

SPRAWOZDANIE
z działalności międzysesyjnej burmistrza Łap¹
- w okresie: 25 lutego 2011 r. do 25 marca 2011 r.

Zarządzenia burmistrza

Zarządzenia

- **Zarządzenie nr 28/11 z dnia 28 lutego 2011 r.** w sprawie zmian w budżecie gminy na 2011 r.
- **Zarządzenie nr 29/11 z dnia 2 marca 2011 r.** w sprawie zaciągnięcia kredytu krótkoterminowego w rachunku bieżącym
- **Zarządzenie nr 30/11 z dnia 8 marca 2011 r.** w sprawie umorzenia odsetek Komenda Wojewódzka w Białymstoku
- **Zarządzenie nr 31/11 z dnia 11 marca 2011 r.** w sprawie odwołania pełnienia obowiązków Dyrektora Ośrodka Przedsiębiorczości w Łapach
- **Zarządzenie nr 32/11 z dnia 11 marca 2011 r.** w sprawie odwołania pełnomocnictwa pełniącej obowiązki Dyrektora Ośrodka Przedsiębiorczości w Łapach
- **Zarządzenie nr 33/11 z dnia 11 marca 2011 r.** w sprawie powierzenia pełnienia obowiązków Dyrektora Ośrodka Przedsiębiorczości w Łapach
- **Zarządzenie nr 34/11 z dnia 14 marca 2011 r.** w sprawie ogłoszenia konkursu na stanowisko dyrektora Gimnazjum nr 1 im. ppłk. Stanisława Nilskiego-Łapińskiego, 18-100 Łapy, ul. Jana Matejki 19
- **Zarządzenie nr 35/11 z dnia 14 marca 2011 r.** w sprawie udzielenia pełnomocnictwa pełniącej obowiązki Dyrektora Ośrodka Przedsiębiorczości w Łapach
- **Zarządzenie nr 36/11 z dnia 14 marca 2011 r.** w sprawie udzielenia pełnomocnictwa pełniącej obowiązki Dyrektora Ośrodka Przedsiębiorczości w Łapach
- **Zarządzenie nr 37/11 z dnia 14 marca 2011 r.** w sprawie upoważnienia Dyrektora Miejskiego Ośrodka Pomocy Społecznej w Łapach
- **Zarządzenie nr 38/11 z dnia 14 marca 2011 r.** w sprawie upoważnienia Dyrektora Miejskiego Ośrodka Pomocy Społecznej w Łapach
- **Zarządzenie nr 39/11 z dnia 15 marca 2011 r.** w sprawie powołania komisji ds. zakwalifikowania osób do prac publicznych w 2011 r. finansowanych ze środków Powiatowego Urzędu Pracy w Białymstoku
- **Zarządzenie nr 40/11 z dnia 15 marca 2011 r.** w sprawie zaopiniowania regulaminu organizacyjnego Miejskiego Ośrodka Pomocy Społecznej w Łapach

Sprawy obronne, OC i zarz. kryzysowego

- Zaktualizowano własny Plan OC i przekazano dane do aktualizacji Planu OC powiatu i województwa.
- Zaktualizowano własny Plan Zarządzania Kryzysowego i przekazano dane do aktualizacji Planu ZK powiatu i województwa.
- W trakcie realizacji aktualizacja Bazy OC.
- Rozpoczęto wykonywać „Plan Operacyjny funkcjonowania Miasta i Gminy Łapy warunkach zewnętrznego zagrożenia bezpieczeństwa państwa i w czasie wojny”.
- Włączono się w opracowywanie e-Systemu bezpieczeństwa województwa, przekazano dane i propozycje do PUW.
- Sprawdzono i uzgodniono z jednostkami podległymi i nadzorowanymi–
 - Kalendarzowe Plany działania w dziedzinie OC na 2011 r.
 - Harmonogramy szkoleń i ćwiczeń w jednostkach w 20110r.

Kwalifikacja wojskowa (dawny pobór)

- Wykonano dokumentację dla potrzeb kwalifikacji wojskowej, kwalifikacja będzie przeprowadzona w II połowie kwietnia br.

Z zakresu logistyki OC.

- Dokonano przegląd sprzętu OC, wykonano częściową konserwację sprzętu OC w magazynie głównym, brakowanie dla Łap przewidywane jest w maju br.
- Przeprowadzono bieżący przegląd sprzętu Systemu Wczesnego Ostrzegania i jego bieżącą naprawę (1 syrena), całościowy przegląd wiosenny i konserwacja odbędzie się w kwietniu lub maju.

Z zakresu ochrony ppoż.

- Przeprowadzono zebrania sprawozdawczo-wyborcze w jednostkach OSP, trwa sporządzanie dokumentacji dla celów informacyjnych odnośnie zmian w Zarządach i komisjach rewizyjnych OSP dla Starostwa, Zarządu Powiatowego i Wojewódzkiego Związku OSP oraz sporządzanie dokumentacji do przerejestrowania danych w Sądzie Gospodarczym KRS.
- Jednostki OSP podjęły zobowiązania wykonania różnych prac w czynie społecznym na rzecz swych jednostek oraz wiosek.
- Wystąpiono z wnioskiem o dofinansowanie zakupów dla OSP Łapy i OSP Uhowo 4 aparatów ODO i 1 szt. pompy do wody zanieczyszczonej ze środków budżetu państwa.
- Przeprowadzono konkurs plastyczny dla dzieci i młodzieży odnośnie straży Pożarnej, wytypowano na szczebel powiatowy 15 prac w 3 grupach wiekowych.
- Przeprowadzono Ogólnopolski Turniej wiedzy Pożarniczej na szczeblu gminnym, wytypowano i nagrodzono książkami zwycięzców w 3 grupach wiekowych
- Przeszkolono strażaków OSP ujętych w KSRG (przyjmowanie śmigłowców w dzień oraz w porze nocnej) do współpracy z Lotniczym Pogotowiem Ratunkowym.
- Trwają prace do rozpoczęcia szkolenia podstawowego dla członków OSP w JRGPSP, planowane rozpoczęcie 26 marca br.
- OSP Uhowo prowadzi Centrum szkolenia na odległość, zawarto umowę na przedłużenie działalności Centrum w bieżącym roku, Centrum cieszy się dużym zainteresowaniem zarówno dzieci i młodzieży jak też dorosłych.

Z zakresu ochrony przeciwpowodziowej

- Prowadzono na bieżąco monitoring poziomu wody w Narwi w Uhowie po osiągnięciu stanu ostrzegawczego, a następnie alarmowego przez cały okres aż do spadku wody poniżej poziomu ostrzegawczego.
- Na bieżąco składano meldunki z sytuacji hydrologicznej gminy do Powiatowego Centrum Reagowania Kryzysowego.
- Sprawdzono stan wyposażenia gminnego magazynku przeciwpowodziowego wspólnie z przedstawicielem JRG PSP.

Biblioteka Publiczna Miasta i Gminy Łapy

Zbiory

- W marcu 2011 roku do biblioteki wpłynęło ogółem 18 książek na kwotę 515, 15 zł. Były to dary od czytelników. Wpływy zostały opracowane formalnie i rzeczowo. Pracownicy działu uczestniczyły w kontroli księgozbioru w Oddziale dla Dzieci oraz po zakończeniu przygotowały dokumentację scontrum. Prowadzono także meliorację katalogów.

Czytelnicy

- Zarejestrowano 742 nowych czytelników.

Udostępnianie

- Biblioteki odwiedziło 4247 osób. Wypożyczono do domu 6495 vol. Udostępniono na miejscu 579 książek. Wypożyczono 497 czasopism, 80 egz. zbiorów specjalnych, 50 egz. czasopism oprawnych do domu. Z 1222 czasopism, 42 czasopism oprawnych, 29 egz. zbiorów specjalnych czytelnicy skorzystali na miejscu. Funkcjonowały 2 Punkty Książki Mówionej. Ze stanowisk internetowych skorzystało 1007 osób. Udzielono 2344 informacji, w tym: 1200 informacji bibliotecznych, 107 informacji bibliograficznych, 693 informacji rzeczowych, 217 informacji tekstowych, 127 informacji elektronicznych.

Prace popularyzatorskie

- Przygotowano i urządzono: 6 wystaw dotyczących rocznic literackich i historycznych, 3 fotogazetki, 4 gazetki, 1 głośnie czytanie, 1 wyświetlanie bajek, 2 spotkania Koła Przyjaciół Biblioteki – 19 osób (FB Daniłowo –w czasie spotkań: warsztaty komunikacji i „Zabawa w zaczarowane słowa)

Dyskusyjny Klub Książki

- 17.02 - odbyło się spotkanie MDKK. Dyskusja nad książką J. Rudniańskiej – „Kotka Brygida”. Wzięło w nim udział 6 osób.
- 24.02. - dyskusja nad książką T. Kaina „Zabić księżną” - (7 osób)

Konkursy

- Przez cały luty w Oddziale dla Dzieci trwał konkurs „Młody czytelnik roku szkolnego 2010/2011” (16 osób).
- Rozstrzygnięty został ogólnopolski „Misiowy konkurs”, w którym główne nagrody otrzymały dzieci z naszej gminy (I i III miejsce uczniowie Szkoły Podstawowej w Łupiance Starej, 3 wyróżnienia: również Łupianka Stara – 2 osoby i Daniłowo Duże - 1 osoba) (17 uczestników).
- Konkurs na „Najśmieszniejszą Walentynkę” -6 osób, (FB Daniłowo)

- Został ogłoszony konkurs dla klas I – VI ph.: „Naprawdę czytam”, którego celem jest propagowanie czytelnictwa w szkole podstawowej.(FB Płonka)
- Filia Biblioteczna W Uhowie ogłosiła konkurs pt. „Historia mojej rodziny – drzewo genealogiczne”. Do udziału w konkursie zaproszono wszystkich mieszkańców Uhowa. Informacje o konkursie znalazły się na stronach internetowych biblioteki i gminy; ogłoszenia wywieszono na tablicy ogłoszeń w Uhowie, wyłożono w wypożyczalni Biblioteki w Łapach, a także przeczytał je ksiądz Krzysztof, proboszcz Uhowa.

Komputerowy Kurs dla Dorosłych

- Zorganizowano i przeprowadzono 6 spotkań szkoleniowych dla uczestników kursu (jedno spotkanie 16 osób + 9 wolontariuszy) 150 osób.

Lekcje z przedsiębiorczości

- 28.02 - spotkanie z cyklu „Lekcje z przedsiębiorczości” z Panią Anna Swanowską-Kuryś właścicielką Szkoły Językowej English Town w Łapach (uczestniczyło 26 osób)

Projekty

„Program Rozwoju Bibliotek”- Fundacja Rozwoju Społeczeństwa Informacyjnego

21-23.02 – szkolenie „Przestrzeń dla mieszkańców z inicjatywą”

„Teatr w bibliotece” - Akademia Rozwoju Filantropii w Polsce

W ramach projektu z Programu Rozwoju Bibliotek Polsko-Amerykańskiej Fundacji Wolności pn „Teatr w bibliotece” zorganizowano 5 – 1,5 godzinnych warsztatów teatralnych prowadzonych przez animatora kultury (72 osoby).

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

4 spotkania po 2 godziny z młodzieżą (dyskusja, przeprowadzenie analizy SWOT, ćwiczenia na asertywność)

„Młodzi naszą przyszłością”. Filia Biblioteczna w Uhowie

15 lutego ogłoszono wyniki ogólnopolskiego konkursu na Forum Lokalne z Programu „Równać Szanse”.

Projekt Filii Bibliotecznej w Uhowie znalazł się wśród 9 najlepszych. Biblioteka otrzyma dotację w wysokości 5000,00 złotych na przeprowadzenie forum, czyli promocję biblioteki i forum oraz zorganizowanie spotkania wszystkich środowisk działających na rzecz młodzieży w gminie Łapy. Forum odbędzie się 20 października 2011 w Uhowie. Tytuł projektu, który będzie realizowany od marca do listopada 2011 roku **„Młodzi naszą przyszłością”.**

Przedszkolak w bibliotece

- W lutym odbyły się 2 spotkania z dziećmi uczęszczającymi na zajęcia przedszkolne (5 osób).

Uniwersytet III Wieku

- zajęcia w sekcjach:
- komputerowa - bez zajęć
- sportowa (zajęcia indywidualne - 60 osób)
- decoupage - bez zajęć
- pielęgnacja roślin i ogrodów (4 spotkania = 25 osób)
- brydżowo-szachowa (6 spotkań = 42 osób)
- języka angielskiego (4 spotkania = 38 osoby)
- języka niemieckiego (3 spotkania = 11 osób)
- miłośników muzyki klasycznej (1 spotkanie = 18 osób)

19.02.2010r. bal karnawałowy słuchaczy UTW - (56 osób)

Inne prace

- W okresie 31.01 –12.02.2011 w Oddziale dla Dzieci zostało przeprowadzone skontrum księgozbioru.
- Filia Biblioteczna w Płonce Kościelnej przeprowadziła wywiad środowiskowy, mający na celu zbadanie potrzeb czytelniczych mieszkańców okolicznych wsi, zwłaszcza osób starszych i niepełnosprawnych mających utrudniony dostęp do biblioteki.
- Została utworzona grupa wolontariuszy (5 osób), które będą regularnie dostarczać nowości wydawnicze do wytypowanych osób. Nastąpiła pierwsza dostawa książek.
- Selekcja księgozbioru.

Budownictwo

- **Kontynuowano prace związane ze sporządzeniem zmiany Studium** uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Łapy, polegającej na wyznaczenia przebiegu odcinka trasy linii elektroenergetycznej 400 kV Narew – Ostrołęka przez teren gminy Łapy.
- **Kontynuowano prace związane ze sporządzeniem zmiany miejscowego planu** zagospodarowania przestrzennego części obszaru gminy Łapy, polegającej na ustaleniu przebiegu odcinka trasy linii elektroenergetycznej 400 kV Narew – Ostrołęka przez teren gminy Łapy.
- **W trakcie przygotowania jest projekt uchwały** w sprawie przystąpienia do sporządzenia zmian miejscowych planów zagospodarowania przestrzennego, obowiązujących na terenie miasta i gminy Łapy.

- **Wydawano opinie** o przeznaczeniu terenów w miejscowych planach zagospodarowania przestrzennego miasta i gminy Łapy.
- **Wydawano kopie wypisów i wyrysów** z obowiązujących miejscowych planów zagospodarowania przestrzennego.

Biuro Rady Miejskiej

- Udział w przygotowaniu V- uroczystej sesji Rady Miejskiej w dniu 18 lutego 2011r. poświęconej nadaniu honorowego obywatelstwa księdzu prałatowi J. Wyznerowi i księdzu kanonikowi P. Faltynowi.
- Przygotowanie porządku obrad VI sesji zwoływanej na dzień 25 lutego 2011r. do zatwierdzenia przez Przewodniczącego Rady.
- Przesłanie porządku obrad oraz projektów uchwał radnym (wersja papierowa) kierownictwu Urzędu, dyrekcji gminnych jednostek (wersja elektroniczna).
- Przesłanie podjętych na sesji w dniu 25.02 2011r. uchwał do Wydziału Nadzoru PUW w Białymstoku, uchwał finansowych do Regionalnej Izby Obrachunkowej oraz uchwał do publikacji w Dzienniku Urzędowym Województwa Podlaskiego (7 uchwał)
- Przekazanie do poszczególnych referatów, samodzielnych stanowisk i jednostek gminnych uchwał, które ich dotyczą.
- Sporządzenie harmonogramu wykonania uchwał podjętych w dniu 25 lutego 2011r.
- Sporządzenie protokołu z sesji w dn. 25.02 2011r. oraz z posiedzeń komisji.
- Przygotowanie porządku obrad VII sesji zwoływanej na dzień 25 marca 2011r. do zatwierdzenia przez Przewodniczącego Rady.
- Przesłanie porządku obrad oraz projektów uchwał radnym (wersja papierowa) kierownictwu Urzędu, dyrekcji gminnych jednostek (wersja elektroniczna).
- Przesłanie zawiadomień o sesji do sołtysów (wersja papierowa).
- Obsługa posiedzeń komisji w marcu 2011r.
- Załatwianie spraw bieżących Rady Miejskiej, Przewodniczącego Rady i Komisji.

Dom Kultury w Łapach

(Dyrektor E. Stranc)

Imprezy w miesiącu marcu 2011

- **6 marca 2011 r.** w Wiejskim Domu Kultury w Łapach-Szołajdach przy współpracy z "PROEKONĄ" Nadnarwiańskim Stowarzyszeniem Społeczno-Ekologicznym z Szolajd, Stowarzyszeniem "Nasza Przestrzeń" i Ochotniczą Strażą Pożarną z Łap-Dębownicy zorganizowano "Dzień Kobiet" dla mieszkank Szolajd i Dębownicy. Panie wysłuchały koncertu w wykonaniu Beaty Krasowskiej, Katarzyny Raiczuk i Iwony Pruszyńskiej. Wystąpiła również Orkiestra Miejska z Łap. W tym szczególnym dniu panowie z "PROEKONY" przygotowali skecze, które rozbawiły panie do łez. Organizatorzy przygotowali również słodki poczęstunek dla pań biorących udział w imprezie.
- **18 luty - 22 marca 2011 r.** - wystawa fotografii „Honorowi obywatele” w Urzędzie Miejskim w Łapach.
- **27 marca – 31 marca** - XIV Łapski Tydzień Teatru

27 marca (niedziela), godz. 18.00

godz. 18.00

Teatr Kaprys, Adam Long, Daniel Singer, Jess Winfield, tłumaczenie i adaptacja: Włodzimierz Kaczkowski „**Dziela wszystkie Szekspira**” (w nieco skróconej wersji), reż. Adam Karasiewicz

występują: Anna Butkiewicz, Anna Danilczuk, Patrycja Łapińska, Karina Rembiszewska, Karol Brejnak, Emil Dworakowski, Dominik Lubecki, Maciej Skomarowski, Radosław Wiesław Zaremba

28 marca (poniedziałek), godz. 18.00, Aktor Teatru im. Aleksandra Sewruka w Elblągu, Krzysztof Grabowski, „**Milka**”, wg „Piaskownicy” Michała Walczaka

30 marca (środa), godz. 18.00, Teatr Na Forum, Gimnazjum Nr 1, Robert Bujnowski, „**Egzamin**”

reż. Agnieszka Łupińska, Janina Supińska

występują: Julia Chrałołowska, Karolina Dańkowska, Paulina Górka, Michalina Hryncewicz, Aleksandra Kalinowska, Patrycja Kulikowska, Justyna Łapińska, Ewelina Ożarowska, Paulina Roszkowska, Marta Sobolewska, Maciej Ignaczuk, Jakub Januszyk, Łukasz Koc, Tomasz Łapszo.

Teatr Mniejsza o to, I LO w Łapach, Adam Mickiewicz, „**Z wieszca Adama...**”, reż. Adam Karasiewicz

występują: Milena Dworakowska, Emilia Góralczyk, Angelika Jankowska, Martyna Jeneralczuk, Angelika Kamińska, Kinga Kamińska, Sylwia Koczan, Mariola Łupińska, Marlena Oleksiewicz, Szymon Jan Fiedorek, Marcin Tracikowski.

31 marca (czwartek), godz. 18.00, Teatr „W bibliotece” „**Romeo i Kopciuszek**”, reż. Adam Karasiewicz

występują: Sylwia Brzozowska, Gabriela Dargiewicz, Wiktoria Dąbrowska, Katarzyna Dragun, Kamila Dunaj, Patrycja Dunaj, Izabela Franczak, Katarzyna Kulwicka, Aleksandra Łapińska, Julia Łapińska, Karolina Łapińska, Karolina Łapińska, Adrianna Łapińska, Magdalena Łapińska, Julia Perkowska, Magdalena, Perkowska, Aleksandra Roszkowska, Marcin Dadura, Kamil Gołaszewski, Jakub Łuczaj, Piotr SolarSKI.
Teatr Nie Teraz, „Smok wawelski”

występują: Ewa Kielsa, Monika Piszczatowska, Marta Tracikowska, Katarzyna Zalewska, Emil Dworakowski, Maciej Dworakowski, Krzysztof Kossakowski, Hubert Porowski, Marcin Tracikowski, Radosław Wiesław Zaremba

Ewidencja ludności i sprawy obywatelskie

Ewidencja Ludności:

- urodzenia- 14,
- zgony- 19,
- małżeństwa- 11,
- pobyty czasowe-15,
- zameldowanie na pobyt stały- 26 (w tym 11 ponownie na terenie Gminy Łapy),
- przemeldowania- 21,
- wymeldowania- 22,
- nadanie numeru PESEL-15 (w tym noworodkom 14),
- udzielonych informacji (udostępnione dane i zaświadczenia na wniosek; dane dla Urzędu Skarbowego, WKU, szkół)- 1166,
- decyzje o wymeldowaniu- 4, wszczętych spraw- 3,
- inne- 3468 (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- 175,
- wydanych dowodów - 112,
- przyjętych dowodów- 135,
- anulowanych dowodów- 29,
- wysłano kopert dowodowych- 45,
- założono kopert dowodowych- 30,
- otrzymano kopert dowodowych- 39,
- udzielonych informacji- 25,
- wydanych zaświadczeń o utraconych dowodach osobistych- 18,
- sprawdzonych kopert dowodowych- 85,
- wprowadzonych dowodów osobistych do LBD- 148.

W zakresie podatków i opłat lokalnych:

1) wymiar podatków:

- Wprowadzono 40 zmian geodezyjnych.
- Wydano 42 zaświadczenia o stanie majątkowym podatników podatku rolnego (38 – gmina, 4 – miasto).
- Wydano 2 decyzje w sprawie odpisu podatku od nieruchomości za 2010 rok.
- Wydano decyzję w sprawie odmowy umorzenia podatku od nieruchomości za 2010 rok.
- Udzielono 13 odpowiedzi na zapytania nadesłane z innych jednostek.
- Wysłano 2 wnioski dotyczące wypełnienia przez osoby fizyczne informacji w sprawie podatku rolnego, leśnego i od nieruchomości.
- Wydano 1 decyzję w sprawie odroczenia terminu płatności podatku od nieruchomości osób prawnych.
- Przyjęto 104 wnioski o zwrot podatku akcyzowego zawartego w cenie oleju napędowego.
- Dokonano wymiaru podatków na rok 2011 dla osób fizycznych.
- Przyjęto 47 rocznych deklaracji na podatek od środków transportowych na 2011 r.
- Dokonano odpisu podatku od środków transportowych za rok 2010.

- Wydano decyzję w sprawie odroczenia terminu płatności podatku od środków transportowych.
- Przyjęto 3 deklaracje na podatek od nieruchomości na 2011 r.
- Przyjęto 5 korekt deklaracji na podatek od nieruchomości na 2011 r.
- Przyjęto deklaracje na podatek od nieruchomości na 2011 r. od jednostek oświatowych.
- 2) księgowość podatkowa:
 - Wycofano z urzędu skarbowego 6 tytułów wykonawczych w związku z opłaceniem należności podatkowych.
 - Wysłano do urzędu skarbowego 2 zawiadomienia o wygaśnięciu zaległości podatkowej wskutek zapłaty.
 - Wysłano do urzędu skarbowego wnioski o zawieszenie postępowania egzekucyjnego.
 - Wydrukowano kwitariusze przychodowe na I ratę łącznego zobowiązania pieniężnego dla 25 sołectw.
 - Rozliczono z inkasa za I kwartał 8 sołectw.
 - Wydano 7 zaświadczeń o niezaleganiu w podatkach lokalnych.
 - Wydano 2 postanowienia o odmowie wszczęcia postępowania.
 - Wydano 2 decyzje w sprawie rozłożenia na raty zaległości podatkowych.
 - Przygotowano zapytanie do burmistrza o wyrażenie zgody na ustanowienie hipoteki na nieruchomości dłużnika podatku od nieruchomości.
 - Wysłano do urzędu skarbowego 1 zawiadomienie o zmniejszeniu należności podatkowej z tytułu podatku od środków transportowych.
 - Wydano 1 postanowienie w sprawie zwrotu nadpłaconego podatku od środków transportowych.
 - Wystawiono 1 upomnienie na podatek od środków transportowych.

w zakresie budżetu i księgowości budżetowej:

- Dokonano bieżącej dekretacji i księgowania dochodów i wydatków budżetu, ZFŚS oraz sum depozytowych.
- Dokonano bieżącej kontroli formalno rachunkowej wpływających do referatu dokumentów księgowych oraz terminowo uregulowano zobowiązania budżetu.
- Wystawiono faktury sprzedaży za miesiące luty – marzec 2011.
- Sporządzono deklarację ZUS za miesiąc II.2011 r. oraz przekazano należne składki.
- Dokonano wyliczenia zaliczki na podatek od osób fizycznych za miesiąc II.2011 roku i przekazano należny podatek.
- Sporządzono deklarację PFRON za miesiąc II.2011 roku i przekazano należne opłaty.
- Sporządzono sprawozdania z wykonania budżetu za rok 2010 i przesłano do Regionalnej Izby Obrachunkowej.
- Dokonano uzgodnień kont księgowych wg stanu na dzień 31.12.2010 roku.
- Przygotowano akty prawa miejscowego dotyczące zmian w budżecie gminy oraz wieloletniej prognozy finansowej na 2011 rok.
- Uczestniczono w posiedzeniu Rady Wierzycieli w dniu 15.03.2011 r.
- Przekazano BOSS informację o zmniejszeniu kwoty subwencji oświatowej i zobligowano jednostki oświatowe do korekty planów finansowych.
- Wyjaśniono PZDW kwestię opodatkowania VAT bezumownego korzystania z pomieszczeń gminy Łapy.
- Dokonano odpowiedzi rzecznikowi dyscypliny finansów publicznych dotyczące okoliczności przekazania z 9-dniowym opóźnieniem kwoty 114,74 na konto PUW dochodów z zadań zleconych.
- Uzyskano informację od skarbników miast: Wysokie Mazowieckie, Zambrów, Augustów na temat kosztów dofinansowywania basenów będących zakładami budżetowymi ww. miast.
- Dokonano wizytacji basenu w Sokółce celem uzyskania informacji o kosztach funkcjonowania obiektu oraz przychodach uzyskiwanych z tytułu świadczenia usług basenowych.
- Przygotowano projekt zarządzenia dotyczący umorzenia odsetek dla Komendy Wojewódzkiej Policji w Białymstoku.
- Przygotowano projekt zarządzenia w sprawie wprowadzenia wzoru wniosku w sprawie używania samochodu prywatnego do celów służbowych.
- Przygotowano aneksy do zakresów czynności pracowników referatu finansowego w związku z zaleceniami pokontrolnymi RIO w Białymstoku.

Gospodarka komunalna i inwestycje

Remonty dróg o nawierzchni utwardzonej

- Prowadzenie bieżącej kontroli stanu dróg gminnych.
- Wykonywane są sukcesywnie remonty cząstkowe naw. bitumicznych w mieście Łapy.

Inne

- Prowadzenie spraw związanych z zimowym utrzymaniem dróg na terenie miasta i gminy Łapy

Koszt zimowego utrzymania:

- 1. miesiąc luty 2011r – odśnieżanie - 7 864 zł.
- rozsypywanie mieszanki piaskowo-solnej – 9 076 zł

Oznakowanie pionowe i poziome dróg

- Prowadzone są na bieżąco naprawy oznakowania pionowego (regulacje i wymiana tarcz prostowanie słupków itp.)

Oświetlenie uliczne

- Prowadzone są bieżące naprawy oświetlenia ulicznego
- W miesiącu marcu został ogłoszony przetarg na budowę oświetlenia w ul. Głównej i Armii Krajowej (centrum). W chwili obecnej trwają prace komisji przetargowej przy sprawdzaniu złożonych ofert.

Ochrona środowiska i gospodarka odpadami

- koordynowanie selektywnej zbiórki surowców wtórnych,
- prowadzenie sprawy rozbudowy składowiska odpadów w Uhowie,
- sporządzenie sprawozdania z Planu Gospodarki Odpadami za lata 2009-2010
- przyjmowanie wniosków od mieszkańców i sporządzenie wniosku o dofinansowanie usuwania wyrobów zawierających azbest do WFOŚiGW.

Inwestycje

- Współpraca z projektantem Panem Piotrem Łukjańczukiem w sprawie „Opracowania dokumentacji projektowej na budowę dróg gminnych od drogi wojewódzkiej Nr 681 w Łapach-Łynkach do drogi powiatowej Nr 106558B w Łapach (droga Nr 1527 B na odc. do ul. Asnyka i ul. Kolejowa)”.
- Współpraca z Podlaskim Urzędem Wojewódzkim w sprawie kontroli zadania pod nazwą: „Przebudowa i budowa ciągu dróg miejskich od drogi wojewódzkiej nr 682 (ul. Sikorskiego) do drogi wojewódzkiej nr 681 w Łapach - II etap (przebudowa ul. Głównej na odcinku od ul. Matejki do ul. Polnej wraz z budową obustronnych chodników na odcinku od ul. Boh. Westerplatte do ul. Polnej)”.
- Współpraca z Przedsiębiorstwem Eksploatacji Ulic i Mostów sp. z o.o. z Białegostoku w sprawie „Przebudowy ciągu dróg gminnych i powiatowych (drogi Nr 106575B, 106441B, 2349B, 2347B, 1525B) od ul. Nowowiejskiej do Gąsówka Starej” – przekazanie placu budowy..
- Sporządzono zapytanie ofertowe dotyczące sprawowanie funkcji inspektora nadzoru inwestorskiego w następujących zadaniach: budowa ul. Parkowej, budowa ul. Krzywej i ul. Matejki w Łapach oraz remontu ul. Sikorskiego w Łapach.

Środki unijne i zewnętrzne

- koordynowanie prac budowlanych związanych z realizacją zadania „Budowa sieci kanalizacji sanitarnej w miejscowościach Gąsówka-Somachy, Gąsówka-Skwarcki i Gąsówka-Osse wraz z budową sieci wodociągowej w miejscowości Gąsówka-Somachy w latach 2010-2011”
- koordynowanie prac budowlanych w miejscowości Gąsówka-Osse gmin Łapy. Prace polegają na budowie sieci kanalizacji sanitarnej. Wykonawcą jest Zakład Usługowy Instalacji Sanitarnych Mirosław Smolski.
- koordynowanie prac budowlanych w ul. Harcerskiej w Łapach. Prace polegają na budowie kanalizacji sanitarnej. Wykonawca jest Zakład wodociągów i Kanalizacji w Łapach.
- dokonano odbioru budowy kanalizacji sanitarnej i sieci wodociągowej w ul. Głównej w Łapach. Koszt robót wyniósł 48 000,00 zł brutto. Wykonawcą robót był Zakład Wodociągów i Kanalizacji w Łapach.
- zlecono prace projektowe sieci kanalizacji sanitarnej oraz sieci wodociągowej w ul. Długiej, Śliskiej w Łapach oraz w miejscowości Gąsówka-Osse oraz Gąsówka Stara, Gąsówka-Skwarcki gm. Łapy przez Jerzego Zawadzkiego Usługi projektowe, Kosztorysowanie, Nadzory budowlane.
- Współpraca z Urzędem Marszałkowskim w Białymstoku w sprawie uzupełnień wniosku o płatność dot. inwestycji p.n.: „Poprawa standardu infrastruktury kulturalnej na terenach wiejskich Gminy Łapy poprzez remont i wyposażenie wiejskich Centrów Kultury (Wiejskie Domy Kultury w Płonce Kościelnej, w Łapach-Dębownie (WDK Łapy-Szołajdy), w Uhowie oraz świetlice wiejskie w Gąsówce-Oleksin, Gąsówce-Skwarcki, Łupiance Starej i Daniłowie Małym)”.
- Współpraca z Urzędem Marszałkowskim w Białymstoku w sprawie uzupełnień wniosku o płatność dot. inwestycji p.n.: „Poprawa standardu infrastruktury kulturalnej na terenach wiejskich Gminy Łapy poprzez

remont i wyposażenie świetlic wiejskich w Bokinach i Wólce Waniewskiej oraz remontu instalacji elektrycznej w Uhowie”.

Zamówienia publiczne

- „Pełnienie funkcji Inżyniera Kontraktu przy realizacji inwestycji polegającej na Budowie Centrum Turystyczno-Rekreacyjnego w Łapach współfinansowanej ze środków Regionalnego Programu Operacyjnego dla Województwa Podlaskiego na lata 2007-2013”.
- „Opracowanie dokumentacji projektowej uzbrojenia terenów inwestycyjnych na potrzeby utworzenia Podstrefy Łapy TSSE na obszarze Łapy-Szołajdy, Łapy-Dębowna i Łapy-Łynki.

Pozostałe

- Sporządzenie kosztorysów dot. remontu i adaptacji pomieszczeń przy ul. Głównej 50 w Łapach na potrzeby MOPS-u.
- Współpraca z MOPS –em w Łapach w/s remontu i adaptacji pomieszczeń przy ul. Głównej 50 w Łapach.
- Współpraca z Zakładem Wodociągów i Kanalizacji w Łapach w sprawie przebudowy instalacji wod.-kan. przy istniejących budynkach przy ul. Głównej 50 w Łapach.
- Współpraca z firmą „Wikbud” z Siemiatycz w sprawie remontu pomieszczeń w Wiejskich Centrach Kultury na terenie gminy Łapy.

Bezpańskie zwierzęta

- W miesiącu lutym i marcu nie odłowiono z terenu gminy bezpańskich zwierząt.
- Na bieżąco przyjmowane są zgłoszenia mieszkańców w sprawie uciążliwości i zagrożeń powodowanych przez bezpańskie psy, odłowy zwierząt ograniczono do przypadków niezbędnie koniecznych.
- Zlecono podmiotowi prywatnemu odłów zwierząt bezpańskich z terenu miasta.
- Przygotowano projekt zmian w uchwale regulującej odłów bezpańskich zwierząt.

Mieszkalnictwo

- Otrzymano dwa zawiadomienia o rozprawie sądowej z powództwa osoby prywatnej i Spółki DOMEY, dotyczące wydania lokalu, w których Gmina Łapy powinna uczestniczyć.
- Prawnicy reprezentujący przed sądem Gminę Łapy powiadomili, iż w przypadku toczących się ostatnio spraw o wydanie lokalu, sąd nie zasądził pozwanym prawa do lokalu socjalnego w sprawie z powództwa osoby prywatnej, zaś w sprawie z powództwa Spółki DOMEY – lokal socjalny zasądził.
- W dniach 21, 22, 25 i 28 lutego odbyły się zebrania Wspólnot mieszkaniowych z budynków przy ul. Sikorskiego 32 i 11 oraz Spółdzielczej 2 i Kopernika 4. Zebrania dotyczyły podsumowania działalności Zarządów i wyniku finansowego Wspólnot w roku 2010 oraz przyjęciu planu inwestycyjnego na rok 2011. Najważniejszą sprawą zebrań Wspólnot z budynków Sikorskiego 32 i Spółdzielczej 2 było podjęcie decyzji w sprawie przystąpienia Wspólnot do realizacji termomodernizacji połączonej z remontem budynków oraz decyzji w sprawie zaciągnięcia kredytów na ten cel. Obie Wspólnoty zdecydowały podjąć się realizacji tych inwestycji.
- Przygotowywany jest wniosek o dofinansowanie z tzw. „Funduszu dopłat” utworzenia nowego lokalu socjalnego w budynku przy ul. 3-go Maja 33.
- Trwają działania mające na celu znalezienia potencjalnych mieszkań socjalnych na terenie poszczególnych sołectw Gminy Łapy.
- Odrzucono ofertę złożoną Gminie Łapy na zakup budynku z przeznaczeniem na lokale socjalne z powodu wysokich kosztów koniecznej modernizacji budynku.

Utrzymanie czystości i porządku

- Prowadzone jest pisemne upominanie mieszkańców, którzy nie stosują się do zapisów Regulaminu utrzymania czystości i porządku w Gminie Łapy.
- Prowadzone jest postępowanie w sprawie zanieczyszczenia powietrza przez jednego z mieszkańców ul. Bociąńskiej, powodowanego spalaniem odpadów w domowej kotłowni.
- Prowadzone jest bieżące utrzymanie czystości na terenach należących do Gminy Łapy oraz zimowe utrzymanie ciągów pieszych przylegających do nieruchomości gminnych.
- Rozpoczęto przygotowania do wiosennego sprzątnięcia ulic.
- Rozpoczęto pozimowe uprzątnięcie placów i skwerków miejskich.

Cmentarze i grobownictwo

- Otrzymano zapowiedź przyznania funduszy z Urzędu Wojewódzkiego oraz Rady Ochrony Pamięci Walk i Męczeństwa na wykonanie remontu mogiły żołnierzy i kolejarzy poległych na stacji kolejowej w Łapach we wrześniu 1939 r., która to mogiła znajduje się na cmentarzu parafialnym w Łapach. W związku z tym przygotowano projekt remontu oraz wstępnie oszacowano jego koszty. Zebrane dane przesłano do akceptacji wyżej wspomnianych instytucji.

Usuwanie drzew i krzewów

- Wydano 10 decyzji zezwalających na usunięcie drzew i krzewów (z terenu sołectw).
- Zbierane są materiały niezbędne do wystąpienia do Starostwa Powiatowego z wnioskiem o wydanie zgody na usunięcie drzew z terenów należących do Gminy Łapy.
- Prowadzona jest sprawa usunięcia drzew z terenu drogi gminnej w obrębie wsi Łapy-Dębowina.

Zajęcie pasa drogowego

- Wydano 5 decyzji dotyczących lokalizacji urządzeń obcych – sieć wodociągowa, kanalizacyjna oraz energetyka
- Wydano 15 decyzji na zajęcie pasa drogowego w celu zagospodarowania działki.
- Kontrola wpłat za zajęcie pasa drogowego.
- Sporządzono sprawozdanie dla Generalnej Dyrekcji Dróg Krajowych i Autostrad w sprawie udostępnienia danych o sieci dróg publicznych, obiektach mostowych, tunelach oraz promach.

Gospodarka nieruchomościami

- Przygotowano projekty uchwał dotyczące sprzedaży następujących nieruchomości:
 - działki nr 93/1, położonej w Łapach przy ulicy Warszawskiej, przeznaczonej do sprzedaży w drodze bezprzetargowej na rzecz PGE,
 - działki nr 1268/20, położonej w Łapach przy ulicy Polnej, przeznaczonej do sprzedaży na poprawę warunków zagospodarowania działki przyległej,
 - działki nr 201/11, położonej w Łapach przy ulicy Lenartowicza, przeznaczonej do sprzedaży na poprawę warunków zagospodarowania działki przyległej,
 - działki nr 201/9, położonej w Łapach przy ulicy Surażskiej i Lenartowicza, przeznaczonej do sprzedaży na poprawę warunków zagospodarowania działki przyległej,
 - działki nr 201/8, położonej w Łapach przy ulicy Surażskiej, przeznaczonej do sprzedaży na poprawę warunków zagospodarowania działki przyległej.
- Przygotowano projekt uchwały w sprawie przekazania w dzierżawę na cele handlowe, w drodze bezprzetargowej części działki nr 155 położonej w Uhowie.
- Podpisano umowę notarialną na sprzedaż działki położonej w Łapach przy ulicy Nowej, oznaczonej numerem geodezyjnym 1233, celem poprawy warunków zagospodarowania działki przyległej.
- Wywieszono wykazy nieruchomości przeznaczonych do dzierżawy obejmujący:
 - część działki położonej w Łapach przy ulicy Głównej 8, oznaczoną numerem 1356 z przeznaczeniem na cele handlowe
 - część działki 230/87 położonej w Łapach przy ul. Sikorskiego - plac PKS z przeznaczeniem na przystanek dla osób dojeżdżających do pracy do Łaskowca.
 - działki nr 277/39 i 277/41 położone w Łapach przy ul. Harcerskiej z przeznaczeniem pod działalność gospodarczą
- Wydano 4 decyzje zatwierdzające projekty podziału nieruchomości.
- Wystawiono 62 faktury vat za dzierżawę gruntów gminnych pod działalność gospodarczą.
- Nadano numery porządkowe sześciu nieruchomościom
- W dniu 22 marca odbędzie się przetarg na sprzedaż prawa użytkowania wieczystego działek, położonych w Łapach przy ulicy Długiej i ulicy Geodetów. Do sprzedaży wystawiono 8 działek. Do dnia 18 marca wpłynęło jedno wadium.
- Na dzień 22 marca 2011 r. ogłoszono drugi przetarg ustny nieograniczony na sprzedaż niezabudowanej nieruchomości położonej w Łapach przy ulicy Marii Konopnickiej, oznaczonej numerem geodezyjnym 653/28 o powierzchni 0,4143 ha. Wadium nikt nie wpłacił.
- Podpisano 20 porozumień pomiędzy Burmistrzem Łap a osobami, które dzierżały grunty stanowiące własność Gminy Łapy, wchodzące w skład pasów drogowych. Porozumienia dotyczą rozwiązania umów dzierżawy gruntów zawartych na czas określony. Grunty dzierżawione były z przeznaczeniem na ogródki przydomowe.
- Wystawiono 33 faktury dotyczące opłaty rocznej za dzierżawę gruntów, położonych na terenie miasta i gminy Łapy.

- W związku z podjęciem przez Radę Miejską w Łapach uchwał dot. przekazania w dzierżawę w trybie bezprzetargowym 10 nieruchomości przygotowane zostały umowy na dzierżawę na czas nieoznaczony.
- Przygotowano i podpisano 15 aneksów do umów dzierżawy. Zmiany w umowach dotyczą stawki VAT z 22% na 23%.

Ośrodka Przedsiębiorczości

- Przygotowywanie Raportu o stanie Gminy Łapy.
- Udzielanie zainteresowanym informacji dotyczących możliwości pozyskania środków na rozpoczęcie działalności gospodarczej.
- Tworzenie bazy przedsiębiorców i instytucji około biznesowych.
- Składanie wniosków o dofinansowanie na projekty szkoleniowe:
- Przygotowanie oferty inwestycyjnej gminy Łapy,
- Przygotowywanie bazy dostępnych źródeł finansowych wspierających przedsiębiorców,
- Udział w targach pracy - IV Targi Rynku Pracy w Białymstoku organizowanych przez Powiatowy Urząd Pracy w Białymstoku,
- Organizacja spotkań Burmistrza Łap z przedsiębiorcami:
 - 10.03.2011 r. – spotkanie zorganizowane w Domu Kultury, w spotkaniu uczestniczyło ponad 80 przedsiębiorców,
 - 14.03.2011 r. – spotkanie z p. Witoldem Karczewskim i przedstawicielami Kłaster Instytucji Otoczenia Biznesu, w spotkaniu uczestniczyło ponad 20 przedsiębiorców,

Handel – Przedsiębiorczość

- Zarejestrowano 14 nowych podmiotów gospodarczych,
- dokonano zmiany wpisu w ewidencji działalności gospodarczej 49 przedsiębiorcom ,
- wydano 15 zaświadczeń o prowadzeniu działalności gospodarczej na wniosek o udostępnienie danych osobowych,
- potwierdzono aktualność wpisu 18 przedsiębiorcom,
- wykreślono z ewidencji działalności gospodarczej w związku z likwidacją działalności 3 przedsiębiorców,
- zawieszono działalność gospodarczą 2 przedsiębiorcom,
- wznowiono działalność gospodarczą 7 przedsiębiorcom,
- przeniesiono akta sprawy do innych organów rejestrowych w związku ze zmianą miejsca zamieszkania 3 przedsiębiorców,
- potwierdzono za zgodność z oryginałem 18 zaświadczeń o wpisie do ewidencji działalności gospodarczej,
- wszczęto postępowanie administracyjne w sprawie wydania zezwoleń na sprzedaż napojów alkoholowych zawierających do 4,5% alkoholu , od 4,5% do 18% oraz powyżej 18% do spożycia w miejscu sprzedaży dla 2 punktów sprzedaży – w związku z utratą terminu ważności zezwoleń,
- na bieżąco aktualizowana jest Polska Klasyfikacja Działalności Gospodarczej, aktualizacji PKD nie dokonało 20 przedsiębiorców,
- w związku z ustawowym obowiązkiem przeniesienia danych przedsiębiorców do Centralnej Ewidencji Działalności Gospodarczej w terminie do 31.12.2011 roku, przystąpiono do aktualizacji wpisów figurujących w gminnym rejestrze ewidencji działalności gospodarczej,
- w ramach aktualizacji rejestru w ww. okresie wykreślono decyzją administracyjną z urzędu, 56 wpisów zawierających dane niezgodne z rzeczywistym stanem rzeczy,
- ramach **LOKALNEGO OKIENKA PRZEDSIĘBIORCZOŚCI** współpracującego z Podlaską Fundacją Rozwoju Regionalnego udzielane są podstawowe informacje na temat podjęcia własnej działalności gospodarczej w kraju i zagranicą, dostępnych środkach finansowych na rozpoczęcie działalności gospodarczej, dotacjach dla małych i średnich firm z funduszy unijnych w latach 2007-2013,
- od 31 marca 2009 r. wszelkie czynności związane z prowadzeniem działalności gospodarczej dokonywane są w Urzędzie Miejskim - „jedno okienko” /ewidencja działalności, regon, aktualizacja NIP, rachunek bankowy, wybór formy opodatkowania, zmiany wpisu, likwidacja działalności, zawieszenie i wznowienie działalności, ZUS/ ,
- na bieżąco aktualizowany jest Katalog Firm i Instytucji, który został zamieszczony na stronie internetowej Urzędu Miejskiego, ponad 100 przedsiębiorców już zamieściło oferty swoich firm,

Inne informacje Urzędu Miejskiego

Sprawy organizacyjne

- Zamawiano na bieżąco materiały biurowe i druki.
- Zamawiano na bieżąco pieczęci urzędowe.
- Zawarto 1 umowę zlecenie na roznoszenie korespondencji.
- Zawarto 1 umowę zlecenie na sprzątanie budynku urzędu
- Zawarto 6 umów zleceń dla nowych sołtysów, na inkaso.
- Przygotowano 12 umów zlecenia dla pracowników na roznoszenie nakazów płatniczych.
- Uczestniczono w przygotowaniu i przeprowadzeniu wyborów sołeckich w gminie.
- Uczestniczono w przygotowaniu konsultacji społecznych dotyczących utworzenia nowego sołectwa.
- Przyjęto do archiwum 118 jednostek archiwalnych.
- Uczestniczono w posiedzeniach komisji przetargowych.
- Złożono zapytania ofertowe na dostawę środków czystości do Urzędu Miejskiego.
- Ogłoszono nabór na wolne stanowisko pracy do spraw funduszy pomocowych w Urzędzie Miejskim w Łapach.
- Ogłoszono nabór na wolne stanowisko pracy Kierownika Referatu Organizacyjnego w Urzędzie Miejskim w Łapach (3/4 etatu).

Urząd Stanu Cywilnego w Łapach

- Sporządzono aktów stanu cywilnego - 57 : w tym:
aktów urodzeń – 27,
aktów małżeństw – 4,
aktów zgonu – 26,
- Wydano odpisów aktów stanu cywilnego – 465 w tym:
odpisy zupełne – 14
odpisy skrócone – 441,
odpisy wielojęzyczne -10
- Wydano decyzje dotyczące: wpisania aktów zagranicznych (urodzeń, małżeństw, zgonów) – 2 ,
sprostowania i uzupełnienia aktów zagranicznych – 7
- Wydano decyzje w sprawie zmiany nazwiska noszonego - 0
- Wydano zaświadczenia do ślubu konkordatowego dla - 8 par
- Wydano zaświadczenie o zdolności prawnej do zawarcia związku małżeńskiego za granicą - 1
- Wydano zaświadczenie o braku wpisu w księgach stanu cywilnego – 0
- Wydano decyzję na skrócenie terminu oczekiwania na zawarcie związku małżeńskiego - 0
- Udzielono ślubów cywilnych dla - 1 pary
- Naniesiono przypiski na aktach stanu cywilnego - 59
- Potwierdzono wnioski do dowodów osobistych dla - 45 osób
- Przekazano informacje do biura ewidencji ludności i dowodów osobistych o wszystkich zmianach dokonanych w aktach stanu cywilnego – 111
- Przyjęto oświadczenie o uznaniu dziecka – 3
- Przyjęto oświadczenie małżonka rozwiedzionego o powrocie do nazwiska noszonego przed zawarciem małżeństwa - 1
- Wykonano sprawozdanie miesięczne z ruchu naturalnego ludności do GUS-u w Olsztynie,
- Prowadzono korespondencję z Sądami , Policją, PZU, ZUS-m, KRUS-m i innymi Urzędami Stanu Cywilnego oraz osobami prywatnymi w sprawach: rentowo-emerytalnych, alimentacyjnych, rozwodowych, spadkowych, majątkowych, paszportowych, zawarcia związku małżeńskiego, przyznania zasiłku rodzinnego, wydania dowodu osobistego, za granicę – 102
- Prowadzono korespondencję konsularną.

Miejski Ośrodek Pomocy Społecznej w Łapach (MOPS)

(Dyrektor M. Wasilewska)

*Do dnia **18 marca 2011** roku ośrodek przyznał decyzją następujące świadczenia pieniężne:

- zasiłki stałe dla 48 osób - **49998,80 zł**
- zasiłki okresowe dla 695 rodzin - **620715,39 zł**

- zasiłki celowe dla 122 rodzin - **42401,85 zł**
- dożywianie dzieci w szkołach – dla 499 dzieci obiady w szkołach i przedszkolach oraz 91 dzieci z art. 6a
- zasiłki celowe z Programu na dożywianie – **120500 zł**
- bony żywnościowe z Programu na dożywianie - **80000 zł**

*Ponadto do zadań ośrodka należy organizowanie i świadczenie usług opiekuńczych, w tym specjalistycznych w miejscu zamieszkania. Z tej formy pomocy aktualnie korzysta 39 rodzin. Usługi świadczy **11** opiekunek do których zadań należy pomoc w zaspokojeniu codziennych potrzeb życiowych, opiekę higieniczną, zleconą przez lekarza pielęgnację oraz w miarę możliwości, zapewnienie kontaktów z otoczeniem. Od miesiąca stycznia br. ośrodek świadczy również specjalistyczne usługi z zadań własnych. Z tej formy pomocy korzysta jedna osoba, która ma przyznane usługi w domu – **10** godzin miesięcznie rehabilitacji i **8** godzin usług psychologa. Ośrodek również świadczy specjalistyczne usługi opiekuńcze dla osób z zaburzeniami psychicznymi. Z tej formy pomocy korzysta **12** osób, a usługi świadczy **6** opiekunek ze specjalistycznym przygotowaniem.

*Osobom wymagającym całodobowej opieki z powodu wieku, choroby lub niepełnosprawności, niemogącym samodzielnie funkcjonować w codziennym życiu ośrodek wydał decyzje na umieszczenie w domach pomocy społecznej. Z tej formy pomocy w miesiącu marcu br. skorzystało 8 osób, które są umieszczone w Domu Pomocy Społecznej w Uhowie, oraz **4** osoby, które są umieszczone w Jałowie oraz **1** osoba w Kozarzach.

*Osoby i rodziny korzystające z pomocy ośrodka mają zapewnione świadczenie w postaci pracy socjalnej. Praca socjalna polega na poprawie funkcjonowania rodziny w środowisku społecznym. Prowadzona jest przez pracowników socjalnych z osobami i rodzinami w celu rozwinięcia i wzmocnienia ich aktywności i samodzielności życiowej. Z tej formy pomocy skorzystało w 35 rodzin.

* Do dnia 18 marca 2011 r. do ośrodka wpłynęło **1321** wniosków o przyznanie pomocy. Wnioski są rozpatrywane przez pracowników socjalnych i po przeprowadzeniu wywiadów przyznawana jest pomoc w postaci zasiłków celowych, okresowych, zasiłków z rządowego programu pomoc państwa w zakresie dożywiania oraz obiady dla dzieci w szkołach i przedszkolach i bony na żywność.

* Oprócz świadczeń wynikających z ustawy o pomocy społecznej pracownicy ośrodka realizują inne zadania

- odpowiedzi na wnioski o udostępnienie danych osobowych – 45,
- odpowiedzi na pisma z Sądu – 25,
- występowanie z wnioskiem o udostępnienie danych osobowych do różnych instytucji –24,
- odpowiedzi na pisma z Policji i Prokuratury – 49.

* Od miesiąca lutego działa przy ośrodku Punkt konsultacyjny dla ofiar przemocy. Czynny jest dwa razy w tygodniu: środa w godz. 11,30 – 16,30 oraz piątek 7,30 – 12,30. porad udziela psycholog, mediator sądowy, pracownik socjalny. W tych godzinach dyżur pełni cały czas psycholog a pozostali specjaliści w godzinach urzędowania ośrodka. Do dnia 18 marca 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 76 rodzin, z czego: 25 osób zostanie przeszkolonych na kursie kasjer – sprzedawca, 26 osób skorzysta z kursu technolog robót wykończeniowych w budownictwie, 9 osób wychowawca kolonijny, 16 osób niepełnosprawnych weźmie udział w szkoleniu bukcieciarz - florysta oraz wyjedzie na turnus rehabilitacyjno-usprawniający do Lalik i 30 dzieci wyjedzie na 2 tygodniowe kolonie. W miesiącu lutym ośrodek zamieścił na stronie internetowej ogłoszenie ofertowe na przeprowadzenie szkolenia bukcieciarz- florysta. Na to szkolenie przeprowadzana jest rekrutacja wśród osób niepełnosprawnych. W miesiącu marcu br pracownicy socjalni zawarli 76 kontraktów socjalnych. Od 28 marca br rozpoczyna się kurs bukcieciarz – florysta. Uczestnikami kursu są osoby niepełnosprawne.

*MOPS w partnerstwie z POWOP w Białymstoku kontynuuje w 2011 r. projekt „ Podlaski Ośrodek Wsparcia Ekonomii Społecznej”.

Przez cały czas trwania projektu funkcjonuje punkt informacyjno-doradczy w Białymstoku i Łapach przy ul. Głównej 8 w godz. 7.30 – 15.30, w których można uzyskać podstawowe informacje dotyczące uczestnictwa w projekcie i z zakresu zakładania, funkcjonowania, różnych form ekonomii społecznej. W punkcie informacyjno-doradczym do dyspozycji uczestników projektu są materiały, opracowania i dokumenty związane z ekonomią społeczną, jak też komputer z dostępem do Internetu i urządzenie wielofunkcyjne (drukarka, ksero, skaner).

W marcu b. r. 22 osoby bezrobotne (III cykl) ukończyły szkolenie z zakresu zakładania i funkcjonowania spółdzielni socjalnej. Szkolenia odbywały się w Hotelu ZEJER w Barszczewie. Jeden cykl to pięć 2-dniowych szkoleń, w sumie 80 godzin dydaktycznych. Szkolenia te służą zdobyciu wiedzy o zakładaniu i prowadzeniu spółdzielni socjalnych, firm społecznych, a także zwiększeniu motywacji uczestników projektu do zmiany swojej sytuacji życiowej.

* Dział świadczeń rodzinnych i funduszu alimentacyjnego w marcu br. wypłacił:

- zasiłki rodzinne dodatki do tych zasiłków na ogólną kwotę **179729,00 zł,**
- świadczenia pielęgnacyjne na ogólną kwotę **37440,00 zł,**
- zasiłki pielęgnacyjne na ogólną kwotę **59058,00 zł,**
- świadczenia z funduszu alimentacyjnego na ogólną kwotę **65102,00 zł,**

- składki na ubezpieczenie społeczne na ogólną kwotę **4644,5 zł**,
- składki na ubezpieczenie zdrowotne na ogólną kwotę **1263,60 zł**.

*W miesiącu marcu 2011 r. dodatki mieszkaniowe wypłacono na kwotę **75969,76 zł**. Od stycznia br do dnia 18 marca br wpłynęło 195 nowych wniosków o pomoc. Do końca miesiąca zostaną wydane decyzje na wnioski które wpłynęły w marcu, a wypłata świadczeń nastąpi od miesiąca kwietnia 2011 r.

* Środowiskowy Dom Samopomocy działający w strukturach MOPS prowadzi rekrutację osób ze znacznym stopniem niepełnosprawności do projektu „Wsparcie osób niepełnosprawnych ruchowo na rynku pracy II” wspólnie z Caritas Polska w Białymstoku. W ramach projektu osoby niepełnosprawne będą mogły skorzystać z następujących propozycji: szkoleń podnoszących kwalifikacje zawodowe, staży rehabilitacyjnych, wsparcia w podjęciu lub kontynuacji nauki, pomocy w zakupie sprzętu umożliwiającego podjęcie pracy lub nauki, zajęć warsztatowych: psychologicznych, doradztwa zawodowego, prawniczych oraz indywidualnych konsultacji w miejscu zamieszkania. Część domowników będzie podnosić swoje kwalifikację na kursie bukiciarz – florysta.

* Świetlica socjoterapeutyczna działająca w strukturach MOPS udziela pomocy dla 42 dzieci z rodzin wymagających wsparcia pedagogicznego i psychologicznego. W ramach zajęć dzieci przygotowują stroiki świąteczne, kartki wielkanocne oraz pisanki i kraszanki. W dniach 18 marca do 21 marca br. pracownicy świetlicy będą uczestniczyć w targach wystawiając swoje rękodzieło.

*W środę 16 marca b.r. w Łapach gościła grupa pracowników z ośrodków pomocy społecznej z województwa podlaskiego w ramach I Wizyty Studyjnej „Prezentacja dobrych praktyk w zakresie aktywnej polityki społecznej w województwie podlaskim” zorganizowanej przez Regionalny Ośrodek Polityki Społecznej w Białymstoku w ramach projektu pt. „Bądź aktywny – Bądź najlepszy” współfinansowanego przez Unię Europejską ze środków Europejskiego Funduszu Społecznego.

Wizyta rozpoczęła się w sali konferencyjnej Urzędu Miejskiego w Łapach. Spotkanie otworzyła Pani Małgorzata Wasilewska – Dyrektor Miejskiego Ośrodka Pomocy Społecznej w Łapach i Pan Wiktor Brzosko – Burmistrz Łap. Pracownicy MOPS zaprezentowali działania ośrodka w zakresie przeciwdziałania wykluczeniu społecznemu. Omówione zostały działania, jakie prowadzi Środowiskowy Dom Samopomocy dla osób z zaburzeniami psychicznymi oraz Świetlica Socjoterapeutyczna „Świat w kolorach” na rzecz dzieci i młodzieży. Przybliżone zostały również działania realizowane w ramach projektu systemowego pt. „Nowe kwalifikacje szansą na rynku pracy - aktywizacja społeczno- zawodowa bezrobotnych w gminie Łapy”, który realizowany jest już od 2008 roku. Ponadto zaprezentowano projekty: „Środowiskowy system wsparcia i psychospołecznej rehabilitacji osób zaburzonych psychicznie”, „Europejski Rok – Start w lepsze życie”, „Podlaski Ośrodek Wsparcia Ekonomii Społecznej”, „Asystent rodziny – impuls do zmian” i „Akademia Liderów Społecznych”. Uczestnicy wizyty studyjnej usłyszeli również jakie inne działania podejmował MOPS w ramach Europejskiego Roku Walki z Ubóstwem i Wykluczeniem Społecznym (2010) oraz obejrżeli reportaż pt. „Sztuka Próbowania”. Następnie uczestnicy zwiedzili siedzibę Miejskiego Ośrodka Pomocy Społecznej, Środowiskowy Dom Samopomocy i Świetlicę Socjoterapeutyczną „Świat w kolorach” w Łapach.

* MOPS złożył trzy wnioski na projekty do Ministerstwa Pracy i Polityki Społecznej. Jeden z nich skierowany będzie do osób z zaburzeniami psychicznymi, który został już przesłany do Wojewody celem zaopiniowania. Po otrzymaniu opinii zostanie złożony w MPiPS. Drugi z projektów jest w trakcie pisania i jego środki zostaną przeznaczone na tworzenie „Systemu Przeciwdziałania Przemocy w Rodzinie”. Celem programu jest: podejmowanie działań mających na celu poprawę sytuacji rodzin zagrożonych zjawiskiem przemocy w rodzinie, podejmowanie działań profilaktycznych w zakresie przeciwdziałania przemocy w rodzinie, dostosowanie istniejącej infrastruktury instytucjonalnej do potrzeb osób dotkniętych przemocą w rodzinie oraz udzielanie pomocy dzieciom i młodzieży z rodzin zagrożonych i dotkniętych przemocą w rodzinie. Trzeci z projektów dotyczył będzie świetlicy socjoterapeutycznej, którą będzie można doposażyć w brakujący sprzęt i pomoce naukowe.

Ośrodek Kultury Fizycznej w Łapach (OKF)

Dyrektor OKF, A. Protasiewicz

Sprawy organizacyjne

1. Przygotowania logistyczne do organizacji:

- Finału Finałów – imprezy sportowej podsumowującej sportowy sezon halowy
- Zatrudnienia animatorów sportu na Orliku 2012
- XI Biegu Ulicznego im. Waldemara Kikolskiego – wystąpienie Starostwa Powiatowego w Białymstoku w celu uzyskania patronatu i wsparcia finansowego

2. Stała współpraca z Sądem Rejonowym w Białymstoku (wydz. ds. Wykonywania orzeczeń w Sprawach Karnych)

3. Opracowywanie materiałów związanych z konkursem ogłoszonym przez MSWiA „Bezpieczeństwo imprez masowych”

Zorganizowane imprezy sportowe

1. Halowe Lekkoatletyczne Mistrzostwa Gminy dla szkół podstawowych i gimnazjalnych – udział wzięło 426 uczestników
2. Cykliczne, cotygodniowe rozgrywki ligowe: siatkówki kobiet i mężczyzn (11 zespołów ok.90 osób) oraz halowej piłki nożnej (9 drużyn ok. 100 osób) oraz koszykówki mężczyzn (5 drużyn ok. 40 osób)
3. Rozgrywki tenisa stołowego na poziomie IV ligi podlaskiej - uczestniczy drużyna pod szyldem OKF Łapy – zespół 7-10 osób średnio raz w tygodniu

Zajęcia sportowe i rekreacyjne:

- Szkółka Siatkówki Dziewcząt – dwa razy w tygodniu – uczestniczy średnio 15 osób każdorazowo w SP1
- Zajęcia aerobiku pań – odbywające się cztery razy w tygodniu -uczestniczy średnio 20 osób każdorazowo – sala gimnastyczna SP2 oraz PG1 oraz dodatkowe dwa zajęcia w klubie Metamorfoza
- Zajęcia siatkówki mężczyzn – odbywają się raz w tygodniu w hali ZSM – uczestniczy średnio od kilku do kilkunastu osób
- Piłka nożna (na hali) dla wszystkich chętnych – zajęcia odbywają się 2-3 razy w tygodniu w hali PG1 – uczestniczy średnio od kilkunastu do ponad dwudziestu kilku osób
- Piłka nożna na boisku Orlik 2012 dla wszystkich chętnych – zajęcia odbywają się dwa razy w tygodniu – uczestniczy średnio kilkanaście osób
- Zajęcia tenisa stołowego – odbywają się trzy razy w tygodniu – uczestniczy średnio kilkanaście osób
- Stworzono możliwość bezpłatnego korzystania z lodowiska naturalnego dla wszystkich chętnych (prowadzi się odpłatną wypożyczalnię łyżew) – korzysta od kilku do kilkudziesięciu osób dziennie

Inne

- pomoc organizacyjna stowarzyszeniom sportowym KS Uhowo, UKS Łapa UKS Narew i ŁTR „Peleton”

Wykonane prace gospodarcze:

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

Oświata i wychowanie

Biuro Obsługi Szkół Samorządowych w Łapach (BOSS)

Finanse, księgowość i płace:

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

Pozostała działalność:

- Dokonano oceny dyrektora Szkoły Podstawowej w Uhowie i dyrektora Szkoły Podstawowej w Daniłowie Dużym.
- Ogłoszono konkurs na stanowisko dyrektora w Gimnazjum nr 1 w Łapach.
- Trwają prace nad sprawozdaniem SIO.
- Na bieżąco sporządza się i przekazuje informacje dla inspektora Najwyższej Izby Kontroli.

Promocja i rolnictwo

- Opracowanie relacji z wydarzeń i informacji na stronie www.lapy.podlasie.pl.
- Opracowanie artykułów do Gazety Łapskiej.
- Koordynacja całości spraw związanych z organizacją Narodowego Powszechnego Spisu Ludności i Mieszkań w 2011 r. (koordynacja spraw związanych z realizacją obchodu przedśpisowego w dniach 1-17 marca br. itp.).
- Koordynacja spraw związanych z organizacją wyborów do Podlaskiej Izby Rolniczej i udział w posiedzeniu Komisji Wyborczej Okręgu nr 14 w Łapach, dn. 8 marca br. udział w szkoleniu w Podlaskiej Izbie Rolniczej w Porosłach.
- Opracowanie formatek dot. sprzedaży nieruchomości po b. PGKIM w Łapach dla PAiIZ-u .
- Koordynacja spraw związanych z organizacją w dn. 8 kwietnia br. konferencji - Tarnobrzaska Specjalna Strefa Ekonomiczna EURO - PARK WISŁOSAN w Łapach „KORZYŚCI DLA INWESTORÓW”.
- Opracowywanie materiałów promocyjnych (folderów i ulotek) oraz zakup gadżetów promocyjnych w ramach realizowanego projektu „Turysta w Gminie Łapy”.

- Udział stoiska promocyjnego Gminy Łapy z ofertą turystyczną w Podlaskich Targach Turystycznych w Białymstoku, które odbędą się w dniach 18-20 marca 2011 r.

Zakład Energetyki Ciepłej w Łapach (ZEC)

(Dyrektor J. Płoński)

Zakład Energetyki Ciepłej w Łapach w okresie sprawozdawczym wykonywał swoją podstawową działalność związaną z wytwarzaniem, obrotem oraz przesyłem i dystrybucją ciepła. Ponadto w miesiącu marcu 2011 r. miały miejsce następujące zdarzenia:

- Sporządzono sprawozdanie do URE z realizacji planów rozwoju,
- Zarządzono wybory przedstawiciela pracowników do Rady Nadzorczej Przedsiębiorstwa Energetyki Ciepłej spółka z ograniczoną odpowiedzialnością w Łapach,
- Trwają prace nad przygotowaniem aktu założycielskiego nowo tworzonej spółki, regulaminów i uchwał,
- Ogłoszono przetarg na dostawę 5 węzłów ciepłych do budynków przy ul. 11 Listopada 1 i 3 oraz przy ul. Żwirki i Wigury 36, 38, 40,
- Kontynuowano inwestycję w kotłowni w budynku przy ul. Nowej.

Zakład Wodociągów i Kanalizacji w Łapach (ZWIK)

(Dyrektor D. Kruszewski)

- Na bieżąco usuwano awarie sieci wodociągowej i kanalizacyjnej oraz przepompowniach ścieków.
- Prowadzono prace naprawcze i remontowe maszyn i urządzeń zakładu.
- Trwa remont szatni na oczyszczalni ścieków.
- Na bieżąco rozwiązywane były sprawy związane z działalnością Zakładu.
- Rozstrzygnięty został przetarg na zakup materiałów drogowych oraz na zakup żwiru w 2011 roku.
- Ogłoszony i rozstrzygnięty został przetarg na zakup materiałów wodociągowo – kanalizacyjnych na 2011 rok.
- Wykonana została kanalizacja sanitarna w ulicy Harcerskiej.
- Na bieżąco wykonywane były prace zlecone przez UM Łapy.
- Ogłoszony i rozstrzygnięty został przetarg na dostawę kruszywa łamanego.
- Trwają prace przygotowawcze do wykonania wodociągu i kanalizacji w ulicy Borowskiej i Zdrojowej w Uhowie.

Dodatkowe informacje (kalendarium Burmistrza)

28.02. 2011r.- spotkanie z Prezesem Spółdzielni Kolejarz w Łapach; spotkanie z przedstawicielem Ochotniczych Hufców Pracy w Białymstoku; udział w wyborach sołtysa rady sołeckiej w sołectwach: Bokiny i Wólka Waniewska.

01.03.2011r. – udział w wyborach sołtysa w sołectwie Łapy Dębowina.

02.03. 2011r.- spotkanie z Komendantem Policji w Łapach; udział w wyborach sołtysa w sołectwach Roszki-Włodki i Roszki-Wodźki.

03.03.2011r.- spotkanie z Panią Dyrektorem Powiatowego Urzędu Pracy w Białymstoku; spotkanie z mieszkańcami wsi Uhowo I ; udział w wyborach sołtysa we wsi Gąsówka-Oleksin;

04.03. 2011r.- udział w wyborach sołeckich we wsi Łupianka Nowa.

07.03.2011r.- spotkanie ze Starostą Powiatu Białostockiego w starostwie w Białymstoku; udział w wyborach sołtysa we wsi Uhowo I.

08.03.2011r.- podpisanie aneksu do umowy w Urzędzie Marszałkowskim województwa podlaskiego ; udział w targach pracy - IV Targi Rynku Pracy w Białymstoku organizowanych przez Powiatowy Urząd Pracy w Białymstoku; udział w spotkaniu członków Zarządu LGD N.A.R.E.W (konkurs „Odnowa i Rozwój Wsi”.

08.03.2011r. - udział w walnym zgromadzeniu członków SGGN w Turośni Kościelnej.

09.03.2011r.- wyjazd do Warszawy do Państwowej Agencji Informacji i Inwestycji Zagranicznych w celu omówienia spraw związanych z inwestycjami na terenie gminy Łapy.

10.03.2011 r. – wizyta w PUP w Białymstoku w celu podpisania umów na zatrudnienie osób bezrobotnych na roboty publiczne;

09.03.2011r. - spotkanie z przedsiębiorcami zorganizowane w Domu Kultury w Łapach (w spotkaniu uczestniczyło ponad 80 przedsiębiorców);

09.03.2011r. - spotkanie z mieszkańcami Łap w Domu Kultury (konsultacje w sprawie utworzenia sołectwa Gąsówka Stara Kolonia).

11.03.2011r. - spotkanie z Wójtem Gminy Sokoły

14.03.2011r. – udział w seminarium „Niepełnosprawni na rynku pracy” w Wojewódzkim Urzędzie Pracy w Białymstoku;

14.03.2011r. – spotkanie z zarządem ZNP w Łapach (omówienie spraw szkół w gminie Łapy);

14.03.2011r. – spotkanie z pracownikami Domu Kultury w Łapach i Domu Kultury w Płonce Kościelnej;
14.03.2011r. – spotkanie z Prezesem Izby Przemysłowo- Handlowej w Białymstoku i przedstawicielami Klastra Instytucji Otoczenia Biznesu (w spotkaniu uczestniczyło ponad 20 przedsiębiorców).
15.03.2011r. – spotkanie „Centrum Obsługi Inwestora”; wyjazd do Sokółki – wizytacja basenu.
16.03.2011r.- wizyta studyjna pracowników socjalnych z województwa podlaskiego w gminie Łapy.
17.03.2011r.- udział w konferencji „Praktyczna nauka zawodu kluczem do sukcesu” w Zespole Szkół Rolniczych w Białymstoku.
18.03. 2011r.- spotkanie z przedstawicielami z gminy Poświętne
21.03.2011r. – udział w zebraniu Wspólnoty Mieszkaniowej z Armii Krajowej 1.
22.03.2011r.- spotkanie z przedstawicielem OHP Białystok (podpisanie porozumienia w sprawie prowadzenia aktywizacji młodzieży z terenu 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, 24.03.2011 r.

¹ Na podstawie Statutu Miasta i Gminy Łapy burmistrz jest obowiązany do składania sprawozdań ze swej działalności. W III kadencji zdecydowano, że sprawozdania z działalności międzysesyjnej mają mieć formę pisemną. Sprawozdanie odnosi się do działalności burmistrza, jako organu wykonawczego gminy, oraz zawiera informacje z pracy kierowanego przez burmistrza Urzędu Miejskiego, a także jednostek organizacyjnych, jak również inne niezbędne informacje nt. funkcjonowania samorządu w danym okresie. Zaproponowany podział wedle zasadniczych zadań jest kwestią umowną.