

SPRAWOZDANIE
z działalności międzysesyjnej burmistrza Łap¹
- w okresie: 27.05.2010 r. – 24.06.2010 r.

Zarządzenia burmistrza

Zarządzenia

- Zarządzenie nr 317/10 z dnia 27 maja 2010 r. w sprawie zmian w budżecie.
- Zarządzenie nr 318/10 z dnia 1 czerwca 2010 r. w sprawie spisu rolnego.
- Zarządzenie nr 319/10 z dnia 1 czerwca 2010 r. w sprawie wprowadzenia karty audytu wewnętrznego.
- Zarządzenie nr 320/10 z dnia 1 czerwca 2010 r. w sprawie powołania komisji konkursowej - organizacji pozarządowe.
- Zarządzenie nr 321/10 z dnia 1 czerwca 2010 r. w sprawie konkursu na najciekawszą szkolną stronę www Gminy Łapy.
- Zarządzenie nr 322/10 z dnia 1 czerwca 2010 r. w sprawie zmian w regulaminie konkursu na najciekawszą gazetkę szkolną.
- Zarządzenie nr 323/10 z dnia 4 czerwca 2010 r. w sprawie powołania OKW.
- Zarządzenie nr 324/10 z dnia 4 czerwca 2010 r. w sprawie odwołania Zespołu ds. JRP.
- Zarządzenie nr 325/10 z dnia 4 czerwca 2010 r. w sprawie nadania regulaminu organizacyjnego Urzędu Miejskiego w Łapach.
- Zarządzenie nr 326/10 z dnia 4 czerwca 2010 r. 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.
- Zarządzenie nr 327/10 z dnia 8 czerwca 2010 r. w sprawie powierzenia Pani Tamarze Łapińskiej pełnienie obowiązków na stanowisku dyrektora Gimnazjum nr 1 im. ppłk Stanisława Nilskiego - Łapińskiego w Łapach.
- Zarządzenie nr 328/10 z dnia 8 czerwca 2010 r. w sprawie udzielenia pełnomocnictwa Pani Tamarze Łapińskiej pełniącej obowiązki dyrektora Gimnazjum nr 1 im. ppłk Stanisława Nilskiego - Łapińskiego w Łapach.
- Zarządzenie nr 329/10 z dnia 21 czerwca 2010 r. w sprawie zmian w budżecie Gminy Łapy na 2010 r.

Bezpieczeństwo - Sprawy obronne i zarządzanie kryzysowe

Sprawy obronne, OC i zarz. kryzysowego

- Na etapie końcowym jest wykonywanie i uzgadnianie Planu wykorzystania publicznej i niepublicznej służby zdrowia na cele obronne państwa, Planu uruchomienia Zastępczych Miejsc Szpitalnych oraz Planu-Procedury postępowania w przypadku zdarzeń radiacyjnych.
- Rozpoczęto wykonywanie gminnego Planu ewakuacji III stopnia na cele obronne państwa-przyjęcie ewakuowanej ludności z zewnątrz gminy do miejscowości na terenie gminy Łapy z polecenia Wojewody Podlaskiego.
- Trwa bieżąca aktualizacja Bazy Danych OC, Planu Operacyjnego funkcjonowania Miasta i Gminy Łapy w 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 dotyczącym archiwizowania tej dokumentacji.

Szkolenia

- Dokonano na Zarządzie MG OSP wstępnego podsumowania szkoleń z zakresu udzielania ochrony ludności - Pierwszej pomocy przedmedycznej, w tym rescytutacji krążeniowo-oddechowej, dotychczas ratownicy medyczni z OSP Łapy przeprowadzili szkolenia w 6 szkołach
- Jednostki szkolne oraz przedszkolne, które nie uczestniczyły w tych szkoleniach, zgłosiły zapotrzebowanie na szkolenia, które zaplanowano po wakacjach.
- Pracownik ds. obronnych uczestniczył w comiesięcznym szkoleniu wojewódzkim-treningu Systemu Wykrywania i Alarmowania oraz szkoleniu doskonalącym z zakresu obronności zorganizowanym przez Starostwo.

Z zakresu logistyki OC

- Trwa przegląd sprzętu Obrony Cywilnej w magazynie głównym w związku z planowaną na czerwiec i lipiec kasacją zużytego sprzętu OC.

Z zakresu ochrony ppoż.

- W minionym okresie jednostki OSP brały udział w zdarzeniach wypompowań wody z zalanych posesji oraz ulic Łapy-Osse, Uhowo, Łapy. Uczestniczyły w gaszeniu pożarów oraz zabezpieczaniu terenu podczas pożarów i zdarzeń drogowych (Bojary i Baciuty), oraz w ćwiczeniach pożarniczych wspólnie z JRG PSP Łapy.
- Zakupiono 2 pompy elektryczne do wypompowywania wody o wydajności do 25 tys. litrów /godz. i przekazano OSP Łapy-Debowina i OSP Płonka Kościelna.
- W czynie społecznym w jednostkach OSP Łapy, OSP Łapy-Dębowina przeprowadzono remont przyrządów i urządzeń do bojowych ćwiczeń strażackich, gmina pokryła koszt materiałów potrzebnych do remontu.
- Przeprowadzono zawody międzygminne z udziałem 27 drużyn z gmin: Łapy, Suraż i Turośń Kościelna, połączone z pokazami ratownictwa technicznego na drodze, judo oraz wystawą sprzętu strażackiego.
- Jednostki OSP Łapy, Uhowo, Łapy-Debowina i Płonka Kościelna otrzymały na wniosek dotację ze środków gminnych na uzupełnienie umundurowania, sprzętu i wyposażenia strażackiego celem zapewnienia gotowości bojowej w tym: OSP Łapy-6 tys., OSP Płonka Kościelna -7 tys. zł, OSP Uhowo-3,5 tys. zł, OSP Łapy-Debowina- 4,5 tys. zł. Część jednostek OSP złożyła zamówienia na dostawę umundurowania, sprzętu i wyposażenia strażackiego finansowanego z dotacji ZW OSP oraz dotacji gminnych.
- Przeprowadzono wspólnie z jednostką JRG PSP 2 praktyczne ćwiczenia strażackie z ewakuacji ludności (uczniów i pracowników Zespołu Szkół w Płonce Kościelnej oraz Przedszkolaków i pracowników Przedszkola nr 2 na ul. Cmentarnej w Łapach) i pozoracji gaszenia obiektów przez strażaków.
- Mieszkańcy wsi Łupianka Stara zobowiązali się na zebraniu wiejskim z udziałem Burmistrza i członków Zarządu MG OSP do reaktywowania działalności jednostki OSP Łupianka Stara.

Zarządzanie kryzysowe

- Kontakt z gminą Wilków w okresie powodzi, pozyskanie informacji o zakresie i sposobie udzielenia pomocy.
- Informacja Burmistrza na sesji RM o potrzebie działań na rzecz powodzian, zbiórka pieniężna na rzecz powodzian, kontakt z Sołtysami celem zbioru darów.
- Wieś Uhowo przekazała 4 samochody pomocy dla wsi na Rzeszowszczyźnie (ubrania, żywność, środki czystości, zboże).
- Inne miejscowości zbierają dary rzeczowe dla powodzian, nawiązują kontakt z Caritas itp celem przekazania darów.

- Osoby prywatne chcące udzielić rzeczowej pomocy kierowane są do punktów zbiórki darów przy parafiach lub do Sołtysów.
- Wspólnie z MGOPS wytypowano gminę Wilków celem udzielenia pomocy, planowane jest zorganizowanie kolonii dla 15 dzieci, pozyskanie środków od różnych sponsorów oraz środków gminy.

Biblioteka Publiczna Miasta i Gminy Łapy

(Dyrektor J. Bajda)

Zbiory

- W maju 2010 roku do biblioteki wpłynęło ogółem 194 książek na kwotę 2 269,84 zł z tego: dary od czytelników – 140 wol. na kwotę 1 168,60 zł, z zakupu ogółem – 54 wol. na kwotę 1 101,24 zł. Wpływy zostały opracowane formalnie i rzeczowo. Testowano program Mak+. Prowadzono także meliorację katalogów.

Czytelnicy

- Zarejestrowano 237 nowych czytelników.

Udostępnianie

- Biblioteki odwiedziło 3695 osób. Wypożyczono do domu 5734 vol. Udostępniono na miejscu 596 książek. Wypożyczono 465 czasopism, 73 egz. zbiorów specjalnych, 44 egz. czasopism oprawnych do domu. Z 1005 czasopism, 37 czasopism oprawnych, 34 egz. zbiorów specjalnych czytelnicy skorzystali na miejscu. Funkcjonowały 2 Punkty Książki Mówionej. Ze stanowisk internetowych skorzystało 1290 osób. Udzielono 2091 informacji, w tym: 1323 informacji bibliotecznych, 91 informacji bibliograficznych, 405 informacji rzeczowych, 146 informacje tekstowe, 126 informacji elektronicznych.

Prace popularyzatorskie

- Przygotowano i urządzono: 18 wystaw dotyczących rocznic literackich i historycznych, 8 fotogazetek, 4 gazetki, 2 konkursy, 2 razy wyświetlano bajki (FB Płonka), 2 lekcje biblioteczne, 3 spotkania Koła Przyjaciół Biblioteki (47 osób – FB Daniłowo).
- 02.05. - Święto Flagi Państwowej wystawa pt. "Znak naszej dumy narodowej" – duża wystawa.
- 11.05 - „Nasze rodzinne drzewa”- duża wystawa.
- 26.05. – wystawa z okazji beatyfikacji ks. J. Popiełuszki (05.06.2010r.) pt. „Śmierć, która dała wolność” – duża wystawa.

Dyskusyjne Kluby Książki

- 04.05 - odbyło się spotkanie MDKK. Dyskusja nad książką pt. „Kapciuszek”. Wzięło w nim udział 11 osób.
- 6.05. – spotkanie autorskie z Dorotą Katende (w ramach DKK – FB Uhowo).
- 26.05. - Dyskusyjny Klub Książki - 5 osób (FB Uhowo).

Komputerowy Kurs dla Dorosłych

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

Lekcje z przedsiębiorczości

- 17.05 - spotkanie z cyklu „Lekcje z przedsiębiorczości” z Panem Ryszardem Sylpaczukiem właścicielem firmy Ars. PW. Stacja Paliw w Łapach (uczestniczyło 23 osób).

Ogólnopolski tydzień czytania dzieciom

- W dniach 26 i 31 maja odbył się IX Ogólnopolski Tydzień Czytania Dzieciom. Tym razem głośnemu czytaniu towarzyszyła realizacja projektu Urzędu Marszałkowskiego Województwa Podlaskiego pn. „Łapy - tu mieszkam i żyję”. Przez cały tydzień

odwiedzaliśmy łapskie instytucje: Klub Malucha, Cukiernia „U Lecha”, gdzie wysłuchaliśmy fragmentów książki pt. „Łapy w oczach dziecka”. Miłą niespodzianką była codzienna degustacja regionalnych potraw (kiszka, pierogi, naleśniki) przyrządzonych według podlaskich przepisów naszych babć (145 osób).

Projekty

„Dialog kultur – znam, rozumiem” (FB Uhowo)

- 7.05., 11.05., 18.05.31.05. – spotkania beneficjentów projektu „Dialog kultur – znam, rozumiem.
- 20.05. – Wycieczka Sokółka, Kruszyniany, Supraśl.

Budownictwo

- Kontynuowano postępowanie administracyjne w sprawie wydania decyzji o środowiskowych uwarunkowaniach dla przedsięwzięcia polegającego na budowie elektrowni na biogaz o mocy 2MWeI 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-Dębowna); Inwestor – Biogazownia Łapy Sp. z o.o.
- Wydano decyzję o środowiskowych uwarunkowaniach dla przedsięwzięcia inwestycyjnego, polegającego na budowie obory o obsadzie 65 DJP na działce nr 39/1 położonej w Roszkach-Włódkach.
- W dniu 21 czerwca b.r. wpłynął wniosek PKN Orlen S.A. w sprawie wydania decyzji o środowiskowych uwarunkowaniach dla przedsięwzięcia polegającego na przebudowie stacji paliw płynnych, zlokalizowanej na działce nr 1097 położonej w Łapach przy ul. Sikorskiego. W tym samym dniu wpłynął wniosek PKN Orlen S.A. o umorzenie postępowania administracyjnego (dotychczas nie zakończonego) w przedmiocie wydania decyzji o środowiskowych uwarunkowaniach zgody na realizację tego samego przedsięwzięcia, wszczętego na wniosek Inwestora z dnia 02 lipca 2007 r.
- W dniu 21 czerwca b.r. wpłynął wniosek Gminy Łapy w sprawie wydania decyzji o środowiskowych uwarunkowaniach dla przedsięwzięcia polegającego na przebudowie ulicy Nowej w Łapach, z wcinką w pasy drogowe ulic: Piaskowej i Grabowej.
- 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

- Przygotowano porządek obrad sesji zwoływanej na dzień 27 maja 2010 r. oraz sesji nadzwyczajnej zwoływanej na dzień 10 czerwca 2010 r.do zatwierdzenia przez Przewodniczącego Rady.
- Przesłanie podjętych przez Radę Miejską na sesji w dniu 27 maja 2010 r. – 7 uchwał oraz na sesji 10 czerwca 2010 r.- 3 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 27 maja 2010 r.
- Przygotowanie porządku obrad sesji zwoływanej na dzień 24 czerwca 2010 r. 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 czerwcu br.
- Załatwianie spraw bieżących Rady Miejskiej, Przewodniczącego Rady i Komisji.

Dom Kultury w Łapach

(Dyrektor E. Stranc)

- 2 czerwca 2010 r. na scenie przed Domem Kultury w Łapach już po raz trzeci odbyła się prezentacja dokonań artystycznych szkół podstawowych i przedszkoli z gminy Łapy pt. „Talenty 2010”.
- 4-5 czerwca 2010 r. w Domu Kultury i na scenie przed Domem Kultury w Łapach odbyło się "Taneczne szaleństwo". Przez dwa dni parkiet łapskiego Domu Kultury oraz scena plenerowa w parku zarezerwowane były wyłącznie dla ludzi, którzy kochają taniec. Odbywały się tu warsztaty i pokazy taneczne.
- 6 czerwca 2010 r w parku przed Domem Kultury w Łapach odbył się festyn "Łap Lato".
- 8 czerwca 2010 r. w sali widowiskowej Domu Kultury w Łapach odbyły się gminne Eliminacje Konkursu Recytatorskiego Przedszkolaków „O złotą różdżkę dobrej wróżki” W eliminacjach udział wzięły 24 osoby.
- 11 czerwca 2010 r. w sali widowiskowej Domu Kultury w Łapach można było obejrzeć spektakle teatru „Kaprys” i „Nie Teraz”. Było to spotkanie podsumowujące i kończące sezon teatralny.
- 19 czerwca 2010 r. nad Narwią w Uhowie odbyła się tradycyjna „Sobótka”. Konkurs Wianków Sobótkowych, INSCENIZACJA OBRZĘDOWA w wykonaniu zespołu teatralnego z DK Łapy, koncert zespołu NOCNY KWARTET, ZABAWA SOBÓTKOWA, wiele konkursów i innych atrakcji umilały sobotnie popołudnie i wieczórów licznie przybyłym uczestnikom.
- 27 czerwca 2010 r. w parku przed Domem Kultury w Łapach odbędzie się III Zjazd Rodu Łapińskich.

Ewidencja ludności i sprawy obywatelskie

Ewidencja Ludności

- Urodzenia - 6, zgony - 16, małżeństwa - 36, pobyty czasowe - 19, zameldowanie na pobyt stały - 7, przemeldowania - 21, nadanie numeru PESEL - 11, udzielonych informacji- 2563 (udostępnione dane i zaświadczenia na wniosek; dane dla Urzędu Skarbowego, WKU, szkół),
- Inne - 1358 (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 2 postępowania dot. meldunków, wydano decyzję dot. meldunku, wykonano spis wyborczy, wykonano sprawozdanie wyborcze, wydano 152 zaświadczenia o prawie do głosowania.

Dowody

- Złożonych wniosków - 108, wydanych dowodów - 102, przyjętych dowodów - 118, anulowanych dowodów - 77, wysłano kopert dowodowych - 9, założono kopert dowodowych - 58, otrzymano kopert dowodowych - 23, udzielonych informacji - 37, wydanych zaświadczeń o utraconych dowodach osobistych - 14, sprawdzonych kopert dowodowych - 187, wprowadzonych dowodów osobistych do LBD - 135.

Gospodarka finansowo-budżetowa

za okres 25.05.2010 r. - 22.06.2010 r.

w zakresie podatków i opłat lokalnych

wymiar podatków

- Wydano 4 postanowienia w sprawie wznowienia postępowania podatkowego dot. podatku od nieruchomości osób fizycznych.
- Wydano 5 postanowień w sprawie wszczęcia postępowania podatkowego.
- Wprowadzono 84 zmiany geodezyjne.
- Wydano 35 zaświadczeń o stanie majątkowym podatników podatku rolnego oraz 6 zaświadczeń o stanie majątkowym podatników podatku od nieruchomości.
- Wydano 26 decyzji zmieniających wysokość podatku (osoby fizyczne).
- Wydano 2 decyzje w sprawie przyznania ulgi w podatku rolnym z tytułu nabycia gruntów.
- Wydano 5 decyzji dot. przypisu (odpisu) podatku od nieruchomości osób fizycznych.
- Wydano 6 decyzji w sprawie ustalenia podatku od nieruchomości.
- Udzielono odpowiedzi na zapytanie nadesłane przez KRUS.
- Wysłano 18 wniosków dotyczących wypełnienia przez osoby fizyczne informacji w sprawie podatku rolnego, leśnego i od nieruchomości.
- Wysłano 16 wezwań łącznie z informacją w sprawie podatku od nieruchomości celem wypełnienia.
- Wydano postanowienie odnośnie uzupełnienia materiału dowodowego dotyczące odroczenia terminu płatności podatku od nieruchomości osób prawnych.
- Wydano 2 postanowienia o przedłużeniu terminu załatwienia sprawy.
- Wydano decyzję odnośnie odroczenia terminu płatności podatku od nieruchomości osób prawnych.
- Wydano 1 decyzję w sprawie odmowy odroczenia terminu płatności podatku od nieruchomości osób prawnych.
- Przyjęto 2 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 (wprowadzono do ewidencji 14 nowych pojazdów i zdjęto z ewidencji 11 pojazdów).
- Dokonano wymiaru podatku od środków transportowych dla nowych pojazdów.

księgowość podatkowa

- Rozliczono wpływy podatkowe za I i II kwartał 2010 r. na poszczególne podatki: rolny, leśny i od nieruchomości oraz przekazano 2% wpływów z podatku rolnego do Podlaskiej Izby Rolniczej.

- Wysłano 2 zapytania do naczelnika urzędu skarbowego o prowadzoną egzekucję.
- Wysłano do urzędu skarbowego 2 zawiadomienia o wygaśnięciu w całości zaległości podatkowej wskutek zapłaty.
- Wycofano z urzędu skarbowego 2 tytuły wykonawcze.
- Wydano 3 zaświadczenia o niezaleganiu w podatkach.
- Wysłano 345 upomnień do zapłaty należności podatkowych osób fizycznych (I i II rata 2010 r.).
- Wprowadzono potwierdzenia odbioru upomnień.
- Wydano 3 postanowienia o zarachowaniu wpłat (2 – osoby prawne, 1 – osoby fizyczne).
- Wydano zaświadczenie o niezaleganiu w podatku.

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 maj - czerwiec 2010 r.
- Sporządzono deklarację ZUS za miesiąc V.2010 r. oraz przekazano należne składki.
- Uzgodniono i opłacono podatek od osób fizycznych za V.2010 r.
- Dokonano naliczenia wynagrodzeń pracowników urzędu, pracowników zatrudnionych w ramach prac publicznych oraz społeczno – użytecznych.
- 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 V 2010 r.
- Dokonano wyboru banku do przeprowadzenia emisji obligacji komunalnych w 2010 roku i podpisano umowę z bankiem.
- Dokonano emisji 2 serii obligacji komunalnych.
- Wysłano do WIOŚ i Urzędu Marszałkowskiego wnioski o wydanie zaświadczeń niezbędnych do udzielenia pożyczki przez WFOŚ.
- Uczestniczono w posiedzeniu Rady Wierzycieli ZNTK w Łapach S.A., które odbyło się dnia 2 czerwca 2010 r.
- Udzielono 2 odpowiedzi na pytania syndyka ZNTK dot. możliwości zawarcia umów dzierżawy na majątku upadłej spółki.
- Przygotowano projekt uchwały dotyczący zasad i trybu umarzania, odraczania i rozkładania na raty należności pieniężnych mających charakter cywilnoprawny przypadających Gminie Łapy lub jej jednostkom podległym oraz przesłano go do Prezesa UOKiK (zgodnie z obowiązującymi przepisami).
- Przygotowano projekt uchwały w sprawie określenia zakresu i formy informacji o przebiegu wykonania budżetu gminy Łapy za pierwsze półrocze oraz w sprawie udzielenia pomocy finansowej Powiatowi Białostockiemu.
- Sporządzono wnioski o opinię prawną dotyczący pisma z ZUS skierowanego do urzędu z prośbą o dokonanie korekty dokumentów rozliczeniowych PGKiM oraz dokonano odpowiedzi do ZUS.
- Przygotowano akty prawa miejscowego dotyczące zmian w budżecie gminy na 2010 rok.
- Wdrożono SJO BeSTi@ w jednostkach organizacyjnych gminy.

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 m³, Sienkiewicza 63,89 m³, Huzara 76,67 m³, drogi dojazdowej w Płonce Kościelnej 88,78 m³, Uhowo ul. Polna 38,33 m³ Nilskiego-Łapińskiego 29,29 m³. Wartość prac: 15 694,30 zł.
- Wykonywane są sukcesywnie prace związane z równaniem 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).
- Zlecono wykonanie remontu nawierzchni jezdni ulicy Słonecznej i Tęczowej. Zakres prac to zebranie i wywiezienie warstwy gruntu, wykonanie warstwy odsączającej z piasku, wykonanie nawierzchni z kruszywa naturalnego. Szacunkowa wartość zleconych robót 24 000 zł.

Remonty cząstkowe nawierzchni bitumicznych

- Wykonano remont cząstkowy nawierzchni bitumicznych na terenie miasta i gminy na powierzchni – 102 m². Wartość – 12704,57 zł.
- Wykonano naprawę fragmentu nawierzchni drogi dojazdowej do bloku nr 28A przy ulicy Sikorskiego. Zakres prac: ułożenie 72 m² nawierzchni z trylinki (odzysk). Wartość - 3 693 zł.

Inne

- Wykonanie remontów 3 przepustów drogowych w Gąsówce-Skwarki, Gąsówka-Somachy, Uhowo. Odpływ z działki zabudowanej sklepem TESCO. Wartość – 9014 zł.
- Wykonano prace związane z przygotowaniem terenu pod nową wiatę w Płonce Kościelnej. Rodzaj wykonanych prac to odrdzewienie i pomalowanie słupków ogrodzeniowych szt. 14, zakup i montaż siatki ogrodzeniowej 29 m, wykonanie fundamentu betonowego na długości 10,4 m. Wartość robót - 2 971,27 zł.
- Został ogłoszony przetarg nieograniczony na remont nawierzchni placu przy ulicy Głównej 30.

Oznakowanie pionowe i poziome dróg

- Prowadzone są na bieżąco naprawy oznakowania pionowego (regulacje tarcz, prostowanie słupków).
- Została zawarta umowa z firmą Budomost w Białymstoku na wykonanie odnowienia przejść dla pieszych i linii segregacyjnych na drogach gminnych w mieście Łapy. Planowany zakres prac – 1400 m². Termin zakończenia prac – 30.06.2010 r. Wartość umowy – 25 900 zł.
- Zostały pozytywnie uzgodnione lokalizacje przystanków dla autobusu szkolnego w miejscowościach: Łapy-Łynki, Gąsówka Stara, Łapy-Szołajdy i Uhowo ul. Cmentarna.
- W okresie od początku roku do końca maja wykonanych zostało 48 regulacji tarcz, 15 prostowań słupków i montażu 5 nowych tarcz na przejazdach kolejowych linii ostrołęckiej.

Oświetlenie uliczne

- Prowadzone są bieżące naprawy oświetlenia ulicznego.
- Zawarto umowę z wykonawcą na opracowanie dokumentacji budowy linii oświetleniowej 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 i Głównej.

- Została zawarta umowa na wykonanie dwóch odcinków linii oświetleniowych, przy końcu ulicy 3-go Maja w Łapach oraz rozpoczęto pierwszy etap linii oświetleniowej na osiedlu „cukrowniczym” w Łapach. Wartość zamówienia - 48 312 zł.

II. Inwestycje

- Zlecono Zakładowi Wodociągów i Kanalizacji w Łapach wykonanie robót budowlanych związanych z rozbudową sieci wodociągowej rozdzielczej oraz sieci kanalizacji sanitarnej ulicznej w drodze nr 1525B na odcinku Łapy-Dębowina – Łapy-Pluśniaki; budową sieci kanalizacji sanitarnej ulicznej z rur PCV 200 w rejonie ul. Południowej w Łapach; rozbudową sieci wodociągowej rozdzielczej po działce nr geod. 261 (droga Nr 1525B) w Łapach-Szołajdach.
- Zlecono Zakładowi Wodociągów i Kanalizacji w Łapach wykonanie przyłącza do sieci wodociągowej oraz przyłącza do sieci kanalizacji sanitarnej.
- Zakończone zostały prace budowlane mające na celu wykonanie sieci wodociągowej w ul. Krzywej o długości 188,0 m. Koszt wykonania prac budowlanych wyniósł 25 738,38 zł brutto. Wykonawcą był Zakład Wodociągów i Kanalizacji w Łapach.
- Wykonano 5 przyłączy do sieci wodociągowej oraz 3 przyłącza do sieci kanalizacji sanitarnej. Koszt całkowity wykonanych przyłączy wyniósł 24 605,60 zł brutto. Wykonawcą robót budowlanych był Zakład Wodociągów i Kanalizacji w Łapach.
- Trwają prace budowlane polegające na budowie sieci kanalizacji sanitarnej w miejscowościach Gąsówka-Somachy, Gąsówka-Skwarki i Gąsówka-Osse wraz z budową sieci wodociągowej w miejscowości Gąsówka-Somachy w ramach Programu Rozwoju Obszarów Wiejskich na lata 2007 – 2013. Wykonywana jest obecnie kanalizacja w Gąsówce-Osse. Wykonawcą robót jest firma EKOLOBUD S.A. – Lider Konsorcjum z Suwałk oraz PBI – Janusz Piotrowski – Partner Konsorcjum z Suwałk. Całkowity koszt realizacji inwestycji wynosi 3 263 475,05 zł brutto.
- Z Podlaskiego Urzędu Wojewódzkiego w Białymstoku otrzymano decyzję pozwolenia na rozbudowę sieci wodociągowej rozdzielczej na działce o nr 265 w ul. Brańskiej w Łapach.
- Zwrócono się do potencjalnych wykonawców z zapytaniem ofertowym na pełnienie nadzoru inwestorskiego dla inwestycji pn. „Budowa kompleksu boisk sportowych w ramach programu „Moje Boisko – ORLIK 2012” (boisko piłkarskie oraz boisko wielofunkcyjne wraz z zapleczem sanitarno-szatniowym) w Łapach, przy ul. Żwirki i Wigury.”
- Wyłoniono wykonawcę z zapytania ofertowego na pełnienie nadzoru inwestorskiego dla inwestycji pn. „Budowa kompleksu boisk sportowych w ramach programu „Moje Boisko – ORLIK 2012” (boisko piłkarskie oraz boisko wielofunkcyjne wraz z zapleczem sanitarno-szatniowym) w Łapach, przy ul. Żwirki i Wigury, z którym podpisano umowę.
- Przekazano plac budowy dla firmy „WODMEL” – wykonawcy inwestycji - „Budowa kompleksu boisk sportowych w ramach programu „Moje Boisko – ORLIK 2012” (boisko piłkarskie oraz boisko wielofunkcyjne wraz z zapleczem sanitarno-szatniowym) w Łapach, przy ul. Żwirki i Wigury.”
- Zaktualizowano kosztorysy inwestorskie dla inwestycji - „Przebudowa, rozbudowa i nadbudowa istniejących budynków przy ul. Głównej 50”.
- Sporządzono specyfikację istotnych warunków zamówienia do przeprowadzenia procedury przetargowej na „Przebudowę, rozbudowę i nadbudowę istniejących budynków przy ul. Głównej 50”.
- Współpraca z projektantem Panem Romanem Ptaszyńskim w sprawie „Opracowania dokumentacji na przebudowę i rozbudowę budynku administracyjno-warsztatowego przy ul. Żwirki i Wigury w Łapach na potrzeby Inkubatora Przedsiębiorczości”.

- Współpraca z firmą WIKBUD w sprawie „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”.
- Odebrano prace remontowe w WDK Łupiance Starej oraz WDK Łapy-Dębownie.

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.
- Prowadzono sprawę usunięcia odpadów z rozbiórki samochodów w Łupiance Starej.
- Prowadzono sprawę dofinansowania usuwania azbestu.
- Prowadzono sprawę budowy ogrodzenia wiejskiego Domu Kultury w Bokinach.
- Koordynowano selektywną zbiórkę surowców wtórnych.
- Prowadzono sprawę odprowadzenia wód opadowych i gnojówki we wsi Roszki-Wodzki.
- Przygotowano i złożono wnioski o zmianę pozwolenia na budowę składowiska odpadów w Uhowie.
- Przygotowano zapytanie ofertowe na wykonanie projektu rozbudowy składowiska w Uhowie.
- Prowadzono sprawę porządkowania działki w Płonce Kościelnej, Płonce-Kozły.

Przeprowadzono postępowanie w sprawie udroźnienia kanalizacji deszczowej przy ul. Matejki w Łapach.

IV Środki unijne i zewnętrzne

- Uzyskano dofinansowanie na realizację 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” złożonego do dofinansowania w ramach PROW na lata 2007-2013, działanie „Podstawowe usługi dla gospodarki i ludności wiejskiej”. Wartość projektu wynosi 1 592 080,52 zł, a uzyskane dofinansowanie 864 632,00 zł. Przedsięwzięcie będzie zrealizowane w 2011 r.
- Trwają prace nad wnioskiem o dofinansowanie projektu pn. „Budowa Centrum Turystyczno-Rekreacyjnego w Łapach” ze środków budżetu państwa (Funduszu Rozwoju Kultury Fizycznej). Wnioskowane dofinansowanie wynosi 1 050 000 zł. Na ww. projekt uzyskano już dofinansowanie ze środków RPO WP w wysokości 8 150 507,33 zł.
- Uzyskano pozytywną weryfikację dokumentacji przetargowej projektu „Budowa sieci kanalizacji sanitarnej w miejscowościach Gąsówka-Somachy, Gąsówka-Skwarki i Gąsówka-Osse wraz z budową sieci wodociągowej w miejscowości Gąsówka-Somachy” współfinansowanego ze środków PROW na lata 2007-2013 działanie „Podstawowe usługi dla gospodarki i ludności wiejskiej”. W związku z powyższym zaktualizowano zestawienie rzeczowo-finansowe operacji. Po przeprowadzeniu przetargu wartość projektu zmniejszyła się i wynosi 3 263 475,05 zł, a dofinansowanie ze środków EFR ROW 2 006 234,66 zł.
- Uzyskano pozytywną weryfikację dokumentacji przetargowej projektu „Poprawa standardu infrastruktury kulturalnej na terenach wiejskich Gminy Łapy poprzez remont i wyposażenie Wiejskich Centrów Kultury (Wiejskie Domy 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)” współfinansowanego ze środków PROW na lata 2007-2013 działanie „Odnowa i rozwój wsi”. W związku z powyższym zaktualizowano zestawienie rzeczowo-finansowe operacji.

Po przeprowadzeniu przetargu wartość projektu zmniejszyła się i wynosi 801 899,59 zł, a dofinansowanie ze środków EFR ROW 492 971,00 zł.

- Zgłoszono do IZ RPO WP zmiany w projekcie i roboty dodatkowe przy realizacji projektu dotyczącego przebudowy dróg gminnych i powiatowych współfinansowanych ze środków UE w ramach programu RPO WP z prośbą o akceptację zmian.
- Trwają prace przygotowawcze inwestycji związanej z uzbrojeniem terenów inwestycyjnych zakupionych od KSC S.A. oraz budową inkubatora przedsiębiorczości. Uzyskano ofertę na rekultywację zbiornika oraz wysłano zapytania ofertowe na sporządzenie programu funkcjonalno-użytkowego niezbędnego do ogłoszenia przetargu na dokumentację techniczną dot. uzbrojenia terenów inwestycyjnych.
- Trwa przygotowanie 4 wniosków o dofinansowanie do działania 6.3 POKL Inicjatywy lokalne na rzecz podnoszenia aktywności zawodowej na obszarach wiejskich (szkolenie kierowców na kategorię D wraz z uzyskaniem kwalifikacji do przewozu towarów i osób; kurs na wózki widłowe z modułem magazyniera, szkolenie z podstaw obsługi komputera oraz szkolenie z zakresu działalności agroturystycznej).
- Uzyskano zgodę Urzędu Marszałkowskiego na zagospodarowanie ponad 50 tys. zł oszczędności w ramach projektu „Znam, wiem, potrafię...” (tzw. zajęcia pozalekcyjne).
- Zorganizowano konferencję podsumowującą projekt „Znam, wiem, potrafię...” z udziałem dzieci i młodzieży oraz częścią artystyczną przygotowaną podczas zajęć.
- Trwa realizacja projektu w ramach POKL dotyczącego bezpłatnych szkoleń z zakresu podstawowej obsługi komputera oraz e-learningu.

V Inna działalność

Mieszkalnictwo

- Ustosunkowano się do podania 3 osób chcących wynająć mieszkanie z zasobów Gminy Łapy.
- Trwają prace nad rozwiązaniem problemu braku lokali socjalnych na terenie gminy.
- Wydano zezwolenie na skierowanie na drogę sądową 17 dłużników.
- Wystąpiono z pismem do Ministerstwa Pracy i Polityki Socjalnej w sprawie ustawy o ochronie praw lokatorów (obowiązku przydziału mieszkań socjalnych). Pismo otrzymali również Parlamentarzyści województwa podlaskiego i Związek Miast Polskich.

Utrzymanie czystości i porządku

- Prowadzone jest pisemne upominanie mieszkańców, którzy nie stosują się do zapisów Regulaminu utrzymania czystości i porządku w Gminie Łapy.
- Trwa wiosenne koszenie zieleni miejskiej.
- Uprzątnięto tereny w Płonce Kościelnej.
- Złożono zapytanie ofertowe na wycięcie drzewa w Bokinach.

Cmentarze i grobownictwo

- Prowadzone jest bieżące utrzymanie cmentarza.
- Trwają prace nad wykonaniem 6 krzyży na Grobie Nieznanego Żołnierza.

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.
- Wykonano zabieg eutanazji bezpańskiego psa po wypadku w Bokinach.

VI Zajęcia pasa drogowego

- Wydano 4 decyzje dotyczące lokalizacji urządzeń obcych.
- Uzgodniono lokalizacje zjazdów.
- Wydano 2 decyzje na zajęcie pasa drogowego.

- Wydano 1 decyzję dotyczącą umieszczenia urządzeń w pasie drogowym.
- Kontrola wpłat za zajęcie pasa drogowego.
- Uzgodniono lokalizacje zjazdów z dróg wewnętrznych.
- Uzgodniono przyłącze wodociągowe w pasie drogi wewnętrznej.

Inwestycje drogowe

- Współpraca z projektantem Panem Piotrem Łukjańczukiem w sprawie „Opracowania dokumentacji projektowo-kosztorysowej przebudowy ciągu dróg miejskich od drogi wojewódzkiej nr 682 do ul. Głównej – przebudowa ulicy Leśnikowskiej na długości 265m”.
- 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”
- Wysłano zapytanie ofertowe w sprawie wykonania tablic informacyjnych na drogach realizowanych z Narodowego Programu Przebudowy Dróg Lokalnych 2008-2011.
- Wystąpiono do Zarządu Powiatu Białostockiego w sprawie współfinansowania i wykonania nakładki bitumicznej od miejscowości Płonka Kościelna do źródła.

Gospodarka nieruchomościami

- rzeci przetarg ustny nieograniczony na sprzedaż lokalu mieszkalnego nr 4, położonego w Łapach przy ulicy Brańskiej 2, ogłoszony na dzień 27maja 2010 r. został rozstrzygnięty, ponieważ jedna z osób, która wpłaciła wadium, zaoferowała cenę wyższą, niż cena wywoławcza, tj. kwotę 9 090 zł i stała się nabywcą lokalu.
- Wywieszono wykazy nieruchomości przeznaczonych do sprzedaży obejmujące: działkę położoną w Łapach przy ulicy Żwirki i Wigury, oznaczoną numerem geodezyjnym 300/2, działki, położone w Łapach na osiedlu BARWIKI, oznaczone numerami geodezyjnymi: 2026, 2029/3, 2039, 2031, 2032, 2033, 2034, 2035/1, 2015, 2016, 2017, - działkę położoną w Płonce Kościelnej oznaczoną numerem geodezyjnym 431/3 (na uzupełnienie działki przyległej).
- Sporządzono protokoły uzgodnień na sprzedaż w drodze bezprzetargowej na poprawę warunków zagospodarowania nieruchomości przyległych następujących działek gminnych: działki położonej w Łapach przy ulicy Brańskiej, oznaczonej numerem geodezyjnym 251/9, działki położonej w Łapach przy ulicy Mostowej, oznaczonej numerem geodezyjnym 1863/8, działki położonej w Łapach przy ulicy Gęsiej, oznaczonej numerem geodezyjnym 1101/1.
- Przygotowano projekty uchwał Rady Miejskiej w Łapach w sprawie przekazania w dzierżawę w trybie bezprzetargowym na czas nieoznaczony niżej wymienione działki:

części działki oznaczonej numerem geodezyjnym 1266/8, położonej w Łapach przy ul. Nowy Rynek część działki numer 587/1, położonej przy ul. Jana Matejki, część działki nr 896/1, położonej przy ul. Marii Konopnickiej, działkę nr 1992/6, położoną przy ul. Żytnej, działkę nr 1411/1, położoną przy ul. Łąkowej, działkę nr 1510/6, położoną przy ul. Polnej, działkę nr 52, położonej w Gasówce-Osse, działkę nr 1998/2, położoną przy ul. Puchalskiego, działkę nr 1387, położoną przy ul. Łąkowej, działki 1626 i 1627 położone przy ul. Północnej.

- Sporządzono i podpisano umowę na oddanie w dzierżawę części działki oznaczonej numerem geodezyjnym 418 o powierzchni 0,0120 ha, położonej w Łapach przy ul. Żwirki i Wigury z przeznaczeniem na ogródek przydomowy.
- Wyrażono zgodę Zakładowi Energetyki Ciepłej w Łapach na wynajęcie pomieszczenia magazynowego przy węźle cieplnym przy ul. Kopernika w Łapach firmie P.P.H.U. „J.B.B.” Baćłowski Bogusław z prawem podnajmu firmie Rossmann.
- Zawarto oświadczenie w formie aktu notarialnego o ustanowieniu nieodpłatnym na rzecz każdorazowych właścicieli działki 1329/15 służebności przejścia i przejazdu oraz przesyłu ciepła przez działkę nr 1329/17 na rzecz Gminy Łapy i trwałego zarządcy-Zakładu Energetyki Ciepłej w Łapach.
- Dnia 10.06.2010 zawarto akt notarialny, na podstawie którego Gmina Łapy zakupiła od Krajowej Spółki Cukrowej S.A. w Toruniu nieruchomość o powierzchni 11. 9584 ha. Nieruchomość będzie włączona do podstrefy Tarnobrzesckiej Specjalnej Strefy Ekonomicznej Euro-Park Wisłosan.
- Trwa postępowanie administracyjne dotyczące ustalenia opłat adiacenckich właścicielom nieruchomości położonych przy ul. Śliskiej. Do rzeczoznawcy skierowano pisma osób, które kwestionowały prawidłowość naliczonej opłaty. Wyjaśnienia na piśmie skierowano do Spółdzielni Mieszkaniowej ‘Kolejarz’, do prasy lokalnej a także do Posła Rzeczypospolitej Polskiej, Pana Krzysztofa Jurgieła, który interweniował w tej sprawie w imieniu mieszkańców bloków przy ul. gen. Wł. Sikorskiego 70, 76A i 78.
- Wystawiono 60 faktur dot. miesięcznej dzierżawy gruntów w mieście Łapy.
- Wydano 2 decyzje zatwierdzające podziały nieruchomości, stanowiące własność osób fizycznych.
- Przygotowano dokumentację do komunalizacji gruntów, stanowiących drogi polne, położonych w Bokinach, Wólce Waniewskiej i Gąsówce-Skwarki.
- Wystąpiono z wnioskiem do Wojewody Podlaskiego w Białymstoku o wydanie decyzji komunalizacyjnej na nieruchomości, położone w obrębie Łupianka Stara, stanowiące drogi dojazdowe do pól.
- Nadane dwa numery porządkowe na nieruchomości.

Handel – Przedsiębiorczość

W okresie od 21.05.2010 do 21.06.2010r.

- Zarejestrowano 13 nowych podmiotów gospodarczych.
- Dokonano zmiany wpisu w ewidencji działalności gospodarczej 32 przedsiębiorcom.
- Wydano 20 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 6 przedsiębiorców.
- Zawieszono działalność gospodarczą 6 przedsiębiorcom.
- Wznowiono działalność gospodarczą 7 przedsiębiorcom.

- Przeniesiono akta sprawy do innych organów rejestrowych w związku ze zmianą miejsca zamieszkania 2 przedsiębiorcom.
- Potwierdzono za zgodność z oryginałem 18 zaświadczeń o wpisie do ewidencji działalności gospodarczej.
- Wszczęto postępowanie administracyjne w sprawie wydania zezwoleń na sprzedaż napojów alkoholowych do 4,5% alkoholu od 4,5% do 18% oraz powyżej 18% w nowym punkcie w Łapach ul. Mostowa 9, oraz w sprawie wydania 7 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, od 4,5% do 18% oraz powyżej 18% alkoholu do spożycia poza miejscem sprzedaży w w Łapach ul. Mostowa 9.
- Naliczono opłatę, II ratę za korzystanie z zezwoleń na sprzedaż napojów alkoholowych w 2010 roku dla wszystkich punktów sprzedaży napojów alkoholowych.
- Wydano 50 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 290 przedsiębiorców.
- Kontynuowane są działania związane z aktualizacją rejestru ewidencji działalności gospodarczej i archiwizacją dokumentów.
- Gminna Komisja ds. Profilaktyki i Rozwiązywania Problemów Alkoholowych wspólnie z funkcjonariuszami Policji w Łapach dokonała kontroli 10 punktów sprzedaży napojów alkoholowych..
- 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 2 umowy zlecenie – na roznoszenie korespondencji.
- Przeszkolono wstępnie z zakresu BHP 3 osoby.
- Brano udział w przygotowaniach uroczystości obchodów 50-lecia pożycia małżeńskiego mieszkańców gminy.
- Brano udział w przygotowaniu obchodów jubileuszu XX – lecia samorządu terytorialnego.
- Brano udział w przygotowaniu spotkanie w Urzędzie Miejskim w Łapach dot. rozwoju idei szlacheckiej.

- Brano udział w przygotowaniu spotkania delegacji z Niemiec w Urzędzie Miejskim.
- Brano udział w przygotowaniu wyborów prezydenckich.
- Brano udział w przygotowaniu spotkania grupy roboczej Światowej Rady Kościołów.

Ponadto

- Rozwiązano umowy o pracę bez wypowiedzenia z dwoma pracownikami zatrudnionymi na robotach publicznych, zatrudniając następne osoby.
- Wymiana jednej osoby zatrudnionej przy pracach społecznie użytecznych.
- Zawarto 30 umów o pracę na okres 5,5 miesiąca na roboty publiczne.
- Zawarto dwie umowy na pożyczkę mieszkaniową z pracownikami Urzędu.
- Skierowanie dwóch pracowników na badania okresowe.
- Skierowano trzech pracowników na szkolenia.
- Zawarto trzy umowy o praktykę zawodową: dwie z Politechniką Białostocką i jedną z Uniwersytetem w Białymstoku.
- Wydano 4 zaświadczenia o zatrudnieniu i wynagrodzeniu dla pracowników robót publicznych.
- Przedłużono umowę na staż dla jednej osoby.
- Skierowano jednego pracownika do odbycia służby przygotowawczej opracowując plan służby przygotowawczej.

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).
- Aktualizacja aplikacji SelWin, USC, EAP, podatki, budżet, księgowość, rejestr VAT, EDG, Bestia.
- Instalacja oprogramowania BESTIA w jednostkach podległych: OKF, MOPS, BOSS, ZEC, ZWiK.
- Zakup i przygotowanie laptopa do pokoju 201.
- Konfiguracja nowo zakupionej drukarki (dupleks, sieć) w USC.
- Zakończenie konkursu „Konkurs na Najciekawszą szkolną stronę WWW” - weryfikacja stron, udział w prezentacjach, zbieranie ofert na sprzęt na nagrody.
- Pomoc w instalacji „Programu do świadectw” w SP1.

Urząd Stanu Cywilnego w Łapach

- Sporządzono 60 aktów stanu cywilnego.
- Wydano 340 odpisów aktów stanu cywilnego.
- Wydano 13 decyzji dotyczących wpisania aktów zagranicznych (urodzeń, małżeństw, zgonów).
- Wydano zaświadczenia do ślubu konkordatowego dla 13 par.
- Wydano zaświadczenie o zdolności prawnej do zawarcia związku małżeńskiego za granicą.
- Naniesiono przypiski na 80 aktach stanu cywilnego.
- Potwierdzono wnioski do dowodów osobistych dla 45 osób.
- Przekazano 60 informacji do biura ewidencji ludności i dowodów osobistych o wszystkich zmianach dokonanych w aktach stanu cywilnego.
- 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 – 206.
- Prowadzono korespondencję konsularną.

Miejski Ośrodek Pomocy Społecznej w Łapach (MOPS)

(Dyrektor M. Wasilewska)

- Do dnia 21 czerwca 2010 roku ośrodek przyznał decyzją następujące świadczenia pieniężne: zasiłki stałe dla 65 osób na ogólną kwotę 16891 zł, zasiłki okresowe dla 632 rodzin na ogólną kwotę 161285 zł, zasiłki celowe dla 59 osób na ogólną kwotę 14790 zł, dożywianie dzieci w szkołach – dla 530 dzieci obiady w szkołach i przedszkolach oraz 97 dzieci z art. 6a, zasiłki celowe z Programu na dożywianie - dla 989 na ogólną kwotę 71500 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 czerwcu br. skorzystało 10 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 22396 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 19 rodzin.
- Do dnia 21 czerwca 2010 r. do ośrodka wpłynęło 452 wnioski 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 – 31, odpowiedzi na pisma z Sądu – 18, występowanie z wnioskiem o udostępnienie danych osobowych do różnych instytucji – 28, odpowiedzi na pisma z Policji i Prokuratury – 31.
- 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. Od 25 maja 2010 rozpoczął się kurs na brukarza. W zajęciach uczestniczy 20 mężczyzn. W trakcie zajęć praktycznych układają kostkę i krawężniki na ul. Szkolnej w Łapach.

- 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. W miesiącu czerwcu grupa 21 osób bezrobotnych zakończyła szkolenie z zakładania spółdzielni socjalnych. W chwili obecnej trwają przygotowania statutu spółdzielni socjalnej oraz pozyskania dotacji na jej rozpoczęcie działalności z PUP filia w Łapach.
- Od czerwca MOPS realizuje projekt w ramach obchodu Europejskiego Roku Walki z Ubóstwem i Wykluczeniem Społecznym, na który otrzymał dotację w wysokości 44910 zł z Ministerstwa Pracy i Polityki Społecznej. W ramach projektu w czerwcu ogłoszono nabór dzieci i młodzieży do „Lata w mieście” w ramach którego od 12 lipca do 7 sierpnia zostaną zorganizowane szkolenia i warsztaty dla dzieci i młodzieży. Partnerem projektu jest Dom Kultury w Łapach.
- W czerwcu MOPS w Łapach otrzymał dofinansowanie na realizację programu „Asystent rodziny – impuls do zmian” w wysokości 41600 zł. Zadaniem projektu jest stworzenie instytucji asystenta rodziny, który będzie nowym narzędziem pomocy rodzinie. Asystent rodziny będzie miał za zadanie docieranie do osób zagrożonych wykluczeniem społecznym, udzielanie im pomocy w zakresie uzgodnionych wspólnie problemów i potrzeb. W ramach programu wsparciem zostanie objęta grupa 16 rodzin.
- Dział świadczeń rodzinnych w maju br. wypłacił: zasiłki rodzinne dodatki do tych zasiłków na ogólną kwotę 291171,00 zł, świadczenia pielęgnacyjne na ogólną kwotę 21424,00 zł, zasiłki pielęgnacyjne na ogólną kwotę 58140,00 zł, świadczenia z funduszu alimentacyjnego na ogólną kwotę 62785,00 zł, becikowe 9000 zł.
- W maju 2010 r. dodatki mieszkaniowe wypłacono na kwotę 81608,70 zł. na decyzje wydane w 2009 oraz od stycznia do maja br. Do dnia dzisiejszego wpłynęło 435 nowych wniosków.
- Środowiskowy Dom Samopomocy działający w strukturach MOPS aktualnie przygotowuje się do organizacji wojewódzkiego „Przeglądu tanecznego płaś” osób niepełnosprawnych. Przegląd taneczny odbędzie się w miesiącu wrześniu br. w sali gimnastycznej ZSM w Łapach.

Ośrodek Kultury Fizycznej w Łapach (OKF)

(Dyrektor A. Protasiewicz)

Sprawy organizacyjne

- Przygotowania logistyczne do organizacji Mistrzostw Świata w Sześcioboju Kulowym i rywalizacji strongmenów pt. III Siła w Łapach oraz Europejskiego Tygodnia Sportu dla Wszystkich - sportowej oferty wakacyjnej.
- Stała współpraca z Sądem Rejonowym w Białymstoku (wydz. ds. Wykonywania orzeczeń w Sprawach Karnych).

- Sporządzenie wniosku do Marszałka Województwa Podlaskiego w sprawie objęcia patronatem I Narwiańskiego Triathlonu Bagiennego.
- Skierowanie zapytań do producentów sprzętu wodnego w sprawie zakupu kajaków turystycznych.
- Przygotowanie dokumentacji dotyczącej nieodpłatnego przekazania ciągnika Ursus.
- Zakup ciągnikowej kosiarki rotacyjnej.
- Nieodpłatne pozyskanie ok. 25 ton piasku w celu przygotowania plaży do okresu letniego.
- Nieodpłatne pozyskanie płytek chodnikowych (używanych) w celu remontu chodnika przed stadionem.

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 7 topoli umiejscowionych wzdłuż głównego boiska piłkarskiego.

Zorganizowane imprezy sportowe

- III Siła w Łapach (Mistrzostwa Świata w Sześcioboju Kulowym oraz rywalizacja strongmenów – 15 uczestników – ok. 1000 widzów).
- Europejski Tydzień Sportu dla Wszystkich (mistrzostwa lekkoatletyczne szkół podstawowych i gimnazjalnych, rajd rowerowy „Bierz rower i wpadaj” piłkarski turniej „Kuźnia Talentów”, rywalizacja niepełnosprawnych, Olimpiadka Kubusia Puchatka, Lato lato lato czeka...zawody dla dzieci, Trening z Mistrzem, turniej siatkówki plażowej - ponad 700 uczestników).
- Współorganizowanie z ŁTR „Peleton”, cotygodniowych rajdów rowerowych – udział bierze kilkanaście osób.

Oświata i wychowanie

Biuro Obsługi Szkół Samorządowych w Łapach (BOSS).

(Dyrektor E. Dzierżek)

Dotyczy okresu od 24.05.2010 r. do 21.06.2010 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 terenie Gminy Łapy , edycja II”.

Pozostała działalność w okresie od 24.05.2010 r. do 21.06.2010 r.

- Podpisano Zarządzenia Burmistrza Łap w sprawie powierzenia pełnienia obowiązków dyrektora Gimnazjum nr 1 w Łapach i udzielania pełnomocnictwa Pani Tamarze Łapińskiej.
- Podpisano Zarządzenie 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,

- Zatwierdzona arkusze organizacyjne szkół podstawowych, gimnazjów i przedszkoli na rok szkolny 2010/2011.

Promocja

- Opracowanie relacji z wydarzeń i informacji na stronę www.lapy.podlasie.pl.
- Opracowanie artykułów do Gazety Łapskiej.
- Opracowanie artykułów do Pulsu Biznesu.
- Koordynowanie organizacji i udział dn. 10 czerwca 2010 r. w uroczystościach z okazji XX – lecia samorządu terytorialnego.
- Zorganizowanie wizyty przedstawicieli delegacji niemieckiej i udział w dniu 14 czerwca 2010 r. w spotkaniu dot. m.in. powstania Centrum Kompetencji w Łapach.
- Zorganizowanie naboru kandydatów na rachmistrzów spisowych i udział w pracach Komisji Konkursowej w dniach 17 i 18 czerwca 2010 r.
- Prowadzenie spraw związanych z szacowaniem strat w gospodarstwach rolnych i wydatkowaniem funduszu sołeckiego.
- Udział w szkoleniu z zakresu przeprowadzania spisu rolnego w dniach 31.05., -02.06. br, w Urzędzie Statystycznym w Białymstoku.
- Dnia 9 czerwca 2010 r. udział w konferencji nt. rozwoju turystyki w województwie podlaskim.
- Koordynowanie spraw związanych z przygotowaniem Urzędu Miejskiego do auditu certyfikującego.
- W dniach 21-23 czerwca 2010 r. udział w audicie certyfikującym system zarządzania jakością funkcjonujący w Urzędzie Miejskim w Łapach.
- Zorganizowanie wizyty grupy roboczej Światowej Rady Kościołów i przedstawicieli Politechniki Białostockiej w dniu 23 czerwca 2010 r. w Urzędzie Miejskim w Łapach.
- Przygotowanie oferty inwestycyjnej dla Centrum Obsługi Inwestora (UMWP 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 czerwcu 2010 r. miały miejsce następujące zdarzenia:

- Kontynuowano prace związane z przepięciem sieci w kierunku komisariatu policji na wysokie parametry (obecnie trwa montaż węzłów).
- Rozpoczęto wykonanie nowego przyłącza do budynku Kopernika 2A (apteka).
- Zakończono remont izby pamięci w Gimnazjum nr 1 w Łapach.
- Kontynuowano prace remontowo-konserwacyjne na kotłowniach w Zakładzie.
- Kontynuowano prace związane z przebudową i rozbudową garaży i budynku socjalnego w Zakładzie Przygotowania Paliwa przy ul. Żwirki i Wigury.
- Dnia 16.06.2010 r. podpisano umowę najmu z PPH „J.B.B.” Bogusław Baclawski na wynajem pomieszczeń po hali kotłów w budynku przy ul. Kopernika na okres 10 lat.
- Rozpoczęto budowę kotłowni gazowej przy ul. Nowej.

Zakład Wodociągów i Kanalizacji w Łapach (ZWİK)

(Dyrektor W. Brzosko)

Zakład Wodociągów i Kanalizacji w Łapach informuje, że w ostatnim okresie między sesyjnym wykonano następujące prace:

- Na bieżąco usuwano awarie sieci wodociągowej i kanalizacyjnej oraz przepompowniach ścieków.
- Prowadzono prace naprawcze i remontowe maszyn i urządzeń zakładu.
- Trwa remont szatni na oczyszczalni ścieków.
- Trwają prace przy wykonywaniu nawierzchni w ulicy Szkolnej łącznie z wykonaniem kanalizacji deszczowej.
- Na bieżąco rozwiązywane były sprawy związane z działalnością Zakładu.
- Przystąpiono do budowy sieci wodociągowej łączącej Łapy-Pluśniaki i Łapy-Dębwinę.
- Przystąpiono do budowy sieci kanalizacyjnej w ulicy Południowej.
- Wymieniona została kanalizacja sanitarna z rur betonowych na PCV w ul. Głównej od ulicy Pankiewicza.
- Na bieżąco wykonywane były prace zlecone przez Urząd Miejski w Łapach.
- Wykonana została kanalizacja deszczowa i sieć wodociągowa w rejonie ulic Krzywej i Piwnej.
- Przystąpiono do wykonywania nawierzchni w ulicy Nowowiejskiej.

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 oraz tworzenie mapek do przetargów i bibliografii prasowych.
- W Kalendarzu wydarzeń reklamowanie informacji o imprezach (plakaty) nadsyłane przez jednostki podległe, instytucje, szkoły, stowarzyszeń z Gminy Łapy oraz z promocji.
- Stworzenie zakładki na stronie BASEN (Centrum Turystyczno-Rekreacyjne).
- Poprawki w mapie inwestycyjnej (google api maps) w dziale Inwestorzy.
- Bibliotekalapy.pl – modyfikacja strony startowej, pomoc w zamieszczaniu artykułów.
- Od 24.05.2010 zostało dodanych 141 wszystkich artykułów, w tym 100 artykułów to aktualności.
- Utworzono 11 galerii wydarzeń.
- Statystyka: obecnie newsletter rozsyła aktualności ze strony do około 267 adresów mailowych.

Dodatkowe informacje (kalendarium)

- 2010.05.27 W Urzędzie Miejskim odbyło się LIII posiedzenie Rady Miejskiej.
- 2010.05.28. W Urzędzie Miejskim odbyło się spotkanie z przedstawicielem Politechniki Białostockiej, Kierownikiem Katedry Turystyki i Rekreacji Panem Marcinem Smoleńskim.
- 2010.06.01. Burmistrz uczestniczył w uroczystych obchodach rocznicy nadania imienia ppłk. Stanisława Nilskiego-Łapińskiego Gimnazjum nr 1 w Łapach. W czasie uroczystości otwarto Izbę Pamięci Patrona.
- 2010.06.02. W sali konferencyjnej Urzędu odbyło się spotkanie w sprawie konkursu na najciekawszą gazetkę szkolną.

- 2010.06.02. Burmistrz oraz Skarbnik wzięli udział w posiedzeniu Rady Wierzycieli ZNTK w Łapach. Posiedzenie odbyło się w siedzibie firmy.
- 2010.06.02. W Urzędzie odbyło się spotkanie w sprawie inicjatyw szlacheckich w Łapach.
- 2010.06.05. Burmistrz był obecny na zorganizowanych na stadionie OKF międzygminnych zawodach strażackich.
- 2010.06.06. Przed Domem Kultury w Łapach odbył się festyn „Łap lato”.
- 2010.06.07. Burmistrz uczestniczył w ocenie stron internetowych szkół w konkursie na najlepszą stronę internetową.
- 2010.06.07. W Urzędzie odbyła się narada dyrektorów szkół. Wzięli w niej również udział, oprócz Burmistrza i Sekretarz Gminy przedstawiciele Biura Obsługi Szkół Samorządowych.
- 2010.06.08. Burmistrz Łap spotkał się z profesorem PB Marcinem Smoleńskim, Kierownikiem Katedry Turystyki w sprawie omówień możliwości współpracy dotyczącej rozwoju turystyki i możliwości wykorzystania działalności naukowej PB w działaniach Gminy Łapy.
- 2010.06.09. W Urzędzie Stanu Cywilnego odbyło się spotkanie par obchodzących pięćdziesiątą rocznicę pożycia małżeńskiego. Burmistrz wręczył odznaczenia Prezydenta RP Lecha Kaczyńskiego.
- 2010.06.10. Odbyło się spotkanie Burmistrza oraz Sekretarz Gminy z przedstawicielem Komendy Wojewódzkiej Policji w Białymstoku oraz Komendantem Policji w Łapach. Tematem spotkania był monitoring na terenie miasta.
- 2010.06.10. Odbyła się konferencja podsumowująca projekt szkolny „Znam, wiem, potrafię”.
- 2010.06.10. W sali konferencyjnej Urzędu Miejskiego w Łapach odbyło się posiedzenie LIV nadzwyczajnej sesji Rady Miejskiej.
- 2010.06.10. W Domu Kultury w Łapach odbyły się uroczyste obchody jubileuszu XX-lecia samorządu Terytorialnego.
- 2010.06.14.
- 2010.06.14. Burmistrz, Sekretarz Gminy oraz dyr. Domu Kultury w Łapach spotkali się z mieszkańcami Łupianki Starej w sprawie użytkowania Wiejskiego Domu Kultury.
- 2010.06.14. W Urzędzie Miejskim odbyło się spotkanie Burmistrza z delegacją z Niemiec z Jochemem Flasarth Prezydentem Federalnego Urzędu Środowiska na czele. Tematem spotkania było omówienie planów w sprawie utworzenia Centrum Kompetencji w Łapach.
- 2010.06.16. Burmistrz uczestniczył w zakończeniu roku akademickiego 2009/2010 łapskiego Uniwersytetu III Wieku.
- 2010.06.21. Burmistrz, Zastępca Burmistrza oraz pracownik do spraw ochrony środowiska spotkali się z Naczelnikiem Wydziału Rolnictwa i Ochrony Środowiska w Starostwie Powiatowym w Białymstoku.
- 2010.06.21-23. W Urzędzie odbył się audit certyfikacyjny ISO.
- 2010.06.22. Burmistrz spotkał się z OSP Łupianka-Stara.
- 2010.06.23. W sali konferencyjnej Urzędu odbyło się spotkanie grupy roboczej Światowej Rady Kościołów i przedstawicielei Politechniki Białostockiej.
- 2010.06.23. Burmistrz wziął udział w zakończeniu roku szkolnego szóstych klas w Niepublicznej Szkole Podstawowej w Łapach.

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 91 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, 24.06.2010 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. Zaproponowany podział wedle zasadniczych zadań jest kwestią umowną.