

SPRAWOZDANIE
z działalności międzysesyjnej burmistrza Łap¹
- w okresie: 21 stycznia 2011 r. do 18 lutego 2011 r.

Zarządzenia burmistrza

Zarządzenia

- **Zarządzenie nr 20/11 z dnia 23 stycznia 2011 r.** w sprawie powołania komisji ds. konsultacji
- **Zarządzenie nr 21/11 z dnia 31 stycznia 2011 r.** w sprawie powołania Miejskiej Komisji ds. Rozwiązywania Problemów Alkoholowych
- **Zarządzenie nr 22/11 z dnia 31 stycznia 2011 r.** w sprawie zmian w budżecie
- **Zarządzenie nr 23/11 z dnia 9 lutego 2011 r.** w sprawie powołania komisji ds. oceny ofert (organizacje pozarządowe)
- **Zarządzenie nr 24/11 z dnia 9 lutego 2011 r.** zmiany harmonogramu spotkań konsultacyjnych
- **Zarządzenie nr 25/11 z dnia 9 lutego 2011 r.** w sprawie organizacji i wykonywania zadań obronnych w 2011 r.

Zarządzenia wewnętrzne

- **Zarządzenie wewnętrzne nr 4/11 Burmistrza Łap** z dnia 25 stycznia 2011 r. w sprawie podstawowego sposobu dokumentowania załatwiania i rozstrzygania spraw w Urzędzie Miejskim w Łapach
- **Zarządzenie wewnętrzne nr 5/11 Burmistrza Łap** z dnia 25 stycznia 2011 r. w sprawie podstawowego wyznaczenia koordynatora czynności kancelaryjnych
- **Zarządzenie wewnętrzne nr 6/11 Burmistrza Łap** z dnia 2 lutego 2011 r. w sprawie wykonania uchwał z IV sesji Rady Miejskiej w Łapach (styczeń 2011 r.)
- **Zarządzenie wewnętrzne nr 7/11 Burmistrza Łap** z dnia 23 lutego 2011 r. w sprawie wprowadzenia wzoru wniosku w sprawie używania samochodu prywatnego do celów służbowych

Bezpieczeństwo - Sprawy obronne i zarządzanie kryzysowe

Sprawy obronne, OC i zarz. kryzysowego

Wykonano:

- Zakończono reklamację wojskową dla radnych Rady Miejskiej Łapy.
- Program szkolenia obronnego na 2011 r.
- Plan szkolenia obronnego na 2011 r.
- Wydano zarządzenie w sprawie organizacji i wykonywania zadań obronnych w 2011 r.
- Trwa postępowanie sprawdzające dopuszczające do IN.
- Rozpoczęto prace nad aktualizacją Planu operacyjnego gminy.
- Trwają prace nad Planem Zastępczych Miejsc Szpitalnych odnośnie zabezpieczenia osobowego i logistycznego.
- Trwają prace oraz uzgodnienia między samorządami nad opracowywaniem Planu Ewakuacji II stopnia.

Kwalifikacja wojskowa (dawny pobór)

- Uzgodniono dane osób przewidzianych do kwalifikacji wojskowej z innymi jednostkami samorządowymi (kwalifikacja przewidywana jest na II kwartał 2011 r.)

Świadczenia na rzecz obrony:

- Wydano decyzję w sprawie przeznaczenia na rzecz obronności dla potrzeb Sił Zbrojnych.

Z zakresu logistyki OC i obronności.

- Uzgodniono stany magazynowe sprzętu OC z Podlaskim Urzędem Wojewódzkim.
- Dokonano zakupu UPS do podtrzymania działania systemu SWO, trwa monitoring i testowanie nowego cyfrowego systemu przesyłu informacji.
- Codziennie składane SA meldunki w ramach sprawdzania systemu SWO.
- Składane są do POADA meldunki odnośnie stanu dróg i wystąpienia zdarzeń nadzwyczajnych (w przypadku ich wystąpienia).

Z zakresu ochrony ppoż.

- Trwa kampania sprawozdawczo-wyborcza w Ochotniczych Strażach Pożarnych. W lutym przeprowadzono zebrania w OSP Łapy, Łapy-Dębowa, Łupianka Stara, nie odbyło się w OSP Bokiny.
- Rozpoczęto starania o pozyskanie wozu bojowego dla potrzeb OSP.
- Uzgodniono terminy szkolenia podstawowego dla strażaków OSP oraz dla OSP ujętych w KSRG (przyjmowanie śmigłowców w dzień oraz w porze nocnej). Będzie ono prowadzone przez KM PSP w Białymstoku.
- OSP wystąpiły do Zarządu Powiatowego i Zarządu Wojewódzkiego z wnioskami o dotacje na rzecz ochrony przeciwpożarowej.
- Trwa konkurs plastyczny w szkołach i przedszkolach: „Wiatr, wypadek, ogień, woda-strażak zawsze rękę poda”, rozstrzygnięcie na szczeblu gminnym w dniu 23.02.2011r.
- OSP Uhowo prowadzi Centrum Szkolenia na odległość dla mieszkańców Uhowa i okolicznych miejscowości.

Z zakresu ochron przeciwpowodziowej

- Dokonywane są odczyty oraz dokumentowanie fotografie stanów wody w Uhowie i Łapach-Szołajdach podczas stanów wody przekraczających stan ostrzegawczy i alarmowy, dane przekazywane do powiatu.

Biblioteka Publiczna Miasta i Gminy Łapy

- W styczniu 2011 r. do biblioteki wpłynęło ogółem 21 książek na kwotę 678, 42 zł z tego: dary od czytelników – 8 wol. na kwotę 172 zł, z zakupu ogółem 3 wol. na kwotę 335,62 zł, książki z depozytu - 10 wol. na kwotę 170,80 zł.. Wpływy zostały opracowane formalnie i rzeczowo. Prowadzono także meliorację katalogów.

Czytelnicy

Zarejestrowano 1780 nowych czytelników.

Udostępnianie

Biblioteki odwiedziło 4130 osób. Wypożyczono do domu 7015 vol. Udostępniono na miejscu 607 książek. Wypożyczono 534 czasopisma, 78 egz. zbiorów specjalnych, 58 egz. czasopism oprawnych do domu. Z 1057 czasopism, 73 czasopism oprawnych, 33 egz. zbiorów specjalnych czytelnicy skorzystali na miejscu. Funkcjonowały 2 Punkty Książki Mówionej. Ze stanowisk internetowych skorzystało 975 osób. Udzielono 2160 informacji, w tym:1375

informacji bibliotecznych, 157 informacji bibliograficznych, 391 informacji rzeczowych, 147 informacji tekstowych, 90 informacji elektronicznych.

Prace popularyzatorskie

Przygotowano i urządzono: 12 wystaw dotyczących rocznic literackich i historycznych, w tym 1 duża wystawa prac słuchaczy UTW (sekcja decoupage'u) pt. „Zaczarowany świat decoupage'e”, 6 fotogazetek, 2 gazetki, 1 wycieczka, 1 głośne czytanie, 1 wyświetlanie bajek, 3 spotkania Koła Przyjaciół Biblioteki – 31 osób (FB Daniłowo)

Dyskusyjny Klub Książki

13.01 - odbyło się spotkanie MDKK. Dyskusja o ostatnio przeczytanej książce. Wzięło w nim udział 6 osób.

Konkursy

- Ogłoszenie III edycji konkursu pt. „Moje korzenie- moja tożsamość” dla uczniów szkół średnich.
- Przez cały miesiąc styczeń trwał konkurs „Młody czytelnik roku szkolnego 2010/2011” (16 osób).
- Konkurs recytatorski z okazji Dnia Babci i Dziadka – 8 osób (FB Daniłowo)

Komputerowy Kurs dla Dorosłych

Zorganizowano i przeprowadzono 6 spotkań szkoleniowych dla uczestników kursu (jedno spotkanie 9 osób + 9 wolontariuszy) 108 osób.

Projekty

„Program Rozwoju Bibliotek”- Fundacja Rozwoju Społeczeństwa Informacyjnego

10-12.01 – szkolenie „Miejsce promocji kultury” Białystok

19-21.01 – szkolenie „Informacje lokalne-jak je zbierać i upowszechniać” Olsztyn

26-28.01 – szkolenie „Multimedia i nowoczesna komunikacja” Białystok

28-30.01 – szkolenie „Wiedza na wyciągnięcie ręki” Warszawa

„Teatr w bibliotece” - Akademia Rozwoju Filantropii w Polsce

- zorganizowano spotkanie z aktorem pochodzącym z Łap – Maciejem Mikołajczykiem (121 uczestników).

- w ramach w/w projektu odbyło się 5 zajęć z warsztatów teatralnych prowadzonych przez animatora kultury (83 osoby).

„By pozostali w pamięci” – „ Równać szanse” Filia Biblioteczna Uhowo

4.1.11.; 24.1.11.; 26.1.11.; - spotkania beneficjentów projektu.

Przedszkolak w bibliotece

W styczniu odbyły się 3 spotkania z dziećmi uczęszczającymi na zajęcia przedszkolne (12 osób).

Uniwersytet III Wieku

05.01.- wykład W. Smaszcza krytyka literackiego i eseisty pt. "Kolędy – perły polskiej duchowości" - (30 osób)

- zajęcia w sekcjach:
- komputerowa (6 spotkań = 16 osób)
- sportowa (zajęcia indywidualne - 80 osób)
- decoupage (6 spotkań = 37 osób)
- pielęgnacja roślin i ogrodów (3 spotkania = 12 osób)
- brydżowo-szachowa (6 spotkań = 36 osób)
- języka angielskiego (3 spotkania = 28 osoby)

- języka niemieckiego (4 spotkania = 12 osób)
 - miłośników muzyki klasycznej (2 spotkania = 17 osób)
- 18.01.2010 r. wyjazd na spektakl „Andropauza męska rzecz”- (40 osób)

Inne prace

- Przygotowania do scontrum: naniesiono na arkusze scontrum i uzgodniono 18418 ubytków w Oddziale dla Dzieci.
- Sporządzono sprawozdania cyfrowe i opisowe z rozwoju czytelnictwa w gminie Łapy za 2010 rok i inne sprawozdania wymagane przez GUS
- Napisano i wysłano projekt „**Młodzi naszą przyszłością**” na Forum Lokalne z programu „Równać Szanse”(FB Uhowo).

Budownictwo

- **Wydano decyzję o środowiskowych uwarunkowaniach** dla przedsięwzięcia polegającego na nadbudowie istniejącej (obecnie eksploatowanej) kwatery składowiska odpadów innych niż niebezpieczne i obojętne, zlokalizowanego na działce nr 268/1 położonej w Uhowie w granicach istniejącego wysypiska; Inwestor – Gmina Łapy.
- **Kontynuowano prace związane ze sporządzeniem zmiany Studium** uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Łapy, polegającej na wyznaczenia przebiegu odcinka trasy linii elektroenergetycznej 400 kV Narew – Ostrołęka przez teren gminy Łapy, z wykorzystaniem trasy istniejącej linii elektroenergetycznej 400 kV Miłosna k/Warszawy – stacja GPZ 400/110 kV „Narew”.
- **Kontynuowano prace związane ze sporządzeniem zmiany miejscowego planu** zagospodarowania przestrzennego części obszaru gminy Łapy, polegającej na ustaleniu przebiegu odcinka trasy linii elektroenergetycznej 400 kV Narew – Ostrołęka przez teren gminy Łapy, z wykorzystaniem trasy istniejącej linii elektroenergetycznej 400 kV Miłosna k/Warszawy – stacja GPZ 400/110 kV „Narew”.
- **Aktualnie analizowane są wnioski** w sprawie zmian miejscowych planów zagospodarowania przestrzennego, obowiązujących na terenie miasta i gminy Łapy.
- **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.

Biuro Rady Miejskiej

- Przesłanie podjętych na sesji w dniu 21.01 2011 r. uchwał do Wydziału Nadzoru PUW w Białymstoku, uchwał finansowych do Regionalnej Izby Obrachunkowej oraz uchwał do publikacji w Dzienniku Urzędowym Województwa Podlaskiego (16 uchwał)
- Przekazanie do poszczególnych referatów, samodzielnych stanowisk i jednostek gminnych uchwał, które ich dotyczą.
- Sporządzenie harmonogramu wykonania uchwał podjętych w dniu 21 stycznia 2011 r.
- Sporządzenie protokołu z sesji w dn. 21.01 2011 r. oraz z posiedzeń komisji.
- Przygotowanie porządku obrad V sesji zwoływanej na dzień 18 lutego 2011r.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 do sołtysów (wersja papierowa).

- Obsługa posiedzeń komisji w lutym 2011 r.
- Załatwianie spraw bieżących Rady Miejskiej, Przewodniczącego Rady i Komisji.

Dom Kultury w Łapach

(Dyrektor E. Stranc)

Rok 2010 był kontynuacją działań kulturalnych w mieście i gminie Łapy - działań, które wynikają ze Statutu Domu Kultury zatwierdzonego przez Radę Miejską w Łapach. Statutowa działalność to praca w zakresie edukacji kulturalnej i wychowania przez sztukę. W Domu Kultury w Łapach w ramach edukacji kulturalnej odbywają się zajęcia kół zainteresowań: plastycznych, muzycznych, teatralnych, tanecznych, modelarskich. Dzieci i młodzież rozwijają tam swoje zainteresowania i zdolności. Uczestniczyły też w wielu konkursach i turniejach. Ogłaszane przez Dom Kultury w Łapach konkursy plastyczne, recytatorskie, teatralne zjednały wielu sympatyków. Uczestniczyły w nich wszystkie szkoły z gminy Łapy i gmin ościennych. Dzieciom i młodzieży podczas ferii zimowych zapewniona była opieka i aktywny wypoczynek.

Zorganizowano szereg imprez masowych i plenerowych, typu festynowego. Prowadzona była też działalność oświatowa, do której zaliczamy: spotkania, prelekcje. Dom Kultury był miejscem spotkań z ludźmi polityki, przedstawicielami władz samorządowych.

W Małej Galerii Domu Kultury w Łapach organizowano wystawy i spotkania autorskie. Dom Kultury współpracował z artystami i twórcami ludowymi. Zapraszani byli oni także na wszystkie imprezy plenerowe.

Tradycja ludowa i folklor zajmuje ważne miejsce w działalności Domu Kultury. Aktywnie działają zespoły śpiewacze: Łupinianki, Płonkowanie i Uhowianki, które reprezentują naszą gminę na wielu imprezach w regionie.

Wiele uwagi poświęciliśmy też działalności informacyjno-wydawniczej. Pracownia komputerowa DK w Łapach wykonuje dyplomy, katalogi, albumy, foldery itp., Wydawano miesięcznik: Gazeta Łapska, w którym ukazują się publikacje informujące o wydarzeniach w mieście i w regionie. Na organizację wielu imprez pozyskiwano sponsorów.

Dom Kultury w Łapach współpracował z prasą regionalną („Kurier Poranny”, „Gazeta Współczesna”, „Gazeta Wyborcza”), jak również z Radiem Białystok i TVP 3 Oddział w Białymstoku. Dom Kultury stale współpracuje z placówkami takimi jak: MOPS, szkoły oraz stowarzyszenia i inne organizacje pozarządowe.

W 2010 DK otrzymał dotacje m.in. na projekty:
„Koncert Pieśni Sakralnej Łapskie Te Deum”, 2009-2010 (24000 zł) - Urząd Marszałkowski Woj. Podlaskiego

- „XIII Łapski Tydzień Teatru” - 2010 r. Urząd Marszałkowski Woj. Podlaskiego
- „Dożynki z produktem lokalnym” Bokiny 2010, OŚ 4 LEADER w ramach PROW 2007-2013
- Ulepieni z jednej gliny utworzenie integracyjnej pracowni garncarskiej w Płonce Kościelnej, OŚ 4 LEADER w ramach PROW 2007-2013

Dom Kultury w Łapach

- Teatr Młodzieżowy KAPRYS
- Teatr PSTRYK
- Grupa teatralna NIE TERAZ
- Teatrzyk RAMPA PAMPA)
- Pracownia plastyczna – 6 grup
- Łapski Chór Kameralny

- Studio piosenki estradowej (3 grupy)
- Grupa Tańca Współczesnego
- Zajęcia brazylijskiej sztuki walki "Capoeira"
- Zajęcia Breakdance
- Grupa tańca HIP-HOP
- Taniec nowoczesny
- Koło modelarskie
- Zajęcia gimnastyki rekreacyjnej – 2 grupy
- Chór „Łapskie Nutki”
- Miejska Orkiestra Dęta
- Mała Galeria DK – miejsce prezentacji twórczości profesjonalnej i amatorskiej
- miesięcznik „Gazeta Łapska”

Terenowe placówki Domu Kultury

Wiejski Dom Kultury w Płonce Kościelnej

- Zespół Śpiewaczy „Płonkowanie”
- Zajęcia teatralne i plastyczne
- Zajęcia świetlicowe

Wiejski Dom Kultury w Uhowie

- Zespół Śpiewaczy „Uhowianki”
- Zajęcia świetlicowe
- Galeria Narwiańska WDK Uhowo – prezentacja walorów przyrodniczych i kulturowych rejonu Narwiańskiego Parku Narodowego
- Centrum Kształcenia (Wioska Internetowa)

Wiejski Dom Kultury w Łapach-Szolajdach

- Zajęcia świetlicowe

Świetlica Wiejska w Łupiance Starej

- Zespół Śpiewaczy „Łupinianki”
- Zajęcia plastyczne
- Zajęcia świetlicowe

Świetlica Wiejska w Bokinach

- Grupa Tańca Współczesnego PANTERKI
- Zajęcia plastyczne
- Zajęcia świetlicowe

Imprezy cykliczne Domu Kultury w Łapach i placówek terenowych:

- "Sylwester pod gwiazdami" (ok. 600 uczestników)
- Akcja „Ferie zimowe" i „Lato w mieście",
- DK Łapy i placówki terenowe (ok. 150 uczestników)
- Łapski Tydzień Teatru (ok. 1500 uczestników)
- Koncert Pieśni Sakralnej „ Łapskie Te Deum" (ok. 1500 uczestników)
- Festyn „ Łap lato” (Dni Łap) (ok. 4000 uczestników)
- „Talenty” - prezentacje artystyczne szkół i przedszkoli (Dni Łap) (ok. 600 uczestników)
- Dzień Tańca (Dni Łap) (ok. 300 uczestników)

- „Hej Sobótka" w Uhowie (ok. 1500 uczestników)
- Zjazd Rodu Łapińskich (ok. 1000 uczestników)
- Letnie koncerty organowe (ok. 1000 uczestników)
- „Sobieski w Płonce" - impreza plenerowa (ok. 1500 uczestników)
- Festyn „ Dzień Suma" w Bokinach (ok. 1500 uczestników)
- „Narwiański Zjazd Szlachecki" w Łapach-Szołajdach (ok. 1500 uczestników)
- „Dożynki Gminne z produktem lokalnym" (ok. 1500 uczestników)
- Zawody latawcowe - Binduga (ok. 150 uczestników)
- „Złota Jesień" w Łupiance Starej (ok. 150 uczestników)

*w sumie, w 2010 w imprezach cyklicznych wzięło udział ok. 18 500 osób.

Przykładowy tygodniowy rozkład zajęć w Domu Kultury

TYGODNIOWY ROZKŁAD ZAJĘĆ DOMU KULTURY W ŁAPACH 2010/2011				
PONIEDZIAŁEK	WTOREK	ŚRODA	CZWARTEK	PIĄTEK
<p>Pracownia Plastyczna 15.30-16.40 16.40-18.00.</p> <p>Pracownia Muzyczna gr. młodzieżowa 17.00 - 19.00 / ul. Główna</p> <p>HIP HOP 15.00-17.00</p>	<p>GIMNASTYKA REKREACYJNA 11.15 - 13.20</p> <p>Pracownia Muzyczna zespół instrumentalny -dorośli 15.00 - 18.00 / ul. Główna</p> <p>Pracownia TEATRALNA „NIE TERAZ" 15.30 - 17.00</p> <p>Pracownia MODELARSKA 17.00 - 20.00 / ul. Główna</p>	<p>Pracownia Plastyczna 15.30-16.40 16.40-18.00.</p> <p>Pracownia TEATRALNA „KAPRYS" 17.00 - 19.00</p> <p>Pracownia Muzyczna gr. dziecięca 14.00 - 15.30 / ul. Główna</p> <p>konsultacje indywidualne 14.30 - 16.30 / ul. Główna</p> <p>TANIEC NOWOCZESNY 14.30-15.30 gr. 7-10 lat</p> <p>15.30-16.30 gr. 11-14 lat</p> <p>Pracownia MODELARSKA 17.00 - 20.00 / ul. Główna</p>	<p>GIMNASTYKA REKREACYJNA 11.15 - 13.20</p> <p>Pracownia Plastyczna 17.00-18.30 18.30-20.00.</p> <p>Pracownia TEATRALNA „NIE TERAZ" 16.30 - 18.30</p> <p>Pracownia Muzyczna konsultacje indywidualne 14.00 - 16.00 / ul. Główna</p> <p>ŁAPSKI CHÓR KAMERALNY 16.00 - 18.00 / ul. Główna</p> <p>TANIEC NOWOCZESNY 14.30-15.30 gr. 7-10 lat</p> <p>15.30-16.30 gr. 11-14 lat</p> <p>Pracownia MODELARSKA 17.00 - 20.00 / ul. Główna</p> <p>CAPOEIRA 18.00-20.00</p>	<p>Pracownia Plastyczna 17.00-18.30 18.30-20.00.</p> <p>Pracownia Muzyczna KWARTET WOKALNY 16.00 - 17.30 / ul. Główna</p> <p>gr. młodzieżowa 17.30 - 19.30 / ul. Główna</p> <p>HIP HOP 15.00-16.30 od listopada</p> <p>Pracownia TEATRALNA „KAPRYS" 16.30 - 19.00</p>

Ewidencja ludności i sprawy obywatelskie

STATYSTYKA ZDARZEŃ W EWIDENCJI LUDNOŚCI I DOWODACH

luty 2011

Ewidencja Ludności:

- urodzenia- 13,
- zgony- 15,

- małżeństwa- 5,
- pobyty czasowe-55,
- zameldowanie na pobyt stały- 12 (w tym 7 ponownie na terenie Gminy Łapy),
- przemeldowania- 25,
- wymeldowania- 20,
- nadanie numeru PESEL-19 (w tym noworodkom 18),
- udzielonych informacji (udostępnione dane i zaświadczenia na wniosek; dane dla Urzędu Skarbowego, WKU, szkół)- 117,
- decyzje o wymeldowaniu- 1, wszczętych spraw- 5,
- inne- 1236 (poprawianie aktów urodzeń, adresów stałych, aktów stanu cywilnego, nazwisk, rejestracja pobytu czasowego poza LBD, uzupełnianie adresów czasowych i adresów stałych, uzupełnianie obowiązku wojskowego, uzupełnianie poprzednich stanów cywilnych, wymeldowanie z pobytu stałego bez potwierdzenia zameldowania, zmiana nazwiska, zmiana 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.

Dowody:

- złożonych wniosków- 86,
- wydanych dowodów - 94,
- przyjętych dowodów- 69,
- anulowanych dowodów- 157,
- wysłano kopert dowodowych- 13,
- założono kopert dowodowych- 94,
- otrzymano kopert dowodowych- 24,
- udzielonych informacji- 35,
- wydanych zaświadczeń o utraconych dowodach osobistych- 3,
- sprawdzonych kopert dowodowych- 100,
- wprowadzonych dowodów osobistych do LBD- 94.

Gospodarka finansowo-budżetowa

w zakresie podatków i opłat lokalnych:

1) wymiar podatków:

- Wprowadzono 78 zmian geodezyjnych.
- Wydano 31 zaświadczeń o stanie majątkowym podatników podatku rolnego.
- Wydano 5 zaświadczeń o stanie majątkowym podatników podatku od nieruchomości z terenu miasta.
- Udzielono 3 odpowiedzi na zapytania nadesłane z innych jednostek.
- Wysłano 44 wnioski dotyczących wypełnienia przez osoby fizyczne informacji w sprawie podatku rolnego, leśnego i od nieruchomości.
- Wydano 2 postanowienia w sprawie udzielenia wyjaśnień do złożonego podania w sprawie ulgi podatkowej.
- Wydano 1 decyzję w sprawie odroczenia terminu płatności podatku od nieruchomości osób prawnych.
- Wprowadzono do programu i zaksięgowano 43 deklaracje na podatek rolny i leśny.
- Dokonano edycji bazy osobowej podatników.
- Przyjęto 2 deklaracje na podatek od nieruchomości osób prawnych na 2011 rok.

- Przyjęto 1 korektę deklaracji na podatek od nieruchomości osób prawnych na 2011 rok.
- Wprowadzono do ewidencji dane ze złożonych deklaracji i dokonano wymiaru podatku od nieruchomości osób prawnych na 2011 rok.
- Wysłano 47 informacji o zmianie numeru konta bankowego podatnikom podatku od nieruchomości osób prawnych.
- Przyjęto 26 rocznych deklaracji na podatek od środków transportowych na 2011 rok.
- Wysłano 81 informacji o obowiązku złożenia deklaracji na podatek od środków transportowych na 2011 rok.

2) księgowość podatkowa:

- Wysłano 117 tytułów wykonawczych do urzędu skarbowego (w tym 62 – miasto i 55 – gmina).
- Wycofano 2 tytuły wykonawcze z urzędu skarbowego w związku z opłaceniem należności podatkowych.
- Wysłano do urzędu skarbowego 2 zawiadomienia o wygaśnięciu zaległości podatkowej wskutek zapłaty.
- Wysłano do Naczelnika Drugiego Urzędu Skarbowego zapytanie o prowadzoną egzekucję dłużników.
- Wydano 2 zaświadczenia o niezaleganiu w podatku od nieruchomości.
- Wydano 1 decyzję w sprawie umorzenia zaległości podatkowej.
- Wysłano 7 upomnień na III i IV ratę podatku od nieruchomości osób fizycznych oraz wprowadzono potwierdzenia odbioru upomnień.
- Zaksięgowano noty księgowe na zaległości przedawnione.
- Dokonano spisu zdawczo-odbiorczego akt księgowych za lata 2006-2008.
- Wystawiono i wysłano 5 tytułów wykonawczych podatnikom podatku od środków transportowych.
- Wysłano do urzędu skarbowego zawiadomienie o wygaśnięciu należności podatkowej podatnika podatku od środków transportowych.
- Wystawiono 5 upomnień podatnikom podatku od środków transportowych.
- Wydano postanowienie o zarachowaniu wpłaty podatku od nieruchomości osób prawnych.

w zakresie budżetu i księgowości budżetowej:

- Dokonano bieżącej dekretacji i księgowania dochodów i wydatków budżetu, ZFŚS oraz sum depozytowych.
- Dokonano bieżącej kontroli formalno rachunkowej wpływających do referatu dokumentów księgowych oraz terminowo uregulowano zobowiązania budżetu.
- Wystawiono faktury sprzedaży za miesiące styczeń – luty 2011.
- Sporządzono deklarację ZUS za miesiąc I.2011 r. oraz przekazano należne składki.
- Sporządzono sprawozdanie Rb-UN i Rb-UZ.
- Dokonano uzgodnień kont księgowych wg stanu na dzień 31.12.2010 roku.
- Dokonano rozliczenia spisów z natury przeprowadzonych w urzędzie.
- Dokonano weryfikacji gruntów ewidencjonowanych w Referacie Finansowym z gruntami ewidencjonowanymi przez Referat Nieruchomości.
- Przygotowano akty prawa miejscowego dotyczące zmian w budżecie gminy na 2011 rok.

- Przygotowano i przesłano do Sędziego Komisarza sprawozdanie z działalności członka Rady Wierzyteli za rok 2010.
- Poinformowano Syndyka Masy Upadłości o zamiarze zakupu ciepłowni.
- Przekazano jednostkom podległym informacje o ostatecznych kwotach dochodów i wydatków jednostek oraz o wysokości dotacji i wpłat do budżetu na rok 2011 na podstawie art. 249 ust. 1 pkt 1 ustawy o finansach publicznych.
- Przesłano jednostkom podległym pismo o obowiązku sporządzenia wykazu środków trwałych na dzień 31.12.2010 roku.
- Sporządzono i przesłano Naczelnikowi Drugiego Urzędu Skarbowego uzupełnienie do wniosku o umorzenie kosztów egzekucyjnych.
- Udzielono 3 odpowiedzi na zapytania otrzymane od Kuriera Porannego.

Gospodarka komunalna i inwestycje

Remonty dróg o nawierzchni utwardzonej

- Prowadzenie bieżącej kontroli stanu dróg.
- Wykonano remonty cząstkowe naw. Bitumicznych.

Inne

Prowadzenie spraw związanych z zimowym utrzymaniem dróg na terenie miasta i gminy Łapy. Koszt zimowego utrzymania:

1. miesiąc styczeń 2011r – odśnieżanie - 12 086 zł
 - rozsypanie mieszanki piaskowo-solnej – 13 979 zł

Oznakowanie pionowe i poziome dróg

- Prowadzone są na bieżąco naprawy oznakowania pionowego (regulacje i wymiana tarcz prostowanie słupków itp.)
- Została wybrana firma na dostawę oznakowania pionowego na rok 2011. (GIERA Znaki Drogowe – Jonkowo k/Olsztyna)

Oświetlenie uliczne

- Prowadzone są bieżące naprawy oświetlenia ulicznego
- Planowany jest do dnia 23.02.2011 przetarg na budowę oświetlenia w ul. Głównej i A. Krajowej

Inwestycje

- Współpraca z projektantem Jerzym Zawadzkim w sprawie opracowania dokumentacji projektowej dot. rozbiórki dwóch wiat wolnostojących położonych w Łapach przy ul. Mostowej.
- Współpraca z firmą WODMEL z Wysokiego Mazowiecka w sprawie naprawy wad dot. inwestycji pn.: „Budowa kompleksu boisk sportowych w ramach programu „Moje Boisko – ORLIK 2012” w Łapach, przy ul. Żwirki i Wigury.
- Współpraca z firmą WIKBUD Wiesław Kiśluk z Siemiatycz w/s wydzielenia pomieszczenia i remontu pod przyszłą toaletę w budynku Wiejskiej Świetlicy w Wólce Waniewskiej.

- Opracowanie kosztorysów powykonawczych dot. inwestycji pn.: „Poprawa standardu infrastruktury kulturalnej na terenach wiejskich Gminy Łapy poprzez remont i wyposażenie Wiejskich Centrów Kultury (Wiejskie Domy Kultury w Płonce Kościelnej, w Łapach-Dębowinie (WDK Łapy-Szołajdy), w Uhowie oraz świetlice wiejskie w Gąsówce-Oleksin, Gąsówce-Skwarki, Łupiance Starej i Daniłowie Małym”.
- Opracowanie kosztorysów powykonawczych dot. inwestycji 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”.
- Współpraca z projektantem Jerzym Zawadzkiem w sprawie przeprowadzenia okresowej rocznej kontroli stanu technicznego budynków Przedsiębiorstwa Gospodarki Komunalnej i Mieszkaniowej w Łapach.
- Przedstawiono uzupełnienie rozliczenia dofinansowania Ministerstwu Sportu i Turystyki w sprawie dot. inwestycji pn.: „Budowa kompleksu boisk sportowych w ramach programu „Moje Boisko – ORLIK 2012” w Łapach, przy ul. Żwirki i Wigury.

Gospodarka komunalna i inwestycje

Inwestycje

- Współpraca z projektantem Panem Piotrem Łukiańczukiem w sprawie „Opracowania dokumentacji projektowej na budowę dróg gminnych od drogi wojewódzkiej Nr 681 w Łapach-Lynkach do drogi powiatowej Nr 106558B w Łapach (droga Nr 1527 B na odc. do ul. Asnyka i ul. Kolejowa)”.
- Współpraca z Ministerstwem Infrastruktury oraz z Podlaskim Urzędem Wojewódzkim w sprawie wydania odstępstwa od przepisów techniczno-budowlanych rozporządzenia Ministra Transportu i Gospodarki Morskiej w sprawie warunków technicznych jakim powinny odpowiadać drogi publiczne i ich usytuowanie.
- 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”.
- Przekazano do Powiatowego Inspektoratu Nadzoru Budowlanego zakończone inwestycje.

Środki unijne i zewnętrzne

- koordynowanie prac budowlanych związanych z realizacją zadania „Budowa sieci kanalizacji sanitarnej w miejscowościach Gąsówka- Somachy, Gąsówka-Skwarki i Gąsówka-Osse wraz z budową sieci wodociągowej w miejscowości Gąsówka- Somachy w latach 2010-2011”
- koordynowanie prac budowlanych w miejscowości Gąsówka-Osse gmin Łapy. Prace polegają na budowie sieci kanalizacji sanitarnej. Wykonawcą jest Zakład Usługowy Instalacji Sanitarnych Mirosław Smolski.
- przygotowanie i prowadzenie postępowania przetargowego w trybie przetargu nieograniczonego na:
 - „Pełnienie funkcji Inżyniera Kontraktu przy realizacji inwestycji polegającej na Budowie Centrum Turystyczno-Rekreacyjnego w Łapach współfinansowanej ze środków Regionalnego Programu Operacyjnego dla Województwa Podlaskiego na lata 2007-2013”.

- Budowa sieci kanalizacji sanitarnej w miejscowości 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”
- „Opracowanie dokumentacji projektowej uzbrojenia terenów inwestycyjnych na potrzeby utworzenia Podstrefy Łapy TSSE na obszarze Łapy-Szołajdy, Łapy-Dębowina i Łapy-Łynki,„
- Złożono poprawiony wniosek o płatność dot. projektu przebudowy dróg powiatowych i gminnych współfinansowanego ze środków UE w ramach programu RPO WP;
- Złożono wniosek o aneks umowy o dofinansowanie projektu przebudowy dróg gminnych współfinansowanego ze środków UE w ramach programu RPO WP;
- Złożono wniosek o płatność dot. projektu przebudowy dróg powiatowych i gminnych współfinansowanego ze środków UE w ramach programu RPO WP;
- Złożono po aneksie do umowy wniosek o płatność końcową dot. projektu przebudowy dróg gminnych współfinansowanego ze środków UE w ramach programu RPO WP;
- Złożono poprawiony wniosek o płatność dot. projektu Budowy Centrum Turystyczno-Rekreacyjnego w Łapach
- Złożono dokumenty do aneksu na budowę kanalizacji sanitarnej w ramach PROW
- Ustawiono tablicę informacyjną projektu dot. Uzbrojenia terenów inwestycyjnych
- Złożono wniosek o dofinansowanie kosztów osobowych animatora MOJE BOISKO – ORLIK 2012

Inna działalność

- Przeprowadzono postępowania przetargowe dotyczące obsługi prawnej Urzędu Miejskiego w Łapach oraz jednostek organizacyjnych gminy Łapy

-

Bezpańskie zwierzęta

- W miesiącu styczniu i lutym nie odłowiono z terenu gminy bezpańskich zwierząt.
- Na bieżąco przyjmowane są zgłoszenia mieszkańców w sprawie uciążliwości i zagrożeń powodowanych przez bezpańskie psy, odłowy zwierząt ograniczono do przypadków niezbędnie koniecznych.
- Skontaktowano się ze służbami weterynaryjnymi w sprawie lisa, którego zaobserwowano w okolicy osiedla cukrowniczego przy ul. Cmentarnej i Żwirki i Wigury.

Mieszkalnictwo

- Ustosunkowano się do podań 2 osób chcących wynająć mieszkanie z zasobów Gminy Łapy.
- Otrzymano jedno zawiadomienie o rozprawie sądowej z powództwa osoby prywatnej dotyczące wydania lokalu, w której Gmina Łapy powinna uczestniczyć.
- Przekazano na konto „DOMY” Sp. z o. o. kwoty zasądzonych odszkodowań, co do których zawarto porozumienia sądowe o zapłacie.
- Prawnicy reprezentujący przed sądem Gminę Łapy powiadomili, iż w przypadku dwóch toczących się ostatnio spraw o wydanie lokalu, sąd nie zasądził pozwanym prawa do lokalu socjalnego, w jednym natomiast przypadku tak (sprawa dotyczy wyroku dla Spółdzielni Mieszkaniowej „Kolejarz” w Łapach.
- Z powodu braku lokalu socjalnego nie wskazano lokalu dla rodziny, w stosunku do której sąd orzekł eksmisję z prawem do lokalu socjalnego.

- W związku z potrzebą likwidacji kominów dymowych w budynkach wspólnot, które przystąpią do remontu dachów, zwrócono się do najemców lokali gminnych w tych blokach z pismem zachęcającym do podłączenia wynajmowanych przez nich mieszkań do instalacji centralnego ogrzewania. Prowadzone są indywidualne rozmowy z lokatorami w tej sprawie.
- W dniu 11.02.2011 r. odbyło się zebranie Wspólnoty mieszkaniowej z budynku przy ul. Kopernika 2, w sprawie powierzenia administrowania budynkiem nowemu zarządcy – na zebraniu nie podjęto ostatecznych decyzji.
- W dniach 14, 15 i 16 lutego odbyły się zebrania Wspólnot mieszkaniowych z budynków przy ul. Sikorskiego 28 i 30 oraz Spółdzielczej 6. Zebrania dotyczyły podsumowania działalności Zarządów i wyniku finansowego Wspólnot w roku 2010 oraz przyjęciu planu inwestycyjnego na rok 2011. Najważniejszą sprawą zebrań było podjęcie decyzji w sprawie przystąpienia Wspólnot do realizacji termomodernizacji połączonej z remontem budynków oraz decyzji w sprawie zaciągnięcia kredytów na ten cel. Wszystkie trzy wspólnoty zdecydowały podjąć się realizacji tych inwestycji.
- Zwołano posiedzenie Społecznej Komisji Mieszkaniowej, które odbyło się w dniu 9 lutego. Celem zebrania Komisji było zarekomendowanie burmistrzowi osoby (spośród wszystkich, które złożyły wniosek przydział mieszkania komunalnego), z którą należałoby zawrzeć umowę najmu lokalu nr 17 w budynku przy ul. Gen. Wł. Sikorskiego w Łapach.
- Podjęto decyzję p przystąpieniu do remontu budynku socjalnego przy ul. 3-go Maja 33 oraz przygotowaniu dokumentacji pozwalającej na przeprowadzenie remontu budynku położonego przy ul. Cmentarnej 16 w Łapach.
- Rozpoczęto działania mające na celu znalezienia potencjalnych mieszkań socjalnych na terenie poszczególnych sołectw Gminy Łapy.

Utrzymanie czystości i porządku

- Prowadzone jest pisemne upominanie mieszkańców, którzy nie stosują się do zapisów Regulaminu utrzymania czystości i porządku w Gminie Łapy.
- Prowadzone jest postępowanie w sprawie zanieczyszczenia powietrza przez jednego z mieszkańców ul. Bociańskiej, powodowanego spalaniem odpadów w domowej kotłowni.
- Prowadzone jest bieżące utrzymanie czystości na terenach należących do Gminy Łapy oraz zimowe utrzymanie ciągów pieszych przylegających do nieruchomości gminnych.
- Po okresie eksploatacji zdemontowano i złożono w magazynie świąteczne dekoracje świetlne, wiszące na słupach oświetleniowych w centrum miasta.
- Zebrano dane i uzupełniono coroczne sprawozdania do GUS.

Cmentarze i grobownictwo

- Otrzymano opinię prawną, z której wynika, iż samorządowy zakład budżetowy jakim jest ZWiK w Łapach, nie może zarządzać cmentarzem, którego właścicielem nie jest gmina – w tym przypadku chodzi o cmentarz parafialny położony w Łapach przy ul. Żwirki i Wigury.

Usuwanie drzew i krzewów

- Wydano 8 decyzji zezwalających na usunięcie drzew i krzewów po 4 z terenu miasta i sołectw).
- Zbierane są materiały niezbędne do wystąpienia do Starostwa Powiatowego z wnioskiem o wydanie zgody na usunięcie drzew z terenów należących do Gminy Łapy.

- Prowadzona jest sprawa usunięcia drzew z terenu drogi gminnej w obrębie wsi Łapy-Dębowina.

Zajęcie pasa drogowego

- Wydano 1 decyzję dotyczących lokalizacji urządzeń obcych – sieć gazowa.
- Wydano 1 decyzję dotyczącą lokalizacji zjazdu z drogi publicznej
- Wydano 1 decyzję dotyczącą umieszczenia urządzeń obcych w pasie drogowym.
- Wydano 2 decyzje na zajęcie pasa drogowego.
- Kontrola wpłat za zajęcie pasa drogowego.
- Sporządzono sprawozdanie dla Powiatowego Zarządu Dróg w sprawie dostosowania oznakowania do obowiązujących przepisów oraz analizy istniejącej organizacji ruchu drogowego.

Gospodarka nieruchomościami

- Przygotowano następujące projekty uchwał:
 - w sprawie sprzedaży w drodze przetargu zabudowanej nieruchomości położonej w Łapach przy ul. 3 Maja 37, złożonej z działek nr 891/3, 891/4, 891/5, 891/6 o ogólnej powierzchni 729 m².
 - w sprawie sprzedaży w drodze bezprzetargowej zabudowanej nieruchomości, położonej w Łapach przy ulicy Gęziej 2 oznaczonej numerem geodezyjnym 1106/2 opow. 679 m².
 - w sprawie sprzedaży w drodze bezprzetargowej nieruchomości oznaczonej numerem geodezyjnym 213 opow. 1,00 ha, położonej w Płonce Strumiance, przeznaczonej do sprzedaży na rzecz użytkownika wieczystego – Bożeny i Tadeusza Zajkowskich,
- Sporządzono protokół uzgodnień dotyczący zamiany działki nr 409/1 położonej w Łapach przy ulicy Cichej, stanowiącą własność Gminy Łapy na działkę nr 276/8, położoną w Łapach przy ulicy Południowej, stanowiącą własność Skarbu Państwa – użytkowanie wieczyste Zakłady Naprawcze Taboru Kolejowego w Łapach S.A. w upadłości likwidacyjnej.
- Przygotowano protokół uzgodnień dotyczący sprzedaży działki nr 1233, położonej w Łapach przy ulicy Nowej, przeznaczonej na poprawę warunków zagospodarowania działki przyległej nr 1234.
- Dokonano wyceny działki nr 1361/2, położonej w Łapach przy ulicy Piwnej 3, stanowiącej własność Gminy Łapy, będącej we współużytkowaniu wieczystym osób fizycznych, celem aktualizacji opłat rocznych z tytułu użytkowania wieczystego gruntów.
- Wydano 4 decyzje zatwierdzające projekty podziału nieruchomości.
- Wydano 1 decyzję w sprawie rozgraniczenia nieruchomości
- Wystawiono 60 faktur VAT za dzierżawę gruntów gminnych pod działalność gospodarczą.
- Pięciu nieruchomościom nadano numery porządkowe.
- Przeprowadzono dwa postępowania zmierzające do udzielenia zamówienia publicznego, których wartość nie przekracza 14 000 euro. Postępowania dotyczyły wyłonienia wykonawcy robót geodezyjnych w zakresie podziałów, rozgraniczeń i wznowienia znaków granicznych oraz rzeczoznawcy majątkowego
- Przetarg na sprzedaż niezabudowanej działki, położonej w Łapach-Lynkach przy ulicy Melchiora Wańkowicza 9, ogłoszony na dzień 25 stycznia 2011 r. nie odbył się, gdyż nikt nie wpłacił wadium.

- Na dzień 22 marca 2011 r. ogłoszono pierwszy przetarg ustny nieograniczony na sprzedaż 8 działek położonych w Łapach przy ulicy Długiej, stanowiących własność Skarbu Państwa – w użytkowaniu wieczystym Gminy Łapy oraz drugi przetarg ustny nieograniczony na sprzedaż niezabudowanej nieruchomości położonej w Łapach przy ulicy Marii Konopnickiej, oznaczonej numerem geodezyjnym 653/28 o powierzchni 0,4143 ha.
- Wywieszono wykaz nieruchomości przeznaczonych do sprzedaży obejmujący działkę położoną w Łapach przy ulicy Polnej, oznaczoną numerem geodezyjnym 1268/20 (na poprawę warunków zagospodarowania działki przyległej).
- Podpisano z Zakładem Wodociągów i Kanalizacji w Łapach umowy na przekazanie w użyczenie na czas nieoznaczony niżej wymienionych nieruchomości:
 - działek oznaczonych numerami geodezyjnymi 71/8, 71/5, 70/2 i 70/3o powierzchni ogólnej 0,5000 ha, zabudowanej budynkiem hydroforni, położonej w Płonce-Strumiance,
 - oznaczonej numerem geodezyjnym 550/1 o powierzchni 0,0280 ha, położonej w Łapach przy ul. Długiej, zabudowanej studnią głębinową,
 - oznaczonej numerem geodezyjnym 10/2 o powierzchni 0,0925 ha, położonej w Łapach przy ul. Sokołowskiej, zabudowanej przepompownią ścieków,
 - oznaczonej numerem geodezyjnym 339/6 o powierzchni 0,1260 ha, położonej w Uhowie przy ul. Surażskiej, zabudowanej budynkiem hydroforni,
 - oznaczonej numerem geodezyjnym 1824/11 o powierzchni 0,0520 ha, położonej w Łapach przy ul. Spółdzielczej, zabudowanej budynkiem hydroforni,
 - działek oznaczonych numerami: 588 i 568 o powierzchni ogólnej 7,0200 ha, położonych w Łapach przy ul. Płonkowskiej nr 44, zabudowanych budynkami oczyszczalni ścieków
 - działek oznaczonych numerami geodezyjnymi 108 i 109 o powierzchni łącznej 0,3800 ha, położonych w Daniłowie Małym, zabudowanych budynkiem hydroforni.
- Wszczęto postępowanie administracyjne w sprawie przekazania w trwały zarząd na czas nieoznaczony na rzecz Zakładu Wodociągów i Kanalizacji w Łapach nieruchomości, położonej w Łapach-Szołajdach, oznaczonej numerem geodezyjnym 55/1 o powierzchni 0,1882 ha, z przeznaczeniem na prowadzenie cmentarza. W tej sprawie został wykonany operat szacunkowy przez rzeczoznawcę majątkowego.
- Podpisano umowę z Ośrodkiem Kultury Fizycznej w Łapach na przekazanie w użyczenie nieruchomości położonej w Łapach przy ul. Żwirki i Wigury, oznaczonej numerem 1390 o powierzchni 0,3757 ha. Nieruchomość jest zabudowana stadionem i budowlami towarzyszącymi.
- Została złożona skarga do Sądu Rejonowego w Białymstoku IX Wydziału Ksiąg Wieczystych na odmowę założenia księgi wieczystej na nabytą działkę nr 55/1 z przeznaczeniem pod cmentarz.
- Podpisane zostały dwie umowy użyczenia z Domem Kultury w Łapach na przekazanie w użyczenie na czas nieoznaczony części nieruchomości, oznaczonej numerem 155, położonej w Uhowie, zabudowanej budynkiem domu kultury oraz lokalu nr 4 wraz z częścią nieruchomości, położonej w Łapach przy ul. Nowy Rynek 15, oznaczonej numerami 1263/33 i 1266/4.
- Podpisano zlecenie na prowadzenie wysypiska śmieci przez Zakład Wodociągów i Kanalizacji w Łapach na działkę stanowiącą własność Nadleśnictwa Rudka nr 268/1 o powierzchni 1,7144 ha.
- Przygotowano pozew do Sądu Rejonowego w Białymstoku o wydanie nieruchomości. Pozew dotyczy działki nr 122/3 położonej w Płonce Kościelnej - jest to droga dojazdowa do pól.

Handel – Przedsiębiorczość

- Zarejestrowano 12 nowych podmiotów gospodarczych
- dokonano zmiany wpisu w ewidencji działalności gospodarczej 37 przedsiębiorcom
- wydano 11 zaświadczeń o prowadzeniu działalności gospodarczej na wniosek o udostępnienie danych osobowych
- potwierdzono aktualność wpisu 11 przedsiębiorcom
- wykreślono z ewidencji działalności gospodarczej w związku z likwidacją działalności 4 przedsiębiorców
- zawieszono działalność gospodarczą 3 przedsiębiorcom
- wznowiono działalność gospodarczą 8 przedsiębiorcom
- przeniesiono akta sprawy do innych organów rejestrowych w związku ze zmianą miejsca zamieszkania 2 przedsiębiorców
- potwierdzono za zgodność z oryginałem 11 zaświadczeń o wpisie do ewidencji działalności gospodarczej
- wszczęto postępowanie administracyjne w sprawie wydania zezwoleń na sprzedaż napojów alkoholowych zawierających do 4,5% alkoholu, od 4,5% do 18% oraz powyżej 18% do spożycia w miejscu sprzedaży w dla 5 punktów sprzedaży
- naliczono opłatę I ratę za korzystanie z zezwoleń na sprzedaż napojów alkoholowych w 2011 roku, dla 54 punktów sprzedaży
- wydano 162 zaświadczenia potwierdzające dokonanie opłat za korzystanie z zezwoleń na sprzedaż napojów alkoholowych
- wygaszono 6 zezwoleń na sprzedaż napojów alkoholowych w związku z niedokonaniem opłaty za korzystanie z tych zezwoleń
- wydano zezwolenie na sprzedaż napojów alkoholowych zawierających od 4,5% do 18% alkoholu, do spożycia w miejscu sprzedaży
- na bieżąco aktualizowana jest Polska Klasyfikacja Działalności Gospodarczej, aktualizacji PKD nie dokonało 200 przedsiębiorców
- kontynuowane są działania związane z aktualizacją rejestru ewidencji działalności gospodarczej i archiwizacją dokumentów
- 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 100 przedsiębiorców już zamieściło oferty swoich firm.

Strona Internetowa

- 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)

- Administrowanie i nadzorowanie ogłoszeń różnych
- Aktualizacja strony internetowej i BIP o przetargach, nieruchomościach, tworzenie mapek do przetargów
- w Kalendarzu wydarzeń reklamowanie informacji o imprezach (plakaty) nadsyłane przez jednostki podległe, instytucje, szkoły, stowarzyszeń z Gminy Łapy oraz z promocji
- Pomoc techniczna przy spisie powszechnym.

Statystyka strona www:

1. Informacje ogólne

- od 21.01.2010 zostało dodanych **105** wszystkich artykułów, w tym **71** artykułów to aktualności.
- **3** galerii wydarzeń

2. Newsletter

- Statystyka: obecnie newsletter rozsyła aktualności ze strony do około **277** adresów mailowych.

3. Ogłoszenia różne

- Statystyka: dziennie ukazuje się średnio **12** ogłoszeń, obecnie w bazie znajduje się 171 ogłoszeń różnych, w sumie liczba odwiedzin około **250 tys.**

Urząd Stanu Cywilnego w Łapach

Informacja

z zakresu pracy Urzędu Stanu Cywilnego od 19.01.2011 r. do 10.02.2011 r.

- Sporządzono aktów stanu cywilnego - 30 : w tym:
aktów urodzeń – 15,
aktów małżeństw – 2,
aktów zgonu – 13,
- Wydano odpisów aktów stanu cywilnego – 278 w tym:
odpisy zupełne – 18
odpisy skrócone – 228,
odpisy wielojęzyczne -32
- Wydano decyzje dotyczące: wpisania aktów zagranicznych (urodzeń, małżeństw, zgonów) – 4 , sprostowania i uzupełnienia aktów zagranicznych – 7
- Wydano decyzje w sprawie zmiany nazwiska noszonego - 0
- Wydano zaświadczenia do ślubu konkordatowego dla - 2 par
- Wydano zaświadczenie o zdolności prawnej do zawarcia związku małżeńskiego za granicą - 1
- Wydano zaświadczenie o braku wpisu w księgach stanu cywilnego – 0
- Wydano decyzję na skrócenie terminu oczekiwania na zawarcie związku małżeńskiego - 0
- Udzielono ślubów cywilnych dla - 0
- Naniesiono przypiski na aktach stanu cywilnego - 52

- Potwierdzono wnioski do dowodów osobistych dla - 38 osób
- Przekazano informacje do biura ewidencji ludności i dowodów osobistych o wszystkich zmianach dokonanych w aktach stanu cywilnego – 67
- Przyjęto oświadczenie o uznaniu dziecka – 0
- Przyjęto oświadczenie małżonka rozwiedzionego o powrocie do nazwiska noszonego przed zawarciem małżeństwa - 1
- 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 – 149
- Prowadzono korespondencję konsularną.

Miejski Ośrodek Pomocy Społecznej w Łapach (MOPS)

(Dyrektor M. Wasilewska)

- Do dnia **18 lutego 2011** roku ośrodek przyznał decyzją następujące świadczenia pieniężne:
 - zasiłki stałe dla 46 osób - **33572 zł**
 - zasiłki okresowe dla 535 rodzin - **392250 zł**
 - zasiłki celowe dla 82 rodziny - **25977 zł**
 - dożywianie dzieci w szkołach – dla 448 dzieci obiady w szkołach i przedszkolach oraz 85 dzieci z art. 6a
 - zasiłki celowe z Programu na dożywianie – **86010 zł**
 - bony żywnościowe z Programu na dożywianie - **50000 zł**
- Ponadto do zadań ośrodka należy organizowanie i świadczenie usług opiekuńczych, w tym specjalistycznych w miejscu zamieszkania. Z tej formy pomocy aktualnie korzysta 38 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 **12** 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 lutym br. skorzystało 8 osób, które są umieszczone w Domu Pomocy Społecznej w Uhowie, oraz 4 osoby, które są umieszczone w Jałowiec oraz 1 osoba w Kozarzach.
- 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 styczniu 22 rodziny.
- Do dnia 11 lutego 2011 r. do ośrodka wpłynęło **1100** 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 i bony na żywność.
- Oprócz świadczeń wynikających z ustawy o pomocy społecznej pracownicy ośrodka realizują inne zadania
 - odpowiedzi na wnioski o udostępnienie danych osobowych – 12,
 - odpowiedzi na pisma z Sądu – 7,
 - występowanie z wnioskiem o udostępnienie danych osobowych do różnych instytucji –14,
 - odpowiedzi na pisma z Policji i Prokuratury – 7,
 - Od miesiąca lutego działa przy ośrodku Punkt konsultacyjny dla ofiar przemocy. Czynny jest dwa razy w tygodniu: środa w godz. 11,30 – 16,30 oraz piątek 7,30 – 12,30. porad udziela psycholog, mediator sądowy, pracownik socjalny. W tych godzinach dyżur pełni cały czas psycholog a pozostali specjaliści w godzinach urzędowania ośrodka.
 - MOPS od 1 stycznia br. realizuje program systemowy „Nowe kwalifikacje szansą na rynku pracy – aktywizacja społeczno – zawodowa bezrobotnych w gminie Łapy”. W projekcie będzie uczestniczyło 76 rodzin, z czego: 25 osób zostanie przeszkolonych na kursie kasjer – sprzedawca, 26 osób skorzysta z kursu technolog robót wykończeniowych w budownictwie, 9 osób wychowawca kolonijny, 16 osób niepełnosprawnych weźmie udział w szkoleniu bukieciarz - florysta oraz wyjedzie na turnus rehabilitacyjno-usprawniający do Lalik i 30 dzieci wyjedzie na 2 tygodniowe kolonie. W miesiącu lutym ośrodek zamieści na stronie internetowej ogłoszenie ofertowe na przeprowadzenie szkolenia bukieciarz- florysta. Na to szkolenie przeprowadzana jest rekrutacja wśród osób niepełnosprawnych. Po zrekrutowaniu grupy pracownicy socjalni zawrą kontrakty. Szkolenie rozpocznie się pod koniec marca br.
 - MOPS w partnerstwie z POWOP w Białymstoku kontynuuje w 2011 r. projekt „ Podlaski Ośrodek Wsparcia Ekonomii Społecznej”. W miesiącu styczniu br. rozpoczęto rekrutację osób bezrobotnych n szkolenia z zakresu zakładania spółdzielni socjalnych. Do projektu przystąpi 20 osób. Szkolenia rozpoczną się od 31 stycznia 2011 r. W miesiącu lutym odbędą się cztery dwudniowe szkolenia wyjazdowe. Uczestnicy zdobędą niezbędną wiedzę do zakładania spółdzielni socjalnych oraz otrzymają fachowe poradnictwo z prawa pracy .
 - Dział świadczeń rodzinnych i funduszu alimentacyjnego w styczniu br. wypłacił:
 - zasiłki rodzinne dodatki do tych zasiłków na ogólną kwotę **268862,53 zł**,
 - świadczenia pielęgnacyjne na ogólną kwotę **35358,67 zł**,
 - zasiłki pielęgnacyjne na ogólną kwotę **56304,00 zł**,
 - świadczenia z funduszu alimentacyjnego na ogólną kwotę **60071,71 zł**,
 - składki na ubezpieczenie społeczne na ogólną kwotę **4379,10 zł**,
 - składki na ubezpieczenie zdrowotne na ogólną kwotę **1170,00 zł**.
 - W miesiącu lutym 2011 r. dodatki mieszkaniowe wypłacono na kwotę **76147,18 zł**. Do dnia 11 lutego br. wpłynęło 95 nowych wniosków o pomoc. Do końca miesiąca zostaną wydane decyzje, a wypłata świadczeń nastąpi od miesiąca marca 2011 r.
 - Środowiskowy Dom Samopomocy działający w strukturach MOPS w miesiącu styczniu br. przygotowuje się do przeglądu kolęd i pastorałek w Białymstoku. Do ŚDS uczęszcza od stycznia 22 domowników. W ramach zajęć pracownicy prowadzą trening funkcjonowania w codziennym życiu, trening umiejętności interpersonalnych i rozwiązywania problemów, trening umiejętności spędzania wolnego czasu , poradnictwo psychologiczne, pomoc w załatwianiu spraw urzędowych, pomoc w dostępie do niezbędnych świadczeń zdrowotnych oraz inne formy postępowania przygotowujące do uczestnictwa w innych formach pomocy. Domownicy w ramach terapii zajęciowej przygotowują rękodzieło na aukcję na III Bal charytatywny, który odbędzie się 12 lutego 2011 r. Dnia 30 stycznia 2011 r. domownicy brali udział w VII przeglądzie kolęd i pastorałek organizowanym przez Stowarzyszenie Petrus. W dniu 9 lutego br. w ŚDS odbył się bal karnawałowy dla domowników i wolontariuszy. Oprawę muzyczną nieodpłatnie zapewni zespół Dexter.
 - Świetlica socjoterapeutyczna działająca w strukturach MOPS udziela pomocy dla 42 dzieci z rodzin wymagających wsparcia pedagogicznego i psychologicznego. W miesiącu styczniu wspólnie z wolontariuszami z ZSM w Łapach organizują zabawę choinkową. Oprócz dzieci uczestniczących do świetlicy wolontariusze zaprosili jeszcze 30 dzieci z rodzin o najniższych

dochodach. Uczestnicy otrzymują paczki ze słodyczami przygotowane przez młodzież z ZSM w Łapach. Dzieci ze świetlicy podczas zajęć przygotowują również rękodzieło na III Bal charytatywny. Podczas ferii zimowych dzieci ze świetlicy miały zorganizowane zabawy zimowe na śniegu i korzystały w OKF z lodowiska. Ponadto miały zorganizowane rozgrywki szachowe i inne gry zespołowe.

Ośrodek Kultury Fizycznej w Łapach (OKF)

Sprawy organizacyjne

1. Przygotowania logistyczne do organizacji:
 - dwutygodniowego cyklu zajęć dla dzieci szkół podstawowych i gimnazjalnych „Ferie na Sportowo”
 - otwartego turnieju kwalifikacyjnego koszykówki mężczyzn
 - XI Biegu Ulicznego im. Waldemara Kikolskiego – wystąpienie do Urzędu Marszałkowskiego w celu uzyskania zgody na wykorzystanie drogi wojewódzkiej do celów związanych z uprawianiem sportu
 - Lekkoatletycznych Halowych Mistrzostw Miasta i Gminy Łapy szkół podstawowych i gimnazjalnych
2. Stała współpraca z Sądem Rejonowym w Białymstoku (wydz. ds. Wykonywania orzeczeń w Sprawach Karnych)
3. Sporządzenie raportu z działalności OKF za okres od 2007 roku do 2010 roku
4. Współudział w tworzeniu projektów pozwalających wykorzystać finansowe środki zewnętrzne do organizacji zaplanowanych zamierzeń (UM Łapy, UKS Narew, Fabryka Rozwoju Lokalnego)
5. Realizacja postulatu o możliwość organizacji spotkania przedstawicieli samorządów różnych szczebli ze stowarzyszenia mi sportowymi

Zorganizowane imprezy sportowe

1. „Ferie na Sportowo” - zajęcia w szkołach podstawowych i gimnazjalnych z terenu miasta i gminy, turnieje sportowe, zabawy na powietrzu – kulig, lodowisko itp.) - ponad 1000 osób
2. Cykliczne, cotygodniowe rozgrywki ligowe: siatkówki kobiet i mężczyzn (11 zespołów ok.90 osób) oraz halowej piłki nożnej(9 drużyn ok. 100 osób) oraz koszykówki mężczyzn (5 drużyn ok. 40 osób)
3. Rozgrywki tenisa stołowego na poziomie IV ligi podlaskiej - uczestniczy drużyna pod szyldem OKF Łapy – zespół 7-10 osób średnio raz w tygodniu

Zajęcia sportowe i rekreacyjne:

1. Szkołka Siatkówki Dziewcząt – dwa razy w tygodniu – uczestniczy średnio.15 osób każdorazowo w SP1
2. Zajęcia aerobiku pań – odbywające się cztery razy w tygodniu -uczestniczy średnio 20 osób każdorazowo – sala gimnastyczna SP2 oraz PG1 oraz dodatkowe dwa zajęcia w klubie Metamorfoza
3. Zajęcia siatkówki mężczyzn – odbywają się raz w tygodniu w hali ZSM – uczestniczy średnio od kilku do kilkunastu osób
4. Piłka nożna (na hali) dla wszystkich chętnych – zajęcia odbywają się 2-3 razy w tygodniu w hali PG1 – uczestniczy średnio od kilkunastu do ponad dwudziestu kilku osób
5. Piłka nożna na boisku Orlik 2012 dla wszystkich chętnych – zajęcia odbywają się dwa razy w tygodniu – uczestniczy średnio kilkanaście osób
6. Zajęcia tenisa stołowego – odbywają się trzy razy w tygodniu – uczestniczy średnio kilkanaście osób

7. Wyjazdy na pływalnię „Wodnik” do Wysokiego Mazowieckiego – raz w tygodniu, uczestniczy 16-18 osób
8. Możliwość bezpłatnego korzystania z lodowiska naturalnego dla wszystkich chętnych (prowadzi się odpłatną wypożyczalnię łyżew) – korzysta od kilku do kilkudziesięciu osób dziennie

Inne - pomoc organizacyjna stowarzyszeniom sportowym KS Uhowo, UKS Łapa oraz UKS Narew

Wykonane prace gospodarcze:

1. Prace związane z utrzymaniem należytego porządku i estetyki na terenie obiektów stadionu w Łapach i Uhowie oraz Orliku 2012 (sprzątanie, wywóz nieczystości, odśnieżanie, przycinanie konarów drzew)
2. Wykonanie lodowiska naturalnego o powierzchni ponad 800m. kw. - oraz jego konserwacja, odśnieżanie itp.
3. Codzienne prowadzenie wypożyczalni łyżew łącznie z ich naprawą
4. Zagospodarowywanie Orlika 2012

Oświata i wychowanie

Biuro Obsługi Szkół Samorządowych w Łapach (BOSS).

1. Finanse, księgowość i płace:

- Wykonano prace powtarzające się w każdym miesiącu związane z obsługą księgową szkół i przedszkoli.
- Prace dodatkowe to obsługa finansowo- księgową projektu POKL „Otwarte drzwi – edycja II” związanego z funkcjonowaniem dodatkowych 4 oddziałów przedszkolnych (SP Łupianka Stara, SP Daniłowo Duże, SP Uhowo i ZS Płonka Kościelna).

2. Pozostała działalność:

- Dnia 28.01.2011 r. zgodnie z art. 30a Karty Nauczyciela wypłacono nauczycielom jednorazowy dodatek uzupełniający oraz sporządzono i przekazano uprawnionym podmiotom sprawozdanie z wysokości średnich wynagrodzeń nauczycieli na poszczególnych stopniach awansu zawodowego (wartość brutto dodatku wyniosła 620 397,40 zł).
- Przygotowano informacje oświatowe do RAPORTU O STANIE GMINY.

Promocja

- Opracowanie relacji z wydarzeń i informacji na stronę www.lapy.podlasie.pl.
- Opracowanie artykułów do Gazety Łapskiej.
- Koordynacja całości spraw związanych z organizacją Narodowego Powszechnego Spisu Ludności i Mieszkań w 2011 r. (koordynacja spraw związanych z aktualizacją wykazu gminnego mieszkań i ludności, w dn. 08.02.2011 r. udział w szkoleniu dla liderów gminnych w zakresie obsługi aplikacji AGMIS w Urzędzie Statystycznym w Białymstoku itp.).
- Koordynacja spraw związanych z organizacją wyborów do Podlaskiej Izby Rolniczej
- Opracowywanie danych do „Raportu o stanie gminy”
- Opracowanie oferty inwestycyjnej dot. sprzedaży nieruchomości po b. PGKIM w Łapach.

- Przygotowywanie wniosku o dotację na zabytki dla Parafii pw. Św. Wojciecha B.M. w Uhowie
- Koordynacja spraw związanych z organizacją uroczystej Sesji Rady Miejskiej w dn. 18.02.2011 r. (wręczenie aktów nadania tytułu Honorowego Obywatela Miasta i Gminy Łapy).
- 10.02.2011 r. udział w spotkaniu z przedstawicielami Fundacji „Euronatur” z Niemiec.
- Realizacja zakupów w ramach funduszu sołeckiego.
- Przygotowywanie odpowiedzi na zapytania potencjalnych inwestorów
- Opracowywanie materiałów promocyjnych (folderów i ulotek) oraz zakup gadżetów promocyjnych w ramach realizowanego projektu „Turysta w Gminie Łapy”.
- Przygotowanie materiałów promocyjnych o Gminie Łapy do katalogu na Targi Turystyczne, które odbędą się w dniach 18-20 marca 2011 r.

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 lutym 2011 r. miały miejsce następujące zdarzenia:

- Sporządzono sprawozdania: F-03 - sprawozdanie o stanie i ruchu środków trwałych, RB-30 – sprawozdanie roczne z wykonania planów finansowych zakładów budżetowych, URE-C1 – sprawozdanie z działalności wytwórców, dystrybutorów i przedsiębiorstw obrotu ciepłem w roku 2010 r., Rb-Z – kwartalne sprawozdanie o stanie zobowiązań według tytułów dłużnych oraz gwarancji i poręczeń, Rb-N – kwartalne sprawozdanie o stanie należności oraz wybranych aktywów finansowych.
- Przeprowadzono szkolenie okresowe BHP dla pracowników.
- Zatwierdzono decyzją Prezesa Urzędu Regulacji Energetyki z dnia 14 stycznia 2011 r. Nr OLB-4210-73(3)/2010/2011/229/X/MSZ, opublikowaną w Dzienniku Urzędowym Województwa Podlaskiego Nr 22, poz. 327 w dniu 22 stycznia 2011 r., zmianę taryfy dla ciepła 2010 r.
- Przygotowano analizę prawno-ekonomiczną przekształcenia Zakładu Energetyki Ciepłej w Łapach w spółkę z ograniczoną odpowiedzialnością.
- Wypracowano porozumienie pracowników z Burmistrzem Łap w sprawie przekształcenia Zakładu w spółkę.
- Przygotowano bieżące sprawozdania do GUS.

Zakład Wodociągów i Kanalizacji w Łapach (ZWiK)

(Dyrektor D. Kruszewski)

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.
- Na bieżąco rozwiązywane były sprawy związane z działalnością Zakładu.

- Ogłoszony został przetarg na zakup materiałów drogowych oraz na zakup żwiru w 2011 roku.
- Przygotowany jest przetarg na zakup materiałów wodociągowo – kanalizacyjnych na 2011 rok.
- Ogłoszony i rozstrzygnięty został przetarg na zakup paliwa w 2011 roku.
- Ogłoszony i rozstrzygnięty został przetarg na zakup PIX – u oraz emulsji do zagęszczarki dla oczyszczalni ścieków.
- Na bieżąco wykonywane były prace zlecone przez UM Łapy

Uwaga końcowa

Pytania i wnioski dotyczące informacji zamieszczonych w niniejszym opracowaniu należy kierować bezpośrednio do burmistrza lub do sekretariatu burmistrza.

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.

Wiktor Brzosko
burmistrz Łap

Łapy, 21.02.2011 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.