

338

**ROZPORZĄDZENIE NR 14
WOJEWODY LUBUSKIEGO**

z dnia 28 lutego 2006r.

w sprawie ustanowienia pomników przyrody

Na podstawie art. 44 ust. 1 ustawy z dnia 16 kwietnia 2004r. o ochronie przyrody (Dz. U. z 2004r. Nr 92, poz. 880, Nr 113, poz. 954, Nr 130, poz. 1087) zarządza się, co następuje:

§ 1. Ustanawia się pomniki przyrody, których nazwy i położenie są określone w załączniku do rozporządzenia.

§ 2. W stosunku do pomników przyrody, o których mowa w § 1, wprowadza się następujące zakazy:

- 1) niszczenia, uszkodzenia lub przekształcania obiektu;
- 2) uszkodzenia i zanieczyszczenia gleby;
- 3) dokonywania zmian stosunków wodnych, jeżeli zmiany te nie służą ochronie przyrody albo racjonalnej gospodarce rolnej, leśnej, wodnej lub rybackiej;
- 4) umieszczania tablic reklamowych.

§ 3. Szczególne cele ochrony pomników przyrody, to zachowanie dla celów naukowych, dydaktycznych i krajobrazowych sędziwych drzew wyróżniających się z otoczenia oraz gałązów narzuto-

wych wyróżniających się spośród innych swymi wymiarami.

§ 4. Nadzór nad pomnikami przyrody, o których mowa w § 1, sprawuje Wojewódzki Konserwator Przyrody.

§ 5. Rozporządzenie wchodzi w życie po upływie 14 dni od dnia ogłoszenia.

Wojewoda Lubuski
Marek Ast

1) Niniejsze rozporządzenie było poprzedzone rozporządzeniem Nr 2 Wojewody Gorzowskiego z dnia 12 września 1990r. w sprawie uznania za pomniki przyrody (Dz. Urz. Woj. Gorzowskiego Nr 27, poz. 229), które na podstawie art. 157 ustawy z dnia 16 kwietnia 2004r. o ochronie przyrody (Dz. U. Nr 92, poz. 880 z późn. zm.) w części dotyczącej województwa lubuskiego traci moc z dniem wejścia w życie niniejszego rozporządzenia, z tym że na podstawie art. 153 ustawy z dnia 16 kwietnia 2004r. o ochronie przyrody (Dz. U. Nr 92, poz. 880 z późn. zm.) ustanowione pomniki przyrody stały się pomnikami przyrody w rozumieniu niniejszej ustawy.

**Załącznik
do rozporządzenia Nr 14
Wojewody Lubuskiego
z dnia 28 lutego 2006r.**

Nazwy i położenie pomników przyrody znajdujących się na obszarze Województwa Lubuskiego

Lp.	Nazwa pomnika przyrody	Położenie
1	2	3
1.	Lipa szerokolistna (<i>Tilia platyphyllos</i>) obwód 330cm, wysokość ok. 15m.	Gm. Trzciel, obr. ewid. Trzciel miasto, Nr dz. 298, własność: Skarb Państwa w zarządzie Zarządu Dróg Powiatowych w Międzyrzeczu. Rośnie przy skrzyżowaniu ul. Zbąszyńskiej i Parkowej przed posesją Nr 1.
2.	Skupienie drzew - 2 Dęby szypułkowe (<i>Quercus robur</i>) obwód 385cm, 385cm, wysokość ok. 20m.	Gm. Trzciel, obr. ewid. Sierczynek, Nr dz. 99/4, własność: Gmina Trzciel. Rośnie na terenie dawnego cmentarza ewangelickiego, ok. 300m na wschód od szosy Siercz - Trzciel, niedaleko sklepu spożywczego.
3.	Dąb szypułkowy (<i>Quercus robur</i>) obwód 498cm, wysokość ok. 23m.	Gm. Trzciel, obr. ewid. Jasieniec, dz. Nr 337, własność: osoba fizyczna. Rośnie na podwórzu gospodarstwa ok. 100m na wschód od gruntowej drogi z Trzciela do Rogozińca.

1	2	3
4.	Dąb szypułkowy (<i>Quercus robur</i>) obwód 545cm, wysokość ok. 19m.	Gm. Trzciel, obr. ewid. Sierczynek, dz. Nr 106/1, własność: osoba fizyczna. Rośnie przy gospodarstwie ok. 600m na wschód od szosy Siercz - Trzciel.
5.	Dąb szypułkowy (<i>Quercus robur</i>) obwód 445cm, wysokość ok. 25m.	Gm. Trzciel, obr. ewid. Trzciel miasto, dz. Nr 44, własność: Gmina Trzciel. Rośnie w lesie komunalnym ok. 50 m od szosy E-30.
6.	Dąb szypułkowy (<i>Quercus robur</i>) obwód 515cm, wysokość ok. 29m	Gm. Trzciel, obr. ewid. Lutol Mokry, dz. Nr 294, własność: Skarb Państwa w zarządzie N-ctwa Trzciel, obr. Leśny Trzciel, L-ctwo Czarny Dwór, oddz. 299g.
7.	Wiąz szypułkowy (<i>Ulmus laevis</i>) obwód 330cm, wysokość ok. 29m.	Gm. Trzciel, obr. ewid. Lutol Mokry, dz. Nr 2290, własność: Skarb Państwa w zarządzie N-ctwa Trzciel, obr. leśny Trzciel, L-ctwo Czarny Dwór, oddz. 290b.
8	Wiąz szypułkowy (<i>Ulmus laevis</i>) obwód 440cm, wysokość ok. 27m	Gm. Trzciel, obr. ewid. Stary Dwór, dz. Nr 2210/3 własność: Skarb Państwa w zarządzie N-ctwa Trzciel, obręb leśny Brójce, L-ctwo Nowy Świat, oddz. 210b
9.	Skupienie drzew - 4 Dęby szypułkowe (<i>Quercus robur</i>) obwód: 518cm, 430 cm, 420cm, 420cm, wysokość od 30 do 34m.	Gm. Trzciel, obr. ewid. Lutol Mokry, dz. Nr 2292, własność: Skarb Państwa w zarządzie N-ctwa Trzciel, obr. leśny Trzciel, L-ctwo Czarny Dwór, oddz. 292a. Rosną w alei wzdłuż drogi.
10.	Drzewa ze stanowiskami rośliny chronionej - Bluszcz pospolitego (<i>Hedera helix</i>)	Gm. Lubniewice, obr. ewid. Glisno, dz. Nr 391/1, własność: Skarb Państwa w zarządzie N-ctwa Skwierzyna, obr. leśny Skwierzyna, L-ctwo Sokola Dąbrowa, oddz. 673g
11.	Dąb szypułkowy (<i>Quercus robur</i>) obwód 520cm, wysokość ok. 27m.	Gm. Lubniewice, obr. ewid. Lubniewice, dz. Nr 411, własność: Gmina Lubniewice. Rośnie na Placu Kasztanowym w Lubniewicach.
12.	Głaz narzutowy obwód 900cm, wysokość 1,7m.	Gm. Lubniewice, obr. ewid. Jarnatów, dz. Nr 3, własność: Skarb Państwa w zarządzie ANR. Umiejscowiony ok. 1km na południowy wschód od osady Sobieraj, na wyniesieniu pod lasem.
13.	Wiąz szypułkowy (<i>Ulmus laevis</i>) obwód 250cm, wysokość ok. 25m.	Gm. Lubniewice, obr. ewid. Rogi, dz. Nr 278S, własność: Skarb Państwa w zarządzie N-ctwa Skwierzyna, obr. leśny Skwierzyna, L-ctwo Dzików, oddz. 617f.
14.	Buk zwyczajny (<i>Fagus silvatica</i>) obwód 390cm, wysokość ok. 24m.	Gm. Lubniewice, obr. ewid. Rogi, dz. Nr 5140, własność: Skarb Państwa w zarządzie N-ctwa Lubniewice, L-ctwo Lubniewice, oddz. 306 b.
15.	Dąb szypułkowy (<i>Quercus robur</i>) obwód 374cm, wysokość ok. 22m.	Gm. Lubniewice, obr. ewid. Rogi, dz. Nr 5139, własność: Skarb Państwa w zarządzie N-ctwa Lubniewice, obr. leśny Lubniewice, L-ctwo Lubniewice, oddz. 305g.
16.	Dąb szypułkowy (<i>Quercus robur</i>) obwód 500cm, wysokość ok. 25m.	Gm. Lubniewice, obr. ewid. Rogi, Nr dz. 5280/3, własność: Skarb Państwa w zarządzie N-ctwa Lubniewice, obr. leśny Lubniewice, L-ctwo Lubniewice, oddz. 623k.
17.	Dąb szypułkowy (<i>Quercus robur</i>) obwód 580cm, wysokość ok. 26m.	Gm. Lubniewice, obr. ewid. Rogi, dz. Nr 5280/3, własność: Skarb Państwa w zarządzie N-ctwa Lubniewice, obr. leśny Lubniewice, L-ctwo Lubniewice, oddz. 623k.
18.	Buk zwyczajny (<i>Fagus silvatica</i>) obwód 260cm, wysokość ok. 26m	Gm. Sulęcín, obr. ewid. Żubrów, dz. Nr 4333, własność: Skarb Państwa w zarządzie N-ctwa Sulęcín, obr. leśny Sulęcín, L-ctwo Jeziora, oddz. 75 c.
19.	Dąb szypułkowy (<i>Quercus robur</i>) obwód 620cm, wysokość ok. 22m	Gm. Rzepin, obr. ewid. Gajec, dz. Nr 177, własność: Skarb Państwa w zarządzie N-ctwa Rzepin, obr. leśny Rzepin, L-ctwo Nowy Młyn, oddz. 177 a.
20.	Skupienie drzew - 6 Sosny zwyczajnych obwód: 209cm, 210cm, 225cm, 237cm, 267cm, 292cm, wysokość ok. 25m.	Gm. Rzepin, obr. ewid. Lubiechnia Wielka, dz. Nr 186, własność: Skarb Państwa w zarządzie N-ctwa Rzepin, obr. leśny Rzepin, L-ctwo Zielona Góra, oddz. 338a.

1	2	3
21.	Skupienie drzew - 6 Sosen zwyczajnych (<i>Pinus silvestris</i>) obwód: 210cm, 210cm, 225cm, 240cm, 270cm, 290cm, wysokość ok. 25m	Gm. Rzepin, obr. ewid. Gajec, dz. Nr 176, własność: Skarb Państwa w zarządzie N-ctwa Rzepin, obr. leśny Rzepin, L-ctwo Nowy Młyn, oddz. 176c.
22.	Wiąz szypułkowy (<i>Ulmus laevis</i>) obwód 360cm, wysokość ok. 25m	Gm. Rzepin, obr. ewid. Gajec, dz. Nr 179/1, własność: Skarb Państwa w zarządzie N-ctwa Rzepin, obr. leśny Rzepin, L-ctwo Nowy Młyn, oddz. 179p. Rośnie w pobliżu osady Nowy Młyn.
23.	Dąb szypułkowy (<i>Quercus robur</i>) obwód 550cm, wysokość ok. 25m	Gm. Rzepin, obr. ewid. Gajec, dz. Nr 184, własność: Skarb Państwa w zarządzie N-ctwa Rzepin, obr. leśny Rzepin, L-ctwo Nowy Młyn, oddz. 184c.
24.	Buk zwyczajny (<i>Fagus sylvatica</i>) obwód 370cm, wysokość ok. 35m.	Gm. Rzepin, obr. ewid. Gajec, dz. Nr 179/3, własność: Skarb Państwa w zarządzie N-ctwa Rzepin, obr. leśny Rzepin, L-ctwo Nowy Młyn, oddz. 179s.
25.	Skupienie drzew - 3 Dęby szypułkowe (<i>Quercus robur</i>) obwód: 340cm, 350cm, 400cm, wysokość ok. 21m.	Gm. Rzepin, obr. ewid. Gajec, dz. Nr 179/1, własność: Skarb Państwa w zarządzie N-ctwa Rzepin, obr. leśny Rzepin, L-ctwo Nowy Młyn, oddz. 179n. Rosną przy osadzie Nowy Młyn. Ślady żerowania kozioroga dębosza (<i>Cerambyx Cerdo</i>).
26.	Dąb szypułkowy (<i>Quercus robur</i>) obwód 375, wysokość ok. 30.	Gm. Rzepin, obr. ewid. Gajec, dz. Nr 178/1 własność: Skarb Państwa w zarządzie N-ctwa Rzepin, obr. leśny Rzepin, L-ctwo Nowy Młyn, oddz. 178 t. Rośnie przy osadzie Nowy Młyn.
27.	Topola czarna (<i>Populus nigra</i>) obwód: 480cm, wysokość ok. 30m.	Gm. Rzepin, obr. ewid. Rzepin miasto, dz. Nr 385, własność: Gmina Rzepin. Rośnie przy ul. Wojska Polskiego, posesja LO.
28.	Dąb szypułkowy (<i>Quercus robur</i>) obwód: 410cm, 510cm, wysokość ok. 20m.	Gm. Rzepin, obr. ewid. Rzepin miasto, dz. Nr 385, własność: Gmina Rzepin. Rośnie na posesji SP Nr 1 przy ul. Wojska Polskiego.
29.	Topola czarna (<i>Populus nigra</i>) obwód 430cm, wysokość ok. 20m.	Gm. Rzepin, obr. ewid. Rzepin miasto, dz. Nr 425/2, własność: Gmina Rzepin. Rośnie przy mostku na ul. Nadrzecznej.
30.	Wierzba biała (<i>Salix alba</i>) obwód 520cm, wysokość ok. 20m.	Gm. Rzepin, obr. ewid. Rzepin, dz. Nr 521, własność: Gmina Rzepin. Rośnie przy szosie w kier. Poznania, ul. Poznańska.
31.	Głaz narzutowy obwód 1150cm, wysokość 2m.	Gm. Rzepin, obr. ewid. Gajec, własność: Skarb Państwa w zarządzie ANR. Umiejscowiony ok. 300m na południowy wschód od wsi Gajec.
32.	Dąb szypułkowy (<i>Quercus robur</i>) obwód 675cm, wysokość ok. 25m	Gm. Pszczew, obr. ewid. Szarcz, dz. Nr 17/4, własność: osoba fizyczna. Rośnie przy budynkach gospodarczych dawnego PGR, nad rowem.
33.	Skupienie drzew - 2 Wierzby kruche (<i>salix fragilis</i>) obwód: 425cm, 275cm, wysokość 28 i 25m.	Gm. Pszczew, obr. ewid. Pszczew, dz. Nr 1265, własność: Gmina Pszczew. Rosną na zachodnim krańcu plaży „Instalko” nad jeziorem Szarcz, na trawniku pola biwakowego.
34.	Dąb szypułkowy (<i>Quercus robur</i>) obwód 490cm, wysokość ok. 21m.	Gm. Pszczew, obr. ewid. Zielomyśl, dz. Nr 232/2, własność: osoba fizyczna. Rośnie ok. 30 m za budynkiem mieszkalnym na posesji Zielomyśl Nr 33, tzw. osada Biercza.
35.	Wiąz szypułkowy (<i>Ulmus laevis</i>) obwód 465cm, wysokość ok. 20m.	Gm. Pszczew, obr. ewid. Stoki, dz. Nr 151/1, własność: osoba fizyczna. Rośnie przy głównej ul. w Stokach na posesji Nr 43 tuż przy płocie.
36.	Lipa drobnolistna (<i>Tilia cordata</i>) obwód 500cm, wysokość ok. 24m.	Gm. Pszczew, obr. ewid. Pszczew, dz. Nr 564, własność: Parafia Rzymsko - Katolicka w Pszczewie. Rośnie przed budynkiem plebani.
37.	Dąb szypułkowy (<i>Quercus robur</i>) obwód 430cm, wysokość ok. 22m.	Gm. Pszczew, obr. ewid. Policko, dz. Nr 111, własność: Skarb Państwa w zarządzie ANR. Rośnie ok. 500m na południe od wioski Policko i 500m na zachód od drogi do Rańska.
38.	Dąb szypułkowy (<i>Quercus robur</i>) obwód 570cm, wysokość ok. 22m.	Gm. Pszczew, obr. ewid. Policko, dz. Nr 88, własność: osoba fizyczna. Rośnie na lewym brzegu Obry 100m na północ od szosy do Pszczewa.

1	2	3
39.	Lipa drobnolistna (<i>Tilia cordata</i>) obwód 390cm, wysokość ok. 22m.	Gm. Pszczew, obr. ewid. Policko, dz. Nr 64/4, własność: osoba fizyczna. Rośnie w Policku przed budynkiem mieszkalnym dawnego PGR.
40	Jesion wyniosły (<i>Fraxinus Excelsior</i>) obwód 275cm, wysokość ok. 21m.	Gm. Pszczew, obr. ewid. Pszczew, dz. Nr 837, własność: Skarb Państwa w zarządzie ANR. Rośnie w parku podworskim.
41	Modrzew europejski (<i>Larix decidua</i>) obwód 242cm, wysokość ok. 17m.	Gm. Pszczew, obr. ewid. Swiechocin, dz. Nr 2119/1, własność: Skarb Państwa w zarządzie N-ctwa Bolewice, obr. leśny Lewice, L-ctwo Silna, oddz. 119d.
42.	Lipa drobnolistna (<i>Tilia cordata</i>) obwód 620cm, wysokość ok. 18m.	Gm. Pszczew, obr. ewid. Pszczew, dz. Nr 1728, własność: osoba fizyczna. Rośnie na gruncie ok. 2 km na wschód od zabudowań Pszczewa, ok. 700m na ptn. od szosy Pszczew - Silna.
43.	Skupienie drzew - 5 Dębów szypułkowych (<i>Quercus robur</i>) obwód: 360cm, 385cm, 400cm, 410cm, 605cm, wysokość od 15 do 18m	Gm. Pszczew, obr. ewid. Policko, dz. Nr 2073, własność: Skarb Państwa w zarządzie N-ctwa Trzciel, obr. leśny Pszczew, L-ctwo Policko, oddz. 73 i. Rosną ok. 300m na południe od rzeki Obry.
44.	Dąb szypułkowy (<i>Quercus robur</i>) obwód 450cm, wysokość ok. 26m	Gm. Pszczew, obr. ewid. Pszczew, dz. Nr 2081/1, własność: Skarb Państwa w zarządzie N-ctwa Trzciel, obr. leśny Pszczew, L-ctwo Pszczew, oddz. 81c. Rośnie ok. 30m od szosy.
45.	Dąb szypułkowy (<i>Quercus robur</i>) obwód 525cm, wysokość ok. 22m.	Gm. Pszczew, obr. ewid. Pszczew, dz. Nr 2083/1, własność: Skarb Państwa w zarządzie N-ctwa Trzciel, obr. leśny Pszczew, L-ctwo Pszczew, oddz. 83g. Rośnie na skarpie przy szosie Policko - Pszczew ok. 500 m na wschód od Policka.
46.	Skupienie drzew - 2 Wiązy szypułkowe (<i>Ulmus laevis</i>) obwód: 530cm, 390cm, wysokość 22 i 25m.	Gm. Przytoczna, obr. ewid. Twierdzielewo, dz. Nr 84/1, własność: osoba fizyczna. Rosną pomiędzy kościołem a posesją Nr 11 w Twierdzielewie.
47.	Lipa drobnolistna (<i>Tilia cordata</i>) obwód 720cm, wysokość ok. 16m	Gm. Przytoczna, obr. ewid. Krasne Dłusko, dz. Nr 2057/1, własność: Skarb Państwa w zarządzie N-ctwa Międzyrzecz, obr. leśny Białe Łąki, L-ctwo Dłusko, oddz. 57 c. Rośnie na skraju lasu, ok. 300m na ptn. od drogi Krasne Dłusko - Mł. Skwierzynka.
48.	Aleja wzdłuż leśnej drogi pomiędzy Krasnym Dłuskien a Nową Nierznicą w skład której wchodzi 104 Dęby szypułkowe (<i>Quercus robur</i>) o obwodach od 200 do 320cm i wysokości od 15 do 24m.	Gm. Przytoczna, obr. ewid. Krasne Dłusko, nr dz. 2087/1, własność: Skarb Państwa w zarządzie N-ctwa Międzyrzecz, obr. leśny Białe Łąki, L-ctwo Dłusko, oddz. 87d, f, h, n, o.
49.	Skupienie drzew - 3 Wiązy szypułkowe (<i>Ulmus laevis</i>) obwód: 325cm, 400cm, 510cm, wysokość od 30 do 32m	Gm. Przytoczna, obr. ewid. Przytoczna, dz. Nr 213/21, własność: Skarb Państwa w zarządzie ANR. Rosną w parku obok oczyszczalni ścieków.
50.	Lipa drobnolistna (<i>Tilia cordata</i>) obwód 450cm, wysokość ok. 22m.	Gm. Przytoczna, obr. ewid. Rokitno, dz. Nr 1/1, własność: Dom Pomocy Społecznej dla dorosłych w Rokitnie.
51.	Skupienie drzew - 2 Dęby szypułkowe (<i>Quercus robur</i>) obwód: 650cm, 420cm, wysokość ok. 25m	Gm. Przytoczna, obr. ewid. Rokitno, dz. Nr 5/31, własność: Skarb Państwa w zarządzie ANR. Rosną na posesji Nr 52 obok budynku mieszkalnego.
52.	Głaz narzutowy obwód 1050cm, wysokość 1,8m	Gm. Sulęcín, obr. ewid. Żubrów, dz. Nr 4504, własność: Skarb Państwa w zarządzie N-ctwa Sulęcín, obr. leśny Sulęcín, L-ctwo Glisno, oddz. 167 I.
53.	Aleja w skład której wchodzi 41 Dębów szypułkowych o obwodach od 200 do 500cm i wysokości od 15 do 25m	Gm. Przytoczna, obr. ewid. Wierzbno, dz. Nr 39/5, własność: Instytut Uprawy, Nawożenia i Gleboznawstwa w Puławach, Rolniczy Zakład Doświadczalny w Wierzbnie. Na północ za murem ogrodzenia RZD w kierunku torów kolejowych.

1	2	3
54.	Skupienie drzew - 2 Dęby szypułkowe (<i>Quercus robur</i>) obwód: 530cm, 560cm, wysokość 20 i 25m.	Gm. Przytoczna, obr. ewid. Przytoczna, dz. Nr 213/21, własność: Skarb Państwa w zarządzie ANR. Rosną w parku obok oczyszczalni ścieków.
55.	Klon jawor (<i>Acer pseudoplatanus</i>) obwód 480cm, wysokość ok. 35m.	Gm. Przytoczna, obr. ewid. Przytoczna, dz. Nr 213/21, własność: Skarb Państwa w zarządzie ANR. Rośnie w parku przy oczyszczalni ścieków.
56.	Skupienie drzew - 5 Lip szerokolistnych (<i>Tilia platyphyllos</i>) obwód: 520cm, 515cm, 375cm, 370cm, 340cm, wysokość od 20 do 28m.	Gm. Przytoczna, obr. ewid. Wierzбно, dz. Nr 50/5, własność: Skarb Państwa w zarządzie Instytutu Uprawy, Nawożenia i Gleboznawstwa w Puławach, Rolniczego zakładu Doświadczalnego w Wierzbnie. Rosną w obrębie posesji Nr 10.
57.	Skupienie drzew - 2 Dęby szypułkowe (<i>Quercus robur</i>) obwód: 715cm, 565cm, wysokość 31 i 32m.	Gm. Przytoczna, obr. ewid. Wierzбно, dz. Nr 50/5, własność: Skarb Państwa w zarządzie IU, NiG w Puławach, RZD w Wierzbnie. Rosną ok. 50m na północ od muru ogrodzenia RZD.
58.	Skupienie drzew - 2 Dęby szypułkowe (<i>Quercus robur</i>) obwód: 400cm, 480cm, wysokość ok. 24m.	Gm. Skwierzyna, obr. ewid. Skwierzyna miasto 2, dz. Nr 2198/1, własność: Skarb Państwa w zarządzie N-ctwa Skwierzyna, obr. leśny Skwierzyna, L-ctwo Skwierzyna, oddz. 295d.
59.	Skupienie drzew - 3 Platany klonolistne (<i>Platanus acerifolia</i>) obwód: 390cm, 410cm, 450cm, wysokość ok. 30m	Gm. Skwierzyna, obr. ewid. Murzynowo, dz. Nr 61, własność: Gmina Skwierzyna. Rosną na dziedzińcu Szkoły Podstawowej w Murzynowie.
60.	Skupienie drzew - 3 Dęby szypułkowe (<i>Quercus robur</i>) obwód: 380cm, 490cm, 495cm, wysokość od 25 do 30m.	Gm. Skwierzyna, obr. ewid. Murzynowo, dz. Nr 61, własność: Gmina Skwierzyna. Rosną w rzędzie przy ogrodzeniu w zachodniej części dziedzińca Szkoły Podstawowej.
61.	Dąb szypułkowy (<i>Quercus robur</i>) obwód: 590cm, wysokość ok. 30m.	Gm. Strzelce Krajeńskie, obr. ewid. Buszów, dz. Nr 5, własność: Skarb Państwa w zarządzie ANR. Rośnie na skraju plaży nad jeziorem Buszewo.
62.	Głaz narzutowy „Czarci głaz” obwód 1000cm, wysokość 200cm.	Gm. Strzelce Krajeńskie, obr. ewid. Żabicko, dz. Nr 64, własność: Skarb Państwa w zarządzie N-ctwa Strzelce Krajeńskie, obr. leśny Wilanów, L-ctwo Buszów, oddz. 1 d. Umiejscowiony ok. 600m na pn. - zach. od Żabicka przy drodze do Jarosławca.
63.	Dąb szypułkowy (<i>Quercus robur</i>) obwód 470cm, wysokość ok. 21m.	Gm. Strzelce Krajeńskie, obr. ewid. Tuczo, dz. Nr 7, własność: Skarb Państwa w zarządzie ANR. Rośnie ok. 1,5km na północ od Tucza, na poboczu szosy z Tucza do Chtopowa.
64.	Lipa drobnolistna (<i>Tilia cordata</i>) obwód 285cm, wysokość ok. 21m.	Gm. Strzelce Krajeńskie, obr. ewid. Tuczo, dz. Nr 2/12, własność: Skarb Państwa w zarządzie Dróg Państwowych. Rośnie w Tucznie na rozjeździe dróg przy sklepie spożywczym.
65.	Dąb szypułkowy (<i>Quercus robur</i>) obwód 580cm, wysokość ok. 23m.	Gm. Strzelce Krajeńskie, obr. ewid. Danków, dz. Nr 108, własność: osoba fizyczna. Rośnie w Dankowie na posesji Nr 11, blisko brzegu jeziora Wielgie.
66.	Lipa drobnolistna (<i>Tilia cordata</i>) obwód 580cm, wysokość ok. 23m.	Gm. Strzelce Krajeńskie, obr. ewid. Gardzko, dz. Nr 191, własność: osoba fizyczna.
67.	Skupienie drzew - 2 Dęby szypułkowe (<i>Quercus robur</i>) obwód: 470cm, 365cm, wysokość ok. 25m.	Gm. Strzelce Krajeńskie, obr. ewid. Gardzko, dz. Nr 191, własność: osoba fizyczna.
68.	Skupienie drzew - 3 Buki pospolite (<i>Fagus sylvatica</i>) obwód: 360cm, 420cm, 460cm, wysokość od 27 do 30m.	Gm. Strzelce Krajeńskie, obr. ewid. Gardzko, dz. Nr 344, własność: Skarb Państwa w zarządzie N-ctwa Strzelce Krajeńskie. Rosną w wąwozie przy drodze brukowanej z Gardzka do Zwierzyna ok. 2km na południe od Gardzka.
69.	Dąb bezszypułkowy (<i>Quercus petraea</i>) obwód 368cm, wysokość ok. 34m.	Gm. Dobiegniew, obr. ewid. Chomętowo, dz. Nr 218, własność: Skarb Państwa w zarządzie N-ctwa Strzelce Krajeńskie, obr. leśny Strzelce, L-ctwo Chomętowo, oddz. 70I. Rośnie na półwyspie jeziora Osiek.

1	2	3
70.	Lipa drobnolistna (<i>Tilia cordata</i>) obwód 495cm, wysokość ok. 30m.	Gm. Dobiegniew, obr. ewid. Ługi, dz. Nr 52/1, własność: Gmina Dobiegniew. Rośnie w Ługach przy szosie przed ogrodzeniem Miejsko-Gminnego Ośrodka Kultury.
71.	Głaz narzutowy obwód 450cm, wysokość 80cm.	Gm. Dobiegniew, obr. ewid. Chomętowo, dz. Nr 116, własność: Parafia Rzymsko - Katolicka w Dobiegniewie. Umiejscowiony w Chomętowie na wzniesieniu przed ogrodzeniem kościoła.
72.	Topola czarna (<i>Populus nigra</i>) obwód 485cm, wysokość ok. 30m.	Gm. Dobiegniew, obr. ewid. Dobiegniew, dz. Nr 2/72, własność: Gmina Dobiegniew. Rośnie przy dawnym Obozie jeńców wojennych tzw. Oflagu IIC.
73.	Dąb szypułkowy (<i>Quercus robur</i>) obwód 410 cm, wysokość ok. 27m.	Gm. Krzeszyce, obr. ewid. Krzeszyce, dz. Nr 468, własność: GS w Krzeszycach. Rośnie w Krzeszycach obok restauracji, posesja Nr 2.
74.	Dąb szypułkowy (<i>Quercus robur</i>) obwód 550cm, wysokość ok. 25m.	Gm. Krzeszyce, obr. ewid. Rudnica, dz. Nr 5162, własność: Skarb Państwa w zarządzie N-ctwa Lubniewice, L-ctwo Rudnica, oddz. 78a.
75.	Dąb szypułkowy (<i>Quercus robur</i>) obwód 460cm, wysokość ok. 28m.	Gm. Słońsk, obr. ewid. Słońsk, dz. Nr 1592/3, własność: Gmina Słońsk. Rośnie w parku wiejskim.
76.	Lipa szerokolistna (<i>Tilia platyphyllos</i>) obwód 380cm, wysokość ok. 24m.	Gm. Słońsk, obr. ewid. Słońsk, dz. Nr 1412/1, własność: Gmina Słońsk. Rośnie na placu zamkowym.
77.	Skupienie drzew - 3 Wierzby białe (<i>Salix alba</i>) obwód: 320cm, 309cm, 319cm, wysokość ok. 19m.	Gm. Sulęcín, obr. ewid. Sulęcín 48, dz. Nr 179, własność: Gmina Sulęcín. Rośnie na grobli między stawami na Al. Ostrowskiej 5.
78.	Dęby szypułkowe stanowiące siedlisko Jelonka rogacza (<i>Lucanus cervus</i>).	Gm. Ośno Lub., obr. ewid. Trześniów, dz. Nr 443, własność: Skarb Państwa w zarządzie N-ctwa Ośno Lubuskie, L-ctwo Ośno Lubuskie, oddz. 443m.
79.	Dąb szypułkowy (<i>Quercus robur</i>), obwód 330cm, wysokość ok. 22m.	Gm. Krzeszyce, obr. ewid. Rudnica, dz. Nr 5131/3, własność: Skarb Państwa w zarządzie N-ctwa Lubniewice, L-ctwo Rudnica, oddz. 55j.
80.	Dąb szypułkowy (<i>Quercus robur</i>), obwód 651cm, wysokość ok. 22m.	Gm. Krzeszyce, obr. ewid. Rudnica, dz. Nr 5131/3, własność: Skarb Państwa w zarządzie N-ctwa Lubniewice, L-ctwo Rudnica, oddz. 55 j.
81.	Dąb szypułkowy (<i>Quercus robur</i>) obwód 507cm, wysokość ok. 24m.	Gm. Krzeszyce, obr. ewid. Rudnica, dz. Nr 5268/2, własność: Skarb Państwa w zarządzie N-ctwa Lubniewice, L-ctwo Rogi, oddz. 140 k.
82.	Dąb szypułkowy (<i>Quercus robur</i>), obwód 394cm, wysokość ok. 21m.	Miasto Kostrzyn n/O, obr. ewid Kostrzyn n/O - 2, dz. Nr 1247/4, własność: Skarb Państwa w zarządzie N-ctwa Dębno, obr. leśny Namysłín, L-ctwo Kostrzyn, oddz. 274 n.

339

**ROZPORZADZENIE NR 15
WOJEWODY LUBUSKIEGO**

z dnia 28 lutego 2006r.

w sprawie Barlenicko – Gorzowskiego Parku Krajobrazowego

Na podstawie art. 44 ust. 1 ustawy z dnia 16 kwietnia 2004r. o ochronie przyrody (Dz. U. z 2004r. Nr 92, poz. 880, Nr 113, poz. 954, Nr 130, poz. 1087) zarządza się, co następuje:

§ 1. 1. Barlinecko - Gorzowski Park Krajobrazowy, zwany dalej „Parkiem” obejmuje obszar o powierzchni 23.982,91ha, położony w gminach: Kłodawa - 8.625,00ha, Strzelce Krajeńskie - 3.517,77ha w województwie lubuskim oraz Barlinek - 10.698,90ha, Nowogródek Pomorski - 567,39ha, Pełczyce - 573,85ha w województwie zachodniopomorskim.

2. Na obszarach graniczących z Barlinecko-Gorzowskim Parkiem Krajobrazowym została wyznaczona otulina, która obejmuje obszar o powierzchni 31.768,19ha, położony w gminach: Kłodawa - 8.170,10ha, Strzelce Krajeńskie - 3.543,09ha w województwie lubuskim oraz Barlinek - 10.181,00ha, Nowogródek Pomorski - 6.362,00ha, Pełczyce - 3.512,00ha w województwie zachodniopomorskim.

3. Granice Parku oraz otuliny na obszarze województwa lubuskiego określa opis stanowiący załącznik Nr 1 do rozporządzenia.

4. Orientacyjne granice Parku i jego otuliny przedstawia mapa w skali 1:200.000, stanowiąca załącznik Nr 2 do rozporządzenia.

§ 2. Celem ochrony Parku jest zachowanie i popularyzacja jego wartości przyrodniczych, historycznych i kulturowych oraz walorów krajobrazowych w warunkach zrównoważonego rozwoju poprzez:

- 1) utrzymanie i odtwarzanie krajobrazu zbliżonego do naturalnego oraz harmonijnych krajobrazów kulturowych;
- 2) szczególną ochronę następujących elementów:
 - a) przyrodniczych: meandrującą szeroką doliną rzekę Płonię zasilaną źródłiskami wraz z kompleksami wilgociolubnej i unikalnej roślinności; pozostałości dużych kompleksów leśnych, bogactwa fauny i szaty roślinnej obejmującej liczną grupę chronionych i rzadkich gatunków zwierząt i roślin oraz zbiorowisk roślinnych,

- b) kulturowych: swoistego charakteru zabudowy wiejskiej, obiektów związanych z dawnym młynarstwem,
 - c) krajobrazowych: malowniczego polodowcowego krajobrazu moreny czołowej z erozjami wąwozowymi i unikalnymi skałkami zlepieńca wapienno - żwirowego; w niewielkim stopniu przekształconego krajobrazu rolniczego;
- 3) powszechną dostępność walorów przyrodniczych i krajobrazowych;
 - 4) prowadzenie działalności gospodarczej w sposób minimalizujący negatywne oddziaływania na środowisko i krajobraz;
 - 5) rozwój infrastruktury poprawiającej stan środowiska naturalnego i warunki życia ludności.

§ 3. 1. W części położonej w Gminach Kłodawa i Strzelce Krajeńskie w województwie lubuskim zabrania się:

- 1) realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko w rozumieniu art. 51 ustawy z dnia 27 kwietnia 2001r. – Prawo ochrony środowiska (Dz. U. Nr 62 poz. 627, ze zmianami);
- 2) umyślnego zabijania dziko występujących zwierząt, niszczenia ich nor, lęgówisk, innych schronień i miejsc rozrodu oraz tarlisk i złożonej ikry, z wyjątkiem amatorskiego połowu ryb oraz wykonywania czynności w ramach racjonalnej gospodarki rolnej, leśnej, rybackiej i łowieckiej;
- 3) likwidowania i niszczenia zadrzewień śródpolnych, przydrożnych i nadwodnych, jeżeli nie wynikają z potrzeby ochrony przeciwpożarowej lub zapewnienia bezpieczeństwa ruchu drogowego lub wodnego lub budowy, odbudowy, utrzymania, remontów lub naprawy urządzeń wodnych;
- 4) pozyskiwania do celów gospodarczych skał, w tym torfu, oraz skamieniałości, w tym kopalnych szczątków roślin i zwierząt, a także minerałów;
- 5) wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem prac związanych z zabezpieczeniem przeciw-

powodziowym lub przeciwosuwiskowym lub budową, odbudową, utrzymaniem, remontem lub naprawą urządzeń wodnych;

- 6) dokonywania zmian stosunków wodnych, jeżeli zmiany te nie służą ochronie przyrody lub racjonalnej gospodarce rolnej, leśnej, wodnej lub rybackiej;
- 7) budowania nowych obiektów budowlanych w pasie szerokości 100m od linii brzegów rzek, jezior i innych zbiorników wodnych, z wyjątkiem obiektów służących turystyce wodnej, gospodarce wodnej lub rybackiej;
- 8) likwidowania, zasypywania i przekształcania zbiorników wodnych, starorzeczy oraz obszarów wodno - błotnych;
- 9) wylewania gnojownicy, z wyjątkiem nawożenia własnych gruntów rolnych;
- 10) prowadzenia chowu i hodowli zwierząt metoda bezściółkową;
- 11) utrzymywania otwartych rowów ściekowych i zbiorników ściekowych;
- 12) organizowania rajdów motorowych i samochodowych;
- 13) używania łodzi motorowych i innego sprzętu motorowego na otwartych zbiornikach wodnych.

2. Zakaz, o którym mowa w ust. 1 pkt 7, nie dotyczy miejsc wyznaczonych w miejscowym planie zagospodarowania przestrzennego gmin.

§ 4. Rozporządzenie wchodzi w życie po upływie 14 dni od ogłoszenia w Dzienniku Urzędowym Województwa Lubuskiego.

Wojewoda Lubuski
Marek Ast

Niniejsze rozporządzenie było poprzedzone Rozporządzeniem Nr 27 Wojewody Gorzowskiego z dnia 23 października 1991 roku w sprawie utworzenia Barlinecko - Gorzowskiego Parku Krajobrazowego (Dz. Urz. Woj. Gorzowskiego Nr 14, poz. 87), zmienionego Rozporządzeniem Nr 6 Wojewody Gorzowskiego z dnia 18 lipca 1996 roku (Dz. Urzędowy Woj. Gorzowskiego Nr 7, poz. 61), w sprawie zmiany rozporządzenia Nr 27 Wojewody Gorzowskiego z dnia 23 października 1991r. w sprawie utworzenia Barlinecko - Gorzowskiego Parku Krajobrazowego oraz zatwierdzenia Planu Ochrony Barlinecko - Gorzowskiego Parku Krajobrazowego, które tracą moc z dniem wejścia w życie niniejszego rozporządzenia.

**Załącznik Nr 1
do rozporządzenia Nr 15
Wojewody Lubuskiego
z dnia 28 lutego 2006r.**

**Opis granic Barlinecko – Gorzowskiego Parku
Krajobrazowego na terenie Województwa Lubuskiego**

Park obejmuje obszary leśne Nadleśnictw Kłodawa, Barlinek, Strzelce Krajeńskie, Choszczno, część gruntów rolnych gmin: Barlinek, Kłodawa, Nowogródek Pomorski, Pełczyce i Strzelce Krajeńskie.

Granica BGPK przebiega wzdłuż dróg publicznych, oddziałów leśnych oraz innych czytelnich w terenie linii takich jak rowy, czy szpalery drzew.

W województwie lubuskim granica Parku rozpoczyna się w północnym krańcu oddziału Nr 27 Nadleśnictwa Strzelce Krajeńskie, na drodze Barlinek – Strzelce Krajeńskie. Następnie biegnie północną granicą oddz. 27 i 31 po czym przecinając oddz. 30, 29, 36, 35, 44, 43, 42 dochodzi do północno-wschodniego krańca oddz. 52 [51], gdzie skręca na południe po wschodnich granicach oddz. 52 [51] i 69. Tam skręca na wschód, zaliczając do Parku oddz. 87, 86, 85, 84, 100, 99, 98, 97, 96, przecina oddział 79 docierając do gruntów wsi Buszów. Dalej biegnie północnymi granicami oddz. 95, 94 i dochodzi do drogi brukowej, nim wiedzie na południe do skrzyżowania z drogami gruntowymi i międzyoddziałowymi w oddz. 111, następnie kieruje się na południe wschodnim skrajem oddz. 127, 143, 155, północną granicą oddz. 171, okrąży oddz. 169 [170] i 168 [169] od zachodu, północy i wschodu. Dalej wiedzie na południe, wschodnim skrajem oddz. 202, 213, dochodzi do południowo – wschodniego krańca oddz. 223, gdzie skręca na południowy zachód i dalej biegnie oddz. 223, 224 oraz wschodnim skrajem oddz. 235 wyłączając z Parku oddz. 234. Następnie skręca na południe wiodąc wschodnią granicą oddz. 243, 262, 279 i dociera do gruntów wsi Przyłęg. Tam zmienia kierunek na zachodni i podąża drogą asfaltową poprzez oddz. 280, 248, aby w nim, skręcić w drogę gruntową, prowadzącą na zachód poprzez oddz. 248 i 249 do jego zachodniego krańca, do granicy Nadleśnictw Strzelce Krajeńskie i Kłodawa. Następnie granica kontynuuje swój bieg po drodze gruntowej między oddz. Nadleśnictwa Kłodawa nr 390 [524], 391 [525], 392 [526], 359 [503], 360 [504], 361 [505] wychodząc na drogę asfaltową Zdroisko - Rybakowo, którą podąża na północny zachód do skrzyżowania w oddz. 188 [380]

(omijając wieś Rybakowo). Wchodzi w drogę między oddz. 188 [380] i 187 [379]. Przy północnym skraju oddz. 188 [380] skręca na północ zachód, gdzie południowym skrajem oddz. 248, 249, 250, 251 dociera do brzegu jeziora Mrowinko, przecina przesmyk między jeziorami Mrowinko i Mrowinko Małe, dochodzi do drogi gruntowej w oddz. 253, którą wiedzie na północny zachód do północnej granicy oddz. 254. Tam skręca na zachód pozostawiając w Parku oddz. 207, 208, 209, 210, 211. Przy południowo – zachodnim skraju oddz. 211 zmienia kierunek na północny, aby przy północno – zachodnim skraju skręcić na zachód i dalej na północ włączając oddz. 159 i część oddz. 160 do Parku. Następnie dochodzi do drogi asfaltowej Łośno – Lubociesz (Lipy), wiodąc nią na północ do skrzyżowania, gdzie skręca na zachód, przecinając oddział 161. Przy jego zachodnim krańcu skręca na południe, biegnie skrajem lasu i gruntów wsi Łośno do oddz. 214, jego południową granicą i granicą oddz. 215. Dalej wchodzi na drogę gruntową przecinającą oddz. 266, 267, 268, 269, 270, 271, 272 (w nim przecina drogę wojewódzką Nr 155 Gorzów Wlkp. – Barlinek), 273, 274, 275. W oddz. 313 przechodzi przez osadę leśną Zamoksze i dalej drogą na zachód poprzez oddz. 314, 315, 277, 278, 279 do 280, gdzie dochodzi do drogi brukowej Mironice – Parzeńsko. Przemieszcza się nią na północny zachód, w oddz. 230 skręca w prawo w drogę gruntową, która dochodzi do drogi oddziałowej między oddz. 181 i 180. Dalej biegnie na północ po zachodniej granicy oddz. 180, 128, 88, 38 Nadleśnictwa Kłodawa. Na północno – zachodnim krańcu oddz. 38 granica Parku dociera do granicy województwa lubuskiego i zachodniopomorskiego, opuszczając województwo lubuskie.

Opis granic otuliny Barlinecko - Gorzowskiego Parku Krajobrazowego na terenie województwa lubuskiego:

Na obszarze województwa lubuskiego granica otuliny rozpoczyna swój bieg od zachodniego krańca oddz. leśnego Nr 2 Nadleśnictwa Strzelce Krajeńskie, skąd wiedzie drogą gruntową na południe, a od osady Śródlesie drogą utwardzoną. Dociera do drogi asfaltowej Barlinek – Strzelce Krajeńskie, przy zachodnich zabudowaniach wsi Buszów. Tam skręca na północny wschód, a następnie południowy wschód obejmując zabudowania wsi wraz z ogrodami, aby dotrzeć do drogi

asfaltowej Barlinek – Strzelce Krajeńskie, którą biegnie dalej na południowy wschód do granicy gruntów wsi Wielisławice. Skręca na południowy zachód w drogę polną, dochodzi do skraju lasu w oddz. 165 Nadleśnictwa Strzelce Krajeńskie, dalej wschodnią granicą oddz. 165 i 164 na południe do drogi brukowej Wilanów – Wielisławice, przecina ją i obiera kierunek wschodni. Dociera do zabudowań wsi Wielisławice, następnie skręca na południowy wschód i podążając wzdłuż drogi Wielisławice – Brzoza osiąga kompleks leśny w oddz. 230. Przecina go, a na jego południowym skraju zmienia kierunek na zachodni i wiedzie skrajem lasu po granicy oddz. 231, 232, 233, 222, 223, 234, 235, 243, 242, 241, 259, 258 do drogi krajowej nr 22 Gorzów Wlkp. – Strzelce Krajeńskie. Granica otuliny skręca w nią w kierunku południowo - zachodnim i poprzez miejscowości Przyłęg, Zdroisko dociera do skraju lasu i gruntów wsi Różanki. Tam skręca w kierunku północno – zachodnim i biegnie skrajem lasu po granicach oddz. 409 [543], 376 [520], 342 [496], 306 [471, 472], dalej po granicy polno - leśnej od oddz. 306 [472] do oddz. 350 [351] w następujący sposób: po wschodniej granicy oddz. leśnych [455, 456, 457, 458] po południowej granicy oddz. leśnego [458], po zachodnich i północno-zachodnich granicach oddz. leśnych [458, 457, 456, 455] dalej po południowo-wschodnich granicach oddz. leśnych [428, 429] i po zachodniej granicy oddz. leśnego [366]. Granica kontynuuje swój bieg po granicy oddz. 350 [351, 352], 352, 353, 354, 367, 368, 358, 359, 360 [360, 362], 361, 362, 363, 364, 384, 347, 348, 317, 318, 281, 282, 319, 320, 321, 322, 323, 324, 325, 288, 289. Dalej granicą Nadleśnictwa Kłodawa i Bogdaniec, po zachodnim krańcu podmokłej dolinki rzeczki Marwica, wzdłuż zachodniego skraju oddz. 240, 192, 140 w którym przekracza rzekę, biegnąc dalej zachodnim skrajem oddz. 99, 100, 51. Na północno – zachodnim krańcu oddz. leśnego nr 51 dociera do granicy województwa lubuskiego i zachodniopomorskiego.

Wszystkie podane w tekście numery oddziałów leśnych są zgodne z oznaczeniami na mapie topograficznej Głównego Urzędu Geodezji i Kartografii w skali 1:50.000 z roku 2000, wydanie pierwsze, oraz z oznaczeniami oddziałów na mapach leśnych Nadleśnictw Kłodawa i Strzelce Krajeńskie. W nawiasach kwadratowych podano obowiązujący w danym Nadleśnictwie numer porządkowy.

**Załącznik Nr 2
do rozporządzenia Nr 15
Wojewody Lubuskiego
z dnia 28 lutego 2006r.**

340

**ZARZĄDZENIE NR 163/2006
STAROSTY POWIATU WSCHOWSKIEGO**

z dnia 15 lutego 2006r.

w sprawie średniego miesięcznego kosztu utrzymania w Domu Dziecka w Sławie w 2006 roku

Na podstawie art. 86 ust. 7 ustawy z dnia 12 marca 2004r. o pomocy społecznej (Dz. U. z 2004r. Nr 64, poz. 539, Nr 99, poz. 1001 i Nr 273, poz. 2703 oraz z 2005r. Nr 64, poz. 565, Nr 94, poz. 788, Nr 164, poz. 1366, Nr 175, poz. 1462, Nr 179, poz. 1487 oraz Nr 180, poz. 1493) zarządza się, co następuje:

§ 1. Ustaliam średni miesięczny koszt utrzymania w Domu Dziecka w Sławie na rok 2006 w kwocie 2.070,51zł.

§ 2. Zarządzenie podlega publikacji w Dzienniku Urzędowym Województwa Lubuskiego.

§ 3. Zarządzenie wchodzi w życie z dniem podpisania.

Wicestarosta
Marek Boryczka

341

**ZARZĄDZENIE NR 164/2006
STAROSTY POWIATU WSCHOWSKIEGO**

z dnia 15 lutego 2006r.

w sprawie średniego miesięcznego kosztu utrzymania w Domu Dziecka we Wschowie w 2006 roku

Na podstawie art. 86 ust. 7 ustawy z dnia 12 marca 2004r. o pomocy społecznej (Dz. U. z 2004r. Nr 64, poz. 539, Nr 99, poz. 1001 i Nr 273, poz. 2703 oraz z 2005r. Nr 64, poz. 565, Nr 94, poz. 788, Nr 164, poz. 1366, Nr 175, poz. 1462, Nr 179, poz. 1487 oraz Nr 180, poz. 1493) zarządza się, co następuje:

§ 1. Ustaliam średni miesięczny koszt utrzymania w Domu Dziecka we Wschowie na rok 2006 w kwocie 1.977,46zł.

§ 2. Zarządzenie podlega publikacji w Dzienniku Urzędowym Województwa Lubuskiego.

§ 3. Zarządzenie wchodzi w życie z dniem podpisania.

Wicestarosta
Marek Boryczka

342

**ZARZĄDZENIE NR 165/2006
STAROSTY POWIATU WSCHOWSKIEGO**

z dnia 15 lutego 2006r.

w sprawie średniego miesięcznego kosztu utrzymania w Domu Pomocy Społecznej dla Dzieci we Wschowie w 2006 roku

Na podstawie art. 86 ust. 7 ustawy z dnia 12 marca 2004r. o pomocy społecznej (Dz. U. z 2004r. Nr 64, poz. 539, Nr 99, poz. 1001 i Nr 273, poz. 2703 oraz z 2005r. Nr 64, poz. 565, Nr 94, poz. 788, Nr 164,

poz. 1366, Nr 175, poz. 1462, Nr 179, poz. 1487 oraz Nr 180, poz. 1493) zarządza się, co następuje:

§ 1. Ustaliam średni miesięczny koszt utrzymania w Domu Pomocy Społecznej dla Dzieci we

Wschowie prowadzonym przez Zgromadzenie Sióstr Św. Elżbiety na rok 2006 w kwocie 1.753,00zł.

§ 2. Zarządzenie podlega publikacji w Dzienniku Urzędowym Województwa Lubuskiego.

§ 3. Zarządzenie wchodzi w życie z dniem podpisania.

Wicestarosta
Marek Boryczka

343

UCHWAŁA NR 159/XXI/05 RADY MIEJSKIEJ W CZERWIEŃSKU

z dnia 28 czerwca 2005r.

w sprawie uchwalenia planu zagospodarowania przestrzennego wsi Zagórze

Na podstawie art. 18 ust. 2 pkt 5 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz. U. tekst jednolity z 2001r. Nr 142 poz. 1591 z późn. zm.) oraz art. 20 ust. 1 ustawy z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003r. Nr 80, poz. 717 z późn. zm.) uchwała co następuje:

Rozdział I.

Przepisy ogólne

§ 1. 1. Zgodnie z uchwałą Rady Miejskiej w Czerwieńsku Nr 94/XII/04 z dnia 25 lutego 2004r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego wsi Zagórze, oraz zgodnie ze studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Czerwieńsk uchwalonym uchwałą Nr 95/XIII/00 z dnia 24 lutego 2000r. uchwała się miejscowy plan zagospodarowania przestrzennego wsi Zagórze.

2. Plan obejmuje obszar położony w obrębie wsi Zagórze, w zachodniej części wsi ograniczony:

- 1) od wschodu i północy drogą gruntową;
- 2) od zachodu terenem leśnym;
- 3) od południa drogą powiatową relacji Łężyca – Płoty- Przylep tzw. Drogą Radomską i terenami rolnymi zgodnie z załącznikiem graficznym Nr 1 do niniejszej uchwały.

3. Integralnymi częściami niniejszej uchwały są 4 załączniki:

- 1) rysunek planu w skali 1:1000 będący załącznikiem graficznym Nr 1;
- 2) wyrys ze studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy w skali 1:10000 będący załącznikiem graficznym Nr 2;

3) rozstrzygnięcia, o których mowa w art. 20 ustawy o planowaniu i zagospodarowaniu przestrzennym stanowią załącznik Nr 3 i 4.

§ 2. Przedmiotem planu jest przeznaczenie terenu pod zabudowę mieszkaniową jednorodzinną, usługi, zieleń urządzoną, zieleń nieurządzoną, wody powierzchniowe, infrastrukturę techniczną i komunikację.

§ 3. 1. Ustalenia zmiany planu w obszarze o którym mowa w § 1 ust. 2 zostają wyrażone w treści niniejszej uchwały obejmującej:

- 1) ustalenia dotyczące użytkowania terenów (przeznaczenia terenów);
- 2) ustalenia wynikające z zasad ochrony i kształtowania ład przestrzennego;
- 3) ustalenia wynikające z zasad ochrony środowiska, przyrody i krajobrazu kulturowego;
- 4) ustalenia wynikające z zasad ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej;
- 5) ustalenia dotyczące wymagań wynikających z potrzeb kształtowania przestrzeni publicznej;
- 6) ustalenia dotyczące parametrów i wskaźników kształtowania zabudowy oraz zagospodarowania terenu;
- 7) ustalenia wynikające ze szczegółowych zasad i warunków scalania i podziału nieruchomości;
- 8) ustalenia wynikające ze szczególnych warunków zagospodarowania terenu oraz ograniczeń w ich użytkowaniu w tym zakaz zabudowy;
- 9) ustalenia dotyczące zasad modernizacji, rozbudowy i budowy systemów komunikacji i infrastruktury technicznej;

10) ustalenia dotyczące sposobów i terminów tymczasowego zagospodarowania;

11) ustalenia dotyczące stawek procentowych.

2. Odstępuje się od ustaleń dotyczących granic i sposobów zagospodarowania terenów lub obiektów podlegających ochronie, ustalonych na podstawie odrębnych przepisów, w tym terenów górniczych, a także narażonych na niebezpieczeństwo powodzi oraz zagrożonych osuwaniem się mas ziemnych, ze względu na to, że nie występują one na terenie objętym planem.

§ 4. Ilekroć w dalszych przepisach jest mowa o:

1) uchwale – należy przez to rozumieć niniejszą uchwałę Rady Miejskiej w Czerwieńsku o ile z treści przepisu nie wynika inaczej;

2) planie - należy przez to rozumieć ustalenia planu wymienione w § 1, 2 i 3;

3) przepisach szczególnych – należy przez to rozumieć obowiązujące przepisy ustaw wraz z aktami wykonawczymi;

4) rysunku planu – należy przez to rozumieć rysunek wymieniony w § 1 ust. 3 pkt 1 niniejszej uchwały;

5) terenie – należy przez to rozumieć obszar o określonym rodzaju użytkowania wyznaczony na rysunku planu liniami rozgraniczającymi i oznaczony symbolem literowym i liczbowym;

6) liniach rozgraniczenia obowiązujących – należy przez to rozumieć linie oddzielające tereny o różnym przeznaczeniu bądź o różnym sposobie zagospodarowania;

7) liniach rozgraniczenia postulowanych – należy przez to rozumieć linie oddzielające tereny o tym samym przeznaczeniu bądź o tym samym sposobie użytkowania;

8) użytkowaniu podstawowym – należy przez to rozumieć rodzaj przeznaczenia terenu, który dominuje w obszarze wydzielonym liniami rozgraniczającymi;

9) użytkowaniu dopuszczalnym – należy przez to rozumieć rodzaj przeznaczenia inny niż podstawowy, który uzupełnia i wzbogaca użytkowanie podstawowe;

10) dostępności do drogi publicznej – należy przez to rozumieć dostępność zgodnie z ustawą o gospodarce nieruchomościami a także dostępność przez układ dróg wewnętrznych dojazdowych posiadających zjazd lub zjazd do drogi publicznej;

11) drogach wewnętrznych – należy przez to rozumieć drogi nie zaliczone do kategorii dróg

publicznych, stanowiące drogi w osiedlach mieszkaniowych, dojazdy do działek, drogi dojazdowe do obiektów użytkowanych przez podmioty prowadzące działalność gospodarczą, drogi dojazdowe do gruntów rolnych i leśnych;

12) terenie zieleni urządzonej – należy przez to rozumieć zróżnicowaną gatunkowo zieleń wysoką i niską o charakterze ozdobnym, pokrywającą ukształtowane powierzchnię;

13) powierzchni biologicznie czynnej – należy przez to rozumieć niezabudowaną i nieutwardzoną powierzchnię terenu działki, pokrytą roślinnością (naturalną lub urządzoną) stanowiącą powierzchnię ekologicznie czynną;

14) nieprzekraczalnej linii zabudowy – należy przez to rozumieć granicę wzdłuż terenów komunikacji publicznej wydzielonych pasów infrastruktury technicznej poza którą nie może być wysunięto lico budynku; dopuszcza się jej nieznaczne naruszenie dla zadaszeń wejściowych, rzutu dachu, wykuszy, balkonów, i elementów wystroju architektonicznego;

15) usługi komercyjne – należy przez to rozumieć usługi realizowane ze środków niepublicznych a w szczególności usługi z zakresu handlu, gastronomii, rzemiosła, rzemiosła produkcyjnego;

16) usługi nieuciążliwe – należy rozumieć taki rodzaj usług, który nie wywołuje uciążliwości dla otoczenia w rozumieniu zapisów prawa budowlanego – ich ewentualna uciążliwość zamyka się w granicach działki;

17) uciążliwości – należy przez to rozumieć uciążliwość powodowaną przez przedsięwzięcia mogące znacząco oddziaływać na środowisko w rozumieniu prawa ochrony środowiska;

18) zagospodarowaniu tymczasowym – należy przez to rozumieć określony niniejszym planem sposób użytkowania i sposób zagospodarowania do czasu realizacji przeznaczenia podstawowego i dopuszczalnego.

§ 5. 1. Określone w § 3 ust. 1 pkt 1 zasady zagospodarowania terenu wg rodzaju użytkowania obejmują:

1) podstawowy rodzaj użytkowania (użytkowanie podstawowe w rozumieniu § 4 pkt 8);

2) dopuszczalny rodzaj użytkowania (użytkowanie dopuszczalne w rozumieniu § 4 pkt 9);

3) obszar o ustalonym w planie użytkowaniu terenu jest określony na rysunku planu liniami rozgraniczającymi obowiązującymi (oznaczonymi linią ciągłą) lub orientacyjnymi (oznaczonymi linią przerywaną);

- 4) przebieg linii rozgraniczających obowiązujących może być zmieniony tylko w trybie zmian w planie miejscowym (art. 27 ustawy o planowaniu i zagospodarowaniu przestrzennym z 27 marca 2003r.);
 - 5) przebieg linii rozgraniczających postulowanych może być uściślony na etapie realizacji inwestycji w ramach projektu zagospodarowania działki (możliwość łączenia działek);
 - 6) grunt położony w obszarze wydzielonym liniami rozgraniczającymi można przeznaczyć wyłącznie na cele mieszczące się w użytkowaniu podstawowym, względnie przy dochowaniu warunków przewidzianych uchwałą i przepisami szczególnymi, na cele użytkowania dopuszczalnego w ustalonych proporcjach;
 - 7) przedstawione na rysunku planu przebiegi sieci infrastruktury technicznej oraz lokalizacji związanych z nimi urządzeń określają zasadę obsługi terenu w zakresie infrastruktury technicznej;
 - 8) na rysunku planu tereny wydzielone liniami rozgraniczającymi oznaczono symbolami zgodnie z ich podstawowym przeznaczeniem;
 - 9) wyznaczone na rysunku planu nieprzekraczalne linie zabudowy mieszkaniowej są liniami obowiązującymi, ustalającymi granicę lokalizacji obiektów kubaturowych w danym terenie.
- puszczalnego wymienionych w § 6 ust. 1 pkt 2 jest:
- a) dostosowanie ich do wymogów i charakteru użytkowania podstawowego,
 - b) zachowanie proporcji, aby użytkowanie dopuszczalne nie stanowiło więcej niż 20% powierzchni użytkowania podstawowego liczonego w granicach działki;
- 4) zakazuje się:
lokalizacji usług, które mogłyby poprzez sąsiedztwo wpłynąć na obniżenie wartości sąsiedniej działki mieszkaniowej;
 - 5) zakazuje się:
 - a) wydzielania działek, których szerokość frontu jest mniejsza niż 25.0m,
 - b) wydzielania działek o powierzchni mniejszej niż 1000m².

Rozdział II.

Ustalenia planu

§ 6. 1. Wyznacza się, teren mieszkalnictwa jednorodzinnego, oznaczony na rysunku planu symbolem „MN1”, dla którego ustala się, następujące wymagania :

- 1) podstawowe przeznaczenie gruntów pod zabudowę mieszkaniową typu wolnostojącą;
- 2) dopuszcza się możliwość lokalizowania użytkowania dopuszczalnego, takiego jak:
 - a) budynków usługowych lub gospodarczych jako przybudowanych obiektów do budynku mieszkalnego lub wolnostojących, 1 - kondygnacyjnych o architekturze nawiązującej do obiektu podstawowego,
 - b) urządzeń i sieci infrastruktury technicznej dla obsługi działki,
 - c) nasadzeń drzew i krzewów,
 - d) urządzeń rekreacji i elementów małej architektury;
- 3) warunkiem lokalizacji obiektów i urządzeń towarzyszących w ramach użytkowania do-

2. Wyznacza się, teren mieszkalnictwa jednorodzinnego, oznaczony na rysunku planu symbolem „MN2”, dla którego ustala się, następujące wymagania:

- 1) podstawowe przeznaczenie gruntów pod zabudowę mieszkaniową typu szeregową;
- 2) dopuszcza się możliwość lokalizowania użytkowania dopuszczalnego, takiego jak:
 - a) zabudowę wolnostojącą,
 - b) urządzeń i sieci infrastruktury technicznej dla obsługi działki,
 - c) nasadzeń drzew i krzewów,
 - d) urządzeń rekreacji i elementów małej architektury;
- 3) warunkiem lokalizacji obiektów i urządzeń towarzyszących w ramach użytkowania dopuszczalnego wymienionych w § 6 ust. 2 pkt 2 jest:
 - a) dostosowanie ich do wymogów i charakteru użytkowania podstawowego,
 - b) zachowanie proporcji, aby użytkowanie dopuszczalne nie stanowiło więcej niż 20% powierzchni użytkowania podstawowego liczonego w granicach działki;
- 4) zakazuje się :
 - a) wydzielania działek, których szerokość frontu jest mniejsza niż 9.0m,
 - b) wydzielania działek o powierzchni mniejszej niż 300m².

3. Wyznacza się, teren mieszkalnictwa jednorodzinnego, oznaczony na rysunku planu symbo-

lem „MN 3”, dla którego ustala się, następujące wymagania:

- 1) podstawowe przeznaczenie gruntów pod budowę mieszkaniową typu rezydencjonalną;
 - 2) dopuszcza się możliwość lokalizowania użytkowania dopuszczalnego, takiego jak:
 - a) pojedynczych obiektów usług komercyjnych o znaczeniu lokalnym lub budynków gospodarczych jako przybudowanych obiektów do budynku mieszkalnego lub wolno - stojących, 1 - kondygnacyjnych o architekturze nawiązującej do obiektu podstawowego,
 - b) urządzeń i sieci infrastruktury technicznej dla obsługi działki,
 - c) nasadzeń drzew i krzewów,
 - d) powierzchni wodnych,
 - e) urządzeń rekreacji i elementów małej architektury;
 - 3) warunkiem lokalizacji obiektów i urządzeń towarzyszących w ramach użytkowania dopuszczalnego wymienionych w § 6 ust. 3 pkt 2 jest:
 - a) dostosowanie ich do wymogów i charakteru użytkowania podstawowego,
 - b) zachowanie proporcji, aby użytkowanie dopuszczalne nie stanowiło więcej niż 15% powierzchni użytkowania podstawowego liczonego w granicach działki,
 - 4) zakazuje się:

lokalizacji usług, które mogłyby poprzez sąsiedztwo wpłynąć na obniżenie wartości sąsiedniej działki mieszkaniowej;
 - 5) zakazuje się:
 - a) wydzielania działek, których szerokość frontu jest mniejsza niż 35.0m,
 - b) wydzielania działek o powierzchni mniejszej niż 2500m².
4. Wyznacza się, teren usług komercyjnych, oznaczony na rysunku planu symbolem „U”, dla którego ustala się, następujące wymagania:
- 1) podstawowe przeznaczenie gruntów pod obiekty i urządzenia handlowo - usługowe o znaczeniu lokalnym, zabezpieczające podstawowe potrzeby mieszkańców osiedla (budynki handlu, gastronomii, usług finansowo - ubezpieczeniowych, usług bytowych, usług rzemiosła itp.);
 - 2) w ramach terenu lokalizacja dojazdów i miejsc postojowych w ilości dostosowanej do funkcji obiektów;

3) dopuszcza się możliwość lokalizowania użytkowania dopuszczalnego, takiego jak:

- a) budynki mieszkalne jednorodzinne lub lokale wbudowane dla prowadzącego działalność lub dozór pod warunkiem utrzymania standardów środowiska wymaganych dla zabudowy mieszkaniowej,
 - b) pojedynczych obiektów rzemiosła,
 - c) urządzeń i sieci infrastruktury technicznej dla obsługi działki,
 - d) nasadzeń drzew i krzewów,
 - e) urządzeń rekreacji i elementów małej architektury;
- 4) warunkiem lokalizacji obiektów i urządzeń towarzyszących w ramach użytkowania dopuszczalnego wymienionych w § 6 ust. 4 pkt 3 jest:
- a) dostosowanie ich do wymogów i charakteru użytkowania podstawowego,
 - b) zachowanie proporcji, aby użytkowanie dopuszczalne nie stanowiło więcej niż 20% powierzchni użytkowania podstawowego liczonego w granicach działki;
- 5) zakazuje się:
- a) lokalizacji przedsięwzięć i urządzeń mogących znacząco oddziaływać na środowisko,
 - b) lokalizacji przedsięwzięć i urządzeń powodujących przekroczenia standardów jakości środowiska poza terenem do którego właściciel ma tytuł prawny;
- 6) granice działki sąsiadującej z terenami zabudowy jednorodzinnej obsadzić podwójnym szpalerem drzew wysokich.

5. Wyznacza się, teren sportu i rekreacji, oznaczony na rysunku planu symbolem „US”, dla którego ustala się, następujące wymagania:

- 1) podstawowe przeznaczenie gruntów pod usługi związane ze sportem i rekreacją (boiska wielofunkcyjne, korty, place zabaw itp.), zieleń urządzoną;
- 2) lokalizacja dojazdów i miejsc parkingowych w ilości dostosowanej do funkcji obiektów;
- 3) dopuszcza się możliwość lokalizowania użytkowania dopuszczalnego, takiego jak:
 - a) pojedyncze obiekty i urządzenia z zakresu usług komercyjnych związanych z obsługą użytkowników,
 - b) zespoły obiektów i urządzeń klubowo - sportowych (kręgielnia, klub kulturystyki itp.),

- c) sieci, obiektów i urządzeń infrastruktury technicznej dla obsługi działki,
- d) nasadzenia drzew i krzewów o wysokich walorach ozdobnych w różnych porach roku,
- e) miejsca wypoczynku dla osób starszych i obiekty małej architektury,
- f) ciągi piesze i rowerowych i miejsc postojowe dla rowerów,
- g) obiekty szaleatów, trybun i szatni;
- 4) warunkiem lokalizacji obiektów i urządzeń towarzyszących w ramach użytkowania dopuszczalnego wymienionych w § 6 ust. 5 pkt 3 jest:
- a) dostosowanie ich do wymogów i charakteru użytkowania podstawowego,
- b) zachowanie proporcji, aby użytkowanie dopuszczalne nie stanowiło więcej niż 30% powierzchni użytkowania podstawowego liczonego w granicach działki;
- 5) zachodnią granicę terenów sportowych odizolować wielowarstwową zielenią izolacyjną przeznaczając na ten cel od 5 ÷ 10% terenów sportowych;
- 6) zakazuje się:
- lokalizacji przedsięwzięć i urządzeń powodujących przekroczenia standardów jakości środowiska poza terenem do którego właściciel ma tytuł prawny.
6. Wyznacza się, teren wód powierzchniowych, oznaczony na rysunku planu symbolem „WS”, dla którego ustala się, następujące wymagania:
- 1) podstawowe przeznaczenie gruntów pod zbiornik rekreacyjny;
- 2) dopuszcza się możliwość lokalizowania użytkowania dopuszczalnego, takiego jak:
- a) przystani wodnych, stanic wodnych,
- b) pomostów,
- c) wysepek z terenami zieleni i powierzchnią trawiastą,
- d) urządzeń związane z wykorzystaniem zbiornika do celów przeciwpożarowych;
- 3) warunkiem lokalizacji obiektów i urządzeń towarzyszących w ramach użytkowania dopuszczalnego wymienionych w § 6 ust. 6 pkt 2 jest:
- a) dostosowanie ich do wymogów i charakteru użytkowania podstawowego,
- b) zachowanie proporcji, aby użytkowanie dopuszczalne nie stanowiło więcej niż 10% powierzchni użytkowania podstawowego liczonego w granicach działki,
- 4) zakazuje się:
- a) doprowadzenia wód deszczowych bez wstępnego podczyszczania,
- b) lokalizacji obiektów budowlanych, z wyjątkiem urządzeń technicznych związanych z utrzymaniem i obsługą zbiornika.
7. Wyznacza się teren zieleni parkowej oznaczony na rysunku planu symbolem „ZP”, dla którego ustala się następujące wymagania:
- 1) podstawowe przeznaczenie gruntów pod zieleni urządzonej:
- a) pozostawienie 90% powierzchni całkowitej działki jako teren biologicznie czynny,
- b) zachowanie istniejącej zieleni o walorach przyrodniczo – krajobrazowym oraz uzupełnienie jej zielenią wysoką, krzewami i powierzchniami trawiastymi;
- 2) dopuszcza się:
- a) lokalizację pojedynczych obiektów gastronomii,
- b) ciągów pieszych i rowerowych,
- c) miejsc wypoczynku dla osób starszych, placów zabaw, urządzeń i elementów małej architektury,
- d) lokalizację urządzeń i elementów małej architektury,
- e) lokalizację sieci i urządzeń infrastruktury technicznej;
- 3) zakazuje się lokalizacji obiektów i urządzeń o użytkowaniu nie związanych z podstawową funkcją terenu.
8. Wyznacza się teren zieleni łąkowej oznaczony na rysunku planu symbolem „ZŁ” dla którego:
- 1) ustala się następujące wymagania:
- a) podstawowe przeznaczenie gruntów pod zieleni nieurządzonej o szczególnym znaczeniu przyrodniczym - łąki i pastwiska wzdłuż cieków wodnych,
- b) zachowanie pasa technicznego umożliwiającego dostęp do rowu w stopniu wystarczającym do jej eksploatacji, 3.0m liczony od górnej krawędzi brzegowej i całkowicie wykluczony z zabudowy kubaturowej, zgodnie z załącznikami graficznymi 1 do niniejszej uchwały,
- c) zachowanie 100% terenu jako biologicznie czynnego;
- 2) dopuszcza się użytkowanie terenu rolnicze;

- 3) dopuszcza się uzupełnienie szaty roślinnej nasadzeniami w postaci zieleni niskiej;
- 4) zakazuje się:
- grodzenia terenu,
 - zabudowy obiektami budowlanymi i prowadzenia prac ziemnych, przekształcających rzeźbę terenu,
 - realizacji utwardzonych dróg publicznych,
 - odwadniania terenu,
 - niszczenia istniejącej szaty roślinnej i zbiorowisk szuwarowych;
- 5) zakazuje się prowadzenia jakichkolwiek działań mogących prowadzić do zanieczyszczenia wód powierzchniowych.
9. Wyznacza się teren komunikacji oznaczony na rysunku planu symbolem „KD” stanowiący drogę gminną klasy L (lokalną) dla którego:
- ustala się następujące wymagania:
 - szerokość w liniach rozgraniczających 10.0m,
 - szerokość jezdni 6.0m, jednostronnie chodnik;
 - dopuszcza się lokalizację:
 - sieci podziemnych, urządzeń i obiektów infrastruktury technicznej o charakterze lokalnym,
 - ścieżki rowerowej w poziomie chodnika,
 - nasadzeń zieleni izolacyjnej wzdłuż chodników;
 - zakazuje się:

lokalizacji zabudowy trwałej w obrębie linii rozgraniczających ulicę innej niż związanej z funkcją drogi i obsługą ruchu.
10. Wyznacza się teren komunikacji oznaczony na rysunku planu symbolem „KDW1” stanowiący drogę dojazdową wewnętrzną dla którego:
- ustala się następujące wymagania:
 - szerokość w liniach rozgraniczających 8.0m.,
 - jezdni w jednym poziomie z chodnikiem;
 - dopuszcza się:
 - realizację sieci podziemnych obiektów infrastruktury technicznej o charakterze lokalnym,
 - wydzielenie jednostronnie ścieżki rowerowej w poziomie chodnika;
 - zakazuje się:
- lokalizacji zabudowy trwałej w obrębie linii rozgraniczających drogi innej niż związanej z funkcją drogi i obsługą ruchu.
11. Wyznacza się teren komunikacji oznaczony na rysunku planu symbolem „KDW2” stanowiący drogę wewnętrzną dojazdową dla którego:
- ustala się następujące wymagania:
 - szerokość w liniach rozgraniczających 6.0m.,
 - jezdni w jednym poziomie z chodnikiem;
 - dopuszcza się:

realizację sieci podziemnych obiektów infrastruktury technicznej;
 - zakazuje się:

lokalizacji zabudowy trwałej w obrębie linii rozgraniczających drogi innej niż związanej z funkcją drogi i obsługą ruchu.
12. Wyznacza się teren komunikacji oznaczony na rysunku planu symbolem „KX1” stanowiący ciąg pieszy dla którego:
- ustala się następujące wymagania: szerokość w liniach rozgraniczających 6.0m., o nawierzchni utwardzonej (polbruk);
 - dopuszcza się:
 - nasadzenie zieleni wysokiej i niskiej ozdobnej,
 - lokalizację obiektów małej architektury i oświetlenie słupowe,
 - realizację sieci podziemnych obiektów infrastruktury technicznej;
 - zakazuje się:

lokalizacji zabudowy trwałej w obrębie linii rozgraniczających drogi innej niż związanej z funkcją drogi.
13. Wyznacza się teren komunikacji oznaczony na rysunku planu symbolem „KX2” stanowiący ciąg pieszy dla którego:
- ustala się następujące wymagania: szerokość w liniach rozgraniczających 4.0m,
 - dopuszcza się:
 - nasadzenie zieleni wysokiej i niskiej ozdobnej,
 - lokalizację obiektów małej architektury,
 - realizację sieci podziemnych obiektów infrastruktury technicznej;
 - zakazuje się:

lokalizacji zabudowy trwałej w obrębie linii rozgraniczających drogi innej niż związanej z funkcją drogi.

14. Wyznacza się teren infrastruktury technicznej oznaczony na rysunku planu symbolem „E”, dla którego ustala się następujące wymagania:

- 1) lokalizacja stacji transformatorowej, konieczność, zabezpieczenia terenu o minimalnych wymiarach 8.0 x 8.0m, z dojazdem 3.0 metrową jezdnią utwardzoną;
- 2) ewentualne, uciążliwości bądź szkodliwości dla środowiska wywołane przez obiekt i urządzenia nie mogą wykraczać poza granice terenu, na którym są zlokalizowane i tym samym, powodować konieczność ustanowienia obszaru ograniczonego użytkowania.

§ 7. W celu ochrony i kształtowania ładu przestrzennego ustala się następujące wymagania:

- 1) odnośnie cech elementów istniejącego zagospodarowania:
 - a) zachowanie w maksymalnym stopniu istniejącego ukształtowania terenu,
 - b) zachowanie w maksymalnym stopniu istniejących drzew i zakrzewień;
- 2) odnośnie cech elementów wymagających ukształtowania:

forma i gabaryty budynków oraz ich usytuowanie na działce wraz z innymi elementami zagospodarowania (ogrodzenie, obiekty małej architektury oraz zieleń) kształtować w dostosowaniu do cech lokalnego krajobrazu i otaczającego zainwestowania i nawiązywać do form architektury tradycyjnej w celu harmonijnego wkomponowania nowych elementów zagospodarowania w otoczenie uwzględniając ukształtowanie i położenie terenu, jego widoczność na i z tych terenów;

- 3) wprowadzenie na terenach podmokłych wzdłuż cieków ukształtowanej powierzchni wodnej z wysepką połączoną z brzegiem mostkiem drewnianym.

§ 8. W celu ochrony zasobów środowiska, przyrody i krajobrazu kulturowego ustala się następujące wymagania.

1. W celu zachowanie wartości przyrodniczej należy chronić:

- 1) powierzchnię ziemi i gleby poprzez:
 - a) likwidację i rekultywację byłego składowiska odpadów w części północno – zachodniej terenu,
 - b) zabiegi agrotechniczne dla odtworzenia warstwy gleby uprawnej i takiego ustabilizowania warunków wodnych które zlikwidują nadmierną podmokłość podłoża i umożliwią prowadzenie prac agrotechnicznych w części środkowej terenu wokół zbiornika wodnego,

zowania warunków wodnych które zlikwidują nadmierną podmokłość podłoża i umożliwią prowadzenie prac agrotechnicznych w części środkowej terenu wokół zbiornika wodnego,

- c) wyposażenie nowych terenów przeznaczonych pod zainwestowanie w pełną infrastrukturę techniczną,
 - d) odłożenie i wykorzystanie na terenach przeznaczonych do rekultywacji pod zieleń (na trawniki i pod krzewy i drzewa) glebę urodzajną (humus) uzyskaną w czasie wykonywania wykopów i pod zabudowę i komunikację,
 - e) ograniczenie zmiany naturalnego ukształtowania,
 - f) chronienie w maksymalnym stopniu istniejący drzewostan,
 - g) gromadzenie wód opadowych w zbiornikach i wykorzystywanie ich do podlewania terenów zielonych,
 - h) gromadzenie odpadów komunalnych w pojemnikach i po segregacji wywożenie ich na wskazane wysypisko przez wyspecjalizowane przedsiębiorstwo;
- 2) wody podziemne poprzez:
- a) zlikwidowanie wylewiska ścieków przy Radomskiej Drodze,
 - b) oczyszczenie koryta rowu i uregulowanie przepływu;
- 3) atmosferę poprzez:
- a) wykorzystanie dla celów grzewczych paliw gazowych płynnych, energii elektrycznej, słonecznej lub geotermalnej,
 - b) zachowanie wymogów określonych w przepisach szczególnych dotyczących dopuszczalnych emisji.

2. W celu ochrony przed hałasem ustala się określony standard akustyczny terenu dla jednostek MN jako tereny przeznaczone pod zabudowę mieszkaniową jednorodzinną w rozumieniu przepisów prawa ochrony środowiska.

3. W celu ochrony krajobrazu kulturowego należy:

- 1) zachowanie w maksymalnym stopniu istniejące drzewa (dęby i lipy) i uzupełnienie ich zróżnicowaną gatunkowo zieleńią wysoką i niską o charakterze ozdobnym, pokrywającą ukształtowane powierzchnie;
- 2) zakazanie lokalizowania obiektów mogących trwale naruszyć walory krajobrazowe.

4. W celu ochrony zasobów środowiska zakazuje się:

- 2) lokalizacji inwestycji należących do przedsięwzięć znacząco i mogących znacząco oddziaływać na środowisko w rozumieniu prawa ochrony środowiska;
- 3) lokalizacji przedsięwzięć i urządzeń powodujących przekroczenia standardów jakości środowiska poza terenem do którego właściciel ma tytuł prawny.

5. Na terenie objętym opracowaniem i w jego najbliższym otoczeniu z zasobów przyrodniczych brak jest obiektów objętych ochroną prawną, nie występują złoża kopalin.

§ 9. 1. W celu ochrony dziedzictwa kulturowego i dóbr kultury współczesnej należy:

- 1) chronić walory krajobrazowe i dbać o staranne wkomponowywanie obiektów i urządzeń w istniejący krajobraz;
- 2) nową zabudową nawiązywać poprzez detale architektoniczne (np. lukarny, wykusze, okna dachowe, balkony, itp.) i materiały wykończeniowe do zabudowy istniejącej we wsi Zagórze;
- 3) osoba która w trakcie prowadzenia robót budowlanych i ziemnych odkryła przedmiot, co do którego istnieje przypuszczenie iż jest on zabytkiem obowiązana jest:
 - a) wstrzymać wszelkie roboty mogące uszkodzić lub zniszczyć odkryty przedmiot,
 - b) zabezpieczyć przy użyciu dostępnych środków ten przedmiot i miejsce jego odkrycia,
 - c) niezwłocznie zawiadomić o tym Lubuskiego Wojewódzkiego Konserwatora Zabytków a jeśli to nie jest możliwe Burmistrza Czerwieńska.

2. Na terenie objętym opracowaniem i w jego najbliższym otoczeniu brak jest obiektów i terenów wpisanych do rejestrów zabytków i do ewidencji zabytków i brak stanowisk archeologicznych.

§ 10. W celu właściwego kształtowania przestrzeni publicznej (drogi kołowe i ciągi piesze) ustala się następujące wymagania:

- 3) wzdłuż dróg KDW1 i KDW2 chodniki oddzielić od jezdni trawnikiem z zielenią ozdobną ze szpalerem drzew średniowysokich;
- 4) wzdłuż ciągów pieszych nasadzić dwustronnie drzewa niewysokie o pokroju kulistym, wprowadzić obiekty małej architektury (ławki, lampy, kwiaty itp.).

§ 11. W celu właściwego kształtowania zabudowy oraz zagospodarowania terenu ustala się:

1. Dla zabudowy mieszkaniowej jednorodzinnej:

- 1) nieprzekraczalne linie zabudowy w odległości 6.0m od linii rozgraniczających dróg dojazdowych i 4.0 od działek sąsiednich zgodnie z rysunkiem planu;
- 2) sytuowanie zabudowy w układzie szczytowym w stosunku do drogi dojazdowej;
- 3) zachowanie zasady, aby wielkość powierzchni zabudowy w stosunku do powierzchni działki, stanowiła ~30%, w tym powierzchnia biologicznie czynna 60%;
- 4) maksymalna wysokość:
 - a) zabudowy mieszkaniowej jedna kondygnacja i poddasze użytkowe ale nie wyższa niż 9.0m licząc od poziomu terenu przy głównym wejściu do budynku do najwyższej położonej kalenicy dachu,
 - b) zabudowy usługowej i gospodarczej 6.0m;
- 5) zwieńczenie budynków, dachami dwuspadowymi o pokryciu ceramicznym lub dachówko podobnym i kącie nachylenia połaci dachu w zabudowie mieszkaniowej od 35° do 45° i nadwieszonych okapach;
- 6) kolor dachów: naturalny kolor dachówki ceramicznej;
- 7) elewacje budynków z materiałów tradycyjnych;
- 8) kolory tynków ścian: pastelowe ciepłe;
- 9) w przypadku łączenia działek obowiązują zasady zabudowy i zagospodarowania terenu jak dla pojedynczej działki.

2. Dla zabudowy usługowej:

- 1) nieprzekraczalne linie zabudowy w odległości 6.0m od linii rozgraniczających drogi dojazdowej, 6.0 od działek sąsiednich;
- 2) zachowanie zasady aby wielkość powierzchni zabudowy w stosunku do powierzchni działki, stanowiła ~ 50%, w tym powierzchnia biologicznie czynna 20%;
- 3) maksymalna wysokość:
 - a) zabudowy usługowej dwie kondygnacje nie wyższa niż 12.0m licząc od poziomu terenu przy głównym wejściu do budynku do najwyższej położonej kalenicy dachu, dopuszcza się wyższe elementy budynków o charakterze akcentów architektonicznych,
 - b) zabudowy gospodarczej 6.0m;
- 4) zwieńczenie budynków, dachami dwuspadowymi lub wielospadowymi o pokryciu cera-

micznym lub dachówkopodobnym o kącie nachylenia połaci dachu od 35° do 45°;

- 5) elewacje budynków z materiałów tradycyjnych;
- 6) kolory tynków ścian: pastelowe ciepłe;
- 7) w przypadku łączenia działek obowiązują zasady zabudowy i zagospodarowania terenu jak dla pojedynczej działki.

§ 12. W celu określenia warunków scalenia i podziału nieruchomości ustala się:

- 1) teren nie wymaga scalenia gruntów;
- 2) dopuszcza się łączenie działek w zależności od potrzeb przyszłych właścicieli.

§ 13. Teren objęty ustaleniami planu wymaga określenia szczególnych warunków w zagospodarowaniu i ograniczeniu w jego użytkowaniu związanych tylko z warunkami gruntowymi poprzez:

- 1) wymianę gruntów nośnych lub zastosowanie specjalnego fundamentowania w części środkowej terenu;
- 2) wykonanie badań geotechnicznych pod poszczególne obiekty budowlane na etapie przygotowania projektów realizacyjnych.

§ 14. 1. W zakresie komunikacji ustala się:

- 1) system komunikacyjny osiedla składa się z drogi gminnej klasy L w liniach rozgraniczenia 10.0m i dróg wewnętrznych o różnych parametrach; dróg KDW1 w liniach rozgraniczenia 8.0 pełniących funkcję ulic zbiorczych i dróg KDW2 w liniach rozgraniczenia 6.0m pełniących funkcję sięgaczy; układ komunikacyjny uzupełniają: 6-metrowy ciąg pieszy KX1 z mostkiem nad zbiornikiem rekreacyjnym i 4 - metrowe ciągi piesze w układzie prostopadłym do dróg kołowych;
- 2) układ dróg wewnętrznych dojazdowych połączony jest z układem zewnętrznym drogą gminną klasy L i drogą wewnętrzną klasy D;
- 3) na każdej działce zabudowy jednorodzinnej przewidziane są co najmniej dwa miejsca postojowe, jedno w garażu drugie przed garażem, a dla osób odwiedzających przewiduje się miejsca postojowe wzdłuż dróg dojazdowych o jezdniach o szerokości 6.0 metrów.

2. W zakresie infrastruktury technicznej ustala się:

- 1) odprowadzenie ścieków:
 - a) odprowadzenie ścieków sanitarnych grawitacyjnie projektowanymi odcinkami kanalizacji sanitarnej w ulicach dojazdowych wewnętrznych z odprowadzeniem do sieci

w Płotach i dalej kanalizacją ogólnospławną do oczyszczalni w Czerwieńsku,

- b) do czasu realizacji systemów kanalizacji gromadzenie ścieków w przydomowych szczelnych zbiornikach oraz ich wywożenie na oczyszczalnię w Czerwieńsku,
 - c) wody z opadów atmosferycznych mogą być odprowadzane do cieków lub warunkowo do gruntu po uprzednim ich podczyszczeniu,
 - d) dopuszcza się gromadzenie wód opadowych na terenach zabudowy jednorodzinnej z ich gospodarczym wykorzystaniem;
- 2) zaopatrzenie w wodę przewidziano z projektowanej sieci wodociągowej zlokalizowanej w liniach rozgraniczenia dróg dojazdowych wewnętrznych z wpięciem do istniejącej sieci w wodociągowej w Zagórz;
 - 3) zasilanie terenu w energię elektryczną przewidziano z projektowanej trafostacji:
 - a) trafostację podłączono do istniejącej linii kablowej średniego napięcia,
 - b) z trafostacji liniami kablowymi niskiego napięcia rozprowadzono energię do poszczególnych działek w obwodzie zamkniętym;
 - 4) zaopatrzenie w gaz siecią gazową średniego ciśnienia z miejscowości Płoty i rozpraważenie po terenie projektowaną siecią gazową średniego ciśnienia;
 - 5) zaopatrzenie w ciepło z lokalnych źródeł ciepła z obowiązkowym stosowaniem czynnika grzejnego w kotłowniach w postaci paliwa ekologicznego;
 - 6) usuwanie nieczystości poprzez gromadzenie odpadów stałych z uwzględnieniem ich segregacji na terenie działek i wywóz ich na wskazane wysypisko przez wyspecjalizowane przedsiębiorstwo.

§ 15. Na terenie o których mowa w § 1 ust. 2 pkt 1, 2, 3 4 ustala się następujące tymczasowe sposoby zagospodarowania terenu:

- 1) użytkowanie dotychczasowe;
- 2) uporządkowanie istniejącej zieleni i wprowadzenie nowych nasadzeń zgodnie z projektem zagospodarowania działki;
- 3) wyгородzenie terenu działek.

§ 16. Ustala się % - ową stawkę, służącą naliczeniu opłaty, o której mowa w art. 36 ust.4 ustawy z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym.

Rozdział III.

Przepisy końcowe

§ 17. Wykonanie uchwały powierza się Burmistrzowi Czerwieńska.

§ 18. Uchwała wchodzi w życie po upływie 30 dni od jej ogłoszenia w Dzienniku Urzędowym Województwa Lubuskiego.

Przewodniczący Rady
Leszek Jędras

**Załącznik Nr 1
do uchwały Nr 159/XXI/05
Rady Miejskiej w Czerwieńsku
z dnia 28 czerwca 2005r.**

**Załącznik Nr 2
do uchwały Nr 159/XXI/05
Rady Miejskiej w Czerwieńsku
z dnia 28 czerwca 2005r.**

**Załącznik Nr 3
do uchwały Nr 159/XXI/05
Rady Miejskiej w Czerwieńsku
z dnia 28 czerwca 2005r.**

**Rozstrzygnięcie o sposobie realizacji inwestycji
z zakresu infrastruktury technicznej, które należą
do zadań własnych gminy oraz zasadach ich fi-
nansowania, zgodnie z przepisami o finansach
publicznych**

Na podstawie art. 20 ust. 1 ustawy z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003r. Nr 80, poz. 717, art. 7 ust. 1 pkt 2 i 3), ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz. U. z 2001r. Nr 142 poz. 1591 z późn. zmianami) i art. 111 ust. 2 pkt 1 ustawy z 26 listopada 1998 r. o finansach publicznych (Dz. U. z 2003r. Nr 15 poz. 148 z późn. zmianami) Rada Miejska w Czerwieńsku rozstrzyga co następuje:

- 1) sposób realizacji zapisanych w planie inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy:

teren objęty planem zagospodarowania przestrzennego wsi Zagórze w granicach określonych w załączniku Nr 1 na rysunku planu.

Przewidywany zakres i termin realizacji:

- a) sieć wodociągowa o długości 1680.0mb realizacja etapami,
- b) sieć kanalizacji sanitarnej o długości 1300.0mb, realizacja etapami, w pierwszej kolejności na terenach już zagospodarowanych,
- c) sieć elektroenergetyczna niskiego napięcia o długości 2030.0mb realizacja etapami,
- d) sieć gazowa średniego ciśnienia o długości 1630mb, w pierwszej kolejności na terenach już zagospodarowanych,
- e) sieć dróg wewnętrznych:
 - o szerokości jezdni 6.0m, o długości 1500.0mb,
 - o szerokości jezdni 3.5m, o długości 700.0mb,

realizacja etapami po ułożeniu w danej drodze wszystkich przewidywanych planem sieci infrastruktury technicznej i pobudowaniu obiektów podstawowych na minimum 80% działek budowlanych położonych przy danej drodze.

Zakres realizacji wymienionych powyżej sieci nie obejmuje:

- realizacji przyłączy,
- trafostacji,
- budowy linii energetycznych średniego napięcia zasilającej trafostację,

których budowa nie należy do zadań własnych gminy.

- 2) zasady finansowania zapisanych w planie inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy, zgodnie z przepisami o finansach publicznych.

Teren objęty planem miejscowym w granicach określonych w załączniku Nr 1 na rysunku planu:

- finansowanie zadań związanych z realizacją sieci wodociągowej, linii elektroenergetycznych nn i dróg wewnętrznych dojazdowych nastąpi ze środków własnych gminy,
- finansowanie zadań związanych z realizacją sieci kanalizacji nastąpi ze środków własnych gminy i pomocowych,
- finansowanie sieci gazowych nastąpi ze środków właściciela sieci.

**Załącznik Nr 4
do uchwały Nr 159/XXI/05
Rady Miejskiej w Czerwieńsku
z dnia 28 czerwca 2005r.**

**Rozstrzygnięcie w sprawie uwag wniesionych do
projektu planu**

Na podstawie art. 20 ust. 1 ustawy z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003r. Nr 80, poz. 717 z późn. zm.) Rada Miejska w Czerwieńsku rozstrzyga co następuje:

Do projektu planu miejscowego zagospodarowania przestrzennego wsi Zagórze wyłożonego do publicznego wglądu wraz z prognozą skutków wpływu ustaleń planu na środowisko w Urzędzie Gminy i Miasta w Czerwieńsku w dniach od 12 maja 2005 do 2 czerwca 2005r., nie wniesiono uwag zgodnie z wykazem uwag stanowiącym integralną część dokumentacji formalno - prawnej prac planistycznych.

344

**UCHWAŁA NR XXI/158/05
RADY MIEJSKIEJ W BYTOMIU ODRZAŃSKIM**

z dnia 28 października 2005r.

w sprawie określenia tygodniowego obowiązkowego wymiaru godzin nauczycieli zatrudnionych w placówkach oświatowych prowadzonych przez Gminę Bytom Odrzański

Na podstawie art. 42 ust. 7, pkt 2 i 3 ustawy z dnia 26 stycznia 1982r. – Karta Nauczyciela (Dz. U. z 2003r. Nr 118, poz. 1112 ze zm.), uchwała się, co następuje:

§ 1. 1. Ustala się tygodniowy wymiar godzin dydaktycznych, wychowawczych i opiekuńczych dla nauczycieli (pensum dydaktyczne), którym powierzono stanowisko kierownicze:

Lp.	Stanowisko kierownicze	Tygodniowy wymiar godzin
1.	Dyrektor Zespołu Szkół	3 godziny
2.	Wicedyrektor Szkoły	7 godzin
3	Dyrektor Przedszkola Publicznego	6 godzin

2. Określa się tygodniowy obowiązkowy wymiar godzin zajęć nauczycieli nie wymienionych

w art. 42 ust. 3 Karty Nauczyciela, według następujących norm:

Lp.	Stanowisko	Tygodniowy wymiar zajęć
1.	Logopeda	22 godzin
2.	Pedagog	22 godzin

§ 2. Burmistrz na wniosek Dyrektora placówki może obniżyć tygodniowy wymiar godzin dydaktycznych, wychowawczych i opiekuńczych, o których mowa w § 1 ust. 1.

§ 3. W przypadku uzupełnienia etatu zajęć dydaktycznych w formie zajęć określonych w § 1 ust. 2, ilość godzin uzupełniających etat zajęć dydaktycznych określa się na zasadach tam określonych.

§ 4. Wykonanie uchwały powierza się Burmistrzowi Miasta i Gminy.

§ 5. Uchwała wchodzi w życie z dniem 13 lutego 2006 roku i podlega publikacji w Dzienniku Urzędowym Województwa Lubuskiego.

Przewodniczący Rady
Andrzej Chmielewski

345

**UCHWAŁA NR XXI/161/05
RADY MIEJSKIEJ W BYTOMIU ODRZAŃSKIM**

z dnia 28 października 2005r.

w sprawie uchwalenia regulaminu zaopatrzenia w wodę i odprowadzania ścieków

Na podstawie art. 19 ust. 1 ustawy z dnia 7 czerwca 2001r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (Dz. U. Nr 72, poz. 747 ze zm.) uchwała się co następuje:

§ 1. Uchwała się „Regulamin zaopatrzenia w wodę i odprowadzania ścieków” obowiązujący

na terenie Miasta i Gminy Bytom Odrzański o treści:

Rozdział I.

Postanowienia ogólne

§ 2. Regulamin niniejszy określa zasady zbiorowego zaopatrzenia w wodę oraz zbiorowego odprowadzania ścieków realizowanych przez Za-

kład Gospodarki Komunalnej w Bytomiu Odrzańskim ul. Młyńska 15, zwanym dalej „Zakładem”.

§ 3. 1. Przez zbiorowe zaopatrzenie w wodę rozumie się działalność Zakładu polegającą na ujmowaniu, uzdatnianiu i dostarczaniu wody.

2. Przez zbiorowe odprowadzanie ścieków rozumie się działalność Zakładu polegającą na odprowadzaniu i oczyszczaniu ścieków.

3. Ilekroć w regulaminie niniejszym używa się określenia „ustawa” należy przez to rozumieć ustawę z dnia 7 czerwca 2001r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (Dz. U. z 2001r. Nr 72, poz. 747 ze zm.).

§ 4. 1. Odbiorca - odbiorca usług, o którym mowa w art. 2 pkt 3 ustawy.

2. Odbiorca wody powinien racjonalnie gospodarować wodą i używać ją zgodnie z przeznaczeniem oraz warunkami wynikającymi z zawartej umowy.

Rozdział II.

Minimalny poziom usług świadczonych przez Zakład Gospodarki Komunalnej

§ 5. Zakład ma obowiązek zapewnić zdolność posiadanych urządzeń wodociągowych oraz urządzeń kanalizacyjnych do realizacji dostaw wody w wymaganych ilościach oraz dostaw wody i odprowadzania ścieków w sposób ciągły i niezawodny, a także zapewnić należytą jakość dostarczanej wody i odprowadzanych ścieków.

§ 6. Zakład jest obowiązany do zapewnienia prawidłowej eksploatacji posiadanej sieci wodociągowej i kanalizacyjnej, a także do regularnego informowania Burmistrza Miasta i Gminy Bytom Odrzański o jakości wody przeznaczonej do spożycia przez ludzi.

§ 7. W razie przerwy w dostawie wody przekraczającej 24 godziny, Zakład powinien zapewnić zastępczy punkt poboru wody i poinformować odbiorców o jego lokalizacji.

§ 8. O planowanych przerwach lub ograniczeniach w dostawie wody Zakład powinien poinformować odbiorców w sposób zwyczajowo przyjęty, co najmniej na dwa dni przed planowanym terminem. Nie dotyczy to jednak konieczności usunięcia nagłej awarii sieci.

§ 9. Odbiorcy usług zobowiązani są do korzystania z zaopatrzenia w wodę i odprowadzania ścieków w sposób zgodny z przepisami ustawy i nie powodujący pogorszenia jakości usług świadczonych przez Zakład oraz nie utrudniający działalności Zakładu, a w szczególności do:

- 1) użytkowania instalacji wodociągowej w sposób eliminujący możliwość wystąpienia ska-

żenia chemicznego lub bakteriologicznego wody w sieci wodociągowej na skutek cofnięcia się wody z instalacji wodociągowej, powrotu ciepłej wody lub wody z instalacji centralnego ogrzewania;

- 2) zabezpieczenia przed dostępem osób nieuprawnionych do pomieszczenia, w którym zainstalowany jest wodomierz;
- 3) użytkowania instalacji kanalizacyjnej w sposób nie powodujący zakłóceń funkcjonowania sieci kanalizacyjnej;
- 4) umożliwienia upoważnionym przedstawicielom Zakładu wstępu na teren nieruchomości i do pomieszczeń w celach określonych przepisami ustawy oraz niniejszego regulaminu;
- 5) poinformowania Zakładu wodociągowo-kanalizacyjnego o własnych ujęciach wody, w celu prawidłowego ustalania opłat za odprowadzanie ścieków;
- 6) wykorzystania wody z sieci wodociągowej i przyłącza kanalizacyjnego wyłącznie w celach określonych w warunkach przyłączenia do sieci;
- 7) w uzasadnionych przypadkach Zakład może wyrazić zgodę na zainstalowanie podwodomierza do odbioru wody w celach innych niż spożywcze.

§ 10. Woda do spożycia przez ludzi winna odpowiadać jakościowo wymaganiom określonym w Rozporządzeniu Ministra Zdrowia z dnia 19 listopada 2002r. w sprawie wymagań dotyczących jakości wody przeznaczonej do spożycia przez ludzi (Dz. U. Nr 203, poz. 1718).

§ 11. Wymagane ciśnienie wody określa Rozporządzenie Ministra Infrastruktury z dnia 12 kwietnia 2002r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. Nr 75 poz. 690, ze zm.).

§ 12. 1. Zakład ma obowiązek eksploatacji i konserwacji sieci wodociągowej do zaworu głównego u odbiorcy wody.

2. W przypadku sieci kanalizacyjnej eksploatacja zaczyna się od pierwszej studzienki sieci kanalizacyjnej, do której podłączona jest wewnętrzna instalacja sanitarna nieruchomości.

§ 13. Dopuszczalne zanieczyszczenia ścieków przemysłowych oraz warunki ich wprowadzenia do urządzeń kanalizacyjnych reguluje Rozporządzenie Ministra Infrastruktury z dnia 20 lipca 2002r. w sprawie sposobu realizacji obowiązków dostawców ścieków przemysłowych oraz warunków wprowadzania ścieków do urządzeń kanalizacyjnych. (Dz. U. Nr 129, poz. 1108 ze zm.).

Rozdział III.

Szczegółowe warunki i tryb zawierania umów z odbiorcami usług

§ 14. Zamierzający korzystać z usług za zaopatrzenie w wodę lub odprowadzanie ścieków winien wystąpić z pisemnym wnioskiem o zawarcie umowy.

§ 15. Wniosek, o którym mowa w § 14 powinien określać:

- 1) imię i nazwisko, adres osoby ubiegającej się o zawarcie umowy;
- 2) tytuł prawny do korzystania z nieruchomości;
- 3) rodzaj podłączenia (wodociągowe, kanalizacyjne).

§ 16. Dostarczanie wody lub odprowadzanie ścieków odbywa się na podstawie umowy o zaopatrzenie w wodę lub odprowadzanie ścieków zawartej między Zakładem a odbiorcą usług.

§ 17. 1. Umowa, o której mowa w § 16 zawiera w szczególności postanowienia dotyczące:

- 1) ilości i jakości świadczonych usług wodociągowych lub kanalizacyjnych oraz warunków ich świadczenia;
- 2) sposobu i terminu wzajemnych rozliczeń;
- 3) praw i obowiązków stron umowy;
- 4) procedur i warunków kontroli urządzeń wodociągowych i urządzeń kanalizacyjnych;
- 5) dokumentów upoważniających do wstępu na teren nieruchomości i do pomieszczeń odbiorcy usług;
- 6) okresu obowiązywania umowy oraz odpowiedzialności stron za niedotrzymanie warunków umowy, w tym warunków wypowiedzenia;
- 7) minimalnej i maksymalnej ilości dostarczanej wody.

2. Dokumenty, o których mowa w ust. 1 pkt 5, stanowią: legitymacja służbowa i upoważnienie podpisane przez dyrektora Zakładu wodociągowo-kanalizacyjnego określające czynności, których wykonanie wymaga wstępu na teren nieruchomości usług, w szczególności obejmujące: dokonanie odczytu i sprawdzenie prawidłowości działań urządzenia pomiarowego i wodomierza głównego lub wodomierzy w lokalach, wykonanie prac konserwacyjno - remontowych oraz kontrolę korzystania z usług zgodnie z umową.

§ 18. Umowa może być zawarta z osobą, która posiada tytuł prawny do korzystania z obiektu budowlanego, do którego ma być dostarczana woda lub z którego mają być odprowadzane ścieki

albo z osobą, która korzysta z nieruchomości o nieuregulowanym stanie prawnym.

§ 19. Jeżeli nieruchomość jest zabudowana budynkami wielolokalowymi umowa, zawierana jest z właścicielem budynku lub z zarządcą nieruchomości wspólnej.

§ 20. Na wniosek właściciela lub zarządcy budynku wielolokalowego Zakład zawiera umowy z korzystającymi z lokali osobami, o których mowa w § 18 i 19 jeżeli są spełnione warunki wymienione w art. 6 ustawy.

§ 21. Zakład może wyrazić zgodę na zawarcie umów z korzystającymi z lokali osobami, o których mowa w § 18 i 19 również w przypadku, gdy nie są spełnione warunki, o których mowa w art. 6 ustawy.

§ 22. 1. Umowa może być zawarta na czas nieokreślony lub określony.

2. Umowa winna określać przyczyny, w których może zostać rozwiązana.

3. Rozwiązanie lub wygaśnięcie umowy skutkuje prawem do zastosowania przez Zakład środków technicznych uniemożliwiających dalsze korzystanie z usług.

4. W przypadku zmiany Odbiorcy usług następuje wygaśnięcie umowy z dotychczasowym Odbiorcą usług.

5. Korzystanie z urządzeń wodociągowych i kanalizacyjnych bez zawarcia umowy rodzi skutki odpowiedzialności karnej i cywilnej.

§ 23. Podpisanie umowy o dostarczanie wody i odprowadzanie ścieków dla nowo wybudowanych posesji następuje po podpisaniu przez strony protokołów z prób i odbiorów prac budowlano - montażowych wykonanych w związku z przyłączeniem do sieci.

§ 24. Treść umowy o zaopatrzenie w wodę i odprowadzanie ścieków nie może ograniczać praw i obowiązków stron, wynikających z przepisów ustawy, z przepisów wykonawczych do ustawy oraz niniejszego regulaminu.

Rozdział IV.

Sposób rozliczeń w oparciu o ceny i stawki opłat ustalone w taryfach

§ 25. Rozliczenia za zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzanie ścieków są prowadzone przez Zakład wodociągowo-kanalizacyjny z odbiorcami usług na podstawie określonych w taryfach cen i stawek opłat oraz ilości dostarczonej wody i odprowadzonych ścieków.

§ 26. 1. Ilość dostarczonej wody określa się na podstawie odczytów wodomierza głównego, które

są wykonywane w okresach za 1 miesiąc, 3 miesiące i 6 miesięcy lub inne okresy.

2. W przypadku zawarcia umów z użytkownikami lokali w budynkach wielolokalowych ilość dostarczonej wody ustala się na podstawie zainstalowanych tam wodomierzy, z uwzględnieniem różnicy wynikającej pomiędzy odczytem na wodomierzu głównym a sumą odczytów z wodomierzy w lokalach.

§ 27. W przypadku braku wodomierza ilość zużytej wody określa się w oparciu o przepisy Rozporządzenia Ministra Infrastruktury z dnia 14 stycznia 2002r. w sprawie określenia przeciętnych norm zużycia wody (Dz. U. Nr 8, poz. 70).

§ 28. 1. Ilość odprowadzanych ścieków ustala się na podstawie wskazań urządzeń pomiarowych.

2. W razie braku urządzeń pomiarowych ilość odprowadzanych ścieków ustala się jako równą ilości dostarczonej wody.

§ 29. W rozliczeniach odprowadzanych ścieków, ilość bezpowrotnie zużytej wody uwzględnia się wyłącznie w przypadkach, gdy wielkość jej zużycia na ten cel ustalona jest na podstawie dodatkowego wodomierza zainstalowanego na koszt odbiorcy usług.

§ 30. Przy rozliczeniach z odbiorcami, Zakład obowiązany jest stosować taryfę zatwierdzoną uchwałą Rady Gminy.

§ 31. 1. Wejście w życie nowych taryf nie stanowi zmiany umowy.

2. Stosowanie przez Zakład Gospodarki Komunalnej cen i stawek opłat wynikających z nowych prawidłowo podanych do publicznej wiadomości taryf, nie wymaga odrębnego informowania poszczególnych odbiorców o ich wysokości.

3. Zakład Gospodarki Komunalnej w czasie zawarcia umowy umieszcza w niej aktualnie obowiązującą taryfę wraz z ceną stawkami właściwymi dla odbiorcy, będącego stroną umowy.

§ 32. 1. Zgodnie z § 17 ust. 1 Rozporządzenia Ministra Infrastruktury z dnia 12 marca 2002r. w sprawie określania taryf, wzoru wniosku o zatwierdzenie taryf oraz warunków rozliczeń za zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzanie ścieków (Dz. U. Nr 26, poz. 257 ze zm.) odbiorca usług dokonuje zapłaty za dostarczoną wodę i odprowadzone ścieki w terminie określonym w fakturze, który nie może być krótszy niż 14 dni od dnia jej dostarczenia.

2. Należność za pobraną wodę bez odczytu wodomierza, za okresy dłuższe niż 1 miesiąc będą pobierane w miesięcznych ratach zaliczkowych, a następnie po upływie okresu i odczytaniu wodomierza rozliczone zgodnie ze stwierdzonym faktycznym zużyciem wody.

Rozdział V.

Warunki przyłączenia do sieci

§ 33. 1. Przyłączenie nieruchomości do sieci wodociągowej lub kanalizacyjnej odbywa się na wniosek osoby ubiegającej się o przyłączenie:

- 1) zakład po otrzymaniu wniosku wydaje warunki techniczne na przyłączenie nieruchomości;
- 2) termin ważności wydanych warunków technicznych określa się na dwa lata.

2. Warunkiem przystąpienia do wykonania robót przyłączeniowych jest wcześniejsze uzgodnienie dokumentacji technicznej z Zakładem i posiadanie pozwolenia lub zgłoszenia na budowę.

§ 34. 1. Realizację budowy przyłącza oraz studni wodomierzowej lub pomieszczeń przewidzianych do lokalizacji wodomierza głównego jak również urządzeń pomiarowych odprowadzanych ścieków zapewnia na własny koszt osoba ubiegająca się o przyłączenie nieruchomości do sieci wodociągowej lub kanalizacyjnej.

2. Koszty zainstalowania i utrzymania wodomierza głównego pokrywa Zakład wodociągowo-kanalizacyjny, a urządzenia pomiarowego – odbiorca usług.

3. Przyłączenie nieruchomości do sieci wodociągowej lub kanalizacyjnej jest odpłatne i odbywa się na pisemny wniosek o przyłączenie i określenie warunków technicznych przyłączenia, zwanych dalej „warunkami przyłączenia” złożony przez osobę ubiegającą się o przyłączenie.

4. Kwota należności za wykonane przyłącze jest ustalana przez Zakład Gospodarki Komunalnej na podstawie kosztorysu.

5. Z wnioskiem o przyłączenie do sieci wodociągowej lub kanalizacyjnej może występować osoba posiadająca tytuł prawny do korzystania z nieruchomości, która ma być przyłączona do sieci.

6. Wniosek, o warunki przyłączenia powinien w szczególności zawierać:

- dane dotyczące identyfikacji wnioskodawcy,
- adres podłączanej nieruchomości,
- rodzaj podłączenia (wodociągowe, kanalizacyjne),
- formę, termin i sposób płatności za podłączenie.

§ 35. Jeżeli umowa o dostarczenie wody lub odprowadzanie ścieków nie stanowi inaczej, odbiorca odpowiada za zapewnienie niezawodnego działania posiadanych instalacji i przyłączy wodociągowych lub instalacji i przyłączy kanalizacyjnych

nych z urządzeniem pomiarowym włącznie. Wodomierze poza wodomierzem głównym są częścią instalacji wewnętrznej i ich montaż oraz utrzymanie obciąża eksploatora instalacji.

Rozdział VI.

Sposób dokonywania odbioru przez zakład wykonanego przyłącza wodnego lub kanalizacyjnego

§ 36. 1. Do wniosku, o którym mowa w § 33, osoba ubiegająca się o przyłączenie do sieci, powinna załączyć:

- 1) dokument potwierdzający tytuł prawny do korzystania z nieruchomości, której dotyczy wniosek;
- 2) mapę sytuacyjną określającą usytuowanie nieruchomości o której mowa w pkt 1 względem istniejących sieci wodociągowej i kanalizacyjnej oraz innych obiektów i urządzeń uzbrojenia terenu;
- 3) w przypadkach, gdy plany inwestycyjne właścicieli lub zarządców nieruchomości wyprzedzają plany inwestycyjne Zakładu mogą oni wybudować na własny koszt, w porozumieniu z gminą urządzenia wodociągowe i kanalizacyjne niezbędne do korzystania z usług;
- 4) urządzenia (wraz z urządzeniami pomiarowymi ścieków i wodomierzem głównym), o których mowa w pkt 3 mogą zostać odpłatnie przekazane Zakładowi na warunkach uzgodnionych w odrębnej umowie.

§ 37. 1. Odbiór przyłącza dokonywany jest na podstawie końcowego protokołu odbioru technicznego i według zasad określonych w umowie o przyłączenie.

2. Protokół odbioru technicznego przyłącza powinien zawierać co najmniej:

- a) datę odbioru,
- b) przedmiot odbioru z wyszczególnieniem przeznaczenia przyłącza (rodzaju: wodociągowe, kanalizacyjne), średnicy, materiałów i długości,
- c) rodzaj odprowadzanych ścieków dla przyłącza kanalizacyjnego,
- d) skład komisji, w tym: wykonawcę i użytkownika,
- e) adres nieruchomości do której wykonano podłączenie,
- f) podpisy członków komisji.

3. Protokół końcowy stanowi potwierdzenie prawidłowości wykonania podłączenia i jego podpisanie przez strony umożliwia rozpoczęcie do-

stawy wody lub odbioru ścieków po uprzednim podpisaniu umowy.

§ 38. 1. Do odbioru końcowego przyłącza wodnego lub kanalizacyjnego należy dostarczyć:

- 1) pozwolenie na budowę lub zgłoszenie wydane przez właściwy organ nadzoru budowlanego zgodnie z art. 41 ust. 5 ustawy z dnia 7 lipca 1994r. Prawo budowlane (t.j. Dz. U. z 2003r. Nr 207, poz. 2016, ze zm.),
- 2) pomiar powykonawczy wykonany przez uprawnionego geodetę,

Rozdział VII.

Możliwość dostępu do usług wodociągowo-kanalizacyjnych

§ 39. 1. Każda osoba fizyczna i prawna ma równe prawa i możliwości dostępu do korzystania ze zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków.

2. Potencjalni odbiorcy usług wodociągowo-kanalizacyjnych mogą uzyskać informacje dotyczące dostępności tych usług u dostawcy, udostępniającego nieodpłatnie wgląd:

- a) w wieloletnie plany rozwoju i modernizacji,
- b) w plany inwestycyjne,
- c) w regulamin świadczenia usług.

Rozdział VIII.

Sposób postępowania w przypadku niedotrzymania ciągłości usług i odpowiednich parametrów dostarczanej wody i odprowadzanych ścieków, a w szczególności sposoby załatwiania reklamacji i wymiany informacji

§ 40. 1. Obowiązkiem Zakładu jest udzielenie odbiorcom usług informacji w przypadku występujących zakłóceń zaopatrzenia w wodę i odprowadzania ścieków, a także awarii urządzeń wodociągowych i kanalizacyjnych.

2. Wstrzymanie dostawy wody oraz odprowadzania ścieków może nastąpić bez wcześniejszego zawiadomienia odbiorców w przypadku, gdy występują warunki stwarzające zagrożenie dla życia, zdrowia i środowiska lub uniemożliwiające świadczenia usług wskutek nieprzewidzianych awarii sieci wodociągowej.

3. O przewidzianych zakłóceniach w realizacji usług zaopatrzenia w wodę lub odprowadzenia ścieków Zakład winien uprzedzić w sposób zwyczajowo przyjęty w przypadku planowanych robot remontowych lub modernizacyjnych.

§ 41. Obowiązkiem Zakładu jest zawiadomienie odbiorców usług o planowanych zmianach warunków technicznych zaopatrzenia w wodę i odprowadzania ścieków z wyprzedzeniem umożliwia-

jącym dostosowanie instalacji do nowych warunków, nie krótszym niż 1 rok.

§ 42. 1. Odbiorca usług ma prawo zgłoszenia reklamacji dotyczących ilości i jakości świadczonych usług.

2. Reklamacje, o których mowa w ust. 1 wnoszone są na piśmie osobiście przez zainteresowanego w siedzibie Zakładu i rozpatrywane są przez dyrektora lub osobę przez niego upoważnioną.

3. Obowiązkiem Zakładu jest poinformowanie zainteresowanego o sposobie załatwienia reklamacji w terminie 14 dni od daty wpływu.

§ 43. 1. Odbiorca usług zobowiązany jest do natychmiastowego powiadomienia Zakładu o wszelkich stwierdzonych uszkodzeniach wodomierza głównego.

2. Odbiorca winien zapewnić niezawodne działanie wodomierza głównego poprzez jego odpowiednie zabezpieczenie przed uszkodzeniami mechanicznymi lub skutkami niskich temperatur.

3. Niedopuszczalne jest samowolne rozplombowanie wodomierza głównego lub celowe jego uszkodzenie.

4. Za udowodnione uszkodzenie lub zniszczenie wodomierza głównego Zakład obciąży odbiorcę wody kosztami jego wymiany na nowy.

§ 44. Zakład wodociągowo - kanalizacyjny może odciąć dostawę wody lub zamknąć przyłącze kanalizacyjne, jeżeli:

- 1) przyłącze wodociągowe lub kanalizacyjne wykonano niezgodnie z przepisami prawa;
- 2) odbiorca usług nie uiścił opłat za pełne dwa okresy obrachunkowe następujące po dniu otrzymania upomnienia w sprawie uregulowania zaległości opłaty;
- 3) jakość wprowadzonych ścieków nie spełnia wymogów określonych w przepisach prawa lub stwierdzono celowe uszkodzenie albo pominięcie urządzenia pomiarowego;

4) został stwierdzony nielegalny pobór wody lub nielegalne odprowadzanie ścieków, to jest bez zawarcia umowy, jak również przy celowo uszkodzonych albo pominiętych wodomierzach lub urządzeniach pomiarowych.

§ 45. 1. Zakład określa warunki dostarczania wody na cele przeciwpożarowe w sposób następujący:

- a) w czasie bezpośredniego zagrożenia pożarowego jednostki straży pożarnej czerpią wodę z hydrantów ulicznych,
- b) jednostki straży pożarnej do celów szkoleniowych i ćwiczeń będą czerpały wodę z hydrantów wskazanych przez Zakład.

Rozdział IX.

Postanowienia końcowe

§ 46. W sprawach nie objętych niniejszym regulaminem obowiązują przepisy prawa, a w szczególności ustawy z dnia 7 czerwca 2001r. o zbiorowym zaopatrzeniu w wodę i odprowadzaniu ścieków (Dz. U. Nr 72, poz. 747) wraz z przepisami wykonawczymi wydanymi na podstawie ustawy.

§ 47. Niniejszy regulamin jest integralną częścią zawartej umowy o dostawę wody i odprowadzanie ścieków oraz jest dostępny w siedzibie Zakładu.

§ 48. Wykonanie uchwały powierza się Burmistrzowi Miasta i Gminy Bytom Odrzański.

§ 50. 1. Z dniem wejścia w życie niniejszej uchwały traci moc uchwała Nr XXXI/232/02 Rady Miejskiej w Bytomiu Odrzańskim z dnia 10 października 2002 roku w sprawie uchwalenia Regulaminu Dostarczania Wody i Odprowadzania Ścieków przez Przedsiębiorstwo Wodociągowo – Kanalizacyjne na terenie Gminy Bytom Odrzański.

2. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Lubuskiego.

Przewodniczący Rady
Andrzej Chmielewski

346

UCHWAŁA NR XXXIV/162/05 RADY GMINY ŻAGAŃ

z dnia 30 listopada 2005r.

w sprawie uchwalenia regulaminu dostarczania wody i odprowadzania ścieków

Na podstawie art. 19 ustawy z dnia 7 czerwca 2001r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzeniu ścieków (Dz. U. Nr 72, poz. 747, z 2002r. Nr 113, poz. 984, z 2004r. Nr 96, poz. 959 i Nr 173, poz. 1808 oraz z 2005r. Nr 85, poz. 729) po przeanalizowaniu projektu regulaminu dostarczania wody i odprowadzania ścieków opracowanego przez przedsiębiorstwo Rada Gminy Żagań uchwała:

Regulamin dostarczania wody i odprowadzania ścieków o następującej treści

Rozdział I.

Przepisy ogólne

§ 1. Regulamin określa zasady zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków na terenie gminy Żagań, w tym prawa i obowiązki przedsiębiorstw oraz odbiorców.

§ 2. Użyte w regulaminie określenia oznaczają:

- 1) ustawa - ustawa z dnia 7 czerwca 2001r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (Dz. U. Nr 72, poz. 747 ze zm.);
- 2) odbiorca - odbiorca usług, o którym mowa w art. 2 pkt 3) ustawy;
- 3) osoba ubiegająca się o przyłączenie do sieci – potencjalny odbiorca usług wodno-kanalizacyjnych, posiadający tytuł prawny do nieruchomości na terenie gminy Żagań;
- 4) przedsiębiorstwo - przedsiębiorstwo wodociągowo - kanalizacyjne, o którym mowa w art. 2 pkt 4) ustawy;
- 5) umowa - umowa o zaopatrzenie w wodę lub odprowadzanie ścieków, o której mowa w art. 6 ustawy;
- 6) wodomierz główny – przyrząd pomiarowy, o którym mowa w art. 2 pkt 19 ustawy;
- 7) wodomierz – przyrząd pomiarowy zainstalowany na wewnętrznej instalacji wodociągowej obiektu budowlanego przy punkcie czerpalnym wody;
- 8) dodatkowy wodomierz – przyrząd pomiarowy zainstalowany za wodomierzem głównym

służący określeniu ilości wody bezpowrotnie zużytej;

- 9) okres obrachunkowy – określony w umowie okres rozliczeń za usługi dostawy wody i odprowadzania ścieków.

Rozdział II.

Minimalny poziom usług świadczonych przez przedsiębiorstwo w zakresie dostarczania wody i odprowadzania ścieków

§ 3. Minimalną ilość dostarczanej wody oraz cel jej poboru, określa umowa zawierana przez przedsiębiorstwo z odbiorcą.

§ 4. Przedsiębiorstwo dostarcza wodę i odprowadza ścieki zapewniając zdolność posiadanych urządzeń, a w szczególności:

- 1) dostarcza wodę do nieruchomości, o jakości przeznaczonej do spożycia przez ludzi w sposób ciągły i niezawodny;
- 2) zapewnia w posiadanej sieci odpowiednie ciśnienie wody, o wielkości wynikającej z warunków technicznych przyłączenia;
- 3) odbiera ścieki w sposób ciągły, o stanie i składzie zgodnym z aktualnie obowiązującymi przepisami, w ilości określonej w dokumentacji projektowej i warunkach przyłączenia nieruchomości;
- 4) określa dopuszczalne wskaźniki zanieczyszczeń odbieranych ścieków, a także kontroluje, czy jakość przyjmowanych ścieków jest zgodna z obowiązującymi przepisami;
- 5) zapewnia spełnienie warunków wprowadzenia ograniczeń dostarczania wody w przypadku wystąpienia jej niedoboru;
- 6) dokonuje na własny koszt niezbędnych napraw urządzeń wodociągowych i kanalizacyjnych będących w jego posiadaniu, za wyjątkiem usuwania uszkodzeń powstałych z winy odbiorcy;
- 7) dokonuje na własny koszt niezbędnych napraw przyłączy będących w jego posiadaniu, za wyjątkiem usuwania uszkodzeń powstałych z winy odbiorcy;

- 8) instaluje na własny koszt wodomierz główny po odbiorze technicznym przyłącza i zawarciu umowy;
- 9) ponosi koszty zakupu i utrzymania wodomierza głównego;
- 10) informuje o jakości wody przeznaczonej do spożycia przez ludzi kwartalnie w formie zwyczajowo przyjętej.

§ 5. Odbiorca korzysta z zaopatrzenia w wodę i odprowadzania ścieków w sposób nie powodujący pogorszenia jakości usług świadczonych przez przedsiębiorstwo oraz nie utrudniający działalności, a w szczególności:

- 1) wykorzystując pobieraną wodę oraz wprowadzając ścieki w celach określonych w umowie i w warunkach przyłączenia nieruchomości;
- 2) użytkując wewnętrzną instalację wodociągową, w sposób eliminujący możliwość wystąpienia skażenia chemicznego lub bakteriologicznego wody w sieci, na skutek cofnięcia się wody z wewnętrznej instalacji wodociągowej, powrotu ciepłej wody lub wody z instalacji centralnego ogrzewania;
- 3) zabezpieczając przed dostępem osób nieuprawnionych pomieszczenie, w którym zainstalowany jest wodomierz główny;
- 4) użytkując wewnętrzną instalację kanalizacyjną, w sposób nie powodujący zakłóceń funkcjonowania sieci kanalizacyjnej;
- 5) informując przedsiębiorstwo o zrzutach awaryjnych lub zmianie jakości ścieków odbiegających od warunków umowy;
- 6) umożliwiając osobom reprezentującym przedsiębiorstwo prawo wstępu na teren nieruchomości i do pomieszczeń w celach określonych przepisami ustawy oraz niniejszego regulaminu;
- 7) zawiadamiając przedsiębiorstwo o wszelkich stwierdzonych uszkodzeniach wodomierza głównego lub urządzenia pomiarowego, w tym o zerwaniu plomby;
- 8) informując pisemnie przedsiębiorstwo o zmianach stanu prawnego nieruchomości lub zmianach użytkownika lokalu;
- 9) powiadamiając przedsiębiorstwo o wszelkich zmianach technicznych w instalacji wewnętrznych, które mogą mieć wpływ na działanie sieci;
- 10) udostępniając nieodpłatnie przedsiębiorstwu miejsce na elewacji lub ogrodzeniu nieruchomości odbiorcy, celem umieszczenia tabliczek z oznakowaniem armatury wodociągowej.

Rozdział III.

Szczegółowe warunki zawierania i rozwiązywania umów

§ 6. Postanowienia umowy nie mogą ograniczać praw i obowiązków stron wynikających z przepisów ustawy, przepisów wykonawczych oraz postanowień regulaminu.

§ 7. 1. Przedsiębiorstwo zawiera umowę na wniosek przyszłego odbiorcy, po spełnieniu przez niego warunków technicznych przyłączenia oraz wylegitymowaniu się tytułem prawnym do nieruchomości. W przypadku zmiany odbiorcy usług warunki techniczne przyłącza wydane dla danej nieruchomości pozostają bez zmian.

2. Umowa może być zawarta z osobą, która korzysta z nieruchomości o nieuregulowanym stanie prawnym, po uprawdopodobnieniu faktu korzystania z przyłączonej nieruchomości.

§ 8. 1. Umowa określa obowiązki stron w zakresie utrzymania przyłączy oraz zasad usuwania ich awarii.

2. W przypadku, gdy przyłącza są w posiadaniu odbiorcy, odpowiedzialność przedsiębiorstwa za zapewnienie ciągłości i jakości świadczonych usług jest ograniczona do posiadanych przez przedsiębiorstwo urządzeń wodociągowych i kanalizacyjnych.

3. Umowa określa miejsce wykonywania usługi dostawy wody i odbioru ścieków.

§ 9. 1. Umowa może być zawarta z osobami korzystającymi z lokali na wniosek właściciela lub zarządcy budynku wielolokalowego.

2. Wniosek, o którym mowa w ust. 1 zawiera:

- a) określenie osób korzystających z lokali, w tym określenie rodzaju tytułu prawnego do zajmowanego lokalu wraz ze zgodą takiej osoby na zawarcie umowy, potwierdzoną własnoręcznym podpisem,
- b) oświadczenie wnioskodawcy o poinformowaniu osób korzystających z lokali o zasadach rozliczenia różnic oraz o obowiązku ponoszenia na rzecz przedsiębiorstwa dodatkowych opłat.

3. Do wniosku dołącza się schemat wewnętrznej instalacji wodociągowej w budynku wielolokalowym za wodomierzem głównym.

4. W terminie 14 dni od dnia złożenia kompletnego wniosku, przedsiębiorstwo jest zobowiązane wydać informację techniczną określającą wymagania techniczne.

§ 10. 1. Umowa jest zawierana na czas nieokreślony lub określony.

2. Zmiana umowy następuje poprzez zawarcie nowej umowy lub w formie aneksu do umowy na piśmie, pod rygorem nieważności.

3. Nie wymaga formy pisemnej zmiana umowy dotycząca taryfy lub adresu do korespondencji.

§ 11. 1. Umowa zawarta na czas nieokreślony może być rozwiązana przez każdą ze stron za uprzednim trzymiesięcznym okresem wypowiedzenia dokonany w każdym czasie, przez złożenie pisemnego oświadczenia woli w siedzibie przedsiębiorstwa lub przesłania listem poleconym.

2. Umowa zawarta na czas określony może być rozwiązana przez każdą ze stron za uprzednim siedmiodniowym okresem wypowiedzenia dokonany w każdym czasie, przez złożenie pisemnego oświadczenia woli w siedzibie przedsiębiorstwa lub przesłania listem poleconym.

3. Umowa może być rozwiązana w drodze porozumienia stron.

4. Umowa wygasa w przypadku śmierci odbiorcy będącego osobą fizyczną, upadłości osoby nie będącej osobą fizyczną.

§ 12. Po rozwiązaniu umowy przedsiębiorstwo dokonuje zamknięcia przyłącza wodociągowego i/lub kanalizacyjnego oraz demontuje wodomierz główny.

Rozdział IV.

Sposoby rozliczeń w oparciu o ceny i stawki opłat ustalone w taryfach

§ 13. Rozliczenia za zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzanie ścieków są prowadzone przez przedsiębiorstwo z odbiorcami usług na podstawie określonych w taryfach cen i stawek opłat oraz ilości dostarczanej wody i odprowadzanych ścieków.

§ 14. 1. Ilość dostarczanej wody ustala się na podstawie odczytu wodomierza głównego.

2. W przypadku zawarcia umów z osobami korzystającymi z lokali w budynkach wielolokalowych, ilość dostarczanej wody ustala się na podstawie wodomierzy zainstalowanych przy wszystkich punktach czerpalnych, z uwzględnieniem różnicy wynikającej pomiędzy odczytem wodomierza głównego a sumą odczytanych wodomierzy przy punktach czerpalnych.

§ 15. 1. Ilość odprowadzanych ścieków ustala się na podstawie wskazań urządzeń pomiarowych.

2. W razie braku urządzeń pomiarowych ilość odprowadzanych ścieków ustala się jako równą ilość dostarczanej wody.

§ 16. 1. W rozliczeniach ilości odprowadzanych ścieków ilość bezpowrotnie zużytej wody uwzględnia się wyłącznie w przypadkach, gdy

wielkość jej zużycia na ten cel ustalona jest na podstawie dodatkowego wodomierza zainstalowanego na koszt odbiorcy.

2. W przypadku poboru wody z ujęć odbiorcy, ilość ścieków wprowadzonych do urządzeń przedsiębiorstwa ustala się na podstawie wskazań wodomierza zainstalowanego na koszt odbiorcy na własnych ujęciach.

§ 17. 1. Strony określają w umowie okres obrachunkowy oraz skutki niedotrzymania terminu zapłaty jak również sposób uiszczania opłat.

2. Wniesienie przez odbiorcę reklamacji, co do wysokości faktury, nie wstrzymuje obowiązku uregulowania należności.

§ 18. Odbiorca reguluje należności za dostarczaną wodę i odprowadzane ścieki na podstawie faktur wystawionych przez przedsiębiorstwo w okresach obrachunkowych określonych w umowie.

Rozdział V.

Warunki przyłączenia do sieci oraz odbiór przyłącza

§ 19. 1. Przyłączanie nieruchomości do sieci wodociągowej lub kanalizacyjnej odbywa się na wniosek osoby ubiegającej się o przyłączenie.

2. Przedsiębiorstwo po otrzymaniu wniosku określa warunki techniczne przyłączenia do posiadanej sieci.

3. Warunkiem przystąpienia do wykonywania robót przyłączeniowych jest wcześniejsze uzgodnienie dokumentacji technicznej z przedsiębiorstwem.

4. Przed zawarciem umowy przedsiębiorstwo dokonuje odbioru technicznego wykonanego przyłącza w formie protokołu odbioru, celem stwierdzenia czy zostały spełnione warunki techniczne.

5. Umowa określi zakres utrzymywania przyłączy przez przedsiębiorstwo.

§ 20. Z wnioskiem o wydanie technicznych warunków przyłączenia do sieci wodociągowej i kanalizacyjnej może występować osoba posiadająca tytuł prawny do korzystania z nieruchomości, która ma być przyłączona do sieci.

§ 21. 1. Wniosek o wydanie technicznych warunków przyłączenia do sieci wodociągowej i kanalizacyjnej powinien w szczególności zawierać:

- 1) oznaczenie wnioskodawcy;
- 2) określenie:
 - a) rodzaju i parametrów instalacji odbiorczych,
 - b) charakterystyki zużycia wody,

- c) rodzaju i ilości, a w przypadku przemysłowych odbiorców usług również jakości odprowadzanych ścieków,
 - d) przeznaczenia wody;
- 3) informację określającą charakterystykę techniczną obiektu, do którego będzie dostarczana woda, a w szczególności:
- a) powierzchnię użytkową i rodzaj lokali (mieszkalne, użytkowe) w budynkach zasilanych w wodę,
 - b) wyposażenie lokali i obiektów w urządzenia zużywające wodę i odprowadzające ścieki;
- 4) proponowany termin rozpoczęcia poboru wody.

2. Do wniosku, o którym mowa w ust. 1, osoba ubiegająca się o przyłączenie do sieci, powinna załączyć:

- 1) dokument potwierdzający tytuł prawny do korzystania z nieruchomości, której dotyczy wniosek;
- 2) mapę sytuacyjną, określającą usytuowanie nieruchomości, o której mowa w ust. 1, względem istniejących sieci wodociągowej i kanalizacyjnej oraz innych obiektów i urządzeń uzbrojenia terenu.

§ 22. 1. Przedsiębiorstwo określa warunki przyłączenia i przekazuje wnioskodawcy w terminie nie dłuższym niż 30 dni od dnia złożenia wniosku. W szczególnie uzasadnionych przypadkach termin ten może ulec przedłużeniu.

2. Warunki przyłączenia są ważne trzy lata od dnia ich określenia.

3. Warunki przyłączenia powinny określać w szczególności:

- 1) miejsca i sposób przyłączenia sieci wodociągowej i kanalizacyjnej z instalacjami odbiorcy;
 - 2) przepływ obliczeniowy wody lub urządzenia sanitarne i techniczne, w których zużywana jest woda i odprowadzane są ścieki;
- 3) wymagania dotyczące:
- a) miejsca zainstalowania wodomierza głównego,
 - b) miejsca zainstalowania wodomierza pomiarowego,
 - c) jakości odprowadzanych ścieków;
- 4) termin ważności warunków przyłączenia.

4. Warunkiem przystąpienia do wykonania robót przyłączeniowych jest wcześniejsze uzgodnienie dokumentacji technicznej z przedsiębiorstwem.

§ 23. Warunkiem przystąpienia do wykonania przyłącza jest wcześniejsze uzgodnienie dokumentacji technicznej z przedsiębiorstwem w terminie 14 dni od otrzymania dokumentacji oraz spełnienia innych wymaganych przepisami Prawa budowlanego warunków.

§ 24. 1. Przedsiębiorstwo ma prawo odmówić przyłączenia do sieci jeżeli przyłączy zostało wykonane niezgodnie z wydanymi warunkami przyłączenia.

2. Przedsiębiorstwo może odmówić wydania warunków technicznych, jeżeli nie posiada technicznych możliwości przyłączenia, z zastrzeżeniem § 25.

§ 25. Jeżeli z wieloletnich planów rozwoju i modernizacji nie wynika planowana budowa urządzeń wodociągowych i kanalizacyjnych, a osoba ubiegająca się o przyłączenie wyraża wolę budowy tych urządzeń, gmina może zawrzeć z taką osobą umowę o wspólną realizację inwestycji. Po zawarciu umowy, przedsiębiorstwo określi warunki techniczne przyłączenia.

Rozdział VI.

Możliwość dostępu do usług wodociągowo-kanalizacyjnych

§ 26. Potencjalni odbiorcy mogą uzyskać informacje dotyczące dostępności do usług:

- 1) w Urzędzie Gminy Żagań, który udostępnia nieodpłatnie do wglądu:
 - a) studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy,
 - b) miejscowy plan zagospodarowania przestrzennego,
 - c) niniejszy regulamin;
- 2) w przedsiębiorstwie, które udostępnia nieodpłatnie do wglądu:
 - a) niniejszy regulamin.

Rozdział VII.

Sposób postępowania w przypadku niedotrzymania ciągłości usług i odpowiednich parametrów dostarczanej wody i wprowadzanych do sieci kanalizacyjnej ścieków

§ 27. 1. Przedsiębiorstwo zobowiązane jest do udzielania odbiorcom usług informacji dotyczących występujących zakłóceń zaopatrzenia w wodę i odprowadzania ścieków oraz awarii urządzeń wodociągowych i kanalizacyjnych.

2. Wstrzymanie zaopatrzenia w wodę i odprowadzania ścieków może nastąpić bez uprzedniego zawiadomienia odbiorców w przypadkach, gdy występują warunki stwarzające zagrożenie dla

życia, zdrowia i środowiska lub uniemożliwiające świadczenie usług, w szczególności gdy:

- 1) z powodu nagłej awarii sieci nie ma możliwości prowadzenia zaopatrzenia w wodę lub odprowadzania ścieków;
- 2) dalsze funkcjonowanie sieci stwarza bezpośrednio zagrożenie dla życia, zdrowia lub środowiska.

3. O przerwach w dostawie wody wynikających z planowanych prac konserwacyjno - remontowych przedsiębiorstwo powiadomi odbiorcę najpóźniej dwa dni przed jej planowanym terminem.

4. W przypadku, gdyby przerwa trwała dłużej niż 12 godzin, należy o tym powiadomić odbiorców minimum na 7 dni przed nią. W takim przypadku przedsiębiorstwo zapewni zastępczy punkt poboru wody.

Rozdział VIII.

Standardy obsługi odbiorców usług, a w szczególności sposoby reklamacji oraz wymiany informacji dotyczących w szczególności zakłóceń w dostawie wody i odprowadzania ścieków

§ 28. Przedsiębiorstwo zobowiązane jest do udzielenia na żądanie odbiorców informacji w związku z niedotrzymaniem ciągłości usług nie później niż w ciągu:

- a) 12 godzin – na telefoniczne żądanie określenia przewidywanego terminu usunięcia przerw i zakłóceń w świadczeniu usług,
- b) 7 dni - na pisemne żądanie usunięcia przerw i zakłóceń, o których mowa w lit. a.

§ 29. 1. Odbiorca usług ma prawo zgłoszenia reklamacji dotyczących ilości i jakości świadczonych usług oraz wysokości opłat za usługi.

2. Reklamacje, o których mowa w ust. 1, wnoszone są na piśmie osobiście przez zainteresowanego w siedzibie przedsiębiorstwa lub listem poleconym.

3. Przedsiębiorstwo zobowiązane jest do powiadomienia zainteresowanego o sposobie reklamacji w terminie 14 dni od daty wpływu. Termin ten może ulec przedłużeniu, jeżeli istnieje koniecz-

ność przeprowadzenia szczegółowego postępowania wyjaśniającego.

Rozdział IX.

Warunki dostawy wody na cele przeciwpożarowe

§ 30. Woda do celów przeciwpożarowych dla obiektów jest dostępna przede wszystkim z hydrantów zainstalowanych na sieci wodociągowej.

§ 31. Zapewnienie dostawy wody na cele przeciwpożarowe następuje na podstawie umowy zawieranej pomiędzy gminą, przedsiębiorstwem i jednostką straży pożarnej.

§ 32. Ilość wody pobieranej na cele przeciwpożarowe wraz z określeniem punktów poboru jest ustalona na podstawie pisemnych informacji składanych przez jednostkę straży pożarnej w umowach ustalonych okresach.

§ 33. Należność za wodę pobraną na cele przeciwpożarowe reguluje gmina.

Rozdział X.

Postanowienia końcowe

§ 34. W okresie letnim w przypadku wystąpienia zakłóceń w pracy urządzeń wodociągowych z uwagi na realizację zwiększonych dostaw wody, powodujących pogorszenie jej jakości lub ciśnienia, Wójt Gminy Żagań może wprowadzić okresowy zakaz używania wody z wodociągu wiejskiego do podlewania upraw.

§ 35. W sprawach nieobjętych niniejszym regulaminem obowiązują przepisy prawa, a w szczególności przepisy ustawy i przepisy wykonawcze do ustawy.

§ 36. Z dniem wejścia w życie niniejszego regulaminu traci moc uchwała Nr XLIII/230/02 Rady Gminy w Żaganiu z dnia 30 sierpnia 2002r. w sprawie uchwalenia regulaminu dostarczania wody i odprowadzania ścieków na terenie gminy Żagań.

§ 37. Regulamin wchodzi w życie w ciągu 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Lubuskiego.

Przewodniczący Rady
Bolesław Galent

347

UCHWAŁA NR XXX/231/05 RADY GMINY BRODY

z dnia 13 grudnia 2005r.

w sprawie miejscowego planu zagospodarowania przestrzennego gminy Brody

Na podstawie art. 18 ust. 2 pkt 5 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (t. j. Dz. U. z 2001r. Nr 142, poz. 1591, ze zm.), art. 15 ust. 2 pkt 12, art. 20 ust. 1 i art. 36 ust. 4 ustawy z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80 z 2003r., poz. 717 ze zm.) oraz uchwały Nr XX/155/04 Rady Gminy Brody z dnia 26 listopada 2004r. uchwała się, co następuje:

Rozdział I.

Przepisy ogólne

§ 1. 1. Przedmiotem ustaleń niniejszej uchwały jest obszar gminy Brody obejmujący tereny w obrębach:

- 1) Biecz – dz. Nr 268;
- 2) Datyń – dz. Nr 116/3, część dz. Nr 116/5, dz. Nr 284/1, dz. Nr 305/1, dz. Nr 283/1;
- 3) Grodziszczce – dz. Nr 19/9, dz. Nr 19/10;
- 4) Jałowice – dz. Nr 223/2;
- 5) Jasienica – dz. Nr 21, dz. Nr 24, dz. Nr 25;
- 6) Jezioro Dolne – dz. Nr 140, dz. Nr 99/4, dz. Nr 320/2;
- 7) Koło – dz. Nr 200/55;
- 8) Kumiałowice – dz. Nr 113/1;
- 9) Janiszowice – dz. Nr 121;
- 10) Nabłoto – dz. Nr 147/1;
- 11) Suchodół – dz. Nr 61, dz. Nr 62;
- 12) Wierzchno – dz. Nr 57.

2. Granice obszaru objętego uchwałą oznaczono na 14 rysunkach planu w skali 1:1000 i 1:500.

3. Integralną częścią uchwały jest:

- 1) 14 rysunków planu w skali 1:1000 i 1:500 zwanych dalej rysunkami, stanowiących załączniki od Nr 1 do Nr 14;
- 2) wyrys ze studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brody, stanowiący załącznik Nr 15;
- 3) rozstrzygnięcie w sprawie sposobu rozpatrzenia uwag do projektu planu, stanowiące załącznik Nr 16;

4) rozstrzygnięcie w sprawie realizacji zadań z zakresu infrastruktury technicznej oraz zasad ich finansowania zapisanych w planie, stanowiące załącznik Nr 17.

§ 2. Uchwała niniejsza jest zgodna z:

- 1) uchwałą Nr XX/155/04 Rady Gminy Brody z dnia 26 listopada 2004r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego gminy Brody dla terenów położonych w obrębie wsi Biecz, Datyń, Grodziszczce, Jałowice, Jasienica, Jezioro Dolne, Koło, Kumiałowice, Janiszowice, Nabłoto, Suchodół i Wierzchno;
- 2) ustaleniami Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Brody uchwalonego uchwałą Nr XIII/62/99 Rady Gminy Brody z dnia 4 sierpnia 1999r. w sprawie uchwalenia Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy.

§ 3. Plan, o którym mowa w § 1 ust. 1. ustala przeznaczenie pod boiska sportowe, place zabaw i drogi, zasady zagospodarowania terenu oraz zasady kształtowania zabudowy i obsługi w zakresie komunikacji i infrastruktury technicznej.

§ 4. Ilekroć w ustaleniach niniejszej uchwały jest mowa o:

- 1) planie – należy przez to rozumieć miejscowy plan zagospodarowania przestrzennego, o którym mowa w § 1 ust. 1;
- 2) rysunku planu – należy przez to rozumieć graficzny zapis planu przedstawiony na mapie w skali 1:1000 lub 1:500, stanowiący załączniki od Nr 1 do Nr 14 do niniejszej uchwały;
- 3) przepisach odrębnych – należy przez to rozumieć aktualne w momencie realizacji niniejszej uchwały przepisy ustaw wraz z aktami wykonawczymi, normy branżowe oraz ograniczenia w dysponowaniu terenem wynikające z prawomocnych decyzji administracyjnych;
- 4) terenie jednostki planu – należy przez to rozumieć teren wyznaczony na rysunku planu liniami rozgraniczającymi, oznaczony symbolem;

- 5) tymczasowym sposobie zagospodarowania, urządzenia lub użytkowania terenu – należy przez to rozumieć dotychczasowe użytkowanie terenu do czasu zagospodarowania zgodnie z przeznaczeniem ustalonym planem;
- 6) uciążliwości – należy przez to rozumieć przekroczenie standardów jakości środowiska, w tym zjawiska lub stany utrudniające życie albo dokuczliwe dla otaczającego terenu, a zwłaszcza hałas, wibracje, zanieczyszczenia powietrza i zanieczyszczenia odpadami, przekraczające obowiązujące wielkości normowe;
- 7) usługach - należy przez to rozumieć takie usługi, które służą zaspokojeniu podstawowych potrzeb ludności, tj.: handel, gastronomię, kulturę, administrację, edukację i nie wytwarzają dóbr materialnych;
- 8) ładzie przestrzennym – należy przez to rozumieć takie ukształtowanie przestrzeni, które tworzy harmonijną całość oraz uwzględnia w uporządkowanych relacjach wszelkie uwarunkowania i wymagania funkcjonalne, społeczno - gospodarcze, środowiskowe, kulturowe oraz kompozycyjno - estetyczne.

§ 5. 1. Następujące oznaczenia graficzne na rysunku planu są obowiązującymi ustaleniami planu:

- 1) linie rozgraniczające tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania,
- 2) nieprzekraczalne linie zabudowy;
- 3) symbole określające przeznaczenie terenów.

2. Pozostałe, nie wymienione w ust. 1 elementy rysunku planu, jak np. treść podkładu mapowego, orientacyjne linie podziałów wewnętrznych, mają charakter informacyjny i nie są ustaleniami planu.

Rozdział II.

Zasady ochrony ładu przestrzennego

§ 6. Na obszarze objętym planem kształtowanie i ochronę ładu przestrzennego należy realizować poprzez:

- 1) zachowanie linii zabudowy i gabarytów budynków w tym wysokości, formy dachu i układu kalenicy oraz podziałów stolarki okiennej, ogrodzeń;
- 2) zachowanie i ochronę istniejącego zadrzewienia również wzdłuż dróg;
- 3) zakaz lokalizacji wolnostojących obiektów tymczasowych;
- 4) realizację chodników, placów, ścieżek rowerowych, z użyciem drobnowymiarowych ma-

teriałów rozbieralnych, utwardzone ciągi komunikacyjne należy wyposażyć w system odwodnienia uniemożliwiający infiltrację zanieczyszczeń do gruntu;

- 5) zakaz stosowania betonowych plotów oraz pełnego muru powyżej 1,2m od strony przestrzeni publicznych;
- 6) projektowanie nowych inwestycji unikające kolizji z istniejącymi elementami infrastruktury technicznej, w przypadku kolizji projektowanego zagospodarowania należy istniejącą sieć przenieść zgodnie z warunkami określonymi w przepisach odrębnych po uzgodnieniu z właściwym operatorem sieci;
- 7) realizacja inwestycji wymaga zapewnienia dróg pożarowych wynikających z przepisów odrębnych.

Rozdział III.

Zasady ochrony środowiska

§ 7. 1. Na obszarze objętym planem, ochronie prawnej podlegają pomniki przyrody ożywionej, wpisane do rejestru Wojewódzkiego Konserwatora Przyrody zgodnie z przepisami odrębnymi.

2. Ze względu na ochronę środowiska przyrodniczego ustala się zakaz likwidowania i oszczędzania istniejących zadrzewień wiejskich szczególnie starodrzewu, o ile nie stanowią zagrożenia zdrowia i życia ludzi oraz nie stanowią przeszkody w przeprowadzeniu infrastruktury technicznej i dróg.

Rozdział IV.

Zasady ochrony dziedzictwa kulturowego i zabytków

§ 8. 1. Na obszarze objętym planem ochrona zabytków obejmuje zobowiązanie każdego kto w trakcie prowadzenia robót ziemnych odkryje przedmiot, co do którego istnieje przypuszczenie, iż jest on zabytkiem do:

- 1) wstrzymania wszelkich robót mogących uszkodzić lub zniszczyć odkryty przedmiot;
- 2) zabezpieczenia, przy użyciu dostępnych środków, tego przedmiotu i miejsce jego odkrycia;
- 3) niezwłocznego zawiadomienia o tym Wojewódzkiego Konserwatora Zabytków, a jeśli nie jest to możliwe Wójta Gminy Brody.

2. Na obszarze objętym planem obowiązują zasady kształtowania nowej zabudowy zgodnie z § 10 pkt 2 lit c niniejszej uchwały.

3. Na obszarze objętym planem załączniki Nr: 1, 8, 10, 13, 14 ustala się zakaz lokalizacji obiektów i urządzeń o charakterze dominant, posiadających negatywny wpływ na ekspozycję zespołu wiej-

skiego w krajobrazie np. wież telefonii komórkowej itp.

Rozdział V.

Zasady kształtowania przestrzeni publicznych

§ 9. 1. Na obszarze objętym planem przestrzeni publiczne stanowią:

- 1) tereny rekreacyjno - sportowe oznaczone na rysunkach planu symbolem – „US”;
- 2) drogi publiczne, oznaczone na rysunku symbolami: „KD”.

2. Na terenach, o których mowa w ust. 1 dopuszcza się realizację chodników, ścieżek rowerowych oraz elementów małej architektury w formie ławek lub przystanków autobusowych o ile nie koliduje to z użytkowaniem drogi.

3. Na wszystkich terenach przestrzeni publicznych określonych w ust. 1 ustala się zakaz grodzenia z wyjątkiem ogrodzenia boisk sportowych oraz dopuszcza się lokalizację reklam w formie zorganizowanej, ujednocionej co do wielkości i jakości jeżeli nie jest sprzeczna z przepisami odrębnymi.

Rozdział VI.

Szczegółowe warunki zagospodarowania

§ 10. Wyznacza się tereny rekreacyjno - sportowe, oznaczone na rysunkach planu symbolem „US”, dla których:

- 1) ustala się następujące warunki:
 - a) zagospodarowanie terenów pod zielone boiska sportowe i place zabaw z urządzeniami sportu i rekreacji,
 - b) zachowanie istniejącej zabudowy kubaturowej w tym wiat w granicach linii rozgraniczających z dopuszczeniem zmian, zgodnie z ustaleniami niniejszej jednostki określonymi w pkt 2 lit c,
 - c) obowiązek zadrzewienia i zakrzewienia terenu od strony istniejącej zabudowy mieszkaniowej zgodnie z rysunkami planu,
 - d) utrzymanie terenów zielonych niezabudowanych przyległych do istniejących rowów służących do ich konserwacji zgodnie z rysunkami planu,
 - e) zachowania istniejącego drzewostanu szczególnie starodrzewu a także istniejącego stawu oznaczonego na rysunku planu Nr 8 – w obrębie Jeziory Dolne,
 - f) zachowania istniejącego drzewostanu jako zieleni parkowej oznaczonego, na rysunku planu Nr 6 w obrębie Jasienica, jako las z możliwością budowy obiektów małej architektury, ścieżek,

g) zapewnienia dojazdu i obsługi parkingowej,

h) wjazdy od strony dróg przyległych oznaczone orientacyjnie odpowiednio na rysunku planu;

2) dopuszcza się:

- a) budowę boisk o nawierzchni utwardzonej,
- b) rozbudowę i przebudowę obiektów istniejących zgodnie z ustaleniami niniejszej jednostki określonymi w pkt 2 lit c pod warunkiem odprowadzenia wód opadowych na teren posiadanej działki,

c) budowę parterowych obiektów związanych z obsługą urządzeń rekreacyjno – sportowych pod warunkami:

- maksymalna wysokość obiektów – jedna kondygnacja naziemna, t.j. 3,5m mierzone od poziomu terenu do poziomu najwyższego okapu i nie większa niż 7,0m mierzone od poziomu terenu do poziomu kalenicy,

- ściany tynkowane lub konstrukcje drewniane z wyjątkiem okładzin ścian z paneli PCV,

- dachy strome, symetryczne, kryte dachówką lub materiałami imitującymi tradycyjne pokrycia, z wyjątkiem blachy dachówko - podobnej, minimalny kąt nachylenia połaci 20°,

- nieprzekraczalne linie zabudowy dla nowoprojektowanych obiektów, oznaczone odpowiednio na rysunkach planu,

d) budowę parterowych obiektów usługowych w jednej bryle z obiektami związanymi z obsługą urządzeń rekreacyjno - sportowych zgodnie z pkt 2 lit c, pod warunkiem zachowania parametrów ochrony przed hałasem zgodnie z obowiązującymi przepisami odrębnymi w szczególności dotyczącymi ochrony środowiska,

e) realizację obiektów i urządzeń małej architektury,

f) realizację urządzeń komunikacyjnych – parkingów „zielonych” o podłożu trawiastym z ażurowych płyt betonowych, lokalizowanych w miejscach oznaczonych odpowiednio na rysunkach planu,

g) budowę wydzielonych ciągów pieszych i rowerowych o szerokości min. 2,0m,

h) budowę dróg wewnętrznych i gospodarczych o szerokości min. 4,5m,

- i) dla boisk budowę ogrodzeń wysokich ażurowych,
 - j) lokalizację kablowych sieci i urządzeń infrastruktury technicznej,
 - k) przebudowę istniejących rowów melioracyjnych w uzgodnieniu z zarządcami;
- 3) zakazuje się:
- a) zakazuje się realizacji wolnostojących obiektów pawilonowych o funkcji handlowo - gastronomicznej, konstrukcji tymczasowej,
 - b) realizacji zabudowy w strefach korytarzy elektroenergetycznych oznaczonych na rysunkach planu do czasu przebudowy sieci,
 - c) zmiany przeznaczenia terenu lasu – zieleni parkowej oznaczonego na rysunku planu Nr 6 jako las – w obrębie Jasienica.

§ 11. Wyznacza się tereny komunikacyjne, oznaczone na rysunkach planu symbolem „KD” – drogi publicznej dojazdowej, dla których:

- 1) ustala się następujące warunki:
 - a) szerokości od 5 do 12,0m w liniach rozgraniczających,
 - b) ulica jednojezdniowa o szerokości 3,5 - 7,0m;
- 2) dopuszcza się:
 - a) realizację jednostronnego ciągu pieszego,
 - b) realizację wydzielonych ścieżek rowerowych,
 - c) modernizację przylegających urządzeń melioracji wodnych,
 - d) komunikację dojazdową – gospodarczą służącą do obsługi nieruchomości przyległych,
 - e) lokalizację zatok parkingowych wzdłuż jezdnii.

Rozdział VII.

Zasady funkcjonowania infrastruktury technicznej

§ 12. Ustala się następujące zasady uzbrojenia terenów.

1. W zakresie zaopatrzenia w wodę ustala się:

- 1) dostawę wody z wiejskiej sieci wodociągowej;
- 2) do podlewania zieleni dopuszcza się budowę studni o wydajności do 5 m³/d.

2. W zakresie odprowadzenia ścieków bytowych:

- 1) ustala się budowę rozdzielczej sieci kanalizacji;
 - 2) w okresie przejściowym dopuszcza się budowę szczelnych zbiorników bezodpływowych.
3. W zakresie odprowadzenia ścieków opadowych ustala się:
- 1) odprowadzenie ścieków opadowych i roztopowych projektowaną siecią kanalizacji z założeniem ich wstępnego podczyszczenia do okolicznych rowów;
 - 2) objęcie systemami odprowadzającymi ścieki opadowe i roztopowe wszystkich terenów zabudowanych i utwardzonych;
 - 3) możliwość odprowadzenia wód deszczowych z połąci dachowych i z dróg o nawierzchni przepuszczalnej na nieutwardzony własny teren inwestora oraz dopuszcza się gromadzenie wody deszczowej w zbiornikach retencyjnych na wody opadowe.
4. W zakresie zaopatrzenia w energię elektryczną ustala się:
- 1) zasilanie terenów objętych planem z istniejącej sieci elektroenergetycznej średniego napięcia i sieci niskiego napięcia poprzez ich rozbudowę;
 - 2) budowę stacji transformatorowych na terenach objętych planem pod warunkiem zapewnienia dojazdu.
5. W zakresie gromadzenia i usuwania odpadów:
- 1) ustala się:
 - a) lokalizację pergoli i placów na pojemniki do odpadów stałych w granicach działek z dopuszczeniem lokalizacji w ogrodzeniach działek,
 - b) unieszkodliwianie odpadów – zgodnie z umową z przedsiębiorcą posiadającym zezwolenie wójta na ich wywóz na składowisko odpadów;
 - 2) dopuszcza się:
 - a) lokalizowanie pojemników do selektywnej zbiórki odpadów na terenach objętych planem pod warunkiem zapewnienia dojazdu,
 - b) miejsca gromadzenia odpadów w pomieszczeniach wbudowanych, wentylowanych.
6. W zakresie budowy sieci telekomunikacyjnych ustala się realizację systemu kablowej sieci telefonicznej.

Rozdział VIII.

Warunki tymczasowego zagospodarowania terenów

§ 13. 1. Na terenie objętym planem ustala się zakaz lokalizacji nowych obiektów tymczasowych w postaci wolnostojących obiektów blaszanych, kontenerowych.

2. Zakazuje się realizacji zabudowy kubaturowej na terenach stref korytarza elektroenergetycznego kolidujących z istniejącymi napowietrznymi liniami elektroenergetycznymi do czasu ich przebudowy, dopuszcza się tymczasowe zagospodarowanie terenu oraz użytkowanie niezbędne do prawidłowego użytkowania terenu zgodnie z decyzją Wójta Gminy w okresach nie dłuższych niż 3 lata.

Rozdział IX.

Przepisy końcowe

§ 14. Dla terenów przeznaczonych do zagospodarowania ustala się stawkę procentową służącą naliczeniu opłaty z tytułu wzrostu wartości nieruchomości w wysokości 0,01%.

§ 15. Wykonanie uchwały powierza się Wójtowi Gminy Brody.

§ 16. Uchwała wchodzi w życie po upływie 30 dni od daty ogłoszenia w Dzienniku Urzędowym Województwa Lubuskiego.

Przewodniczący Rady
Andrzej Turowski

**Załącznik Nr 1
do uchwały Nr XXX/231/05
Rady Gminy Brody
z dnia 13 grudnia 2005r.**

**Załącznik Nr 2
do uchwały Nr XXX/231/05
Rady Gminy Brody
z dnia 13 grudnia 2005r.**

**Załącznik Nr 3
do uchwały Nr XXX/231/05
Rady Gminy Brody
z dnia 13 grudnia 2005r.**

**Załącznik Nr 4
do uchwały Nr XXX/231/05
Rady Gminy Brody
z dnia 13 grudnia 2005r.**

**Załącznik Nr 5
do uchwały Nr XXX/231/05
Rady Gminy Brody
z dnia 13 grudnia 2005r.**

**Załącznik Nr 6
do uchwały Nr XXX/231/05
Rady Gminy Brody
z dnia 13 grudnia 2005r.**

**Załącznik Nr 7
do uchwały Nr XXX/231/05
Rady Gminy Brody
z dnia 13 grudnia 2005r.**

**Załącznik Nr 8
do uchwały Nr XXX/231/05
Rady Gminy Brody
z dnia 13 grudnia 2005r.**

**Załącznik Nr 9
do uchwały Nr XXX/231/05
Rady Gminy Brody
z dnia 13 grudnia 2005r.**

**Załącznik Nr 10
do uchwały Nr XXX/231/05
Rady Gminy Brody
z dnia 13 grudnia 2005r.**

**Załącznik Nr 11
do uchwały Nr XXX/231/05
Rady Gminy Brody
z dnia 13 grudnia 2005r.**

**Załącznik Nr 12
do uchwały Nr XXX/231/05
Rady Gminy Brody
z dnia 13 grudnia 2005r.**

**Załącznik Nr 13
do uchwały Nr XXX/231/05
Rady Gminy Brody
z dnia 13 grudnia 2005r.**

**Załącznik Nr 14
do uchwały Nr XXX/231/05
Rady Gminy Brody
z dnia 13 grudnia 2005r.**

**Załącznik Nr 15
do uchwały Nr XXX/231/05
Rady Gminy Brody
z dnia 13 grudnia 2005r.**

**Załącznik Nr 16
do uchwały Nr XXX/231/05
Rady Gminy Brody
z dnia 13 grudnia 2005r.**

Rozstrzygnięcie dotyczy: sposobu rozpatrzenia uwag do projektu miejscowego planu zagospodarowania przestrzennego gminy Brody dla terenów położonych w obrębie wsi: Biecz, Datyń, Grodziszcze, Jałowice, Jasienica, Jezioro Dolne, Koło, Kumiałowice, Janiszowice, Nabłoto, Suchodół, Wierzchno

Stosownie do art. 20 ust. 1 ustawy z dnia 27 marca 2003r. o planowaniu przestrzennym (Dz. U. z 2003r. Nr 80, poz. 717 ze zm.) oraz w nawiązaniu do informacji Wójta Gminy Brody stwierdza się, że do wymienionego wyżej projektu planu miejscowego osoby fizyczne i prawne oraz jednostki organizacyjne nieposiadające osobowości prawnej nie wniosły żadnych uwag.

**Załącznik Nr 17
do uchwały Nr XXX/231/05
Rady Gminy Brody
z dnia 13 grudnia 2005r.**

Rozstrzygnięcie dotyczy sposobu realizacji zadań z zakresu infrastruktury technicznej oraz zasad finansowania, zapisanych w miejscowym planie zagospodarowania przestrzennego gminy Brody dla terenów położonych w obrębie wsi: Biecz, Datyń, Grodziszcze, Jałowice, Jasienica,

Jezioro Dolne, Koło, Kumiałowice, Janiszowice, Nabłoto, Suchodół, Wierzchno

Na podstawie art. 20 ust. 1 ustawy z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003r., Nr 80, poz. 717 ze zm.), art. 7 ust. 1, pkt 1, 2 i 3 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (t. j. Dz. U. z 2001r. Nr 142, poz. 1591 ze zm.) oraz art. 111, ust 2 pkt 1 ustawy z dnia 26 listopada 1998r. o finansach publicznych (t. j. Dz. U. z 2003r. Nr 15, poz. 148 ze zm.) Rada Gminy Brody rozstrzyga co następuje:

- 1) z ustaleń zawartych w uchwale w sprawie miejscowego planu zagospodarowania przestrzennego gminy Brody dla terenów położonych w obrębie wsi: Biecz, Datyń, Grodziszcze, Jałowice, Jasienica, Jezioro Dolne, Koło, Kumiałowice, Janiszowice, Nabłoto, Suchodół, Wierzchno oraz z przeprowadzonej analizy i prognozy skutków finansowych uchwalenia tego planu wynika, że realizacja zapisanych w nim zadań z zakresu infrastruktury technicznej może pociągnąć za sobą wydatki z budżetu gminy;
- 2) inwestycje i nakłady wynikające z realizacji zapisów przedmiotowej uchwały, w tym inwestycje w zakresie infrastruktury technicznej, które są niezbędne dla prawidłowego i uporządkowanego zagospodarowania terenu objętego planem, będą finansowane ze środków budżetowych gminy oraz z pozabudżetowych środków w tym z funduszy unii europejskiej.

348

**UCHWAŁA NR XXXIX/223/05
RADY GMINY W OTYNIU**

z dnia 20 grudnia 2005r.

w sprawie miejscowego planu zagospodarowania przestrzennego w miejscowości Modrzyca

Na podstawie art. 18 ust. 2 pkt 5 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz. U. z 2001r. Nr 142, poz. 1591 ze zm.) i art. 20 ust. 1 ustawy z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003r. Nr 80, poz. 717 ze zm.) uchwała się co następuje:

Rozdział I.

Przepisy ogólne

§ 1. 1. Przedmiotem ustaleń niniejszej uchwały jest obszar położony w miejscowości Modrzyca obejmujący teren przyległy do ul. Konopnickiej.

2. Granice obszaru objętego uchwałą oznaczono na rysunku planu w skali 1:1000.

3. Integralnymi częściami do uchwały są:

- 1) rysunki w skali 1:1000, stanowiące załączniki Nr 1 i Nr 2;
- 2) rozstrzygnięcie dotyczące sposobu rozpatrzenia uwag do projektu planu, stanowiące załącznik Nr 3;
- 3) rozstrzygnięcie o sposobie realizacji, zapisanych w planie, inwestycji z zakresu infrastruktury technicznej należących do zadań wła-

nych gminy oraz ich finansowania, stanowiące załącznik Nr 4.

§ 2. Uchwała niniejsza jest zgodna z:

- 1) uchwałą Nr XV/90/04 Rady Gminy w Otyniu z dnia 30 stycznia 2004r., w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego w miejscowości Modrzyca;
- 2) ustaleniami studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Otyń uchwalonego uchwałą Nr XXVI/145/01 Rady Gminy w Otyniu z dnia 5 lutego 2001r.

§ 3. Plan, o którym mowa w § 1 ust. 1, ustala przeznaczenie i zasady zagospodarowania terenów oraz zasady kształtowania zabudowy i obsługi w zakresie komunikacji i infrastruktury technicznej.

§ 4. Ilekroć w ustaleniach niniejszej uchwały jest mowa o:

- 1) usługach – należy przez to rozumieć takie usługi, które służą zaspokojeniu podstawowych potrzeb ludności i nie wytwarzają dóbr materialnych, t.j. handel, gastronomię, kulturę oświatę, opiekę zdrowotną;
- 2) uciążliwości – należy przez to rozumieć przekroczenie standardów jakości środowiska, w tym zjawiska lub stany utrudniające życie, albo dokuczliwe dla ludzi i otaczającego terenu, a szczególnie: hałas, wibracje, zanieczyszczenia powietrza, zanieczyszczenie odpadami, przekraczające wielkości normowe;
- 3) ładzie przestrzennym – należy przez to rozumieć ukształtowanie przestrzeni tworzącej harmonijną całość oraz uwzględnienie w uporządkowanych relacjach wszelkie uwarunkowania i wymagania funkcjonalno – użytkowe, kompozycyjne, estetyczne, społeczno – gospodarcze, środowiskowe i kulturowe;
- 4) przepisach odrębnych – należy przez to rozumieć aktualne w momencie realizacji niniejszej uchwały przepisy ustaw, aktów wykonawczych, norm branżowych oraz ograniczeń wynikających z prawomocnych decyzji administracyjnych.

Rozdział II.

Przeznaczenie terenów i zasady ich zagospodarowania

§ 5. 1. Wyznacza się następujące tereny o różnym przeznaczeniu:

- 1) tereny zabudowy mieszkaniowej jednorodzinnej z dopuszczeniem funkcji usługowej, oznaczone na rysunku planu symbolem MN;

- 2) teren zabudowy usługowej z dopuszczeniem funkcji mieszkaniowej, oznaczony na rysunku planu symbolem U;
- 3) teren sportowo – rekreacyjny, oznaczony na rysunku planu symbolem US;
- 4) tereny zieleni niskiej, oznaczone na rysunku planu symbolem ZN;
- 5) teren zieleni związany z techniczną obsługą rzeki Czarna Struga, oznaczony na rysunku planu symbolem ZP;
- 6) tereny dróg publicznych dojazdowych, oznaczone na rysunku planu symbolem KD i dróg wewnętrznych, ozn. symb. KDW;
- 7) teren projektowanego ciągu pieszo – jezdni, oznaczony na rysunku planu symbolem KDX;
- 8) teren projektowanego ciągu pieszego, oznaczony na rysunku planu symbolem KX;
- 9) teren istniejącej stacji transformatorowej, oznaczony na rysunku planu symbolem E;
- 10) teren projektowanej stacji transformatorowej, oznaczony na rysunku planu symbolem EE.

§ 6. 1. Ustala się obowiązujące oznaczenia graficzne na rysunku planu:

- 1) w granicach obszaru objętego planem wydzielono liniami rozgraniczającymi tereny o różnym sposobie użytkowania;
- 2) nieprzekraczalne linie zabudowy zgodne z rysunkiem planu;
- 3) symbole określające przeznaczenie terenów.

2. Linie podziału wewnętrznego terenów oznaczone liniami przerywanymi oraz podane powierzchni są orientacyjne.

Rozdział III.

Zasady ochrony ładu przestrzennego

§ 7. W zakresie ochrony i kształtowania ładu przestrzennego ustala się:

- 1) zachowanie i adaptację istniejącej zabudowy zgodnie z warunkami zawartymi w rozdziale VII;
- 2) zachowanie linii zabudowy i gabarytów budynków, wielkości powierzchni zabudowy, wysokości budynków i formy dachu;
- 3) powiązanie projektowanych terenów komunikacyjnych, zieleni i infrastruktury technicznej z elementami istniejącymi.

Rozdział IV.

Zasady ochrony środowiska, przyrody i krajobrazu kulturowego

§ 8. 1. W zakresie ochrony środowiska przyrodniczego:

- 1) ustala się:
 - a) ochronę zbiornika wód podziemnych Nr 302 „Pradolina Barycz – Głogów” zgodnie z przepisami odrębnymi,
 - b) stosowanie urządzeń zabezpieczających przed zanieczyszczeniem środowiska gruntowo – wodnego przez produkty ropopochodne i inne szkodliwe substancje,
 - c) działalność usługowa i gospodarcza musi spełniać wymagania przepisów szczegółowych w zakresie gospodarki wodno – ściekowej, gospodarki odpadami, ochrony przed hałasem i wibracjami oraz ochrony atmosfery;
- 2) zakazuje się:
 - a) lokalizacji obiektów mogących znacząco oddziaływać na środowisko, zgodnie z przepisami odrębnymi z zakresu ochrony środowiska,
 - b) odprowadzania ścieków do gruntu.

2. Teren objęty planem położony jest w strefie potencjalnego zagrożenia powodziowego w przypadku awarii wału przeciwpowodziowego lub przelania się wody przez wał.

Rozdział V.

Zasady ochrony dziedzictwa kulturowego i zabytków

§ 9.1. W zakresie ochrony wartości kulturowych ustala się:

- 1) w granicach działki nr ewid. 156 położonej na terenie 9 – MN zarejestrowane zostało stanowisko archeologiczne Modrzyca, gmina Otyń – st. 1 (64 –16/1) – osada kultury łużyckiej, ślad osady – późne średniowiecze oraz w granicach działki Nr ewid. 133 położonej na terenie 1 – MN zarejestrowane zostało stanowisko archeologiczne Modrzyca, gmina Otyń – st. 13 (64 – 16/13) – ślady osadnicze – starożytność; stanowiska podlegają ochronie konserwatorskiej;
- 2) wszelkie prace ziemne prowadzone na terenach wymienionych w pkt 1 należy prowadzić pod nadzorem archeologa, po uzyskaniu od Wojewódzkiego Konserwatora Zabytków zezwolenia na ich prowadzenie.

2. Kto, w trakcie prowadzenia robót budowlanych lub ziemnych, odkrył przedmiot, co do którego

istnieje przypuszczenie, iż jest on zabytkiem jest obowiązany:

- 1) wstrzymać wszelkie roboty mogące uszkodzić lub zniszczyć odkryty przedmiot;
- 2) zabezpieczyć, przy użyciu dostępnych środków, ten przedmiot i miejsce jego odkrycia;
- 3) niezwłocznie zawiadomić o tym właściwego wojewódzkiego konserwatora zabytków, a jeśli nie jest to możliwe, Wójta Gminy Otyń.

Rozdział VI.

Zasady kształtowania przestrzeni publicznych

§ 10. 1. Na obszarze objętym planem przestrzenie publiczne stanowią:

- 1) tereny dróg publicznych dojazdowych ozn. symb. KD;
- 2) teren sportowo – rekreacyjny ozn. symb. US.

2. Na terenach o których mowa w ust. 1 dopuszcza się realizację chodników, ścieżek rowerowych oraz elementów małej architektury (ławki).

3. Na terenach publicznych dopuszcza się lokalizację reklam w formie zorganizowanej i ujednoliconej co do wielkości i wyrazu plastycznego.

4. Wszystkie rozwiązania projektowe należy uzgodnić z wójtem gminy.

Rozdział VII.

Zasady kształtowania zabudowy i zagospodarowania terenów

§ 11. 1. Wyznacza się tereny oznaczone symbolem 1 – MN i 3 – MN – funkcja mieszkaniowa jednorodzinna, wolnostojąca z dopuszczeniem funkcji usługowej i działalności gospodarczej o charakterze nieuciążliwym dla, których:

- 1) ustala się:
 - a) adaptację istniejących budynków z możliwością remontów i przebudowy oraz rozbudowy przy zachowaniu istniejącego charakteru zabudowy,
 - b) nieprzekraczalne linie zabudowy – 5m od granic działek, linie nie uwidocznione na rysunku planu, winny być zgodne z przepisami szczególnymi,
 - c) wysokość zabudowy projektowanej 1 do 2 kondygnacji oraz dach, wysokość budynków licząc od średniego poziomu terenu do górnej krawędzi gzymsu nie może przekraczać 7,5m; dachy spadziste o nachyleniu 30° - 45° kryte dachówką ceramiczną z możliwością wykorzystania poddaszy na cele użytkowe,

- d) nowe budynki winny harmonizować pod względem kubatury, formy architektonicznej oraz materiałów wykończenia zewnętrznego do zabudowy istniejącej,
- e) obsługę komunikacyjną terenów:
- teren ozn. symb. 1 – MN z drogi gminnej (ul. Wiśniowa), drogi dojazdowej ozn. symb. KD oraz zapewnienie dojazdu do działki Nr 140/8 wewnętrznym ciągiem pieszo – jezdnym ozn. symb. KDX,
 - teren ozn. symb. 3 – MN z drogi gminnej (ul. Konopnicka) i przyległych dróg dojazdowych ozn. symb. KD i KDW,
- f) wykonanie szczegółowego rozpoznania przez inwestora warunków hydrogeologicznych na działce;
- 2) dopuszcza się:
- a) możliwość wprowadzenia zmian w podziale terenu na działki budowlane uwidocznione na rysunku planu i możliwość łączenia działek,
 - b) realizację parterowych obiektów towarzyszących zabudowie mieszkaniowej (garaże, budynki gospodarcze, altany) kryte dachem spadzistym o nachyleniu 20° - 30°,
 - c) wprowadzenie ogrodzeń o wysokości 1,5m w formie zharmonizowanej z charakterem budynków i istniejącym krajobrazem, ze wskazaniem na ogrodzenia ażurowe;
- 3) zakazuje się:
- a) powierzchni zabudowy większej niż 25% obszaru działki,
 - b) pokrycia dachów blachą,
 - c) realizacji warsztatów samochodowych, myjni i stacji paliw.
2. Wyznacza się tereny ozn. symb. 2 – MN, 4 – MN, 5 – MN, 6 – MN, 7 – MN, 8 – MN i 9 – MN – funkcja mieszkaniowa jednorodzinna, wolnostojąca z dopuszczeniem funkcji usługowej i działalności gospodarczej o charakterze nieuciążliwym, dla których:
- 1) ustala się:
- a) szerokość działek od strony dróg dojazdowych – minimum 24m, oraz min. 18m – dla terenu ozn. symb. 5 – MN,
 - b) minimalną powierzchnię biologicznie czynną w wielkości 50% obszaru działki,
 - c) nieprzekraczalne linie zabudowy – 5m od granic działek, linie nie uwidocznione na rysunku planu, winny być zgodne z przepisami szczególnymi,
- d) wysokość zabudowy 1 do 2 kondygnacji oraz dach, wysokość budynków licząc od średniego poziomu terenu do górnej krawędzi gzymsu nie może przekraczać 7,5m,
- e) dachy spadziste o nachyleniu 30° - 45°, kryte dachówką ceramiczną z możliwością wykorzystania poddaszy na cele użytkowe,
- f) nowe budynki winny harmonizować pod względem kubatury, formy architektonicznej oraz materiałów wykończenia zewnętrznego do zabudowy sąsiadującej,
- g) obsługę komunikacyjną terenów z dróg dojazdowych ozn. symb. KD i KDW oraz dróg gminnych,
- h) wykonanie szczegółowego rozpoznania przez inwestora warunków hydrogeologicznych na działce;
- 2) dopuszcza się:
- a) możliwość wprowadzenia zmian w podziale terenu na działki budowlane uwidocznione na rysunku planu i możliwość łączenia działek,
 - b) realizację parterowych obiektów towarzyszących zabudowie mieszkaniowej (garaże, budynki gospodarcze, altany) kryte dachem spadzistym o nachyleniu 20° - 30°,
 - c) wprowadzenie ogrodzeń o wysokości 1,5m w formie zharmonizowanej z charakterem zabudowy i krajobrazem, ze wskazaniem na ogrodzenia ażurowe;
- 3) zakazuje się:
- a) powierzchni zabudowy większej niż 25% obszaru działki,
 - b) pokrycia dachów blachą,
 - c) lokalizacji zabudowy i nasadzeń zieleni wysokiej w korytarzu technicznym uwidocznionym na rysunku planu napowietrznej linii elektroenergetycznej 20kV (tereny ozn. symb. 6 – MN, 7 – MN, 8 – MN, 9 – MN),
 - d) realizacji warsztatów samochodowych, myjni i stacji paliw.
3. Wyznacza się teren oznaczony symbolem 10 – U – funkcja usługowa z dopuszczeniem funkcji mieszkaniowej, dla którego:
- 1) ustala się:
- a) teren zabudowy wolnostojącej,
 - b) minimalną powierzchnię biologicznie czynną w wielkości 40% obszaru działki,
 - c) nieprzekraczalne linie zabudowy od granic działki zgodnie z rysunkiem planu,

- d) wysokość zabudowy 1 do 2 kondygnacji oraz dach, wysokość budynku licząc od średniego poziomu terenu do górnej krawędzi gzymsu nie może przekraczać 8m.,
- e) dach spadzisty o nachyleniu 30° - 45°, kryty dachówką ceramiczną z możliwością wykorzystania poddasza na cele użytkowe,
- f) zagospodarowanie terenu niezabudowanego na urządzone tereny zielone, place, parkingi, miejsca rekreacji,
- g) realizację obsługi dostawczej i parkingowej na terenie posiadanej działki,
- h) obsługę komunikacyjną terenu z drogi wewnętrznej ozn. symb. KDW,
- i) wykonanie szczegółowego rozpoznania przez inwestora warunków hydrogeologicznych na działce;
- 2) dopuszcza się:
- a) realizację jednorodnej funkcji usługowej,
- b) wprowadzenie ogrodzeń o wysokości 1,5m w formie zharmonizowanej z charakterem zabudowy, ze wskazaniem na ogrodzenie ażurowe;
- 3) zakazuje się:
- a) powierzchni zabudowanej większej niż 30% obszaru działki,
- b) pokrycia dachu blachą,
- c) wprowadzenie na teren działalności usługowej powodującej uciążliwości dla działek sąsiednich bądź szkodliwości dla środowiska naturalnego,
- d) lokalizacji usług handlowych powyżej 2000m² powierzchni sprzedażowej,
- e) realizacji warsztatów samochodowych, myjni i stacji paliw,
- f) lokalizacji zabudowy i nasadzeń zieleni wysokiej w korytarzu technicznym uwidocznionym na rysunku planu napowietrznej linii energetycznej 20kV.
4. Wyznacza się teren oznaczony symbolem 11 – US – funkcja usług sportu i rekreacji, dla którego:
- 1) ustala się:
- a) realizację boisk sportowych (piłka nożna, koszykówka, siatkówka, korty tenisowe i inne) wraz z obiektami i urządzeniami towarzyszącymi oraz miejsc wypoczynku lub placu zabaw dla dzieci,
- b) realizację zieleni rekreacyjnej,
- c) wprowadzenie zieleni izolacyjnej w pasie ok. 30m wzdłuż granicy z terenami zabudowy mieszkaniowej jednorodzinnej i usługowej,
- d) obsługę komunikacyjną terenu z dróg dojazdowych ozn. symb. KD,
- e) realizację komunikacji wewnętrznej wraz z programem parkingowym,
- f) lokalizację sieci i urządzeń infrastruktury technicznej dla obsługi działki;
- 2) dopuszcza się:
- a) lokalizację handlu i małej gastronomii do 200m² powierzchni sprzedaży jako funkcji uzupełniającej,
- b) wysokość zabudowy 1 kondygnacja oraz dach, wysokość budynków licząc od średniego poziomu terenu do górnej krawędzi gzymsu nie może przekraczać 4,5m; dachy spadziste o nachyleniu 30° - 45° kryte dachówką ceramiczną z możliwością wykorzystania poddaszy na cele użytkowe,
- c) realizację obiektów i urządzeń małej architektury,
- d) lokalizacji basenu z zapleczem,
- e) wprowadzenie ogrodzeń o wysokości 1,5m o formie zharmonizowanej z przestrzenią otaczającą;
- 3) zakazuje się:
- a) powierzchni zabudowy większej niż 10% obszaru działki,
- b) wprowadzenie na teren działalności powodującej uciążliwości dla działek sąsiednich bądź szkodliwości dla środowiska naturalnego,
- c) w korytarzu infrastruktury elektroenergetycznej uwidocznionej na rysunku planu lokalizacji zabudowy, urządzenia przejazdów wzdłuż linii 20kV oraz nasadzeń zielenią wysoką.
5. Wyznacza się tereny oznaczone symbolem ZN – tereny zieleni niskiej stanowiące korytarz infrastruktury elektroenergetycznej.
6. Wyznacza się teren oznaczony symbolem ZP – teren zieleni niskiej związany z obsługą techniczną rzeki Czarna Struga:
- 1) dopuszcza się realizację ciągów pieszych i ścieżek rowerowych.
7. Wyznacza się teren oznaczony symbolem E – teren istniejącej stacji energetycznej.
8. Wyznacza się teren oznaczony symbolem EE – teren projektowanej stacji energetycznej;

- 1) ustala się lokalizację stacji transformatorowej.

Rozdział VIII.

Ustalenia dotyczące zasad i warunków scalania i podziału nieruchomości

§ 12. 1. Ustala się obowiązek scalenia i podział działek w celu wydzielenia terenów według linii rozgraniczających zgodnie z ustaleniami i rysunkiem planu.

2. Ustala się następujące zasady podziału działek:

- 1) szerokość działki – min. 18m oraz zgodnie z zasadami zawartymi w rozdziale VII;
- 2) minimalna wielkość działki – 400m²;
- 3) powierzchnię działki pod stację transformatorową 20m² o wymiarach 5m x 4m;
- 4) dopuszcza się podział nieruchomości pod warunkiem zachowania terenu niezbędnego dla funkcjonowania samodzielnej działki z dostępem do drogi publicznej lub poprawienia zagospodarowania istniejącej działki;
- 5) dopuszcza się łączenie maksymalnie 3 działek w granicach danej jednostki planu.

Rozdział XI.

Zasady modernizacji, rozbudowy i budowy systemów komunikacji i infrastruktury technicznej

§ 13. 1. Wyznacza się tereny komunikacji kołowej oznaczone symbolem KD – drogi publiczne dojazdowe, dla których:

- 1) ustala się:
 - a) szerokość w liniach rozgraniczenia 10m,
 - b) szerokość jezdni 5m do 6m,
 - c) chodniki obustronne;
- 2) dopuszcza się:
 - a) realizację jednostronnego chodnika,
 - b) urządzenie nawierzchni jednoprzestrzennej z wydzielonymi pasami do ruchu pieszego,
 - c) realizację ścieżek rowerowych.

2. Wyznacza się tereny komunikacji kołowej oznaczone symbolem KDW – drogi wewnętrzne dojazdowe, dla których:

- 1) ustala się:
 - a) szerokość w liniach rozgraniczenia 8m,
 - b) szerokość jezdni 3,5m do 5m,
 - c) wydzielony jednostronny chodnik;
- 2) dopuszcza się:

- a) urządzenie nawierzchni jednoprzestrzennej z wydzielonymi pasami do ruchu pieszego,
- b) realizację ścieżek rowerowych.

3. Wyznacza się teren komunikacji kołowej oznaczony symbolem KDW1 – droga wewnętrzna dojazdowa, dla której:

- 1) ustala się:
 - a) szerokość w liniach rozgraniczenia 10m,
 - b) szerokość jezdni 5m do 6m,
 - c) chodniki obustronne;
- 2) dopuszcza się:
 - a) realizację jednostronnego chodnika,
 - b) urządzenie nawierzchni jednoprzestrzennej z wydzielonymi pasami do ruchu pieszego,
 - c) realizację ścieżek rowerowych.

4. Wyznacza się teren komunikacji pieszej:

- 1) oznaczony symbolem KDX – ciąg pieszo jezdny o charakterze wewnętrznym, dla którego ustala się szerokość w liniach rozgraniczenia 6m;
- 2) oznaczony symbolem KX – ciąg pieszy o charakterze wewnętrznym, dla którego ustala się szerokość w liniach rozgraniczenia 3m.

§ 14. 1. Ustala się następujące ogólne zasady uzbrojenia terenów:

- 1) sieci uzbrojenia technicznego terenu należy prowadzić w obrębie linii rozgraniczających ulic i ciągów komunikacji pieszej;
- 2) wszelkie inwestycje i zmiany w zakresie zaopatrzenia w wodę, gaz, energię elektryczną, i odprowadzenia ścieków wymagają uzyskania warunków technicznych od właściwych dysponentów sieci;
- 3) przy projektowaniu nowych inwestycji należy unikać kolizji z istniejącymi elementami infrastruktury technicznej; w przypadku kolizji projektowanego zagospodarowania należy istniejącą sieć przenieść zgodnie z warunkami określonymi w przepisach szczególnych po uzgodnieniu z właściwym operatorem sieci;
- 4) dopuszcza się lokalizację sieci i urządzeń infrastruktury technicznej na innych niż wymienione w pkt 1 terenach, o ile nie zostaną zakłócone podstawowe funkcje tych terenów.

2. W zakresie zaopatrzenia w wodę:

- 1) ustala się:
 - a) zaopatrzenie w wodę dla celów komunalnych poprzez budowę sieci wodociągowej

w układzie pierścieniowym, zapewniającej ciągłość dostawy wody dla odbiorców,

- b) dostawę wody z wiejskiej sieci wodociągowej,
- c) rozbudowę, modernizację istniejących sieci na terenach zainwestowanych,
- d) należy zapewnić zaopatrzenie w wodę do celów przeciwpożarowych.

3. W zakresie odprowadzenia ścieków bytowych:

- 1) docelowo ustala się obowiązek odprowadzania ścieków bytowych do systemu kanalizacji sanitarnej niezwłocznie po jego wybudowaniu i połączeniu z systemem kanalizacji wiejskiej odprowadzającym ścieki sanitarne do oczyszczalni w Nowej Soli;
- 2) dopuszcza się odprowadzenie ścieków bytowych w okresie przejściowym do indywidualnych szczelnych zbiorników bezodpływowych usytuowanych na działkach;
- 3) dopuszcza się możliwość wydzielenia działek pod przepompownie ścieków według potrzeb;
- 4) zakazuje się budowy przydomowych oczyszczalni ścieków.

4. W zakresie odprowadzenia ścieków opadowych:

- 1) ustala się:
 - a) odprowadzenia wód opadowych i roztopowych do istniejącej i projektowanej sieci kanalizacji deszczowej,
 - b) objęcie systemami odprowadzającymi ścieki opadowe i roztopowe wszystkich terenów zabudowanych i utwardzonych;
- 2) dopuszcza się:
 - a) odprowadzenie wód opadowych i roztopowych po wstępnym ich podczyszczeniu do istniejącej rzeki Czarna Struga,
 - b) odprowadzenia wód opadowych i roztopowych z połąci dachowych i z dróg o nawierzchni przepuszczalnej na nieutwardzony własny teren inwestora,
 - c) gromadzenie wody deszczowej na działkach w przydomowych zbiornikach retencyjnych.

5. W zakresie zaopatrzenia w gaz:

- 1) ustala się:
 - a) rozbudowę i budowę sieci średniego lub niskiego ciśnienia na tereny zabudowy wyznaczonej planem, pod warunkiem zachowania

wania stref kontrolowanych od gazociągów zgodnie z przepisami odrębnymi w zakresie sieci gazowych,

- b) modernizację istniejących gazociągów wraz z remontami ulic,
- c) wykorzystanie gazu do celów grzewczych.

6. W zakresie zaopatrzenia w ciepło:

- 1) ustala się wykorzystanie paliw proekologicznych w tym gazu, energii elektrycznej i energii odnawialnej do celów grzewczych.

7. W zakresie zaopatrzenia w energię elektryczną:

- 1) ustala się:
 - a) odbiorcy zasilani będą w energię elektryczną z terenowej sieci 20kV poprzez planowaną stację transformatorową małogabarytową o docelowej mocy 630kVA i kablową sieć rozdzielczą 0,4kV,
 - b) oświetlenie dróg i ciągów pieszo – jezdnych oraz terenu rekreacyjno - sportowego latarniami zasilane kablową siecią 0,4kV,
 - c) zewnętrzną sieć telekomunikacyjną wykonać jako kablową;

2) dopuszcza się:

- a) przebudowę odgałęzienia napowietrznego do stacji słupowej Nr S – 6115 przy ul. Świerkowej w celu poprawienia warunków budowlanych na działce przyległej do słupa, z którego wyprowadzony jest kabel do wyżej wymienionej stacji.

8. W zakresie gromadzenia i usuwania odpadów:

- 1) ustala się:
 - a) gromadzenie odpadów stałych w pojemnikach usytuowanych na posesjach, a następnie wywóz na składowisko odpadów,
 - b) lokalizację pergoli i placów na pojemniki do odpadów stałych w granicach działek z dopuszczeniem lokalizacji w ogrodzeniach działek,
 - c) unieszkodliwianie odpadów – zgodnie z umową z przedsiębiorcą posiadającym zezwolenie wójta na ich wywóz na składowisko odpadów;

2) dopuszcza się:

- a) lokalizowanie wolnostojących pojemników do selektywnej zbiórki odpadów, wspólnych dla danej jednostki, z zapewnieniem ich segregacji,

- b) miejsca gromadzenia odpadów w pomieszczeniach wbudowanych, wentylowanych.

Rozdział X.

Szczególne warunki zagospodarowania terenu w zakresie obowiązku zapewnienia dostępności terenów i obiektów osobom niepełnosprawnym

§ 15. 1. Realizacja ustaleń planu w zakresie zagospodarowania terenów oraz rozwiązań technicznych i architektonicznych winna uwzględniać potrzeby osób niepełnosprawnych.

2. Przejścia piesze należy projektować w poziomie jezdni z różnicami poziomów niwelowanymi pochylniami o nachyleniu zgodnym z obowiązującymi przepisami.

Rozdział XI.

Sposoby i terminy tymczasowego zagospodarowania, urządzenia i użytkowania terenów

§ 16. 1. Obszar objęty planem do czasu jego zagospodarowania zgodnie z planem może być wykorzystywany w sposób dotychczasowy.

2. Zakazuje się realizacji nowych budynków tymczasowych w postaci wolnostojących obiektów blaszanych i kontenerowych.

3. Zakazuje się realizacji zabudowy kubaturowej na terenie korytarza technicznego napowietrznej linii elektroenergetycznej 20kV o szerokości 10m, do czasu ich przebudowy.

Rozdział XII.

Przepisy końcowe

§ 17. Stosownie do art. 15 ust. 2 pkt 12 oraz art. 36 ust. 4 ustawy o planowaniu i zagospodarowaniu przestrzennym ustala się 25% stawkę służącą naliczeniu opłaty od wzrostu wartości nieruchomości.

§ 18. Wykonanie uchwały powierza się Wójtowi Gminy Otyń.

§ 19. Stosownie do art. 29 ust. 1 i 2 ustawy o planowaniu i zagospodarowaniu przestrzennym, uchwała wchodzi w życie po upływie 30 dni od daty jej ogłoszenia w Dzienniku Urzędowym Województwa Lubuskiego i podlega publikacji na stronie internetowej gminy.

Przewodniczący Rady
Bogdan Molenda

**Załącznik Nr 1
do uchwały Nr XXXIX/223/05
Rady Gminy w Otyniu
z dnia 20 grudnia 2005r.**

**Załącznik Nr 2
do uchwały Nr XXXIX/223/05
Rady Gminy w Otyniu
z dnia 20 grudnia 2005r.**

**Załącznik Nr 3
do uchwały Nr XXXIX/223/05
Rady Gminy w Otyniu
z dnia 20 grudnia 2005r.**

**Rozstrzygnięcie o sposobie rozpatrzenia uwag do
projektu miejscowego planu zagospodarowania
przestrzennego w miejscowości Modrzyca**

Na podstawie art. 20 ust. 1 ustawy z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003r. Nr 80, poz. 717 ze zm.) oraz w nawiązaniu do informacji Wójta Gminy Otyń stwierdza się, że do wymienionego wyżej projektu miejscowego planu osoby fizyczne i prawne oraz jednostki organizacyjne nieposiadające osobowości prawnej nie wniosły żadnych uwag, o których mowa w art. 17 pkt 11 cytowanej na wstępie ustawy.

**Załącznik Nr 4
do uchwały Nr XXXIX/223/05
Rady Gminy w Otyniu
z dnia 20 grudnia 2005r.**

Rozstrzygnięcie w sprawie realizacji zadań z zakresu infrastruktury technicznej oraz zasad ich finansowania, zapisanych w miejscowym planie zagospodarowania przestrzennego w miejscowości Modrzyca

Na podstawie art. 20 ust. 1 ustawy z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003r. Nr 80, poz. 717 ze zmianami), art. 7 ust. 1 pkt 1, 2 i 3 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (t. j. Dz. U. z 2001r. Nr 142, poz. 1591 ze zmianami) oraz art. 111, ust 2 pkt 1 ustawy z dnia 26 listopada 1998r. o finansach publicznych (t. j. Dz. U. z 2003r. Nr 15, poz. 148 ze zmianami), Rada Gminy w Otyniu rozstrzyga co następuje:

- 1) sposób realizacji zapisanych w planie inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy, odbywać się będzie wg obowiązujących przepisów szczegółowych z terminem realizacji uzależnionym od pozyskania środków ze źródeł określonych w p-kcie 2;
- 2) określa się zasady finansowania inwestycji wymienionych w p-kcie 1, zgodnie z przepisami o finansach publicznych, z możliwością wykorzystania:
 - a) środków pomocowych,
 - b) kredytów i pożyczek,
 - c) udziału inwestorów zewnętrznych w oparciu o odrębne porozumienia.

349

**UCHWAŁA NR XXIX/244/05
RADY MIEJSKIEJ W TORZYMIU**

z dnia 20 grudnia 2005r.

w sprawie określenia zasad udzielania dotacji z budżetu gminy na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytkach wpisanych do rejestru zabytków

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (t. j. z 2001r. Dz. U. Nr 142 poz. 1591 z późn. zm.) oraz art. 81 ust. 1 ustawy z dnia 23 lipca 2003r. o ochronie zabytków i opiece nad zabytkami (Dz. U z 2003r. Nr 162, poz. 1568 z późn. zm.) uchwała się co następuje:

§ 1. 1. Jednostka organizacyjna będąca właścicielem bądź posiadaczem zabytku wpisanego do rejestru, albo posiadająca taki zabytek w trwałym zarządzie, może ubiegać się o udzielenie dotacji celowej z budżetu gminy na dofinansowanie prac konserwatorskich, restauratorskich lub robót budowlanych przy tym zabytku.

2. Celem dotacji jest wspieranie i uzupełnianie działań właścicieli, posiadaczy i zarządców zabytków dla zapewnienia ochrony i konserwacji wartościowych elementów substancji zabytkowej.

§ 2. Dotacja może być udzielona w wysokości do 50% nakładów koniecznych na wykonanie prac konserwatorskich, restauratorskich lub robót budowlanych przy zabytku wpisanym do rejestru.

§ 3. 1. Udzielenie dotacji następuje w oparciu o kompletny i prawidłowo złożony do dnia 15 marca roku, w którym dotacja ma być udzielona wniosek, według wzoru stanowiącego załącznik do uchwały do którego dołącza się:

- 1) dokument potwierdzający posiadanie przez wnioskodawcę tytułu prawnego do zabytku;

- 2) decyzję o wpisie zabytku do rejestru zabytków;
- 3) pozwolenie Wojewódzkiego Konserwatora Zabytków na prowadzenie prac, które mają być przedmiotem dotacji;
- 4) pozwolenie na budowę, jeżeli prace wymagają uzyskania takiego pozwolenia;
- 5) kosztorys ofertowy prac z uwzględnieniem cen zakupu materiałów niezbędnych do ich przeprowadzenia.

2. Jeżeli przeprowadzenie prac wymaga wyłonienia ich wykonawcy na podstawie przepisów – Prawo zamówień publicznych, do wniosku dołącza się:

- 1) zalecenia konserwatorskie, określające zakres i sposób przeprowadzenia planowanych przy zabytku prac;
- 2) kopię najkorzystniejszej oferty w rozumieniu przepisów Prawo zamówień publicznych wybranej w postępowaniu o udzielenie zamówienia publicznego, zawierającej wyodrębnione ceny zakupów materiałów niezbędnych do wykonania prac.

3. Wnioski niekompletne, nieprawidłowo wypełnione oraz złożone po terminie, o którym mowa w ust. 1 nie są rozpatrywane, o czym zawiadamia się wnioskodawcę.

§ 4. 1. Wysokość środków przeznaczonych na dotację ustalana jest corocznie w budżecie gminy.

2. Burmistrz Torzymia w terminie do 30 kwietnia przedkłada Radzie Miejskiej propozycję przyznania dotacji albo informację o nie składaniu propozycji.

3. O przyznaniu dotacji oraz jej wysokości decyduje Rada Miejska w Torzymiu w drodze uchwały na wniosek Burmistrza Torzymia.

§ 5. Warunkiem udzielenia dotacji przez gminę jest zawarcie pisemnej umowy, która powinna zawierać w szczególności:

- 1) zakres planowanych prac i termin ich realizacji;
- 2) wysokość udzielonej dotacji oraz termin i tryb jej płatności;
- 3) tryb kontroli wykonywania umowy;
- 4) sposób rozliczenia dotacji;
- 5) warunki i sposób zwrotu niewykorzystanej dotacji albo dotacji wykorzystanej niezgodnie z przeznaczeniem.

§ 6. 1. Przekazanie dotacji następuje w całości w terminie 30 dni od zakończenia wszystkich prac, na wykonanie których została przyznana dotacja i przyjęcia rozliczenia.

2. Warunkiem przekazania dotacji przez gminę jest przedłożenie następujących dokumentów:

- 1) oryginałów rachunków i faktur;
- 2) wykazu rachunków lub faktur, o których mowa w pkt 1 ze wskazaniem wystawcy, daty wystawienia i numeru rachunku lub faktury wraz z wyszczególnieniem przedmiotu i wysokości wydatków;
- 3) protokołu odbioru robót.

3. Gmina zwraca niezwłocznie dokumenty, o których mowa w ust. 2 pkt 1 i 3 po opatrzeniu klauzulą o treści „sfinansowano ze środków budżetu Gminy Torzym”.

§ 7. Wykonanie uchwały powierza się Burmistrzowi Torzymia.

§ 8. Uchwała wchodzi w życie po upływie 14 dni od dnia jej ogłoszenia w Dzienniku Urzędowym Województwa Lubuskiego.

Przewodniczący Rady
Lesław Widera

**Załącznik
do Uchwały Nr XXIX/244/05
Rady Miejskiej w Torzymiu
z dnia 20 grudnia 2005r.**

**WNIOSEK
do Rady Miejskiej w Torzymiu
za pośrednictwem Burmistrza**

o udzielenie w roku dotacji celowej na prace konserwatorskie, restauratorskie lub roboty budowlane, zwanej dalej „pracami”, przy zabytku wpisanym do rejestru zabytków (gminnej ewidencji zabytków), położonym w Gminie Torzym.

Wnioskodawca:

.....
.....

Dane o zabytku:

Miejscowość

Gmina

Określenie zabytku
.....

obiekt został wpisany w księdze rejestru (gminnej ewidencji zabytków)* pod

numerem adres obiektu

nieruchomość ujawniona w księdze wieczystej KW Nr

w Sądzie Rejonowym w

Wskazanie tytułu prawnego wnioskodawcy do zabytku:

.....

Wskazanie wysokości dotacji, o którą ubiega się wnioskodawca:

Ogólny koszt prac objętych wnioskiem

Słownie:

Wysokość dotacji, o jaką ubiega się wnioskodawca, wyrażona w % w stosunku do ogólnej

wartości prac

Zakres prac, które mają być objęte dotacją:

.....
.....
.....

Termin przeprowadzenia prac objętych wnioskiem:

.....

Pozwolenie województwa konserwatora zabytków na prowadzenie prac:

z dnia l.dz.

Pozwolenie na budowę:

z dnia l.dz.

**Wykaz prac przeprowadzonych przy zabytku w okresie ostatnich 5 lat,
z podaniem wysokości poniesionych nakładów, w tym ze środków publicznych**

<i>Rok</i>	<i>Zakres przeprowadzonych prac</i>	<i>Poniesione wydatki</i>	<i>Dotacje ze środków publicznych (wysokość, źródło i wskazanie prac, na które zostały przeznaczone)</i>

Wnioskodawca ubiega się o dotację na prace objęte wnioskiem u innych podmiotów:

<i>Podmiot, u którego wnioskodawca ubiega się o dotację</i>	<i>tak/nie**</i>	<i>Wysokość wnioskowanej dotacji</i>
Minister właściwy do spraw kultury i ochrony dziedzictwa narodowego		
Wojewódzki konserwator zabytków		
Rada powiatu		
Rada gminy		

Numer rachunku bankowego wnioskodawcy:

.....

Wykaz załączników do wniosku *:**

- 1 Dokument potwierdzający posiadanie przez wnioskodawcę tytułu prawnego do zabytku – **tak / nie**,
- 2 Decyzja o wpisanie do rejestru lub gminnej ewidencji zabytków – **tak / nie**,
- 3 Pozwolenie wojewódzkiego konserwatora zabytków na prowadzenie prac, które mają być objęte przedmiotem dotacji – **tak / nie**,
- 4 Pozwolenie na budowę – **tak / nie**,
- 5 Kosztorys ofertowy prac, z uwzględnieniem cen zakupu materiałów niezbędnych do ich przeprowadzenia – **tak / nie**,
- 6 Zalecenia konserwatorskie określające zakres i sposób przeprowadzenia planowanych przy zabytku prac – **tak / nie**,
- 7 Kopię najkorzystniejszej oferty w rozumieniu przepisów o zamówieniach publicznych wybranej w postępowaniu o udzielenie zamówienia publicznego, zawierającej wyodrębnione ceny zakupów materiałów niezbędnych do wykonania prac – **tak / nie**.

.....
miejsowość i data

.....
podpis wnioskodawcy

* Jeżeli przedmiotem dotacji mają być prace przy częściach składowych zabytku – należy podać numer rejestru lub numer gminnej ewidencji, pod jakim zostały wpisane te części.

** Jeżeli wnioskodawca ubiega się o dotację, w rubryce przy nazwie właściwego podmiotu wpisywać tak, a w przeciwnym przypadku wpisać wyraz nie.

*** Jeżeli wnioskodawca dołącza do wniosku dany załącznik lub nie – skreślić odpowiednio wyraz „tak” lub „nie”.

350

**UCHWAŁA NR XXIX/247/05
RADY MIEJSKIEJ W TORZYMIU**

z dnia 20 grudnia 2005r.

w sprawie zmiany uchwały Nr XV/99/04 Rady Miejskiej w Torzymiu z dnia 31 stycznia 2004 dotyczącej nadania Statutu Ośrodkowi Pomocy Społecznej w Torzymiu

Na podstawie art. 18 ust. pkt 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (t. j. Dz. U. z 2001r. Nr 142 poz. 159 ze zm.), art. 110 ustawy z dnia 12 marca 2004r. o pomocy społecznej (Dz. U. Nr 64 poz. 593 ze zm.), art. 9 ust. 1 pkt 12 i art. 73a ust. 3 ustawy z 20 kwietnia 2004r. o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. Nr 99 poz. 1001, ze zm.) oraz art. 9a ustawy z dnia 22 kwietnia 2005r. o postępowaniu wobec dłużników alimentacyjnych oraz zaliczce alimentacyjnej z dnia 17 maja 2005r. (Dz. U. Nr 86 poz. 732 ze zm.) i art. 5 ust. 2 pkt 7 ustawy z dnia 29 lipca 2005r. o przeciwdziałaniu narkomanii (Dz. U. Nr 179 poz. 1485), uchwała się co następuje:

§ 1. W statucie Ośrodka Pomocy Społecznej w Torzymiu z dnia 31 stycznia 2004r. przyjętego uchwałą Nr XV/99/04 dokonuje się następujących zmian:

1) w § 5 dodaje się pkt 8 w brzmieniu:

„realizacja gminnej strategii integracji i polityki społecznej”;

2) w § 5 dodaje się pkt 9 w brzmieniu:

„współpraca z powiatem centrami reintegracji społecznej i środowiskami osób zagrożonych wykluczeniem społecznym, współorga-

nizacja robót publicznych i działań o charakterze terapeutycznym, zatrudnieniowym i samopomocowym”;

3) w § 5 dodaje się pkt 10 w brzmieniu:

„prowadzenie spraw prac społecznie użytecznych i współpraca podmiotami je realizującymi”;

4) w § 5 dodaje się pkt 11 w brzmieniu:

„prowadzenie spraw dłużników alimentacyjnych oraz zaliczki alimentacyjnej”;

5) w § 5 dodaje się pkt 12 w brzmieniu:

„realizacja gminnego programu przeciwdziałania narkomani współdziałanie i innymi podmiotami w tym zakresie, sporządzanie wymaganej sprawozdawczości”.

§ 2. Wykonanie uchwały powierza się Burmistrzowi.

§ 3. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Lubuskiego.

Przewodniczący Rady
Lesław Widera

351

**UCHWAŁA NR XXIX/249/05
RADY MIEJSKIEJ W TORZYMIU**

z dnia 20 grudnia 2005r.

w sprawie regulaminu dostarczania wody i odprowadzania ścieków

Na podstawie art. 18 ust. 2 pkt 15 ustawy o samorządzie gminnym (t. j. Dz. U. z 2001r. Nr 142, poz. 159 ze zm.) oraz art. 19 ust. 1 ustawy z dnia 7 czerwca 2001r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (Dz. U. Nr 72, poz. 747 ze zm.), po dokonaniu analizy

projektu regulaminu dostarczania wody i odprowadzania ścieków, przedłożonego przez usługodawcę - Zakład Gospodarki Komunalnej i Mieszkaniowej w Torzymiu, uchwała się:

Regulamin dostarczania wody i odprowadzania ścieków na terenie Gminy Torzym

Rozdział I.

Postanowienia ogólne

§ 1. Celem niniejszego regulaminu jest:

- 1) określenie praw i obowiązków Zakładu Gospodarki Komunalnej i Mieszkaniowej w Torzymiu prowadzącego działalność gospodarczą w zakresie zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków na terenie miasta i gminy Torzym określonego dalej jako usługodawca;
- 2) udostępnienie wszystkim potencjalnym odbiorcom usług informacji o możliwościach dostępu i warunkach przyłączenia do sieci;
- 3) udostępnienie istniejącym i przyszłym odbiorcom informacji nt. wzajemnych praw i obowiązków usługodawcy – usługobiorcy.

§ 2. Użyte w regulaminie określenia oznaczają:

- 1) usługobiorca – każdy, kto korzysta z usług wodociągowo – kanalizacyjnych z zakresu zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków na podstawie pisemnej umowy z przedsiębiorstwem wodociągowo – kanalizacyjnym;
- 2) osoba korzystająca z lokalu – osoba posiadająca tytuł prawny do lokalu lub osoba korzystająca z lokalu o nieuregulowanym stanie prawnym;
- 3) przyłączy kanalizacyjne – odcinek przewodu łączącego wewnętrzną instalację kanalizacyjną w nieruchomości odbiorcy usług z siecią kanalizacyjną, za pierwszą studzienką, licząc od strony budynku, a w przypadku jej braku do granicy nieruchomości gruntowej;
- 4) przyłączy wodociągowe – odcinek przewodu łączącego sieć wodociągową z wewnętrzną instalacją wodociągową w nieruchomości odbiorcy usług wraz z zaworem za wodomierzem głównym;
- 5) zbiorowe odprowadzanie ścieków – działalność polegająca na odprowadzaniu i oczyszczaniu ścieków, prowadzona przez Zakład Gospodarki Komunalnej i Mieszkaniowej w Torzymiu;
- 6) zbiorowe zaopatrzenie w wodę – działalność polegająca na ujmowaniu, uzdatnianiu i dostarczaniu wody, prowadzona przez Zakład Gospodarki Komunalnej i Mieszkaniowej w Torzymiu;
- 7) określenie „ustawa” dotyczy ustawy z dnia 7 czerwca 2001r o zbiorowym zaopatrzeniu

w wodę i zbiorowym odprowadzaniu ścieków (Dz. U. Nr 72 poz. 747 ze zm.);

Rozdział II.

Minimalny poziom usług świadczonych przez przedsiębiorstwo wodociągowo – kanalizacyjne

§ 3. Usługodawca, zgodnie z przepisami ustawy, ma obowiązek zapewnić:

- 1) zdolność posiadanych urządzeń wodociągowych i kanalizacyjnych do realizacji dostaw wody w wymaganych ilościach oraz dostaw wody i odprowadzania ścieków w sposób ciągle i niezawodny, a także zapewnić należytą jakość dostarczanej wody i odprowadzanych ścieków;
- 2) spełnienie wymagań w zakresie jakości usług wodociągowo – kanalizacyjnych, określonych w zezwoleniu na prowadzenie zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków;
- 3) spełnienie warunków wprowadzania ograniczeń dostarczania wody w przypadku wystąpienia jej niedoboru, określonych w zezwoleniu, o którym mowa w pkt 2.

§ 4. Odbiorcy usług zobowiązani są do korzystania z zaopatrzenia w wodę i odprowadzania ścieków w sposób zgodny z przepisami ustawy i nie powodujący pogorszenia jakości usług świadczonych przez usługodawcę oraz nie utrudniający działalności usługodawcy, w szczególności do:

- 1) użytkowania instalacji wodociągowej w sposób eliminujący możliwość wystąpienia skażenia chemicznego lub bakteriologicznego wody w sieci wodociągowej na skutek cofnięcia się wody z instalacji wodociągowej, powrotu ciepłej wody lub wody z instalacji centralnego ogrzewania;
- 2) zabezpieczenia przed dostępem osób nieuprawnionych do pomieszczenia, w którym zainstalowany jest wodomierz;
- 3) użytkowania instalacji kanalizacyjnej w sposób nie powodujący zakłóceń funkcjonowania sieci kanalizacyjnej;
- 4) umożliwienia upoważnionym przedstawicielom przedsiębiorstwa wodociągowo – kanalizacyjnego wstępu na teren nieruchomości i do pomieszczeń w celach określonych przepisami ustawy oraz niniejszego regulaminu;
- 5) poinformowania przedsiębiorstwa wodociągowo – kanalizacyjnego o własnych ujęciach wody, w celu prawidłowego ustalania opłat za odprowadzanie ścieków;

- 6) wykorzystywania wody z sieci wodociągowej i przyłącza kanalizacyjnego wyłącznie w celach określonych w warunkach przyłączenia do sieci;
 - 7) usługobiorca nie powinien dokonywać zabudowy ani nasadzeń drzew lub krzewów nad przyłączami wodociągowymi w pasie 3m oraz 5m nad przyłączami kanalizacyjnymi; naruszenie tej zasady uniemożliwia uzyskanie przez Odbiorcę odszkodowania za straty spowodowane przez Usługodawcę w tym pasie w przypadku likwidacji awarii, daje natomiast możliwość dochodzenia odszkodowań przez Usługodawcę, w wyniku spowodowanych niedotrzymaniem tego warunku uszkodzeń, należących do niego urządzeń;
 - 8) usługobiorca, który jest właścicielem instalacji kanalizacyjnej do pierwszej studzienki rewizyjnej licząc od strony budynku oraz przyłącza wodociągowego zobowiązany jest do wykonywania na swój koszt wszelkich napraw tych instalacji.
- 5) dokumentów upoważniających do wstępu na teren nieruchomości i do pomieszczeń odbiorcy usług;
 - 6) ustaleń zawartych w zezwoleniu, o których mowa w art. 18 ustawy;
 - 7) okresu obowiązywania umowy oraz odpowiedzialności stron za niedotrzymanie warunków umowy, w tym warunków wypowiedzenia.

2. Dokumenty, o których mowa w ust. 1 pkt 5 stanowią delegacja i upoważnienie podpisane przez kierownika działającego w imieniu usługodawcy określające czynności, których wykonanie wymaga wstępu na teren nieruchomości usług, w szczególności obejmujące: dokonanie odczytu i sprawdzenia prawidłowości działania urządzenia pomiarowego i wodomierza głównego lub wodomierzy w lokalach, wykonanie prac konserwacyjno – remontowych oraz kontrolę korzystania z usług zgodnie z umową.

§ 9. Umowa, o której mowa w § 6 może być zawarta z osobą, która posiada tytuł prawny do korzystania z nieruchomości, do której ma być dostarczana woda lub z której mają być odprowadzane ścieki, albo z osobą, która korzysta z nieruchomości o nieuregulowanym stanie prawnym.

§ 10. Jeżeli nieruchomość jest zabudowana budynkiem wielolokalowym lub budynkami wielolokalowymi, umowa, o której mowa w § 6, jest zawierana z usługobiorcą (ich właścicielem lub zarządcą).

§ 11. Na wniosek usługobiorcy (właściciela lub zarządcy) budynku wielolokalowego lub budynków wielolokalowych usługodawca zawiera umowę, o której mowa w § 6, także z osobą korzystającą z lokalu wskazaną we wniosku, jeżeli spełnione są warunki wymienione w art. 6 ust. 6 ustawy, a w szczególności:

Rozdział III.

Szczegółowe warunki i tryb zawierania umów z odbiorcami usług

§ 5. Szczegółowe warunki i tryb zawierania umów o zaopatrzenie w wodę i odprowadzanie ścieków określają przepisy art. 6 ustawy.

§ 6. Dostarczanie wody lub odprowadzanie ścieków odbywa się na podstawie pisemnej umowy o zaopatrzenie w wodę lub odprowadzanie ścieków zawartej między usługodawcą a usługobiorcą.

§ 7. 1. Usługodawca zapewnia prawidłową eksploatację posiadanej sieci wodociągowej i kanalizacyjnej.

2. Usługodawca informuje Burmistrza Torzyska o jakości wody przeznaczonej do spożycia.

3. Usługodawca jest obowiązany do zawarcia umowy o zaopatrzenie w wodę lub odprowadzanie ścieków z osobą, której nieruchomość została przyłączona do sieci i która wystąpiła z pisemnym wnioskiem o zawarcie umowy.

§ 8. 1. Umowa, o której mowa w § 6 zawiera w szczególności postanowienia dotyczące:

- 1) ilości i jakości świadczonych usług wodociągowych lub kanalizacyjnych oraz warunków ich świadczenia;
 - 2) sposobu i terminów wzajemnych rozliczeń;
 - 3) praw i obowiązków stron umowy;
 - 4) procedur i warunków kontroli urządzeń wodociągowych i urządzeń kanalizacyjnych;
- 1) instalacja wodociągowa w budynku jest wyposażona w wodomierze, zainstalowane zgodnie z obowiązującymi warunkami technicznymi ustalonymi przez usługodawcę, przy wszystkich punktach czerpalnych;
 - 2) jest możliwy jednoczesny odczyt wskazań wodomierzy w terminie uzgodnionym przez usługodawcę z usługobiorcą (właścicielem lub zarządcą);
 - 3) właściciel lub zarządca rozlicza, zgodnie z art. 26 ust. 3 ustawy, różnicę wskazań między wodomierzem głównym a sumą wskazań wodomierzy zainstalowanych przy punktach czerpalnych wody;
 - 4) właściciel lub zarządca na podstawie umowy, o której mowa w § 6, reguluje należności wynikające z różnicy wskazań między wodomie-

rzem głównym a sumą wskazań wodomierzy zainstalowanych przy punktach czerpalnych wody;

- 5) właściciel lub zarządca określa warunki utrzymania wodomierzy zainstalowanych przy punktach czerpalnych oraz warunki pobierania wody z punktów czerpalnych znajdujących się poza lokalami;
- 6) został uzgodniony z właścicielem lub zarządcą sposób przerywania dostarczania wody do lokalu bez zakłócania dostaw wody do pozostałych lokali; w szczególności przez możliwość przerywania dostarczania wody do lokalu rozumie się założenie plomb na zamkniętych zaworach odcinających dostarczanie wody do lokalu;
- 7) został uzgodniony z właścicielem lub zarządcą sposób przerywania dostarczania wody z punktów czerpalnych znajdujących się poza lokalami, bez zakłócania dostaw wody do lokali;
- 8) usługobiorca jest zobowiązany do zabezpieczenia wodomierza głównego i urządzeń pomiarowych przed uszkodzeniami mechanicznymi, przed skutkami niskich temperatur - zamarzaniem, przed dostępem do nich osób nieuprawnionych, a także do prawidłowego utrzymania studzienki lub pomieszczenia, w którym są one zamontowane;
- 9) usługobiorca (właściciel lub zarządca) przed złożeniem wniosku, o którym mowa powyżej, jest obowiązany do poinformowania osób korzystających z lokali o zasadach rozliczeń, o których mowa w pkt 3 i 4, oraz o obowiązku regulowania dodatkowych opłat wynikających z taryf za dokonywane usługodawcą rozliczenie.

§ 12. Podpisanie umowy o dostarczanie wody i odprowadzanie ścieków następuje po podpisaniu przez strony protokołów z prób i odbiorów prac budowlano – montażowych wykonanych w związku z przyłączeniem do sieci.

§ 13. W przypadku zmiany odbiorcy usług, następuje rozliczenie umowy zawartej z dotychczasowym odbiorcą i jej rozwiązanie.

§ 14. 1. Przy rozliczeniach z odbiorcami, usługodawca obowiązany jest stosować taryfę zatwierdzoną uchwałą Rady Miejskiej, bądź wprowadzoną w trybie art. 24 ust. 8 ustawy.

2. Ceny i stawki opłat uchwalone przez Radę podlegają ogłoszeniu w miejscowej prasie, na 7 dni przed ich wejściem w życie.

3. Taryfa obowiązuje przez 1 rok.

4. Zmiana taryfy nie wymaga zmiany umowy o dostarczenie wody i odprowadzanie ścieków.

§ 15. Integralną część umowy o zaopatrzenie w wodę i odprowadzanie ścieków stanowi wniosek załącznik Nr 1 i protokół odbioru załącznik Nr 2, składany przez odbiorcę usług przy zawieraniu umowy i aktualizowany każdorazowo po zmianie warunków korzystania z usług, określający charakterystykę zużycia wody oraz rodzaj, ilość, a w przypadku przemysłowych odbiorców usług, również jakość odprowadzanych ścieków.

Rozdział IV.

Sposób rozliczeń w oparciu o ceny i stawki opłat ustalone w taryfach

§ 16. Podstawowe zasady rozliczeń za zaopatrzenie w wodę i odprowadzanie ścieków określają przepisy ustawy o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków stanowią, że:

- 1) rozliczenia za zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzanie ścieków są prowadzone przez usługodawcę z odbiorcami usług na podstawie określonych w taryfach cen i stawek opłat oraz dostarczonej wody i odprowadzonych ścieków;
- 2) ilość wody dostarczonej do nieruchomości ustala się na podstawie wskazania wodomierza głównego, a w przypadku jego braku w oparciu o przeciętne normy zużycia wody, ustalone na podstawie rozporządzenia, o którym mowa w art. 27 ustawy;
- 3) w przypadku awarii wodomierza do rozliczeń stosuje się średnie zużycie z ostatnich 3 miesięcy przed awarią;
- 4) ilość odprowadzonych ścieków ustala się na podstawie wskazań urządzeń pomiarowych;
- 5) w razie braku urządzeń pomiarowych ilość odprowadzanych ścieków ustala się na podstawie umowy jako równą ilości wody pobranej lub określonej w umowie;
- 6) w rozliczeniach odprowadzonych ścieków, ilość bezpowrotnie zużytej wody uwzględnia się wyłącznie w przypadkach, gdy wielkość jej zużycia na ten cel ustalona jest na podstawie dodatkowego wodomierza zainstalowanego na koszt odbiorcy usług;
- 7) jeżeli odprowadzającym ścieki jest zakład produkcyjny nie posiadający urządzeń pomiarowych, ilość odprowadzanych ścieków ustala się w umowie między dostawcą a odbiorcą ścieków, z uwzględnieniem udokumentowanej ilości bezpowrotnie zużytej wody do celów produkcyjnych i technologicznych.

§ 17. Sposób rozliczeń.

1. Odbiorca usług dokonuje zapłaty za dostarczoną wodę i odprowadzone ścieki w terminie 7 dni od daty dostarczenia faktury.

2. Zgłoszenie przez odbiorcę usług, zastrzeżeń do wysokości faktury nie wstrzymuje jej zapłaty.

3. W przypadku stwierdzenia nadpłaty, zostanie ona zaliczona na poczet przyszłych należności, a na żądanie odbiorcy usług jej zwrot następuje w ciągu 14 dni od daty złożenia wniosku w tej sprawie.

Rozdział V.

Warunki przyłączenia do sieci

§ 18. 1. Zakres budowy urządzeń wodociągowych i kanalizacyjnych realizowanych i finansowanych przez usługodawcę i gminę oraz przez osobę ubiegającą się o przyłączenie nieruchomości do sieci określają przepisy ustawy, w szczególności Usługodawca jest obowiązany przyłączyć do sieci nieruchomość osoby ubiegającej się o przyłączenie do sieci, jeżeli istnieją techniczne możliwości świadczenia usług. Możliwości te warunkowane są usytuowaniem nieruchomości oraz zdolnościami dostawczymi istniejącej sieci wodociągowej oraz zdolnościami przepustowymi istniejącej sieci kanalizacyjnej.

2. Zakres budowy urządzeń wodociągowych lub kanalizacyjnych realizowany i finansowany przez Usługodawcę lub przez Usługobiorcę jest następujący:

- 1) usługodawca zapewnia realizację budowy i rozbudowę urządzeń kanalizacyjnych, ustalonych przez Gminę Torzym z uwzględnieniem warunków wynikających z w studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta oraz miejscowym planie zagospodarowania przestrzennego, w zakresie uzgodnionym w planie rozwoju i modernizacji, i wieloletnim planie inwestycyjnym;
- 2) realizację budowy przyłączy do sieci oraz studni wodomierzowej, pomieszczenia przewidzianego do lokalizacji wodomierza głównego lub urządzenia pomiarowego, zapewnia na własny koszt usługobiorca;
- 3) koszty zainstalowania i utrzymania wodomierza głównego pokrywa usługodawca, a urządzenia pomiarowego odbiorca.

§ 19. 1. W przypadkach, gdy zamierzenia inwestycyjne usługobiorcy wyprzedzają plan inwestycyjny Usługodawcy, może on wybudować na własny koszt urządzenie wodociągowe bądź kanalizacyjne niezbędne do uzyskania warunków technicznych przyłączenia i korzystania z usług, na podstawie pisemnego porozumienia, w uzgodnieniu z usługodawcą i Burmistrzem Torzymia.

2. Urządzenia, o których mowa w § 19 podlegają przekazaniu Gminie Torzym w trybie art. 31

ustawy, na warunkach pisemnie uzgodnionych w porozumieniu.

3. Należność za przekazane urządzenia wodociągowe i urządzenia kanalizacyjne może być rozłożona na raty lub uwzględniona w rozliczeniach za zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzanie ścieków.

§ 20. 1. Z wnioskiem o przyłączenie do sieci wodociągowej i kanalizacyjnej może występować osoba, posiadająca tytuł prawny do korzystania z nieruchomości, która ma być przyłączona do sieci.

2. Osoba, o której mowa w ust. 1, składa w siedzibie usługodawcy wniosek o określenie warunków przyłączenia.

§ 21. 1. Usługodawca określa warunki przyłączenia i przekazuje wnioskodawcy wraz z projektem umowy o przyłączenie, w terminie nie dłuższym niż 30 dni od dnia złożenia wniosku.

2. Warunki przyłączenia są ważne dwa lata od dnia ich określenia.

3. Warunki przyłączenia powinny określać w szczególności:

- 1) miejsca i sposób przyłączenia sieci wodociągowej i kanalizacyjnej z instalacjami odbiorcy;
- 2) przepływ obliczeniowy wody lub urządzenia sanitarne i techniczne, w których zużywana jest woda i odprowadzane są ścieki;
- 3) wymagania dotyczące:
 - a) miejsca zainstalowania wodomierza głównego,
 - b) miejsca zainstalowania urządzenia pomiarowego,
 - c) jakości odprowadzanych ścieków;
- 4) termin ważności warunków przyłączenia.

§ 22. 1. Zawarcie umowy o dostarczenie wody lub odprowadzenie ścieków następuje z osobą, której nieruchomość została przyłączona do sieci i która wystąpiła o to z pisemnym wnioskiem. Podpisanie umowy o dostarczenie wody lub odprowadzenie ścieków następuje po podpisaniu przez strony protokołów i spełnieniu warunków odbioru.

2. Umowa o przyłączenie określa w szczególności:

- 1) strony zawierające umowę;
- 2) zakres prac projektowych i budowlano – montażowych oraz prac związanych z przeprowadzeniem prób i odbiorów końcowych, wykonanych przez strony;

- 3) sposób koordynacji prac wykonawczych przez strony oraz kontroli dotrzymywania wymagań określonych w warunkach przyłączenia;
- 4) terminy:
 - a) zakończenia budowy przyłącza oraz terminy przeprowadzenia niezbędnych prób i odbiorów częściowych,
 - b) przeprowadzenia prób końcowych i końcowego odbioru przyłącza;
- 5) przewidywany termin rozpoczęcia zaopatrzenia w wodę i odprowadzania ścieków;
- 6) odpowiedzialność stron za niedotrzymanie warunków umowy o przyłączenie.

§ 23. 1. Warunki przyłączenia i umowa o przyłączenie stanowi podstawę do rozpoczęcia realizacji prac projektowych i budowlano – montażowych.

2. Określone w umowie o przyłączenie próby i odbiory częściowe oraz końcowe są przeprowadzane przy udziale upoważnionych przedstawicieli stron.

3. Wyniki prób i protokoły odbioru częściowego, o których mowa w ust. 2, są potwierdzane przez strony w protokołach, których wzory ustala usługodawca.

Rozdział VI.

Możliwości dostępu do usług wodociągowo - kanalizacyjnych

§ 24. Potencjalni odbiorcy usług wodociągowo – kanalizacyjnych mogą uzyskać informacje dotyczące dostępności do usług:

- 1) w Urzędzie Miejskim w Torzymiu, który udostępni nieodpłatnie wgląd do:
 - a) studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy,
 - b) miejscowego planu zagospodarowania przestrzennego,
 - c) planu aglomeracji wodnościekowych,
 - d) niniejszego regulaminu,
 - e) planów inwestycyjnych,
 - f) wieloletnich planów rozwoju i modernizacji,
 - g) warunków udzielania zezwolenia na prowadzenie zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków,
- 2) w siedzibie Usługodawcy, udostępni się nieodpłatnie:
 - a) wgląd w wieloletnie plany rozwoju i modernizacji,

- b) w niniejszy regulamin oraz regulacje wewnętrzne usługodawcy.

Rozdział VII.

Sposób postępowania w przypadku niedotrzymania ciągłości usług i odpowiednich parametrów dostarczanej wody i odprowadzanych ścieków, a w szczególności sposoby załatwiania reklamacji i wymiany informacji

§ 25. 1. Usługodawca zobowiązany jest do udzielania odbiorcom usług informacji dotyczących występujących zakłóceń zaopatrzenia w wodę i odprowadzania ścieków oraz awarii urządzeń wodociągowych i kanalizacyjnych.

2. Wstrzymanie zaopatrzenia w wodę i odprowadzania ścieków może nastąpić bez uprzedniego zawiadomienia odbiorców w przypadkach, gdy występują warunki stwarzające zagrożenie dla życia, zdrowia i środowiska lub uniemożliwiające świadczenia usług, w szczególności gdy:

- a) z powodu awarii sieci nie ma możliwości prowadzenia zaopatrzenia w wodę lub odprowadzania ścieków,
- b) dalsze funkcjonowanie sieci stwarza bezpośrednio zagrożenie dla życia, zdrowia lub środowiska.

3. O wstrzymaniu zaopatrzenia w wodę i odprowadzania ścieków, o którym mowa w ust. 2, Usługodawca niezwłocznie informuje odbiorców, w sposób zwyczajowo przyjęty.

§ 26. Jeżeli strony nie ustaliły w umowie o zaopatrzenie w wodę i odprowadzanie ścieków inaczej, obowiązują następujące wymagania w zakresie udzielania informacji i odpowiedzi, w związku z niedotrzymaniem ciągłości usług i odpowiednich parametrów dostarczanej wody i wprowadzanych do sieci kanalizacyjnej ścieków.

Udzielenie informacji na żądanie odbiorców następuje w ciągu:

- 1) 12 godzin – na telefoniczne żądanie określenia przewidywanego terminu usunięcia przerw i zakłóceń w świadczeniu usług;
- 2) 7 dni – na pisemne żądanie usunięcia przerw i zakłóceń, o których mowa w pkt 1;
- 3) 14 dni – na pisemne i telefoniczne skargi i zażalenia, wymagające przeprowadzenia postępowania wyjaśniającego.

§ 27. 1. Sposób rozliczeń za wodę:

- 1) pobraną z publicznych studni;
- 2) zużytą na cele przeciwpożarowe;
- 3) zużytą do zraszania publicznych ulic i publicznych terenów zielonych, jest określony

w umowie zawartej pomiędzy usługodawcą, a gminą.

2. W przypadku nie opomiarowanego poboru na powyższe cele z urządzeń sieci miejskiej i gminnej, obciążenie następuje za ilość zadeklarowaną Gminy w rozliczeniu rocznym.

§ 28. Usługodawca zobowiązany jest do zawiadomienia odbiorców usług o planowanych zmianach warunków technicznych zaopatrzenia w wodę i odprowadzania ścieków z wyprzedzeniem umożliwiającym dostosowanie instalacji usługobiorcy do nowych warunków przyłączenia, w okresie nie krótszym niż 12 miesięcy.

§ 29. 1. Usługobiorca ma prawo do zgłaszania reklamacji dotyczących ilości i jakości świadczonych usług.

2. Reklamacje wnoszone są na piśmie osobiście przez zainteresowanego w siedzibie Usługodawcy, listem poleconym lub za pomocą poczty elektronicznej.

3. Reklamacje rozpatrywane są przez dyrektora Zakładu Gospodarki Komunalnej i Mieszkaniowej w Torzymiu.

4. Usługodawca zobowiązany jest do powiadomienia zainteresowanego o sposobie załatwienia reklamacji w terminie 14 dni od daty wpływu.

5. Wniesienie przez odbiorcę reklamacji, nie wstrzymuje obowiązku uregulowania należności.

6. Usługobiorca ma prawo domagać się od usługodawcy, w uzasadnionych przypadkach,

przeprowadzenia kontroli prawidłowości wskazań wodomierza. W przypadku potwierdzenia prawidłowości działań wodomierza przez Urząd Miar i Wag, koszty przeprowadzenia postępowania reklamacyjnego ponosi usługobiorca.

Rozdział VIII.

Postanowienia końcowe

§ 30. W sprawach nie objętych niniejszym Regulaminem stosowane są przepisy prawa, a w szczególności ustawa z dnia 7 czerwca 2001r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (Dz. U. Nr 72, poz. 747 z późn. zm.) wraz z przepisami wykonawczymi wydanymi na podstawie ustawy.

§ 31. Ze względu na zmiany uwarunkowań prawnych realizowanych usług, Usługodawca przygotowuje i dostarcza odbiorcom, którzy już są podłączeni do sieci wodociągowej i kanalizacyjnej, wzory nowych umów o zaopatrzeniu w wodę lub odprowadzaniu ścieków oraz niniejszy regulamin.

§ 32. Traci moc uchwała Nr XXXIII/258/02 Rady Miejskiej w Torzymiu z dnia 26 września 2002r.

§ 33. Wykonanie uchwały powierza się Burmistrzowi.

§ 34. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Lubuskiego.

Pzewodniczący Rady
Lesław Widera

**Załącznik Nr 1
do uchwały Nr XXIX/249/05
Rady Miejskiej w Torzymiu
z dnia 20 grudnia 2005r.**

Torzym, dnia _____

Nazwisko i imię/

Nazwa Adres zamieszkania

Siedziba

Tel /adres poczty e mail

**WNIOSEK
o przyłączenie do sieci wodociągowej, kanalizacyjnej ***

Proszą o wydanie warunków przyłączenia do sieci wodociągowej kanalizacyjnej dla nieruchomości położonej w

przy ul.....

Działka

Przeznaczenie wody na cele

2 ilość odprowadzanych ścieków.....

a/ścieki bytowe

b/ ścieki przemysłowe

skład ścieków:BZT5.....

CHZT.....

ZAWIESINA OGÓLNA

substancje estrachujące się z eterem

naftowym.....

azot ogólny

metale ciężkie

pH.....

temperatura

c/ Sposób odprowadzania wód opadowych z nieruchomości

3. Charakterystyka techniczna obiektu, do którego doprowadzana będzie woda, z którego odprowadzane będą ścieki:

a) powierzchnia użytkowa.....m²

b) wyposażenie sanitarne: - umywalka..... szt.

- wanna..... szt.

- natrysk..... szt.

zlewozmywak..... szt.

ubikacja..... szt. -

inne szt.

- sposób przygotowania ciepłej wody

4. Ilość zamieszkałych /zatrudnionych osób

5. Powierzchnia działki ogółemm

w tym: powierzchnia zabudowym

powierzchnia terenów zielonychm

6. Proponowany termin rozpoczęcia poboru wody

Załączniki: 1. Dokument potwierdzający tytuł prawny do korzystania z nieruchomości
2. Aktualna mapa sytuacyjno-wysokościowa 2 egzemplarze

Podpis wnioskodawcy

**Załącznik Nr 2
do uchwały Nr XXIX/249/05
Rady Miejskiej w Torzymiu
z dnia 20 grudnia 2005r.**

PROTOKÓŁ

Spisany dnia.....W.....
W sprawie odbioru częściowego – końcowego* robót.....
.....

Komisja odbioru:

1. Przewodniczący

2. Członkowie

w obecności:

Investorem ww. obiektu jest

Wykonawcą robót ww. obiektu jest

Wnioski komisji:

.....
.....
.....
.....
.....

Do protokołu dołączono wyniki badań

Na tym protokół zakończono i podpisano.

Przewodniczący komisji:

.....

Członkowie:

.....

.....

Uczestniczący w odbiorze:

.....

.....

* niepotrzebne skreślić

352

**UCHWAŁA NR XXVI/208/2005
RADY POWIATU KROŚNIEŃSKIEGO**

z dnia 28 grudnia 2005r.

zmieniająca uchwałę Nr XX/149/2005 Powiatu Krośnieńskiego z dnia 2 lutego 2005 roku w sprawie szczegółowych zasad ponoszenia odpłatności za pobyt w Powiatowym Ośrodku Wsparcia dla Osób z Zaburzeniami Psychicznymi „Integracja” w Krośnie Odrzańskim

Na podstawie art. 97 ust. 5 oraz art. 51 ust. 1 ustawy z dnia 12 marca 2004 roku o pomocy społecznej (Dz. U. Nr 64, poz. 593 ze zm.), uchwała się, co następuje:

§ 1. W uchwale Nr XX/149/2005 z dnia 2 lutego 2005 roku w sprawie szczegółowych zasad ponoszenia odpłatności za pobyt w Powiatowym Ośrodku Wsparcia dla Osób z Zaburzeniami Psychicznymi „Integracja” w Krośnie Odrzańskim wprowadza się następujące zmiany:

1) w § 4 ust. 2 otrzymuje brzmienie:

„2. Usługi, o których mowa w § 3 ust. 1 uchwały świadczone w Ośrodku Wsparcia przyznaje Dyrektor Powiatowego Centrum Pomocy Rodzinie w Krośnie Odrzańskim decyzją administracyjną na czas określony”;

2) § 5 otrzymuje brzmienie:

„§ 5. 1. Świadczenie usług programowych, o których mowa w § 3 ust. 1 prowadzonych w Ośrodku Wsparcia jest odpłatne.

2. Minimalny poziom dochodu, od którego jest pobierana opłata za świadczenie usług o których mowa w § 3 ust. 1 odpowiada aktualnie obowiązującemu kryterium dochodowemu osoby samotnie gospodarującej lub osoby w rodzinie, o których mowa w art. 8 ust. 1 pkt 1 i pkt 2 ustawy z dnia 12 marca 2004 roku o pomocy społecznej.

3. Ustala się następujące kwoty opłat uzależnione od dochodu uzyskiwanego przez osobę samotnie gospodarującą lub przypadającego na osobę w rodzinie:

Dochód osoby samotnie gospodarującej	Opłata	Dochód osoby w rodzinie	Opłata
do 461zł	nieodpłatnie	do 316zł	nieodpłatnie
461zł - 800zł	20zł miesięcznie	316zł - 700zł	20zł miesięcznie
800zł – 1.200zł	40zł miesięcznie	700zł – 1.000zł	50zł miesięcznie
powyżej 1.200zł	100zł miesięcznie	powyżej 1.000zł	100zł miesięcznie

3) § 6 otrzymuje brzmienie:

„§ 6. 1. Odpłatność za posiłki obejmuje koszty zużycia produktów spożywczych.

2. Wysokość odpłatności, o której mowa w ust. 1 ustala Dyrektor Powiatowego Centrum Pomocy Rodzinie w Krośnie Odrzańskim na podstawie kalkulacji kosztów.”

§ 2. Wykonanie uchwały powierza się Zarządowi Powiatu.

§ 3. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Lubuskiego.

Przewodniczący Rady
Włodzimierz Rogowski

353

**UCHWAŁA NR XXIX/189/05
RADY POWIATU ZIELONOGÓRSKIEGO**

z dnia 28 grudnia 2005r.

w sprawie zmiany regulaminu przyznawania stypendiów Starosty Zielonogórskiego dla sportowców

Na podstawie art. 4 ust. 1 pkt 8 oraz art. 12 pkt 11 ustawy z dnia 5 czerwca 1998r. o samorządzie powiatowym (Dz. U. 2001r. Nr 142, poz. 1592 z późn. zm.) oraz na podstawie art. 22 ust. 1 i 2 ustawy z dnia 18 stycznia 1996r. o kulturze fizycznej (Dz. U. 2001r. Nr 81, poz. 889 z późn. zm.) uchwala się, co następuje:

§ 1. W uchwale Rady Powiatu Zielonogórskiego Nr XIX/130/2005 z dnia 21 lutego 2005r. w sprawie regulaminu przyznawania stypendiów Starosty Zielonogórskiego dla sportowców wprowadza się następującą zmianę:

- § 2 otrzymuje brzmienie:

„1. Stypendium sportowe może być przyznane zawodnikowi za osiągnięcie wybitnych wyników sportowych, spełniającemu następujące warunki:

- 1) uczy się lub studiuje;
- 2) nie przekroczył 25 roku życia;
- 3) reprezentuje wysoki poziom sportowy - uczestniczył w finałach wojewódzkich mistrzostw Polski;

4) reprezentuje dyscyplinę biorącą udział w Państwowym Systemie Sportu Młodzieżowego;

5) nie pobiera stypendium sportowego pochodzącego ze środków budżetu państwa lub samorządu innych szczebli; zawodnik składa oświadczenie o niepobieraniu stypendium, które stanowi załącznik Nr 2 do niniejszej uchwały;

6) reprezentuje klub sportowy, który ma siedzibę na terenie powiatu zielonogórskiego i realizuje program szkolenia określony przez ten klub lub jest mieszkańcem powiatu zielonogórskiego i reprezentuje klub spoza terenu powiatu zielonogórskiego.”

§ 2. Wykonanie uchwały powierza się Zarządowi Powiatu.

§ 3. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Lubuskiego.

Przewodniczący Rady
Roman Rakowski

354

**UCHWAŁA NR XXIX/190/05
RADY POWIATU ZIELONOGÓRSKIEGO**

z dnia 28 grudnia 2005r.

w sprawie regulaminu wynagradzania nauczycieli zatrudnionych w jednostkach organizacyjnych prowadzonych przez Powiat Zielonogórski

Na podstawie art. 12 pkt 1 i pkt 11 ustawy z dnia 5 czerwca 1998r. o samorządzie powiatowym (Dz. U. z 2001r. Nr 142, poz. 1592, z późn. zm.) oraz art. 30 ust. 6 i 6a, art. 49 ust. 2 i art. 54 ust. 7 ustawy z dnia 26 stycznia 1982r. – Karta Nauczyciela (Dz. U. z 2003r. Nr 118, poz. 1112, z późn. zm.), w związku z rozporządzeniem Ministra Edukacji Narodowej i Sportu z dnia 31 stycznia 2005r. w sprawie wysokości minimalnych stawek wynagrodzenia zasadniczego nauczycieli, ogólnych

warunków przyznawania dodatków do wynagrodzenia zasadniczego oraz wynagradzania za pracę w dniu wolnym od pracy (Dz. U. Nr 22, poz. 181), uchwala się obowiązujący w 2006 roku:

Regulamin wynagradzania nauczycieli zatrudnionych w jednostkach organizacyjnych prowadzonych przez powiat zielonogórski

zwany w dalszej części regulaminem.

Rozdział I.

Postanowienia wstępne

§ 1. Ilekroć w dalszej części regulaminu jest mowa bez bliższego określenia o:

- 1) Karcie Nauczyciela – należy przez to rozumieć ustawę z dnia 26 stycznia 1982r. Karta Nauczyciela (Dz. U. z 2003r. Nr 118, poz. 1112, z późn. zm.);
- 2) rozporządzeniu – należy przez to rozumieć rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 31 stycznia 2005r. w sprawie wysokości minimalnych stawek wynagrodzenia zasadniczego nauczycieli, ogólnych warunków przyznawania dodatków do wynagrodzenia zasadniczego oraz wynagradzania za pracę w dniu wolnym od pracy (Dz. U. Nr 22, poz. 181);
- 3) szkole – należy przez to rozumieć szkołę lub: szkolne schronisko młodzieżowe, młodzieżowy ośrodek socjoterapii, specjalny ośrodek szkolno – wychowawczy, poradnię psychologiczno – pedagogiczną, dla których organem prowadzącym jest Powiat Zielonogórski;
- 4) dyrektorze lub wicedyrektorze – należy przez to rozumieć dyrektora lub wicedyrektora jednostki, o której mowa w punkcie 3;
- 5) nauczycielu - należy przez to rozumieć nauczyciela, wychowawcę lub innego pracownika pedagogicznego jednostki, o której mowa w punkcie 3;
- 6) roku szkolnym – należy przez to rozumieć okres pracy szkoły od 1 września danego roku do 31 sierpnia roku następnego;
- 7) klasie – należy przez to rozumieć także oddział lub grupę;
- 8) uczniu – należy przez to rozumieć także wychowanka;
- 9) tygodniowym obowiązkowym wymiarze godzin – należy przez to rozumieć tygodniowy obowiązkowy wymiar godzin, o którym mowa w art. 42 ust. 3 Karty Nauczyciela i w uchwale Rady Powiatu Zielonogórskiego Nr VII/66/99 z dnia 20 sierpnia 1999r. w sprawie: tygodniowego obowiązkowego wymiaru godzin zajęć niektórych nauczycieli, w tym nauczycieli szkół zaocznych, nauczycieli w systemie kształcenia na odległość oraz zasad zaliczania do wymiaru godzin poszczególnych zajęć w kształceniu zaocznym i w systemie kształcenia na odległość;
- 10) Zarządzie Powiatu - należy przez to rozumieć Zarząd Powiatu Zielonogórskiego.

Rozdział II.

Wynagrodzenie nauczycieli

§ 2. 1. Wynagrodzenie nauczycieli składa się z:

- 1) wynagrodzenia zasadniczego;
- 2) dodatków: za wysługę lat, motywacyjnego, funkcyjnego oraz za warunki pracy;
- 3) wynagrodzenia za godziny ponadwymiarowe i godziny doraźnych zastępstw;
- 4) nagród i innych świadczeń wynikających ze stosunku pracy, z wyłączeniem świadczeń z zakładowego funduszu świadczeń socjalnych i dodatków socjalnych określonych w art. 54 Karty Nauczyciela.

2. Tabelę zaszeregowania oraz stawki wynagrodzenia zasadniczego dla nauczycieli realizujących tygodniowy obowiązkowy wymiar godzin, a także zasady ustalania wysokości wynagrodzenia zasadniczego nauczycieli, w zależności od stopnia awansu zawodowego i posiadanych kwalifikacji, określa rozporządzenie.

3. Wysokość, warunki oraz zasady wypłacania nauczycielom:

- 1) dodatkowego wynagrodzenia za pracę w porze nocnej;
- 2) nagród jubileuszowych;
- 3) dodatkowego wynagrodzenia rocznego;
- 4) zasiłku na zagospodarowanie;
- 5) odpraw z tytułu rozwiązania stosunku pracy;
- 6) odpraw z tytułu przejścia na emeryturę lub rentę,

określają odpowiednie przepisy Karty Nauczyciela oraz wydane na jej podstawie przepisy wykonawcze.

4. Wysokość, warunki oraz zasady wypłacania nauczycielom dotychczasowych dodatków specjalistycznych reguluje przepis art. 9 ustawy z dnia 18 lutego 2000r. o zmianie ustawy – Karta Nauczyciela oraz o zmianie niektórych innych ustaw (Dz. U. Nr 19, poz. 239, z późn. zm).

Rozdział III.

Dodatki do wynagrodzenia Dodatek za wysługę lat

§ 3. 1. Nauczycielom przysługuje dodatek za wysługę lat zgodnie z zasadami określonymi w art. 33 ust. 1 Karty Nauczyciela oraz w § 7 rozporządzenia.

2. Dodatek za wysługę lat przysługuje:

- 1) począwszy od pierwszego dnia miesiąca kalendarzowego następującego po miesiącu,

w którym nauczyciel nabył prawo do dodatku lub do wyższej stawki dodatku, jeżeli nabycie prawa nastąpiło w ciągu miesiąca;

2) za dany miesiąc, jeżeli nabycie prawa do dodatku lub jego wyższej stawki nastąpiło od pierwszego dnia miesiąca.

3. Dodatek za wysługę lat przysługuje za dni, za które nauczyciel otrzymuje wynagrodzenie (w tym za okres urlopu dla poratowania zdrowia) oraz za dni nieobecności w pracy z powodu niezdolności do pracy wskutek choroby lub konieczności osobistego sprawowania opieki nad dzieckiem lub chorym członkiem rodziny, za które nauczyciel otrzymuje z tego tytułu zasiłek z ubezpieczenia społecznego.

4. Do okresów pracy wymaganych do nabycia prawa do dodatku za wysługę lat zalicza się okresy pracy wykonywanej w wymiarze nie niższym niż połowa obowiązującego wymiaru zajęć (czasu pracy) oraz okresy pracy, o których mowa w art. 22 ust. 3 Karty Nauczyciela.

5. Podstawę do ustalenia stażu pracy, od którego uzależniona jest wysokość dodatku za wysługę lat stanowią oryginalne dokumenty (świadczenia pracy, książeczka wojskowa itp.) albo uwierzytelnione odpisy (kopie) tych dokumentów.

6. Ustalenia stażu pracy, od którego uzależniona jest wysokość dodatku za wysługę lat, dokonuje dyrektor szkoły zatrudniający nauczyciela, a dla dyrektora szkoły – Starosta Zielonogórski.

7. Dodatek za wysługę lat wypłaca się z góry, w terminie wypłaty wynagrodzenia.

Dodatek motywacyjny

§ 4. 1. W budżetach szkół wyznacza się środki na dodatki motywacyjne dla nauczycieli w wysokości 1% kwoty planowanej na wynagrodzenia zasadnicze tych nauczycieli.

2. Środki, o których mowa w ust. 1 zostają powiększone przez Zarząd Powiatu o środki na dodatek motywacyjny dla dyrektora - w przypadku przyznania takiego dodatku dyrektorowi.

3. Dodatek motywacyjny przyznany nauczycielowi nie może być wyższy niż 10% jego wynagrodzenia zasadniczego.

4. Dodatek motywacyjny może być przyznany na czas określony, nie krótszy niż 6 miesięcy i nie dłuższy niż jeden rok szkolny.

5. Wysokość dodatku motywacyjnego oraz okres jego przyznania ustala, uwzględniając poziom spełniania warunków, o których mowa w § 5:

- 1) nauczycielowi - dyrektor szkoły;
- 2) dyrektorowi – Starosta Zielonogórski.

6. Dodatek motywacyjny wypłaca się z góry, w terminie wypłaty wynagrodzenia.

§ 5. Dodatek motywacyjny jest przyznawany nauczycielom za osiągnięte wyniki pracy, w tym za:

1) osiągnięcia w realizowanym procesie dydaktycznym, a w szczególności za:

- a) udokumentowane osiągnięcia edukacyjne uczniów,
- b) uzyskiwanie przez uczniów, z uwzględnieniem ich możliwości oraz warunków pracy nauczyciela, osiągnięć dydaktycznych potwierdzonych wynikami klasyfikacji lub promocji, efektami egzaminów i sprawdzianów albo sukcesami w konkursach, turniejach, olimpiadach, zawodach, itp.;

2) osiągnięcia wychowawczo – opiekuńcze, a w szczególności za:

- a) umiejętne rozwiązywanie problemów wychowawczych uczniów we współpracy z ich rodzicami,
- b) aktywne i efektywne działania na rzecz uczniów potrzebujących opieki, z uwzględnieniem ich potrzeb i rozpoznania ich środowiska wychowawczego, w szczególności w stałej współpracy z rodzicami, właściwymi instytucjami i osobami świadczącymi pomoc socjalną,
- c) skuteczne przeciwdziałanie agresji, patologiom i uzależnieniom;

3) wprowadzanie innowacji pedagogicznych, adaptacja i praktyczne stosowanie nowoczesnych metod nauczania i wychowania, skutkujących efektami w procesie kształcenia i wychowania;

4) zaangażowanie w realizację czynności i zajęć wynikających z zadań statutowych szkoły, z uwzględnieniem zajęć opiekuńczych i wychowawczych wynikających z potrzeb i zainteresowań uczniów, a w szczególności za:

- a) udział w komisjach egzaminacyjnych, o których mowa w przepisach w sprawie warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach publicznych,
- b) inicjowanie i organizowanie imprez i uroczystości szkolnych,
- c) opiekę nad samorządem uczniowskim lub innymi organizacjami uczniowskimi działającymi w szkole,
- d) inicjowanie i stałe prowadzenie nadobowiązkowych zajęć pozalekcyjnych i pozaszkolnych,

- e) skuteczne kierowanie rozwojem ucznia szczególnie uzdolnionego,
 - f) udział w komisjach przedmiotowych i innych,
 - g) prowadzenie lekcji koleżeńskich, przejawianie innych form aktywności w ramach wewnątrzszkolnego doskonalenia zawodowego nauczycieli,
 - h) aktywny udział w realizacji innych zadań statutowych szkoły;
- 5) jakość świadczonej pracy, szczególnie efektywne wypełnianie zadań i obowiązków związanych z powierzonym stanowiskiem (w tym kierowniczym), a w szczególności za:
- a) zaangażowanie w realizację czynności i zajęć związanych z przygotowaniem się do zajęć, samokształceniem i doskonaleniem zawodowym,
 - b) systematyczne i efektywne przygotowywanie się do przydzielonych obowiązków,
 - c) podnoszenie kwalifikacji i umiejętności zawodowych,
 - d) wzbogacanie własnego warsztatu pracy,
 - e) dbałość o estetykę i sprawność powierzonych pomieszczeń, pomocy dydaktycznych lub innych urządzeń szkolnych,
 - f) prawidłowe prowadzenie dokumentacji szkolnej, w tym pedagogicznej,
 - g) rzetelne i terminowe wywiązywanie się z poleceń służbowych i powierzonych obowiązków,
 - h) przestrzeganie dyscypliny pracy;
- 6) realizację zadań i podejmowanie inicjatyw zwiększających udział i rolę szkoły w środowisku lokalnym.

Dodatek funkcyjny

§ 6. 1. Nauczycielowi, któremu powierzono stanowisko kierownicze w szkole przysługuje dodatek funkcyjny w wysokości:

Lp.	Stanowisko	Co najmniej.....% wynagrodzenia zasadniczego
1.	Dyrektor szkoły	20%
2.	Wicedyrektor szkoły	10%
3.	Kierownik warsztatu szkolnego	15%
4.	Kierownik szkolenia praktycznego, zastępca kierownika warsztatu szkolnego	8%
5.	Kierownik internatu, kierownik internatu w specjalnym ośrodku szkolno - wychowawczym i ośrodku socjoterapii, kierownik szkolnego schroniska młodzieżowego	10%
6.	Kierownik wychowania w szkołach przy zakładach opieki zdrowotnej	6%

2. Dodatek funkcyjny przysługuje także nauczycielom, którym powierzono obowiązki kierownicze w zastępstwie.

3. Wysokość dodatku funkcyjnego, o którym mowa w ust. 1 i 2, uwzględniając: wielkość szkoły, liczbę uczniów i oddziałów, złożoność zadań wynikających z zajmowanego stanowiska, liczbę stanowisk kierowniczych w szkole, wyniki pracy szkoły oraz warunki lokalowe, środowiskowe i społeczne, w jakich szkoła funkcjonuje, ustala:

- 1) dla dyrektora - Starosta Zielonogórski;
- 2) dla pozostałych stanowisk kierowniczych, o których mowa w ust. 1 Lp. 2 – 8 tabeli - dyrektor szkoły.

4. Nauczycielowi, któremu powierzono stanowisko kierownicze, o którym mowa w ust. 1 przysługuje tylko jeden dodatek funkcyjny, a w razie zbiegu tytułów do dwóch lub więcej dodatków funkcyjnych przysługuje dodatek wyższy.

§ 7. 1. Dodatek funkcyjny przysługuje również nauczycielom, którym powierzono sprawowanie funkcji:

- 1) wychowawcy klasy - w wysokości 5%;
- 2) opiekuna stażu - w wysokości 3,5%,

średniego wynagrodzenia nauczyciela stażysty, o którym mowa w art. 30 ust. 3 Karty Nauczyciela.

2. Kwoty przypadającego dodatku funkcyjnego zaokrągla się do pełnych złotych w ten sposób, że kwotę do 0,49zł pomija się, a kwotę od co najmniej 0,50zł zaokrągla się do pełnego złotego.

§ 8. 1. Prawo do dodatku funkcyjnego powstaje od pierwszego dnia miesiąca następującego po miesiącu, w którym nastąpiło powierzenie stanowiska kierowniczego lub sprawowanie funkcji, a jeżeli powierzenie to nastąpiło pierwszego dnia miesiąca – od tego dnia.

2. Nauczyciel, któremu powierzono stanowisko kierownicze na czas określony, traci prawo do

dotatku funkcyjnego z upływem tego okresu, a w razie wcześniejszego odwołania – z końcem miesiąca, w którym nastąpiło odwołanie, a jeżeli odwołanie nastąpiło pierwszego dnia miesiąca – od tego dnia.

3. Dodatek funkcyjny w wysokości ustalonej dla dyrektora szkoły przysługuje również wicedyrektorowi szkoły od pierwszego dnia miesiąca kalendarzowego następującego po trzech miesiącach pełnienia zastępstwa za nieobecnego dyrektora, na czas dalszej nieobecności dyrektora.

4. Dodatek funkcyjny nie przysługuje w okresie nie usprawiedliwionej nieobecności w pracy, w okresie urlopu dla poratowania zdrowia, w okresach, za które nie przysługuje wynagrodzenie zasadnicze oraz od pierwszego dnia miesiąca następującego po miesiącu, w którym nauczyciel zaprzestał pełnienia obowiązków związanych z powierzonym stanowiskiem kierowniczym lub sprawowaniem funkcji z innych powodów, a jeżeli zaprzestanie pełnienia obowiązków nastąpiło pierwszego dnia miesiąca – od tego dnia.

5. Otrzymywanie dodatku, o którym mowa w § 6 ust. 1 i 2, nie wyłącza prawa do otrzymywania dodatku, o którym mowa w § 7 ust. 1.

6. Dodatek funkcyjny wypłaca się z góry, w terminie wypłaty wynagrodzenia.

Dodatek za warunki pracy

§ 9. 1. Nauczycielowi przysługuje dodatek za warunki pracy z tytułu pracy w trudnych lub uciążliwych warunkach określonych w § 8 i § 9 rozporządzenia.

2. Wysokość dodatku, o którym mowa w ust. 1 uzależniona jest od:

- 1) stopnia trudności, uciążliwości realizowanych zadań lub wykonywanych prac;
- 2) wymiaru czasu pracy realizowanego w warunkach, o których mowa w ust. 1.

3. Dodatek za pracę wykonywaną w warunkach trudnych przysługuje w wysokości:

- 1) 4% wynagrodzenia zasadniczego – nauczycielom poradni psychologiczno-pedagogicznych prowadzącym zajęcia grupowe i indywidualne, wynikające z realizacji zadań diagnostycznych, terapeutycznych, doradczych i profilaktycznych z młodzieżą i dziećmi niepełnosprawnymi, upośledzonymi umysłowo w stopniu głębokim, z zaburzeniami zachowania, zagrożonymi niedostosowaniem społecznym, uzależnieniem oraz z ich rodzicami lub opiekunami;
- 2) 5% wynagrodzenia zasadniczego – nauczycielom praktycznej nauki zawodu szkół prowa-

dzających zajęcia praktyczne w terenie z zakresu produkcji ogrodniczej;

- 3) 10% wynagrodzenia zasadniczego – nauczycielom szkół specjalnych, w tym nauczycielom prowadzącym praktyczną naukę zawodu w szkołach specjalnych, nauczycielom młodzieżowego ośrodka socjoterapii, nauczycielom zespołów pozalekcyjnych zajęć wychowawczych w zakładach opieki zdrowotnej, nauczycielom prowadzącym nauczanie indywidualne dziecka zakwalifikowanego do kształcenia specjalnego, z zastrzeżeniem pkt 5;
- 4) 15% wynagrodzenia zasadniczego – nauczycielom prowadzącym zajęcia wychowawcze w specjalnych ośrodkach szkolno - wychowawczych i w ośrodku socjoterapii, nauczycielom prowadzącym zajęcia rewalidacyjne - wychowawcze z dziećmi i młodzieżą upośledzonymi umysłowo w stopniu głębokim;
- 5) 20% wynagrodzenia zasadniczego – nauczycielom szkoły specjalnej i nauczycielom zespołu pozalekcyjnego zajęć wychowawczych, zorganizowanych przy Centrum Leczenia Dzieci i Młodzieży w Zaborze.

4. Dodatek za pracę wykonywaną w warunkach uciążliwych przysługuje w wysokości 5% wynagrodzenia zasadniczego nauczycielom i wychowawcom pracującym w szkołach specjalnych i ośrodkach szkolno - wychowawczych:

- 1) z klasą lub grupą wychowawczą dla dzieci i młodzieży, których stan zdrowia z powodu stanów chorobowych, wymienionych w § 2 ust. 1 rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 1 lutego 2002r. w sprawie kryteriów oceny niepełnosprawności u osób w wieku do 16 roku życia (Dz. U. Nr 17, poz. 162), uzasadnia konieczność sprawowania stałej opieki lub udzielania pomocy oraz z dziećmi i młodzieżą powyżej 16 roku życia, u których wystąpiło naruszenie sprawności organizmu z przyczyn, o których mowa w § 32 ust. 1 rozporządzenia Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 15 lipca 2003r. w sprawie orzekania o niepełnosprawności i stopniu niepełnosprawności (Dz. U. Nr 139, poz. 1328);
- 2) prowadzącym zajęcia w klasie lub grupie wychowawczej z upośledzonymi umysłowo w stopniu lekkim, wśród których znajduje się co najmniej jedno dziecko ze stanem chorobowym, o którym mowa w ust. 4 pkt 1, a w przypadku gdy w takiej klasie lub grupie wychowawczej znajduje się dziecko upośledzone umysłowo w stopniu umiarkowanym lub znacznym, pod warunkiem, że zajęcia dydaktyczne prowadzone są według odrębnego

programu nauczania obowiązującego w tego typu szkole specjalnej, a zajęcia wychowawcze – według odrębnego programu wychowawczego opracowanego przez wychowawcę.

§ 10. 1. Dodatek za trudne warunki pracy przysługuje w okresie faktycznego wykonywania pracy, z którą dodatek jest związany oraz w okresie niewykonywania pracy, za który przysługuje wynagrodzenie liczone jak za okres urlopu wypoczynkowego.

2. Dodatek za trudne warunki pracy wypłaca się w całości, jeżeli nauczyciel realizuje w takich warunkach cały obowiązujący go wymiar zajęć oraz w przypadku, gdy nauczyciel, któremu powierzono stanowisko kierownicze, realizuje w tych warunkach obowiązujący go wymiar zajęć. Dodatek wypłaca się w wysokości proporcjonalnej, jeżeli nauczyciel realizuje w trudnych warunkach tylko część obowiązującego wymiaru lub jeżeli jest zatrudniony w niepełnym wymiarze zajęć.

3. Dodatek za uciążliwe warunki pracy przysługuje nauczycielom, którzy w danym miesiącu przepracowali co najmniej 40 godzin w takich warunkach. Dodatek nie ulega podwyższeniu jeżeli nauczyciel przepracuje w takich warunkach więcej niż 40 godzin w miesiącu.

4. Dodatek za uciążliwe warunki pracy przysługuje mimo niespełnienia warunku, o którym mowa w ust. 4, w okresie niewykonywania pracy, za który przysługuje wynagrodzenie liczone jak za okres urlopu wypoczynkowego. Jeżeli jednak nauczyciel w danym miesiącu przepracował co najmniej 40 godzin w warunkach uciążliwych mimo czasowej nieobecności w pracy z innych przyczyn, dodatek przysługuje w całości.

5. Nauczycielom, którym powierzono stanowiska kierownicze przysługuje dodatek za uciążliwe warunki pracy na zasadach określonych w ust. 4, z tym, że do czasu, od którego uzależnione jest prawo do tego dodatku, wlicza się również faktycznie odbyte przez nauczycieli godziny hospitacji oraz godziny instruktażu i kontroli realizacji zadań dydaktycznych, wychowawczych i opiekuńczych wykonywanych w kontakcie z dziećmi i młodzieżą, o których mowa w § 9 ust. 4 pkt 1.

6. W przypadku zbiegu prawa do dodatku za trudne i uciążliwe warunki pracy, nauczycielowi przysługuje prawo do dodatku z każdego tytułu.

7. Dodatki za trudne i uciążliwe warunki pracy wypłaca się z dołu.

Rozdział IV.

Wynagrodzenie za godziny ponadwymiarowe i godziny doraźnych zastępstw

§ 11. 1. Wynagrodzenie za jedną godzinę ponadwymiarową nauczyciela ustala się dzieląc przyznaną nauczycielowi stawkę wynagrodzenia zasadniczego (łącznie z dodatkiem za warunki pracy, jeżeli praca w tej godzinie została zrealizowana w warunkach uprawniających do dodatku) przez miesięczną liczbę godzin tygodniowego obowiązkowego wymiaru zajęć, ustalonego dla rodzaju zajęć dydaktycznych, wychowawczych lub opiekuńczych realizowanych w ramach godzin ponadwymiarowych.

2. Wynagrodzenie za jedną godzinę doraźnego zastępstwa ustala się, z zastrzeżeniem ust. 3, w sposób określony w ust. 1.

3. Dla nauczycieli realizujących tygodniowy obowiązkowy wymiar zajęć ustalony na podstawie art. 42 ust. 4a Karty Nauczyciela wynagrodzenie za jedną godzinę doraźnego zastępstwa, ustala się, dzieląc przyznaną nauczycielowi stawkę wynagrodzenia zasadniczego (łącznie z dodatkiem za warunki pracy, jeżeli praca w tej godzinie została zrealizowana w warunkach uprawniających do dodatku) przez miesięczną liczbę godzin realizowanego wymiaru zajęć.

4. Miesięczną liczbę godzin tygodniowego obowiązkowego lub realizowanego wymiaru zajęć nauczyciela, o której mowa w ust. 1 i 3, ustala się mnożąc tygodniowy obowiązkowy lub realizowany wymiar zajęć przez 4,16 z zaokrągleniem do pełnych godzin w ten sposób, że czas zajęć do 0,49 godziny pomija się, a co najmniej 0,5 godziny liczy się za pełną godzinę.

§ 12. 1. Wynagrodzenie za godziny ponadwymiarowe przysługuje za godziny faktycznie przepracowane. Wynagrodzenie za godziny ponadwymiarowe przydzielone w planie organizacyjnym nie przysługuje za dni, w których nauczyciel nie realizuje zajęć z powodu przerw przewidzianych przepisami o organizacji roku szkolnego, rozpoczęcia lub końca zajęć w środku tygodnia oraz za dni usprawiedliwionej nieobecności w pracy. Godziny ponadwymiarowe przypadające w dniach, w których nauczyciel nie mógł ich realizować z przyczyn leżących po stronie pracodawcy, w szczególności w związku z:

- 1) zawieszeniem zajęć z powodu epidemii lub mrozów i innych zdarzeń losowych;
- 2) wyjazdem dzieci na wycieczki lub na imprezy;

3) chorobą dziecka nauczanego indywidualnie, trwającą nie dłużej niż tydzień traktuje się ją jako godziny faktycznie odbyte.

2. Dla ustalenia wynagrodzenia za godziny ponadwymiarowe w tygodniach, w których przypadają dni usprawiedliwionej nieobecności w pracy nauczyciela lub dni ustawowo wolne od pracy, oraz w tygodniach, w których zajęcia rozpoczynają się lub kończą w środku tygodnia – za podstawę ustalenia liczby godzin ponadwymiarowych przyjmuje się tygodniowy obowiązkowy wymiar zajęć określony w art. 42 ust. 3 lub ustalony na podstawie art. 42 ust. 7 Karty Nauczyciela, pomniejszony o 1/5 tego wymiaru (lub 1/4, gdy dla nauczyciela ustalono czterodniowy tydzień pracy) za każdy dzień usprawiedliwionej nieobecności w pracy lub dzień ustawowo wolny od pracy. Liczba godzin ponadwymiarowych, za które przysługuje wynagrodzenie w takim tygodniu, nie może być jednak większa niż liczba godzin przydzielonych w planie organizacyjnym.

3. Wynagrodzenie za godziny ponadwymiarowe i godziny doraźnych zastępstw wypłaca się z dołu.

§ 13. 1. Godzin zajęć pozalekcyjnych nie wlicza się do godzin ponadwymiarowych nauczyciela.

2. Godziny zajęć pozalekcyjnych nie mogą stanowić uzupełnienia etatu nauczyciela.

3. W celu realizacji godzin zajęć pozalekcyjnych dyrektor zawiera, z prowadzącym zajęcia, odrębną umowę cywilno – prawną.

Rozdział V.

Dodatki socjalne Dodatek mieszkaniowy

§ 14. 1. Nauczycielowi zatrudnionemu na terenie wiejskim oraz w mieście liczącym do 5000 mieszkańców w wymiarze nie niższym niż połowa tygodniowego obowiązkowego wymiaru godzin i posiadającemu kwalifikacje wymagane do zajmowanego stanowiska przysługuje nauczycielski dodatek mieszkaniowy, zwany dalej dodatkiem.

2. Wysokość dodatku uzależniona jest od stanu rodzinnego uprawnionego nauczyciela i wynosi miesięcznie:

- 1) przy jednej osobie w rodzinie – 2%;
- 2) przy dwóch osobach w rodzinie – 3%;
- 3) przy trzech osobach w rodzinie - 4%;
- 4) przy czterech i więcej osobach w rodzinie - 5%,

średniego wynagrodzenia nauczyciela stażysty, o którym mowa w art. 30 ust. 3 Karty Nauczyciela.

3. Kwoty przypadającego dodatku zaokrągla się do pełnych złotych w ten sposób, że kwotę do

0,49zł pomija się, a kwotę od co najmniej 0,50zł zaokrągla się do pełnego złotego.

4. Do członków rodziny, o której mowa w ust. 2, zalicza się nauczyciela oraz wspólnie z nim zamieszkujących:

- 1) małżonka;
- 2) dzieci do ukończenia 18 roku życia lub do czasu ukończenia przez nie szkoły ponadpodstawowej albo ponadgimnazjalnej, nie dłużej jednak niż do ukończenia 21 roku życia;
- 3) pozostające na utrzymaniu nauczyciela lub nauczyciela i jego małżonka niepracujące dzieci będące studentami, do czasu ukończenia studiów wyższych, nie dłużej jednak niż do ukończenia 26 roku życia;
- 4) dzieci niepełnosprawne nie posiadające własnego źródła dochodów;
- 5) rodziców nauczyciela pozostających na jego wyłącznym utrzymaniu.

5. Stan rodzinny, o którym mowa w ust. 4 pkt 3 - 5 nauczyciel winien poświadczyć odpowiednimi dokumentami (zaświadczeniami szkoły wyższej lub odpowiednich instytucji).

6. O zaistniałej zmianie liczby członków rodziny, o których mowa w ust. 4, nauczyciel otrzymujący dodatek jest obowiązany niezwłocznie powiadomić dyrektora szkoły, a dyrektor szkoły otrzymujący dodatek – Starostę Zielonogórskiego. W przypadku niepowiadomienia dyrektora szkoły lub Starosty Zielonogórskiego o zmianie liczby członków rodziny, nienależnie pobrane przez nauczyciela świadczenie podlega zwrotowi.

7. Nauczycielowi i jego małżonkowi, będącemu także nauczycielem, stale z nim zamieszkującemu, przysługuje tylko jeden dodatek w wysokości określonej w ust. 2. Małżonkowie wspólnie określają pracodawcę, który będzie im wypłacał dodatki.

8. Dodatek przysługuje nauczycielowi niezależnie od tytułu prawnego do zajmowanego przez niego lokalu mieszkalnego.

9. Nauczycielowi zatrudnionemu w kilku szkołach przysługuje tylko jeden dodatek, wypłacany przez wskazanego przez niego pracodawcę.

10. Dodatek przysługuje w okresie wykonywania pracy, a także w okresach:

- 1) nieświadczenia pracy, za które przysługuje wynagrodzenie;
- 2) pobierania zasiłku z ubezpieczenia społecznego;
- 3) odbywania zasadniczej służby wojskowej, przeszkolenia wojskowego, okresowej służby

wojskowej; w przypadku jednak, gdy z nauczycielem powołanym do służby wojskowej zawarta była umowa o pracę na czas określony, dodatek wypłaca się nie dłużej niż do końca okresu, na który umowa ta została zawarta;

- 4) korzystania z urlopu macierzyńskiego lub wychowawczego.

11. Dodatek przyznaje się na wniosek nauczyciela (dyrektora szkoły), a w przypadku nauczycieli, o których mowa w ust. 6, na ich wspólny wniosek.

12. Dodatek przyznaje dyrektor szkoły, a dyrektorowi szkoły – Starosta Zielonogórski.

13. Dodatek przysługuje od pierwszego dnia miesiąca następującego po miesiącu, w którym nauczyciel złożył wniosek o jego przyznanie.

Rozdział VI.

Nagrody ze specjalnego funduszu nagród

§ 15. 1. Tworzy się specjalny fundusz nagród dla nauczycieli za ich osiągnięcia dydaktyczno – wychowawcze w wysokości 1% planowanych środków na wynagrodzenia osobowe nauczycieli, z tym że:

- 1) 80% środków funduszu przeznacza się na nagrody dyrektora;
- 2) 20% środków funduszu przeznacza się na nagrody Starosty Zielonogórskiego.

2. Środki na nagrody, o których mowa w ust. 1 pkt 1 planuje dyrektor w rocznym planie finansowym szkoły.

3. Nagrody ze specjalnego funduszu nagród nauczycielom przyznają:

- 1) ze środków, o których mowa w ust. 1 pkt 1 – dyrektor szkoły w oparciu o zakładane kryteria przyznawania nagród, po zasięgnięciu opinii rady pedagogicznej i właściwego związku zawodowego reprezentującego nauczyciela;
- 2) ze środków, o których mowa w ust. 1 pkt 2 – Starosta Zielonogórski.

4. Nagrody są przyznawane z okazji Dnia Edukacji Narodowej. W uzasadnionych przypadkach mogą być również przyznawane na zakończenie roku szkolnego lub innym terminie.

§ 16. Nagrody ze specjalnego funduszu nagród otrzymują nauczyciele za szczególne osiągnięcia w:

- 1) pracy dydaktycznej, polegające na:
 - a) stwierdzonych, przynajmniej dobrych wynikach w nauczaniu danego przedmiotu lub wykazanych przez uczniów na egzaminach do szkół wyższych,

- b) zakwalifikowaniu się uczniów do konkursów i olimpiad przedmiotowych szczebla ponadszkolnego,

- c) udzielaniu pomocy uczniom mającym trudności w nauce;

2) pracy wychowawczej, polegające na:

- a) integracji klasy, aktywności społecznej uczniów,

- b) udziale uczniów w zajęciach pozalekcyjnych,

- c) przygotowaniu i zrealizowaniu znaczących w procesie wychowawczym imprez szkolnych lub środowiskowych;

3) pracy opiekuńczej, polegające na:

- a) zapewnieniu pomocy i opieki uczniom będącym w trudnej sytuacji materialnej i życiowej,

- b) prowadzeniu działalności mającej na celu zwalczanie wśród młodzieży narkomanii, alkoholizmu, palenia tytoniu i chuligaństwa,

- c) nawiązywaniu współpracy z placówkami kulturalnymi, naukowymi, zakładami pracy, w celu organizacji imprez dla dzieci i młodzieży;

4) podnoszeniu kwalifikacji zawodowych poprzez:

- a) doskonalenie własnego warsztatu pracy,

- b) aktywną pomoc w adaptacji zawodowej młodych nauczycieli,

- c) kierowanie zespołem samokształceniowym, opiekę nad zespołem przedmiotowym, prowadzenie lekcji koleżeńskich, opracowywanie przykładowych materiałów metodycznych,

- d) autoryzowanie i wprowadzanie programów autorskich i innowacyjnych.

§ 17. Dyrektorzy szkół otrzymują nagrody za znaczące efekty pracy przede wszystkim w zakresie:

- a) osiągania przez szkołę bardzo dobrych wyników nauczania i wychowania oraz licznego udziału uczniów w konkursach, olimpiadach i zawodach międzyszkolnych, regionalnych i krajowych,

- b) bardzo dobrej organizacji pracy szkoły,

- c) inicjowania różnorodnych działań rady pedagogicznej, służących podnoszeniu jakości pracy jednostki,

- d) organizowania pomocy młodym nauczycielom we właściwej adaptacji zawodowej,
- e) umiejętnego gospodarowania środkami finansowymi,
- f) dbania o bazę szkolną,
- g) współpracy ze środowiskiem szkoły w celu pozyskiwania środków pozabudżetowych na rzecz szkoły, którą kierują,
- h) właściwego wykonywania zadań wynikających z funkcji kierownika zakładu pracy.

§ 18. 1. Z wnioskami o przyznanie nagrody Starosty Zielonogórskiego występują:

- 1) dla nauczycieli szkół - dyrektorzy tych jednostek oraz zakładowe instancje związków zawodowych;
- 2) dla dyrektorów szkół:
 - dyrektor delegatury Lubuskiego Kuratorium Oświaty lub wizytatorzy, bezpośrednio nadzorujący pracę szkoły,
 - kierownik Wydziału Infrastruktury Społecznej Starostwa Powiatowego,
 - zakładowe instancje związków zawodowych.

2. Wnioski, o których mowa w ust. 1 pkt 1 podlegają zaopiniowaniu przez radę pedagogiczną oraz przez właściwy związek zawodowy reprezentujący danego nauczyciela.

§ 19. 1. Wysokość nagrody Starosty Zielonogórskiego jest ustalana corocznie przez Zarząd Powiatu.

2. Wysokość nagrody Dyrektora jest ustalana corocznie przez dyrektora szkoły, po zasięgnięciu opinii zakładowej organizacji związkowej.

3. Nagroda dyrektora szkoły nie może być wyższa od nagrody Starosty.

4. Nauczyciel, któremu została przyznana nagroda, otrzymuje dyplom, którego odpis zamieszcza się w jego aktach osobowych.

5. Wnioski o przyznanie nagrody Starosty Zielonogórskiego składa się w terminie do dnia 25 września każdego roku. W przypadku nagród na zakończenie roku szkolnego – do dnia 25 maja.

Rozdział VII.

Postanowienia końcowe

§ 20. Wykonanie uchwały powierza się Zarządowi Powiatu.

§ 21. Traci moc uchwała Rady Powiatu Zielonogórskiego z dnia 21 lutego 2005r. Nr XIX/129/2005 w sprawie regulaminu wynagradzania nauczycieli zatrudnionych w jednostkach organizacyjnych prowadzonych przez Powiat Zielonogórski.

§ 22. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Lubuskiego i ma zastosowanie do wynagrodzeń należnych od 1 stycznia 2006r.

Przewodniczący Rady
Roman Rakowski

=====

355

UCHWAŁA NR LXV/744/2006 RADY MIASTA GORZOWA WLKP.

z dnia 25 stycznia 2006r.

w sprawie regulaminu dostarczania wody i odprowadzania ścieków obowiązującego na obszarze Miasta Gorzowa Wlkp.

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (tekst jednolity Dz. U. z 2001r., Nr 142, poz. 1591 ze zmianami) oraz art. 19 ust. 1 ustawy z dnia 7 czerwca 2001r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (tekst jednolity Dz. U. Nr 72, poz. 747 ze zmianami) uchwała się, co następuje:

Rozdział I.

Postanowienia ogólne

§ 1. Regulamin dostarczania wody i odprowadzania ścieków obowiązujący na obszarze Miasta Gorzowa Wlkp., zwany dalej „Regulaminem”, określa zasady zbiorowego zaopatrzenia w wodę

i zbiorowego odprowadzania ścieków na terenie Miasta Gorzowa Wlkp.

§ 2. Użyte w regulaminie określenia oznaczają:

- 1) ustawa – ustawa z dnia 7 czerwca 2001r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (t. j. Dz. U. Nr 72, poz. 747 ze zm.);
- 2) Odbiorca – każdy odbiorca usług, który korzysta z usług wodociągowo - kanalizacyjnych w zakresie zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków na podstawie pisemnej umowy z przedsiębiorstwem;
- 3) Przedsiębiorstwo – przedsiębiorcę w rozumieniu przepisów ustawy z dnia 2 lipca 2004r. o swobodzie działalności gospodarczej (Dz. U. Nr 173, poz. 1807 ze zm.), jeżeli prowadzi działalność gospodarczą w zakresie zbiorowego zaopatrzenia w wodę lub zbiorowego odprowadzania ścieków oraz gminne jednostki organizacyjne nieposiadające osobowości prawnej, prowadzące tego rodzaju działalność;
- 4) umowa – umowę o zaopatrzenie w wodę lub odprowadzenie ścieków zawartą w formie pisemnej pomiędzy Przedsiębiorstwem a Odbiorcą;
- 5) wodomierz – przyrząd pomiarowy zainstalowany na wewnętrznej instalacji wodociągowej obiektu budowlanego przy punkcie czerpalnym wody;
- 6) wodomierz główny – przyrząd pomiarowy mierzący ilość pobranej wody, znajdujący się na każdym przyłączy wodociągowym;
- 7) wodomierz dodatkowy – przyrząd pomiarowy zainstalowany za wodomierzem głównym służący ustaleniu ilości wody bezpowrotnie zużytej, zainstalowany i utrzymywany na koszt odbiorcy;
- 8) wodomierz własny – przyrząd pomiarowy mierzący ilość wody pobranej z własnych ujęć wody, zainstalowany i utrzymywany na koszt Odbiorcy;
- 9) okres obrachunkowy – okres rozliczeń za usługi dostawy wody i odprowadzania ścieków określony w umowie;
- 10) urządzenie pomiarowe – przyrząd pomiarowy mierzący ilość odprowadzonych ścieków, znajdujący się na przyłączy kanalizacyjnym;
- 11) informowanie w sposób zwyczajowo przyjęty – przez prasę lokalną, lokalne radio, telefon.

Rozdział II.

Minimalny poziom usług świadczonych przez przedsiębiorstwo wodociągowo-kanalizacyjne w zakresie dostarczania wody i odprowadzania ścieków oraz obowiązki odbiorców warunkujące jego utrzymanie

§ 3. 1. Przedsiębiorstwo zobowiązane jest do realizacji dostaw wody w wymaganej ilości i pod odpowiednim ciśnieniem oraz dostaw wody i odprowadzania ścieków w sposób ciągły i niezawodny, a także zapewnienia należytej jakości dostarczanej wody i odprowadzanych ścieków.

2. Przedsiębiorstwo może ustalić w umowie dopuszczalny poziom zanieczyszczeń ścieków wprowadzanych do kanalizacji sanitarnej przez Odbiorców.

3. Wskaźniki charakteryzujące poziom usług, inne niż te, które są określane w przepisach ustawy oraz w pozwoleniu wodno - prawnym, określa zezwolenie na prowadzenie zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków.

4. Przedsiębiorstwo jest zobowiązane do regularnego informowania Prezydenta Miasta o jakości wody przeznaczonej do spożycia przez ludzi nie rzadziej niż jeden raz w kwartale kierując się normami jakościowymi ustalonymi w rozporządzeniu właściwego ministra.

§ 4. 1. Przedsiębiorstwo, zgodnie z przepisami ustawy, ma obowiązek zapewnić:

- 1) zdolności dostawcze posiadanych urządzeń wodociągowych, zapewniając dostawę wody do Odbiorcy, w ustalonej ilości i pod odpowiednim ciśnieniem;
- 2) przepustowość posiadanych urządzeń kanalizacyjnych, zapewniających odprowadzanie ścieków w określonej ilości;
- 3) dostawę wody, o jakości przeznaczonej do spożycia przez ludzi;
- 4) ciągłość i niezawodność dostaw wody oraz odprowadzania ścieków z/do posiadanych przez Przedsiębiorstwo urządzeń wodociągowych i kanalizacyjnych;
- 5) budowę urządzeń wodociągowych i urządzeń kanalizacyjnych, w zakresie wynikającym z wieloletniego planu rozwoju i modernizacji;
- 6) zakup, zainstalowanie i utrzymanie na własny koszt wodomierza głównego, po odbiorze technicznym przyłącza i zawarciu umowy.

2. Przedsiębiorstwo prowadzi bieżącą kontrolę ilości i jakości odprowadzanych ścieków bytowych

i ścieków przemysłowych oraz kontrolę przestrzegania umownych ustaleń dotyczących technicznych warunków przyłączenia do sieci wodociągowej i kanalizacyjnej.

§ 5. Odbiorcy są zobowiązani do korzystania z zaopatrzenia w wodę i odprowadzania ścieków w sposób nie powodujący pogorszenia jakości usług świadczonych przez Przedsiębiorstwo, a w szczególności do:

- 1) użytkowania instalacji wodociągowych i przyłączy w stanie technicznym uniemożliwiającym wtórne zanieczyszczenie wody w wyniku wystąpienia skażenia chemicznego lub bakteriologicznego;
- 2) zabezpieczenia instalacji przed cofnięciem się wody z instalacji wodociągowej, powrotu ciepłej wody lub wody z instalacji centralnego ogrzewania;
- 3) natychmiastowego powiadomienia Przedsiębiorstwa o awaryjnych zmianach ilości i jakości odprowadzanych ścieków;
- 4) nie zmieniania, bez uzgodnień z Przedsiębiorstwem, uzyskanych warunków technicznych przyłączenia do sieci wodociągowej i kanalizacyjnej;
- 5) utrzymywania pomieszczeń, w których zainstalowany jest wodomierz lub urządzenie pomiarowe, w stanie uniemożliwiającym uszkodzenie i zakłócanie jego prawidłowego działania, a także zabezpieczenie pomieszczenia przed dostępem osób nieuprawnionych;
- 6) utrzymywania przyłącza w stanie nie powodującym pogorszenia warunków eksploatacji sieci w przypadku, gdy przyłącze wodociągowe lub kanalizacyjne nie znajduje się w posiadaniu Przedsiębiorstwa;
- 7) użytkowania instalacji kanalizacyjnej w sposób nie powodujący zakłóceń funkcjonowania sieci kanalizacyjnej;
- 8) udostępnienia Przedsiębiorstwu dokumentacji technicznej, danych z eksploatacji dotyczących własnych ujęć wody i instalacji zasilanych z tych ujęć, w zakresie umożliwiającym ustalenie, czy mogą one oddziaływać na instalacje zasilane z sieci eksploatowanej przez przedsiębiorstwo oraz ustalania ilości ścieków, odprowadzanych do kanalizacji;
- 9) udostępnienia Przedsiębiorstwu dostępu do własnych instalacji, jeżeli zachodzą uzasadnione przesłanki, że instalacje Odbiorcy mogą negatywnie oddziaływać na poziom usług świadczonych przez Przedsiębiorstwo;
- 10) wykorzystania wody z sieci wodociągowej i przyłącza kanalizacyjnego wyłącznie w celach i na warunkach określonych w umowie;

11) udostępniania osobom reprezentującym Przedsiębiorstwo, po okazaniu legitymacji służbowej i pisemnego upoważnienia, terenu nieruchomości lub obiektów budowlanych należących do Odbiorcy w celu:

- a) zainstalowania lub demontażu wodomierza głównego,
- b) przeprowadzenia kontroli urządzenia pomiarowego, wodomierza głównego lub wodomierzy zainstalowanych przy punktach czerpalnych i dokonania odczytu ich wskazań oraz dokonania badań i pomiarów,
- c) przeprowadzenia przeglądów i napraw urządzeń posiadanych przez Przedsiębiorstwo,
- d) sprawdzenia ilości i jakości ścieków wprowadzanych do sieci,
- e) odcięcia przyłącza wodociągowego lub przyłącza kanalizacyjnego, lub założenia plomb na zamkniętych zaworach odcinających dostarczanie wody do lokalu,
- f) usunięcia awarii przyłącza wodociągowego lub przyłącza kanalizacyjnego, jeżeli umowa tak stanowi.

§ 6. 1. Jeżeli w trakcie eksploatacji przyłącza wodociągowego lub kanalizacyjnego, będącego w posiadaniu Odbiorcy, powstanie zagrożenie istotnego obniżenia poziomu usług świadczonych przez Przedsiębiorstwo, Odbiorca jest zobowiązany do niezwłocznego usunięcia przyczyn zagrożeń.

2. W przypadku, gdy Odbiorca nie usunie zagrożenia pomimo wezwania ze strony Przedsiębiorstwa, ma ono prawo podjąć wszelkie działania zmierzające do usunięcia zagrożenia. Działania Przedsiębiorstwa nie mogą naruszać prawa własności przyłącza przystępującego Odbiorcy.

Rozdział III.

Szczegółowe warunki i tryb zawierania oraz rozwiązywania umów z Odbiorcami

A. Postanowienia ogólne

§ 7. Postanowienia umów zawieranych przez Przedsiębiorstwo z Odbiorcami nie mogą ograniczać praw i obowiązków stron wynikających z przepisów ustawy, przepisów wykonawczych wydanych na podstawie ustawy oraz postanowień niniejszego Regulaminu.

§ 8. 1. Umowa zawarta w formie pisemnej określa szczegółowe obowiązki stron, w tym zasady utrzymywania przyłączy oraz warunki usuwania ich awarii.

2. W przypadku, gdy przyłącza nie są w posiadaniu Przedsiębiorstwa, odpowiedzialność Przed-

siębiorstwa za zapewnienie ciągłości i jakości świadczonych usług jest ograniczona do posiadanych przez Przedsiębiorstwo urządzeń wodociągowych i kanalizacyjnych.

3. W przypadku wystąpienia awarii przyłącza wodociągowego lub kanalizacyjnego posiadanego przez Odbiorcę jest on zobowiązany do jej niezwłocznego usunięcia.

4. Umowa określa miejsce wykonywania usługi dostawy wody i odbioru ścieków, a ponadto wskazuje obowiązujące taryfy na dzień podpisania umowy i sposób ustalania ilości pobieranej wody i odprowadzanych ścieków.

§ 9. 1. Umowy są zawierane na czas nieokreślony, z zastrzeżeniem postanowień ust. 2.

2. Przedsiębiorstwo zawiera umowy na czas określony:

- 1) gdy tytuł prawny osoby, której nieruchomości przyłączono do sieci, został ustanowiony na czas określony;
- 2) na wniosek osoby, której nieruchomości została przyłączona do sieci;
- 3) na zasilanie placu budowy.

§ 10. 1. Zmiana warunków umowy następuje w drodze aneksu do umowy sporządzonego w formie pisemnej.

2. Nie wymaga zachowania formy pisemnej zmiana taryfy w czasie obowiązywania umowy.

§ 11. W przypadku zmiany stanu prawnego nieruchomości przyłączonej do sieci Przedsiębiorstwa, skutkującej zmianą Odbiorcy, Przedsiębiorstwo zawiera umowę z nowym Odbiorcą po ustaleniu nowych warunków technicznych świadczenia usług.

B. Zasady zawierania umów

§ 12. 1. Umowa jest zawierana na pisemny wniosek osoby prawnej lub fizycznej, posiadającej tytuł prawny do nieruchomości, która jest przyłączona do sieci znajdującej się w posiadaniu Przedsiębiorstwa.

2. Wraz z wnioskiem, o którym mowa w ust. 1, osoba ubiegająca się o przyłączenie jest zobowiązana przedstawić Przedsiębiorstwu dokument, określający aktualny stan prawny przyłączonej nieruchomości.

3. Jeżeli z treści tego dokumentu nie wynika tytuł prawny osoby składającej wniosek do władania nieruchomością, jest ona zobowiązana przedłożyć dokument potwierdzający ten tytuł, z zastrzeżeniem ust. 4.

4. Umowa może zostać zawarta z osobą, która korzysta z nieruchomości o nieuregulowanym

stanie prawnym, po uprawdopodobnieniu przez nią faktu korzystania z przyłączonej nieruchomości.

5. Wzór wniosku o zawarcie umowy opracowuje Przedsiębiorstwo.

6. Po zawarciu umowy Odbiorca jest zobowiązany niezwłocznie do pisemnego poinformowania Przedsiębiorstwa o utracie przezeń prawa do korzystania z nieruchomości. Do czasu poinformowania Przedsiębiorstwa Odbiorca, pomimo wygaśnięcia umowy, ponosi odpowiedzialność za należności powstałe w związku ze świadczeniem usług przez Przedsiębiorstwo.

§ 13. 1. Umowa może być zawarta z osobami korzystającymi z lokali znajdujących się w budynku wielolokalowym na pisemny wniosek właściciela lub zarządcy budynku bądź budynków wielolokalowych.

2. Wniosek, o którym mowa w ust. 1 zawiera w szczególności:

- 1) określenie ilości osób korzystających z lokali, w tym określenie rodzaju tytułu prawnego do zajmowanego lokalu oraz zgody tej osoby na zawarcie umowy, potwierdzonej własnoręcznym podpisem;
- 2) oświadczenie wnioskodawcy o poinformowaniu osób korzystających z lokali o zasadach rozliczania różnic oraz o obowiązku ponoszenia na rzecz Przedsiębiorstwa dodatkowych opłat;
- 3) schemat wewnętrznej instalacji wodociągowej w budynku wielolokalowym za wodomierzem głównym wraz z określeniem lokalizacji wszystkich punktów czerpalnych.

3. Wzór wniosku o zawarcie umowy opracowuje Przedsiębiorstwo.

4. W terminie 30 dni od dnia złożenia kompletnego wniosku Przedsiębiorstwo jest zobowiązane wydać informację określającą wymagania techniczne.

§ 14. Przedsiębiorstwo sporządza projekt umowy w terminie 14 dni od dnia złożenia wniosku i spełnienia warunków technicznych przyłączenia.

C. Zasady rozwiązywania umów

§ 15. 1. Umowa może być rozwiązana przez strony umowy, z zachowaniem okresu wypowiedzenia określonego w umowie.

2. Rozwiązanie przez Odbiorcę umowy za wypowiedzeniem następuje poprzez złożenie pisemnego oświadczenia woli w siedzibie Przedsiębiorstwa lub przesłania takiego oświadczenia za potwierdzeniem.

§ 16. 1. Umowa może być rozwiązana na mocy porozumienia stron.

2. Umowa zawarta na czas określony ulega rozwiązaniu z chwilą upływu czasu, na jaki została zawarta.

§ 17. 1. Umowa wygasa w przypadku:

- 1) śmierci Odbiorcy będącego osobą fizyczną;
- 2) utraty przez Odbiorcę prawa do korzystania z nieruchomości;
- 3) zakończenia postępowania upadłościowego w celu likwidacji lub likwidacyjnego strony będącej osobą prawną;
- 4) utraty przez Przedsiębiorstwo zezwolenia na prowadzenie działalności w zakresie zbiorowego zaopatrzenia wody i zbiorowego odprowadzania ścieków.

2. Umowa zawarta z osobą korzystającą z lokalu w budynku wielolokalowym wygasa, poza przyczynami wskazanymi w ust. 1, również w razie wygaśnięcia umowy zawartej przez Przedsiębiorstwo z właścicielem lub zarządcą nieruchomości, w której znajduje się lokal.

§ 18. Po rozwiązaniu lub wygaśnięciu umowy Przedsiębiorstwo zaprzestaje świadczenia usług w szczególności poprzez: dokonanie zamknięcia przyłącza wodociągowego i/lub kanalizacyjnego oraz demontaż wodomierza głównego.

§ 19. 1. Przedsiębiorstwo może poprzez odcięcie dostawy wody lub zamknięcie przyłącza kanalizacyjnego wstrzymać świadczenie określonych umową usług, jeżeli:

- 1) przyłączy wodociągowe lub przyłączy kanalizacyjne wykonano niezgodnie z przepisami prawa;
- 2) odbiorca nie uiścił należności za pełne dwa okresy obrotowe, następujące po dniu otrzymania upomnienia w sprawie uregulowania zaległej opłaty;
- 3) jakość wprowadzanych ścieków nie spełnia wymogów określonych w przepisach prawa lub stwierdzono celowe uszkodzenie albo pominięcie urządzenia pomiarowego;
- 4) został stwierdzony nielegalny pobór wody lub nielegalne odprowadzanie ścieków, to jest bez zawarcia umowy, jak również przy celowo uszkodzonych albo pominiętych wodomierzach lub urządzeniach pomiarowych.

2. Ponowne podjęcie świadczenia usług może nastąpić po ustaniu przyczyn będących podstawą ich wstrzymania.

Rozdział IV.

Sposób rozliczeń w oparciu o ceny i stawki opłat ustalone w taryfach

§ 20. Rozliczenia za usługi zaopatrzenia w wodę i odprowadzania ścieków są prowadzone przez Przedsiębiorstwo z Odbiorcami wyłącznie w oparciu o ogłoszone taryfy cen i stawek opłat oraz ilości dostarczanej wody i odprowadzanych ścieków, ustalone zgodnie z zapisami umowy.

§ 21. Długość okresu obrotowego określa umowa, przy czym jest to okres nie krótszy niż jeden miesiąc i nie dłuższy niż sześć miesięcy.

§ 22. 1. Wejście w życie nowych taryf nie wymaga zmiany umowy.

2. Stosowanie przez Przedsiębiorstwo cen i stawek opłat wynikających z nowych, prawidłowo podanych do wiadomości publicznej taryf, nie wymaga odrębnego informowania Odbiorców o ich wysokości.

§ 23. 1. Podstawą obciążenia Odbiorcy należnościami za usługi świadczone przez Przedsiębiorstwo jest faktura.

2. W przypadku budynku wielolokalowego, w którym Odbiorcami są również osoby korzystające z poszczególnych lokali, Przedsiębiorstwo wystawia odrębną fakturę zarządcy lub właścicielowi takiego budynku oraz odrębne faktury osobom korzystającym z lokali.

3. Odbiorca otrzymuje fakturę nie później niż 14 dni od daty dokonania odczytu lub w sytuacji, kiedy ilość świadczonych usług jest ustalana na innej podstawie niż wskazania wodomierza lub urządzenia pomiarowego, od końca okresu obrotowego.

4. Odbiorca dokonuje zapłaty za dostarczoną wodę i odprowadzone ścieki w terminie wskazanym w fakturze, który nie może być krótszy niż 14 dni od daty jej doręczenia. Opóźnienia w zapłacie uprawniają Przedsiębiorstwo do naliczenia odsetek w wysokości ustawowej.

5. Zgłoszenie przez Odbiorcę zastrzeżeń co do wysokości faktury nie wstrzymuje jej zapłaty.

6. W przypadku stwierdzenia nadpłaty zalicza się ją na poczet przyszłych należności lub na piśmie żądanie Odbiorcy zwraca się ją w terminie 14 dni od dnia złożenia wniosku w tej sprawie w formie przelewu na rachunek lub wypłaty gotówkowej. Jeżeli nadpłata jest skutkiem uznania przez Przedsiębiorstwo zastrzeżeń, o których mowa w ust. 5, nadpłata podlega zwrotowi wraz z odsetkami ustawowymi.

§ 24. W przypadku niesprawności wodomierza

głównego lub urządzenia pomiarowego oraz braku możliwości ustalenia na podstawie powszechnie obowiązujących przepisów prawa i umowy ilości świadczonych usług, ilość pobranej wody i/lub odprowadzonych ścieków ustala się na podstawie średniego zużycia wody i/lub odprowadzonych ścieków z ostatnich 12 miesięcy przed stwierdzeniem niesprawności wodomierza i/lub urządzenia pomiarowego.

§ 25. 1. Jeżeli Odbiorca pobiera wodę z ujęć własnych i wprowadza ścieki do urządzeń Przedsiębiorstwa, w razie braku urządzeń pomiarowych, ilość odprowadzonych ścieków jest ustalana jako równa ilości pobranej wody, ustalonej na podstawie wskazań wodomierza własnego.

2. Jeżeli Odbiorca pobiera wodę z ujęć własnych oraz urządzeń Przedsiębiorstwa i wprowadza ścieki do urządzeń Przedsiębiorstwa, w razie braku urządzeń pomiarowych, ilość odprowadzonych ścieków jest ustalana jako suma wskazań wodomierza własnego i wodomierza głównego.

3. W przypadkach określonych w ust. 1 i 2 Odbiorca jest zobowiązany do zakupu, zainstalowania na własny koszt wodomierza własnego, jego utrzymania i legalizacji.

Rozdział V.

Warunki przyłączenia do sieci

§ 26. Osoba ubiegająca się o przyłączenie jej nieruchomości do sieci składa Przedsiębiorstwu wniosek, który powinien zawierać co najmniej:

- 1) imię i nazwisko (lub nazwę) wnioskodawcy;
- 2) adres do korespondencji;
- 3) w przypadku osób prawnych odpis z właściwego rejestru wskazujący na sposób reprezentacji podmiotu;
- 4) określenie rodzaju instalacji i urządzeń służących do odbioru usług;
- 5) określenie ilości przewidywanego poboru wody, jej przeznaczenia oraz charakterystyki zużycia wody;
- 6) wskazanie przewidywanej ilości odprowadzanych ścieków i ich rodzaju (w przypadku dostawców ścieków przemysłowych, również jakości odprowadzanych ścieków przemysłowych oraz zastosowanych lub planowanych do zastosowania urządzeń podczyszczających);
- 7) opis nieruchomości, do której będzie dostarczana woda i/lub z której będą odprowadzane ścieki, w szczególności określenie jej powierzchni, sposobu zagospodarowania i przeznaczenia;
- 8) wskazanie planowanego terminu rozpoczęcia

poboru wody i dostarczania ścieków.

§ 27. 1. Do wniosku, o którym mowa w § 26, osoba ubiegająca się o przyłączenia do sieci powinna załączyć:

- 1) dokument określający stan prawny nieruchomości, której dotyczy wniosek;
- 2) mapę sytuacyjną, określającą usytuowanie nieruchomości, o której mowa w ust. 1 względem istniejących sieci wodociągowej i kanalizacyjnej oraz innych obiektów i urządzeń uzbrojenia terenu.

2. Przedsiębiorstwo jest zobowiązane przygotować i bezpłatnie udostępnić odpowiedni wzór wniosku.

§ 28. 1. Jeżeli są spełnione warunki techniczne, umożliwiające podłączenie nieruchomości do sieci, Przedsiębiorstwo w terminie 30 dni od otrzymania prawidłowo wypełnionego wniosku, o którym mowa w § 26, wraz z kompletem załączników, wydaje osobie ubiegającej się o podłączenie nieruchomości dokument pod nazwą „Warunki przyłączenia do sieci wodociągowej i/lub kanalizacyjnej”. W razie braku możliwości podłączenia nieruchomości do sieci Przedsiębiorstwo w terminie 21 dni od otrzymania wniosku, o którym mowa w § 26, informuje o tym osobę ubiegającą się o podłączenie, wskazując na powody, które uniemożliwiają podłączenie.

2. Dokument, o którym mowa w ust. 1 powinien co najmniej:

- 1) wskazywać miejsce i sposób przyłączenia nieruchomości do sieci wodociągowej i/lub kanalizacyjnej;
- 2) potwierdzać lub ustalić dostawę wnioskowanej ilości wody dostarczanej do nieruchomości;
- 3) potwierdzać lub ustalić odbiór wnioskowanej ilości ścieków odprowadzanych z nieruchomości i ich jakość;
- 4) zawierać informacje o rodzaju i zawartości dokumentów, jakie powinna przedłożyć osoba ubiegająca się o przyłączenie do sieci;
- 5) zawierać informacje o konieczności przeprowadzenia prób i odbiorów częściowych i końcowego przy udziale Przedsiębiorstwa;
- 6) wskazywać okres ważności wydanych warunków przyłączenia, nie krótszy niż 1 rok.

3. Dokument, o którym mowa w ust. 1 może określać:

- 1) parametry techniczne przyłącza;
- 2) miejsce zainstalowania wodomierza głównego, a w przypadku, gdy wnioskodawca pro-

ponuje pomiar ilości odprowadzanych ścieków inny niż na podstawie odczytów ilości pobieranej wody - miejsce zainstalowania urządzenia pomiarowego do mierzenia ilości odprowadzanych ścieków lub też wodomierz do mierzenia ilości wody, z której nie odprowadza się ścieków do kanalizacji.

4. Wynagrodzenie Przedsiębiorstwa za wydanie „Warunków przyłączenia do sieci wodociągowej i/lub kanalizacyjnej” powinno odpowiadać rzeczywiście poniesionym przez Przedsiębiorstwo kosztom przygotowania tego dokumentu.

§ 29. 1. „Warunki przyłączenia do sieci wodociągowej i/lub kanalizacyjnej” wydawane osobie ubiegającej się o przyłączenie do sieci mogą, za zgodą tej osoby, obejmować nie tylko warunki na wybudowanie przyłącza wodociągowego i/lub kanalizacyjnego, ale również warunki wybudowania przez przyszłego Odbiorcę ze środków własnych urządzeń wodociągowych i/lub kanalizacyjnych.

2. W przypadku określonym w ust. 1 osoba ubiegająca się o przyłączenie przed wybudowaniem urządzeń wodociągowych i/lub kanalizacyjnych może zawrzeć umowę regulującą tryb i zasady odpłatnego przejęcia przez Miasto lub Przedsiębiorstwo urządzeń wybudowanych przez przyszłego Odbiorcę ze środków własnych.

3. W sytuacji współfinansowania przez osobę ubiegającą się o przyłączenie budowy urządzeń wodociągowych lub kanalizacyjnych, umowa zawierana między Miastem lub Przedsiębiorstwem a tą osobą reguluje tryb i zasady odpłatnego przejęcia przez Miasto lub Przedsiębiorstwo części inwestycji sfinansowanej przez osobę ubiegającą się o przyłączenie.

4. Odpłatne przejęcie polegać może na przeniesieniu na Miasto lub Przedsiębiorstwo prawa własności urządzenia, jak również na zawarciu umowy obligacyjnej, w szczególności umowy dzierżawy, a także prawnie - rzeczowej, w szczególności ustanowieniu użytkowania, w sposób umożliwiający Przedsiębiorstwu korzystanie z urządzenia.

5. Wybór konkretnej formy odpłatnego przejęcia wymaga akceptacji Miasta lub Przedsiębiorstwa i osoby ubiegającej się o przyłączenie.

6. Umowa, o której mowa w ust. 2 i 3, winna być zawarta w formie pisemnej pod rygorem nieważności.

7. Umowa, o której mowa w ust. 2 i 3, powinna określać co najmniej:

- 1) termin wybudowania urządzenia;
- 2) warunki techniczne, jakie urządzenie musi spełniać;

- 3) zasady kontroli realizacji inwestycji przez Przedsiębiorstwo;
- 4) koszty realizacji inwestycji;
- 5) formę prawną przejęcia urządzenia przez Miasto lub Przedsiębiorstwo;
- 6) termin przejęcia urządzenia;
- 7) termin i zasady wypłaty wynagrodzenia za przeniesienie własności urządzenia lub termin i zasady uiszczenia wynagrodzenia za korzystanie przez Miasto lub Przedsiębiorstwo z urządzenia na podstawie umowy nie przenoszącej prawa własności;
- 8) zabezpieczenie wzajemnych zobowiązań.

8. Urządzenia wodociągowe i kanalizacyjne wybudowane do dnia 14 stycznia 2002r. przez Odbiorców mogą być przekazywane do Przedsiębiorstwa poprzez Urząd Miasta Gorzowa Wlkp. na warunkach ustalonych między tymi stronami. Każdorazowo warunkiem przejęcia jest doprowadzenie sieci przez przekazującego do należytego stanu technicznego potwierdzonego odbiorem końcowym.

§ 30. 1. Warunkiem przystąpienia do prac zmierzających do przyłączenia nieruchomości do sieci jest pisemne uzgodnienie z Przedsiębiorstwem dokumentacji technicznej (w tym projektu podłączenia).

2. W celu uzyskania pisemnego uzgodnienia dokumentacji technicznej osoba ubiegająca się o przyłączenie nieruchomości do sieci przedkłada Przedsiębiorstwu dokumenty, które wynikają z § 28 ust. 2 pkt 4.

3. Przedsiębiorstwo wydaje pisemne uzgodnienie, o którym mowa w ust. 1, w terminie 21 dni od daty złożenia kompletu dokumentów.

Rozdział VI.

Techniczne warunki określające możliwość dostępu do usług wodociągowo - kanalizacyjnych

§ 31. 1. Dostęp do usług wodociągowych i kanalizacyjnych w przyszłości wyznaczają wieloletnie plany rozwoju i modernizacji urządzeń wodociągowych i kanalizacyjnych.

2. Przedsiębiorstwo nie może odmówić przyłączenia nowego Odbiorcy do istniejącej sieci wodociągowej lub kanalizacyjnej, jeżeli posiada zdolności produkcyjne ujęć, stacji uzdatniania wody i oczyszczalni ścieków oraz zdolności dostawcze istniejących układów dystrybucji wody i odprowadzania ścieków.

3. Przedsiębiorstwo ma prawo odmówić przyłączenia do sieci, jeżeli nie posiada technicznych możliwości świadczenia usług.

Rozdział VII.

Sposób dokonywania przez Przedsiębiorstwo odbioru wykonanego przyłącza

§ 32. 1. Przed zawarciem umowy Przedsiębiorstwo dokonuje odbioru wykonanego przyłącza pod kątem spełnienia warunków technicznych.

2. W ramach prac związanych z odbiorem przyłącza Przedsiębiorstwo dokonuje sprawdzenia zgodności wykonanych prac z wydanymi przez Przedsiębiorstwo „Warunkami przyłączenia do sieci wodociągowej i/lub kanalizacyjnej” oraz z projektem przyłącza.

3. Jeżeli „Warunki przyłączenia do sieci wodociągowej i/lub kanalizacyjnej” obejmowały również obowiązek wybudowania przez przyszłego Odbiorcę ze środków własnych urządzeń wodociągowych i/lub kanalizacyjnych, to warunkiem przystąpienia do odbioru przyłącza musi być wcześniejszy odbiór tych urządzeń.

4. Określone w warunkach przyłączenia próby i odbiory częściowe oraz końcowy są przeprowadzane przy udziale upoważnionych przedstawicieli stron.

5. Odbiór częściowy jest wykonywany przed zasypaniem przyłącza. Wszelkie odcinki przyłącza ulegające częściowemu zakryciu (tzw. prace zaniżające) należy zgłaszać do odbioru przed zasypaniem.

6. Przed zasypaniem należy wykonać operat geodezyjny.

§ 33. 1. Po zgłoszeniu gotowości do odbioru końcowego przez przedstawiciela Odbiorcy, Przedsiębiorstwo uzgadnia jego termin na nie dłuższy niż 7 dni po dacie zgłoszenia.

2. Wyniki prób i odbiorów, o których mowa w § 32, są potwierdzane przez strony w sporządzonych protokołach.

§ 34. Wzory zgłoszenia odbioru oraz protokołu odbioru określa Przedsiębiorstwo.

§ 35. 1. Zgłoszenie odbioru końcowego przyłącza powinno zawierać co najmniej:

- 1) dane identyfikujące inwestora i adres przyłącza;
- 2) termin odbioru proponowany przez wykonawcę;
- 3) inne warunki odbioru, np. zamknięcie sieci eksploatowanej.

2. Protokół odbioru końcowego przyłącza powinien zawierać co najmniej:

- 1) dane techniczne charakteryzujące przedmiot odbioru (średnica, materiał, długość, elementy uzbrojenia);

2) rodzaj odprowadzanych ścieków dla przyłącza kanalizacyjnego;

3) skład i podpisy członków komisji dokonującej odbioru;

4) uwagi dotyczące różnic pomiędzy projektem a realizacją przyłącza.

§ 36. Wynagrodzenie Przedsiębiorstwa za uzgodnienie dokumentacji, odbiór częściowy oraz końcowy wraz z ewentualnymi kosztami przejazdu winno odpowiadać rzeczywiście poniesionym przez Przedsiębiorstwo kosztom.

Rozdział VIII.

Standardy obsługi odbiorców usług oraz sposób postępowania w przypadku niedotrzymania ciągłości lub odpowiednich parametrów świadczonych usług

§ 37. 1. Przedsiębiorstwo jest zobowiązane do udzielania Odbiorcy wszelkich istotnych informacji dotyczących:

- 1) prawidłowego sposobu wykonywania przez Odbiorcę umowy o zaopatrzenie w wodę i odprowadzanie ścieków;
- 2) warunków przyłączenia się do sieci wodociągowej i kanalizacyjnej przez nowych Odbiorców;
- 3) występujących zakłóceń w dostawach wody lub w odprowadzaniu ścieków;
- 4) występujących awarii urządzeń wodociągowych i urządzeń kanalizacyjnych;
- 5) planowanych przerw w świadczeniu usług.

2. Przedsiębiorstwo udziela informacji za pośrednictwem telefonu, faksu lub elektronicznych środków przekazu, bez zbędnej zwłoki, jednakże w terminie nie dłuższym niż 3 dni roboczych.

3. Jeżeli prośba o udzielenie informacji została przedłożona na piśmie, Przedsiębiorstwo udziela odpowiedzi w tej samej formie w terminie 14 dni od otrzymania prośby, chyba że osoba zwracająca się o informację wyraźnie zazaczyła, iż informacja ma być udzielona w jednej z form wskazanych w ust. 2.

4. Jeżeli udzielenie informacji wymaga ustaleń wymagających okresów dłuższych niż terminy wskazane w ust. 2 i 3, Przedsiębiorstwo przed ich upływem powiadamia osobę, która złożyła prośbę o informację i wskazuje jej ostateczny termin udzielenia odpowiedzi. Termin ten w żadnym wypadku nie może być dłuższy niż 30 dni od dnia złożenia prośby.

5. Odbiorca może domagać się od Przedsiębiorstwa obniżenia należności w razie dostarczenia wody złej jakości oraz o ciśnieniu niższym od

określonego warunkami technicznymi. Wielkość upustu określa umowa.

6. W przypadku wprowadzania przez Odbiorcę ścieków do urządzeń kanalizacyjnych o parametrach wyższych, niż zostało to określone w umowie, Przedsiębiorstwo nalicza opłatę dodatkową do każdego m³ ścieków. Sposób naliczenia określa umowa.

7. Za szkody w majątku, powstałe w związku z wykonywaniem i eksploatacją urządzeń wodociągowo - kanalizacyjnych, Odbiorca ma prawo domagać się od Przedsiębiorstwa odszkodowania.

8. Odbiorca ma prawo domagać się od Przedsiębiorstwa w uzasadnionych przypadkach przeprowadzenia kontroli prawidłowości wskazań wodomierza. W przypadku potwierdzenia prawidłowości działań wodomierza przez Urząd Miar i Wag koszty przeprowadzenia postępowania ponosi Odbiorca.

§ 38. 1. Każdy Odbiorca ma prawo zgłaszania reklamacji dotyczących sposobu wykonywania przez Przedsiębiorstwo umowy, w szczególności ilości i jakości świadczonych usług oraz wysokości opłat za te usługi.

2. Reklamacja jest zgłaszana niezwłocznie w formie pisemnej, nie później niż w terminie 1 miesiąca od zdarzenia ją uzasadniającego.

3. Przedsiębiorstwo jest zobowiązane rozpatrzyć reklamację w terminie 21 dni od dnia złożenia w siedzibie Przedsiębiorstwa lub doręczenia reklamacji. Ustęp 4 paragrafu poprzedzającego stosuje się odpowiednio.

§ 39. 1. Przedsiębiorstwo jest zobowiązane do wyznaczenia osoby lub osób odpowiedzialnych za kontakty z Odbiorcami oraz osobami ubiegającymi się o przyłączenie do sieci, w tym za przyjmowanie i rozpatrywanie reklamacji.

2. Stosowna informacja, zawierająca co najmniej: imienne wskazanie pracowników upoważnionych do kontaktów z Odbiorcami i osobami ubiegającymi się o przyłączenie oraz do przyjmowania i rozpatrywania reklamacji, numery kontaktowe tych osób oraz godziny ich pracy, winna być wywieszona w siedzibie Przedsiębiorstwa.

§ 40. 1. W siedzibie Przedsiębiorstwa winny być udostępnione wszystkim zainteresowanym:

- 1) aktualnie obowiązujące na terenie Miasta taryfy cen i stawek opłat;
- 2) tekst jednolity „Regulaminu dostarczania wody i odprowadzania ścieków obowiązującego na terenie Miasta Gorzowa Wlkp.”;
- 3) wyniki ostatnio przeprowadzonych analiz jakości wody;

4) tekst jednolity ustawy o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków wraz ze wszystkimi aktami wykonawczymi wydanymi na podstawie ustawy.

2. Przedsiębiorstwo nie ma obowiązku udostępniania dokumentów, o których mowa w ust. 1, poza swoją siedzibą.

§ 41. 1. Przedsiębiorstwo ma obowiązek informowania Odbiorców o planowanych przerwach lub ograniczeniach w dostawie wody, w sposób zwyczajowo przyjęty, z wyprzedzeniem co najmniej 48 - godzinnym.

2. Przedsiębiorstwo ma również obowiązek niezwłocznie poinformować Odbiorców, w sposób zwyczajowo przyjęty, o zaistniałych nieplanowanych przerwach lub ograniczeniach w dostawie wody, o ile czas ich trwania przekracza 6 godzin.

3. W przypadku budynków wielolokalowych Przedsiębiorstwo może o zdarzeniach wskazanych w ust. 2 poinformować wyłącznie właściciela lub zarządcę nieruchomości, o ile planowany czas trwania przerwy w dostawie wody nie przekracza 12 godzin.

4. W razie planowanej lub zaistniałej przerwy w dostawie wody przekraczającej 12 godzin Przedsiębiorstwo ma obowiązek zapewnić zastępczy punkt poboru wody i poinformować o tym fakcie Odbiorców, wskazując lokalizację zastępczego punktu poboru wody.

§ 42. 1. Przedsiębiorstwo ma prawo ograniczyć lub wstrzymać świadczenie usług wyłącznie z ważnych powodów, w szczególności jeżeli jest to uzasadnione potrzebą ochrony życia lub zdrowia ludzkiego, środowiska naturalnego, potrzebami przeciwpożarowymi, a także przyczynami technicznymi.

2. Przedsiębiorstwo ponosi odpowiedzialność za szkody powstałe w związku z zawinionym wstrzymaniem lub ograniczeniem świadczenia usług. Przedsiębiorstwo wolne jest od odpowiedzialności w szczególności wówczas, gdy przerwa lub ograniczenie świadczenia usług, wynikały z:

- 1) działania siły wyższej;
- 2) działania lub zaniechania osób lub podmiotów, za które Przedsiębiorstwo nie ponosi odpowiedzialności, w tym samego Odbiorcy;
- 3) potrzeby ochrony życia lub zdrowia ludzkiego oraz środowiska naturalnego, a także potrzeb przeciwpożarowych.

Rozdział IX.

Warunki dostawy wody na cele przeciwpożarowe

§ 43. Woda do celów przeciwpożarowych jest dostępna z urządzeń wodociągowych posiadanych

przez Przedsiębiorstwo, a w szczególności z hydrantów przeciwpożarowych zainstalowanych na sieci wodociągowej.

§ 44. Zapewnienie dostawy wody na cele przeciwpożarowe następuje na podstawie umowy zawieranej pomiędzy Miastem, Przedsiębiorstwem i jednostką straży pożarnej.

§ 45. W kalkulacji ceny za wodę, pobieraną na cele przeciwpożarowe poprzez urządzenia usytuowane na terenie publicznym, Przedsiębiorstwo uwzględnia koszty utrzymania urządzeń niezbędnych dla zapewnienia wymaganych zdolności dostawczych hydrantów, powiększone o marżę zysku.

§ 46. Ilość wody pobieranej na cele przeciwpożarowe wraz z określeniem punktów poboru jest ustalana na podstawie pisemnych informacji składanych przez jednostkę straży pożarnej w umowie ustalonych okresach.

§ 47. W przypadku poboru wody na cele przeciwpożarowe z urządzeń wodociągowych, którymi woda jest dostarczana dla innych Odbiorców, jednostka niezwłocznie przekazuje Przedsiębiorstwu informacje o ilości wody pobranej.

§ 48. Należnościami za wodę pobraną na cele

przeciwpożarowe Przedsiębiorstwo obciąża Miasto.

Rozdział X.

Postanowienia końcowe

§ 49. Wykonanie uchwały powierza się Prezydentowi Miasta Gorzowa Wlkp.

§ 50. Traci moc Regulaminu dostarczania wody i odprowadzania ścieków obowiązujący na obszarze Miasta Gorzowa Wlkp., stanowiący zał. Nr 1 do uchwały Nr LXXIX/797/2002 Rady Miejskiej w Gorzowie Wlkp. z dnia 18 września 2002r. oraz wprowadzone do niego zmiany uchwałami: Nr XXII/238/2003 z dnia 30 grudnia 2003r. i Nr XXIX/313/2004r. z dnia 12 maja 2004r. Rady Miasta Gorzowa Wlkp. w sprawie regulaminu dostarczania wody i odprowadzania ścieków obowiązującego na obszarze Miasta Gorzowa Wlkp.

§ 51. Uchwała wchodzi w życie z dniem podjęcia, a uchwalony w niej regulamin po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Lubuskiego.

Przewodniczący Rady
Mieczysław Kędziński

356

UCHWAŁA NR LXV/745/2006 RADY MIASTA GORZOWA WLKP.

z dnia 25 stycznia 2006r.

w sprawie przyznawania pomocy materialnej o charakterze motywacyjnym dla uczniów gorzowskich szkół samorządowych

Na podstawie art. 18 ust. 2 pkt 14a ustawy z dnia 8 marca 1990r. o samorządzie gminnym (t. j. Dz. U. z 2001r. Nr 142, poz. 1591 ze zm.) oraz art. 90s ust. 1 ustawy z dnia 7 września 1991r. o systemie oświaty (t. j. Dz. U. z 2004r. Nr 256, poz. 2572 ze zm.) uchwala się, co następuje:

§ 1. Świadczeniami pomocy materialnej o charakterze motywacyjnym dla uczniów gorzowskich szkół samorządowych są:

- 1) stypendium za wyniki w nauce;
- 2) stypendium za osiągnięcia sportowe.

§ 2. Stypendium za wyniki w nauce lub za osiągnięcia sportowe przyznaje się uczniom typów szkół wymienionych w art. 90b ust. 3 pkt 1 i 2 ustawy z dnia 7 września 1991r. o systemie oświaty (Dz. U. z 2004r. Nr 256, poz. 2572 ze zm.), dla

których organem prowadzącym jest Miasto Gorzów Wlkp.

§ 3. 1. Uczeń może uzyskać stypendium za wyniki w nauce nie wcześniej niż po ukończeniu pierwszego okresu (semestru) nauki w IV klasie szkoły podstawowej.

2. Stypendium za wyniki w nauce może być przyznane uczniowi, który posiada co najmniej bardzo dobrą ocenę zachowania (dotyczy szkół, w których występuje ocena zachowania) oraz uzyskał z obowiązkowych zajęć edukacyjnych w okresie (semestrze) poprzedzającym złożenie wniosku średnią ocen wynoszącą co najmniej, odpowiednio dla uczniów:

- 1) szkół podstawowych – 5,3;
- 2) gimnazjów – 5,2;
- 3) liceów ogólnokształcących – 5,0;

4) techników, liceów profilowanych, szkół policealnych, liceów i techników uzupełniających – 4,75;

5) zasadniczych szkół zawodowych – 4,5.

§ 4. 1. Stypendium za osiągnięcia sportowe może być przyznane uczniowi, który posiada co najmniej bardzo dobrą ocenę zachowania (dotyczy szkół, w których występuje ocena zachowania), pozytywne oceny okresowe (semestralne) z obowiązkowych zajęć edukacyjnych oraz osiągnął w okresie (semestrze) poprzedzającym złożenie wniosku o przyznanie stypendium wysokie wyniki we współzawodnictwie międzyszkolnym, a w szczególności:

- 1) uczestniczył w zawodach międzynarodowych jako reprezentant kadry narodowej;
- 2) zajął miejsca od 1 do 8 w Mistrzostwach Europy, Mistrzostwach Świata, Pucharze Świata;
- 3) zajął miejsca od 1 do 3 w Mistrzostwach Polski w kategorii młodzika;
- 4) zajął miejsca od 1 do 8 w Mistrzostwach Polski w kategoriach junior młodszy, junior lub młodzieżowiec;
- 5) reprezentuje barwy klubowe w rozgrywkach centralnych.

2. Stypendium za osiągnięcia sportowe udziela się uczniom od klasy czwartej szkoły podstawowej.

5. 1. Tryb i sposób udzielania pomocy materialnej o charakterze motywacyjnym uczniom w danej szkole odbywa się zgodnie z art. 90g ustawy o systemie oświaty.

2. Zasady, o których mowa w ust. 1 oraz wykaz stypendystów podaje się do publicznej wiadomości w danej szkole.

3. Wzór wniosku o przyznanie stypendium stanowi załącznik Nr 1 do uchwały.

§ 6. 1. Źródłem finansowania pomocy materialnej o charakterze motywacyjnym są środki budżetowe Miasta Gorzowa Wlkp.

2. Wysokość środków finansowych, przeznaczonych na realizację pomocy materialnej o charakterze motywacyjnym corocznie ustala Rada Miasta Gorzowa Wlkp.

3. Podstawą ustalenia wysokości środków przyznanych danej szkole na realizację stypendiów jest liczba uczniów spełniających kryteria, o których mowa w § 3 i § 4.

4. Informację o kandydatach do stypendiów, o których mowa w ust. 3 dyrektor szkoły przekazuje do Wydziału Edukacji w ciągu 14 dni od zakończenia klasyfikacji okresowej (semestralnej).

§ 7. 1. Stypendium za wyniki w nauce lub za osiągnięcia sportowe jest wypłacane raz w okresie (semestrze) w formie gotówkowej, w miejscu i terminie wskazanym przez dyrektora szkoły, nie później niż odpowiednio do końca marca i lipca.

2. Stypendium, o którym mowa w ust. 1 wynosi co najmniej 50zł i nie może przekroczyć kwoty stanowiącej dwukrotność kwoty określonej w art. 6 ust. 2 pkt 2 ustawy z dnia 28 listopada 2003r. o świadczeniach rodzinnych (Dz. U. Nr 228, poz. 2255 ze zm.).

§ 8. Wykonanie uchwały powierza się Prezydentowi Miasta Gorzowa Wlkp.

§ 9. Uchwała podlega ogłoszeniu w Dzienniku Urzędowym Województwa Lubuskiego i wchodzi w życie z dniem 1 stycznia 2006r.

Przewodniczący Rady
Mieczysław Kędziński

**Załącznik Nr 1
do uchwały Nr LXV/745/2006
Rady Miasta Gorzowa Wlkp.
z dnia 25 stycznia 2006r.**

WNIOSEK O PRYZNANIE STYPENDIUM ZA WYNIKI W NAUCE / OSIĄGNIĘCIA SPORTOWE ¹

Zgodnie z art. 90g ust. 8 ustawy o systemie oświaty, wnoszę o przyznanie stypendium dla:

I. Dane osobowe kandydata:

1. imię i nazwisko
2. data i miejsce urodzenia
3. adres zamieszkania
4. nazwa szkoły, klasa
6. PESEL

II. Średnia ocen w okresie (semestrze) poprzedzającym złożenie wniosku o przyznanie stypendium

III. Dotychczasowe osiągnięcia sportowe, uzyskane wyniki we współzawodnictwie w okresie (semestrze) poprzedzającym złożenie wniosku o przyznanie stypendium

IV. Informacja o innych stypendiach i okresach ich pobierania

V. Opinia wychowawcy klasy

VI. Wnioskujący:

1. imię i nazwisko wychowawcy
2. nazwa szkoły, klasa

VII. Załączniki:

1.
2.

.....
(miejscowość, data)

.....
(podpis wychowawcy klasy)

VIII. Opinia Szkolnej Komisji Stypendialnej:

Podpisy Szkolnej Komisji Stypendialnej:

- 1)
- 2)
- 3)

Decyzja dyrektora z dnia o przyznaniu / nie przyznaniu stypendium za wyniki
w nauce / za osiągnięcia sportowe w wysokości zł.

.....
(podpis i pieczęć dyrektora szkoły)

¹ niepotrzebne skreślić

357

**UCHWAŁA NR XXXVI/280/06
RADY MIEJSKIEJ W KOŻUCHOWIE**

z dnia 26 stycznia 2006r.

zmieniająca uchwałę w sprawie szczegółowych warunków przyznawania usług opiekuńczych i odpłatności za te usługi, zwrotu wydatków za usługi przez świadczeniobiorców, trybu ich pobierania oraz szczegółowych zasad częściowego lub całkowitego zwolnienia od zwrotu odpłatności

Na podstawie art. 50 ust. 6, art. 96 ust. 4, ustawy o pomocy społecznej z dnia 12 marca 2004r. (Dz. U. Nr 64 poz. 593) i art. 7 ust. 1 pkt 6, art. 18 ust. 2 pkt 15 i art. 40 ust 1 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz. Urz. z 2001r. Nr 142 poz. 1591 z późn. zm.) uchwała się co następuje:

§ 1. W § 4 uchwały Nr XVIII/141/04 Rady Miejskiej w Koźuchowie z dnia 25 czerwca 2004r. w sprawie szczegółowych warunków przyznawania usług opiekuńczych i odpłatności za te usługi, zwrotu wydatków za usługi przez świadczeniobiorców, trybu ich pobierania oraz szczegółowych

zasad częściowego lub całkowitego zwolnienia od zwrotu odpłatności, zmienionej Nr XIX/146/04 Rady Miejskiej w Koźuchowie z dnia 23 września 2004r. (Dz. Urz. Woj. Lubuskiego Nr 80, poz. 1245 i 1247) wprowadza się następujące zmiany:

1) ust. 1 otrzymuje następujące brzmienie:

„1. Koszt za jedną godzinę usług opiekuńczych określa Kierownik Ośrodka Pomocy Społecznej na podstawie kalkulacji kosztów.”

2) ust. 2 skreśla się;

3) tabela z ust. 3 otrzymuje następujące brzmienie:

Miesięczny dochód na osobę w % i złotych		Wysokość opłaty za godzinę w %	
		samotni	w rodzinie
100%	461,00	0	0
101 – 150%	465,61 - 691,50	5%	15%
151 – 200%	696,11 - 922,00	10%	20%
201 – 300%	926,61 - 1383,00	15%	30%
301 – 400%	1387,61 - 1844,00	30%	50%
401 – 450%	1848,61 – 2074,50	40%	80%
451 – 500%	2079,11 - 2305,00	50%	100%

§ 2. Wykonanie uchwały powierza się Burmistrzowi Koźuchowa.

§ 3. Uchwała wchodzi w życie po upływie

14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Lubuskiego.

Przewodniczący Rady
Henryk Zieliński

358

**UCHWAŁA NR XXXVI/283/06
RADY MIEJSKIEJ W KOŻUCHOWIE**

z dnia 26 stycznia 2006r.

zmieniająca uchwałę w sprawie zasad usytuowania na terenie Gminy Kożuchów miejsc sprzedaży i podawania napojów alkoholowych

Na podstawie art. 12 ust. 2 ustawy z dnia 26 października 1982r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (Dz. U. z 2002r. Nr 147, poz. 1213 z późniejszymi zmianami) oraz art. 18 ust. 2 pkt 15 i art. 40 ust. 1 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz. U. z 2001r., Nr 142, poz. 1591 z późniejszymi zmianami), uchwała się, co następuje:

§ 1. W § 1 uchwały Nr V/33/2003 Rady Miejskiej w Kożuchowie z dnia 30 stycznia 2003r. w sprawie: zasad usytuowania na terenie Gminy Kożuchów miejsc sprzedaży i podawania napojów alkoholowych wprowadza się następujące zmiany:

- 1) dotychczasowa treść otrzymuje oznaczenie ust. 1;

- 2) wprowadza się ust. 2 o następującym brzmieniu:

„2. Odległość o której mowa w ust. 1, winna być mierzona najkrótszą drogą od drzwi wejściowych punktu sprzedaży napojów alkoholowych do drzwi wejściowych wskazanych obiektów”.

- § 2. Wykonanie uchwały powierza się Burmistrzowi Kożuchowa.

- § 3. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Lubuskiego.

Przewodniczący Rady
Henryk Zieliński

359

**UCHWAŁA NR XXXVI/285/06
RADY MIEJSKIEJ W KOŻUCHOWIE**

z dnia 26 stycznia 2006r.

w sprawie regulaminu wynagradzania nauczycieli zatrudnionych w 2006 roku w szkołach prowadzonych przez Gminę Kożuchów

Na podstawie art. 18 ust. 2 pkt 15, art. 40 ust. 1 i 41 ust. 1 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (Dz. U. 2001r. Nr 142, poz. 1591 z późn. zm.) i art. 30 ust. 6, 6a, 6b ustawy z dnia 26 stycznia 1982 roku Karta Nauczyciela (Dz. U. 2003r. Nr 118, poz. 1112 z późn. zm.) uchwała się:

Regulamin wynagradzania nauczycieli zatrudnionych w 2006 roku w szkołach prowadzonych przez Gminę Kożuchów

Rozdział I.

Postanowienia ogólne

§ 1. Regulamin wynagradzania nauczycieli zatrudnionych w szkołach i przedszkolach prowadzonych przez Gminę Kożuchów zwany dalej Regulaminem, określa:

- 1) uchylony rozstrzygnięciem nadzorczym Wojewody Lubuskiego z dnia 24 lutego 2006r. Nr PN.II.I.Wit.0911-56/06;
- 2) wysokość stawek dodatków: za wysługę lat, motywacyjnego, funkcyjnego i za warunki pracy, oraz szczegółowe warunki przyznawania tych dodatków;
- 3) szczegółowy sposób obliczania wynagrodzenia za godziny ponadwymiarowe oraz za godziny doraźnych zastępstw;
- 4) wysokość i warunki wypłacania innych świadczeń wynikających ze stosunku pracy.

§ 2. Ilekroć w Regulaminie jest mowa o:

- 1) ustawie Karta Nauczyciela – należy przez to rozumieć ustawę z dnia 26 stycznia 1982 roku Karta Nauczyciela (Dz. U. 2003r. Nr 118, poz. 1112 z późn. zm.);

- 2) szkole – rozumie się przez to szkołę, przedszkole lub placówkę oświatową prowadzoną przez Gminę Koźuchów;
- 3) roku szkolnym – należy przez to rozumieć okres pracy szkoły od 1 września danego roku do 31 sierpnia roku następnego;
- 4) klasie – należy przez to rozumieć oddział lub grupę;
- 5) uczniu – należy przez to rozumieć także wychowanka;
- 6) tygodniowym obowiązkowym wymiarze godzin – należy przez to rozumieć obowiązkowy wymiar godzin, o którym mowa w art. 42 ust. 3 i 7 ustawy Karta Nauczyciela;
- 7) dyrektorze lub wicedyrektorze – należy przez to rozumieć dyrektora lub wicedyrektora jednostki o której mowa w pkt 2.

Rozdział II. uchylony rozstrzygnięciem nadzorczym Wojewody Lubuskiego z dnia 24 lutego 2006r. Nr PN.II.I.Wit.0911-56/06

Rozdział III.

Dodatek za wysługę lat

§ 4. Nauczycielom przysługuje dodatek za wysługę lat wypłacany według zasad określonych w art. 33 ust. 1 ustawy Karta Nauczyciela.

§ 5. Szczegółowe przypadki zaliczania okresów zatrudnienia oraz innych okresów uprawniających do dodatku za wysługę lat określa minister właściwy do spraw oświaty i wychowania w drodze rozporządzenia wydanego na podstawie art. 43 ust. 3 ustawy Karta Nauczyciela.

§ 6. Dodatek przysługuje:

- 1) począwszy od pierwszego dnia miesiąca kalendarzowego następującego po miesiącu, w którym nauczyciel nabył prawo do dodatku lub do wyższej stawki dodatku, jeżeli nabycie prawa nastąpiło w ciągu miesiąca;
- 2) za dany miesiąc, jeżeli nabycie prawa do dodatku lub wyższej jego stawki nastąpiło od pierwszego dnia miesiąca.

§ 7. Dodatek przysługuje za okres urlopu dla poratowania zdrowia oraz za dni, za które nauczyciel otrzymuje wynagrodzenie, chyba że przepis szczególny stanowi inaczej. Dodatek ten przysługuje również za dni nieobecności w pracy z powodu niezdolności do pracy wskutek choroby bądź konieczności osobistego sprawowania opieki nad dzieckiem lub innym chorym członkiem rodziny, za które nauczyciel otrzymuje wynagrodzenie lub zasiłek z ubezpieczenia społecznego.

§ 8. Dodatek wypłaca się z góry, w terminie wypłaty wynagrodzenia.

Rozdział IV.

Dodatek motywacyjny

§ 9. 1. Środki finansowe przeznaczone na dodatki motywacyjne w szkole wynoszą 3% wynagrodzenia zasadniczego nauczycieli i dyrektora.

2. Dyrektor w ramach posiadanego funduszu, o którym mowa w ust. 1 przyznaje dodatki motywacyjne nauczycielom, a pozostałe środki pozostają do dyspozycji Burmistrza Koźuchowa.

§ 10. Dodatek ma charakter uznaniowy, a warunkiem przyznania nauczycielowi dodatku motywacyjnego jest:

- 1) uzyskiwanie wysokich osiągnięć dydaktycznych, wychowawczych i opiekuńczych w szczególności:
 - a) uzyskiwanie przez uczniów, z uwzględnieniem ich możliwości oraz warunków pracy nauczyciela dobrych wyników dydaktycznych potwierdzonych wynikami klasyfikacji i efektami egzaminów, sprawdzianów przeprowadzanych przez Okręgowe Komisje Egzaminacyjne,
 - b) doprowadzenie ucznia (uczniów) do sukcesów naukowych, sportowych, artystycznych w konkursach, zawodach i olimpiadach,
 - c) umiejętne rozwiązywanie problemów wychowawczych uczniów we współpracy z ich rodzicami,
 - d) pełne rozpoznanie środowiska wychowawczego uczniów, aktywne i efektywne działanie na rzecz uczniów potrzebujących szczególnej opieki;
- 2) jakość świadczonej pracy, w tym związanej z powierzonym dodatkowym zadaniem lub zajęciem, a w szczególności:
 - a) opracowanie i wdrożenie własnych programów autorskich lub nowatorskich rozwiązań metodycznych, wprowadzanie innowacji w pracy dydaktycznej i wychowawczej,
 - b) podnoszenie umiejętności zawodowych,
 - c) indywidualne podejmowanie działań zmierzających do wzbogacania majątku szkolnego,
 - d) posiadanie dobrej oceny pracy;
- 3) zaangażowanie w realizację czynności i zajęć, o których mowa w art. 42 ust. 2 pkt 2 i 3 ustawy Karty Nauczyciela przez:
 - a) udział w organizowaniu imprez i uroczystości szkolnych, ich jakość i atrakcyjność,

- b) sprawowanie opieki nad samorządem uczniowskim lub innymi organizacjami uczniowskimi działającymi na terenie szkoły,
- c) obejmowanie swoją działalnością środowiska pozaszkolnego,
- d) prowadzenie lekcji koleżeńskich, przejawianie innych form aktywności w ramach wewnątrzszkolnego doskonalenia zawodowego nauczycieli,
- e) aktywny udział w realizowaniu innych zadań statutowych szkoły.

§ 11. Warunkiem przyznania dodatku motywacyjnego dyrektorowi szkoły jest spełnianie wymogów określonych w § 10, a także:

- 1) celowe i oszczędne wydatkowanie środków finansowych szkoły;
- 2) racjonalne wykorzystanie majątku szkoły,
- 3) racjonalna polityka kadrowa;
- 4) dbałość o estetykę obiektów szkolnych;
- 5) wpływ szkoły na miejscowe środowisko;
- 6) pozyskiwanie środków spoza budżetu gminy;
- 7) współpraca z instytucjami i placówkami oświatowo - kulturalnymi.

§ 12. Dodatek motywacyjny nie może być wyższy niż 20% przyznanej nauczycielowi lub dyrektorowi stawki wynagrodzenia zasadniczego.

§ 13. Dodatek motywacyjny przyznaje się nauczycielowi na czas określony na okres sześciu miesięcy za osiągnięcia w ciągu 6 miesięcy poprzedzających przyznanie dodatku.

§ 14. 1. Wysokość dodatku motywacyjnego dla nauczyciela uwzględniając poziom spełniania warunków, o których mowa w § 10 i § 11 ustala dyrektor, a w stosunku do dyrektora Burmistrz Kożuchowa.

2. O przyznanych dodatkach z uwzględnieniem wysokości i uzasadnienia dyrektor szkoły informuje radę pedagogiczną, a w odniesieniu do dyrektorów Burmistrz Kożuchowa podaje informację na spotkaniu z dyrektorami szkół.

§ 15. Dodatek motywacyjny wypłaca się z góry, w terminie wypłaty wynagrodzenia.

Rozdział V.

Dodatek funkcyjny

§ 16. Dodatek funkcyjny przysługuje nauczycielowi, któremu powierzono funkcję:

- 1) dyrektora szkoły;
- 2) wicedyrektora szkoły;

- 3) wychowawcy klasy;
- 4) opiekuna stażu;
- 5) doradcy metodycznego.

§ 17. Podstawę obliczania dodatku funkcyjnego:

- 1) dyrektora szkoły;
- 2) wicedyrektora szkoły;
- 3) opiekuna stażu;
- 4) doradcy metodycznego,

stanowi wynagrodzenie zasadnicze nauczyciela.

§ 18. Nauczycielowi, któremu powierzono stanowisko dyrektora szkoły przysługuje dodatek funkcyjny w zależności od liczby uczniów w szkole:

- 1) w szkole liczącej do 150 uczniów – od 10% do 30%;
- 2) w szkole liczącej od 151 – 300 uczniów – od 20% do 35%;
- 3) w szkole liczącej powyżej 300 uczniów - od 35% do 40%.

§ 19. Nauczycielowi, któremu powierzono stanowisko wicedyrektora szkoły przysługuje dodatek funkcyjny w zależności od liczby uczniów w szkole:

- 1) w szkole liczące od 151 – 300 uczniów – od 10% do 20%;
- 2) w szkole liczącej powyżej 300 uczniów - od 21% do 30%.

§ 20. Przy ustalaniu wysokości dodatku funkcyjnego, o którym mowa w § 18 i § 19 uwzględnia się w szczególności:

- 1) liczbę uczniów;
- 2) liczbę pracowników pedagogicznych i obsługi;
- 3) ilość oddziałów i liczbę stanowisk kierowniczych w szkole;
- 4) ilość świetlic, stołówek, bibliotek;
- 5) ilość i jakość administrowanych budynków, ilość obiektów sportowych.

§ 21. Nauczycielowi, któremu powierzono stanowisko wychowawcy klasy przysługuje dodatek funkcyjny w wysokości 50,00 (słownie złotych: pięćdziesiąt 00/100).

§ 22. Nauczycielowi, któremu powierzono stanowisko opiekuna stażu przysługuje dodatek funkcyjny w wysokości 2%.

§ 23. Nauczycielowi, któremu powierzono stanowisko doradcy metodycznego przysługuje dodatek funkcyjny w wysokości 10%.

§ 24. Wysokość dodatku funkcyjnego dla dyrektora szkoły ustala Burmistrz Kożuchowa.

§ 25. Wysokość dodatku funkcyjnego dla:

- 1) wicedyrektora szkoły;
- 2) wychowawcy klasy;
- 3) opiekuna stażu;
- 4) doradcy metodycznego,

ustala dyrektor szkoły.

§ 26. Prawo do dodatku powstaje od pierwszego dnia miesiąca następującego po miesiącu, w którym nastąpiło objęcie stanowiska lub funkcji uprawniających do dodatku, a jeżeli objęcie stanowiska lub funkcji nastąpiło pierwszego dnia miesiąca – od tego dnia.

§ 27. Nauczyciel, któremu powierzono funkcję na czas określony, traci prawo do dodatku z końcem miesiąca, w którym upłynął okres powierzenia. Dotyczy to również wcześniejszego odwołania z funkcji.

§ 28. Dodatek nie przysługuje w okresie nieusprawiedliwionej nieobecności w pracy, w okresie stanu nieczynnego i urlopu dla poratowania zdrowia, w okresie za który nie przysługuje wynagrodzenie zasadnicze oraz od pierwszego dnia miesiąca następującego po miesiącu, w którym nauczyciel zaprzestał pełnienia z innych powodów obowiązków, do których jest przypisany ten dodatek, a jeżeli zaprzestanie pełnienia obowiązków nastąpiło od pierwszego dnia miesiąca – od tego dnia.

§ 29. Dodatek funkcyjny wypłaca się z góry, w terminie wypłaty wynagrodzenia.

Rozdział VI.

Dodatek za warunki pracy

§ 30. Nauczycielowi przysługuje dodatek za warunki pracy z tytułu pracy w trudnych, uciążliwych dla zdrowia warunkach określonych w przepisach wydanych na podstawie art. 34 ust. 2 i 3 ustawy Karta Nauczyciela.

§ 31. Podstawę obliczania dodatku za warunki pracy stanowi wynagrodzenie zasadnicze nauczyciela.

§ 32. Nauczycielowi spełniającemu warunki określone w § 30 przysługuje dodatek w wysokości:

- 1) za pracę w warunkach trudnych – w wysokości 10%;
- 2) za pracę w warunkach uciążliwych – w wysokości 5%.

§ 33. Dodatek o którym mowa w § 30 przysługuje w okresie faktycznego wykonywania pracy,

z którą dodatek jest związany oraz w okresie niewykonywania pracy, za który przysługuje wynagrodzenie liczone jak za okres urlopu wypoczynkowego.

§ 34. Dodatek wypłaca się w całości, jeżeli nauczyciel realizuje w warunkach trudnych, uciążliwych dla zdrowia cały obowiązujący go wymiar zajęć. Dodatek wypłaca się w wysokości proporcjonalnej, jeżeli nauczyciel realizuje w warunkach trudnych, uciążliwych dla zdrowia tylko część obowiązującego wymiaru zajęć lub jeżeli jest zatrudniony w niepełnym wymiarze zajęć.

§ 35. Dodatek za warunki pracy wypłaca się z dołu.

Rozdział VII.

Wynagrodzenie za godziny ponadwymiarowe oraz godziny doraźnych zastępstw

§ 36. Wynagrodzenie za godziny ponadwymiarowe wypłaca się według stawki osobistego zaszczerowania nauczyciela, z uwzględnieniem dodatku za warunki pracy.

§ 37. Wynagrodzenie za jedną godzinę ponadwymiarową ustala się dzieląc stawkę przysługującego nauczycielowi wynagrodzenia zasadniczego (łącznie z dodatkiem za warunki pracy, jeżeli praca w tej godzinie została zrealizowana w warunkach uprawniających do tego dodatku) przez miesięczną liczbę godzin obowiązkowego wymiaru zajęć ustalonego dla rodzaju zajęć dydaktycznych, wychowawczych lub opiekuńczych, realizowanych w ramach godzin ponadwymiarowych nauczyciela.

§ 38. Dla nauczycieli realizujących tygodniowy wymiar godzin ustalony na podstawie art. 42 ust. 4a ustawy Karty Nauczyciela wynagrodzenie za jedną godzinę doraźnego zastępstwa, ustala się dzieląc przyznaną nauczycielowi stawkę wynagrodzenia zasadniczego, łącznie z dodatkiem za warunki pracy, jeżeli praca w tej godzinie została zrealizowana w warunkach uprawniających do dodatku przez miesięczną liczbę godzin realizowanego wymiaru godzin.

§ 39. Miesięczną liczbę obowiązkowego wymiaru zajęć nauczyciela ustala się mnożąc tygodniowy obowiązkowy wymiar godzin przez 4,16 z zaokrągleniem do pełnych godzin w ten sposób, że czas zajęć do 0,5 godziny pomija się, a co najmniej 0,5 godziny liczy się za pełną godzinę.

§ 40. Wynagrodzenie za godziny ponadwymiarowe przydzielone w planie organizacyjnym nie przysługuje za dni, w których nauczyciel nie realizuje zajęć z powodu przerw przewidzianych w organizacji roku szkolnego, rozpoczynania lub kończenia zajęć w środku tygodnia oraz za dni usprawiedliwionej nieobecności w pracy.

§ 41. Godziny ponadwymiarowe przypadające w dniach, w których nauczyciel nie mógł ich zrealizować z przyczyn leżących po stronie pracodawcy traktuje się jak godziny faktycznie przepracowane.

§ 42. Dla ustalenia wynagrodzenia za godziny ponadwymiarowe w tygodniach, w których przypadają dni usprawiedliwionej nieobecności w pracy nauczyciela lub dni ustawowo wolne od pracy, oraz w tygodniach, w których zajęcia rozpoczynają się lub kończą w środku tygodnia - za podstawę ustalenia liczby godzin ponadwymiarowych przyjmuje się obowiązkowy tygodniowy wymiar zajęć określony w art. 42 ust. 3 lub ustalony na podstawie art. 42 ust. 7 ustawy Karta Nauczyciela, pomniejszony o 1/5 tego wymiaru (lub 1/4, gdy dla nauczyciela ustalono czterodniowy tydzień pracy) za każdy dzień usprawiedliwionej nieobecności w pracy lub dzień ustawowo wolny od pracy. Liczba godzin ponadwymiarowych, za które przysługuje wynagrodzenie w takim tygodniu, nie może być jednakże większa niż liczba godzin przydzielonych w planie organizacyjnym.

§ 43. Wynagrodzenie za godziny ponadwymiarowe i za godziny doraźnych zastępstw wypłaca się według stawki osobistego zaszeregowania nauczyciela z uwzględnieniem dodatku za warunki pracy.

§ 44. Wynagrodzenie za godziny ponadwymiarowe wypłaca się z dołu.

Rozdział VIII.

Wysokość i warunki wypłacania innych świadczeń wynikających ze stosunku pracy

§ 45. Nauczycielom zatrudnionym w szkołach, którzy w dniu wolnym od pracy realizują zajęcia dydaktyczne, wychowawcze lub opiekuńcze, a nie otrzymują za ten dzień innego dnia wolnego, przysługuje odrębne wynagrodzenie za każdą godzinę pracy obliczane jak za godzinę ponadwymiarową.

§ 46. Nauczycielom zajmującym stanowiska kierownicze, sprawującym w dniu wolnym od pracy nadzór nad przebiegiem zajęć dydaktyczno - wychowawczych i opiekuńczych, nie przysługuje z tego tytułu dodatkowe wynagrodzenie.

§ 47. Postanowienia § 45 nie stosuje się do nauczycieli placówek wychowania pozaszkolnego, którzy za pracę w dniu wolnym od pracy otrzymują dzień wolny od pracy.

§ 48. Wynagrodzenie określone w § 45 wypłaca się z dołu.

Rozdział IX

Postanowienia końcowe

§ 49. Wykonanie uchwały powierza się Burmistrzowi Kożuchowa.

§ 50. Uchwała wchodzi w życie z dniem 1 stycznia 2006 roku i podlega ogłoszeniu w Dzienniku Urzędowym Województwa Lubuskiego.

Przewodniczący Rady
Henryk Zieliński

360

UCHWAŁA NR XXXVI/286/06 RADY MIEJSKIEJ W KOŻUCHOWIE

z dnia 26 stycznia 2006r.

w sprawie: ustalenia wysokości dodatku mieszkaniowego w 2006 roku dla nauczycieli zatrudnionych w Gminie Kożuchów

Na podstawie art. 18 ust. 2 pkt 15, art. 40 ust. 1 i 41 ust. 1 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (Dz. U. 2001r. Nr 142, poz. 1591 z późn. zm.) i art. 54 ust. 3 i 7 ustawy z dnia 26 stycznia 1982 roku Karta Nauczyciela (Dz. U. z 2003r. Nr 118, poz. 1112 późn. zm.) uchwała się co następuje:

§ 1. 1. Nauczycielski dodatek mieszkaniowy, o którym stanowi art. 54 ust. 3 ustawy Karta Nauczyciela dla nauczyciela zatrudnionego w wymia-

rze nie niższym niż połowa obowiązującego wymiaru zajęć, jest zróżnicowany stosownie do stanu rodzinnego nauczyciela i wynosi:

- 1) 1% - dla jednej osoby;
- 2) 2% - dla dwóch i trzech osób;
- 3) 3% - dla czterech i więcej osób,

miesięcznej stawki średniego wynagrodzenia stażysty, o którym mowa w art. 30 ust. 3 ustawy Kar-

ty Nauczyciela.

2. Kwoty przypadającego dodatku zaokrągla się do pełnych złotych w ten sposób, że kwotę 0,49 pomija się, a kwotę co najmniej 0,50 zaokrągla się do pełnego złotego.

3. Do osób, o których mowa w § 1 ust. 1 zalicza się nauczyciela oraz wspólnie z nim zamieszkujących: małżonka i dzieci, a także rodziców pozostających na jego wyłącznym utrzymaniu.

4. Nauczycielowi i jego współmałżonkowi, będącemu także nauczycielem, stale z nim zamieszkującemu, przysługuje tylko jeden dodatek w wysokości określonej w § 1 ust. 1. Małżonkowie wspólnie wskazują szkołę, która będzie wypłacać dodatek jednemu z nich.

5. Dodatek przysługuje nauczycielowi niezależnie od tytułu prawnego do zajmowanego przez niego lokalu mieszkalnego.

6. Dodatek przysługuje od pierwszego dnia miesiąca następującego po miesiącu, w którym złożono wniosek o jego przyznanie.

7. Dodatek przysługuje w okresie wykonywania pracy, a także w okresach:

- 1) nieświadczenia pracy, za które przysługuje wynagrodzenie;
- 2) pobierania zasiłku z ubezpieczenia społecznego;
- 3) odbywania zasadniczej służby wojskowej, przeszkolenia wojskowego lub okresach służby wojskowej;
- 4) korzystania z urlopu macierzyńskiego i urlopu wychowawczego.

8. Dodatek mieszkaniowy przyznaje się na wniosek nauczyciela.

§ 2. Dodatek mieszkaniowy wypłaca się z dołu.

§ 3. Wykonanie uchwały powierza się Burmistrzowi Kożuchowa.

§ 4. Uchwała wchodzi w życie z dniem 1 stycznia 2006 roku i podlega ogłoszeniu w Dzienniku Urzędowym Województwa Lubuskiego.

Przewodniczący Rady
Henryk Zieliński

=====

361

UCHWAŁA NR XXXVII/382/06 RADY MIEJSKIEJ WE WSCHOWIE

z dnia 31 stycznia 2006r.

w sprawie zmiany uchwały Nr XXXII/334/05 Rady Miejskiej we Wschowie z dnia 14 września 2005r. w sprawie pierwszeństwa w nabywaniu lokali użytkowych stanowiących mienie gminne

Na podstawie art. 18 ust. 2 pkt 9 lit. a i art. 42 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (t. j. Dz. U. z 2001r. Nr 142 poz. 1591 z 2002r. Nr 23 poz. 220. Nr 62 poz. 558. Nr 113 poz. 984.

Nr 153 poz. 1271 Nr 214 poz. 1806 z 2003r. Nr 80 poz. 717 Nr 162 poz. 1568. z 2004r. Nr 102 poz. 1055 Nr 116 poz. 1203, z 2005r. Nr 175 poz. 1459), w związku z art. 34 ust. 6 i art. 68 ust. 3 ustawy 7 dnia 21 sierpnia 1997 roku o gospodarce nieruchomościami (t. j. Dz. U. z 2004r. Nr 261 poz. 2603, Nr 281 poz. 1782, z 2005r. Nr 172 poz. 1441), art. 4 ust. 1 i art. 13 pkt 2 ustawy z dnia 20 lipca 2000r. o ogłaszaniu aktów notarialnych i niektórych innych aktów prawnych (Dz. U. z 2000r. Nr 62. poz. 718. z 2001r. Nr 40. poz. 499. z 2002r. Nr 74. poz. 676, Nr 113, poz. 984 z 2003r. Nr 65. poz. 595. z 2004r. Nr 96. poz. 959 z 2005r. Nr 64. poz. 565). Rada Miejska we Wschowie uchwała. co następuje:

§ 1. W uchwale Nr XXXII/334/05 Rady Miejskiej we Wschowie z dnia 14 września 2005r. w sprawie pierwszeństwa w nabywaniu lokali użytkowych stanowiących mienie gminne § 1 ust. 4 otrzymuje brzmienie:

„4. Upoważnienie do sprzedaży lokali użytkowych w strefie IA IB i II jest ważne w okresie do 31 maja 2006 roku.”

§ 2. Wykonanie uchwały powierza się burmistrzowi Miasta i Gminy Wschowa.

§ 3. Uchwała wchodzi w życie po upływie 14 dni od dnia jej ogłoszenia w Dzienniku Urzędowym Województwa Lubuskiego.

Przewodniczący Rady
Fabian Grzyb

362

**UCHWAŁA NR 91/06
SKŁADU ORZEKAJĄCEGO REGIONALNEJ IZBY OBRACHUNKOWEJ W ZIELONEJ GÓRZE**

z dnia 13 lutego 2006r.

w sprawie wydania opinii o możliwości sfinansowania deficytu budżetowego na rok 2006 oraz prognozie kształtowania się długu Gminy Koźuchów

Na podstawie art. 13 pkt 2 ustawy z dnia 7 października 1992 roku o regionalnych izbach obrachunkowych (tekst jednolity z 2001r. Dz. U. Nr 55, poz. 577 z późn. zm.) w związku z art. 172 ust. 1 pkt 1 i 2 ustawy z dnia 30 czerwca 2005r. o finansach publicznych (Dz. U. Nr 249, poz. 2104) uchwała się, co następuje:

Skład Orzekający Regionalnej Izby Obrachunkowej w Zielonej Górze;

1. Halina Lasata – przewodnicząca,
2. Barbara Skiba – członek,
3. Ryszard Zajączkowski – członek,

postanawiam wydać pozytywną opinię o możliwości sfinansowania deficytu budżetowego w roku 2006 oraz prognozie kwoty długu Gminy Koźuchów w latach 2006 – 2011 dołączonej do budżetu.

Uzasadnienie

Budżet Gminy Koźuchów na 2006 rok został uchwalony w dniu 17 stycznia 2006 roku i przyjęty uchwałą Nr XXXV/278/06 Rady Miejskiej w Koźuchowie. Uchwała budżetowa na rok 2006 zakłada:

- dochody budżetu w wysokości 24.481.607zł,
- wydatki budżetu w wysokości 29.236.254zł w tym wydatki majątkowe w kwocie 5.254.790zł.

Planowany deficyt budżetu w kwocie 4.754.647zł zostanie pokryty z kredytu długoterminowego.

Relacja deficytu budżetu do planowanych dochodów ogółem stanowi 19,4%.

W uchwale budżetowej na 2006 rok planuje się przychody w wysokości 7.126.895zł z tytułu kredytu bankowego.

Rozchody budżetu określono w wysokości 2.372.248zł i dotyczą spłaty kredytu w kwocie 2.372.248zł.

Wydatki związane z obsługą długu ustalono w wysokości 252.670zł.

Łączna kwota przypadających w danym roku budżetowym:

- spłat rat kredytów i pożyczek, o których mowa w art. 82 ust. 1 pkt 2 i 3 ustawy o finansach publicznych wraz z należnymi w danym roku odsetkami od kredytów i pożyczek, o których mowa w art. 82 ust. 1.

Łączna kwota długu gminy w roku budżetowym 2006 i w latach następnych 2007 - 2011 na koniec danego roku budżetowego nie przekracza 60% prognozowanych dochodów ogółem gminy, co jest zgodne z art. 170 ustawy o finansach publicznych.

Biorąc pod uwagę powyższe Skład Orzekający postanowił jak na wstępie.

Od niniejszej uchwały Składu Orzekającego zgodnie z art. 20 ust. 1 i 2 ustawy z dnia 7 października 1992r. o regionalnych izbach obrachunkowych przysługuje odwołanie do Kolegium Izby w terminie 14 dni od daty jej otrzymania.

Przewodnicząca Składu Orzekającego
Halina Lasota

363

**INFORMACJA PREZESA URZĘDU REGULACJI ENERGETYKI
NR WCC/619C/324/W/OSZ/2006/BK**

z dnia 15 lutego 2006r.

W dniu 15 lutego 2006r. na wniosek przedsiębiorcy Zakład Gospodarki Ciepłej Spółka z ograniczoną odpowiedzialnością ul. M. Konopnickiej 18a, 68-100 Żagań, Prezes Urzędu Regulacji Energetyki postanowił zmienić przedmiot i zakres działalności Koncesjonariusza, określony w koncesji na wytwarzanie ciepła.

Uzasadnienie

Decyzją z dnia 16 listopada 1998r. Nr WCC/619/324/U/3/98/DN (zmienioną kolejno decyzjami z dnia 16 października 2001r. Nr WCC/619A/324/W/3/2001/RW oraz z dnia 29 grudnia 2004r. Nr WCC/619B/324/W/OSZ/2004/BS) udzielono przedsiębiorcy Zakład Gospodarki Ciepłej Sp. z o.o. z siedzibą w Żaganiu, koncesji na wytwarzanie ciepła na okres do dnia 30 listopada 2008r., określając w nich w punkcie Nr 1 na stronie 2 decyzji „Przedmiot i zakres działalności”.

Pismem z dnia 22 grudnia 2005r., znak ZGC-2445/2005, uzupełnionym pismem z dnia 12 stycznia 2006r., znak: ZGC-28/2006, Koncesjonariusz wystąpił o zmianę wydanej decyzji w związku ze zmianą łącznej mocy zainstalowanej eksploatowanych źródeł spowodowaną zaprzestaniem eksploa-

tacji jednego źródła ciepła oraz modernizacją trzech źródeł ciepła.

W uzasadnieniu wniosku Koncesjonariusz poinformował, iż zaprzestał eksploatacji kotłowni przy ul. Prusa 4 oraz zawiadomił o modernizacji następujących źródeł ciepła: przy ul. Nocznickiego 19, przy ul. Kożuchowskiej 7 oraz przy ul. Dworcowej 29.

Na podstawie art. 41 ust. 1 ustawy z dnia 10 kwietnia 1997r. – Prawo energetyczne (Dz. U. z 2003r. Nr 153, poz. 1504 z późn. zm.) oraz na podstawie art. 155 i 104 ustawy z dnia 14 czerwca 1960r. – Kodeks postępowania administracyjnego (Dz. U. z 2000r. Nr 98, poz. 1071 z późn. zm.) w związku z art. 30 ust. 1 ustawy – Prawo energetyczne, Prezes Urzędu Regulacji Energetyki postanowił zmienić swoją decyzję z dnia 16 listopada 1998r. Nr WCC/619/324/U/3/98/DN (ze zmianami) w sprawie udzielenia koncesji na wytwarzanie ciepła.

Z upoważnienia
Prezesa Urzędu Regulacji Energetyki
Dyrektor Północno – Zachodniego
Oddziału Terenowego z siedzibą w Szczecinie
Witold Kępa

364

**INFORMACJA PREZESA URZĘDU REGULACJI ENERGETYKI
NR PCC/682A/40/W/OSZ/2006/ZD**

z dnia 20 lutego 2006r.

W dniu 20 lutego 2006r. na wniosek przedsiębiorcy: Zakład Energoelektryczny „ENERGO-STIL” Spółka z ograniczoną odpowiedzialnością z siedzibą w Gorzowie Wlkp., Prezes Urzędu Regulacji Energetyki postanowił zmienić przedmiot i zakres działalności Koncesjonariusza, określony w koncesji na przesyłanie i dystrybucję ciepła.

Uzasadnienie

Decyzją z dnia 26 listopada 1998r. Nr PCC/682/40/W/1/98/MS, zmienioną decyzją z dnia 30 września 1999r. Nr PCC/682/S/40/U/3/99, udzielono Zakładowi Energoelektrycznemu „ENERGO-STIL” Spółka z o. o. koncesji na przesyłanie i dystrybucję ciepła na okres do 30 listopada 2008r., określając jednocześnie w punkcie Nr 1 decyzji na stronie

2 „Przedmiot i zakres działalności”.

Pismem z dnia 6 stycznia 2006r. (data wpływu 12 stycznia 2006r.), Koncesjonariusz wystąpił o zmianę wydanej decyzji na przesyłanie i dystrybucję ciepła w związku ze zmianą parametrów nośnika ciepła w wodnej sieci ciepłowniczej zasilanej z Elektrociepłowni „Gorzów” S.A.

Na podstawie art. 41 ust. 1 ustawy z dnia 10 kwietnia 1997r. – Prawo energetyczne (Dz. U. z 2003r. Nr 153, poz. 1504 i Nr 203, poz. 1966, z 2004r. Nr 29, poz. 257, Nr 34, poz. 293, Nr 91, poz. 875, Nr 96, poz. 959 i Nr 173, poz. 1808 oraz z 2005r. Nr 62, poz. 552, Nr 163, poz. 1362 i Nr 175, poz. 1462) oraz na podstawie art. 155 ustawy z dnia 14 czerwca 1960r. – Kodeks postępowania

administracyjnego (Dz. U. z 2000r. Nr 98, poz. 1071, z 2001r. Nr 49, poz. 509, z 2002r. Nr 113, poz. 984, Nr 153, poz. 1271 i Nr 169, poz. 1387, z 2003r., Nr 130, poz. 1188, Nr 170, poz. 1660, z 2004r. Nr 162, poz. 1692 oraz 2005r. Nr 64, poz. 565, Nr 78, poz. 682. i Nr 181, poz. 1524) w związku z art. 30 ustawy – Prawo energetyczne, Prezes Urzędu Regulacji Energetyki postanowił zmienić swoją decyzję z dnia 26 listo-

pada 1998r. Nr PCC/682/40/W/1/98/MS w sprawie udzielenia koncesji na przesyłanie i dystrybucję ciepła.

Z upoważnienia
Prezesa Urzędu Regulacji Energetyki
Dyrektor Północno – Zachodniego
Oddziału Terenowego z siedzibą w Szczecinie
Witold Kępa

=====

365

**OGŁOSZENIE
STAROSTY KROŚNIEŃSKIEGO**

**w sprawie miesięcznego kosztu utrzymania mieszkańca Domu Pomocy Społecznej w Brzeźnicy
w 2006 roku**

Na podstawie art. 60 ust. 2 pkt 2 ustawy z dnia 12 marca 2004 roku o pomocy społecznej (Dz. U. Dz. 2004 roku Nr 64, poz. 593)

wynosi 1.822,59zł (jeden tysiąc osiemset dwadzieścia dwa złote 59/100).

ogłaszam

Starosta
Wiesław Mackowicz

ustalony koszt utrzymania mieszkańca Domu Pomocy Społecznej w Brzeźnicy w roku 2006, który

=====

366

**OGŁOSZENIE
STAROSTY SULĘCINSKIEGO**

z dnia 23 stycznia 2006r.

w sprawie miesięcznego utrzymania mieszkańców Domu Pomocy Społecznej w Tursku

Na podstawie art. 60 ust. 2 pkt 2 ustawy z dnia 12 marca 2004 roku o pomocy społecznej (Dz. U. 64, poz. 593 z późn. zm.)

ogłaszam

ustalony miesięczny koszty utrzymania mieszkańca w Domu Pomocy Społecznej w 2006r. wynosi 1.799,14zł.

Starosta
Adam Basiński

367

SPRAWOZDANIE

z działalności Komisji Bezpieczeństwa i Porządku w Powiecie Gorzowskim za 2005r.

Znowelizowana ustawa z dnia 5 czerwca 1998r. o samorządzie powiatowym zobowiązała samorządy powiatowe do utworzenia komisji bezpieczeństwa i porządku oraz składania Radzie Powiatu sprawozdania z działalności Komisji za rok ubiegły.

W celu realizacji zadań w zakresie zwierzchnictwa nad powiatowymi służbami, inspekcjami i strażami oraz zadań określonych w ustawach w zakresie porządku publicznego i obywateli na podstawie art. 38 a ust. 3, 4, 5, 6 i 7 ustawy z dnia 5 czerwca 1998 roku o samorządzie powiatowym (Dz. U. z 1998r. Nr 91 poz. 578 z późn. zm.) Prezydent Miasta Gorzowa Wlkp. i Starosta Gorzowski utworzyli wspólną Komisję Bezpieczeństwa i Porządku, która działała w latach 2002 - 2004.

Po zakończonej 3 - letniej kadencji wspólnej Komisji podjęto decyzję o utworzeniu odrębnej Komisji Bezpieczeństwa i Porządku dla Powiatu Gorzowskiego. W związku z powyższym Rada Powiatu Gorzowskiego Uchwałą Nr 146/XXIII/2005 z dnia 27 stycznia 2005r. do prac w Komisji Bezpieczeństwa i Porządku delegowała radnych: Jarosława Lewandowicza i Małgorzatę Ludniewską.

Po niezbędnych konsultacjach i uzgodnieniach zarządzeniem Nr 4/2005 Starosty Gorzowskiego z dnia 1 lutego 2005r. została powołana Komisja Bezpieczeństwa i Porządku w składzie:

- 1) Jarosław Lewandowicz - Radny Powiatu Gorzowskiego;
- 2) Małgorzata Ludniewska - Radna Powiatu Gorzowskiego;
- 3) Roman Koniec - Wójt Gminy Lubiszyn;
- 4) Halina Biłyk - Pedagog w Zespole Szkół w Kostrzynie nad Odrą;
- 5) mł. insp. Andrzej Woźniak - Zastępca Komendanta Miejskiego Policji w Gorzowie Wlkp.;
- 6) aspirant Sławomir Gorący - Kierownik Rewiru w Komisariacie Policji w Gorzowie Wlkp.;
- 7) porucznik Jarosław Kaszubski - Graniczna Placówka Kontrolna Straży Granicznej w Kostrzynie nad Odrą;
- 8) mł. kpt. Marek Kopera - Komenda Miejska Państwowej Straży Pożarnej w Gorzowie Wlkp.;
- 9) Edward Mazur - Wodne Ochotnicze Pogoto-

wie Ratunkowe.

W 2005r. Komisja Bezpieczeństwa i Porządku odbyła trzy posiedzenia: 7 lutego, 17 marca, 22 listopada w 2005r. podczas których omawiano realizację zadań bieżących oraz wytyczono kierunki działalności na przyszłość.

Pierwsze posiedzenie Komisji odbyło się w siedzibie Starostwa Powiatowego w Gorzowie Wlkp. Zasadniczym tematem posiedzenia było przedstawienie członkom komisji „Programu Zapobiegania Przemocności oraz Ochrony Obywateli i Porządku Publicznego Powiatu Gorzowskiego na lata 2005 – 2007”, który po dyskusji został przyjęty do realizacji. Ponadto w ramach dyskusji omówiono zagadnienia dotyczące zapewnienia bezpieczeństwa i porządku publicznego podczas ubiegłorocznej masowej imprezy młodzieżowej „X Przystanek WOODSTOCK” w Kostrzynie nad Odrą w kontekście udziału powiatowych służb, inspekcji i straży w kolejnej edycji tej imprezy w 2005r.

Zasadniczą tematykę drugiego posiedzenia stanowiły:

- ocena stanu bezpieczeństwa i porządku publicznego mieszkańców Powiatu Gorzowskiego,
- informacja o stanie bezpieczeństwa przeciwpożarowego na terenie powiatu w roku 2004 i przedstawienie zakresu przedsięwzięć podejmowanych przez Komendę Miejską PSP w Gorzowie Wlkp. w ramach profilaktyki przeciwpożarowej w roku 2005,
- współpraca Granicznej Placówki Kontrolnej Straży Granicznej w Kostrzynie nad Odrą z Policją i Służbą Ochrony Kolei w zapobieganiu przestępczości i wykroczeniom związanym z ruchem granicznym oraz planowany zakres działań związanych z zabezpieczeniem ruchu granicznego podczas „XI Przystanku WOODSTOCK”,
- zjawiska patologiczne wśród dzieci i młodzieży szkolnej i podejmowane działania w celu ich zapobieżenia,
- działania podejmowane w zakresie zapobiegania utonięciom podczas kąpiei w rzekach i zbiornikach wodnych.

Na podstawie zaprezentowanych informacji i sugestii zaproszonych gości oraz Radnych Powiatu, członkowie Komisji dokonali korekt w „Programie Zapobiegania Przemocności oraz Ochrony

Bezpieczeństwa Obywateli i Porządku Publicznego Powiatu Gorzowskiego na lata 2005 - 2007. Wyznaczyli spośród członków Komisji, osoby odpowiedzialne za przedstawienie „Programu ...” na posiedzeniach stałych komisji Rady Powiatu i sesji celem uchwalenia przez Radę Powiatu.

W dniu 24 maja 2005r. uchwałą Rady Powiatu Nr 167/2005 został przyjęty do realizacji „Program Zapobiegania Przemocności oraz Ochrony Bezpieczeństwa Obywateli i Porządku Publicznego Powiatu Gorzowskiego na lata 2005 – 2007”, który jest odpowiedzią władz powiatu na oczekiwania społeczne związane z szeroko rozumianą poprawą bezpieczeństwa mieszkańców. Przyjęty stanowi kompleksową strategię profilaktycznych działań wybranych środowisk społecznych, jednostek organizacyjnych i instytucji, które można poszerzyć o nowe zadania wynikające z rozwoju zagrożeń. Program został przesłany do wszystkich urzędów miejskich i gminnych, inspekcji, służb i straży oraz jednostek organizacyjnych podległych Staroście Gorzowskiemu, a także zamieszczony na stronie internetowej Powiatu Gorzowskiego celem wspólnego wdrażania i realizacji przedsięwzięć dotyczących poprawy bezpieczeństwa i porządku publicznego na terenie Powiatu Gorzowskiego.

Z inicjatywy Starosty Gorzowskiego w porozumieniu z Powiatowym Lekarzem Weterynarii w dniu 4 października 2005r. odbyło się posiedzenie zespołu ekspertów na temat przeciwdziałania i zapobiegania skutkom wysoce zjadliwej ptasiej grypy, w którym uczestniczyli zainteresowani członkowie Komisji z Policji i Państwowej Straży Pożarnej a także Burmistrzowie i Wójtowie. W trakcie posiedzenia zostały omówione zagrożenia dla ludności wynikające z ptasiej grypy, sposoby zapobiegania jej negatywnym skutkom oraz zasady rozpowszechniania wśród ludności informacji dotyczących minimalizacji skutków tych zagrożeń.

Starosta Gorzowski zobowiązał się do zorganizowania i przeprowadzenia ćwiczenia kierowniczo - sztabowego dotyczącego zwalczania negatywnych skutków wysoce zjadliwej ptasiej grypy z uwzględnieniem przedsięwzięć realizowanych w ramach ochrony zdrowia ludności i zapewnienia porządku w zagrożonych rejonach. Powyższe ćwiczenie zostało przeprowadzone w dniu 16 listopada 2005r.

Trzecie posiedzenie Komisji odbyło się z udziałem przedstawicieli powiatowych inspekcji, służb i straży oraz Skarbnika Starostwa i Dyrektora Powiatowego Zarządu Dróg. Zasadniczą tematyką posiedzenia stanowiło kompleksowe przedstawienie i ocena stanu porządku publicznego i bezpieczeństwa na terenie powiatu w 2005r. w ramach wdrażania „Programu Zapobiegania Przemocności oraz Ochrony Obywateli i porządku Publicz-

go Powiatu Gorzowskiego w latach 2005 – 2007”.

W ramach powyższego tematu zostały przedstawione członkom Komisji sprawozdania dotyczące:

- zakresu przedsięwzięć realizowanych przez Komendę Miejską Policji w celu zapewnienia bezpieczeństwa i porządku publicznego na terenie powiatu, a w tym zabezpieczenia porządku publicznego podczas masowej imprezy młodzieżowej „Przystanek Woodstock”, realizacji „Programu Lupo” i cyklu spotkań policjantów z młodzieżą szkolną oświeconych bezpieczeństwu w ruchu drogowym,
- oceny stanu bezpieczeństwa i ochrony przeciwpożarowej oraz zagrożeniach pożarowych powiatu a także zakupach sprzętu i wyposażenia ratowniczego do jednostek ratowniczo-gaśniczych zawodowej straży pożarnej i jednostek ochotniczych straży pożarnych,
- przedsięwzięć realizowanych przez Powiatową Stację Sanitarno - Epidemiologiczną dotyczących popularyzacji wśród mieszkańców powiatu zasad higieny osobistej i zapobiegania masowym zachorowaniom,
- przedsięwzięć realizowanych przez Powiatowy Zespół Reagowania Kryzysowego, którego działania skupiały się przeciwdziałaniu skutkom zagrożeń dla ludności oraz środowiska w okresie zimowym i wiosenno - letnim, zabezpieczeniu masowej imprezy młodzieżowej „Przystanek Woodstock” oraz realizacji przedsięwzięć związanych z zapobieganiem negatywnym skutkom wysoce zjadliwej ptasiej grypy,
- stanu przygotowań do akcji zimowego utrzymania dróg powiatowych, które zostały zaliczone do V standardu utrzymania a akcją odśnieżania będą prowadzić firmy wyłonione na podstawie przetargu nieograniczonego, zapewniono także właściwy przepływ informacji o stanie dróg i zostały wyznaczone osoby upoważnione do podejmowania decyzji o odśnieżaniu, których numery telefonów zostały przekazane do Komendy Miejskiej Policji i urzędów gminnych, realizacji programu remontów i napraw wałów przeciwpowodziowych i urządzeń melioracji podstawowej w zakresie ochrony przed powodzią, których stan techniczny określany jest jako średni i zły, na tego rodzaju ocenę rzutuje wykorzystywanie obwałowań do komunikacji, zaprzestanie ich bieżącej konserwacji oraz niszcząca działalność bobrów i innej zwierzyny, podobny stan przedstawiają urządzenia melioracji podstawowej co istotnie wpływa na obniżenie wydajności produkcji rolnej.

Starosta Gorzowski poinformował członków Komisji, że celem zapobieżenia masowym zachoro-

waniom ludności zakupiono cysternę 3,5 tys. l. do przewozu wody pitnej służącą do zaopatrywania w wodę mieszkańców powiatu w sytuacjach kryzysowych.

Po wysłuchaniu sprawozdań członkowie Komisji zobowiązali Dyrektora Powiatowego Zarządu Dróg do zapewnienia przejezdności dróg, ze szczególnym uwzględnieniem tych, którymi dowożona jest młodzież do szkół. Starosta Gorzowski zobowiązał się do poinformowania Marszałka Województwa Lubuskiego o niepokojącym stanie technicznym obwałowań i urządzeń melioracji podstawowej i wystąpić z prośbą o wydzielenie środków finansowych na ich konserwację i remonty. Wspomniana prośba została przesłana 28 grudnia 2005r. Po wniesieniu powyższych uwag i propozycji sprawozdania zostały zatwierdzone.

Finansowanie przedsięwzięć ujętych w programie realizowane jest w dziale „Bezpieczeństwo publiczne i ochrona przeciwpożarowa” w zależności od możliwości finansowych Starostwa, a wydatkowane środki finansowe są dokładnie sprawdzane i analizowane.

Podsumowując, należy stwierdzić, że podjęte

w 2005r. działania planistyczno - organizacyjne związane z opracowaniem i wdrażaniem „Programu Zapobiegania Przemocności oraz Ochrony Bezpieczeństwa Obywateli i Porządku Publicznego Powiatu Gorzowskiego na Lata 2005 – 2007” zapewniają podstawę do szerszego i kompleksowego rozeznania zagrożeń, aktywizacji działalności służb, inspekcji i straży, wzrostu świadomości społecznej w zakresie różnorodnych zagrożeń i sposobów minimalizacji ich negatywnych skutków, jak również zwiększenia kontroli społecznej w skomplikowanym i trudnym działaniu na rzecz poprawy szeroko rozumianego bezpieczeństwa publicznego w Powiecie Gorzowskim.

Na szczególne wyróżnienie zasługują działania podejmowane w szkołach i placówkach oświatowych, które poprzez aktywizację, edukację, popularyzację i odpowiednio przekazane informacje w skuteczny sposób przyczyniają się do eliminowania zagrożeń promując odpowiedni styl postępowania w życiu codziennym.

Starosta
Józef Żarski

368

SPRAWOZDANIE

z działalności Komisji Bezpieczeństwa i Porządku za 2005 rok

Komisja Bezpieczeństwa i Porządku dla Powiatu Słubickiego została utworzona z mocy prawa na podstawie art. 38a ustawy z dnia 5 czerwca 1998 roku o samorządzie powiatowym w celu realizacji zadań starosty w zakresie zwierzchnictwa nad powiatowymi służbami, inspekcjami i strażami oraz zadań określonych w ustawach w zakresie porządku publicznego i bezpieczeństwa. Kadencja Komisji trwa trzy lata. Do zakresu działania Komisji należą zadania określone w art. 38a ust. 2 w/w ustawy.

W I kadencji Komisja działała w następującym składzie:

- Starosta Słubicki Edward Chiliński jako przewodniczący komisji,
- dwóch radnych delegowanych przez Radę Powiatu Słubickiego: Tadeusz Wójtowicz i Józef Kowalski,
- trzy osoby powołane przez Starostę spośród osób wyróżniających się wiedzą o problemach będących przedmiotem prac komisji: Kierownik Powiatowego Centrum Pomocy Rodzinie w Słubicach - Teresa Rukawisznikow, Wicestarosta Słubicki - Leopold Owskiak

oraz Andrzej Karzycki – funkcjonariusz Lubuskiego Oddziału Straży Granicznej w Krośnie Odrzańskim,

- dwóch przedstawicieli delegowanych przez Komendanta Powiatowego Policji w Słubicach: kom. Krzysztof Kubiak – Olszewski oraz podkom. Roman Janiec.

Ponadto w pracach Komisji uczestniczył także Prokurator Rejonowy w Słubicach – Mariusz Nowak, wskazany przez Prokuratora Okręgowego w Gorzowie Wlkp.

Od II kadencji tj. od marca 2005 roku w składzie Komisji nastąpiły zmiany tj. Andrzeja Karzyckiego zastąpił st. kpt. Jacek Konsewicz – Komendant Powiatowy Państwowej Straży Pożarnej w Słubicach, a Komendant Powiatowy Policji w Słubicach delegował nowych członków w osobach mł. insp. Jana Bielskiego oraz st. asp. Piotra Fabijańskiego.

Komisja działa na podstawie przyjętego Regulaminu Pracy, który określa zadania i zasady działania Komisji oraz sprawy organizacyjne.

W zainteresowaniu Komisji Bezpieczeństwa i Porządku w 2005 roku pozostawały wszystkie istotne sprawy dotyczące zakresu jej działania.

W 2005 roku miało miejsce jedno posiedzenie Komisji. Odbyło się ono 2 grudnia w sali konferencyjnej Starostwa. Podczas posiedzenia zaopiniowano pozytywnie projekt budżetu powiatu słubickiego na 2006 rok w zakresie bezpieczeństwa i porządku publicznego. W dalszej części obrad zapoznano się z informacjami o realizacji „Powiatowego programu zapobiegania przestępczości oraz ochrony bezpieczeństwa obywateli i porządku publicznego”, uchwalonego przez Radę Powiatu w lutym 2004 roku na podstawie projektu opracowanego w grudniu 2003 roku przez trzyosobowy zespół roboczy wyłoniony ze składu Komisji. Informacje o realizacji „Programu” przedstawili: Komendant Powiatowej Policji, Komendant Powiatowej Państwowej Straży Pożarnej, Kierownik Powiatowego Centrum Pomocy Rodzinie, Kierownik Zarządu Dróg Powiatowych oraz kierownicy dwóch wydziałów Starostwa: Zdrowia i Polityki Społecznej oraz Oświaty, Kultury, Sportu i Turystyki. Informacje dotyczyły przedsięwzięć w zakresie przestępczości kryminalnej, zakłócania bezpieczeństwa i porządku publicznego, narkomanii i alkoholizmu, przemocy w rodzinie, przestępczości i demoralizacji nieletnich, zagrożeń w ruchu drogowym, zagrożeń pożarowych, powodzi oraz chorób i epidemii.

W końcowej części posiedzenia obecni wysłuchali informacji Szefa Powiatowego Zespołu Reagowania Kryzysowego st. kpt. Jacka Konsewicz o działaniach podjętych na terenie powiatu w związku z zagrożeniem wystąpienia ptasiej grypy.

Ponadto w ciągu 2005 roku członkowie Komisji Bezpieczeństwa i Porządku uczestniczyli jako obserwatorzy w dwóch ćwiczeniach praktycznych związanych z tematyką bezpieczeństwa i zarządzania kryzysowego. Pierwsze z nich pod kryptonimem „SOSNA 2005” odbyły się 16 kwietnia na terenie działania Nadleśnictw Rzepin, Cybinka z Ośno Lubuskie. Były to ćwiczenia taktyczno – bojowe z zakresu organizacji, zasad dowodzenia i prowadzenia działań gaśniczych w przypadku pożaru na obszarach leśnych. W ćwiczeniach uczestniczyły jednostki Państwowej Straży Pożarnej i Ochotniczej Straży Pożarnej z terenu powiatu słubickiego, jednostki straży pożarnej z niemieckiego powiatu Odra – Sprewa, Straż Graniczna, Policja, oraz Rejonowy Sztab Ratownictwa Społecznego Krajowej Sieci Ratunkowej w Słubicach.

Drugie ćwiczenia pod kryptonimem „TOR – 2005” odbyły się 1 grudnia na dworcu kolejowym w Rzepinie, a ich tematem była organizacja, zasady dowodzenia, prowadzenie działań ratowniczych oraz udzielanie pomocy przedmedycznej w wypadkach z dużą liczbą rannych. W ćwiczeniach wzięły udział jednostki Ochotniczej Straży Pożarnej z Ośna Lub., Rzepina i Górzycy, jednostka ratowniczo - gaśnicza Komendy Powiatowej Państwowej Straży Pożarnej w Słubicach, Rejonowy Sztab Ratownictwa Społecznej Krajowej Sieci Ratunkowej w Słubicach, Grupa Ratownictwa Medycznego Obrony Cywilnej miasta Kostrzyn nad Odrą oraz jednostki Policji.

Starosta
Edward Chiliński

Wydawca: Wojewoda Lubuski
Redakcja: Wydział Prawny i Nadzoru
Lubuskiego Urzędu Wojewódzkiego,
ul. Jagiellończyka 8, 66-400 Gorzów Wlkp.

Naczelny Redaktor: Angelika Jarosz
Skład, druk i kolportaż: Zakład Obsługi Administracji
przy Lubuskim Urzędzie Wojewódzkim,
ul. Jagiellończyka 8, 66-400 Gorzów Wlkp.

Tłoczono z polecenia Wojewody Lubuskiego
w Zakładzie Obsługi Administracji przy Lubuskim Urzędzie Wojewódzkim w Gorzowie Wlkp.

