

SPRAWOZDANIE
z działalności międzysesyjnej burmistrza Łap
- w okresie: 05.09.2008 r. – 26. 09.2008 r.

Wstęp

Obowiązek składania sprawozdań z działalności burmistrza wynika ze Statutu Miasta i Gminy Łapy¹⁾.

Zarządzenia burmistrza

I Zarządzenia

II Zarządzenia wewnętrzne

- W sprawie określenia sposobu wykonania uchwał Rady Miejskiej w Łapach.

Bezpieczeństwo - Sprawy obronne i zarządzanie kryzysowe

Ochrona przeciwpożarowa

- W minionym okresie jednostki OSP brały 3 razy udział: raz jako zabezpieczenie terenu, dwa razy przy pożarach w tym w lokalizacji pożaru ze skutkiem śmiertelnym.
- Odbyło się posiedzenie Zarządu Miejsko-Gminnego Związku OSP, na którym podsumowano działalność OSP od początku br., podjęto uchwałę o trwałym wycofaniu samochodu ze względu na trwałą niesprawność i brak uzasadnienia ekonomicznego remontu, w trakcie karosacji znajduje się wóz mający zastąpić wycofywany.
- Jednostki OSP typu „S” są przygotowywane do inspekcji gotowości operacyjnej składów osobowych jednostek i sprzętu pożarowego do działania, mającej się odbyć na początku października.
- Na bieżąco jest udzielana ze Strony Zarządu oraz jednostek OSP pomoc merytoryczna dla szkół z zakresu ochrony przed pożarami oraz przy ćwiczeniach z ewakuacji szkół.

Zarządzanie kryzysowe

- Rozpoczęto realizację zadań z zakresu zarządzania kryzysowego - wykonywane są załączniki do Planu zarządzania kryzysowego oraz karty szczegółowe realizacji zadań.
- Rozpoczęło się szkolenie zorganizowane przez Szefa OC Kraju typu e-learning dla administracji publicznej z zakresu ochrony ludności, obrony cywilnej i zarządzania kryzysowego.
- Przesłano informacje do Wojewody odnośnie stopnia zabezpieczenia poboru wody, odprowadzenia ścieków oraz zabezpieczenia energii elektrycznej na wypadek długotrwałego braku energii elektrycznej.
- Usunięto usterki w 2 syrenach Systemu ostrzegania i alarmowania, w najbliższym czasie zostanie wykonany przegląd i konserwacja całości systemu na terenie miasta.
- Zabezpieczono łączność bezprzewodową na terenie gminy poprzez uruchomienie 3 radiostacji nasobnych dla potrzeb Gminnego Zespołu Zarządzania Kryzysowego.

Obronność

- Rozpoczęto przygotowania do rejestracji przedpoborowych rocznika 1990 oraz części roczników starszych.
- Rozpowszechniane są na terenie gminy informacje na temat naboru do korpusu żołnierzy zawodowych.
- Odbyło się szkolenie teoretyczne oraz praktyczne składu osobowego Stałego Dyżuru odnośnie uruchamiania, prowadzenia dyżuru oraz bezprzewodowej łączności alarmowej

- Wykonywana jest dalsza archiwizacja dokumentacji niejawnej oraz przygotowanie do jej wybrakowania w uzgodnieniu z Centralnym Archiwum Wojskowym.

Biblioteka Publiczna

Zbiory

- W sierpniu 2008 roku do biblioteki wpłynęły 172 książki na kwotę 1 516,90 zł, z tego: z zakupu 7 wol. na kwotę 190 zł, dary 112 wol. na kwotę 831,90 zł, przekazane z CEN 53 wol. na kwotę 495 zł. Oprócz książek zbiory wzbogaciły się o 5 dokumentów elektronicznych, z tego 4 CD-ROMy z zakupu na kwotę 148 zł i 1 CD-ROM (jako darowizna). Wszystkie wpływy zostały opracowane formalnie i rzeczowo. Prowadzono także meliorację katalogów.

Czytelnicy

- Zarejestrowano 138 nowych czytelników.

Udostępnianie

- Biblioteki odwiedziło 2758 osób. Wypożyczono do domu 5685 vol. Udostępniono na miejscu 455 książek. Wypożyczono 422 czasopisma, 7 egz. zbiorów specjalnych i 14 czasopism oprawnych do domu. Z 1538 czasopism, 3 egz. czasopism oprawnych i 10 egz. zbiorów specjalnych czytelnicy skorzystali na miejscu. Funkcjonowały 2 Punkty Książki Mówionej. Ze stanowisk internetowych skorzystały 564 osoby. Udzielono 1048 informacji, w tym: 611 informacji bibliotecznych, 45 informacji bibliograficznych, 212 informacji rzeczowych, 131 informacji tekstowych, 55 informacji elektronicznych.

Prace popularyzatorskie

- Przygotowano i urządzono: 9 wystaw dotyczących rocznic literackich i historycznych, 4 fotogazetki, 3 gazetki.
- 19.08.08. – wystawa „Sensacja i humor w książkach Joanny Chmielewskiej”(FB Uhowo) Wakacje w bibliotece .
- 4 spotkania z cyklu „Wakacje w bibliotece”. Udział w wakacyjnych zajęciach wzięło 31 osób. W FB w Uhowie w zajęciach wzięło udział 40 osób.

Klubu Małego Czytelnika

- 4 spotkania Klubu Małego Czytelnika.(FB Uhowo).

Dyskusyjny Klub Książki

- 28.08.- odbyło się spotkanie Dyskusyjnego Klubu Książki (Łapy).

Budownictwo

Dom Kultury w Łapach

- **31 sierpnia** – odbył się ostatni koncert z cyklu „Podlaskich Koncertów Organowych”. W kościele Świętego Krzyża wystąpili wykonawcy ze Stanów Zjednoczonych, Słowacji, Danii i na zakończenie 31 sierpnia białostocki organista i pedagog Józef Kotowicz, dyrektor artystyczny i pomysłodawca koncertów organowych na Podlasiu. Ponadto wystąpił Chór Uniwersytetu Białostockiego pod dyrekcją prof. Edwarda Kulikowskiego. Słuchacze zgotowali wykonawcom owacje na stojąco.
- Do końca września trwa nabór na zajęcia do pracowni kół zainteresowań. Dom Kultury zaprasza do zapisów na zajęcia: tańca nowoczesnego, klubu tańca towarzyskiego, grup teatralnych, pracowni plastycznej, pracowni muzycznej, pracowni modelarskiej.
- **7 września** – w Daniłowie Dużym na boisku szkolnym odbyły się „Dożynki 2008” z produktem lokalnym gminy Łapy. Współorganizatorami imprezy byli: Gmina Łapy, Dom Kultury w Łapach, Sołectwo i Szkoła Podstawowa w Daniłowie Dużym.

- **13 września** – w Wiejskim Domu Kultury w Łapach-Szołajdach odbyły się warsztaty dla wszystkich uczestników w ramach projektu pn. "Tradycja ku przyszłości"- warsztaty tradycji kulinarnych doliny Narwi. Projekt realizowany jest w placówkach terenowych Domu Kultury w Łapach: w Wiejskim Domu Kultury w Płonce Kościelnej, Wiejskim Domu Kultury w Łapach-Szołajdach, Wiejskim Domu Kultury w Uhowie, Świetlicy Wiejskiej w Łupiance Starej, Świetlicy Wiejskiej w Bokinach.
- **14 września** – odbył się w Łapach-Szołajdach festyn „Święto Ziemniaka”.

Ewidencja ludności i sprawy obywatelskie

Ewidencja Ludności

- urodzenia- 11, zgony- 20, małżeństwa- 28, pobyty czasowe-38, zameldowanie na pobyt stały- 7, przemeldowania- 15, wymeldowania- 40, nadanie numeru PESEL- 9, inne- 588, udzielonych informacji- 70.

Dowody

- złożonych wniosków- 59, wydanych dowodów - 101, wydano kopert dowodowych- 21, założono kopert dowodowych- 101, udzielonych informacji- 30, wydanych zaświadczeń o utraconych dowodach osobistych- 37,

Gospodarka finansowo-budżetowa

Za okres 01.09.2008 r. - 23.09.2008 r.

w zakresie podatku od nieruchomości (osoby fizyczne i prawne), podatku rolnego, podatku leśnego, łącznego zobowiązania pieniężnego (miasto i gmina):

- Wycofano 3 tytuły wykonawcze z powodu opłacenia zaległości podatkowej.
- Wysłano 74 wezwania łącznie z informacją w sprawie podatku od nieruchomości celem opodatkowania.
- Wydano 3 zaświadczenia o niezaleganiu w podatku od nieruchomości.
- Wprowadzono 143 zmiany geodezyjne.
- Wydano 277 zaświadczeń o stanie majątkowym (w tym 267 o stanie majątkowym podatników podatku rolnego).
- Zedytowano 9 jednostek podatkowych – uzupełniono je o numer obrębu, numer działki, numer jednostki rejestrowej, numer księgi wieczystej.
- Wydano 67 decyzji zmieniające (przypis, odpis).
- Wydano 3 decyzje korygujące.
- Przyjęto 102 wnioski o zwrot podatku akcyzowego zawartego w cenie oleju napędowego wykorzystywanego do produkcji rolnej.
- Wydano 3 zaświadczenia o niezaleganiu w podatkach.
- Udzielono 7 odpowiedzi na zapytania nadesłane przez Prokuraturę Rejonową, Urząd Skarbowy, MOPS, KRUS, ZUS.
- Wydano ogółem 67 decyzji na przypis i odpis podatku od nieruchomości.
- Wysłano 12 wniosków dotyczących wypełnienia przez osoby fizyczne informacji w sprawie podatku rolnego, leśnego i od nieruchomości.
- Wydano postanowienie odnośnie uzupełnienia materiału dowodowego dotyczące odroczenia podatku od nieruchomości osób prawnych.
- Wydano decyzję w sprawie umorzenia opłaty prolongacyjnej w podatku od nieruchomości (osoby prawne).
- Wydano 3 decyzje w sprawie umorzenia zaległości z tyt. łącznego zobowiązania pieniężnego.
- Spisano 3 protokoły o stanie majątkowym do podań o umorzenie zaległości.
- Wydano decyzję zmieniającą wysokość podatku /osoby fizyczne/.

- Skierowano do Urzędu Skarbowego 2 zawiadomienia o wycofaniu tytułów wykonawczych.
- Przyjęto 4 deklaracje dotyczące zmiany podatku od nieruchomości od osób prawnych.
- Dokonano zmiany w zakresie naliczenia podatku od nieruchomości od osób prawnych /2 przypisy i 2 odpisy/.
- Wydano 3 postanowienia dotyczące zarachowania wpłat na zaległy podatek od nieruchomości.
- Zaksięgowano 604 wpłat kasowych i 93 przelewów bankowych.
- Sporządzono sprawozdania za m-c sierpień 2008 roku.
- Rozliczono sołtysów 25 sołectw z inkasa łącznego zobowiązania pieniężnego za III kwartał 2008 r.
- Sporządzono wykaz wpłat sołtysów za III kw. do naliczenia prowizji.

w zakresie podatku od środków transportowych:

- Dokonano comiesięcznej aktualizacji bazy danych pojazdów na podstawie wykazu Starostwa Powiatowego – wprowadzono 10 nowych pojazdów i zdjęto 11 wyrejestrowanych pojazdów oraz dokonano odpisu podatku.
- Założono 3 nowe karty podatników.
- Dokonano 10 wymiarów podatku dotyczącego środków transportowych dla nowych pojazdów.
- Wystawiono 1 decyzję umorzenia podatku.
- Zaksięgowano wpłaty należnych podatków ściągniętych przez Urząd Skarbowy i wpłat dokonanych przelewem na konto Urzędu Miejskiego.

w zakresie rachunkowości budżetowej:

- Dokonano bieżącego księgowania operacji za miesiąc VIII.2008 r. oraz uzgodniono klasyfikacje i konta księgowe.
- Wystawiono faktury VAT za miesiące VIII-IX.2008 r. dotyczące sprzedawanych usług.
- Sporządzono sprawozdania za m-c VIII.2008 r. (Rb 28-S, Rb 27-S).
- Przygotowano dokumentację związaną ze spłatami rat kredytów i pożyczek oraz odsetek.
- Dokonano zgłoszenia do ubezpieczeń społecznych nowozatrudnionych osób oraz aktualizacji danych.
- Rozliczono podatek dochodowy od osób fizycznych oraz składki ZUS.
- Sporządzono listy wypłat: pracownikom Urzędu, radnym, sołtysom, pracownikom zatrudnionym na pracach społecznie użytecznych i robotach publicznych oraz przygotowano wypłaty ryczałtów samochodowych.
- Przygotowano zmiany do budżetu wprowadzone stosownymi aktami prawnymi oraz dokonano korekty planów w oparciu o stosowne akty prawne.
- Złożono wnioski do Biura Pracy o refundację środków wydatkowanych na zatrudnienie pracowników na pracach publicznych, społecznie użytecznych.
- Sporządzono listę potrąceń pożyczek z Zakładowego Funduszu Mieszkalnego.
- Złożono wniosek kredytowy i uzyskano promesę kredytową na realizację zadania: „Budowa krytej pływalni wraz z infrastrukturą towarzyszącą”.
- Uzupełniono dane do wniosku o pożyczkę z WFOŚ na realizację zadania: „Karosacja samochodu pożarniczego Star 260 dla OSP Łapy”.

Gospodarka komunalna i inwestycje

I. Drogownictwo

Chodniki

- Zlecono wykonanie nawierzchni chodnika wraz z krawężnikiem jezdnym w ulicy Cmentarnej (odcinek od skrzyżowania z ul. Długą do wjazdu na osiedle mieszkaniowe) Wartość - 75000 zł.
- Trwają prace przy budowie nawierzchni ciągów pieszych na terenie parku przy ulicy Nowy Rynek. Wykonawca – Zakład Wodociągów i Kanalizacji w Łapach. Faktura częściowa - 35000 zł. + 69 000 zł.

- Trwają prace przy odbudowie fragmentu chodnika w ulicy Dolnej o długości 70 m

Remonty dróg o nawierzchni gruntowej i żwirowej

- Roszki-Wodźki - zlecono geodezyjne wytyczenie drogi – 1 km.
- Łapy-Korczaki - zlecono geodezyjne wytyczenie drogi 500 m oraz dowóz kruszywa.
- Ul. Cygańskiego – remont odcinka nawierzchni poprzez dowóz kruszywa.
- Ul. Bagno – dowóz kruszywa.
- Wólka Wanienska – 26.09.2008 r. termin składania ofert na modernizację drogi rolniczej.

Remonty cząstkowe nawierzchni bitumicznych

- Łupianka Stara - wykonano nakładkę bitumiczna o grubości 5 cm na drodze o nawierzchni brukowcowej. Długość odcinka 225 m, szerokość 4,8 m. Wartość robót – 65 880 zł.

Oznakowanie pionowe i poziome dróg

- oznakowano osiedle „Liściaste” - wprowadzona została nowa organizacja ruchu.

Oświetlenie uliczne

- została zawarta umowa na wykonanie oświetlenia ulicznego
 - w Uhowie (dojazd do plaży) – termin wykonania 31.10.2008r. Koszt 20 130 zł
 - w Gąsówce-Osse. – termin wykonania 31.10.2008r. Koszt 16 470 zł
- wystąpiono do ZE o warunki techniczne na montaż opraw
 - Łapy ul. Warszawska 2 punkty (dojazd do posesji 24 I 26)
 - Łapy ul. Lenartowicza (3 punkty)
 - Uhowo ul. Mickiewicza dojazd do posesji 10A, 10B, 10C 2 punkty
 - oświetlenie boiska przy Gimnazjum nr 1
- została zawarta umowa na wymianę szafek pomiarowo-sterowniczych oświetlenia Ulicznego (35 sztuk) w mieście Łapy. Wartość umowy 3500 zł.

Inne

- Wykonano remont przepustu – kolonia Bucz.
- Wykonano remont przepustu – droga rolnicza, Płonka – Strumianka.
- Trwają prace przy remoncie przepustu w Łupiance Starej.
- Zakupiono i zlecono do ustawienia barierki na skrzyżowaniu ulicy Sikorskiego i Mostowej (30 sztuk po 2 m długości).

II. Inwestycje

- W dniu 16. 09.2008. dokonano odbioru końcowego budowy ulicy B. Prusa w m. Łapy na odcinku od ulicy Bociańskie do ul. Długiej. Wykonawcą robót było „AS-BUD” Przedsiębiorstwo Drogowe – Andrzej Sarosiek, 15-336 Białystok, ul. Kredytowa 22.
- W dniu 16.09.2008 został ogłoszone zamówienie publiczne w trybie przetargu nieograniczonego na dostawę wraz z montażem monitoringu wizyjnego w szkołach i placówkach Gminy Łapy. Zakresem zamówienia objęto Zespół Szkół Nr 1, Szkołę Podstawową Nr 2, Szkołę Podstawową Nr 1, Gimnazjum Nr 1, Zespół Szkół w Płonce Kościelnej. Termin składania ofert w dniu 25.09.2008 r.

III. Ochrona środowiska i gospodarka odpadami.

- Wydano 5 zezwoleń na usunięcie drzew.
- Rozpoczęto cięcia drzew przy ul. Mickiewicz w Uhowie.
- Kontynuowano udrażniania starorzeczy.
- Prowadzono postępowanie w sprawie usunięcia odpadów powstałych w wyniku demontażu samochodów w Daniłowie-Dużym.

- Koordynowano selektywną zbiórkę odpadów.

IV Środki unijne i zewnętrzne.

informatyzacja Gminy Łapy

a) informatyzacja Gminy Łapy

- Burmistrz Łap podpisał porozumienie w sprawie przystąpienie do realizacji przedsięwzięcia „Wdrażanie elektronicznych usług dla ludności województwa podlaskiego – część II, administracja samorządowa – Lokalne teleinformatyczne sieci szerokopasmowe”
- Urząd Komunikacji Elektronicznej wydał na okres 10 lat pozwolenie radiowe w ramach częstotliwości 3,5 GHz i 5,9 GHz

b) Regionalny Program Operacyjny Województwa Podlaskiego 2007-2013

- Trwają prace związane z dostosowaniem dokumentacji pod względem procedury oceny oddziaływania na środowisko projektów drogowych, które zostały zgłoszone do dofinansowania w ramach RPO WP 2007-2013 i przeszły pozytywnie formalny etap oceny. Pracownicy Urzędu Miejskiego spotkali się kilkakrotnie z pracownikami Departamentu Zarządzania RPO WP Urzędu Marszałkowskiego oraz Podlaskiego Urzędu Wojewódzkiego w sprawie dostosowania ww. dokumentacji.
- Złożone zostały materiały w ramach uzupełnień formalnych do wniosku i studium wykonalności inwestycji dotyczącej budowy basenu zgłoszonego do dofinansowania w ramach Regionalnego Programu Operacyjnego Województwa Podlaskiego na lata 2007-2013 w ramach Osi priorytetowej III Infrastruktura turystyczna – wartość projektu wynosi 19, 5 mln zł, wnioskowane wsparcie 40% ww. kosztów.
- Burmistrz Łap zwrócił się do Zarządu Województwa Podlaskiego o przesunięcie przyznanych środków na finansowanie budowy basenu na rok 2009 r. w związku z ubieganiem się o wsparcie w ramach RPO WP i zakwalifikowaniem projektu jako inwestycji generującej przychód i objętej pomocą publiczną. Odbyło się w tej sprawie spotkanie z Marszałkiem Jackiem Piorunkiem. Wyjaśniona została kwestia finansowania projektu ze środków Totalizatora Sportowego. Na najbliższym spotkaniu Zarządu i Sejmiku zostanie zatwierdzona proponowana zmiana.
- Złożony został wniosek wraz z pozostałą dokumentacją projektu pn. „Adaptacji budynku przy ul. Głównej 8 na potrzeby Miejskiego Domu Kultury”. Z uwagi na ogłoszony konkurs w ramach RPO WP 2007-2013 Oś priorytetowa VI Działanie 6.3 rozwój infrastruktury z zakresu kultury i ochrony dziedzictwa historycznego i kulturowego oraz dostępne środki w ramach tego konkursu (5 mln zł) niezbędne było podjęcie decyzji dotyczące etapowania tego przedsięwzięcia. W ramach pierwszego etapu (oszacowanego na wartość ok. 8 mln zł) planowana jest realizacji robót budowlanych, modernizacyjnych oraz zakup wyposażenia, które dotyczą frontowej części budynku. Będzie on przeznaczony na potrzeby Domu Kultury, a także zlokalizowane w niej będą pomieszczenia administracyjne i socjalne. Część ta nie jest objęta pomocą publiczną (projekt nie będzie generował dochodów i nie będzie wykorzystywane na cele komercyjne).
- Burmistrz Łap wystąpił do Starosty z prośbą o podpisanie umowy dzierżawy budynku przy ul. Głównej na potrzeby Miejskiego Domu Kultury na okres 10 lat. Odbyło się spotkanie w tej sprawie ze Starostą i pracownikami Podlaskiego Urzędu Wojewódzkiego (w sprawie uzyskania pozytywnej opinii w tej sprawie)

c) Program Operacyjny Kapitał Ludzki

- Gmina Łapy pozyskała dotację w wysokości 251 357,00 zł na realizację projektu p.n. „Otwarte drzwi” ze środków Europejskiego Funduszu Społecznego w ramach Programu Operacyjnego Kapitał Ludzki 2007-2013, Priorytet IX Rozwój wykształcenia i kompetencji w regionach, działanie 9.1 Wyrównywanie szans edukacyjnych i zapewnienie wysokiej jakości usług edukacyjnych świadczonych w systemie oświaty,

poddziałanie 9.1.1 Zmniejszanie nierówności w stopniu upowszechniania edukacji przedszkolnej. W ramach uzyskanej dotacji powołanych zostało 6 punktów przedszkolnych, w których realizowane będą zajęcia dydaktyczno– wychowawcze i wyrównawcze dla 90 dzieci z terenu gminy Łapy (w tym logopedyczne). Punkty przedszkolne funkcjonują przez 5 dni w tygodniu po 5 godzin dziennie w miejscowości Łapy, Płonka Kościelna, Łupianka Stara, Łapy (Osse), Uhowo i Daniłowo Duże. W ramach prac koordynacyjnych przeprowadzono nabory na stanowiska nauczycieli oraz logopedy. Podjęta uchwała została przesłana do zaopiniowania do Kuratorium.

- Trwają prace związane z przygotowaniem do realizacji projektu „Otwarte drzwi”, a w szczególności utworzeniem punktów przedszkolnych i organizacją konferencji otwierającej – koordynatorem projektu jest p. Krystyna Nowak. Planowany termin konferencji to 10 października 2008 r., miejsce: Dom Kultury w Łapach.
- Pomoc w koordynacji dwóch projektów realizowanych ze środków PO KL: „Produkt lokalny szansą na aktywizację społeczną i zawodową mieszkańców Gminy Łapy” oraz „Produkt lokalny szansą na aktywizację społeczną i zawodową mieszkańców Gminy Łapy”.

d) SGGN – działalność w zakresie pozyskiwania zewnętrznych źródeł

- Przygotowano i przesłano do konsultacji członkom Stowarzyszenia Gmin Górnej Narwi projekt listu intencyjnego dotyczącego przystąpienia do złożenia wniosku i realizacji projektu termomodernizacji obiektów użyteczności publicznej na terenie działania SGGN – trwają prace dotyczące kwestii formalno-prawnej. Zatwierdzona wersja przez członków zostanie przesłana do konsultacji do NFOŚiGW.
- Odbędzie się spotkanie Zarządu SGGN, podczas którego został wybrany pracownik biura, omówiono kwestię uczestnictwa w projekcie PO IiŚ Działanie 5.1.3 dotyczącego małej infrastruktury turystycznej (minimalna wartość projektu to 400 tys. zł, poziom dofinansowania 85%).
- Trwa proces zbierania ofert na pracownika biura SGGN. Najlepsze kandydaty zostaną przedstawione na najbliższym spotkaniu Zarządu SGGN.

e) Pozostałe środki

- Rozstrzygnięto przetarg na wykonawstwo w ramach programu „Blisko Boisko” inwestycji budowy boiska z nawierzchnią sztuczną w do gry w piłkę nożną(Gmina Łapy pozyskała 300 000 zł dotacji na budowę boiska przy Gimnazjum nr 1 w Łapach. 200 000 zł dotacji pochodzi ze środków Powszechnego Zakładu Ubezpieczeń S.A., natomiast 100 000 zł - ze środków Ministerstwa Sportu i Turystyki). Burmistrz Łap zwrócił się do Ministerstwa o wyrażenie zgody na przesunięcie terminu zakończenia inwestycji na rok następny (powodem jest prawdopodobieństwo złych warunków atmosferycznych, które mogą wpłynąć na jakość wykonanych robót)
- Pracownicy Urzędu Miejskiego uczestniczyli w spotkaniu inauguracyjnym LEADER w ramach nowego okresu programowania 2007-2013. Nabór wniosków zostanie ogłoszony 1 grudnia 2008 r. i potrwa do 29 stycznia 2009 r.

IV. Inna działalność.

Bezpańskie zwierzęta

- Odłowiono ciężarną sukę, którą po oszczenieniu się i niezbędnych zabiegach weterynaryjnych umieszczono w schronisku, ślepy miot szceniąt uspano.
- Uspano, po interwencji mieszkańców i policji agresywnego kota z ul. Sikorskiego.
- W dniu 03.09.2008 trzy psy bezdomne, odłowione na terenie gminy Łapy zostały umieszczone w schronisku dla bezdomnych zwierząt.
- W dniu 18. 09.2008 zakończono zbieranie ofert na wykonywanie zadań z zakresu wyłapywania, transportu i opieki nad bezpańskimi zwierzętami – wpłynęła jedna oferta.
- W dniu 19.09.2008 oddano do adopcji jedno ze szceniąt odłowionych na terenie Ośrodka Pomocy Społecznej w Uhowie, a znajdujących się w MTPZ.

Mieszkalnictwo

- W dniu 15. 09.2008 odbyło się zebranie Wspólnoty Mieszkaniowej Spółdzielcza 6, na którym członkowie Wspólnoty zdecydowali o finansowaniu instalacji c.o. i c.w.u. w swoim budynku ze środków uzyskanych z kredytu i wykonaniu jej jeszcze w tym roku.
- Odbyło się zebranie wspólnoty mieszkaniowej przy ul. Armii Krajowej 1 w sprawie remontu dachu.
- Zlecono wymianę pieca kaflowego, nie nadającego się do naprawy w mieszkaniu socjalnym.

Utrzymanie czystości i porządku

- Dobiegają końca prace związane z pielęgnacją zieleni na terenie miasta.
- Prowadzone są roboty przy oczyszczaniu brzegów jezdni i chodników z narastającej tam trawy oraz nagromadzonej ziemi.
- Wykonane zostało gruntowne oczyszczenie terenu posesji przy ul. Głównej 50 (ciągającego się aż do ul. Nowej).
- Trwa „Akcja porządek 2008”: dotychczas skontrolowano 599 posesji z czego 413 w mieście i 186 na terenie gminy.

Cmentarze i grobownictwo

- Zlecono rozbiórkę dotychczasowego urządzenia Grobu Nieznanego Żołnierza.
- Uzgodniono szczegóły wykonania poszczególnych elementów nowego wystroju Grobu Nieznanego żołnierza i zapoznano się z już wykonanymi pracami.
- Złożono korektę wniosku (zwiększającą zakres i koszt robót) do Urzędu Wojewódzkiego w Białymstoku o dofinansowanie remontu dwóch mogił żołnierskich znajdujących się na cmentarzu w Łapach, których remont zaplanowano w przyszłym roku.

V Zajęcia pasa drogowego

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

- Wydano 2 decyzje dotyczące lokalizacji urządzeń obcych, w których wyrażono zgodę.
- Wydano 2 decyzje dotyczące zajęcia pasa drogowego i umieszczenia urządzeń obcych.
- Kontynuacja pracy związanej z lokalizacją budowy gazociągu wraz z przyłączami w centrum miasta tj. ul. Głównej, ul. Nowy Rynek, ul. Handlowej, ul. Krzywej, ul. Piwnej, ul. Plac Niepodległości, ul. Średniej, ul. Przechodniej i ul. Dolnej, której inwestorem jest Mazowiecki Operator Systemu Dystrybucyjnego Sp. z o.o. Oddział Zakład Gazowniczy Białystok.
- Kontrola wpłat dotyczących zajęcia pasa drogowego i umieszczenie urządzeń obcych.
- Wysłano 2 upomnienia dotyczące opłat za zajęcie pasa drogowego.

Bieżąca kontrola dróg.

- Przeprowadzono comiesięczne przeglądy dróg na terenie miasta.
- Prace związane z przekazywaniem pasa drogowego.
- Wydano 3 opinie do projektów czasowej organizacji ruchu na czas wykonywania robót w pasie drogowym.

Bezpieczeństwo na drogach

- Kontynuacja pracy z wyłonionym w drodze zapytania ofertowego projektantem, związanej z wprowadzeniem nowej organizacji w centrum Łap.

VI Zespół do Realizacji Projektu

- Ogłoszenie przetargu 7 przetargów na następujące kontrakty realizowane w ramach projektu o nazwie „Modernizacja oczyszczalni ścieków i rozbudowa kanalizacji sanitarnej w Gminie Łapy”:
 - Kontrakt nr 1 – budowa kanalizacji sanitarnej w Wólce Waniewskiej.
 - Kontrakt nr 2 – budowa kanalizacji sanitarnej w Bokinach.
 - Kontrakt nr 3 – budowa kanalizacji sanitarnej w Łupiance Starej.

- Kontrakt nr 4 – budowa kanalizacji sanitarnej w Płonce Strumiance.
- Kontrakt nr 5 – budowa kanalizacji sanitarnej w Daniłowie Dużym i Daniłowie Małym.
- Kontrakt nr 6 – budowa kanalizacji sanitarnej w Gąsówce Starej.
- Kontrakt nr 7 – Modernizacja oczyszczalni ścieków.
- Korespondencja w celu udzielenia odpowiedzi na pytania potencjalnych oferentów w związku z ogłoszonymi przetargami
- Opracowanie informacji niezbędnych do dokonania zmian w studium wykonalności.

Gospodarka nieruchomościami

- W dniu 16.09.2008 roku odbył się przetarg na sprzedaż działek położonych w m. Łapy przy ulicy Jana Matejki, oznaczonych numerami geodezyjnymi 516/2 i 516/4 o powierzchni łącznej 731 m². działki położone są na terenach przeznaczonych pod zabudowę mieszkaniową jednorodzinną z możliwością realizacji usług. Cena wywoławcza – 60.000 zł Cena wylicytowana 65 000 zł.
- W dniu 12.09.2008 r. ogłoszono komunikat o unieważnieniu przetargu na sprzedaż nieruchomości, położonej w Łapach przy ulicy Dolnej, oznaczonej numerem geodezyjnym 1041/6, przeprowadzony w dniu 6 sierpnia 2008 roku. Przyczyną unieważnienia przetargu są niezgodności pomiędzy dokumentami ewidencji gruntów a stanem faktycznym.
- Dnia 15 września 2008 roku zawarto ostateczną umowę notarialną na nabycie działek nr 8 i 13 o pow. łącznej 0,15 ha położonych w Łapach-Szołajdach z przeznaczeniem pod tereny inwestycyjne.
- Wydano decyzję w sprawie przekształcenia użytkowania wieczystego w prawo własności działki położonej w Łapach przy ul. Sikorskiego 84A . Do użytkowników wieczystych skierowano pismo z informacją o dogodnych warunkach do przekształcenia użytkowania wieczystego we własność.
- Zawarto 5 aktów notarialnych dotyczących sprzedaży lokali mieszkalnych na rzecz najemców.
- Na dzień 23 września br. wyznaczono przetarg na sprzedaż działek: nr 84 o pow. 0,41 położonej we wsi Płonka Kozły i nr 330/18 o pow. 1,00 ha położonej we wsi Bokiny.
- Przygotowano i wysłano 6 decyzji w sprawie ustalenia opłaty adiacenckiej z tytułu wzrostu wartości nieruchomości w wyniku wybudowania urządzeń infrastruktury technicznej. Decyzje dotyczą działek położonych w Łapach przy ul. Zachodniej i Parkowej oraz Cygańskiego.
- Do właścicieli 33 nieruchomości położonych przy ul. Granicznej i 3 Maja w Łapach wysłano zawiadomienie o wszczęciu z urzędu postępowania administracyjnego w sprawie ustalenia opłaty adiacenckiej z tytułu wybudowania sieci kanalizacji sanitarnej.
- Wystawiono 42 faktury na dzierżawę nieruchomości gminnych na cele handlowe lub usługowe na ogólną kwotę 21 686 zł.
- Wydano 12 decyzji zatwierdzających projekty podziału nieruchomości.
- Do Sądu Rejonowego w Białymstoku skierowano wnioski o założenie ksiąg wieczystych dla 6 nieruchomości położonych w Łapach (ul. Wąska).
- Wysłano pisma do właścicieli działek z prośbą o rozważenie możliwości sprzedaży na rzecz Gminy Łapy nieruchomości położonych w:
 - Łapach-Szołajdach : 41 działek o łącznej powierzchni 19,24 ha, 52 właścicieli,
 - Płonce Kościelnej: 29 działek o łącznej powierzchni 52,25 ha, 36 właścicieli,
 - Uhowie: 75 działek o łącznej powierzchni 74, 4259 ha, 108 właścicieli,
 - Łapach-Dębowinie: 52 działki o łącznej powierzchni 31,64 ha, 60 właścicieli.

- Prowadzone są rozmowy z właścicielami ww. działek (spisano 9 protokołów rokowań z właścicielami, którzy wstępnie wyrazili zainteresowanie sprzedażą działek na rzecz Gminy Łapy).
- Sporządzono sprawozdanie z wykonania obowiązku, o którym mowa w art. 2 ustawy z dnia 7 września 2007 r. o ujawnieniu w księgach wieczystych prawa własności nieruchomości Skarbu Państwa oraz jednostek samorządu terytorialnego (Dz. U. z 2007 r., Nr 191, poz. 1365 z późn. zm.).
- Sprawdzono nadesłane przez Starostwo Powiatowe wykazy nieruchomości, stanowiących własność Gminy Łapy, pod względem zgodności z dokumentami własności znajdującymi się w referacie gospodarki nieruchomościami. Wkrótce do Starostwa Powiatowego zostanie przesłane pismo z zauważonymi rozbieżnościami celem skorygowania zapisów w operacie ewidencji gruntów.
- W dalszym ciągu prowadzone są rozmowy i negocjacje z PKP S.A. dotyczące przejęcia przez Gminę Łapy gruntów położonych przy ul. Sikorskiego i ul. Warszawskiej.
- Trwają rozmowy między: Wojewodą Podlaskim, Starostą Białostockim i Burmistrzem Łap w sprawie przejęcia nieruchomości położonej w Łapach przy ul. Główna 8 na rzecz Gminy Łapy. Nadal przeszkodą w uzyskaniu jej własności jest nierozliczenie pożytków za lata 1995-2005 między Skarbem Państwa a PKO B.P. Gmina Łapy złożyła propozycję zamiany nieruchomości. W zamian za działkę położoną przy ul. Główniej 8 zaoferuje nieruchomość położoną przy ul. Kopernika 4 oznaczoną numerem 13336/13 o pow. 0,0413 ha aktualnie dzierżawioną przez CEFARM S.A. 9 apteka)

Handel – Przedsiębiorczość

- Zarejestrowano 161 nowych podmiotów gospodarczych.
- Dokonano zmiany wpisu do ewidencji działalności gospodarczej 143 przedsiębiorcom.
- Wydano 170 zaświadczeń o prowadzeniu działalności gospodarczej na wniosek o udostępnienie danych osobowych.
- Potwierdzono aktualność wpisu 155 przedsiębiorcom.
- Wykreślono z ewidencji działalności gospodarczej w związku z likwidacją działalności 101 przedsiębiorców.
- Przeniesiono akta sprawy do innych organów rejestrowych w związku ze zmianą miejsca zamieszkania 25 przedsiębiorców.
- Zawarto nowe umowy na prowadzenie spraw związanych z funkcjonowaniem targowicy miejskiej.
- Potwierdzono za zgodność z oryginałem 159 zaświadczeń o wpisie do ewidencji.
- Wydano 14 decyzji stwierdzających wygaśnięcie zezwoleń na sprzedaż napojów alkoholowych w związku z likwidacją działalności gospodarczej.
- Naliczono opłaty I, II i III ratę za korzystanie z zezwoleń na sprzedaż napojów alkoholowych w 2008 r. na podstawie złożonych oświadczeń o wartości sprzedaży napojów alkoholowych w 2007 roku 66 przedsiębiorcom.
- Wydano 147 zaświadczeń potwierdzających wniesienie stosownych opłat za korzystanie z zezwoleń na sprzedaż napojów alkoholowych przedsiębiorcom zaopatrującym punkty sprzedaży w napoje alkoholowe.
- Zaewidencjonowano wpłaty za korzystanie z zezwoleń na sprzedaż napojów alkoholowych w 2008 r. – I rata w wysokości 147.471,07 zł. i II raty w wysokości 55.289 zł.
- 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.

- Wspólnie z Agencją Doradczą POLEURO przygotowywane jest bezpłatne szkolenie na temat możliwości otrzymania dotacji unijnych na rozwój i założenie działalności gospodarczej na terenach wiejskich.
- Opracowano informację na temat dostępnych środków unijnych dla przedsiębiorców.
- Przedsiębiorcy rejestrujący własną działalność gospodarczą zaopatrywani są w druki oraz otrzymują pomoc w zakresie prawidłowego ich wypełnienia.
- Przystąpiono do aktualizacji ewidencji działalności gospodarczej w zakresie zgodności wpisów z wymogami Europejskiej Klasyfikacji Działalności Gospodarczej, zaktualizowano wpisy 709 przedsiębiorcom.
- Na bieżąco aktualizowany jest Katalog Firm i Instytucji, który został zamieszczony na stronie internetowej Urzędu Miejskiego, ponad 70 przedsiębiorców już zamieściło oferty swoich firm.
- Wszczęto postępowanie administracyjne w sprawie wydania zezwoleń na sprzedaż napojów alkoholowych w 55 punktach sprzedaży w związku z utratą terminów ważności zezwoleń oraz 4 postępowania administracyjne w sprawie wydania zezwoleń na sprzedaż napojów alkoholowych w nowych punktach.
- Wydano 50 zezwoleń na sprzedaż napojów alkoholowych w ramach przedłużenia zezwolenia w 29 punktach sprzedaży oraz 4 zezwolenia w nowych punktach sprzedaży.
- Wydano 14 zezwoleń jednorazowych na sprzedaż piwa, do spożycia w czasie imprez odbywających się na wolnym powietrzu.
- Gminna Komisja ds. Profilaktyki i Rozwiązywania Problemów Alkoholowych wspólnie z funkcjonariuszami Komisariatu Policji w Łapach dokonała kontroli 24 punktów sprzedaży napojów alkoholowych w zakresie zgodności sprzedaży napojów alkoholowych z posiadanym zezwoleniem. Właściciele 10 placówek handlowych pouczono o wykroczeniu, w związku ze spożywaniem piwa przed punktem sprzedaży.
- Wszczęto z urzędu postępowanie administracyjne w sprawie cofnięcia zezwolenia na sprzedaż i podawanie napojów alkoholowych do spożycia w miejscu sprzedaży w związku z zakłócaniem porządku publicznego w okolicy baru „Aniżan” w Łapach ul. Piwna 6.
- Wszczęto postępowania administracyjne w sprawie wydania 4 licencji na wykonywanie transportu drogowego taksówką.
- Wydano 3 licencje na wykonywanie transportu drogowego taksówką.
- Kontynuowane jest postępowanie administracyjne w sprawie kontroli przedsiębiorców wykonujących transport drogowy taksówką, w zakresie spełnienia wymogów określonych ustawą o transporcie drogowym.
- Dokonano kontroli 5 przedsiębiorców prowadzących działalność gospodarczą na podstawie licencji na wykonywanie transportu drogowego taksówką, w zakresie: spełnienia wymagań, które uprawniają do wykonywania transportu drogowego oraz spełnienia warunków określonych w licencji.

Inne informacje Urzędu Miejskiego

Sprawy organizacyjne

- Przeszkolono wstępnie z zakresu BHP i wydano zaświadczenia 2 osobom.
- Koordynowano prace odnośnie remontu Urzędu Miejskiego.
- Na bieżąco uzupełniano materiały biurowe.
- Przyjęto do Archiwum Zakładowego 20 jednostek akt archiwalnych i 123 jednostki akt niearchiwalnych.
- Porządkowano dokumentację archiwalną (karty gospodarstw) znajdującą się w archiwum zakładowym.
- Ustawienie profili mobilnych dla wszystkich użytkowników pracujących w sieci (oprócz

- użytkowników pracujących na laptopach) – łącznie zajmują 18 GB na serwerze
- Aktualizacje programów i baz z nimi związanych + kontrola poprawności danych
 - podatki
 - księgowość zobowiązań
 - auta
 - budżet
 - płace
 - Lex
 - Prawo budowlane
 - Prawo ochrony środowiska
 - Kaspersky Anti-Virus Console (centralne monitorowanie stanu zabezpieczenia antywirusowego wszystkich komputerów w sieci)
 - instalacja Service Pack 1 dla systemu Windows Vista na wszystkich komputerach pracujących na tym systemie (brak tej poprawki objawiał się problemami z uruchomieniem komputera lub problemami z drukowaniem)
- USC i Ewidencja Ludności (SEL) - wykonano testy przedinstalacyjne w celu przejścia z motoru bazodanowego MSDE 2000 na SQL 2005 Express. (Firma ARAM wykonała nowe wersje obu programów na nowym motorze baz danych co być może spowoduje pewne konflikty programowe na naszym serwerze bazodanowym)
- 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)
- System EOD Flower
 - instalacja bazy danych
 - opracowanie skryptów do wykonywania codziennej kopii bazy danych oraz plików załączonych do pism
 - opracowanie skryptów do przywracania danych w razie awarii
 - aktualizacja flower-a do nowej wersji
 - przygotowanie Flower-a do pracy (opracowano i wprowadzono: strukturę urzędu, sztywne zasady obiegu dokumentów obowiązujące w naszym urzędzie, użytkowników w połączeniu z jednostkami, stanowiskami oraz prawami, kategorie pism, sposoby załatwiania pism, rozstrzygnięcia spraw, sposoby załatwiania spraw)
 - zainstalowano Flower-a oraz klienta bazy danych Oracle na 10 stanowiskach
- E-Urząd
 - uruchomienie skrzynki podawczej Cyfrowego Urzędu
 - opracowywanie formularzy on-line Cyfrowego Urzędu
- Zagospodarowanie wyremontowanego pokoju na II piętrze
 - przeniesiono 5 zestawów komputerowych, z pokoi 208,209,210 do pokoju 202
 - przełączono linie telefonicznych na nowe okablowanie
 - podłączono nowe linie komputerowe do krosownicy na II piętrze
- Trwają przygotowania regulaminu konkursu na koncepcję kwatery agroturystycznej w Gminie Łapy – planowany termin ogłoszenia – październik 2008 r.
- Trwają wstępne prace dotyczące opracowania Raportu o stanie Gminy Łapy
- Trwają prace związane z organizacją konferencji „Promowanie edukacji przedszkolnej. Jakość wychowania przedszkolnego”. Konferencja odbędzie się 10 października w Domu Kultury w Łapach.
- Trwają prace związane przygotowaniem obchodów Święta Niepodległości w Gminie Łapy.
- 2008-09-11 Delegacja z łapskich szkół gminnych wzięła udział w Marszu Żywej Pamięci Polskiego Sybiru. Urząd Miejski sfinansował koszty transportu.

- 2008-09-17 Burmistrz Łap skierował pismo do nowego dyrektora Wojewódzkiej Stacji Pogotowia Ratunkowego w Białymstoku Bogdana Kalickiego z podziękowaniem za dotychczasową współpracę z łapskim samorządem. Dyr. B. Kalicki przez 5 lat zarządzał SPZOZ w Łapach.
- Urząd Miejski obszernie i wyczerpująco odpowiada na wszystkie zapytania mediów. Pełne treści odpowiedzi udzielanych redakcjom bądź wyjaśnienia do artykułów prasowych znajdują się w dziale Bibliografia prasowa na stronie internetowej Urzędu.

Urząd Stanu Cywilnego

- Sporządzono aktów stanu cywilnego - 56 : w tym: aktów urodzeń – 16, aktów małżeństw – 18, aktów zgonu – 22.
- Wydano 340 odpisów aktów stanu cywilnego.
- Wydano decyzje dotyczące: wpisania aktów zagranicznych (urodzeń, małżeństw, zgonów) – 3, sprostowania i uzupełnienia aktów zagranicznych – 7.
- Wydano 1 decyzję na skrócenie terminu oczekiwania na zawarcie związku małżeńskiego.
- Wydano 1 zaświadczenie o zdolności prawnej do zawarcia zw. małżeńskiego za granicą.
- Wydano zaświadczenia do ślubu konkordatowego dla 5 par.
- Udzielono 1 ślub cywilny.
- Naniesiono przypiski na aktach stanu cywilnego – 69.
- Potwierdzono wnioski do dowodów osobistych dla 40 osób.
- Wykonano sprawozdanie miesięczne z ruchu naturalnego ludności do WUS-u w Białymstoku.
- 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 – 205.
- Prowadzono korespondencję konsularną.

Miejski Ośrodek Pomocy Społecznej (MOPS)

- Do 23 września 2008 roku ośrodek przyznał decyzją następujące świadczenia pieniężne:
 - zasiłki stałe dla 49 osób na kwotę 15415,10 zł,
 - zasiłki okresowe dla 520 rodzin na kwotę 104197,69 zł,
 - zasiłki celowe dla 52 rodzin na kwotę 17350 zł
 - pomoc w naturze (paczki żywnościowe) dla 8 osób na kwotę 223,36 zł
 - pomoc państwa w zakresie dożywiania – 360 osób na kwotę 28820 zł
 - bony na żywność dla 6 osób na kwotę 480 zł
 - dożywianie dzieci w szkołach – przyznano 364 obiadów dla dzieci w szkołach i przedszkolach
- Ponadto do zadań ośrodka należy organizowanie i świadczenie usług opiekuńczych, w tym specjalistycznych w miejscu zamieszkania. Z tej formy pomocy korzysta 41 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. Ośrodek również

świadczy specjalistyczne usługi opiekuńcze dla osób z zaburzeniami psychicznymi. Z tej formy pomocy korzysta 14 osób, a usługi świadczy 6 opiekunek ze specjalistycznym przygotowaniem.

- Osobom wymagającym całodobowej opieki z powodu wieku, choroby lub niepełnosprawności, niemogącym samodzielnie funkcjonować w codziennym życiu ośrodek wydał decyzje na umieszczenie w domach pomocy społecznej. Z tej formy pomocy w lipcu br. skorzystało 11 osób, które są umieszczone w Domu Pomocy Społecznej w Uhowie, oraz 2 osoby, które są umieszczone w Jałowie. Ogólny koszt za pobyt w domach pomocy społecznej w sierpniu wyniósł 18217,30 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 sierpniu 30 rodzin. Ponadto pracownicy socjalni zawarli 30 kontraktów socjalnych, w których zobowiązano podopiecznych min. do podjęcia leczenia odwykowego, poszukiwania pracy oraz mieszkania.
- W miesiącu wrześniu do ośrodka wpłynęło 561 nowych wniosków o przyznanie pomocy. Do dnia 23 września rozpatrzono 407 wniosków i przyznano pomoc po przeprowadzeniu wywiadów środowiskowych przez pracowników socjalnych. Pozostała część wniosków jest w trakcie rozpatrywania i przyznawania pomocy.
- Oprócz świadczeń wynikających z ustawy o pomocy społecznej pracownicy ośrodka realizują inne zadania :
 - odpowiedzi na wnioski o udostępnienie danych osobowych – 10,
 - odpowiedzi na pisma z Sądu – 5,
 - występowanie z wnioskiem o udostępnienie danych osobowych do różnych instytucji – 9,
 - odpowiedzi na pisma z Policji – 6
- MOPS od lipca br. realizuje program systemowy „ Nowe kwalifikacje szansą na rynku pracy – aktywizacja społeczno – zawodowa bezrobotnych w gminie Łapy?”. W programie uczestniczy 30 bezrobotnych, z tego: 15 kobiet jest objętych kursem gorseciarza i 15 mężczyzn kursem spawacza. W miesiącu sierpniu pracownicy socjalni podpisali kontrakty socjalne z osobami zakwalifikowanymi na uczestnictwo w kursach. Od września uczestnicy zaczęli zajęcia na kursie, który będzie trwał do końca listopada 2008 r.

Dział Świadczeń Rodziny i Dodatków Mieszkaniowych.

- Kwota wypłaconych świadczeń rodzinnych w miesiącu wrześniu 290.483,30zł dla 1469 rodzin, kwota wypłaconych zasiłków pielęgnacyjnych 49.419zł, kwota wypłaconych świadczeń pielęgnacyjnych 13.440zł, kwota wypłaconej zaliczki alimentacyjnej 36.084,68zł.
- Liczba wydanych decyzji na nowy okres zasiłkowy 221.
- Liczba rodzin pobierających jednorazową zapomogę z tytułu urodzenia dziecka-18.
- W wrześniu wydano 2 decyzje odmawiające przyznania dodatku mieszkaniowego, 39 decyzji przyznających dodatek mieszkaniowy na kwotę 45.721,59zł.

Ośrodek Kultury Fizycznej (OKF)

Sprawy organizacyjne

- Obsługa organizacyjna i finansowa klubów sportowych działających na terenie miasta i gminy w Łapach.
- Inicjowanie przedsięwzięć związanych z organizacją halowych imprez rekreacyjno-sportowych w sezonie jesienno- zimowym na bazie sal gimnastycznych łapskich szkół.
- Zrealizowano zawartą umowę
 - z Doublet Polflag na dostawę i montaż modułowych trybun stadionowych

- z ZIE Grzegorz Mielech na dowieszenie opraw oświetleniowych
- Podjęcie czynności przygotowawczych w celu organizacji festynu rekreacyjno sportowego pt. Siła w Łapach oraz współorganizacji Parafiady o zasięgu diecezjalnym i wsparcia w formie zakupu nagród rzeczowych Biegu Sobieskiego.
- Przygotowania organizacyjno - sportowe udziału drużyny tenisa stołowego (przygotowywanej przez OKF) do udziału w IV lidze rozgrywkowej.

Przeprowadzone imprezy i zajęcia sportowe:

- Finałowy turniej koszykówki ulicznej dla czterech najlepszych drużyn – Plac Niepodległości – przy pomocy ZSM oraz OSP.
- Finałowy turniej siatkowej piłki plażowej – plaża w Uhowie.
- Finałowe rozgrywki amatorskiej ligi piłki nożnej – stadion.
- Aktualnie trwają zajęcia:
 - aerobiku kobiet – trzy razy w tygodniu (SP przy ul. Matejki)
 - piłki nożnej - dwa razy w tygodniu
 - tenisa stołowego dla dzieci i młodzieży oraz dorosłych -4 razy w tygodniu (SP1, SP2)

Wykonane prace gospodarcze:

- Trwa odnawianie elewacji budynków OKF (uzupełnianie tynków, malowanie, lepikowanie dachu itp.).
- Ułożono około 200m kw. płytek chodnikowych pozyskanych nieodpłatnie wzdłuż i obok nowo zamontowanych trybun.
- Pozyskano nieodpłatnie kilkanaście ton ziemi z przeznaczeniem na wyrównanie terenów zielonych i boisk piłkarskich oraz założenie trawników w pobliżu trybun.- prace trwają aktualnie.
- Utrzymywanie boisk piłkarskich i terenów zielonych oraz rzutni i skoczni – koszenie, nawożenie, wałowanie, wyrównywanie, zamiatanie, opryski itp. - prace prowadzone stale.

Oświata i wychowanie

Dotyczy okresu od 01.09.2008 r. do 19.09.2008 r.

1. 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, wydaniem dyspozycji wypłat gotówki, sporządzeniem 14 comiesięcznych deklaracji DRA z załącznikami dla ZUS, sporządzeniem 14 deklaracji podatkowych na zaliczkę miesięczną na podatek dochodowy od osób fizycznych, sporządzeniem ponad 400 RMUA (informacje o składkach ZUS dla pracownika), wydawaniem na bieżąco zaświadczeń o zatrudnieniu i wynagrodzeniu na prośbę pracownika, zadekretowaniem i zaewidencjonowaniem w urzędzeniach księgowych około 1 000 pozycji, sporządzeniem i wypłaceniem wynagrodzeń płatnych z góry dla ponad 300 nauczycieli, sporządzeniem i wykonaniem około 800 przelewów oraz sporządzeniem wymaganych sprawozdań budżetowych.

2. Pozostała działalność:

- 15 września 2008 r. upłynął termin składania wniosków o stypendia na rok szkolny 2008/2009.
- Sporządzono i przekazano do Kuratorium Oświaty w Białymstoku sprawozdanie EN-3 o zatrudnieniu nauczycieli w szkołach prowadzonych przez Gminę Łapy.
- Wprowadzono i przekazano dane w systemie informacji oświatowej.
- Sporządzono i przekazano do KO sprawozdania dotyczące dofinansowania pracodawcom kosztów przygotowania zawodowego młodocianych pracowników, awansów zawodowych nauczycieli.

- Otrzymano dotację celową w wysokości 19 359 zł na dofinansowanie zakupu podręczników dla dzieci rozpoczynających roczne przygotowanie przedszkolne lub naukę w klasach I-III szkoły podstawowej (dla 142 osób).

Promocja

Zakład Energetyki Ciepłej (ZEC)

- 15 września 2008 roku rozpoczęto sezon grzewczy.
- Przebudowano przyłącze i zainstalowano nowy węzeł cieplny w budynku przy ul Sikorskiego 11.

Zakład Wodociągów i Kanalizacji

- Rozstrzygnięty został przetarg na zakup materiałów do wykonania robót zleconych przez UMiG Łapy.
- Na bieżąco usuwano awarie sieci wodociągowej i kanalizacyjnej oraz przepompowniach ścieków.
- Prowadzono prace naprawcze i remontowe maszyn i urządzeń zakładu.
- Trwają prace przy wykonywaniu kanalizacji sanitarnej i sieci wodociągowej w ulicy Śliskiej.
- Przystąpiono do wykonywania kanalizacji sanitarnej, deszczowej i sieci wodociągowej w ulicy Szpitalnej.
- Ogłoszony i rozstrzygnięty został przetarg na zakup PIX-u na oczyszczalnię ścieków.
- Wykonywano prace zlecone przez UMiG Łapy.
- Wyłożono alejki polbrukiem na placu przed Domem Kultury w Łapach.
- Przy pomocy pracowników zatrudnionych przy robotach publicznych wykonywane były prace przy sprzątnięciu miasta.
- Ogłoszony i rozstrzygnięty został przetarg na zakup węgla.

Strona internetowa Gminy Łapy:

Działania bieżące:

- Wprowadzono 123 artykuły (aktualności, ogłoszenia, przetargi, bibliografia prasowa i inne).
- Wprowadzono 4 galerie.
- Codzienny backup danych zawartych na stronie internetowej (baza + pliki).
- Monitorowanie bezpieczeństwa serwera i danych.

Newsletter:

- Modyfikacja opcji dodawania adresów mailowych do bazy przez internautów (system wysła wygenerowaną wiadomość w celu zaktywowania i akceptacji otrzymywania newslettera).
- Modyfikacja treści wysyłanych wiadomości do subskrybentów (informacje do wysyłki pobierane są z kategorii: aktualności, przetargi, praca, sport, zaproszenia, komunikaty, inwestycje-działania-strategie oraz ogłoszenia różne).
- Zautomatyzowanie systemu newslettera (automatyczne usuwanie nie potwierdzonych e-maili po 14 dniach, codzienne tworzenie statystyk: ilość wysłanych e-maili, liczba usuniętych adresów, liczba dodanych subskrybentów do bazy).
- Statystyka: obecnie newsletter rozsyła aktualności ze strony do około 160 adresów mailowych, od 27.08.2009 przybyło 130 subskrybentów (zaktywowani).

Ogłoszenia różne:

- Ze względu na wydajność i bezpieczeństwo - oddzielenie bazy ogłoszeń od głównej bazy danych w której znajdują się wszystkie artykuły.
- Przebudowa systemu do redagowania i wprowadzania treści ogłoszeń – umożliwiło sprawniejsze dodawanie ogłoszeń przez redakcję.
- Modyfikacja formularza do wprowadzania ogłoszeń przez internautów, dodanie opcji email – umożliwia automatyczne wysłanie przez system, powiadomienia do autora w celu przedłużenia lub wycofania ogłoszenia (taka informacja wysyłana jest po 21 dniach publikowania ogłoszenia).
- Statystyka: dziennie dodawane są średnio 2 ogłoszenia, na dzień 22.08.2009 w bazie znajdują się 39 ogłoszeń aktywnych.

System zarządzania treścią czyli zaplecze strony UM Łapy:

- Przebudowa systemu do zarządzania treścią, opracowanie systemu artykułów - jeden do wielu – możliwość dodawania artykułu w wielu miejscach na stronie – dzięki temu dodawanie artykułów przez redakcję jest prostsze oraz szybsze oraz przyrost wielkości bazy jest mniejszy.

E-kartki

- Opracowanie systemu do wysyłania kartek ze strony.
- Podłączenie e-kartek do Lubię Łapy - możliwość wysłania e-katki z galerii Lubię Łapy.
- Statystyka: od dnia 2008-08-21 zostało wysłanych 35 kartek.

BIP, DUWP

- Aktualizacja BIP
 - zeskanowano i wprowadzono uchwały z lat 1993 i 1994
 - wprowadzono bieżące uchwały, zarządzenia i ogłoszenia
- Aktualizacja Dziennika Urzędowego Województwa Podlaskiego o nowe uchwały.

Ponadto

- 2008.09.07. W Daniłowie Dużym odbyły się Dożynki 2008.
- 2008.09.09. Burmistrz spotkał się w Urzędzie Marszałkowskim z dyrektorem gabinetu Wojewody Podlaskiego, panem Danielem Szutko. Tematem rozmowy była m.in. sprawa budynku b. PZPR w Łapach.
- 2008.09.09. W niepublicznej Szkole Podstawowej w Łapach przy ul. J. Matejki odbyło się spotkanie, w którym wzięli udział: burmistrz Łap, przedstawiciele Stowarzyszenia „Edukator”, dyrekcja i kadra pedagogiczna nowej szkoły, dyrektor Szkoły Podstawowej nr 1 oraz przedstawiciele rodziców. Podczas spotkania burmistrzowi Łap została przekazana tablica z budynku zlikwidowanej Szkoły Podstawowej nr 4.
- 2008.09.09. W Sali konferencyjnej Urzędu Miejskiego odbyło się posiedzenie zarządu Stowarzyszenia Gmin Górnej Narwi. Zarząd zaakceptował wynik konkursu na pracownika biura.
- 2008.09.15. Burmistrz, Zastępca Burmistrza oraz Sekretarz Gminy spotkali się w siedzibie Podlaskiego Zarządu Dróg Wojewódzkich z Dyrektorem w sprawie ustalenia zakresu współpracy w roku 2009r.
- 2008.09.15. Burmistrz Łap spotkał się z Kierownikiem Wydziału w Generalnej Dyrekcji Dróg i Autostrad Oddział w Białymstoku w sprawie postępu prac dotyczących przebiegu drogi krajowej S19 i jej połączenia z drogą wojewódzką 678.
- 2008.09.15. Burmistrz, Zastępca Burmistrza oraz Sekretarz Gminy, spotkali się ze Starostą Powiatu Białostockiego.
- 2008.09.16. Burmistrz uczestniczył w odbiorze budowy ul. Prusa.
- 2008.09.17. Burmistrz stawał jako świadek (wezwany przez sąd) w spr. rolnika z Gąsówki-Oleksin.

- 2008.09.17. W Urzędzie Miejskim odbyło się spotkanie z Wicestarostą Powiatu Białostockiego w sprawie ustalenia wstępnego zakresu wspólnych przedsięwzięć na rok 2009 r., a także postępowania w sprawie wspólnego wniosku drogowego złożonego w ramach RPO WP – ustalenie postępowania i finansowania kwestii dostosowania dokumentacji dot. oceny oddziaływania na środowisko. W spotkaniu wziął udział również dyrektor Powiatowego Zarządu Dróg.
- 2008.09.19. Burmistrz z Przewodniczącym Rady Miejskiej w Łapach spotkali się z Kuratorem Podlaskim. Kurator został zaproszony na konferencję „Promowanie edukacji przedszkolnej. Jakość wychowania przedszkolnego”. Konferencja odbędzie się 10 października w Domu Kultury w Łapach.
- 2008.09.23. Odbył się organizowany bieg uliczny, upamiętniający Wiktorię Wiedeńską, organizowany przez Zespół Szkół Mechanicznych w Łapach. Nagrody ufundowane zostały przez Starostwo Powiatowe oraz Urząd Miejski w Łapach.
- 2008.09.23. Burmistrz i Zastępca Burmistrza spotkali się z mieszkańcami Bokin. Omawiano budowę dróg oraz ewentualną likwidację Szkoły Podstawowej.
- 2008.09.24. W Urzędzie Miejskim odbyło się spotkanie burmistrza z Dyrektorem Wojewódzkiej Stacji Pogotowia Ratunkowego, panem Bogdanem Kalickim.

Pomimo wyznaczonych dni i godzin, interesanci przyjmowani są przez burmistrza każdego dnia, jeśli tylko czas i okoliczności na to pozwalają.

Uwaga końcowa

Obszerność sprawozdania służy informowaniu o pracy burmistrza, kierowanego przez niego Urzędu, jednostek organizacyjnych i całego łapskiego samorządu, ale także by można było pomóc i podpowiedzieć, wskazać na błędy, 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 nie rości sobie ambicji do 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.

Po przedstawieniu sprawozdania radnym Rady Miejskiej i wprowadzeniu ew. uwag i korekt (w tym poprawek redakcyjnych) sprawozdanie jest publikowane na stronie internetowej Urzędu, a podpisany oryginał jest archiwizowany zgodnie z instrukcją kancelaryjną.

Roman Czepe
burmistrz Łap

Łapy, 26.09.2008 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.