
- 2010.03.25. Burmistrz, Zastępca Burmistrza, Skarbnik Gminy i Kierownik Referatu Organizacyjnego spotkali się z Członkiem Zarządu Krajowej Spółki Cukrowej. Wzięli także udział w konferencji zorganizowanej przez Polską Agencję Informacji i Inwestycji Zagranicznych S.A. w spr. strategii komunikacji marketingowej Programu Promocji Gospodarczej Polski Wschodniej.

Przyjmowanie interesantów i polityka informacyjna

- Burmistrz Łap przyjmuje interesantów w poniedziałki (w godz. 12.00-16.15) i czwartki (w godz. 7.30 – 12.00). W razie nieobecności burmistrza interesantów przyjmuje zastępca burmistrza. Pomimo wyznaczonych dni i godzin, interesanci są przyjmowani przez burmistrza każdego dnia, jeśli tylko czas i okoliczności na to pozwalają. Nie jest konieczne wcześniejsze uzgodnienie (zaawizowanie) spotkania. Wskazane jest to jedynie wówczas, gdy zgłaszający chce mieć pewność, że burmistrz w tym czasie będzie obecny w Urzędzie.
- Na gminnej stronie internetowej www.lapy.podlasie.pl burmistrz Łap odpowiada na pytania przesłane mu przez mieszkańców (dział „Burmistrz odpowiada”). Publikowane są tam tematy o charakterze wykraczającym poza kwestie indywidualne. Obecnie opublikowanych jest 127 odpowiedzi.
- Odpowiedzi na pytania, na które burmistrz nie musi odpowiadać osobiście, publikowane są na stronie internetowej w dziale „Pytania i wnioski” pod redakcją Sekretarza Gminy. Obecnie dział zawiera 88 odpowiedzi.
- Na gminnej stronie internetowej w dziale Bibliografia prasowa burmistrz Łap lub inni przedstawiciele Urzędu Miejskiego bądź jednostek organizacyjnych zamieszczają informacje (uzupełnienia, komentarze, sprostowania) odnoszące się do opublikowanych artykułów prasowych lub wyemitowanych materiałów radiowych i telewizyjnych.

Szczegółowe zasady i działania wynikające z prowadzonej przez Urząd Miejski polityki informacyjnej znajdują się na gminnej stronie internetowej w dziale „Przejrzysta Gmina” i „Nasza Strona”.

Uwaga końcowa

Obszerność niniejszego sprawozdania służy informowaniu o pracy burmistrza, kierowanego przez niego Urzędu, jednostek organizacyjnych i całego łapskiego samorządu, ale także po to, by można było pomóc i podpowiedzieć, zauważyć nieprawidłowości i niedociągnięcia w działaniu, wskazywać na lepsze rozwiązania, uprzedzać przed popełnieniem błędów. Taki bowiem jest pełny cel zasady jawności i przejrzystości gminy, jaki sobie stawiamy: pełna przejrzystość, aby każdy mieszkaniec mógł w pełni poznać działalność swego samorządu i bez przeszkód w tę działalność się włączyć.

Sprawozdanie to nie rości sobie miana wyczerpującego sprawozdania z pracy burmistrza i wszystkich struktur gminnych. Jest jedynie materiałem informacyjnym. Zależy mi jednak, aby obejmowało szeroki zakres działalności samorządu i zawierało jak najwięcej informacji na temat działalności Urzędu Miejskiego i jednostek organizacyjnych Gminy.

Pytania i wnioski należy kierować bezpośrednio do burmistrza lub do sekretariatu burmistrza. Dziękuję także za wskazanie błędów i propozycje tematów, jakie sprawozdanie mogłoby zawierać.

Sprawozdanie po przedstawieniu go radnym Rady Miejskiej (jako wersji roboczej) i wprowadzeniu ew. uwag i korekt (w tym poprawek redakcyjnych) jest publikowane na stronie internetowej Urzędu, a podpisany oryginał jest archiwizowany zgodnie z instrukcją kancelaryjną.

Roman Czepe
burmistrz Łap

Łapy, 26.03.2010 r.

¹ Na podstawie Statutu Miasta i Gminy Łapy burmistrz jest obowiązany do składania sprawozdań ze swej działalności. W III kadencji zdecydowano, że sprawozdania z działalności międzysesyjnej mają mieć formę pisemną. Sprawozdanie odnosi się do działalności burmistrza, jako organu wykonawczego gminy, oraz zawiera informacje z pracy kierowanego przez burmistrza Urzędu Miejskiego, a także jednostek organizacyjnych, jak również inne niezbędne informacje nt. funkcjonowania samorządu w danym okresie. Zapropionowany podział wedle zasadniczych zadań jest kwestią umowną.