

SPRAWOZDANIE
z działalności międzysesyjnej burmistrza Łap
- w okresie 16.01.2013 r. do 19.02.2013r.

Zarządzenia burmistrza

- Zarządzenie w sprawie powołania komisji konkursowej do spraw otwartego konkursu ofert na wspieranie realizacji zadań gminy Łapy z zakresu kultury, oświaty, sportu i zdrowia na 2013 r.
- Zarządzenie w sprawie zmian w budżecie gminy na 2013 r.
- Zarządzenie w sprawie upoważnienia koordynatora projektu pn. „Ekologiczne mrówki z Łap – program aktywizacji społeczno-zawodowej osób niepełnosprawnych”
- Zarządzenie w sprawie harmonogramu realizacji wydatków budżetu gminy na 2013 r.
- Zarządzenie w sprawie zmian w budżecie gminy na 2013 r.
- Zarządzenie w sprawie powołania Komisji Przetargowej i określenia organizacji, trybu pracy oraz zakresu obowiązków członków tej Komisji
- Zarządzenie w sprawie powołania Komisji Przetargowej i określenia organizacji, trybu pracy oraz zakresu obowiązków członków tej Komisji

Biuro Rady

- Przesłanie podjętych na sesji w dniu 18 stycznia 2013r. uchwał (11) 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 i posiedzeń komisji w styczniu 2013r.
- Przygotowanie porządku obrad XXXII sesji zwoływanej na dzień 22 lutego 2013r. do zatwierdzenia przez Przewodniczącą 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)
- Obsługa posiedzeń komisji w lutym 2013r.
- Załatwianie spraw bieżących Rady Miejskiej, Przewodniczącego Rady i Komisji.

Sprawy obronne, OC i zarz. kryzysowego

- sporządzono listę osób mężczyzn rocznika 1994 rok, wykaz roczników starszych 1989-93 oraz wykaz kobiet do kwalifikacji wojskowej, uzgodniono z gminami i przekazano dla Powiatowej Komisji ds. kwalifikacji wojskowej;
- wykonano Kalendarzowy Plan działania w dziedzinie obronnej gminy Łapy na 2013 rok;
- wykonano Plan szkolenia obronnego na 2013 rok;
- odbyła się narada szkoleniowa z zakresu OC, obronności i zarządzania kryzysowego dla pracowników prowadzących ww sprawy w szkołach oraz innych zakładach pracy;
- wydano 2 decyzje o uznanie żołnierzy w czynnej służbie wojskowej za posiadających na wyłącznym utrzymaniu członków rodziny;
- uzgodniono stany sprzętu OC z zakładami oraz z Podlaskim Urzędem Wojewódzkim;
- sprawdzono sprzęt obrony cywilnej w magazynie głównym oraz wytypowano kwalifikujący się do wybrakowania w 2013 roku;
- trwa testowanie nowego systemu Digitex do celów Systemu Ostrzegania i Alarmowania;
- przeprowadzono w dniach 08 do 19.02.2013 kwalifikacje wojskową dla osób zamieszkałych na stałe lub czasowo na terenie gminy Łapy, rozpoczęto rozliczanie kwalifikacji;

Ochrona przeciwpożarowa:

- odbyło się 5 zebrań sprawozdawczych w OSP Uhowo, OSP Łapy, OSP Bokiny, OSP Łupianka Stara i OSP Łapy-Debowina;
- OSP Uhowo złożyła wniosek i uzyskała dofinansowanie na prowadzenie Centrum kształcenia na odległość przy OSP w Uhowie w 2013 roku, Centrum prowadzone będzie przez wolontariuszy w tym również przez członków OSP;

- OSP Łapy, OSP Uhowo, OSP Łupianka Stara, OSP Płonka Kościelna i OSP Łapy-Dębowa złożyły wnioski o dofinansowanie do zakupu sprzętu w ZW Związku OSP RP;
- OSP w Płonce Kościelnej wykonała w czynie przebudowę i odnowienie sali budynku użytkowanego przez OSP;
- rozpoczęto I etap Ogólnopolskiego Turnieju Wiedzy Pożarniczej, planowane rozstrzygnięcie turnieju na szczeblu gminnym dn. 3 marca;
- trwa konkurs plastyczny „Twoja wiedza i czujka czadu w domu, tlenek węgla nic złego nie zrobi nikomu” dla jednostek oświatowo-wychowawczych, planowane rozstrzygnięcie dn. 6 marca br;

Biblioteka Publiczna

• Zbiory

W styczniu 2013 roku do biblioteki wpłynęły ogółem 32 książki na kwotę 592, 20 zł (słownie : pięćset dziewięćdziesiąt dwa złotych 20/100). Były to dary od czytelników. Sporządzono protokoły nabycia i ubytków dla 12 książek zwróconych za zagubione przez czytelników. Wpływy zostały opracowane formalnie i rzeczowo. Systematycznie poprawiano i uzupełniano opisy biblioteczne w katalogu elektronicznym biblioteki

Czytelniczy

Zarejestrowano 1509 czytelników (od każdego nowego roku rejestruje się czytelników od początku = czytelnikiem jest ten, kto wypożyczył, co najmniej 1 książkę w roku kalendarzowym) i 323 użytkowników (użytkownikiem biblioteki jest osoba, która nie wypożycza do domu zbiorów bibliecznych ale korzysta na miejscu ze zbiorów czytelni bądź ze stanowisk internetowych).

• Udostępnianie

Biblioteki odwiedziło 3087 osób. Wypożyczono do domu 6206 vol. Udostępniono na miejscu 475 książek. Wypożyczono 608 czasopism, 43 egz. zbiorów specjalnych, 54 egz. audiowizualnych, 35 egz. czasopism oprawnych do domu. Z 1067 czasopism, 33 czasopism oprawnych, 34 egz. zbiorów specjalnych czytelnicy skorzystali na miejscu. Funkcjonowały 2 Punkty Książki Mówionej. Ze stanowisk internetowych skorzystało 820 osób. Udzielono 2020 informacji, w tym: 1275 informacji bibliecznych, 76 informacji bibliograficznych, 478 informacji rzeczowych, 108 informacji tekstowych, 83 informacje elektroniczne.

• Prace popularyzatorskie

Przygotowano i urządzono: 12 wystaw dotyczących rocznic literackich i historycznych

3 fotogazetki, 7 gazetki, 1 głośne czytanie(13 osób)(FB Płonka)

07. 01 – Duża Wystawa pt. „150 rocznica wybuchu Powstania Styczniowego”,

08. 01 – „Warto wracać do korzeni” – spotkanie połączone z pokazem multimedialnym z mieszkańcami Łap – kontynuacja „Warsztatów w obiektywie Władysława Piotrowskiego” – (1 spotkanie - 12 osób)

28.01 – „Bał przebierańców”(20 osób)(FB Płonka)

21.01. Bał przebierańców . Konkurs na najbardziej pomysłowy kostium- 62 osoby .

Bał przebierańców został zorganizowany w ferie zimowe wspólnie z Niepubliczną Szkołą Podstawową w Daniłowie Dużym.

30.01 – recytacja wierszy związanych z Dniem Babci i Dziadka (10 osób)(FB Płonka)

• Biblioteka w przedszkolu- cykliczne cotygodniowe spotkania w przedszkolu.(FB Daniłowo)

02.01 1.Spotkanie noworoczne - 9 osób.

2. Głośne czytanie. – 9 osób.

09.01. 1. Zabawa w zaczarowane słowa(dziękuję, proszę , przepraszam) -12 osób.

2. Głośne czytanie. – 12 osób

16.01 – 1.Poznawanie i różnicowanie zwierząt :domowych i leśnych-11 osób.

2. Głośne czytanie.-11 osób.

• Dyskusyjne Kluby Książki

03.01 - odbyło się spotkanie MDKK. Podczas spotkania odbyła się prezentacja nowości wydawniczych. Wzięło w nim udział 7 osób.

15.01.2013 – 5 osób; spotkanie miało charakter organizacyjny.(FB Uhowo)

31.01. - dyskusja nad książką M. Birkegarda. ”Biblioteka cieni” - (8 osób)

• Ferie integracyjne (FB Uhowo)

49 osób:

Filia Biblioteczna, Wiejski Dom Kultury oraz Szkoła Podstawowa w Uhowie wspólnie zorganizowały „Ferie integracyjne” dla dzieci. Jedną z propozycji była zabawa w teatr. Zadaniem dzieci było przygotowanie przedstawienia pt. „Czerwony kapturek” na podstawie tekstu braci Grimm. Sztuka została zaprezentowana szerszej publiczności na „Spotkaniach z kulturą” zorganizowanych przez Wiejski Dom Kultury w Uhowie i Dom Kultury w Łapach. Na zajęciach plastycznych została stworzona scenografia. Ponad to odbył się konkurs plastyczny pod hasłem „Moja Pippi” – zadaniem dzieci było przedstawienie bohaterki w jednej z jej przygód,

poznanej wcześniej podczas głośnego czytania fragmentu powieści Astrid Lindgren. Oprócz dorosłych, czytały również dzieci. Były także zarówno gry komputerowe, jak i tradycyjne, planszowe. Odbył się kulig z ogniskiem. Dzieci brały udział w szkolnych rozgrywkach w tenisa stołowego oraz mini piłkę nożną. Wiele radości dostarczył wyjazd na basen. Na koniec ferii został wyświetlony film pt. „Hugo”.

- Dzieci spotykały się codziennie od poniedziałku do piątku od 28.01. do 01.02 o godz. 10.00. Ferie w bibliotece

W styczniu odbyły się 6 półtoragodzinnych spotkań w ramach „Ferii zimowych w bibliotece”. Uczestniczyło w nich 55 osób.

- Klub Młodego Viktora –cykliczne cotygodniowe spotkanie klas VI na których uczniowie w bibliotece wspólnie rozwiązują sprawdziany z czasopisma Victor Junior. KMV będzie działał do kwietnia 2013 r. (FB Daniłowo Duże)

15.01.-rozwiązywanie testów szóstoklasisty z czasopisma Victor Junior- 6 osób

22.01.- rozwiązywanie testów szóstoklasisty z czasopisma Victor Junior- 6 osób

- Projekty

„**Angielski 123 w bibliotece**” - projekt firmy Funmedia interaktywny kurs angielskiego dla dorosłych. W styczniu zorganizowano 19 spotkań – (Wypożyczalnia 80 + Czytelnia 24 osób) razem 104 osoby.

„**Biblioteka jako przestrzeń dyskusji o sprawach lokalnych**”

16-18.01 – szkolenie w Warszawie dotyczące realizacji projektu „Biblioteka jako przestrzeń dyskusji o sprawach lokalnych” organizowanego w ramach Konkursu Organizacje pozarządowe bibliotekom. Projekt prowadzony jest przez Fundację Civis Polonus w ramach Programu Rozwoju Bibliotek.

„**Cyfrowe Archiwum Tradycji Lokalnej**”

Skanowano i wprowadzano opisy dokumentów życia społecznego do bazy CATL.

FunEnglish

02.01-31.01 - w styczniu odbyło się 20 zajęć kursu komputerowego języka angielskiego dla dzieci FunEnglish. Wzięło w nim udział 76 osób.

- Przedszkolak w bibliotece

W grudniu odbyły się 2 spotkania z dziećmi uczęszczającymi na zajęcia przedszkolne do Oddziału dla Dzieci (7 osób).

- Uniwersytet III Wieku

Patronat organizacyjno-merytoryczny

- Inne prace

W styczniu ze Stowarzyszeniem Uniwersytet III Wieku napisano Ofertę Realizacji Zadania Publicznego „Organizowanie imprez sportowych i kulturalnych” pn. ”Senior i junior na tropie skarbu”.

Przygotowano i opracowano dokumentację oraz sporządzono sprawozdania cyfrowe z rozwoju czytelnictwa w gminie Łapy za 2012 rok.

Budownictwo

- **Zakończono procedurę planistyczną**, związaną ze 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.

- Projekt zmian planów wraz z listą nieuwzględnionych uwag przekazano radzie miejskiej do rozpatrzenia.

- **Wydano decyzję o środowiskowych uwarunkowaniach** dla przedsięwzięcia polegającego na budowie kurnika do hodowli brojlerów i gęsi o obsadzie 100 DJP (naprzemiennie) wraz z urządzeniami i budowlami towarzyszącymi oraz niezbędną infrastrukturą techniczną na działkach nr 412/3, 408/9 i 408/11 położonych w Bokinach; Inwestor: Zbigniew Jabłonowski.

- **Kontynuowano postępowanie administracyjne w sprawie wydania decyzji o środowiskowych uwarunkowaniach** dla przedsięwzięcia polegającego na budowie kurnika o obsadzie 120 DJP wraz z urządzeniami i budowlami towarzyszącymi oraz niezbędną infrastrukturą techniczną na działce nr 1/2 położonej w obrębie gruntów wsi Daniłowo Duże; Inwestor: Tomasz Jankowski.

- **Kontynuowano postępowanie administracyjne w sprawie wydania decyzji o środowiskowych uwarunkowaniach** dla przedsięwzięcia polegającego na budowie instalacji pirolizy na działce nr 1/9 położonej w obrębie gruntów wsi Łapy-Dębowa; Inwestor: Andrzej Łapiński.

- **Wszczęto postępowanie administracyjne w sprawie wydania decyzji o środowiskowych uwarunkowaniach** dla przedsięwzięcia polegającego na budowie wytwórni peletów do celów energetycznych na działkach nr 32 i 39 położonych w Łapach-Szołajdach; Inwestor: BIOSERWIS Sp. z o.o. z Białegostoku.
- **Wszczęto postępowanie administracyjne w sprawie wydania decyzji o środowiskowych uwarunkowaniach** dla przedsięwzięcia polegającego na przebudowie odcinka drogi powiatowej Nr 1521B – ulica Graniczna i 3-go Maja do skrzyżowania z ulicą Żwirki i Wigury w Łapach (wnioskiem objęto odcinek drogi o długości ok. 1017 m); Inwestor: Powiatowy Zarząd Dróg w Białymstoku.
- **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.

Dom Kultury w Łapach

- **1 lutego** w sali widowiskowej Domu Kultury w Łapach wystąpił Dave Ellis. Dave Ellis to charyzmatyczny gitarzysta, wokalista oraz kompozytor. Od 22 lat jest obecny na brytyjskiej, europejskiej i amerykańskiej scenie bluesowej. Na gitarze zaczął grać w wieku 9 lat, a swój pierwszy koncert zagrał w 1983 roku, kiedy był nastolatkiem. Od tego czasu prowadzi własny zespół i występuje solo. Ellis ma na swoim koncie występy na wielu prestiżowych festiwalach bluesowych Europy. Nagrał jedenaście albumów solowych. Każdy z nich był entuzjastycznie przyjmowany przez publiczność i krytyków.
- **2 lutego** w Domu Kultury Uhowie odbyły się II SPOTKANIA Z KULTURĄ. Jest to cykliczna impreza ukazująca dokonania artystyczne placówek terenowych Domu Kultury w Łapach. Prezentowała się młodzież z Wiejskiego Domu Kultury W Uhowie, Wiejskiego Domu Kultury W Płonce Kościelnej, Wiejskiego Domu Kultury w Łapach Szołajdach, Świetlicy Wiejskiej w Bokinach i Świetlicy Wiejskiej w Łupiance Starej.
- **3 lutego** 2013 roku w Domu Kultury w Łapach miało miejsce uroczyste otwarcie Muzeum Wirtualnego im. Władysława Piotrkowskiego – www.wirtualnelapy.pl. Muzeum wirtualne jest efektem projektu pn. „Społeczne Centrum Dokumentacji Dziedzictwa i Edukacji Regionalnej im. Władysława Piotrkowskiego” realizowanego przez Stowarzyszenie „KUL-TURYSTA” we współpracy z Domem Kultury w Łapach. Ww. projekt sfinansowany został przez Narodowy Instytut Audiowizualny w ramach Programu Archiwistyka Społeczna. W Muzeum znajduje się dwa tysiące pięćset zdjęć z negatywów szklanych oraz błon fotograficznych, w większości dotychczas nigdy niepublikowanych. Będzie można obejrzeć życie Łap przedwojennych i okresu okupacji hitlerowskiej. Znajdą się też fotografie Kresowe rejonu Święcian i Wilna. Jest pokaźna galeria Armii Czerwonej z lat 1944- 1945. Jednak największą atrakcją będą fotografie mieszkańców Łap i okolic: chrzty, komunie, śluby, a także setki zdjęć portretowych. Na otwarciu muzeum poświęconemu twórczości wybitnego fotografa z Łap przybyło wielu gości, wśród nich: ksiądz profesor Stanisław Dziekański, ksiądz dziekan Krzysztof Jurczak, Starosta Powiatu Białostockiego – Wiesław Pusz, W-ce Starosta Powiatu Białostockiego – Jolanta Den, W-ce Prezydent Miasta Białystok – Aleksander Sosna, Burmistrz Łap – Wiktor Brzosko.
- **9 lutego** 2013 roku w Domu Kultury w Łapach odbyła się sesja popularnonaukowa oraz otwarcie wystawy poświęconej 150. rocznicy Powstania Styczniowego. Organizatorami imprezy był Dom Kultury w Łapach i Łapskie Towarzystwo Regionalne.
- **14 lutego** w Domu Kultury w Łapach odbył się wernisaż wystawy Marka Kozaka z Simun pt. „Kowalstwo”. Podczas otwarcia autor opowiadał o zawodzie kowala. Wystawa czynna będzie do 6 marca 2013.
- **16 lutego** w Domu Kultury w Łapach odbył się koncert zespołu COCHISE w składzie: Paweł Małaszyński, Wojtek Napora, Radek Jasiński i Czarek Mielko. Zostały wyprzedane wszystkie bilety a gęsty tłum fanów bawił się przez 1,5 godziny.

Ewidencja ludności i sprawy obywatelskie

Ewidencja Ludności:

- urodzenia- 17,

- zgony- 24,
- małżeństwa-5,
- pobyty czasowe-12 ,
- zameldowanie na pobyt stały- 25 (w tym 13 ponownie na terenie Gminy Łapy),
- przemeldowania- 38,
- wymeldowania- 9,
- nadanie numeru PESEL- 14 (w tym noworodkom 13),
- udzielonych informacji (udostępnione dane i zaświadczenia na wniosek; dane dla Urzędu Skarbowego, WKU, szkół)- 110,
- decyzje dotyczące meldunku- 2, wszczętych spraw- 3,
- inne- 2401 (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- 228,
- wydanych dowodów – 232,
- przyjętych dowodów- 262,
- anulowanych dowodów- 242,
- wysłano kopert dowodowych- 16,
- założono kopert dowodowych- 232,
- otrzymano kopert dowodowych- 15,
- udzielonych informacji- 30,
- wydanych zaświadczeń o utraconych dowodach osobistych- 19,
- sprawdzonych kopert dowodowych- 80,
- wprowadzonych dowodów osobistych do LBD- 232.

Referat Finansowy

w zakresie podatków i opłat lokalnych:

1) wymiar podatków:

- Wprowadzono 370 zmian geodezyjnych.
- Wydano 49 zaświadczeń o stanie majątkowym podatników.
- Wydano 1 decyzję w sprawie przyznania ulgi z tytułu nabycia gruntów w podatku rolnym.
- Wydano 7 decyzji zmieniających podatek (w sprawie odpisu / przypisu podatku).
- Udzielono 3 odpowiedzi na zapytanie z innych jednostek (MOPS, KRUS, Sąd).
- Wysłano 98 wniosków dotyczących wypełnienia przez osoby fizyczne informacji w sprawie podatku rolnego, leśnego i od nieruchomości.
- Wydano 1 decyzję w sprawie odroczenia terminu płatności podatku od nieruchomości (osoby prawne).
- Wydano 1 postanowienie w sprawie zgłoszenia się i złożenia dokumentów przed wydaniem decyzji w sprawie udzielenia ulgi w sprawie zwolnienia z podatku od nieruchomości.
- Wydano 2 postanowienia w sprawie przedłużenia terminu załatwienia wniosku o udzielenie zwolnienia z podatku od nieruchomości.
- Przyjęto 116 wniosków na zwrot podatku akcyzowego zawartego w cenie oleju napędowego wykorzystywanego do celów produkcji rolnej.
- Dokonano wymiaru podatku od środków transportowych na podstawie złożonych deklaracji DT-1.
- Przyjęto i wprowadzono deklaracje DN-1 dotyczące podatku od nieruchomości od osób prawnych i naliczono podatek.
- Przyjęto i wprowadzono 4 korekty deklaracji dotyczące zmiany w podatku od nieruchomości od osób prawnych i naliczono podatek.

- Wysłano 2 wezwania (wraz z drukami deklaracji i kopiami uchwały) wzywające do przedłożenia deklaracji w sprawie podatku od nieruchomości.

2) księgowość podatkowa:

- Wysłano 122 tytuły wykonawcze do Urzędu Skarbowego w związku z zaległościami podatkowymi.
- Przygotowano 2 informacje dla Komornika Sądowego – wykaz zaległości podatników.
- Wysłano do podatników 21 upomnień dotyczących zaległości podatkowych za 2012 rok.
- Wysłano pismo do Dyrektora Domu Pomocy Społecznej w Jałowie gm. Michałowo dot. zaległości podatników przebywających ww. placówce opiekuńczej.
- Wycofano 17 tytułów wykonawczych w związku z opłaceniem zaległości w podatku od nieruchomości.
- Wysłano wniosek do Urzędu Miejskiego w Białymstoku o udostępnienie danych ze zbioru meldunkowego i PESEL podatnika.
- Wysłano wniosek do Biura Adresowego i Spraw Obywatelskich dla dzielnicy Ursynów m.st. Warszawy o udostępnienie danych ze zbioru meldunkowego i PESEL podatnika.
- Wysłano 4 pisma – zapytania do II Urzędu Skarbowego o prowadzoną egzekucję u 15 dłużników.
- Wydano 4 zaświadczenia o niezaleganiu w podatkach.
- Wydrukowano kwitariusze przychodowe dla 8 sołectw na I ratę 2013r.
- Wydano postanowienie o uzupełnieniu wniosku w sprawie umorzenia zaległości podatkowej oraz postanowienie o przedłużeniu terminu załatwienia sprawy.

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 I.2013 r. oraz przekazano należne składki.
- Dokonano wyliczenia zaliczki na podatek dochodowy od osób fizycznych za miesiąc I.2013 r.
- Sporządzono deklarację PFRON za miesiąc I.2013 roku.
- Naniesiono zmiany planów finansowych Urzędu oraz pozostałych jednostek organizacyjnych gminy.
- Przygotowano akty prawa miejscowego dotyczące zmian w budżecie gminy oraz wieloletniej prognozy finansowej.
- Wystosowano pismo z prośbą o uzupełnienie wniosku o umorzenie zaległości czynszowych.
- Uczestniczono w posiedzeniu Rady Wierzycieli ZNTK, które odbyło się 23 stycznia 2013 roku.
- Rozliczono dotację otrzymaną w roku 2012 od Powiatu Białostockiego na dofinansowanie budowy drogi powiatowej.
- Wystosowano 12 wniosków do RIO w Białymstoku o udzielenie opinii na temat możliwości spłaty pożyczek.
- Dostosowano projekt uchwały w sprawie zmian wieloletniej prognozy finansowej do wymogów określonych Rozporządzeniem Ministra Finansów z dnia 10 stycznia 2013 r. w sprawie wieloletniej kontroli finansowej jednostki samorządu terytorialnego (Dz.U. z 2013 r. poz. 86).
- Na bieżąco przygotowywane są dokumenty dla potrzeb kontroli prowadzonej przez Urząd Kontroli Skarbowej w Białymstoku.
- Podpisano umowę na przygotowanie analizy finansowej Gminy Łapy.
- Dokonano rozliczenia i księgowania inwentaryzacji rocznej składników aktywów Urzędu Miejskiego w Łapach.
- Sporządzono i przesłano do RIO i PUW sprawozdania roczne: RB-ZN oraz RB-27ZZ.

Referat Referatu Handlu, Gospodarki Komunalnej, Rolnictwa i Ochrony Środowiska

Drogi

Remonty dróg o nawierzchni utwardzonej

- Prowadzenie bieżącej kontroli stanu dróg gminnych
- Prowadzenie na bieżąco spraw związanych z utrzymaniem nawierzchni bitumicznych

Remonty dróg o nawierzchni gruntowej

- Prowadzenie na bieżąco spraw związanych z utrzymaniem dróg o nawierzchni gruntowej

Oznakowanie pionowe i poziome dróg

- Prowadzone są na bieżąco naprawy oznakowania pionowego (regulacje i wymiana tarcz prostowanie słupków itp.
- Przygotowanie dokumentacji przetargowej na zakup elementów oznakowania pionowego w roku 2013.

Oświetlenie uliczne

- Prowadzone są bieżące naprawy oświetlenia ulicznego .
- Prowadzenie spraw związanych z wykonaniem audytu oświetlenia drogowego w gminie Łapy

Inne

- Prowadzenie zimowego utrzymania dróg gminnych
- Udział w pracy komisji inwentaryzacyjnej

Ochrona środowiska

-koordynowano selektywną zbiórkę surowców wtórnych;

-wpisano 1 przedsiębiorcę do rejestru działalności regulowanej;

-sporządzono i wysłano sprawozdania za 2012 r. do Urzędu Marszałkowskiego Województwa Podlaskiego i Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Białymstoku;

-trwają prace nad wdrażaniem ustawy o utrzymaniu czystości i porządku na terenie Gminy Łapy.

Przedsiębiorczość

- Dokonano 41 wpisów do Centralnej Ewidencji i Informacji o Działalności Gospodarczej
- Prowadzono 2 postępowania w spr. zezwoleń na sprzedaż napojów alkoholowych
- Wydano 1 decyzję- zezwolenie na sprzedaż napojów alkoholowych do spożycia poza miejscem sprzedaży ,
- Wydano 1 decyzje wygaszającą zezwolenie na sprzedaż napojów alkoholowych
- Przyjmowanie oświadczeń o wartości sprzedaży napojów alkoholowych za 2012 r.
- Przyjmowanie opłat za zezwolenia na sprzedaż alkoholu za 2013 rok

Czystość i porządek

- Prowadzenie spraw bieżących związanych z nadzorem rozliczeniem zleconych prac.

Mieszkalnictwo

- Bieżące rozwiązywanie problemów z lokatorami w Mieszkaniowym Zasobie Gminy Łapy
- Prace na rzecz Społecznej Komisji Mieszkaniowej
- Przeprowadzono uprawnione 2 osoby do nowo wybudowanych lokali socjalnych.
- Uczestniczono w zebraniach Wspólnot Mieszkaniowych

Inwestycje

Gospodarka komunalna i inwestycje

Dział VI Zajęcie pasa drogowego

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

- Wydano 5 decyzji dotyczących lokalizacji urządzeń obcych – energetyka.
- Wydano 2 decyzje dotyczące lokalizacji urządzeń obcych – gazociąg.
- Wydano 4 decyzje dotyczące lokalizacji urządzeń obcych – wodociąg.
- Wydano 3 decyzje dotyczące lokalizacji urządzeń obcych – kanalizacja sanitarna
- Wydano 1 decyzje dotyczącą lokalizacji zjazdu.
- Wydano 10 decyzji dotyczące zajęcia pasa drogowego – zagospodarowanie działki.
- Wydano warunki przyłączeniowe do kanalizacji deszczowej.
- Uzgodniono zjazdy dróg wewnętrznych.

- Uprawnoczniano decyzje.
- Kontrola opłat za zajęcie pasa drogowego

2. Inne.

- Uzgodniono projekty organizacji ruchu na czas budowy urządzeń infrastruktury obcej.
- Uzgadniano zjazdy z dróg wewnętrznych.
- Sporządzono dla Starostwa Powiatowego w Białymstoku zestawienie zrealizowanych zadań związanych z zarządzaniem ruchu na drogach publicznych w roku 2012.

Drzewa

- Wydano 4 decyzje na usunięcie drzew na terenie gminy Łap.
- Wystąpiono do Starostwa Powiatowego w sprawie wydania zezwoleń na usunięcie drzew z działek będących własnością gminy Łapy.
- Uczestniczono w oględzinach dotyczących usunięcia drzew.

Gospodarka komunalna i inwestycje

Dział II Inwestycje drogowe

- Współpraca z firmą DROTECH z Białegostoku w sprawie opracowania dokumentacji budowy drogi w Łapach-Dębowinie – ul. Zagumienna.
- Udzielano wyjaśnień dla Podlaskiego Urzędu Wojewódzkiego w sprawie budowy (rok 2009) drogi publicznej nr 106575B w miejscowości Łapy-Szołajdy oraz opracowania dokumentacji projektowej (rok 2012-2013) na rozbudowę drogi gminnej na odcinku od km 0+197,5 do km 0+314 w Łapach-Szołajdach.
- Współpraca z projektantem w sprawie opracowania dokumentacji projektowej przebudowy ul. Handlowej w Łapach.
- Współpraca z projektantem w sprawie opracowania dokumentacji projektowej przebudowy ul. Osiedlowej w Łapach.
- Ogłoszono zapytanie ofertowe i wyłoniono wykonawcę na zadanie dotyczące „Opracowania dokumentacji projektowo-kosztorysowej budowy ul. Tuwima, ul. Okopowej oraz odcinka ul. 3-go Maja w Łapach”.
- Sporządzono umowy darowizny dotyczące udziału mieszkańców w opracowaniu dokumentacji ul. Tuwima i 3-go Maja w Łapach.
- Udzielano odpowiedzi na bieżące pisma od mieszkańców gminy Łapy.

Inwestycje

- współpraca ze Stowarzyszeniem Gmin Górnej Narwi w sprawie realizacji inwestycji pn.: Termomodernizacji Obiektów Użyteczności Publicznej na Terenie Stowarzyszenia Gmin Górnej Narwi,
- współpraca z firmą ATM Krzysztof Miklaszewicz – usługi budowlane w sprawie realizacji zadania dot. Termomodernizacji Obiektów Użyteczności Publicznej na Terenie Stowarzyszenia Gmin Górnej Narwi.
- współpraca z Narodową Agencją Poszanowania Energii z Białegostoku w sprawie realizacji zadania dot. Termomodernizacji Obiektów Użyteczności Publicznej na Terenie Stowarzyszenia Gmin Górnej Narwi.
- współpraca z firmą WDI Obsługa Inwestycji z Ostrołęki w/s Nadzoru Inwestorskiego dla zadania współfinansowanego ze środków Unii Europejskiej wg Projektu pn.: „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 Łapach przy ul. Letniej 1, Zespół Szkół w Płonce Kościelnej”
- współpraca z Firmą Remontowo – Budowlaną „EKO-DACH” z Ostrołęki w/s „Termomodernizacja obiektów użyteczności publicznej na terenie Gmin Górnej Narwi – Gmina Łapy: Termomodernizacja obiektów: Szkoła Podstawowa nr 1 w Łapach przy ul. Polnej 9, Zespół Szkół w Łapach przy ul. Letniej 1, Zespół Szkół w Płonce Kościelnej”
- współpraca z Przedsiębiorstwem Produkcyjno Handlowo Usługowe „BUDOPOL” z Nowinki w/s „Termomodernizacji obiektów użyteczności publicznej na terenie Gmin Górnej Narwi – Gmina Łapy: Termomodernizacja obiektów: Szkoła Podstawowa nr 2 przy ul. Pięknej 17, Przedszkole nr 1 w Łapach przy ul. Polnej 27, Przedszkole nr 2 przy ul. Cmentarnej 23”
- przygotowano i opublikowano postępowanie przetargowe: Pełnienie czynności Inspektora Nadzoru Inwestorskiego dla zadania współfinansowanego ze środków Unii Europejskiej wg projektu pn.: „Termomodernizacja obiektów użyteczności publicznej na terenie Stowarzyszenia Gmin Górnej Narwi – Gmina Łapy: Termomodernizacja obiektów: Szkoła Podstawowa w Daniłowie Dużym, Wiejski Dom

Kultury Łapy Szołajdy w Łapach Dębownie, Wiejski Dom Kultury w Płonce Kościelnej, Wiejski Dom Kultury w Uhowie”

- przygotowano i opublikowano postępowanie przetargowe: „Budowa dwóch letnich basenów w Płonce Kościelnej wraz z zagospodarowaniem terenu, gmina Łapy”;
- przygotowano i opublikowano postępowanie przetargowe: Pełnienie czynności Inspektora Nadzoru Inwestorskiego dla zadania: „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”
- przygotowano i opublikowano postępowanie przetargowe: „Uzbrojenie terenów inwestycyjnych na potrzeby utworzenia Podstrefy Łapy TSSE na obszarze Łapy-Szołajdy, Łapy-Dębowna i Łapy-Lynki”

Gospodarka nieruchomościami

- Podpisano akty notarialne dotyczące sprzedaży:
 - nieruchomości położonej w Łapach przy ulicy Żwirki i Wigury, oznaczonej numerem geodezyjnym 300/2 o powierzchni 3329 m²,
 - na rzecz najemcy lokalu mieszkalnego nr 1, położonego w budynku mieszkalnym wielomieszkaniowym w Łapach, ul. Sikorskiego 28,
 - nieruchomości położonej we wsi Łapy-Szołajdy, oznaczonej numerem geodezyjnym 265/1 o powierzchni 48 m².
- Przygotowano projekt uchwały dotyczącej nabycie na rzecz Gminy Łapy niezabudowanej działki, położonej w Łapach-Pluśniakach, oznaczonej numerem geodezyjnym 88 o powierzchni 400 m², na której został wybudowany przez Gminę Łapy kanał deszczowy.
- Wydano 6 decyzji orzekających o przekształceniu prawa użytkowania wieczystego w prawo własności nieruchomości, będących dotychczas w użytkowaniu wieczystym „Społem” Powszechnej Spółdzielni Spożywców w Łapach.
- Przekazano w trwałe zarząd na czas nieoznaczony:
 - na rzecz Przedszkola Nr 1 w Łapach nieruchomość oznaczoną numerem geodezyjnym 1152/10 o powierzchni 4298 m², położoną w Łapach przy ulicy Polnej 27;
 - na rzecz Żłobka oznaczoną numerem geodezyjnym 1152/9 o powierzchni 1258m², położoną w Łapach przy ulicy Polnej 27 A.
- Wydano decyzje o wygaszeniu trwałego zarządu Zakładu Wodociągów i Kanalizacji w Łapach: nieruchomości nr 55/1 o powierzchni 1882 m², położonej w Łapach-Szołajdach; nieruchomości składającej się z działek oznaczonych numerami geodezyjnymi: 597, 598, 599, 600 o łącznej powierzchni 4228 m², położonej w Łapach przy ulicy Żwirki i Wigury; nieruchomości składającej się z działek oznaczonych numerami geodezyjnymi: 51/1, 52/1, 57/1, 58/1, 59/1, 61/1, 53/1, 54/1, 50/5, 56/6, 56/1, 60/1 o łącznej powierzchni 15212 m², położonej w Łapach-Szołajdach.
- Wystawiono i rozesłano 86 faktur za dzierżawę gruntów gminnych.
- Wydano 3 decyzje zatwierdzające podział nieruchomości oraz 4 opinie o podziale w formie postanowienia.
- Nadano 4 numery porządkowe nieruchomościom.
- Wysłano 110 zawiadomień o wysokości i terminie wpłaty raty opłaty adiacenckiej.
- Wszczęto postępowanie administracyjne w sprawie ustalenia opłaty adiacenckiej właścicielom nieruchomości położonych przy ulicy Harcerskiej w związku z wybudowaniem wodociągu i kanalizacji sanitarnej. Wysłano 28 zawiadomień o wszczęciu postępowania.
- Dla Referatu Finansowego przygotowano deklarację na podatek od nieruchomości będących własnością Gminy Łapy.
- Prowadzone są prace nad sporządzeniem wykazu mienia komunalnego i jego zagospodarowaniem w latach 2012 – 2013. Trwają także prace nad sporządzeniem trzyletniego planu zagospodarowania mienia gminnego.
- Sporządzono wykaz nieruchomości wykorzystywanych na potrzeby Spółki ZWiK. Zlecono wycenę tych nieruchomości – będą one przekazane aktem notarialnym do ZWiK Spółki z o.o.
- Zgodnie z zarządzeniem nr 285/12 Burmistrza Łap przeprowadzono procedurę zamówienia publicznego na roboty geodezyjne, które będą zlecane w 2013 roku przez Gminę Łapy. Został wyłoniony wykonawca robót geodezyjnych oraz przygotowano umowę.
- Przeprowadzono również procedurę zamówienia publicznego na wycenę nieruchomości. Wyłoniono rzeczoznawcę i przygotowano umowę.

- Radzie Sołeckiej wsi Gąsówka Stara wypowiedziano umowę użyczenia nieruchomości nr 167/2. Będzie ona dzielona w celu wydzielenia gruntu zajętego pod przepompownię ścieków.
- Do PODGiK Filia w Łapach złożono wnioski o sporządzenie wypisów z ewidencji gruntów, niezbędnych do przygotowywanych wniosków do IX Wydziału Ksiąg Wieczystych Sądu Rejonowego
- Zaktualizowano listę dzierżawców.

Ośrodek Kultury Fizycznej

Sprawy organizacyjne

- Współpraca z Fabryką Rozwoju Lokalnego oraz Stowarzyszeniem Petrus podczas opracowywania wniosków o pozyskanie środków zewnętrznych z programu Lider na 2013 rok oraz w Urzędzie Marszałkowskim
- 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, ŁTR, Uniwersytet III Wieku, Biblioteka, Dom Kultury
- Współdziałanie ze szkołami w realizacji sportowych zajęć pozalekcyjnych
- Sporządzenie wniosku do Ministerstwa Sportu o przyznanie dotacji związanych z
- zatrudnieniem animatorów – program Orlik 2012
- Sporządzanie wniosku do Urzędu Marszałkowskiego o wykorzystanie drogi wojewódzkiej
- do innych celów w związku z organizacją Biegu Ulicznego im. Waldemara Kikolskiego
- Przeprowadzenie narady roboczej z nauczycielami wychowania fizycznego
- Czynności związane ze zorganizowaniem grupy osób interesujących się przynależnością do tzw. Morsów

Zorganizowane imprezy sportowe

- Rozgrywki Edmark Ligi siatkówki pań – 7 zespołów/1 x tyg./ok.70 osób (ZSM)
- Rozgrywki Edmark Ligi siatkówki panów – 7 zespołów/1xytyg./ok.70 osób
- Rozgrywki Edmark Ligi piłki nożnej – 10 zespołów/1xytyg./ok.100 osób (PG1)
- Rozgrywki „Ligi z Łapą” koszykówki pań – 6 zespołów 1xytyg./ok.60 osób (PG1)
- Rozgrywki „Ligi z Łapą” koszykówki panów – 5 zespołów 1xytyg./ok.50 osób (PG1)
- Udział drużyny OKF w IV ligowych rozgrywkach tenisa stołowego
- Ferie na Sportowo 2013 dla dzieci ze szkół podstawowych i gimnazjalnych –
- dokładne dane podane zostaną po otrzymaniu ze szkół wszystkich sprawozdań
- Halowe Lekkoatletyczne Mistrzostwa Miasta i Gminy Łapy dla szkół podstawowych
- - udział wzięło ponad 150 dziewcząt i chłopców

Zajęcia sportowe i rekreacyjne:

- Zajęcia treningowe - piłkarskie dla różnych grup wiekowych na kompleksie Orlik 2012
- (dorośli - 3 grupy, - ok. 50 osób dwa lub trzy razy tygodniowo oraz stowarzyszenia Pogoń i Husaria (pomimo tego, że sezon sportowy na Orliku kończy się z dn. 30.11)
- Zajęcia rekreacyjne – piłkarskie – dla wszystkich chętnych w PG1 – 2 x tydzień –
- kilkanaście osób
- Zajęcia rekreacyjne – siatkarskie - dla wszystkich chętnych – ILO – 2 x tydzień – do 10
- osób
- Zajęcia rekreacyjne – koszykarskie – dla wszystkich chętnych – ZSM -1 x tydzień – do 10
- osób
- Zajęcia rekreacyjne oraz treningowe tenisa stołowego (SP1) – 2x tydzień – kilkanaście osób
- Akademia Siatkówki Kobiecej – (SP1) – 3 x tydzień – około 20 dziewcząt i pań
- Aerobik dla wszystkich – 3x w tygodniu (SP2) – od dwudziestu osób
- „Zumba” dla wszystkich – 2 x tydzień (ILO) – od 30 osób
- Wyjazdy (odpłatne) na pływalnię miejską do Wysokiego Mazowieckiego – 20 osób 1 x
- tydzień
- Organizowanie spotkań dla grupy tzw. Morsów – jeden raz na tydzień – kilkanaście osób

Wykonane prace gospodarcze:

- Wykonano lodowisko naturalne
- Prace związane z utrzymaniem lodowiska i wypożyczalni łyżew
- Przygotowanie i utrzymanie w należytym stanie ścieżek do jazdy na nartach biegowych lub biegania
- Prace związane z utrzymaniem należącego porządku i estetyki na terenie obiektów stadionu w Łapach, Orliku 2012 oraz plaży w Uhowie – odśnieżanie itp.

- Podcinanie gałęzi w drzewostanie znajdującym się na terenie stadionu miejskiego

Ośrodek Przedsiębiorczości

- udzielanie zainteresowanym informacji dotyczących możliwości pozyskania środków na rozpoczęcie działalności gospodarczej, umieszczanie informacji o możliwościach uzyskania wsparcia na stronie internetowej, targach, szkoleniach,
- współpraca z PAIiIZ i COI Urzędu Marszałkowskiego w Białymstoku w zakresie obsługi udzielania informacji dla potencjalnych inwestorów,
- udział w spotkaniach na temat utworzenia Centrum Obsługi Inwestora organizowanych przez Tomas Consulting S.A.
- kontakty z miastami z Litwy i Czech – kontakt w celu ustalenia zasad i form współpracy,
- współpraca z organizacjami pozarządowymi w zakresie składania wniosków (pomoc przy wypełnieniu wniosku i przygotowania dokumentów) o dofinansowanie i wniosków o płatność,
- współpraca z mieszkańcami Łupianki Starej w celu zawiązania stowarzyszenia – pomoc merytoryczna,
- przygotowanie i aktualizacja oferty inwestycyjnej,
- przygotowanie do realizacji projektu „Język angielski szansą na rozwój mieszkańców gminy Łapy” – negocjacje z Urzędem Marszałkowskim,
- nawiązanie współpracy z Euroconsulting D.D. w celu wspólnej realizacji projektu na terenie gminy,
- przygotowanie propozycji współpracy i udział w spotkaniu z Rektorem Politechniki Białostockiej,

Kadry

- Wprowadzono urlopy i zwolnienia lekarskie do systemu kadrowego oraz uzupełniono karty ewidencji czasu pracy.
- Wydano 2 zaświadczenia o zatrudnieniu i wynagrodzeniu.
- Wydano trzy świadectwa pracy dla osób zatrudnionych po zakończeniu robót publicznych.
- Sporządzono opinię dla stażystki.
- Zatrudniono dwie osoby na ½ etatu na stanowiskach robotnika gospodarczego i sprzątaczkę.
- Sporządzono jedną umowę zlecenie
- Wydano dwa skierowania na badania okresowe pracowników.
- Zawarto porozumienie z Powiatowym Urzędem Pracy w sprawie organizacji prac społecznie użytecznych.
- Zawarto umowę z Powiatowym Urzędem Pracy w sprawie organizacji robót publicznych.

Stanowisko ds. promocji i stanowisko ds. kontaktów z mediami, oświaty, kultury i sportu

- Udział w sesji Rady Miejskiej w Łapach jako protokolant; przygotowanie protokołu;
- Współpraca z Łapskim Towarzystwem Regionalnym w zakresie przygotowania seminarium historycznego dotyczącego 150 rocznicy Powstania Styczniowego;
- Współpraca ze Służbą Celną oraz ze szkołami gimnazjalnymi i ponadgimnazjalnymi w zakresie prowadzenia akcji informacyjnej dotyczącej zagrożeń związanych z hazardem;
- Udział w przygotowaniach do obchodów 60-tej rocznicy procesu Kazimierza Kamieńskiego „Huzara”;
- Współpraca ze Szkołą Podstawową nr 2 w zakresie prowadzonej przez szkołę VI edycji ogólnopolskiego konkursu „Z życia Mikołaja Kopernika”;
- Współpraca z organizacjami pozarządowymi, w tym przekazywanie informacji na temat pojawiających się możliwości pozyskiwania środków zewnętrznych;
- Opracowanie materiałów informacyjnych dla mediów i na stronę internetową Miasta i Gminy Łapy;
- Współudział w przygotowaniu materiałów informacyjnych dotyczących projektu „Ekologiczne mrówki z Łap – program aktywizacji społeczno zawodowej osób niepełnosprawnych”
- Współpraca w przygotowywaniu materiałów informacyjnych związanych z nowymi regulacjami „Ustawy o utrzymaniu czystości i porządku w gminach”.

Urząd Stanu Cywilnego w Łapach

- Sporządzono aktów stanu cywilnego - 52 : w tym:
aktów urodzeń – 24,
aktów małżeństw – 2,
aktów zgonu – 26

- Wydano odpisów aktów stanu cywilnego – 348 w tym:
odpisy zupełne – 15
odpisy skrócone – 310
odpisy wielojęzyczne - 23
- Wydano decyzje dotyczące: wpisania aktów zagranicznych (urodzeń, małżeństw, zgonów) – 0 ,
sprostowania i uzupełnienia aktów zagranicznych – 1
- Wydano decyzje w sprawie zmiany imienia i nazwiska noszonego – 0
- Przyjęto zapewnienia od nupturientów do ślubu – 7
- Przyjęto oświadczenia o nazwiskach noszonych po zawarciu małżeństwa - 3
- Wydano zaświadczenia do ślubu konkordatowego dla - 3 par
- Wypełniono karty statystyczne do aktów urodzeń, małżeństw i zgonów - 52
- Wydano zaświadczenie o zdolności prawnej do zawarcia związku małżeńskiego za granicą - 1
- Wydano zaświadczenie o braku wpisu w księgach stanu cywilnego – 0
- Wydano decyzję na skrócenie terminu oczekiwania na zawarcie związku małżeńskiego - 0
- Udzielono ślubów cywilnych dla - 0 pary
- Naniesiono przypiski na aktach stanu cywilnego - 80
- Potwierdzono wnioski do dowodów osobistych dla - 53 osób
- Przekazano informacje do biura ewidencji ludności i dowodów osobistych o wszystkich zmianach dokonanych w aktach stanu cywilnego – 124
- Przyjęto oświadczenie o uznaniu dziecka – 2
- Przyjęto oświadczenie małżonka rozwiedzionego o powrocie do nazwiska noszonego przed zawarciem małżeństwa - 3
- 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 – 220
- Prowadzono korespondencję konsularną,

Miejski Ośrodek Pomocy Społecznej (MOPS)

- Do dnia **19 lutego 2013** roku ośrodek przyznał decyzją następujące świadczenia pieniężne:
- zasiłki stałe dla 69 osób - **52750,25 zł**
- zasiłki okresowe dla 770 rodzin - **587200,54 zł**
- zasiłki celowe dla rodzin - **22150 zł**
-dożywianie dzieci w szkołach – dla 459 dzieci obiady w szkołach i przedszkolach oraz 56 dzieci z art. 6A
- zasiłki celowe z Programu na dożywianie – **47350 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 stycznia br. ośrodek świadczy również specjalistyczne usługi z zadań własnych. Z tej formy pomocy korzysta jedna osoba, która ma przyznane usługi w domu – **10** godzin miesięcznie rehabilitacji i **8** godzin usług psychologa. Ośrodek również świadczy specjalistyczne usługi opiekuńcze dla osób z zaburzeniami psychicznymi. Z tej formy pomocy korzysta 8 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 -9 osób , w dps Jałówka - 6 osób , Kozarze - 1 osoba, w dps Choroszcz - 1 osoba. Na opłaty za pobyt w dps wydatkowano kwotę **58535 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 styczniu br. ogółem 25 rodzin.

- Do dnia 19 lutego 2013 r. od początku roku do ośrodka wpłynęło **1090** wniosków o przyznanie pomocy. Wnioski są rozpatrywane przez pracowników socjalnych i po przeprowadzeniu wywiadów przyznana jest pomoc w postaci zasiłków celowych, okresowych, zasiłków z rządowego programu pomoc państwa w zakresie dożywiania oraz obiady dla dzieci w szkołach i przedszkolach.
- Oprócz świadczeń wynikających z ustawy o pomocy społecznej pracownicy ośrodka realizują inne zadania
 - odpowiedzi na wnioski o udostępnienie danych osobowych – 21,
 - odpowiedzi na pisma z Sądu – 19,
 - występowanie z wnioskiem o udostępnienie danych osobowych do różnych instytucji – 18,
 - odpowiedzi na pisma z Policji i Prokuratury – 24,
- 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 19 lutego br. udzielono 15 porad.
- MOPS od 1 stycznia br. realizuje program systemowy „Nowe kwalifikacje szansą na rynku pracy – aktywizacja społeczno – zawodowa bezrobotnych w gminie Łapy”. W projekcie będzie uczestniczyło 160 rodzin. Całkowity koszt projektu będzie wynosił **800000** złotych. Celem głównym projektu jest zwiększenie aktywności społeczno-zawodowej osób z terenu gminy Łapy zagrożonych wykluczeniem społecznym, korzystających ze świadczeń MOPS w Łapach. Dla osób w wieku 15- 30 lat zostaną zorganizowane takie kursy jak: Metody tworzenia stron internetowych, warsztaty „Robotyka”, Prawo jazdy kat. B, warsztaty Animator/ka czasu wolnego, I pomoc przedmedyczna, kurs Podstaw fotografii, kurs „Spawacz”, Dj/prezenter, Wychowawca kolonijny, kurs masażu I stopnia, „Bukieciarz- florysta”, Przedstawiciel handlowy. Dla osób bezrobotnych planuje się przeprowadzenie kursu zawodowego „Monter instalacji i urządzeń sanitarnych”, „Monter zabudowy i robót wykończeniowych w budownictwie”, „Brukarz”, „Księgowości, kadry i płace”, „Opiekunka osób chorych i starszych”, „Kasjer- sprzedawca”, Prawo jazdy kat C. Dla uczestników biorących udział w grupach samokształceniowych zrealizowane zostaną również wyjazdy do kina, teatru i na kręgle. Planuje się prowadzenie poradnictwa prawnego, socjalnego, psychologicznego i spotkania z doradcą zawodowym. Aktualnie trwa rekrutacja na poszczególne kursy.
- Dział świadczeń rodzinnych i funduszu alimentacyjnego w styczniu br. wypłacił:
 - zasiłki rodzinne dodatki do tych zasiłków na ogólną kwotę **246804,00 zł**,
 - świadczenia pielęgnacyjne na ogólną kwotę **80818,60 zł**,
 - zasiłki pielęgnacyjne na ogólną kwotę **62118,00 zł**,
 - świadczenia z funduszu alimentacyjnego na ogólną kwotę **55195,00 zł**,
 - składki na ubezpieczenie społeczne na ogólną kwotę **13356,19 zł**,
 - składki na ubezpieczenie zdrowotne na ogólną kwotę **2541,25 zł**.
- W miesiącu lutym 2013 r. dodatki mieszkaniowe wypłacono na kwotę **92355,66 zł**. W lutym do dnia 19 lutego wpłynęło 55 nowych wniosków. Do końca miesiąca zostaną wydane decyzje na wnioski które wpłynęły w lutym, a wypłata świadczeń nastąpi od miesiąca marca 2013 r.
- Środowiskowy Dom Samopomocy działający w strukturach MOPS ma aktualnie 37 podopiecznych. Planowane jest zwiększenie liczby miejsc do 40, ze względu na duże zapotrzebowanie na ten rodzaj pomocy. Osoby uczęszczające do placówki korzystają ze wsparcia psychologa, rehabilitanta oraz pracy specjalistów w pracowniach tj. : gastronomiczna, muzyczna, plastyczna, sportowych
- Świetlica socjoterapeutyczna działająca w strukturach MOPS udziela pomocy dla 55 dzieci z rodzin wymagających wsparcia pedagogicznego i psychologicznego z Łap oraz z Łap – Osse.
- 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 2013 rok Programu Aktywności Lokalnej, w ramach którego przewiduje się wsparcie dla młodzieży i seniorów w ramach organizowania społeczności lokalnej. Ponadto od wrześni b. r. będzie prowadził KLUB SENIORA. Nabór rozpoczęto w sierpniu b. r. W programie klubu przewidziano: ogniska, dancingi, spotkania z ciekawymi ludźmi, zajęcia manualne, kulinarne itp. Do Klubu Seniora zgłosiło się 45 osób. Zajęcia odbywają się w budynku przy ul. Leśnikowskiej 54. Dzięki pozyskanym środkom finansowym z MPiPS przez Stowarzyszenie Impuls działające przy ośrodku możliwe jest realizowanie wielu działań dla seniorów. W br. realizowane są zajęcia z obsługi komputera, Dzień Dziadka i Babcia organizowany przez wolontariuszy w dniu 21 stycznia 2013 r.

- Zgodnie z ustawą o wspieraniu rodziny i pieczy zastępczej swoją pracę rozpoczęli asystenci rodziny. Na dzień 20 lutego ta forma 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. Aktualnie 45 rodzin z terenu gminy objętych jest asystentem rodziny. Dwoje dzieci umieszczonych w placówce powróciło do domu rodzinnego na okres próbny dwumiesięczny. Po tym okresie Sąd podjął decyzję pozytywną zezwalającą na stały powrót, gdyż matka dzieci dobrze współpracuje z asystentem rodziny i należycie wypełnia obowiązki rodzinne. Asystenci w miesiącu grudniu br. przeprowadzili zbiórkę ubrań, zabawek, słodyczy dla rodzin objętych wsparciem.
- **Centrum Integracji Społecznej PRZYSTAŃ w Łapach**

Cel projektu: zwiększenie szans na zatrudnienie na otwartym rynku pracy mieszkańców Miasta i Gminy Łapy poprzez zatrudnienie socjalne w ramach Centrum Integracji Społecznej w Łapach.

Kto może uczestniczyć?

Projekt skierowany jest do osób, które łącznie spełniają następujące warunki:

- ✓ zamieszkują na terenie Miasta i Gminy Łapy,
- ✓ są w wieku aktywności zawodowej,
- ✓ są osobami długotrwale bezrobotnymi (dotyczy osób, które w przeciągu ostatnich 24 miesięcy były zarejestrowane w Powiatowym Urzędzie Pracy przez co najmniej 12 miesięcy).

Co oferujemy?

W ramach projektu proponujemy wszystkim kompleksowe wsparcie obejmujące:

- ✓ indywidualne i grupowe poradnictwo psychologa, pracownika socjalnego, doradcy zawodowego, coacha, innych specjalistów,
- ✓ szkolenia z zakresu prowadzenia działalności w sektorze Ekonomii Społecznej, zasad udzielania pierwszej pomocy, obsługi komputera,
- ✓ spotkania integracyjne (kino, teatr, kręgle, basen itp.)
- ✓ reintegrację zawodową tj. gr. zawodowe: **remontowo-porządkowa, ekologiczno-ogrodnicza, gastronomiczno-opiekuńcza, rękodzielniczo-porządkowa.**

Dlaczego warto skorzystać z oferty Centrum Integracji Społecznej?

Uczestnikowi Centrum zapewniamy:

- ✓ nieodpłatnie jeden posiłek dziennie,
- ✓ środki ochrony indywidualnej,
- ✓ ubezpieczenie z tytułu wypadków lub chorób zawodowych,
- ✓ ubezpieczenie emerytalno-rentowe,
- ✓ świadczenie integracyjne w wysokości: 50% zasiłku dla bezrobotnych (w pierwszym miesiącu), 100% zasiłku dla bezrobotnych (w kolejnych miesiącach).

Biuro Obsługi Szkół

- **Finanse, księgowość i płace:**

Wykonano prace powtarzające się w każdym miesiącu związane z obsługą księgową szkół i przedszkoli oraz żłobka.

Prace dodatkowe to:

- 1) obsługa finansowo-księgową i merytoryczną projektu POKL „Indywidualizacja procesu nauczania w klasach I-III w Gminie Łapy” związanego z prowadzeniem dodatkowych zajęć w ramach pomocy psychologiczno-pedagogicznej w 6 szkołach podstawowych;

- 2) obsługa finansowo-księgowo i merytoryczna **Programu YOUNGSTER współfinansowanego przez Fundację „Europejski Fundusz Rozwoju Wsi Polskiej”** - dodatkowe zajęcia z języka angielskiego w trzech gimnazjach.

• **Pozostała działalność (poza pracę bieżącą):**

- 1) Trwa kontrola Urzędu Marszałkowskiego projektu POKL „Otwarte drzwi – edycja II”.
- 2) Wypłacono jednorazowy dodatek uzupełniający dla nauczycieli przysługujący za 2012 r.
- 3) Trwają prace księgowe związane ze sporządzeniem bilansów obsługiwanych jednostek.
- 4) Wydano wszystkim pracownikom obsługiwanych jednostek oraz przesłano do urzędów skarbowych Informacje o dochodach za 2012 r. (PIT-11) oraz PIT-4R.
- 5) Sporządzano i przesłano do ZUS-u roczne sprawozdania IWA za 2012 r.

Fundusze pomocowe

- 25 stycznia 2013 roku podpisana została umowa o dofinansowanie inwestycji pn. „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”.
- Złożono zaktualizowany wniosek o dofinansowanie inwestycji pn. : „Przebudowa ciągu dróg gminnych i powiatowych (drogi o nr 106575B, 106441B, 2349B, 2347B, 1525B) od ul. Nowowiejskiej w Łapach do Gąsówki Starej”
- W związku z przerwą w pracach budowlanych dotyczących budowy budynku socjalnego w systemie modułowym w Łapach przy ul. 3 Maja 33, wydłużony został termin rozliczenia faktycznie poniesionych wydatków operacji z Bankiem Gospodarstwa Krajowego (zgodnie z umową BSI12-01773);
- Prowadzenie bieżącej dokumentacji projektowej (np. opisywanie faktur) oraz korespondencji z Instytucjami Zarządzającymi odnośnie projektów realizowanych przez Gminę Łapy współfinansowanych przez UE oraz weryfikacja dokumentacji konkursowych ogłoszonych projektów w ramach Programu Operacyjnego Infrastruktura i Środowisko, Innowacyjnej Gospodarki, Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych

Zakład Usług Komunalnych w Łapach

- Prowadzenie bieżącego utrzymywania czystości na terenie miasta (w tym dyżur pogody oraz odśnieżanie i usuwanie śliskości z ciągów pieszych);
- Prowadzenie bieżących prac związanych z odbiorem odpadów komunalnych z terenu gminy Łapy;
- Prowadzenie bieżących prac związanych z administrowaniem gminnym zasobem mieszkaniowym (poinformowanie mieszkańców o wiosennej zmianie stawek czynszu);
- Przygotowanie sprawozdań i rozliczeń z zakresu ochrony środowiska;
- Współdziałanie w przygotowaniu projektów uchwał dostosowujących prawo miejscowe do wymogów Ustawy o utrzymaniu czystości i porządku w gminach;
- Prowadzenie działań planistycznych dotyczących budowy stacji przeładunkowej odpadów komunalnych w obrębie składowiska odpadów;
- Prowadzenie działań planistycznych przygotowujących Zakład do prowadzenia działalności związanej z odbiorem odpadów od mieszkańców zgodnie z przepisami znowelizowanej Ustawy o utrzymaniu czystości i porządku w gminach.
- Prowadzenie działań planistycznych dotyczących utworzenia Punktu Selektywnej Zbiórki Odpadów Komunalnych (PeSZOK) na terenie nieruchomości przy ul. Mostowej w Łapach.

Dodatkowe informacje (kalendarium Burmistrza)

- 20.01.2013 – udział w IX Przeglądzie Kolęd i Pastorałek pod hasłem *Śpiewajmy i grajmy MU*

- sali św. Józefa przy kościele pw. św. Ap Piotra i Pawła na zaproszenie stowarzyszenia sportowo-edukacyjnego „Petrus” im. ks. Henryka Bagińskiego
- 20.01.2013 – spotkanie z mieszkańcami sołectwa Bokiny,
- 22.01.2013 – udział w Walnym Zabraniu Członków Stowarzyszenia Gmin Górnej w Turośni Kościelnej,
- 22.01.2013 – spotkanie z dyrektorem Podlaskiego Zarządu Dróg w Białymstoku w kwestii omówienia spraw związanych z inwestycjami drogowymi,
- 23.01.2013 - udział w posiedzeniu Rady Wierzycieli w ZNTK Łapy spółka w upadłości,
- 24.01.2013- udział w konferencji *Koleją w Przyszłość* na zaproszenie Solidarnej Polski w Warszawie w gmachu Sejmu RP,
- 26.01.2013 – udział w Walnym Zebraniu członków Ochotniczej Straży Pożarnej w Uhowie,
- 29.01.2013 – spotkanie z zastępcą dyrektora Departamentu Geodezji i Współpracy z Samorządami Polskich Kolei Państwowych w Warszawie w celu omówienia i wypracowania ewentualnych rozwiązań związanych z modernizacją i lepszym wykorzystaniem infrastruktury kolejowej w Łapach,
- 30.01.2013 – udział w spotkaniu Członków Konwentu Białostockiego Obszaru Metropolitalnego – dyskusja nt. realizacji wspólnych programów inwestycyjnych w Białostockim Obszarze Metropolitalnym,
- 30.01.2013- udział w konferencji *Energią odnawialna szansą rozwoju województwa podlaskiego* w Białymstoku na zaproszenie PFRR, UMWP, Politechniki Białostockiej i Fundacji EuroNatur,
- 30.01.2013 – udział w spotkaniu inicjującym założenie Klubu Morsów w Łapach,
- 01.02.2013 – spotkanie z przedstawicielem PKP z Warszawy w kwestii uzgodnień dotyczących budowy E-75,
- 02.02.2013 – udział w zebraniu założycielskim Stowarzyszenia Radio Pomost,
- 03.02.2013 – udział w Walnym Zebraniu członków OSP Łapy
- 03.02.2013 - udział w otwarciu Muzeum Wirtualnego im. Władysława Piotrowskiego w Domu Kultury w Łapach,
- 06.02.2013 – udział w zebraniu Rady Społecznej działającej przy SP ZOZ w Łapach,
- 07.02.2013 – udział w spotkaniu producentów mleka w świetlicy SM w Łapach,
- 08.02.2013- Spotkanie z dyrektorem RDOŚ w Białymstoku w celu omówienia bieżącej i dalszej współpracy,
- 08.02.2013 – udział w posiedzeniu Zarządu N.A.R.E.W w Turośni Kościelnej,
- 12.02.2013 – spotkanie z Rektorem Politechniki Białostockiej w sprawie nawiązania współpracy,
- 13.02.2013- udział w spotkaniu podsumowującym funkcjonowanie ochrony przeciwpożarowej województwa podlaskiego w 2012 roku w PUW w Białymstoku na zaproszenie Podlaskiego Komendanta Wojewódzkiej Państwowej Straży Pożarnej,
- 13.02.2013 - spotkanie z Komendantem Komisariatu Policji w Łapach w celu omówienia bieżącej i przyszłej współpracy,
- 15.02.2013 – spotkanie z prezesem firmy EKON w celu omówienia spraw związanych z realizacją projektu „Ekologiczne mrówki z Łap”,
- 16.02.2013- udział w Walnym Zebraniu członków OSP Łapy Dębowa oraz OSP Daniłowo Duże,
- 19.02.2013 – spotkanie z zastępcą dyrektora Polskich Linii Kolejowych w Białymstoku w celu omówienia spraw związanych z obchodami Dni Łap,
- 19.02.2013 – spotkanie z Wójtem Tykocina w celu omówienia przyszłej współpracy,
- 20.02.2012 – udział w Radzie Nadzorczej Przedsiębiorstwa Energetyki Ciepłej w Łapach,
- 20.02.2013 - spotkanie z przedsiębiorcami poświęcone omówieniu problemów i potrzeb przedsiębiorców z terenu Miasta i Gminy Łapy na zaproszenie Izby Gospodarczej z Łap,

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, 19.02.2013.

