

**SPRAWOZDANIE**  
**z działalności międzysesyjnej burmistrza Łap<sup>1</sup>**  
**- w okresie: 29.04.2010 r. – 27.05.2010 r.**

**Zarządzenia burmistrza**

**Zarządzenia**

- Zarządzenie Nr 295/10 z dnia 9 kwietnia 2010 r. w sprawie powołania komisji konkursowej dla konkursu organizacji pozarządowych
- Zarządzenie Nr 296/10 z dnia 23 kwietnia 2010 r. w sprawie w sprawie powołania pełnomocnika ds. opracowania koncepcji zagospodarowania (uzbrojenia) obszarów inwestycyjnych oraz przemysłowych na terenie gminy Łapy
- Zarządzenie Nr 297/10 z dnia 23 kwietnia 2010 r. w sprawie w sprawie powołania zespołu ds. opracowania koncepcji zagospodarowania (uzbrojenia) obszarów inwestycyjnych oraz przemysłowych na terenie gminy Łapy
- Zarządzenie Nr 298/10 z dnia 26 kwietnia 2010 r. w sprawie odwołania Pełnomocnika ds. powołania i organizacji Ośrodka Przedsiębiorczości – jednostki organizacyjnej Miasta i Gminy Łapy
- Zarządzenia nr 299/10 z dnia 30 kwietnia 2009 r. w sprawie zmiany Zarządzenia nr 200A/09 Burmistrza Łap z dnia 30 kwietnia 2009 r. w sprawie uszczegółowienia zasad rachunkowości stosowanych w Urzędzie Miejskim w Łapach przy wydatkowaniu środków w ramach projektu: „Przebudowa ciągu dróg gminnych i powiatowych (drogi Nr 106575B, 106441B, 2349B, 2347B, 1525B) od ul. Nowowiejskiej w Łapach do Gąsówki Starej”
- Zarządzenia nr 300/10 z dnia 9 kwietnia 2009 r. w sprawie zmiany Zarządzenia nr 195A/09 Burmistrza Łap z dnia 30 kwietnia 2009 r. w sprawie uszczegółowienia zasad rachunkowości stosowanych w Urzędzie Miejskim w Łapach przy wydatkowaniu środków w ramach projektu: „Poprawa układu komunikacyjnego i dostępności terenów wiejskich gminy Łapy (ul. Surażska i Mickiewicza w Uhowie, Bokiny, Gąsówka Stara – Daniłowo-Duże)”
- Zarządzenie nr 301/10 Burmistrza Łap z dnia 30 kwietnia 2010 r. w sprawie zmian w budżecie na rok 2010.
- Zarządzenia nr 302/10 z dnia 30 kwietnia 2010 r. w sprawie upoważnienia Dyrektora Miejskiego Ośrodka Pomocy Społecznej w Łapach – PO KL 7.3
- Zarządzenia nr 303/10 z dnia 30 kwietnia 2010 r. w sprawie upoważnienia Dyrektora Miejskiego Ośrodka Pomocy Społecznej w Łapach – PO KL 7.2.1
- Zarządzenie nr 304/10 z dnia 30 kwietnia 2010 r. w sprawie wysokości wynagrodzeń dyrektorów jednostek organizacyjnych gminy Łapy
- Zarządzenie 305/10 z dnia 30 kwietnia 2010 r. w sprawie zaopiniowana regulaminu Ośrodka Przedsiębiorczości w Łapach
- Zarządzenie nr 306/10 z dnia 10 maja 2010 r. w sprawie ogłoszenia konkursu na „Najczystsze sołectwo”
- Zarządzenie nr 307/10 z dnia 10 maja 2010 r. w sprawie ogłoszenia konkursu na najlepszy produkt lokalny Gminy Łapy – III edycja
- Zarządzenie nr 308/10 z dnia 10 maja 2010 r. w sprawie umorzenia oraz rozłożenia na raty spłaty należności pieniężnej, do której nie stosuje się przepisów ustawy – ordynacja podatkowa
- Zarządzenie nr 309/10 z dnia 10 maja 2010 r. w sprawie rozłożenia na raty spłaty należności pieniężnej, do której nie stosuje się przepisów ustawy – ordynacja podatkowa

- Zarządzenie nr 310/10 z dnia 11 maja 2010 r. w sprawie upoważnienia Dyrektora Przedszkola nr 1 w Łapach
- Zarządzenie nr 311/10 z dnia 11 maja 2010 r. w sprawie zmian w budżecie na 2010 r.
- Zarządzenie nr 312/10 z dnia 12 maja 2010 r. w sprawie ogłoszenia otwartego konkursu ofert na wspieranie realizacji zadań gminy Łapy z zakresu kultury, oświaty, sportu i zdrowia na 2010
- Zarządzenia nr 313 i nr 314 dla Ośrodka Przedsiębiorczości – upoważnienia
- Zarządzenie nr 315/10 z dnia 12 maja 2010 r. w sprawie powołania komisji konkursowej ds. oceny stron internetowych
- Zarządzenie nr 316/10 z dnia 12 maja 2010 r. w sprawie w sprawie upoważnienia Dyrektora Miejskiego Ośrodka Pomocy Społecznej w Łapach
- 

### **Bezpieczeństwo - Sprawy obronne i zarządzanie kryzysowe**

#### Sprawy obronne, OC i zarz. kryzysowego

- Wydano na wniosek Wojskowego Komendanta Uzuppełnień decyzję w sprawie świadczeń osobistych i rzeczowych na rzecz obronności.
- Trwa bieżąca aktualizacja Bazy Danych OC, Planu Operacyjnego funkcjonowania Miasta i Gminy Łapy warunkach zewnętrznego zagrożenia bezpieczeństwa państwa i w czasie wojny”.
- Trwa weryfikacja materiałów z zakresu obronności pod kątem ich przekazania do Centralnego Archiwum Wojskowego w związku z nowym rozporządzeniem premiera dotyczącego archiwizowania tej dokumentacji.
- Wyreklamowano w WKU Białystok z urzędu po ustąpieniu radnego Krzysztofa Kondraciuka powołanego na jego miejsce radnego RM Łapy od obowiązku pełnienia służby wojskowej.

#### Szkolenia

- Zakończono I turę szkoleń w jednostkach oświatowych z zakresu udzielania pierwszej pomocy przedmedycznej, w tym rescytutacji krążeniowo-oddechowej, dotychczas przeprowadzono je 6 szkołach przez ratowników medycznych z OSP Łapy, II tura planowana jest po wakacjach.
- Pracownik ds. obronnych uczestniczył w comiesięcznym szkoleniu wojewódzkim-treningu Systemu Wykrywania i Alarmowania oraz szkoleniu doskonalącym zorganizowanym przez Wydział Bezpieczeństwa i Zarządzania Kryzysowego.

#### Z zakresu logistyki OC

- Przeprowadzany jest bieżący przegląd sprzętu Systemu Wczesnego Ostrzegania i jego bieżąca naprawa po wystąpieniu awarii. Naprawiono jeden system wykonawczy załączania syreny (SP nr 2).
- Rozpoczęto przegląd sprzętu OC w magazynie głównym w związku z planowaną na czerwiec i lipiec kasacją zużytego sprzętu OC.

#### Z zakresu ochrony ppoż.

- Trwają przygotowania do przeprowadzenia zawodów międzygminnych w Łapach z udziałem Suraza i Turośni Kościelnej w dniu 5 czerwca br.
- Trwają badania okresowe członków OSP biorących czynny udział w działaniach ratowniczych.
- Ubezpieczono samochody pożarnicze, ubezpieczono strażaków biorących udział w działaniach ratowniczych z 4 jednostek operacyjnych (Łapy, Uhowo, Płonka Kościelna i Łapy-Dębowa).

- Jednostki OSP Łapy i Uhowo otrzymały dotację z KSRRG na zakup sprzętu i wyposażenia na doposażenie ich w sprzęt specjalistyczny.
- OSP Łapy, Łapy-Dębowina, Płonka Kościelna i Uhowo wystąpiły o dofinansowanie zakupów dla potrzeb ratownictwa pożarowego do RM Łapy w związku z otrzymaniem dofinansowania z ZW OSP RP i ZG OSP RP i koniecznością uzupełnienia brakujących do zakupu sprzętu kwot.
- Została dokonana naprawa bezprzewodowego Systemu selektywnego Wywołania i Alarmowania strażaków w jednostce OSP Łapy wraz z załączaniem syren strażackich.

#### Zarządzanie kryzysowe

- Jednostki OSP postawiono w stan podwyższonej gotowości w związku z powodzią, polecono przeprowadzenie przeglądu sprzętu i wyposażenia w związku z możliwością zastąpienia częściowo stanów osobowych PSP w JRG.
- Agregat prądowórczy mobilny UM (obecnie czasowo w ZWiK Łapy) został sprawdzony i w razie konieczności można go użyć dla zwalczania skutków powodzi na zalanych terenach.
- Rozpoczęto propagowanie konieczności udzielenia pomocy materialnej dla powodzian. Kilku przedsiębiorców wyraziło zgodę i chęć przewozu swoim taborem darów rzeczowych z terenu naszej gminy lub gmin ościennych.

### **Biblioteka Publiczna Miasta i Gminy Łapy**

(Dyrektor J. Bajda)

#### Zbiory

- W kwietniu 2010 roku do biblioteki wpłynęło ogółem 131 książek na kwotę 1629, 24 zł z tego: dary od czytelników – 128 wol. na kwotę 1 573, 30 zł, z zakupu ogółem – 3 wol. na kwotę 55, 94 zł. Wpływy zostały opracowane formalnie i rzeczowo. Zakończono reklasyfikację książek z działu 65. Prowadzono także meliorację katalogów.

#### Czytelnicy

- Zarejestrowano 290 nowych czytelników.

#### Udostępnianie

- Biblioteki odwiedziło 3556 osób. Wypożyczono do domu 5748 vol. Udostępniono na miejscu 556 książek. Wypożyczono 470 czasopism, 80 egz. zbiorów specjalnych, 54 egz. czasopism oprawnych do domu. Z 2000 czasopism, 32 czasopism oprawnych, 27 egz. zbiorów specjalnych czytelnicy skorzystali na miejscu. Funkcjonowały 2 Punkty Książki Mówionej. Ze stanowisk internetowych skorzystało 1263 osoby. Udzielono 2657 informacji, w tym: 1902 informacji bibliotecznych, 245 informacji bibliograficznych, 294 informacji rzeczowych, 122 informacji tekstowe, 94 informacji elektronicznych.

#### Prace popularyzatorskie

- Przygotowano i urządzono: 12 wystaw dotyczących rocznic literackich i historycznych, 6 fotogazetek, 9 gazetek, 2 głośne czytania, 1 lekcja biblioteczna, 4 spotkania Koła Przyjaciół Biblioteki ( 53 osoby – FB Daniłowo).
- 02.04 - duża wystawa z okazji 70 rocznicy zbrodni katyńskiej pt. „Katyń 1940-pamiętamy”.
- 14.04 - ekspozycja tematyczna książek z etyki pt. „Medytacje o życiu godziwym”.
- 22.04. – z okazji 70 rocznicy wywózki ludności polskiej na Sybir spotkanie młodzieży z I LO w Łapach z Sybirakami (28 osób).

#### Dyskusyjne Kluby Książki

- 06.04 - odbyło się spotkanie MDKK. Dyskusja nad ostatnio przeczytaną książką. Wzięło w nim udział 8 osób.

- 29.04. dyskusja nad książką B. Gur - „Morderstwo w szabatowy poranek” (7 osób).
- 29.04. - Dyskusyjny Klub Książki - 6 osób (FB Uhowo).

#### Komputerowy Kurs dla Dorosłych

- Zorganizowano i przeprowadzono 6 spotkań szkoleniowych dla uczestników kursu (jedno spotkanie 10 osób + 7 wolontariuszy) 102 osób.

#### Lekcje z przedsiębiorczości

- 28.04 - spotkanie z cyklu „Lekcje z przedsiębiorczości” z Panem Leszkiem Grafowskim właścicielem firmy „Elektromechanika Auto-Elektryk” (uczestniczyło 21 osób).

#### Projekty

- „Dialog kultur – znam, rozumiem” (FB Uhowo).
- 16.04. i 30.04.. – spotkania beneficjentów projektu „Dialog kultur – znam, rozumiem.
- 22.04. – wycieczka beneficjentów projektu do Tykocina.
- 28.04. – przedstawiciel Polskiej Fundacji Dzieci i Młodzieży i koordynator Programu „Równać Szanse” kontrolowali działania przeprowadzone w ramach projektu. „Historia i tradycja w moim domu i regionie”.
- 22.04. – zakończenie projektu oraz pokaz multimedialny prac konkursowych (uczestniczyło 25 osób).
- 15.04 - dzieci ze Szkoły Podstawowej Nr 2 uczestniczyły w spotkaniu z twórcą ludowym- Jędrzejem Sutrem. (28 osób).
- 29.04 - dzieci ze Szkoły Podstawowej Nr 2 zapoznały się z zawodem kolejarza, historią ZNTK oraz obejrzały pokaz multimedialny „Łapy kiedyś Łapy dziś. (17 osób).
- „Program Rozwoju Bibliotek” 08.-09.04. - wyjazd szkoleniowy pracowników.
- 26.04. - szkolenie z zakresu technologii komunikacyjnych i informacyjnych

#### Przedszkolak w bibliotece

- W kwietniu odbyły się 2 spotkania z dziećmi uczęszczającymi na zajęcia przedszkolne do Oddziału dla Dzieci (13 osób).

#### Spotkania autorskie

- 14.04- odbyło się spotkanie autorskie z Robertem Karwatem ph. „Najważniejsza jest miłość”. Wzięło w nim udział 57 osób.

#### Uniwersytet III Wieku

- 14.04.- wykład przeprowadzony przez autora opowiadań, esejów, wierszy R. Karwata pt. „Każdy ma prawo do miłości, każdy może kochać” (17 osób) zajęcia w sekcjach:
  - sportowa (zajęcia indywidualne - 35 osób)
  - plastyczna (1 spotkanie = 4 osoby)
  - decoupage (5 spotkań = 32 osoby)
  - pielęgnacja roślin i ogrodów (zajęcia odwołane)
  - brydżowo-szachowa (6 spotkań = 30 osób)
  - fotograficzna (2 spotkania = 8 osób)
  - języka angielskiego (3 spotkania = 38 osób)
  - komputerowa (6 spotkań = 14 osób)

#### Wycieczki

- 16.04, 20.04-odbyły się wycieczki dzieci z Przedszkola Nr 2 oraz ze Szkoły Podstawowej Nr 1 (27 osób)

#### Budownictwo

- Umorzono (z uwagi na zmianę Inwestora) 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.

- Wszczęto postępowanie administracyjne w sprawie wydania decyzji o środowiskowych uwarunkowaniach przedsięwzięcia inwestycyjnego, polegającego na budowie elektrowni na biogaz o mocy 2MWel na terenie cukrowni Łapy (działka nr 211/3 poł. na terenie m. Łapy, działki nr 14/6, 14/10, 14/11 i 14/13 poł. na terenie wsi Łapy-Szołajdy oraz działka nr 1/15 poł. na terenie wsi Łapy-Dębowina); Inwestor – Biogazownia Łapy Sp. z o.o.
- Kontynuowano postępowanie administracyjne w sprawie wydania decyzji o środowiskowych uwarunkowaniach przedsięwzięcia inwestycyjnego, polegającego na budowie obory o obsadzie 65 DJP na działce nr 39/1 położonej w Roszkach-Włódkach.
- 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.
- Udzielono wyjaśnienia Polskiemu Związkowi Działkowców na temat funkcjonowania ogrodów działkowych na terenie miasta Łapy oraz ich stanu prawnego w obowiązujących dokumentach planistycznych.

### **Biuro Rady Miejskiej**

- Przygotowanie porządku obrad sesji zwoływanej na dzień 29 kwietnia 2010r. oraz sesji nadzwyczajnej zwoływanej na dzień 5 maja 2010r. do zatwierdzenia przez Przewodniczącego Rady.
- Przesłanie podjętych przez radę Miejską na sesji w dniu 29 kwietnia 2010r. – 4 uchwał oraz na sesji 5 maja 2010r. – 7 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 do poszczególnych referatów, samodzielnych stanowisk i jednostek gminnych uchwał, które ich dotyczą.
- Sporządzenie protokołów z sesji oraz posiedzeń komisji.
- Sporządzenie harmonogramu wykonania uchwał podjętych w dniu 29 kwietnia i 5 maja 2010r.
- Przygotowanie porządku obrad sesji zwoływanej na dzień 27 maja 2010r. do zatwierdzenia przez Przewodniczącego Rady.
- Przesłanie porządku obrad oraz projektów uchwał radnym (wersja papierowa) kierownictwu Urzędu, dyrekcji gminnych jednostek (wersja elektroniczna).
- Przesłanie zawiadomień o sesji oraz projektów uchwał do sołtysów (wersja papierowa).
- Obsługa posiedzeń komisji w maju br.
- Przesłanie oświadczeń majątkowych radnych za 2009r. do Drugiego Urzędu Skarbowego w Białymstoku.
- Załatwianie spraw bieżących Rady Miejskiej, Przewodniczącego Rady i Komisji.

### **Dom Kultury w Łapach**

(Dyrektor E. Stranc)

- 3 maja 2010 r. w Łapach odbyły się uroczystości upamiętniające 219. rocznicę uchwalenia Konstytucji 3 Maja.
- 7 maja 2010 r. w sali widowiskowej Domu Kultury w Łapach odbyła się konferencja popularno - naukowa "Szlacheckie Łapy - tradycje i zwyczaje". Współorganizatorem konferencji był Białostocki Oddział Związku Szlachty Polskiej.
- 8 maja br. w Małej Galerii Domu Kultury w Łapach odbył się wernisaż obrazów Barbary Łuczaj. Wystawie towarzyszył koncert Marii Magdaleny Kośnik i Kamila Wróblewskiego.
- 21 maja 2010 na stadionie OKF w Łapach odbyły się II Łapskie Zawody Sportowe Osób Niepełnosprawnych. W zawodach udział wzięły drużyny z woj. Podlaskiego.
- 22 maja 2010 w Domu Kultury w Uhowie odbył się Koncert Rockowy. Wystąpiły zespoły: Degradacja (Łapy), Junk (Białystok), Kontragarda (Trójmiasto), Snakes of God (Białystok).

## **Ewidencja ludności i sprawy obywatelskie**

### Ewidencja Ludności

- Urodzenia -16, zgony - 15, małżeństwa - 39, pobyty czasowe - 22, zameldowanie na pobyt stały - 11, przemeldowania - 15, nadanie numeru PESEL - 12, udzielonych informacji - 383 (udostępnione dane i zaświadczenia na wniosek; dane dla Urzędu Skarbowego, WKU, szkół).
- Inne- 1962 (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 5 postępowań dot. meldunków. Wydano 2 decyzje dot. meldunku.
- Wykonano sprawozdanie przedwyborcze z rejestru wyborców.
- Wydano 8 zaświadczeń o prawie do głosowania.

### Dowody

- Złożonych wniosków - 82, wydanych dowodów - 113, przyjętych dowodów - 78, anulowanych dowodów - 73, wysłano kopert dowodowych - 22, założono kopert dowodowych - 113, otrzymano kopert dowodowych - 20, udzielonych informacji - 40, wydanych zaświadczeń o utraconych dowodach osobistych - 2, sprawdzonych kopert dowodowych – 200, wprowadzonych dowodów osobistych do LBD – 153.

## **Gospodarka finansowo-budżetowa**

### Wymiar podatków

- Wydano 2 postanowienia w sprawie wznowienia postępowania podatkowego dot. podatku od nieruchomości osób fizycznych.
- Wprowadzono 61 zmian geodezyjnych.
- Wydano 53 zaświadczenia o stanie majątkowym podatników podatku rolnego oraz 10 zaświadczeń o stanie majątkowym podatników podatku od nieruchomości.
- Wydano 14 decyzji zmieniających wysokość podatku (osoby fizyczne).
- Wydano 14 decyzji dot. przypisu (odpisu) podatku od nieruchomości osób fizycznych.
- Wydano 26 decyzji w sprawie ustalenia podatku od nieruchomości.
- Udzielono 3 odpowiedzi na zapytania nadesłane przez KRUS.

- Wysłano 15 wniosków dotyczących wypełnienia przez osoby fizyczne informacji w sprawie podatku rolnego, leśnego i od nieruchomości.
- Wysłano 26 wezwań łącznie z informacją w sprawie podatku od nieruchomości celem wypełnienia.
- Wydano 3 postanowienia odnośnie uzupełnienia materiału dowodowego dotyczące odroczenia terminu płatności podatku od nieruchomości osób prawnych.
- Wydano 2 decyzje odnośnie odroczenia terminu płatności podatku od nieruchomości osób prawnych.
- Przyjęto 3 korekty deklaracji na podatek od nieruchomości osób prawnych oraz dokonano zmiany w zakresie naliczenia podatku..
- Dokonano comiesięcznej aktualizacji bazy danych pojazdów na podstawie wykazu Starostwa Powiatowego w Białymstoku dla potrzeb podatku od środków transportowych.
- Dokonano wymiaru podatku od środków transportowych dla nowych pojazdów.
- Wydano 2 decyzje odmowne dotyczące umorzenia podatku od środków transportowych.
- Wysłano 35 upomnień do zapłaty podatku od środków transportowych.
- Rozliczono sołtysów z inkasa za II kwartał 2010 r.
- Wysłano do urzędu skarbowego 9 zawiadomień o wycofaniu tytułów wykonawczych oraz 3 pisma z zapytaniem o prowadzoną egzekucję.
- Wysłano do urzędu skarbowego pismo o zawieszeniu postępowania egzekucyjnego w związku z rozłożeniem zaległości na raty.
- Wysłano 2 postanowienia o zarachowaniu wpłaty na zaległość podatkową podatników podatku od nieruchomości osób fizycznych oraz 2 postanowienia dotyczące zarachowania wpłat na poczet podatku od nieruchomości osób prawnych.
- Wydano 6 zaświadczeń o niezaleganiu w podatkach.
- Wydano 3 decyzje w sprawie umorzenia zaległości podatkowej podatników podatku rolnego.
- Spisano 3 protokoły o stanie majątkowym w związku ze złożonymi podaniami o umorzenie zaległości podatkowej.

#### 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 kwiecień - maj 2010 r.
- Sporządzono deklarację ZUS za miesiąc IV.2010 r. oraz przekazano należne składki.
- Uzgodniono i opłacono podatek od osób fizycznych za miesiąc IV.2010 r.
- Złożono do urzędu pracy wnioski o refundację poniesionych wydatków związanych z zatrudnieniem pracowników publicznych oraz społecznie użytecznych.
- Sprawdzono sprawozdania Rb-28S oraz Rb-27S jednostek podległych za kwiecień 2010 r.
- Sporządzono sprawozdania za rok 2009: bilans, rachunek zysków i strat, zestawienie zmian w funduszu oraz bilans skonsolidowany i przesłano do RIO.
- Wysłano do RIO w Białymstoku wnioski o wydanie zaświadczenia dot. przedłożonych za rok 2009 sprawozdań celem przedłożenia do Urzędu Marszałkowskiego.
- Sporządzono i przesłano do urzędu statystycznego korektę sprawozdania dot. środków trwałych za 2009 rok.
- Wysłano do 7 banków pisma z prośbą o przedstawienie oferty na emisję obligacji komunalnych.

- Wysłano do RIO w Białymstoku wniosek o wydanie opinii na temat emisji obligacji komunalnych w roku 2010.
- Przygotowano 2 oświadczenia oraz zestawienie dla potrzeb kontroli NIK.
- Przygotowano szereg artykułów do gazet dotyczących emisji obligacji komunalnych.
- Dwukrotnie uczestniczono w spotkaniach Rady Wierzycieli ZNTK w Łapach S.A. zorganizowanych na wniosek syndyka.
- Odbyto spotkanie z syndykiem masy upadłości ZNTK dotyczące możliwości zapłaty zaległych podatków od nieruchomości.
- Sporządzono 2 wnioski o opinię prawną dotyczące wydatkowania środków z funduszu sołeckiego w roku 2010.
- Przygotowano akty prawa miejscowego dotyczące zmian w budżecie gminy na 2010 rok.

## **Gospodarka komunalna i inwestycje**

### **I. Drogownictwo**

#### **Remonty dróg o nawierzchni gruntowej i żwirowej**

- Wykonano nawierzchnię żwirową na drodze gminnej w Łupiance Nowej w ramach środków z funduszu sołeckiego (odcinek drogi o długości 350 m. Wartość robót: 11 391,37 zł.
- Wykonano remont nawierzchni w ul. Żeromskiego 12,78 m<sup>3</sup>, Sienkiewicza 63,89 m<sup>3</sup>, Huzara 76,67 m<sup>3</sup>, drogi dojazdowej w Płonce Kościelnej 88,78 m<sup>3</sup>, Uhowo ul. Polna 38,33 m<sup>3</sup> Nilskiego-Łapińskiego 29,29 m<sup>3</sup>. Wartość prac: 15 694,30 zł.
- Zakończono pierwsze równanie pozimowe dróg o nawierzchni gruntowej i żwirowej.
- Zlecono wykonanie nawierzchni żwirowej na drodze gminnej w Płonce-Strumiance w ramach środków z funduszu sołeckiego (odcinek o długości 300 m).

#### **Remonty cząstkowe nawierzchni bitumicznych**

- Wykonywane są na bieżąco remonty cząstkowe nawierzchni bitumicznych na terenie miasta Łapy.
- Wykonano naprawę fragmentu nawierzchni drogi dojazdowej do bloku nr 28A przy ulicy Sikorskiego. Zakres prac: ułożenie 72 m<sup>2</sup> nawierzchni z trylinki (odzysk). Wartość: 3 693 zł.

#### **Inne**

- Zlecono dla ZWiK w Łapach wykonanie prac związanych z przygotowaniem terenu pod nową wiatę w Płonce Kościelnej.
- Zlecono wykonanie remontu przepustu drogowego w ulicy Sportowej w Uhowie.

#### **Oznakowanie pionowe i poziome dróg**

- Prowadzone są na bieżąco naprawy oznakowania pionowego (regulacje tarcz, prostowanie słupków).
- Wystąpiono do Starostwa Powiatowego i Urzędu Marszałkowskiego z wnioskiem o powołanie komisji w celu ustalenia lokalizacji przystanków dla uczniów w Łapach-Łynkach, Gąsówce Starej, Łapach-Szołajdach i Uhowie.
- Wyłoniony został wykonawca (Budomost w Białymstoku) na wykonanie odnowienia przejść dla pieszych i linii segregacyjnych na drogach gminnych w Łapach. Planowany zakres prac – 1400 m<sup>2</sup>.

#### **Oświetlenie uliczne**

- Prowadzone są bieżące naprawy oświetlenia ulicznego.
- Zawarto umowę z wykonawcą na opracowanie dokumentacji budowy linii świetlaniowej na drodze dojazdowej do posesji nr 80a, 80B i 80C przy ulicy Mickiewicza w Uhowie.
- Uzyskano pozwolenie na budowę linii oświetleniowych w ul. Armii Krajowej.


## II. Inwestycje

- Zlecono Zakładowi Wodociągów i Kanalizacji w Łapach wykonanie 2 przyłączy do sieci wodociągowej oraz przyłącza do sieci kanalizacji sanitarnej.
- Wykonano odcinek sieci kanalizacji sanitarnej z rur PCV 200 o długości 208,0 m w ul. Krańcowej, Strażackiej i Polnej w Łapach. Wykonawcą był Zakład Wodociągów i Kanalizacji w Łapach. Koszt wykonania prac budowlanych wyniósł 55 827,20 zł brutto. Obecnie trwają prace budowlane nad kolejnymi odcinkami sieci kanalizacji sanitarnej w tym rejonie.
- Wykonano odcinek sieci wodociągowej z rur PVC 110 w ul. Krańcowej, Strażackiej i Polnej w Łapach o długości 347,0 m i tym samym zakończono budowę sieci wodociągowej w tym rejonie. Koszt wykonania prac budowlanych wyniósł 63 510,25 zł brutto. Wykonawcą był Zakład Wodociągów i Kanalizacji w Łapach.
- Uzyskano ze Starostwa Powiatowego w Białymstoku pozwolenia na budowę, obejmujące rozbudowę sieci wodociągowej rozdzielczej po działce o nr geod. 261 (droga Nr 1525B) w Łapach Szołajdach, gm. Łapy, rozbudowę sieci wodociągowej rozdzielczej oraz sieci kanalizacji sanitarnej ulicznej w drodze nr 1525B na odcinku Łapy Dębowna – Łapy Pleśniaki, budowę sieci wodociągowej rozdzielczej w rejonie ul. Dunikowskiego w Łapach.
- Wykonano sieć wodociągową rozdzielczą w Łupiance Starej o długości 135,0 m. Koszt wykonania prac budowlanych wyniósł 14 111,34 zł brutto. Wykonawcą był Zakład Wodociągów i Kanalizacji w Łapach.

## Inne

- Koordynowanie prac związanych z opracowaniem dokumentacji projektowo-kosztorysowej budowy „Zagospodarowania terenu i budowy pomnika Jana Pawła II przy Szkole Podstawowej nr 1 w Łapach, ul. Polna 9”.
- Koordynowanie prac związanych z opracowaniem dokumentacji projektowo-kosztorysowej budowy kompleksu boisk sportowych w ramach programu „MOJE BOISKO-ORLIK 2012.”
- Przeprowadzenie postępowania przetargowego (przetarg nieograniczony) dotyczącego zadania inwestycyjnego pn. „Budowa kompleksu boisk sportowych w ramach programu „Moje Boisko - ORLIK 2012” w Łapach, przy ul. Żwirki i Wigury.”
- Koordynowanie prac związanych z opracowaniem dokumentacji na przebudowę i rozbudowę budynku administracyjno-warsztatowego przy ul. Żwirki i Wigury w Łapach na potrzeby Inkubatora Przedsiębiorczości.
- Przeprowadzenie procedury zapytania ofertowego i podpisanie umowy na wykonanie numerycznej mapy sytuacyjno-wysokościowej do opracowania dokumentacji projektowej na uzbrojenie terenów inwestycyjnych podstrefy Tarnobrzeskiej Specjalnej Strefy Ekonomicznej m. Łapy, Łapy-Łynki i Łapy-Szołajdy.
- Koordynowanie prac związanych z realizacją inwestycji współfinansowanej ze środków PROW pn. „Poprawa standardu infrastruktury kulturalnej na terenach wiejskich Gminy Łapy poprzez remont i wyposażenie Wiejskich Centrów Kultury w Płonce Kościelnej, w Łapach Dębownie (WDK Łapy Szołajdy), w Uhowie oraz świetlice wiejskie w Gąsówce-Oleksin, Gąsówce-Skwarki, Łupiance Starej i w Daniłowie Małym”.

## III. Ochrona środowiska i gospodarka odpadami

- Prowadzono sprawę naruszenia stosunków wodnych przy ul. Przechodniej w Łapach.
- Prowadzono sprawę uciążliwości powodowanych przez Firmy ENERGO i EKO przy ul. Żwirki i Wigury w Łapach.
- Przygotowano postanowienie o wszczęciu z urzędu w sprawie usunięcia odpadów z rozbiórki samochodów w Lepiance Starej.

- Wydano cztery zezwolenia na usunięcie drzew.
- Prowadzono sprawę dofinansowania usuwania azbestu.
- Koordynowano selektywną zbiórkę surowców wtórnych
- Został przygotowany wniosek do Ministerstwa Gospodarki o dofinansowanie Programu oczyszczania Gminy Łapy z azbestu.

#### IV Środki unijne i zewnętrzne

- Złożono wniosek o dofinansowanie projektu do działania 7.3 PO KL na organizację imprezy szlacheckiej połączonej z przeciwdziałaniem wykluczeniu społecznemu podopiecznych ŚDS w Łapach. Wartość projektu wynosi 31 890,00 zł, wnioskowane dofinansowanie 100%.
- Wniosek o dofinansowanie projektu pn. „Stymulowanie rozwoju turystyki i rekreacji na obszarze Doliny Górnej Narwi poprzez zakup sprzętu rekreacyjno-turystycznego” w ramach małych projektów (LEADER) pozytywnie przeszedł ocenę LGD NAREW i jest rekomendowany do uzyskania wsparcia; wartość projektu 42546,78 zł, dofinansowanie 70% kosztów kwalifikowanych. Zgodnie z procedurą wniosek został skierowany do oceny przez Urząd Marszałkowski.
- Zgodnie z zaleceniami pokontrolnymi złożono uzupełnienia do wniosku o dofinansowanie projektu pn. „Poprawa standardu infrastruktury kulturalnej na terenach wiejskich Gminy Łapy poprzez remont i wyposażenie świetlic wiejskich w Bokinach i Wólce Waniewskiej oraz remont sali widowiskowej i instalacji elektrycznej Wiejskiego Domu Kultury w Uhowie” składanego do dofinansowania ze środków LEADER (PROW 2007-2013) działanie Odnowa i rozwój wsi – wyłączono z kosztów kwalifikowanych projektu koszty remontu instalacji elektrycznej OSP.
- Trwają prace przygotowawcze inwestycji związanej z uzbrojeniem terenów inwestycyjnych zakupionych od KSC S.A. Odbyło się pierwsze spotkanie z firmami doradczymi w ramach Project Pipeline. Trwają uzgodnienia związane z opracowaniem zakresu rzeczowego niniejszego wniosku.
- Złożono wniosek o płatność projektu dotyczącego budowy dróg gminnych dofinansowanego ze środków UE w ramach programu RPO WP - refundacja poniesionych kosztów i wniosek o zaliczkę.
- Złożono wniosek o płatność projektu dotyczącego budowy dróg powiatowych i gminnych dofinansowanego ze środków UE w ramach programu RPO WP - refundacja poniesionych kosztów i wniosek o zaliczkę.
- Złożono wniosek o dofinansowanie do działania 9.1.1 „Zmniejszanie nierówności w stopniu upowszechnienia edukacji przedszkolnej”, w ramach którego Gmina ubiega się o dofinansowanie funkcjonowania punktów przedszkolnych na terenach wiejskich oraz wzbogacenie oferty istniejących przedszkoli na dwa lata – 2010/11 i 2011/12 na kwotę ok. 750 000,00 zł.

#### V Inna działalność

##### Mieszkalnictwo

- Ustosunkowano się do podania osoby chcącej wynająć mieszkanie z zasobów Gminy Łapy.
- Trwają prace nad rozwiązaniem problemu braku lokali socjalnych, na terenie gminy.

##### Utrzymanie czystości i porządku

- Prowadzone jest pisemne upominanie mieszkańców, którzy nie stosują się do zapisów Regulaminu utrzymania czystości i porządku w Gminie Łapy.
- Zakończono akcję pozimowego sprzątnięcia miasta.
- Rozpoczęto wiosenne koszenie zieleni miejskiej.

- Usunięto 15 drzew z terenu stadionu OKF, 7 drzew z terenu Przedszkola nr 2 przy ul. Cmentarnej.
- Wykonano cięcia pielęgnacyjne 30 drzew na ul. Boh. Westerplatte.
- Uprzątnięto drogę do Gąsówki-Oleksin i do Łap Osse.

#### Cmentarze i grobownictwo

- Prowadzone jest bieżące utrzymanie cmentarza.
- Otrzymaliśmy 4 000,00zł dofinansowania na dokończenie prac remontowych na grobie nieznanego żołnierza.
- W związku z odmowną decyzją Rady Ochrony Pamięci Walk i Męczeństwa, na dofinansowanie remontu, prowadzone są rozmowy w sprawie postawienia nowego pomnika we wsi Wólka Waniewska.

#### Ochrona środowiska

- Wydano 40 decyzji na wycinkę drzew na terenie gminy Łapy.

#### 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)”.
- Współpraca z Przedsiębiorstwem Drogowym „SOKOLIK” Zbigniew Sokolik z Białegostoku w sprawie „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”.
- Nadzór nad realizacją inwestycji: „Poprawa układu komunikacyjnego i dostępności terenów wiejskich gminy Łapy (ul. Mickiewicza i ul. Surażska w Uhowie, Bokiny, Gąsówka Stara – Daniłowo Duże)” w latach 2009-2010”
- Uzyskano pozwolenie na budowę ulicy Krzywej wraz z odwodnieniem – kanalizacją deszczową w Łapach.
- Uzyskano decyzję o zezwoleniu na realizację inwestycji drogowej obejmującą budowę ul. Kopernika w Łapach wraz z odwodnieniem, budową oświetlenia ulicznego z jednoczesnym zatwierdzeniem podziału nieruchomości.
- Wysłano zapytanie ofertowe w sprawie opracowania dokumentacji projektowo-kosztorysowej przebudowy ciągu dróg miejskich od drogi wojewódzkiej nr 682 do ul. Głównej – przebudowa ulicy Leśnikowskiej na długości 265m.
- W wyniku zapytania ofertowego dotyczącego opracowania dokumentacji projektowo-kosztorysowej przebudowy ulicy Leśnikowskiej wyłoniono wykonawcę - Dro-Projekt Piotr Łukjańczuk.

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

- Wydano 8 decyzji dotyczących lokalizacji urządzeń obcych.
- Uzgodniono lokalizacje zjazdów.
- Kontrola wpłat za zajęcie pasa drogowego.
- Uzgodniono projekt organizacji ruchu na czas budowy urządzeń obcych.

## **Gospodarka nieruchomościami**

- Przeprowadzono wstępne pertraktacje z właścicielami działki, położonej w Łapach przy ul. Południowej, w sprawie nabycia na rzecz Gminy Łapy gruntów z przeznaczeniem pod ulicę na powstającym osiedlu domków jednorodzinnych w obrębie ul. Długiej i Południowej.
- Przygotowano projekt uchwały Rady Miejskiej w Łapach w sprawie przekazania w dzierżawę w trybie bezprzetargowym części działki oznaczonej numerem geodezyjnym 1556/5, położonej w Łapach przy ul. Bocznej.
- Sporządzono i podpisano umowę na oddanie w dzierżawę części działki oznaczonej numerem geodezyjnym 1994 o powierzchni 0,0145 ha, położonej w Łapach przy ul. Puchalskiego z przeznaczeniem na ogródek przydomowy.
- Zawarto umowę na okres jednego roku na przekazanie w użyczenie Zakładowi Energetyki Ciepłej w Łapach nieruchomości, oznaczonych numerami: 1263/21, 1263/22, 1263/38, położonych w Łapach przy ul. Polnej, zabudowanej budynkami kotłowni miejskiej.
- Umową użyczenia przekazano na czas nieoznaczony Radzie Sołeckiej w Gąsówce Starej nieruchomości oznaczone numerami: 127,135,163,167/2 o powierzchni ogólnej 1,2500 ha.
- Wystawiono 60 faktur dot. miesięcznej dzierżawy gruntów w mieście Łapy.
- Wydano 4 decyzje zatwierdzające podziały nieruchomości, stanowiące własność osób fizycznych, jedna decyzja zatwierdzająca podział działki, zabudowanej Domem Kultury w Płonce Kościelnej, stanowiącej własność Gminy Łapy, trzy decyzje zatwierdzające podziały gruntów ZNTK w Łapach w upadłości.
- Przygotowano dokumentację do komunalizacji gruntów, stanowiących drogi polne, położonych w Płonce Kościelnej i Płonce Strumiance.
- Uzyskano decyzje komunalizacyjne na nieruchomości, stanowiące drogi polne w miejscowościach : Łapy-Szołajdy, Łapy-Pluśniaki, Łapy-Korczaki, Roszki-Włodki, Roszki-Wodźki, Płonka-Matyski, Daniłowo Duże, Daniowo Małe, Gąsówka Oleksin.
- Zostały nadane dwa numery porządkowe nieruchomości.
- Ogłoszony na dzień 7 maja 2010 r. pierwszy przetarg ustny nieograniczony na sprzedaż niezabudowanej nieruchomości położonej w Łapach przy ulicy Marii Konopnickiej, oznaczonej numerem geodezyjnym 653/28 o powierzchni 0,4143 ha pozostał bez rozstrzygnięcia, ponieważ nikt nie wpłacił wadium.
- Ogłoszony na dzień 2 czerwca 2010 r. pierwszy przetarg ustny nieograniczony na sprzedaż nieruchomości, położonej w mieście Łapy przy ulicy Głównej, oznaczonej numerami geodezyjnymi: 1350/14, 1350/26, 1351, 1352/9, 1352/3 o powierzchni 0,2467 ha (BIEDRONKA) został odwołany z powodu skomplikowanej sytuacji prawnej nieruchomości.
- Dokonano wyceny 9 niezabudowanych działek, położonych w Łapach na osiedlu „Barwiki”, celem przeprowadzenia czynności prowadzących do ich sprzedaży. Dotychczasowa sprzedaż nie była możliwa z uwagi na linię energetyczną, zlokalizowaną na tych działkach.
- Zawarto umowę najmu na lokal położony w budynku przy ul. Głównej 8 (sala konferencyjna).
- Wszczęto postępowanie administracyjne w sprawie ustalenia opłaty adiacenckiej z tytułu wybudowania nawierzchni ulicy Śliskiej. Łącznie wysłano 35 zawiadomień o wszczęciu postępowania.

## **Handel – Przedsiębiorczość**

W okresie od 26.04.2010 do 21.05.2010r.

- Zarejestrowano 15 nowych podmiotów gospodarczych.
- Dokonano zmiany wpisu w ewidencji działalności gospodarczej 35 przedsiębiorcom.
- Wydano 15 zaświadczeń o prowadzeniu działalności gospodarczej na wniosek o udostępnienie danych osobowych.
- Potwierdzono aktualność wpisu 17 przedsiębiorcom.
- Wykreślono z ewidencji działalności gospodarczej w związku z likwidacją działalności 9 przedsiębiorców.
- Zawieszono działalność gospodarczą 5 przedsiębiorcom.
- Wznowiono działalność gospodarczą 9 przedsiębiorcom.
- Przeniesiono akta sprawy do innych organów rejestrowych w związku ze zmianą miejsca zamieszkania 3 przedsiębiorcom.
- Potwierdzono za zgodność z oryginałem 17 zaświadczeń o wpisie do ewidencji działalności gospodarczej.
- Wszczęto postępowanie administracyjne w sprawie wydania zezwoleń na sprzedaż napojów alkoholowych do 4,5% alkoholu w nowym punkcie w Gąsówce Skwarkach 8, oraz w sprawie wydania zezwoleń jednorazowych na sprzedaż piwa do spożycia w miejscu sprzedaży, w czasie imprez odbywających się na wolnym powietrzu.
- Wydano zezwolenie na sprzedaż napojów alkoholowych do 4,5% alkoholu, do spożycia poza miejscem sprzedaży w Gąsówce Skwarkach.
- Naliczono opłatę, II ratę za korzystanie z zezwoleń na sprzedaż napojów alkoholowych w 2010 roku.
- Wydano 10 zaświadczeń potwierdzających wniesienie stosownych opłat za korzystanie z zezwoleń na sprzedaż napojów alkoholowych.
- Na bieżąco aktualizowana jest Polska Klasyfikacja Działalności Gospodarczej, aktualizacji PKD nie dokonało 305 przedsiębiorców.
- Kontynuowane są 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 95 przedsiębiorców już zamieściło oferty swoich firm.

## **Inne informacje Urzędu Miejskiego**

### Sprawy organizacyjne

- Zamawiano na bieżąco materiały biurowe i druki.
- Zamawiano na bieżąco pieczęci urzędowe.
- Zawarto 1 umowę zlecenie – na roznoszenie korespondencji.

- Przeszkolono wstępnie z zakresu BHP 3 osoby.
- Koordynowano i uczestniczono w obchodach święta 3 Maja.
- Przystąpiono do brakowania jednostek niearchiwalnych wytworzonych w Urzędzie Miejskim w Łapach na podstawie zgody z Archiwum Państwowego (299 jednostki niearchiwalne).
- Zamówiono drzwi wewnętrzne do pokoju 301/302.
- W związku z zaciekami które pojawiły się na elewacji budynku urzędu – części niskiej złożono zapytanie cenowe na wykonanie usługi przeglądu rynien budynku urzędu.
- Zlecono dla ZEC w Łapach wykonanie usługi doprowadzenia do budynku urzędu przyłącza elektrycznego umożliwiającego podłączenie agregatu prądotwórczego.
- Uczestniczono w uroczystości odsłonięcia pomnika Jana Pawła II.
- Zawarto umowę na dostawę wody mineralnej do urzędu.
- Uczestniczono w przygotowaniach wizyty delegacji TESCO w urzędzie.
- Uczestniczono w przygotowaniach wizyty przedstawicieli z Tarnobrzесьkiej Specjalnej Strefy Ekonomicznej.

#### Ponadto

- Rozwiązano umowy o pracę z czterema pracownikami zatrudnionymi na robotach publicznych, zatrudniając nowe osoby.
- Wymiana trzech osób zatrudnionych przy pracach społecznie użytecznych.
- Złożono trzy wnioski o zawarcie umowy o zorganizowanie stażu dla bezrobotnej młodzieży.
- Zawarto jedną umowę na pożyczkę mieszkaniową z pracownikiem Urzędu.
- Przyznano jedną nagrodę jubileuszową dla pracownika.
- Zatrudniono p.o. Dyrektora w Ośrodku Przedsiębiorczości.
- Skierowanie dwóch pracowników na badania okresowe.
- Zawarto dwie umowy o praktykę zawodową z Politechniką Białostocką.
- Zawarto jedną umowę z pracownikiem na używanie samochodu do celów służbowych.
- Wydano kserokopie dokumentów o zatrudnieniu i wynagrodzeniu oraz świadectwa pracy na potrzeby ZUS dla byłego pracownika Przedsiębiorstwa Gospodarki Komunalnej i Mieszkaniowej w Łapach.
- Skierowano trzech pracowników na szkolenia.
- Przedłużono umowę na aktualizację dwóch programów komputerowych.
- Wydano 5 zaświadczeń o zatrudnieniu i wynagrodzeniu dla pracowników robót publicznych.

#### 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, skanowanie dokumentów, map (pdf, txt).
- Udział w spotkaniu "Wdrażanie elektronicznych usług dla ludności województwa podlaskiego – część II, administracja samorządowa".
- Naprawa sieci elektrycznej w piwnicy.
- Aktualizacja aplikacji SelWin, USC, EAP, podatki, budżet, księgowość, rejestr VAT, EDG, Bestia.
- Przygotowanie i przekazanie poszczególnych zbiorów danych za pomocą schematu XSD (Zbiór meldunkowy, Ewidencja podatkowa nieruchomości, System pomocy społecznej, System świadczeń rodzinnych, System świadczeń z funduszu alimentacyjnego).

- Techniczna obsługa (weryfikacja stron, tworzeniu specyfikacji technicznej sprzętu komputerowego na nagrody) konkursu „Konkurs na Najciekawszą szkoloną stronę WWW”.
- Uruchomienie subdomen (sds.mops.lapy.pl, swietlica.mops.lapy.pl) oraz uruchomienie wirtualnych serwerów do obsługi tych domen.
- Zeskanowanie i wprowadzenie do BIP oświadczeń majątkowych: burmistrza, radnych, dyrektorów jednostek.
- Poprawy mapy inwestycyjnej (tereny zakupione) - wersja papierowa.

### **Urząd Stanu Cywilnego w Łapach**

- Sporządzono 75 aktów stanu cywilnego.
- Wydano 466 odpisów aktów stanu cywilnego – 466 w tym.
- Wydano decyzje dotyczące wpisania aktów zagranicznych oraz sprostowania i uzupełnienia aktów.
- Wydano zaświadczenia do ślubu konkordatowego dla 20 par.
- Udzielono ślubów cywilnych dla 5 par.
- Naniesiono przypiski na 72 aktach stanu cywilnego.
- Potwierdzono wnioski do dowodów osobistych dla 47 osób.
- Przekazano 81 informacji do biura ewidencji ludności i dowodów osobistych o wszystkich zmianach dokonanych w aktach stanu cywilnego.
- Przyjęto 2 oświadczenie o uznaniu dziecka.
- 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, za granicę – 275.
- Prowadzono korespondencję konsularną.

### **Miejski Ośrodek Pomocy Społecznej w Łapach (MOPS)**

(Dyrektor M. Wasilewska)

- Do dnia 24 maja 2010 roku ośrodek przyznał decyzją następujące świadczenia pieniężne: zasiłki stałe dla 65 osób na ogólną kwotę 16891 zł, zasiłki okresowe dla 612 rodzin na ogólną kwotę 158242 zł, zasiłki celowe dla 59 osób na ogólną kwotę 14790 zł, dożywianie dzieci w szkołach – dla 529 dzieci obiady w szkołach i przedszkolach oraz 97 dzieci z art. 6a, zasiłki celowe z Programu na dożywianie - dla 986 na ogólną kwotę 72000 zł.
- Ponadto do zadań ośrodka należy organizowanie i świadczenie usług opiekuńczych, w tym specjalistycznych w miejscu zamieszkania. Z tej formy pomocy aktualnie korzysta 36 rodzin. 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 15 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 maju br. skorzystało 9 osób, które są umieszczone w Domu Pomocy Społecznej w Uhowie, oraz 3 osoby, które są umieszczone w Jałowie oraz 1 osoba w Kozarzach. Ogólny koszt za pobyt w domach pomocy za kwiecień 2010 r. wyniósł 20766 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 kwietniu 15 rodzin.
- Do dnia 24 maja 2010 r. do ośrodka wpłynęło 375 wniosków o przyznanie pomocy. Wnioski są rozpatrywane przez pracowników socjalnych i po przeprowadzeniu wywiadów przyznawana jest pomoc w postaci zasiłków celowych, okresowych, zasiłków z rządowego programu pomoc państwa w zakresie dożywiania 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 – 29, odpowiedzi na pisma z Sądu – 25, 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 będzie uczestniczyło 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, który trwał do 5 maja 2010 r. Kurs ukończyło 19 mężczyzn. Beneficjenci otrzymali zaświadczenia oraz uprawnienia czeladnicze do wykonywania zawodu 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. Dwa razy w tygodniu jest czynny punkt informacyjny przy ul. Głównej 8. Aktualnie 20 osobowa grupa beneficjentów uczestniczy w szkoleniach z zakresu zakładania spółdzielni socjalnych.
- Dział świadczeń rodzinnych w maju br. wypłacił zasiłki rodzinne dodatki do tych zasiłków na ogólną kwotę 28983 zł, świadczenia pielęgnacyjne na ogólną kwotę 22360,00 zł, zasiłki pielęgnacyjne na ogólną kwotę 59823,00 zł, świadczenia z funduszu alimentacyjnego na ogólną kwotę 63985,03 zł, becikowe 8000 zł.
- W maju 2010 r. dodatki mieszkaniowe wypłacono na kwotę 79980 zł. na decyzje wydane w 2009 r. oraz styczniu lutym i marcu br. Od stycznia do dnia 24 maja ogółem wpłynęło 405 nowych wniosków.
- Środowiskowy Dom Samopomocy działający w strukturach MOPS jest współorganizatorem zawodów osób niepełnosprawnych z województwa podlaskiego, które odbyły się 21 maja 2010 r. na stadionie w Łapach. Partnerami tego przedsięwzięcia są Dom Kultury, OKF oraz Urząd Miejski w Łapach oraz ZSM i Regionalny Ośrodek Polityki Społecznej w Białymstoku. Wszystkie zespoły biorące udział w zawodach


otrzymały puchary ufundowane przez Burmistrza Łap. Uczestnicy otrzymali medale i dyplomy.

### **Ośrodek Kultury Fizycznej w Łapach (OKF)**

(Dyrektor A. Protasiewicz)

#### **Sprawy organizacyjne**

- Przygotowania logistyczne do organizacji Integracyjnego biegu ulicznego z cyklu „Polska Biega, Europejskiego Tygodnia Sportu dla Wszystkich, III „Siły w Łapach”, II Zawodów osób niepełnosprawnych „Szansa na Start”.
- Przygotowanie oferty dotyczącej możliwości korzystania z kajaków oraz „psychówek” na dowolnych, wybranych trasach z możliwością przejazdu ludzi i sprzętu.
- Sporządzenie wniosku do Marszałka Województwa Podlaskiego w sprawie objęcia patronatem „III Siły w Łapach”.
- Sporządzenie informacji do Sołtysów w sprawie działań związanych z organizacją wypoczynku letniego.

#### **Wykonane prace gospodarcze**

- Prace związane z uporządkowaniem terenu wokół obiektów stadionu w Łapach i Uhowie oraz plaży miejskiej w Uhowie (wycinanie odrostów, przycinanie gałęzi, naprawa ogrodzenia, malowanie, remont ławeczek itp.).
- Wycinka 13 topoli umiejscowionych wzdłuż głównego boiska piłkarskiego.
- Pokrycie dachu budynku socjalno – biurowego OKF blacha trapezową.

#### **Zorganizowane imprezy sportowe**

- „Polska Biega” - uczestniczyło 96 osób.
- II Zawody „Szansa na Start” - około 200 uczestników z terenu województwa podlaskiego (OKF przygotowywał rywalizację sportową).
- Współorganizowanie z ŁTR „Peleton”, cotygodniowych rajdów rowerowych – udział bierze średnio kilkanaście osób.

### **Oświata i wychowanie**

#### **Biuro Obsługi Szkół Samorządowych w Łapach (BOSS).**

(Dyrektor E. Dzierżek)

Dotyczy okresu od 26.04.2010 r. do 21.05.2010 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 około 1000 przelewów oraz sporządzeniem wymaganych sprawozdań budżetowych.
- Prace dodatkowe to obsługa finansowa programu POKL związanego z zajęciami pozalekcyjnymi w szkołach „Znam, wiem, potrafię – podniesienie jakości oświaty na ternie Gminy Łapy, edycja II”.

Pozostała działalność w okresie od 26.04.2010 r. do 21.05.2010 r.

- Sporządzono projekt Zarządzenia Burmistrza Łap w sprawie planu dofinansowania form doskonalenia zawodowego nauczycieli oraz ustalenia maksymalnej kwoty dofinansowania opłat w 2010 r. za kształcenie nauczycieli zatrudnionych w szkołach i przedszkolach prowadzonych przez Gminę Łapy i przekazano go związkom zawodowym do zaopiniowania.
- Na bieżąco sporządzane były i są informacje, oświadczenia i wyjaśnienia dla inspektorów Regionalnej Izby Obrachunkowej w Białymstoku i Najwyższej Izby Kontroli.
- Do Kuratorium Oświaty w Białymstoku przekazano szacunkowe dane dotyczące liczby uczniów kwalifikujących się do otrzymania w roku szkolnym 2010/2011 „wyprawki szkolnej”.
- Trwały prace związane z arkuszami organizacyjnymi szkół na rok szkolny 2010/2011.

### **Promocja**

- Opracowanie relacji z wydarzeń i informacji na stronę [www.lapy.podlasie.pl](http://www.lapy.podlasie.pl).
- Opracowanie artykułów do Gazety Łapskiej.
- Dnia 15.05.2010 r. udział w warsztatach dziennikarskich i spotkanie z redakcją Pulsu Biznesu.
- Zorganizowanie w Urzędzie Miejskim auditów wewnętrznych w ramach systemu zarządzania jakością.
- Koordynowanie opracowywania procedur operacyjnych i dokumentacji z zakresu systemu zarządzania jakością.
- Koordynowanie organizacji i udział dn. 3 maja 2010 r. w uroczystościach z okazji uchwalenia Konstytucji 3 Maja.
- Koordynowanie organizacji i udział w uroczystości odsłonięcia pomnika Jana Pawła II w dniu 19 maja 2010 r.
- Opracowanie rocznego sprawozdania z realizacji Narodowego Programu Zdrowia na terenie gminy Łapy.
- Zorganizowanie wizyty gimnazjalistów (dn. 04.05.2010 r.) i przedszkolaków (dn. 13.05.2010 r.) w Urzędzie Miejskim w Łapach.
- Zorganizowanie spotkania Burmistrza Łap z przedstawicielami TESCO w Urzędzie Miejskim w celu symbolicznego przekazania bonu dla potrzebujących mieszkańców Łap.
- Prowadzenie rozmów z firmą „Evolution” w sprawie zorganizowania w Łapach warsztatów kuchni regionalnej dla dziennikarzy.
- Koordynowanie akcji bezpłatnych badań RTG i spirometrycznych w Łapach (dn. 04.06.2010 r.).
- Zgłoszenie udziału w „Programie Stop 18”.
- Opracowanie regulaminu konkursu na „Najczystsze sołectwo Gminy Łapy w 2010 roku” i promocja konkursu.
- Opracowanie regulaminu konkursu na „Najlepszy produkt lokalny w 2010 roku” i promocja konkursu.
- Opracowanie ankiety turystycznej dla Polskiej Organizacji Turystycznej.
- Opracowanie wniosku na dotację na remont bramy kościelnej w Uhowie.
- Prowadzenie spraw związanych ze spisem rolnym, szacowaniem strat w gospodarstwach rolnych i wydatkowaniem funduszu sołectkiego.
- Dnia 20 maja 2010 r. udział w pracach Zespołu ds. Kultury, Promocji, Sportu i Turystyki w Urzędzie Miejskim w Białymstoku

### **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 maju 2010 r. miały miejsce następujące zdarzenia:

- Rozpoczęto prace związane z przepięciem sieci w kierunku komisariatu policji na wysokie parametry.
- Rozstrzygnięto przetarg nieograniczony na dostawę oleju napędowego.
- W dniu 10.05.2010 r. zatwierdzono zmianę taryfy na ciepło 2009 w zakresie odbiorców zasilanych z dzierżawionej kotłowni ZNTK. Taryfa została opublikowana w Dzienniku Urzędowym Województwa Podlaskiego Nr 102, poz. 1516 w dniu 19.05.2010 r. i wchodzi do stosowania od 01.07.2010 r.
- Zgłoszono w Starostwie Powiatowym wykonanie nowych przyłączy Kopernika 2A (apteka), 11 Listopada 3, 5, 7 oraz Konopnickiej 8.
- Kontynuowano remont izby pamięci w Gimnazjum nr 1 w Łapach.
- Rozwiązano umowę dostawy ciepła z odbiorcą zasilanym z kotłowni ZNTK.
- W Zakładzie przeprowadzono kontrolę PIP.
- Rozpoczęto prace remontowo-konserwacyjne na kotłowniach w Zakładzie.
- W dniach 06-10.05.2010 r. zakończono sezon grzewczy.
- Zgodnie z Zarządzeniem nr 294/10 Burmistrza Łap z 12 kwietnia 2010 r. umorzono odsetki dla SP ZOZ w Łapach w kwocie 660,91 zł.
- Rozpoczęto prace związane z przebudową i rozbudową garaży i budynku socjalnego w Zakładzie Przygotowania Paliwa przy ul. Żwirki i Wigury.

### **Zakład Wodociągów i Kanalizacji w Łapach (ZWİK)**

(Dyrektor W. Brzosko)

- Na bieżąco usuwano awarie sieci wodociągowej i kanalizacyjnej oraz przepompowniach ścieków.
- Prowadzono prace naprawcze i remontowe maszyn i urządzeń zakładu.
- Trwa remont szatni na terenie oczyszczalni ścieków.
- Przystąpiono do wykonywania nawierzchni w ulicy Szkolnej łącznie z wykonaniem kanalizacji deszczowej.
- Na bieżąco rozwiązywane były sprawy związane z działalnością Zakładu.
- Trwają prace przy budowie sieci wodociągowej w rejonie ulic Strażackiej i Różanej w Łapach.
- Zakończone zostały prace przy budowie placu przed Szkołą Podstawową nr 1 w Łapach.
- Zakończone zostały prace przy budowie wodociągu w miejscowości Łapy Szolajdy.
- Wykonywane są przeglądy wiosenne obiektów ZWiK w Łapach.
- Trwa wymiana kanalizacji sanitarnej z rur betonowych na PCV w ul. Głównej od ulicy Pankiewicza.
- Na bieżąco wykonywane były prace zlecone przez Urząd Miejski w Łapach.
- Przystąpiono do wykonywania kanalizacji deszczowej i sieci wodociągowej w rejonie ulic Krzywej i Pivnej.

### **Strona internetowa Gminy**

(Serwis Internetowy Miasta i Gminy Łapy [www.lapy.podlasie.pl](http://www.lapy.podlasie.pl))

- Administrowanie i nadzorowanie ogłoszeń różnych.

- Aktualizacja strony internetowej i BIP o przetargach, nieruchomościach, tworzenie mapek do przetargów, bibliografie prasowe.
- W Kalendarzu wydarzeń reklamowanie informacji o imprezach (plakaty) nadsyłane przez jednostki podległe, instytucje, szkoły, stowarzyszeń z Gminy Łapy oraz z promocji.
- Zbudowanie mapy inwestycyjnej przy użyciu google api maps (mapka terenowa, satelitarna) w dziale Inwestorzy.
- Rozmowy z reklamodawcą w sprawie pozyskania reklamy TESCO (negocjacje merytoryczne, techniczne oraz uruchomienie).
- Stworzenie nowych stylów na stronie dla załączników: pdf, doc, xls, JPG.
- Od 26.04.2010 zostało dodanych 141 wszystkich artykułów, w tym 89 artykułów to aktualności.
- Dodano 9 galerii wydarzeń oraz zdjęcia do galerii Lubię Łapy.
- Obecnie newsletter rozsyła aktualności ze strony do około 265 adresów mailowych.
- Statystyka: dziennie ukazuje się średnio 9 ogłoszeń, obecnie w bazie znajduje się 190 ogłoszeń różnych, w sumie liczba odwiedzin około 123 tys.

### **Dodatkowe informacje (kalendarium)**

- 2010.04.29. W Urzędzie Miejskim odbyło się LI posiedzenie Rady Miejskiej w Łapach. Rada Miejska udzieliła absolutorium Burmistrzowi Łap.
- 2010.05.03. Przedstawiciele Urzędu Miejskiego oraz uczniowie szkół złożyli kwiaty pod Pomnikiem Niepodległości w Łapach.
- 2010.05.04. Urząd Miejski gościł uczniów z Zespołu Szkół w Łapach.
- 2010.05.05. Burmistrz oraz Skarbnik Gminy uczestniczyli w posiedzeniu Rady Wierzyteli ZNTK.
- 2010.05.05. Odbyło się LII nadzwyczajna sesja Rady Miejskiej w Łapach.
- 2010.05.07. Burmistrz wziął udział w konferencji popularno - naukowej "Szlacheckie Łapy - tradycje i zwyczaje". Współorganizatorem konferencji był Białostocki Oddział Związku Szlachty Polskiej.
- 2010.05.11. Burmistrz uczestniczył w szkoleniu obrony cywilnej i zarządzania kryzysowego. Tematem szkolenia było „Funkcjonowanie powiatu w warunkach epidemii grypy”.
- 2010.05.11. Burmistrz oraz Sekretarz Gminy wzięli udział w spotkaniu z Syndyk Masy Upadłości ZNTK w Łapach z przedstawicielami Tarnobrzesckiej Specjalnej Strefy Ekonomicznej.
- 2010.05.12. W Urzędzie odbyło się spotkanie z dyrektorem Tarnobrzesckiej Specjalnej Strefy Ekonomicznej.
- 2010.05.13. W Domu Kultury w Łapach odbyło się kolejne z cyklicznych spotkań Burmistrza z mieszkańcami Łap.
- 2010.05.14. Burmistrz oraz Sekretarz Gminy spotkali się z Dyrektorem Departamentu Turystyki w Urzędzie Marszałkowskim. Tematem spotkania było omówienie programu rozwoju turystyki na terenie województwa podlaskiego.
- 2010.05.14. Odbyło się spotkanie Burmistrza z przedstawicielami TESCO w Urzędzie Miejskim w celu symbolicznego przekazania bonu dla potrzebujących mieszkańców Łap.
- 2010.05.15. Burmistrz uczestniczył w obchodach Dnia Strażaka w Łapach.
- 2010.05.17. W sali konferencyjnej Urzędu odbyło się spotkanie Stowarzyszenia Rowerowego „Peleton”.
- 2010.05.18. W Urzędzie odbyło się posiedzenie Komisji Rewizyjnej.
- 2010.05.19. Burmistrz wziął udział w uroczystościach odsłonięcia pomnika Jana Pawła II przy Szkole Podstawowej nr 1 w Łapach.

- 2010.05.20. Burmistrz uczestniczył w spotkaniu organizowanym w bibliotece na którym powstała Gminna Koalicja na rzecz rozwoju biblioteki.
- 2010.05.21. Na stadionie OKF w Łapach odbyły się II Zawody „Szansa na Start”, na których był obecny Burmistrz.
- 2010.05.24-26. Burmistrz wziął udział w wyjeździe studyjnym do Niemiec, gdzie zostały zademonstrowane sposoby zagospodarowania odpadów (w tym utylizacja i recykling) w świetle nadchodzących zmian prawnych dotyczących gospodarowania odpadami.

### **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](http://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 125 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 79 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, uprzedzić 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, 27.05.2010 r.

---

<sup>1</sup> 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. Zaproponowany podział wedle zasadniczych zadań jest kwestią umowną.