

ZARZĄDZENIE Nr 232
Burmistrza Miasta Pułtusk
z dnia 30 grudnia 2005 r.

**w sprawie stworzenia „Mapy Aktywności” organizacji pozarządowych i inicjatyw
na terenie gminy – wykaz organizacji wraz ze wskazaniem rodzaju działalności**

Na podstawie art. 31 i 33 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym
(Dz. U. z 2001 r. Nr 142 poz. 1591 z późn. zm.), zarządzam co następuje:

§1

Wprowadzić procedurę aktualizowania, uzupełniania oraz wykorzystania „Mapy aktywności”
organizacji pozarządowych działających na terenie gminy Pułtusk.

§2

Wykonanie zadania powierzam Sekretarzowi Miasta Pułtusk.

§3

Zarządzenie wchodzi w życie z dniem podpisania.

Burmistrz Miasta Pułtusk
(-) mgr inż. Wojciech Dębski

Procedura aktualizowania, uzupełniania oraz wykorzystania „Mapy Aktywności” organizacji pozarządowych działających na terenie gminy Pułtusk

§1

W celu systematycznego dostarczania aktualnych informacji mieszkańcom, organizacjom i innym zainteresowanym działalnością organizacji pozarządowych oraz w celu partycypacji społeczności lokalnej w rozwiązywaniu problemów mieszkańców, Urząd Miejski w Pułtusku prowadzi „Mapę Aktywności” organizacji pozarządowych działających na terenie Gminy Pułtusk – zwaną dalej „Mapą Aktywności”.

§2

Mapa tworzona jest w oparciu o aktualne dane będące w dyspozycji Urzędu Miejskiego w Pułtusku.

§3

Mapa jest wykazem organizacji pozarządowych i zawiera:

- 1) pełną nazwę organizacji pozarządowej,
- 2) dane adresowe organizacji,
- 3) numer telefonu kontaktowego, adres e-mail i strona www.
- 4) dane osobowe przedstawicieli władz organizacji,
- 5) informację o zakresie działalności,
- 6) doświadczenia i osiągnięcia organizacji,
- 7) datę aktualizacji danych.

§4

Mapa prowadzona jest w wersji;

- 1) elektronicznej – umieszczonej na stronie internetowej:
<http://www.pultusk.infocentrum.com.pl>
- 2) papierowej – dostępnej w Gminnym Centrum Informacji w Urzędzie Miejskim w Pułtusku.

§5

Mapa podlega bieżącej aktualizacji, która dokonywana jest w trakcie roku w przypadku:

- 1) utworzenia nowej organizacji pozarządowej i zgłoszenie tego faktu do Urzędu Miejskiego w Pułtusk,
- 2) zmian danych organizacji ujętych w Mapie na podstawie sporządzonej przez organizację pozarządową pisemnej informacji,
- 3) zakończenia działalności przez organizację.

§6

Wykreślenie organizacji pozarządowej z Mapy następuje na podstawie złożonego przez organ powołany do reprezentowania organizacji dokumentu o likwidacji bądź w przypadku możliwości braku nawiązania kontaktu z organizacją pozarządową przez okres 2 lat od daty ostatniej aktualizacji danych.

§7

Dane zawarte w Mapie wykorzystywane są przez komórki organizacyjne, samodzielne stanowiska oraz jednostki organizacyjne Gminy do informowania i konsultowania, a w szczególności do:

- 1) informowania o konkursach, konsultacjach, spotkaniach i innych istotnych dla organizacji przedsięwzięciach organizowanych przez Gminę w Pułtusk,
- 2) konsultowania programów wieloletnich, strategii Gminnych oraz innych projektów dokumentów Samorządu Gminnego w Pułtusk istotnych dla sektora pozarządowego.

Burmistrz Miasta Pułtusk
(-) mgr inż. Wojciech Dębski