

SPRAWOZDANIE
z działalności międzysesyjnej burmistrza Łap¹
- w okresie: 23 kwietnia do 17 maja 2012r.

Zarządzenia burmistrza

- Zarządzenie w sprawie zmian w budżecie gminy na 2012 r.
- Zarządzenie w sprawie udzielenia nauczycielowi płatnego urlopu dla poratowania zdrowia
- Zarządzenie w sprawie powołania komisji ds. przeprowadzenia konkursu na dyrektora Zespołu Szkół w Płonce Kościelnej
- Zarządzenie w sprawie powołania komisji ds. przeprowadzenia konkursu na dyrektora Przedszkola nr 2 w Łapach

Sprawy obronne, OC i zarz. kryzysowego

Sprawy obronne, OC i zarz. kryzysowego

- Trwa opracowywanie nowego Planu OC, uzgadniane są dane do planu z powiatem i województwem.
- Prowadzona jest dalsza aktualizacja „Planu operacyjnego gminy Łapy na wypadek zagrożenia bezpieczeństwa państwa”.
- Trwa opracowywanie dalszych części Planu ewakuacji planowej III stopnia – planów szczegółowych zabezpieczenia ewakuacji.
- Pracownik ds. obronnych uczestniczył w odprawie wojewódzkiej na temat praktycznej realizacji ewakuacji III stopnia – są zaplanowane ćwiczenia wojewódzkie.
- Skierowano na dodatkową kwalifikację wojskową 2 osoby z roczników starszych ujętych w Wykazie osób o nieregulowanym stosunku do obowiązku wojskowego.
- Rozpoczęto przegląd nałożonych decyzji w sprawie przeznaczenia nieruchomości na rzecz obrony, pod kątem zabezpieczenia logistycznego wymienionych planów oraz potrzeb jednostek zewnętrznych oraz decyzji w sprawie świadczeń osobistych na rzecz obrony.
- Trwają prace nad zmianą obsad osobowych formacji Obrony Cywilnej, Stałego Dyżuru oraz zespołów wykonujących zadania na rzecz obrony.
- Trwa przegląd i klasyfikowanie dokumentacji z zakresu Obrony cywilnej i obronności celem przekazania dla Centralnego Archiwum Wojskowego lub wybrakowania dokumentacji z lat ubiegłych.

Sprawy z zakresu ochrony przeciwpożarowej i przeciwpowodziowej

- Przeszkolono 17 strażaków z OSP Łapy, OSP Uhowo- typ szkolenie doskonalące w tym przeszkolenie w komorze dymowej z zakresu pracy w indywidualnych aparatach ochrony dróg oddechowych - kwiecień br.
- Trwają treningi i przygotowania zespołów męskich, kobiecych i młodzieżowych do zawodów strażackim międzysesyjnych w Turośni Kościelnej (Łapy, Suraż, Poświętne, Turośń Kościelna) -planowany termin 1 lipca br.
- Wypłacono ekwiwalenty dla członków OSP biorących udział w ratownictwie pożarniczym za I kwartał.
- Działalność Centrum kształcenia na odległość w Uhowie całoroczna, prowadzona jest jako wolontariat przez pracownicę WDK w Uhowie oraz członków OSP, nie uzyskano z PUP wsparcia w formie pracy stażysty
- Jednostki OSP otrzymały promesy na dofinansowanie zakupów bieżących - drobnego sprzętu i wyposażenia z Zarządu wojewódzkiego Związku OSP RP, trwa uzgadnianie z PSP potrzeb jednostek z KSRG na dofinansowanie zakupów na rzecz zabezpieczenia działalności operacyjnej tych jednostek;
- Na bieżąco kierowano na badania okresowe oraz specjalistyczne strażaków i kierowców jednostek OSP typu „S”.
- OSP Uhowo rozpoczęła społecznie remont i odnowienie garażu strażackiego - wykonała większość prac przystosowujących garaż do samochodu pożarniczego typu średniego pod kątem jego przyjęcia z PSP.
- Strażacy ochotnicy zabezpieczali uroczystości patriotyczne oraz uczestniczyli w obchodach Święta Strażaka i uroczystym poświęceniu nowego samochodu pożarniczego dla JRG PSP.

Biblioteka Publiczna

- Zbiory
- W kwietniu 2012 roku do biblioteki wpłynęło ogółem 155 książek na kwotę 1 221, 10 zł, z tego z zakupu 1 wol. na kwotę 129, 60 zł, dary od czytelników 154 wol. na kwotę 1091, 50 zł. Wpływy zostały opracowane formalnie i rzeczowo. Prowadzono także meliorację katalogów komputerowych. Spisano na ubytki i wykreślono z inwentarza jako zacytane 131 książek z Oddziału dla Dzieci.

- Czytelnicy

Zarejestrowano 253 czytelników. (od każdego nowego roku rejestruje się czytelników od początku czytelnikiem jest ten, kto wypożyczył, co najmniej 1 książkę w roku kalendarzowym) i 110 użytkowników. (użytkownikiem biblioteki jest osoba, która nie wypożycza do domu zbiorów bibliotecznych ale korzysta na miejscu ze zbiorów czytelni bądź ze stanowisk internetowych)

- Udostępnianie

Biblioteki odwiedziło 3668 osób. Wypożyczono do domu 5753 vol. Udostępniono na miejscu 465 książek. Wypożyczono 471 czasopisma, 11 egz. zbiorów specjalnych, 67 egz. audiowizualnych, 40 egz. czasopism oprawnych do domu. Z 1020 czasopism, 32 czasopism oprawnych, 19 egz. zbiorów specjalnych czytelnicy skorzystali na miejscu. Funkcjonowały 2 Punkty Książki Mówionej. Ze stanowisk internetowych skorzystało 1001osób. Udzielono 1423 informacji, w tym: 749 informacji bibliotecznych, 95 informacji bibliograficznych, 363 informacje rzeczowe, 107 informacji tekstowych, 109 informacji elektronicznych.

- Prace popularyzatorskie

Przygotowano i urządzono: 12 wystaw dotyczących rocznic literackich i historycznych
3 fotogazetki, 5 gazetek, Koło Miłośników Biblioteki – 14 osób, 3 spotkania. (FB Daniłowo), głośne czytanie (Płonka-12 osób)

02.04. i 16.04 – warsztaty informatyczne (FB Daniłowo)

11.04 – 16.04 -Warsztaty edukacyjne przeprowadzone z ramienia Fundacji Wspomagania Wsi (22 osoby) (FB Płonka)

26.04 – Duża Wystawa pt. „Chłopcy z dawnych lat – Oni z Pogoni”

- Dyskusyjne Kluby Książki

12.04 - odbyło się spotkanie MDKK. Dyskusja na temat książki Joanny Olech „Pulpet i Prudencja”.

Wzięło w nim udział 12 osób.

12.04. . – dyskusja na temat książki M. Krajniewskiej *Za zakrętem* - 8 osób (FB Uhowo)

26.04. - dyskusja nad książką H. Mankella pt. „Mężczyzna, który się uśmiechał” - (3 osoby)

- Konkursy

25.04 –Włączenie się do konkursu, ph.” Biblioteka – miejsce bezpiecznego Internetu” (FB Płonka Kośc.)

- pogadanka wprowadzająca, informacja o konkursie, plakat

-rekrutacja uczestników

-wyświetlenie I części kreskówki „Sieciaki”

- przeprowadzenie mini – konkursu na sprawdzenie zapamiętanych informacji – wręczenie nagród w postaci książeczek edukacyjnych i zakładki do książek (12 osób)

27.04 - Ogłoszenie konkursu, ph. ”Biblioteka kuźnią talentów”(plakat)(FB Płonak Kośc.)

- Lekcje biblioteczne

23.04 Światowy Dzień Książki i Praw Autorskich – lekcja biblioteczna klasa IV – 6 osób (FB Daniłowo)

- Projekty

„Cyfrowe Archiwum Tradycji Lokalnej”

Kontynuowano wprowadzanie opisów dokumentów życia społecznego do bazy Cyfrowego Archiwum Tradycji Lokalnej.

„FunEnglish”

W kwietniu odbyło się 13 zajęć kursu komputerowego języka angielskiego dla dzieci FunEnglish. Wzięło w nim udział 46 +6 osób - Oddz. Dla Dzieci, FB Daniłowo)

„Most łączy, most dzieli” (FB Uhowo)

– 4 spotkania z uczestnikami projektu „Most łączy, most dzieli” – 42 osoby

- Przedszkolak w bibliotece

25.04 – odbyły się zajęcia biblioteczne ph. „Przedszkolak w bibliotece” w których wzięły udział dzieci z Przedszkola Nr 2 w Łapach. Tematem zajęć było: „Franklin – bohater bajek”. W zajęciach wzięły udział 30 osób.

- Uniwersytet III Wieku

11.04.- wykład st. aspiranta Referatu Komisariatu Policji w Łapach p. D. Łapińskiego pt. „Zagrożenia przestępczością osób w podeszłym wieku” (18 osób)

- sportowa (zajęcia indywidualne - 85 osób)

- decoupage - (3 spotkania = 14 osób)

- pielęgnacja roślin i ogrodów (przerwa)

- języka angielskiego (3 spotkania = 25 osób)

- języka niemieckiego (4 spotkania = 20 osób)

- miłośników muzyki klasycznej (1 spotkanie = 18 osób)

Biuro Rady Miejskiej

- Przesłanie podjętych na sesji w dniu 20 kwietnia 2012r. uchwał (8) do Wydziału Nadzoru PUW w Białymstoku, uchwał finansowych do Regionalnej Izby Obrachunkowej oraz uchwał do publikacji w Dzienniku Urzędowym Województwa Podlaskiego.
- Przekazanie do poszczególnych referatów, samodzielnych stanowisk i jednostek gminnych uchwał, które ich dotyczą.
- Sporządzenie protokołu z sesji 20 kwietnia 2012r.
- Sporządzenie protokołów z posiedzeń komisji w kwietniu 2012r.
- Przygotowanie porządku obrad XXIV sesji zwoływanej na dzień 19 maja 2012r. do zatwierdzenia przez Przewodniczącego Rady.
- Przesłanie porządku obrad oraz projektów uchwał kierownictwu Urzędu oraz kierownikom jednostek gminnych (wersja elektroniczna)
- Przesłanie porządku obrad oraz projektów uchwał i innych materiałów radnym (wersja papierowa)
- Zebranie oraz przesłanie oświadczeń majątkowych radnych za 2011r. do Urzędu Skarbowego w Białymstoku
- Obsługa posiedzeń komisji w maju 2012r.

Załatwianie spraw bieżących Rady Miejskiej, Przewodniczącego Rady i Komisji

BUDOWNICTWO

- **Kontynuowano prace** nad sporządzeniem zmian miejscowych planów zagospodarowania przestrzennego miasta i gminy Łapy, do których przystąpiono na podstawie następujących uchwał Rady Miejskiej w Łapach: Nr VIII/67/11 z dnia 28 kwietnia 2011 r. Nr X/76/11 z dnia 27 maja 2011 r. Nr XX/193/12 z dnia 20 stycznia 2012 r.
- **Wydano decyzję o środowiskowych uwarunkowaniach** dla przedsięwzięcia polegającego na uruchomieniu produkcji paliwa wodno – węglowego wraz z infrastrukturą towarzyszącą na działkach nr 1/11 i 1/16 położonych w Łapach-Dębownie; Inwestor: CarboEco Sp. z o.o. z Katowic.
- **Wszczęto postępowanie administracyjne w sprawie wydania decyzji o środowiskowych uwarunkowaniach** dla przedsięwzięcia polegającego na zmianie procesu produkcji mebli poprzez zainstalowanie nowej linii technologicznej w istniejącej hali produkcyjnej, zlokalizowanej na działce nr 277/22 położonej w Łapach przy ulicy Harcerskiej 22.
- **Umorzono postępowanie administracyjne w sprawie wydania decyzji o środowiskowych uwarunkowaniach** dla przedsięwzięcia polegającego na budowie gazociągu średniego ciśnienia do 0,5 MPa na osiedlu mieszkaniowym w Łapach w istniejących pasach drogowych ulic: Różanej, Polnej, Piaskowej, Klonowej, Topolowej, Dębowej, Jaworowej, Świerkowej, Jesionowej, Grabowej, Bukowej i Nowej.
- **Umorzono postępowanie administracyjne w sprawie wydania decyzji o środowiskowych uwarunkowaniach** dla przedsięwzięcia polegającego na rozbudowie, przebudowie i nadbudowie wraz ze zmianą sposobu użytkowania istniejącego budynku biurowego na potrzeby miejskiego domu kultury wraz z infrastrukturą techniczną oraz zjazdem z drogi publicznej, planowanego do realizacji na działkach nr 1338, 1356, 1358 i 412 położonych w Łapach przy ulicy Głównej i Handlowej.
- **Wszczęto postępowanie administracyjne w sprawie wydania decyzji o środowiskowych uwarunkowaniach** dla przedsięwzięcia polegającego na przystosowaniu i remoncie dwóch istniejących hal remontowo – produkcyjnych do potrzeb produkcji wagonów towarowych wraz z przyległym terenem (bocznice kolejowe, dojazdy i parkingi) oraz niezbędną infrastrukturą techniczną; inwestycja planowana jest do realizacji na terenie działek nr 372/45, 372/47, 372/48, 392/2, 393/2, 394/2, 395/2, 396, 397, 398/1, 399/1, 401, 400/2, 463/2, 464, 468/3, i 409/1 położonych w Łapach przy ulicy Nilskiego-Łapińskiego 29 (na terenie byłego zakładu ZNTK w Łapach).
- **Wydawano zaświadczenia o przeznaczeniu terenów** w miejscowych planach zagospodarowania przestrzennego miasta i gminy Łapy.
- **Wydawano kopie wypisów i wyrysów** z obowiązujących miejscowych planów zagospodarowania przestrzennego.
- **Sporządzono sprawozdanie PP-1** (planowanie przestrzenne w gminie).

Dom Kultury w Łapach **Imprezy w maju 2012**

- **3 maja** w Łapach odbyły się uroczystości upamiętniające 220. rocznicę uchwalenia Konstytucji. Organizatorami byli Urząd Miejski w Łapach i Dom Kultury w Łapach.
- **12 maja** odbyły się coroczne obchody Dnia św. Floriana, patrona strażaków. Łąską Jednostkę Ratowniczo-Gaśniczą, jak zwykle odwiedziły dzieci z Domu Dziecka w Krasnem. Strażacy oraz pracownicy Domu Kultury w Łapach, zadbali o to, by dzieciaki miały sporo atrakcji. Po przywitaniu gości, pracownicy

Jednostki Ratowniczo Gaśniczej w Łapach oprowadzali najmłodszych po jednostce, pokazując nowoczesny sprzęt, jakim dysponują, wozy strażackie i uniformy. Dzieci z wielką ochotą i radością przymierzały kaski strażackie, zajmowały miejsca w wozach bojowych by, choć przez chwilę poczuć jak to jest być współczesnym bohaterem. Następnie strażacy zaprosili gości na grilowane kiełbaski oraz inne smakołyki. Panie z Domu Kultury w Łapach, miały pełne ręce roboty. Wszystko przez to, iż dzieciaki miały wielką chęć na ozdobienie swoich twarzy przeróżnymi rysunkami. Nasze artystki stanęły na wysokości zadania, dzięki czemu policzki, czoła i dłonie dzieci zamieniły się w prawdziwe dzieła sztuki. Jak co roku, przy okazji tej imprezy, wszyscy strażacy którzy otrzymali awanse czy odznaczenia, musieli poddać się dobrowolnie kąpielom w basenie. Wizyta dzieci w JRG w Łapach, zakończyła się wspólnym meczem w piłkę nożną.

- **12 maja** w parku przed Domem Kultury w Łapach odbył się pierwszy Pchli Targ. Można było handlować niemal wszystkim. Niestety niekorzystne warunki pogodowe nie pozwoliły na długie przebywanie w parku.
- **15 maja** 2012 roku w Domu Kultury w Łapach miał miejsce I Powiatowy Konkurs Piosenki Obcojęzycznej "Śpiew i języki to moja pasja". Organizatorem i pomysłodawcą przeglądu jest Stowarzyszenie „Łapski Ogólniak”. Do udziału w imprezie zgłosili się młodzi wokaliści, śpiewający utwory znanych wykonawców w obcych językach. I tak oto na festiwalowej scenie zabrzmiały znane i mniej popularne piosenki śpiewane po angielsku, niemiecku i białorusku. Jury przeglądu oceniało tu poprawność językową, interpretację utworu, muzykalność wykonawców oraz ich walory głosowe. Konkurs został zrealizowany przy wsparciu finansowym Starostwa Powiatowego w Białymstoku. Sponsorami przeglądu były wydawnictwa: Pearson, Bookland, Oxford. Współorganizatorem imprezy był Dom Kultury w Łapach.
- **18 maja** o godzinie 17:00 na plac przed Domem Kultury odbędzie się koncert „RAP NIGHT”. Wystąpią: Mate / Robo, Progres, Noname / Fiłoń, Gorynowic, Tur / Werda / Lj Karawel / Świenty, na gramofonach Dj Bejbi.
- **19 maja** 2012 r. (sobota) odbędą się trzy seanse filmowe:
 - Ale cyrk. Dania 2011,.
 - Dziennik zakrapiany rumem. USA 2011,
 - W ciemności. Francja, Kanada, Niemcy, Polska 2011,
- **29 maja** w Domu Kultury w Łapach odbędzie się Konkurs Recytatorski dla Przedszkolaków „O Złotą różdżkę Dobrej Wróżki”

Ewidencja ludności i sprawy obywatelskie

- urodzenia- 17,
- zgony- 20,
- małżeństwa- 39,
- pobyty czasowe-16,
- zameldowanie na pobyt stały- 13 (w tym 5 ponownie na terenie Gminy Łapy),
- przemeldowania- 8,
- wymeldowania-32,
- nadanie numeru PESEL- 17 (w tym noworodkom 15),
- udzielonych informacji (udostępnione dane i zaświadczenia na wniosek; dane dla Urzędu Skarbowego, WKU, szkół)- 121,
- decyzje dotyczące meldunku- 6, wszczętych spraw- 7,
- inne- 1938 (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- 148,
- wydanych dowodów – 119,
- przyjętych dowodów- 138,
- anulowanych dowodów- 78,
- wysłano kopert dowodowych- 23,
- założono kopert dowodowych- 50,
- otrzymano kopert dowodowych- 16,

- udzielonych informacji- 29,
- wydanych zaświadczeń o utraconych dowodach osobistych- 16,
- sprawdzonych kopert dowodowych- 130,
- wprowadzonych dowodów osobistych do LBD- 123.

Referat Finansowy

w zakresie podatków i opłat lokalnych:

1) wymiar podatków:

- Wprowadzono 950 potwierdzeń odbioru decyzji wymiarowych (z terenu miasta).
- Wprowadzono 76 zmian geodezyjnych.
- Wydano 30 zaświadczeń o stanie majątkowym podatników.
- Wydano 40 decyzji zmieniających podatek (w sprawie odpisu / przypisu podatku).
- Udzielono 12 odpowiedzi na zapytania z innych jednostek.
- Wydano 1 decyzję w sprawie odroczenia terminu płatności podatku (osoby prawne).
- Wysłano 26 wniosków dotyczących wypełnienia przez osoby fizyczne informacji w sprawie podatku rolnego, leśnego i od nieruchomości
- Wydano 6 postanowień w sprawie wszczęcia postępowania podatkowego.
- Wydano 6 postanowień w sprawie siedmiodniowego terminu do zapoznania się z dokumentami przed wydaniem decyzji.
- Wydano 1 decyzję w sprawie odmowy umorzenia podatku od nieruchomości.
- Wysłano 6 wezwań do złożenia deklaracji na podatek od środków transportowych na 2012 rok.
- Wysłano 11 postanowień dotyczących wszczęcia postępowania ustalającego wymiar podatku od środków transportowych.
- Wydano 11 decyzji ustalających wymiar podatku od środków transportowych.
- Wysłano 24 upomnienia dot. niezapłaconego podatku od środków transportowych.
- Wysłano 2 wezwania do złożenia deklaracji na podatek od nieruchomości osób prawnych.
- Przyjęto i wprowadzono 6 korekt deklaracji dotyczące zmiany podatku od nieruchomości od osób prawnych i naliczono podatek.

2) księgowość podatkowa:

- Wydano 1 decyzję w sprawie umorzenia zaległości podatkowej.
- Wysłano do Urzędu Skarbowego 6 zawiadomień o wygaśnięciu zaległości podatkowej wskutek zapłaty.
- Wysłano do Urzędu Skarbowego 3 tytuły wykonawcze celem ściągnięcia zaległości podatkowych.
- Zawiadomiono Urząd Skarbowy o zawieszeniu postępowania egzekucyjnego w związku z rozłożeniem na raty zaległości podatkowych za 2011 rok.
- Wydano decyzję o rozłożeniu na raty zaległości podatkowych.
- Wysłano 2 postanowienia o zarachowaniu wpłaty.
- Wystawiono i wysłano do podatników 85 upomnień na pierwszą ratę podatku.
- Wydrukowano kwitariusze przychodowe dla 26 sołectw na II ratę podatku.

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.
- Sporządzono deklarację ZUS za miesiąc IV.2012 r. oraz przekazano należne składki.
- Dokonano wyliczenia zaliczki na podatek od osób fizycznych za miesiąc IV.2012.
- Sporządzono deklarację PFRON za miesiąc IV.2012 roku.
- Naniesiono zmiany planów finansowych Urzędu oraz pozostałych jednostek organizacyjnych gminy.
- Przygotowano akty prawa miejscowego dotyczące zmian w budżecie gminy oraz wieloletniej prognozy finansowej.
- Przygotowano dokumentację przetargową i ogłoszono przetarg na ubezpieczenie majątku gminy.
- Przygotowano projekt porozumienia z policją dotyczący przekazania środków na dofinansowanie patroli pieszych i zmotoryzowanych.

- Wysłano 2 pisma o uzupełnienie materiału dowodowego w związku ze skierowanymi wnioskami o umorzenie bądź rozłożenie na raty zaległości cywilnoprawnych.
- Przygotowano i wysłano do PUW oraz RIO sprawozdania budżetowe za I kwartał 2012 r. (Rb-27ZZ, RB-ZN, Rb-50, Rb-N, Rb-Z, Rb-28S, Rb-27S, Rb-NDS).
- Przygotowano i umieszczono na stronie internetowej kwartalną informację o wykonaniu budżetu za I kwartał 2012 r.
- Zorganizowano spotkanie pracowników z brokerem dotyczące ubezpieczenia odpowiedzialności majątkowej funkcjonariuszy publicznych.

Referat Inwestycji

Remonty dróg o nawierzchni utwardzonej

- **Prowadzenie bieżącej kontroli stanu dróg gminnych**
- Wykonano remonty częściowe dróg o nawierzchni bitumicznej, metodą „powierzchniowego utrwalenia” w ilości 900 m² na terenie miasta Łapy i w miejscowościach Płonka-Kozły, Płonka Kościelna i Łupianka Stara
- Zlecono dla ZWiK wykonanie przebudowy chodnika dla pieszych w ulicy Cmentarnej w Uhowie, na długości około 114 m. (środki z funduszu sołeckiego).

Remonty dróg o nawierzchni gruntowej

- zostało dokonane pozimowe równanie nawierzchni gruntowych dróg.
- zlecono do wykonania remont nawierzchni drogi dojazdowej do pól we wsi Daniowo Duże, Daniowo Małe i Płonka-Strumianka (środki z funduszu sołeckiego)

Oznakowanie pionowe i poziome dróg

- Prowadzone są na bieżąco naprawy oznakowania pionowego (regulacje i wymiana tarcz prostowanie słupków itp.
- w przygotowaniu wprowadzenie nowego oznakowania pionowego w ulicy: Przechodniej, Piłsudskiego, Kruczkowskiego i Mickiewicza w Uhowie.

Oświetlenie uliczne

- Prowadzone są bieżące naprawy oświetlenia ulicznego .
- Zakończono prace związane z przebudowę 8 szafek sterowniczo-pomiarowych oświetlenia ulicznego.. Wartość zamówienia – 27 060 zł.
- została podpisana umowa na budowę linii oświetleniowej w ul. 11 Listopada w Łapach.

Inne

- udział w przeglądzie wiosennym dróg gminnych

Inwestycje

- współpraca ze Stowarzyszeniem Gmin Górnej Narwi w sprawie aktualizacji załączników do umowy o dofinansowanie inwestycji pn.: Termomodernizacji Obiektów Użyteczności Publicznej na Terenie Stowarzyszenia Gmin Górnej Narwi,
- współpraca z firmą Fram Consulting z Krakowa w sprawie opracowania studium wykonalności dot. Opracowania studium wykonalności dla projektu „Wspomaganie w rozwoju powstających i istniejących firm szansą na rozwój przedsiębiorczości w Gminie Łapy poprzez przebudowę istniejącego budynku, położonego na działce nr 1827/2 i 1827/4 w Łapach”,
- współpraca z firmą Laboratorium Komunikacji Sp. z o.o. z Warszawy w sprawie budowy placu zabaw przy Przedszkolu nr 2 w Łapach w ramach programu 100 placów zabaw na 100 lat NIVEA”,
- współpraca z Biurem Projektowym Maciej Pieróg z Łap w sprawie opracowania dokumentacji projektowej Budowa skateparku wraz z zagospodarowaniem terenu w Łapach – Dębownie, budowa placu zabaw wraz z zagospodarowaniem terenu w Łapach – Dębownie, Budowa kompleksu letnich basenów z pełnym wyposażeniem wraz z ich drewnianą obudową i zagospodarowaniem terenu w Płonce Kościelnej gmina Łapy,

- współpraca z Panią Ireną Biedrzycką w sprawie aktualizacji kosztorysów dotyczących Budowy Centrum Turystyczno – Rekreacyjnego w Łapach,
- współpraca z firmą Vattenfall z Gliwic i PGE Dystrybucja w Białymstoku w sprawie sprzedaży i dostawy energii elektrycznej dotyczącej Kompleksu budynków przy ul. Głównej 50 w Łapach,
- przygotowano Specyfikację Istotnych Warunków Zamówienia dot. „Termomodernizacja obiektów użyteczności publicznej na terenie Gmin Górnej Narwi – Gmina Łapy: Termomodernizacja obiektów: Szkoła Podstawowa nr 1 w Łapach przy ul. Polnej 9, Szkoła Podstawowa nr 2 przy ul. Pięknej 17, Przedszkole nr 1 w Łapach przy ul. Polnej 27, Przedszkole nr 2 przy ul. Cmentarnej 23, Zespół Szkół w Płonce Kościelnej, Zespół Szkół w Łapach przy ul. Letniej 1”
- przygotowano materiały dotyczące wniosku o udzielenie informacji publicznej dot. inwestycji Uzbrojenia terenów inwestycyjnych na potrzeby utworzenia Podstrefy Łapy TSSE na obszarze Łapy-Szołajdy, Łapy-Dębowina i Łapy-Łynki.

Inwestycje

- koordynowanie prac budowlanych budowy kanalizacji sanitarnej w miejscowościach Płonka-Strumianka, Łapy-Łynki i Gąsówka Stara wraz z budową sieci wodociągowej w miejscowościach Łapy-Łynki i Gąsówka Stara. Wykonawcą robót wyłonionym w przetargu nieograniczonym jest Przedsiębiorstwo Wielobranżowe „ZIEJA” Ryszard Zieja z Łomży. Zadanie jest współfinansowane z Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich w ramach Programu Rozwoju Obszarów Wiejskich. Dokonano odbioru częściowego zadania – odebrano kanalizację sanitarną i wodociąg w Łapach Łynkach i Gąsówce Starej.
- prowadzenie postępowania przetargowego na „Budowę sieci kanalizacji sanitarnej w miejscowości Gąsówka Skwarki i Gąsówka Somachy”
- zakończono prace budowlane polegające na przełożeniu sieci wodociągowej na większą średnicę w miejscowości Łapy Szołajdy, gmina Łapy. Wykonawcą robót był Zakład Wodociągów i Kanalizacji w Łapach.
- trwa budowa zadania budowy sieci wodociągowej i kanalizacji sanitarnej w ul. Parafialnej w Łapach.
- trwa prowadzenie zapytania ofertowego na pełnienie funkcji inspektora nadzoru inwestorskiego w zadaniu „Budowę sieci kanalizacji sanitarnej w miejscowości Gąsówka Skwarki i Gąsówka Somachy”

Bezpańskie zwierzęta

- Na bieżąco przyjmowane są zgłoszenia mieszkańców w sprawie uciążliwości i zagrożeń powodowanych przez bezpańskie psy oraz dzikie zwierzęta - zgłoszenia są przyjmowane przez Zakład Wodociągów i Kanalizacji, pod numerami telefonów:

do godz. 15:00 - 85-715-28-51

po godz. 15:00 - 85-715-28-52

- W miesiącach kwietniu nie odwożono zwierząt do schroniska

Zieleń i estetyka:

- Wraz z początkiem Maja rozpoczęto wykonywanie prac dotyczących pielęgnacji miejskich trawników

Mieszkalnictwo

- Odbyło się spotkanie dotyczące wykupu mieszkań komunalnych przez ich najemców

Utrzymanie czystości i porządku

- Prowadzone jest bieżące utrzymanie czystości na terenach należących do Gminy Łapy.

Usuwanie drzew i krzewów

- Wydano 4 decyzje zezwalające na usunięcie drzew i krzewów z terenu sołectw
- Wydano 2 decyzje zezwalające na usunięcie drzew i krzewów z terenu miasta Łapy.
- Wystąpiono do Starostwa Powiatowego z dwoma wnioskami o wydanie decyzji zezwalającej na usunięcie drzew

Ochrona środowiska

- koordynowano selektywną zbiórkę surowców wtórnych;
- w przygotowaniu zbiórka zużytych opon; trwają prace nad likwidacją mogilnika w Łapach;
- wpisano kolejnego przedsiębiorcę do rejestru działalności regulowanej;
- przyjmowanie wniosków od mieszkańców o dofinansowanie usunięcia i odbioru odpadów zawierających azbest na 2013 r.;

Gospodarka nieruchomościami

- Zawarto akt notarialny, dotyczący sprzedaży niezabudowanej działki położonej w Łapach-Kołpakach, oznaczonej numerem geodezyjnym 77/2 – na poprawę warunków zagospodarowania nieruchomości przyległej.
- Sporządzono protokół uzgodnień dotyczący zamiany działki położonej w Łapach przy ulicy Mostowej, oznaczonej numerem geodezyjnym 476/1 o powierzchni 2434 m², stanowiącej własność Gminy Łapy na nieruchomość położoną w Łapach przy ulicy Mostowej, oznaczoną numerem geodezyjnym 1729/1 o powierzchni 180 m², stanowiącą własność Województwa Podlaskiego – w trwałym zarządzie Podlaskiego Zarządu Dróg Wojewódzkich w Białymstoku (pomnik Sybiraków).
- Na dzień 20 czerwca 2012r. ogłoszono przetarg na sprzedaż niezabudowanych działek stanowiących własność Skarbu Państwa - w użytkowaniu wieczystym Gminy Łapy do dnia 5 grudnia 2089 roku, leżących na terenach przeznaczonych pod zabudowę mieszkaniową jednorodzinną wolnostojącą i bliźniaczą z usługami towarzyszącymi i zielenią:
 - oznaczonej numerem geodezyjnym 561/7 o powierzchni 419 m² oraz numerem geodezyjnym 562/8 o powierzchni 426 m², ul. Geodetów 3, cena wywoławcza – 62 100 zł.
 - oznaczonej numerem geodezyjnym 564/9 o powierzchni 274 m² oraz numerem geodezyjnym 565/9 o powierzchni 315 m², ul. Geodetów 6. cena wywoławcza – 43 300 zł.
 - oznaczonej numerem geodezyjnym 566/9 o powierzchni 674 m², ul. Geodetów 4, cena wywoławcza – 49 500 zł.
- Sporządzono projekty uchwał dotyczących:
 - sprzedaży zabudowanej nieruchomości położonej w Łapach przy ulicy Cmentarnej 16, oznaczonej numerem geodezyjnym 521 o powierzchni 394 m².
 - sprzedaży działki nr 1268/28 o powierzchni 68 m², położonej w Łapach przy ulicy Polnej, przeznaczonej na poprawę warunków zagospodarowania działki przyległej.
 - darowizny nieruchomości stanowiącej własność Gminy Łapy, położonej w Uhowie, pełniącej rolę tzw. pasa holowniczego, oznaczonej numerem geodezyjnym 688 o powierzchni 1,49 ha, - na rzecz Narwiańskiego Parku Narodowego z siedzibą w Kurowie z przeznaczeniem na cel publiczny.
 - sprzedaży działki oznaczonej numerem geodezyjnym 77/3 o powierzchni 966 m², położonej w Łapach-Kołpakach.
- Przygotowano i podpisano dwie umowy z Domem Kultury w Łapach na nieodpłatne użyczenie nieruchomości oznaczonych numerami geodezyjnymi: 155 położoną w Uhowie i 431/2 położoną w Płonce Kościelnej. Przekazanie następuje z przeznaczeniem na działalność statutową.
- Przygotowano i podpisano dwie umowy z Biblioteką Publiczną w Łapach na nieodpłatne użyczenie części nieruchomości, położonej w Płonce Kościelnej (pomieszczenie po Ochotniczej Straży Pożarnej), oznaczonej numerem 431/2, oraz użyczenie pomieszczeń w budynku Wiejskiego Domu Kultury w Uhowie posadowionym na działce oznaczonej numerem 155.
- Przygotowano projekt uchwały w sprawie wydzierżawienia w drodze bezprzetargowej części nieruchomości o powierzchni 0,0120 ha, oznaczonej numerem geodezyjnym 20, położonej w obrębie Łapy-Łynki. Przeznaczony do wydzierżawienia grunt wykorzystywany będzie jako dojazd do działki przyległej.
- Przygotowano wykaz i informację na dzierżawę działki oznaczonej numerem geodezyjnym 2050/1, o powierzchni 0,0252 ha, położonej w Łapach przy ul. Kazimierza Wodzickiego 1. W planie zagospodarowania przestrzennego działka przeznaczona jest pod zabudowę mieszkaniową jednorodzinną wraz z ogrodami.
- Przygotowano wykaz i informację na dzierżawę działki oznaczonej numerem geodezyjnym 2051/1 o powierzchni 0,0450 ha, położonej w Łapach przy ul. Barwikowskiej 4. W planie zagospodarowania przestrzennego miasta Łapy działka przeznaczona jest pod zabudowę mieszkaniową jednorodzinną wolnostojącą, bliźniaczą i szeregową wraz z ogrodami.
- Wystawiono 2 noty za bezumowne korzystanie z gruntów gminnych oraz dwie faktury: na dzierżawę terenu przy ul. Mostowej (obok „Figurki”) z przeznaczeniem na usługi rozrywkowe – Wesole Miasteczko, oraz na dzierżawę targowicy przy ul. Leśniowskiej – Cyrk KASKADA.
- Sporządzanie i prowadzenie metryczek do poszczególnych spraw wpływających do Referatu Nieruchomości.
- Przeprowadzono wizję lokalną na działce numer 269 - zapisanej w ewidencji gruntów jako droga, położonej w Łapach-Szołajdach w związku ze złożonym wnioskiem o jej nabycie z przeznaczeniem na uzupełnienie działki przyległej.

- Przeprowadzono wizję lokalną na działce numer 547 - zapisanej w ewidencji gruntów jako droga, położonej w Łapach przy ul. Długiej w związku ze złożoną skargą w sprawie jej udroźnienia.
- Zostały przygotowane i podpisane dwie umowy dzierżawy nieruchomości położonych w Łapach.
- Wystawiono noty księgowe za bezumowne korzystanie z nieruchomości oraz wystawiono 49 faktur za dzierżawę nieruchomości gminnych.
- Przygotowano i wysłano cztery wnioski do IX Wydziału Ksiąg Wieczystych Sądu Rejonowego w Białymstoku. Dwa z nich dotyczyły żądania wpisów do istniejących ksiąg, a dwa o założenie ksiąg wieczystych.
- W związku z zakończoną dzierżawą nieruchomości zabudowanej budynkiem byłego kina, odebrano nieruchomość i klucze do budynku od byłego dzierżawcy.
- Wydano decyzje w sprawie ustalenia opłat adiacenckich z tytułu wybudowania urządzeń infrastruktury technicznej. W związku ze zmianą orzecznictwa (nie jest już wymagane doprowadzenie urządzeń do granic działki) zlecono wycenę pozostałych działek położonych w rejonie ulic Krańcowej, Różanej, Jaśminowej i Knwaliowej do ustalenia opłaty adiacenckiej z tytułu wybudowania sieci kanalizacji sanitarnej i wodociągowej.
- Prowadzono na bieżąco urzędową korespondencję.

Ośrodek Przedsiębiorczości

- realizacja projektu „Nowe umiejętności szansą na aktywizację mieszkańców gminy Łapy”,
- realizacja projektu „Przedsiębiorczość szansą na aktywizację mieszkańców Gminy Łapy” – promocja i rekrutacja uczestników,
- udzielanie zainteresowanym informacji dotyczących możliwości pozyskania środków na rozpoczęcie działalności gospodarczej, umieszczanie informacji o możliwościach uzyskania wsparcia na stronie internetowej, targach, szkoleniach,
- udział i pomoc w organizacji cyklu szkoleń organizowanych przez Wyższą Szkołę Finansów i Zarządzania w Białymstoku,
- przygotowanie organizacji spotkania Białostockiego Okręgu Metropolitalnego
- przygotowanie do złożenie wniosku o dofinansowanie pt. „Inkubator Innowacji „Ekologiczne mrówki z Łap” – program aktywizacji społeczno-zawodowej osób niepełnosprawnych” w ramach działania 7.4 „Niepełnosprawni na rynku pracy”
- udział w spotkaniu informacyjnym dotyczącym działania 8.1.2 organizowanym przez Wojewódzki Urząd Pracy w Białymstoku,
- złożenie odwołania w zakresie nie uznania protestu do oceny merytorycznej wniosku o dofinansowanie projektu „Program Zielone Płuca Polski szansą na zrównoważony rozwój samorządów Polski Wschodniej”
- nadzór nad realizacją projektu „Sport szansą na aktywizację mieszkańców Gminy Łapy – II edycja” współfinansowanego z PROW,
- współpraca z PAliIZ i COI w Białymstoku w zakresie obsługi udzielania informacji na potencjalnych inwestorów,

Handel – Przedsiębiorczość

- Wpisano do Centralnej Ewidencji i Informacji o Działalności Gospodarczej 47 przedsiębiorców,
- na bieżąco aktualizowane są dane przedsiębiorców w CEIDG,
- Przekazano informację na temat prowadzenia działalności gospodarczej dla 2 przedsiębiorców zewnętrznych,
- Aktualizowane są rejestry przedsiębiorców prowadzących działalność gospodarczą na podstawie zezwoleń i koncesji, celem wprowadzenia ich do CEIDG,
- Wszczęto postępowanie administracyjne w sprawie wydania zezwoleń na sprzedaż napojów alkoholowych zawierających do 4,5 % alkoholu, od 4,5% do 18% oraz powyżej 18% alkoholu do spożycia w miejscu sprzedaży dla 1 punktu sprzedaży,
- Naliczono opłatę II ratę przedsiębiorcom korzystającym z zezwoleń na sprzedaż napojów alkoholowych
- Przystąpiono do archiwizacji dokumentów dotyczących wpisów do ewidencji działalności gospodarczej oraz decyzji o wykreśleniu wpisów z ewidencji działalności gospodarczej zaewidencjonowane w rejestrze Burmistrza Łap od 01.01.1989 roku do 9 grudnia 2011 roku, zgodnie z ustawą o swobodzie działalności

gospodarczej,

- Na bieżąco aktualizowany jest Katalog Firm i Instytucji, który został zamieszczony na stronie internetowej Urzędu Miejskiego, ponad 130 przedsiębiorców zamieściło oferty swoich firm,

Urząd Stanu Cywilnego w Łapach

- Sporządzono aktów stanu cywilnego - 65 w tym:
 - aktów urodzeń – 26
 - aktów małżeństw – 19
 - aktów zgonu – 20
- Wydano odpisów aktów stanu cywilnego – 367 w tym:
 - odpisy zupełne – 17
 - odpisy skrócone – 340
 - odpisy wielojęzyczne -10
- Wydano decyzje dotyczące: wpisania aktów zagranicznych (urodzeń, małżeństw, zgonów) – 9 sprostowania i uzupełnienia aktów – 12
- Wydano decyzje w sprawie zmiany nazwiska noszonego – 0
- Przyjęto zapewnienia od nupturientów do ślubu - 18
- Przyjęto oświadczenia o nazwiskach noszonych po zawarciu małżeństwa-18
- Wydano zaświadczenia do ślubu konkordatowego dla - 14 par
- Wypełniono karty statystyczne do aktów urodzeń, małżeństw i zgonów - 57
- 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 - 2 par
- Naniesiono przypiski na aktach stanu cywilnego - 47
- Potwierdzono wnioski do dowodów osobistych dla - 48 osób
- Przekazano informacje do biura ewidencji ludności i dowodów osobistych o wszystkich zmianach dokonanych w aktach stanu cywilnego – 39
- Przyjęto oświadczenie o uznaniu dziecka – 1
- Przyjęto oświadczenie małżonka rozwiedzionego o powrocie do nazwiska noszonego przed zawarciem małżeństwa - 0
- 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 – 108
- Prowadzono korespondencję konsularną,

Miejski Ośrodek Pomocy Społecznej (MOPS)

- Do dnia **16 maja 2012** roku ośrodek przyznał decyzją następujące świadczenia pieniężne:
 - zasiłki stałe dla 65 osób - **85775,25 zł**
 - zasiłki okresowe dla 583 rodzin - **931466,37 zł**
 - zasiłki celowe dla 147 rodzin - **55800 zł**
 - dożywianie dzieci w szkołach – dla 389 dzieci obiady w szkołach i przedszkolach oraz 81 dzieci z art. 6A
 - zasiłki celowe z Programu na dożywianie – **386770 zł**
 - pożar – **3000 zł,**
 - pogrzeb – **3322,77 zł**
- Ponadto do zadań ośrodka należy organizowanie i świadczenie usług opiekuńczych, w tym specjalistycznych w miejscu zamieszkania. Z tej formy pomocy aktualnie korzysta 19 rodzin. Usługi świadczy **6,25** etatu 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 styczna 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 9 osób, a usługi świadczy **3,75 etatu** 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. Aktualnie w domach pomocy społecznej mamy umieszczonych 15 osób: w dps Uhowo -7 osób , w dps Jałówka - 6 osób , Kozarze - 1 osoba, w dps Choroszcz - 1 osoba. Ogólny koszt, który ponosi gmina za pobyt w dps 2012 r. od początku roku wyniósł **149733,17 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 miesiącu maju ogółem 29 rodzin.

- Do dnia 16 maja 2012 r. od początku roku do ośrodka wpłynęło **1699** wniosków o przyznanie pomocy. Wnioski są rozpatrywane przez pracowników socjalnych i po przeprowadzeniu wywiadów przyznawana jest pomoc postaci zasiłków celowych, okresowych, zasiłków z rządowego programu pomoc państwa w zakresie dożywiania oraz obiady dla dzieci w szkołach i przedszkolach

- Oprócz świadczeń wynikających z ustawy o pomocy społecznej pracownicy ośrodka realizują inne zadania - odpowiedzi na wnioski o udostępnienie danych osobowych – 95,
- odpowiedzi na pisma z Sądu – 42,
- występowanie z wnioskiem o udostępnienie danych osobowych do różnych instytucji – 68,
- odpowiedzi na pisma z Policji i Prokuratury – 47,

- 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. Do dnia 16 maja br. udzielono 125 porad. Z potrzeb zgłaszanych przez ludzi brak jest porad prawnika. Od miesiąca marca porad udziela prawnik zatrudniony na 30 godzin miesięcznie w ramach projektu systemowego. Do dnia 16 maja br. udzielił porad dla 29 osób.

- MOPS od 1 stycznia b.r. realizuje program systemowy „ Nowe kwalifikacje szansą na rynku pracy – aktywizacja społeczno – zawodowa bezrobotnych w gminie Łapy”. W projekcie będzie uczestniczyło 160 rodzin. Całkowity koszt projektu będzie wynosił 1 mln. złotych. Celem głównym projektu jest zwiększenie aktywności społeczno-zawodowej osób z terenu gminy Łapy zagrożonych wykluczeniem społecznym, korzystających ze świadczeń MOPS w Łapach. Ośrodek adresuje projekt do 93 osób bezrobotnych, a także do 67 osób młodych w wieku 15 – 24 lat. Planuje się realizację takich kursów jak: ratownik wodny I stopnia, stolarz, spawacz, brukarz, grafika komputerowa z obróbką zdjęć, aranżacja zieleni przy obiektach użyteczności publicznej, murarz, kurs prawa jazdy kat. B, kasjer- sprzedawca, I pomoc przedmedyczna, DJ/prezenter, robotyka. W ramach funkcjonowania Klubu Samopomocy mieszczącego się w Łapach przy ul. Leśnikowskiej 54 udzielane będą porady prawne, dyżurować będzie psycholog i doradca zawodowy. Utworzone zostaną dwie grupy samokształceniowe, w których prowadzone będą zajęcia mające na celu m.in. poszerzenie wiedzy o świecie, posłużą integracji społecznej wokół wydarzeń lokalnych, będą miejscem spędzenia czasu wolnego. Planuje się wyjazdy do kina, na basen, jak również i kręgle. Działania podejmowane w projekcie będą zmierzały do zapewnienia pomocy finansowej dla 160 osób. Wsparcie to udzielane będzie w postaci zasiłków. Aktualnie trwa kurs stolarza i pierwszej pomocy przedmedycznej. Uczestnicy mieli przeprowadzoną diagnozę przez psychologa i doradcę zawodowego oraz odbyli warsztaty 10 godzinne z zakresu doradztwa i samooceny. Pracownicy socjalni aktualnie zawierają kontrakty socjalne ze 160 uczestnikami projektu. Pod koniec kwietnia uczestnicy kursu stolarz będą zdawać egzamin czeladniczy. W ramach zajęć praktycznych uczestnicy wykonali altankę, ławki i stoły, gdzie w okresie letnim będą miały zajęcia dzieci ze świetlicy oraz domownicy ze ŚDS. Aktualnie trwa kurs brukarza, gdzie uczestnicy wykładają polbrukiem plac przy ul. Głównej 50. W maju zaczął się kurs spawacza. W ramach zajęć praktycznych zostanie wykonane ogrodzenie i brama wjazdowa do ŚDS.

- Dział świadczeń rodzinnych i funduszu alimentacyjnego w maju b.r. wypłacił:
- zasiłki rodzinne dodatki do tych zasiłków na ogólną kwotę **249065,97 zł,**
- świadczenia pielęgnacyjne na ogólną kwotę **67233,40 zł,**
- zasiłki pielęgnacyjne na ogólną kwotę **59211 zł,**
- świadczenia z funduszu alimentacyjnego na ogólną kwotę **57280 zł,**
- składki na ubezpieczenie społeczne na ogólną kwotę **7441,22 zł,**
- składki na ubezpieczenie zdrowotne na ogólną kwotę **2029,56 zł.**

- W miesiącu maju 2012 r. dodatki mieszkaniowe wypłacono na kwotę **84975,32 zł.** Od stycznia br do dnia 16 maja wpłynęło 337 wniosków. Do końca miesiąca zostaną wydane decyzje na wnioski które wpłynęły w maju, a wypłata świadczeń nastąpi od miesiąca czerwca 2012 r. Ogółem na dodatki wydatkowano **407578,64 zł.**

- Środowiskowy Dom Samopomocy działający w strukturach MOPS od 1 lutego przeniósł się do wyremontowanego budynku przy ul. Głównej 50. Aktualnie do placówki uczęszcza 30 osób. Domownicy mają prowadzone zajęcia w komfortowych warunkach. Zapotrzebowanie na ten rodzaj usług wzrasta. MOPS wystąpił do PUW w Białymstoku o zwiększenie limitu miejsc od miesiąca czerwca do 34. Otrzymał pozytywną decyzję o przyznaniu środków na utworzenie nowych od miesiąca czerwca b.r. W dniu 8 maja b.r. odbyło się uroczyste otwarcie ŚDS. Uroczystość była poprzedzona mszą, którą celebrował Biskup Łomżyński Janusz Stepnowski. Następną część uroczystości odbyła się w siedzibie ŚDS
- Świetlica socjoterapeutyczna działająca w strukturach MOPS udziela pomocy dla 55 dzieci z rodzin wymagających wsparcia pedagogicznego i psychologicznego. Dzieci otrzymały paczki świąteczne w postaci słodyczy i produktów żywnościowych. W okresie przedświątecznym dzieci wykonywały kartki i stroiki Wielkanocne. W dniach 16 - 18 marca pracownicy świetlicy brali udział w targach w Białymstoku wystawiając swoje rękodzieło. Udział w targach jest promocją gminy Łapy jak i Świetlicy Socjoterapeutycznej działającej w strukturach MOPS. W miesiącu kwietniu b.r. został złożony wniosek do MPiPS na utworzenie filii świetlicy w Łapach Osse na kwotę 40.000 zł dofinansowania ze środków ministerialnych. Ponadto zarezerwowano 20 miejsc na wypoczynek letni dla dzieci uczęszczających do świetlicy. Opłata za wypoczynek letni będzie pokryta ze środków własnych, a zarazem będzie stanowić wkład własny do projektu. Aktualnie dzieci ze świetlicy przygotowują się do dnia matki i dziecka.
- Miejski Ośrodek w Łapach uczestniczy w realizacji projektu "Tworzenie i rozwijanie standardów usług pomocy i integracji społecznej" współfinansowanym przez Unię Europejską w ramach Europejskiego Funduszu Społecznego. Celem projektu jest podniesienie profesjonalizmu i zwiększenie skuteczności instytucji pomocy i integracji społecznej w rozwiązywaniu problemu wykluczenia społecznego poprzez stworzenie, przetestowanie oraz wdrożenie standardów instytucji i usług pomocy oraz integracji społecznej. Liderem projektu jest Centrum Rozwoju Zasobów Ludzkich przy Ministerstwie Pracy i Polityki Społecznej w partnerstwie z jedenastoma organizacjami pozarządowymi działającymi w polu szeroko rozumianej polityki społecznej. Aktualnie tworzony jest podprogram na 2012 rok Programu Aktywności Lokalnej, w ramach którego przewiduje się wsparcie dla młodzieży i seniorów w ramach organizowania społeczności lokalnej. Wychodząc na przeciw potrzebom mieszkańców z dzielnicy Osse w dniu 7 lutego odbyło się spotkanie obywatelskie z mieszkańcami. Spotkanie było okazją do rozmowy o problemach osiedla, dzielenia się pomysłami, tak aby każdy mógł mieć wpływ na to co dzieje się w jego otoczeniu, realizować plany i marzenia związane z życiem na osiedlu. Wierzmy, że spotkanie stanie się ważnym krokiem ku integracji środowiska oraz zachęci do dzielenia się swoimi pomysłami i współpracy w rozwiązywaniu problemów i planowaniu działań. W dniu 16 marca dyrektor MOPS i przedstawiciel Urzędu Miejskiego w Łapach uczestniczyli w szkoleniu w MPiPS "W stronę aktywnej pomocy społecznej. organizowanie społeczności lokalnej - perspektywy wdrażania instytucjonalnego i społecznościowego". Szkolenie to było okazją do wymiany doświadczeń i planów dotyczących organizowania społeczności lokalnej oraz planowanych do wdrożenia rozwiązań systemowych. W dniu 26 kwietnia b.r. w Łapach Osse odbyło się spotkanie partnerskie odnośnie wdrażania systemu organizowania społeczności lokalnej. W dniu 1 czerwca b.r. przy szkole podstawowej odbędzie się festyn z okazji dnia dziecka. Aktualnie pracownicy MOPS wspólnie z wolontariuszami i szkołą przygotowują piknik rodzinny.
- Zgodnie z ustawą o wspieraniu rodziny i pieczy zastępczej swoją pracę rozpoczęli asystenci rodziny. Na dzień 20 luty tą formą pomocy objętych jest 28 rodzin. Jedna rodzina ma przyznane usługi dla dziecka w wymiarze 8 godzin. Asystenci opracowują plany pracy z rodzinami. Zostały opracowane szczegółowe harmonogramy i częstotliwość wizyt w środowiskach. Praca ta ma na celu powrót dzieci do rodziny oraz zapobieganie umieszczenia dzieci w placówkach opiekuńczo – wychowawczych. Asystenci współpracują ze szkołą, placówkami opiekuńczo – wychowawczymi, świetlicą socjoterapeutyczną, kuratorami sądowymi, poradnią psychologiczną – pedagogiczną, zespołem interdyscyplinarnym, komisją alkoholową i pracownikami socjalnymi oraz lekarzami i pielęgniarkami. Aktualnie wszystkie rodziny mają zatwierdzone plany pracy z rodziną oraz harmonogramy wizyt w środowisku. Ze względu na zaniedbywanie przez rodziców dzieci MOPS wystąpił do Sądu z wnioskiem o umieszczenie 2 rodzeństwa w placówce. W dniu 4 maja dzieci zostały umieszczone w Domu Dziecka w Krasnem.

Ośrodek Kultury Fizycznej w Łapach (OKF)

Sprawy organizacyjne

- Przygotowania logistyczne do organizacji:
 - Biegu Ulicznego im. Waldemara Kikolskiego (patronat i dofinansowanie ze strony Urzędu Marszałkowskiego, zgłoszenie do „Polska Biega”)
 - „Łap Euro 2012” (patronat PZPN, Ambasada Republiki Czech w Polsce, wystąpiono również do Marszałka woj. podlaskiego)
 - Igrzysk Lekkoatletycznych dla dzieci szkół podstawowych
 - Olimpiady Lekkoatletycznej dla młodzieży szkół gimnazjalnych
 - Mam Sportowy Dzień – rywalizacja przedszkolaków i ich mam

- Olimpiadki Kubusia Puchatka – gry i zabawy sportowe dla dzieci (współpraca z UKS Narew)
 - „Siły w Łapach” w skład którego wchodzi Mistrzostwa Świata w Sześcioboju Kulowym oraz rywalizacja strongmenów (wystąpienie do Marszałka województwa podlaskiego o patronat)
 - promocyjnego spływu kajakowego dla studentów Wyższej Szkoły Menedżerskiej w Białymstoku wydziału Turystyki i Rekreacji (Doktorce – Suraż -Uhowo)
2. Stała współpraca z Sądem Rejonowym w Białymstoku (wydz. ds. Wykonywania Orzeczeń w Sprawach Karnych)
- Współdziałanie ze stowarzyszeniami sportowymi: Pogoń, Peleton, UKS Narew, UKS Łapa i Urzędem Miejskim
 - Przygotowanie do prac renowacyjnych boisk sportowych na kompleksie Orlik
 - Przygotowywanie oferty rekreacyjnej (ze szczególnym uwzględnieniem turystyki aktywnej (kajaki, rower) na okres wiosenno-letni)
 - Udział w konkursie „Szkółki Piłkarskie NIVEA” - promowanie akcji
7. Realizacja operacji „Sport szansą na aktywizację mieszkańców gminy Łapy – II edycja”

Zorganizowane imprezy sportowe

1. XII Uliczny Bieg im. Waldemara Kikolskiego – udział wzięło 187 osób

Zajęcia sportowe i rekreacyjne:

1. Piłkarskie Przedszkole PePe: zajęcia odbywają się trzy razy w tygodniu – udział bierze jednorazowo śr. ok.20 dzieci - zajęcia prowadzi Philippe de Clemente (wolontariusz) oraz instruktor
2. Zajęcia aerobiku (trzy razy tygodniowo uczestniczy kilkadziesiąt pań w SP2)
3. Treningi siatkówki dziewcząt i kobiet (trzy razy tygodniowo w SP1 uczestniczy od kilkunastu do ok. trzydziestu dziewcząt - prowadzi wolontariusz Tomasz Mnich)
4. Zajęcia treningowe - piłkarskie dla różnych grup wiekowych na kompleksie Orlik 2012

Biuro Obsługi Szkół

• 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 5 oddziałów przedszkolnych (SP Łupianka Stara, SP Daniłowo Duże, SP Uhowo, ZS Płonka Kościelna i Przedszkole nr 1 w Łapach).

• Pozostała działalność (poza pracą bieżącą):

1. Złożono do Urzędu Marszałkowskiego Województwa Podlaskiego wniosek o płatność za okres 01.04-30.04.2012 r. projektu „Otwarte drzwi – edycja II”.
2. W drodze konkursu wyłoniono kandydata na dyrektora Zespołu Szkół w Płonce Kościelnej.
3. Trwają prace nad arkuszami organizacji szkół i przedszkoli na rok szkolny 2012/2013.
4. Złożono dokumenty do podpisania Umowy o dofinansowanie projektu „Indywidualizacja procesu nauczania w klasach I-III w Gminie Łapy”.

Fundusze pomocowe

- Prowadzenie bieżącej dokumentacji projektowej (np. opisywanie faktur) oraz korespondencji z Instytucjami Zarządzającymi odnośnie projektów realizowanych przez Gminę Łapy współfinansowanych przez UE.
- Przygotowanie dokumentacji oraz złożenie wniosku o dofinansowanie inwestycji „Budowa Centrum Turystyczno – Rekreacyjnego w Łapach”
- Aktualizacja dokumentacji niezbędnej do podpisania umowy o dofinansowanie projektu pn. „Termomodernizacja obiektów użyteczności publicznej na terenie Stowarzyszenia Gmin Górnej Narwi”
- Przygotowanie dokumentacji do złożenia zaktualizowanego wniosku o dofinansowanie oraz do podpisania umowy o dofinansowanie projektu pn. „Uzbrojenie terenów inwestycyjnych na potrzeby utworzenia Podstrefy Łapy TSSE na obszarze Łapy-Szołajdy, Łapy-Dębowa i Łapy-Łynki”
 - Przygotowanie dokumentacji do złożenia wniosku o dofinansowanie na budowę Inkubatora Przedsiębiorczości w Łapach.

Zakład Wodociągów i Kanalizacji w Łapach (ZWİK)

- Na bieżąco usuwano awarie sieci wodociągowej i kanalizacyjnej oraz przepompowniach ścieków.
- Prowadzono prace naprawcze i remontowe maszyn i urządzeń zakładu.
- Prowadzony jest remont szatni na oczyszczalni ścieków.
- Na bieżąco rozwiązywane były sprawy związane z działalnością Zakładu.
- Na bieżąco wykonywane były prace zlecone przez UMiG Łapy.
- Trwa remont ulicy Nowej.
- Wykonany został chodnik, sieć kanalizacyjna i wodociągowa w ulicy Parafialnej.
- Wykonany został parking przy ulicy Cmentarnej.

Dodatkowe informacje (kalendarium Burmistrza)

19.04.2012- spotkanie z Ministrem Jarosławem Gawinem w Izbie Przemysłowo- Handlowej w Białymstoku w ramach cyklu spotkań „Rozmowy o gospodarce”,
25.04.2012- spotkanie z najemcami mieszkań komunalnych w celu przedstawienia zasad wykupu lokali określonych w uchwale Rady Gminy,
26.04.2012 – udział w konferencji zorganizowanej przez Stowarzyszenie „Euroregion Niemen” w Suwałkach - przyjęcie sprawozdania finansowego za 2011r oraz podjęcie planu działań i planu finansowego na 2012 rok,
27.04.2012- spotkanie z zastępcą dyrektora Departamentu Prezydenta Miasta Białegostoku w celu omówienia organizacji spotkania Białostockiego Obszaru Metropolitalnego w Łapach,
27.04.2012- udział w posiedzeniu Zespołu d.s. Strategii Zarządzania Oświatą w Gminie Łapy,
30.04.2012 – spotkanie z nauczycielami z Przedszkola nr 2 w Łapach w celu omówienia możliwości zorganizowania dodatkowej grupy przedszkolnej,
03.05.2012 – udział w uroczystościach poświęconych 221 rocznicy uchwalenia Konstytucji 3 Maja,
08.05.2012 – udział w uroczystym otwarciu Środowiskowego Domu Samopomocy w Łapach
09-10-11.05.2013- analiza arkuszy organizacyjnych na rok 2012/2013 poszczególnych placówek oświatowych w Gminie Łapy (dyrektorzy placówek, p. Dyrektor BOSS, p. Skarbnik i p. Sekretarz Gminy),
11.05.2012- spotkanie z przedstawicielami firmy energetycznej w sprawie omówienia spraw związanych z energią odnawialną,
12.05.2012 – udział w obchodach Dnia Strażaka w Jednostce Ratowniczo-Gaśniczej w Łapach,
15.05.2012 - udział w posiedzeniu Zespołu d.s. Strategii Zarządzania Oświatą w Gminie Łapy,
15.05.2012 – udział w Posiedzeniu Rady Nadzorczej i Walnego Zgromadzenia Wspólników w Przedsiębiorstwie Energetyki Ciepłej w Łapach,

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, 17.05.2012r.

ⁱ 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.