
 DZIENNIK URZ ĘDOWY
WOJEWÓDZTWA WARMI ŃSKO-MAZURSKIEGO

Olsztyn, dnia 28 sierpnia 2006 r. Nr 120

TREŚĆ:
Poz.:

UCHWAŁY RAD GMIN I POWIATU:

1926 - Nr XLIV/267/06 Rady Miejskiej w Miłakowie z dnia 22 czerwca 2006 r. w sprawie ustalenia stawek procentowych
opłat adiacenckich z tytułu wzrostu wartości nieruchomości... 7510

1927 - Nr XLIV/268/06 Rady Miejskiej w Miłakowie z dnia 22 czerwca 2006 r. w sprawie uchwalenia regulaminu

utrzymania czystości i porządku na terenie Gminy Miłakowo. .. 7511

1928 - Nr XL/360/06 Rady Gminy Iława z dnia 27 czerwca 2006 r. w sprawie dokonania zmian w uchwale

Nr XIX/171/04 Rady Gminy w Iławie z dnia 25 czerwca 2004 r. w sprawie Statutu Gminnego Ośrodka Pomocy
Społecznej w Iławie... 7523

1929 - Nr XLIV/438/06 Rady Miejskiej w Białej Piskiej z dnia 28 czerwca 2006 r. w sprawie ustalenia stawek opłat za
zajęcie pasa drogowego. .. 7524

1930 - Nr XXVI/213/06 Rady Gminy Janowiec Kościelny z dnia 28 czerwca 2006 r. w sprawie zmiany Statutu gminy

Janowiec Kościelny... 7525

1931 - Nr XXVI/222/06 Rady Gminy Janowiec Kościelny z dnia 28 czerwca 2006 r. w sprawie nadania statutu

Gminnego Ośrodka Pomocy Społecznej. ... 7525

1932 - Nr XXV/159/06 Rady Gminy Jedwabno z dnia 28 czerwca 2006 r. w sprawie uchwalenia miejscowego planu

zagospodarowania przestrzennego gminy Jedwabno w obrębie geodezyjnym Narty. ... 7527

1933 - Nr XLVI/360/06 Rady Miejskiej w Olecku z dnia 28 czerwca 2006 r. w sprawie zmian w statucie Regionalnego

Ośrodka Kultury w Olecku - "Mazury Garbate". .. 7530

1934 - Nr XLVI/361/06 Rady Miejskiej w Olecku z dnia 28 czerwca 2006 r. w sprawie zmian w statucie Miejskiego

Ośrodka Pomocy Społecznej w Olecku. ... 7533

1935 - Nr XLVI/362/06 Rady Miejskiej w Olecku z dnia 28 czerwca 2006 r. w sprawie zmian w statucie Miejskiego

Ośrodka Sportu i Rekreacji w Olecku. .. 7536

1936 - Nr XLVI/364/06 Rady Miejskiej w Olecku z dnia 28 czerwca 2006 r. w sprawie nadania statutu Warsztatowi

Terapii Zajęciowej w Olecku. .. 7538

1937 - Nr XXXVI/261/06 Rady Gminy Miłki z dnia 29 czerwca 2006 r. w sprawie zmiany Statutu Gminy Miłki. 7539

1938 - Nr XXXI/189/06 Rady Gminy Purda z dnia 29 czerwca 2006 r. w sprawie Regulaminu utrzymania czystości
i porządku na terenie Gminy Purda... 7539

1939 - Nr XXXI/191/06 Rady Gminy Purda z dnia 29 czerwca 2006 r. w sprawie ustalenia stawek opłat za usługi

w zakresie odbierania i unieszkodliwiania odpadów komunalnych oraz opróŜniania zbiorników bezodpływowych
na nieczystości ciekłe na terenie Gminy Purda... 7550

1940 - Nr XXXI/194/06 Rady Gminy Purda z dnia 29 czerwca 2006 r. w sprawie regulaminu dostarczania wody
i odprowadzania ścieków. ... 7550

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7510 -

1941 - Nr XXXII/197/06 Rady Gminy Milejewo z dnia 14 lipca 2006 r. w sprawie wyłapywania bezdomnych zwierząt na
terenie Gminy Milejewo. .. 7557

1942 - Nr XLVII/357/06 Rady Miejskiej w Nowym Mieście Lubawskim z dnia 17 lipca 2006 r. w sprawie regulaminu

dostarczania wody i odprowadzania ścieków.. 7558

1943 - Nr XXIX/195/06 Rady Gminy Wydminy z dnia 19 lipca 2006 r. w spawie zmiany uchwały Nr LIX/270/02 Rady

Gminy Wydminy z dnia 7 czerwca 2002 roku w sprawie podziału gminy na okręgi wyborcze, ustalenia ich granic
i numerów.. 7562

1944 - Nr XXIX/196/06 Rady Gminy Wydminy z dnia 19 lipca 2006 r. w sprawie zmiany uchwały Nr LX/277/02 Rady

Gminy Wydminy z dnia 12 lipca 2002 roku w sprawie zmiany granic obwodów głosowania. 7563

1945 - Nr VI/43/06 Rady Miejskiej Gminy Frombork z dnia 21 lipca 2006 r. w sprawie szczegółowych zasad i trybu
umarzania, odraczania i rozkładania na raty naleŜności pienięŜnych Miasta i Gminy Frombork oraz jednostek
organizacyjnych Miasta i Gminy Frombork, do których nie stosuje się przepisów Ordynacji podatkowej oraz
wskazania organów i osób uprawnionych do podejmowania decyzji w tym zakresie.. 7564

1946 - Nr XXIX/268/06 Rady Powiatu w Szczytnie z dnia 28 lipca 2006 r. w sprawie zmiany uchwały Nr 258/XXVIII/06
Rady Powiatu w Szczytnie z dnia 28 czerwca 2006 roku, w sprawie trybu udzielania i rozliczania dotacji dla
szkół niepublicznych o uprawnieniach szkól publicznych, dla których Powiat Szczycieński jest organem
dotującym.. 7565

1947 - Nr XL/232/06 Rady Gminy Lubawa z dnia 3 sierpnia 2006 r. w sprawie zaliczenia dróg do kategorii dróg

gminnych... 7566

INFORMACJE PREZESA URZĘDU REGULACJI ENERGETYKI:

1948 - o decyzjach z dnia 5 lipca 2006 r. Nr WCC/1081B/4363/W/OGD/2006/SA oraz Nr PCC/1056B/4363/

W/OGD/2006/SA... 7567

1949 - o decyzji Nr WCC/517E/274/W/OGD/2006/JM z dnia 20 lipca 2006 r. 7567

1926

UCHWAŁA Nr XLIV/267/06

Rady Miejskiej w Miłakowie

z dnia 22 czerwca 2006 r.

w sprawie ustalenia stawek procentowych opłat adiac enckich z tytułu wzrostu warto ści nieruchomo ści.

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia
8 marca 1990 r. o samorządzie gminnym (t.j. z 2001 r. Dz.
U. Nr 142, poz. 1591 z późn. zm.) oraz art. 98 ust. 4 i art.
146 ust. 2 ustawy z dnia 21 sierpnia 1997 r. o gospodarce
nieruchomościami (t.j. z 2000 r. Nr 46, poz. 543 z późn.
zm.) Rada Miejska w Miłakowie uchwala, co następuje:

§ 1. 1. Ustala się stawkę procentową opłaty

adiacenckiej z tytułu wzrostu wartości nieruchomości w
wyniku jej podziału w wysokości 10 %.

2. Ustala się stawkę procentowa opłaty adiacenckiej z

tytułu wzrostu wartości nieruchomości z tytułu budowy
urządzeń infrastruktury technicznej 10 %.

§ 2. Wykonanie uchwały powierza się Burmistrzowi

Miasta i Gminy Miłakowo.

§ 3. Uchwała wchodzi w Ŝycie w 14 dni po ogłoszeniu

w Dzienniku Urzędowym Województwa Warmińsko-
Mazurskiego.

Przewodniczący Rady Miejskiej
Jan Dejna

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7511 -

1927

UCHWAŁA Nr XLIV/268/06

Rady Miejskiej w Miłakowie

z dnia 22 czerwca 2006 r.

w sprawie uchwalenia regulaminu utrzymania czysto ści i porz ądku na terenie Gminy Miłakowo.

Na podstawie art. 4 ust. 1 i art. 6 ust. 2 i ust. 4 ustawy
z dnia 13 września 1996 r. o utrzymaniu czystości i
porządku w gminach (Dz. U. z 2005 r. Nr 236, poz. 2008)
oraz art. 40 ust. 1 ustawy z dnia 8 marca 1990 r. o
samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591
z 2002 r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz.
984, Nr 153, poz. 1271, Nr 214, poz. 1808 z 2003 r. Nr 80,
poz. 717, Nr 162, poz. 1568 oraz z 2004 r. Nr 102, poz.
1055, Nr 116, poz. 1203, Nr 167, poz. 1759 z 2005 r. Nr
172, poz. 1441) oraz po zasięgnięciu opinii Państwowego
Inspektora Sanitarnego w Ostródzie, Rada Miejska w
Miłakowie uchwala, co następuje:

§ 1. Uchwala się „Regulamin utrzymania czystości

porządku na terenie Gminy Miłakowo" stanowiący
załącznik do niniejszej uchwały.

§ 2. Traci moc uchwała XXXIV/205/05 Rady Miejskiej
w Miłakowie z dnia 29 czerwca 2005 r. w sprawie
utrzymania czystości i porządku na terenie Gminy
Miłakowo.

§ 3. Wykonanie uchwały powierza się Burmistrzowi

Miasta i Gminy Miłakowo.

§ 4. Uchwała wchodzi w Ŝycie po upływie czternastu

dni ogłoszenia w Dzienniku Urzędowym Województwa
Warmińsko-Mazurskiego oraz podlega w sposób
zwyczajowo przyjęty.

Przewodniczący Rady Miejskiej
Jan Dejna

Załącznik
do uchwały Nr XLIV/268/06
Rady Miejskiej w Miłakowie
z dnia 22 czerwca 2006 r.

Regulamin
utrzymania czysto ści i porz ądku na terenie Gminy Miłakowo.

ROZDZIAŁ I

Postanowienia ogólne

§ 1. Określa się szczegółowe zasady utrzymania
czystości i porządku na terenie gminy Miłakowo, a w
szczególności:

 1) wymagania w zakresie utrzymania czystości i

porządku na terenie nieruchomości;

 2) rodzaje i minimalną pojemność urządzeń

przeznaczonych do zbierania odpadów komunalnych;

 3) częstotliwość i sposób pozbywania się odpadów

komunalnych i nieczystości ciekłych z terenu
nieruchomości oraz terenów przeznaczonych do
uŜytku publicznego;

 4) maksymalny poziom odpadów komunalnych

ulegających biodegradacji dopuszczonych do
składowania na składowiskach odpadów;

 5) inne wymagania wynikające z gminnego planu

gospodarki odpadami;

 6) obowiązki osób utrzymujących zwierzęta domowe;

 7) wymagania odnośnie utrzymywania zwierząt

gospodarskich na terenach wyłączonych z produkcji
rolniczej;

 8) wyznaczenie obszarów podlegających obowiązkowej

deratyzacji i terminy jej przeprowadzania.

§ 2. Ilekroć w uchwale jest mowa o:

 1) ustawie - naleŜy przez to rozumieć ustawę z dnia

13 września 1996 roku o utrzymaniu czystości i
porządku w gminach;

 2) nieruchomości - naleŜy przez to rozumieć, zgodnie z

art. 46 § 1 kodeksu cywilnego, część powierzchni
ziemi stanowiącą odrębny przedmiot własności, jak
równieŜ budynki trwale z gruntem związane lub część
takich budynków;

 3) chodniku - naleŜy przez to rozumieć utwardzoną część

drogi przeznaczoną do ruchu pieszych, znajdującą się
pomiędzy krawędzią jezdni a granicą nieruchomości
połoŜonej wzdłuŜ drogi;

 4) właścicielach nieruchomości - naleŜy przez to

rozumieć takŜe współwłaścicieli, uŜytkowników
wieczystych, oraz jednostki organizacyjne i osoby
posiadające nieruchomości w zarządzie lub
uŜytkowaniu, a takŜe inne podmioty władające
nieruchomościami mające obowiązek realizować
obowiązki w zakresie utrzymania czystości i porządku,
przy czym:

a) na terenie budowy wykonywanie obowiązków

właściciela nieruchomości naleŜy do wykonawcy
robót budowlanych;

b) na terenie wydzielonych krawęŜnikiem lub

oznakowaniem poziomym przystanków
komunikacyjnych obowiązki uprzątnięcia i pozbycia
się błota, śniegu, lodu i innych zanieczyszczeń,
naleŜą do przedsiębiorców uŜytkujących tereny
słuŜące komunikacji publicznej;

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7512 -

c) na drogach publicznych obowiązki utrzymania
czystości i porządku, a takŜe zbieranie i
pozbywanie się odpadów zgromadzonych w
urządzeniach do tego przeznaczonych oraz
utrzymanie tych urządzeń w odpowiednim stanie
sanitarnym, porządkowym i technicznym,
pozbywanie się błota, śniegu, lodu i innych
zanieczyszczeń uprzątniętych z chodników przez
właścicieli nieruchomości przyległych do drogi
publicznej, uprzątnięcie i pozbycie się błota,
śniegu, lodu i innych zanieczyszczeń z chodników,
jeŜeli zarząd drogi pobiera opłaty z tytułu postoju
lub parkowania pojazdów na takim chodniku,
naleŜą do zarządu drogi;

d) na terenach pozostałych obowiązki utrzymania
czystości i porządku naleŜą do gminy, do
obowiązków gminy naleŜy takŜe uprzątnięcie i
pozbycie się błota, śniegu, lodu i innych
zanieczyszczeń z chodników, jeŜeli gmina pobiera
opłaty z tytułu postoju lub parkowania pojazdów
samochodowych na takim chodniku oraz zbieranie
i pozbycie się odpadów zgromadzonych w
urządzeniach do tego przeznaczonych
umieszczonych na tym chodniku i utrzymanie tych
urządzeń w odpowiednim stanie sanitarnym,
porządkowym i technicznym;

 5) umowach - naleŜy przez to rozumieć umowy,

rozumiane zgodnie z treścią art. 6. ust. 1 ustawy,
podpisane z podmiotem uprawnionym przez właścicieli
nieruchomości oraz najemców/właścicieli lokali;

 6) górnych stawkach opłat - naleŜy przez to rozumieć

zgodne z treścią art. 6 ust. 2. ustawy górne stawki
opłat ponoszonych przez właścicieli nieruchomości lub
właścicieli lokali za usługi, podmiotów uprawnionych,
w zakresie pozbywania się zebranych na terenie
nieruchomości odpadów komunalnych oraz
nieczystości ciekłych;

 7) Krajowym Planie Gospodarki Odpadami (dalej: KPGO)

- naleŜy rozumieć przez to dokument przyjęty przez
Radę Ministrów zgodnie z treścią art. 14 ust. 4 ustawy
z dnia 27 kwietnia 2001 r. o odpadach i ogłoszony w
Monitorze Polskim z 2003 r. Nr 11, poz. 159 z dnia 28
lutego 2003,

 8) stawkach opłat - naleŜy rozumieć przez to wysokość

opłat uiszczanych przez właściciela nieruchomości
podmiotowi uprawnionemu za odbiór odpadów
komunalnych, przeliczonych na jedną zamieszkałą
osobę w skali roku i miesiąca, których wysokość
skalkulowana jest z uwzględnieniem: ilości
wytwarzanych przez jedną osobę odpadów, kosztów
ich odbioru, transportu, selekcji, odzysku, recyklingu,
kompostowania, składowania, spalania i innych form
unieszkodliwiania odpadów, nie wyłączając kosztów
budowy instalacji, urządzeń i obiektów, kosztów ich
eksploatacji, zamknięcia, likwidacji, rekultywacji,
monitoringu, dozorowania oraz ewentualnych
odszkodowań wynikłych z faktu realizacji obiektu lub
kosztów zabezpieczenia roszczeń; podmiot
uprawniony zobowiązany jest do pomniejszania
stawek opłat o wpływy uzyskiwane z opłat
produktowych z wojewódzkiego funduszu ochrony
środowiska i gospodarki wodnej, wpływy uzyskane na
mocy umów podpisanych z organizacjami odzysku,
wpływy uzyskane ze sprzedaŜy niektórych surowców
wtórnych oraz wpływy uzyskane od samorządu z tytułu
dopłat do selektywnej zbiórki i odbioru; ilość odpadów

wytwarzanych w przeciągu roku przez jedną osobę,
oszacowana jest osobno dla obszarów wsi i miast,
przy czym pierwsze oszacowanie dokonane zostało w
oparciu o dane zawarte w KPGO;

 9) zniŜkach w opłatach - naleŜy przez to rozumieć,

zgodne z treścią art. 6 ust. 4 ustawy, zniŜki, w
stosunku do górnych stawek opłat, udzielane w roku
następnym, właścicielom nieruchomości, w zamian za
masę odpadów zebranych i odebranych w sposób
selektywny w roku poprzednim;

 10) poziomach selekcji - naleŜy przez to rozumieć,

zgodnie z docelowymi zapisami KPGO, Ŝe w
kolejnych latach gminy powinny od jednej osoby
odbierać selektywnie następujące ilości odpadów:

- kuchennych ulegających biodegradacji:

a) w miastach w roku 2006 - 5 kg, w 2007 - 15 kg,
w 2008 - 30 kg, w 2009 - 45 kg, w 2010 - 60 kg,

b) na wsi w roku 2006 - 2 kg, w 2007 - 4 kg, w
2008 - 7kg, w 2009 - 10 kg, w 2010 - 13 kg;

- opakowań z papierem, tekturą, tekstyliami i

metalami:
a) w mieście w roku 2006 - 59 kg, w roku 2007 -
108 kg,
b) na wsi w roku 2006 - 23 kg, w roku 2007 - 36 kg;

- odpadów wielkogabarytowych:

a) w mieście w roku 2006 - 6 kg, w roku 2007 - 8
kg, w roku 2008 - 10 kg, w roku 2009 - 12 kg, w
roku 2010 - 15 kg, w roku 2011 - 17 kg, w roku
2012 - 19 kg, w roku 2013 - 20 kg, w roku 2014 -
21 kg,
b) na wsi w roku 2006 - 4 kg, w roku 2007 - 5 kg, w
roku 2008 - 6 kg, w roku 2009 - 8 kg, w roku 2010 -
10 kg, w roku 2011 - 11 kg, w roku 2012 - 12 kg, w
roku 2013 - 13 kg, w roku 2014 - 14 kg;

- odpadów budowlanych:

a) w mieście w roku 2006 - 9 kg, w roku 2007 - 14
kg, w roku 2008 - 20 kg, w roku 2009 - 26 kg, w
roku 2010 - 32 kg, w roku 2011 - 39 kg, w roku
2012 - 46 kg, w roku 2013 - 54 kg, w roku 2014 62
kg;
b) na wsi w roku 2006 - 9 kg, w roku 2007 - 14 kg,
w roku 2008 - 20 kg, w roku 2009 - 26 kg, w roku
2010 - 32 kg, w roku 2011 - 39 kg, w roku 2012 -
46 kg, w roku 2013 - 54 kg, w roku 2014 - 62 kg;

- odpadów niebezpiecznych:

a) w mieście w roku 2006 - 0,45 kg, w roku 2007 -
0,70 kg, w roku 2008 - 0,95 kg, w roku 2009 -
1,2 kg, w roku 2010 - 1,5 kg;
b) na wsi w roku 2006 - 0,3 kg, w roku 2007 - 0,8
kg, w roku 2008 - 1,3 kg, w roku 2009 -1,8 kg, w
roku 2010 - 2,4 kg;

 11) odpadach komunalnych - naleŜy przez to rozumieć

odpady powstające w gospodarstwach domowych, a
takŜe odpady nie zawierające odpadów
niebezpiecznych pochodzące od innych wytwórców
odpadów, które ze względu na swój charakter lub
skład są podobne do odpadów powstających w
gospodarstwach domowych;

 12) odpadach wielkogabarytowych - naleŜy przez to

rozumieć jeden ze strumieni odpadów komunalnych

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7513 -

wymienionych w KPGO, charakteryzujący się tym,
Ŝe jego składniki, ze względu na swoje rozmiary i
masę, nie mogą być umieszczone w typowych
pojemnikach przeznaczonych do zbierania odpadów
komunalnych;

 13) odpadach ulegających biodegradacji - naleŜy przez

to rozumieć odpady, które ulegają rozkładowi
tlenowemu i beztlenowemu przy udziale
mikroorganizmów;

 14) odpadach zielonych - naleŜy przez to rozumieć

frakcję odpadów ulegających biodegradacji,
powstających w wyniku pielęgnacji i uprawy ogrodów
i terenów zielonych;

 15) odpadach opakowaniowych - naleŜy przez to

rozumieć opakowania z papieru i tektury,
opakowania wielomateriałowe, opakowania z
tworzyw sztucznych, opakowania ze szkła,
opakowania z blachy stalowej i opakowania z
aluminium, wymienione w KPGO pośród
18 strumieni składających się na odpady komunalne;

 16) odpadach budowlanych – rozumie się przez to

frakcję odpadów pochodzących z remontów i budów
wymienioną w KPGO pośród 18 strumieni
składających się na odpady komunalne;

 17) odpadach niebezpiecznych - rozumie się przez to

frakcję odpadów niebezpiecznych w rozumieniu
ustawy o odpadach, wymienioną w KPGO pośród 18
strumieni składających się na odpady komunalne, a
więc np.: baterie, akumulatory, świetlówki, resztki
farb, lakierów, rozpuszczalników, środków do
impregnacji drewna, olejów mineralnych i
syntetycznych, benzyn, leków, opakowania po
środkach ochrony roślin i nawozach, opakowania po
aerozolach, zuŜyte opatrunki. Zgodnie z zapisami
KPGO, jednostkami wdraŜającymi system
gospodarki przeterminowanymi środkami
farmaceutycznymi są gminy;

 18) nieczystościach ciekłych - naleŜy przez to rozumieć

ścieki gromadzone przejściowo w zbiornikach
bezodpływowych;

 19) zbiornikach bezodpływowych - naleŜy przez to

rozumieć instalacje i urządzenia przeznaczone do
gromadzenia nieczystości ciekłych w miejscu ich
powstania;

 20) stacjach zlewnych - naleŜy przez to rozumieć

instalacje i urządzenia zlokalizowane przy
kolektorach sieci kanalizacyjnej lub przy
oczyszczalniach ścieków słuŜące do przyjmowania
nieczystości ciekłych dowoŜonych pojazdami
asenizacyjnymi z miejsc gromadzenia;

 21) gminnym punkcie zbiórki odpadów niebezpiecznych

(GPZON) - naleŜy przez to rozumieć, zlokalizowane
na składowisku odpadów, specjalnie w tym celu
przygotowane miejsce czynne codziennie, do
których mieszkańcy mogą przekazywać podmiotowi
uprawnionemu odpady niebezpieczne;

 22) harmonogramie - naleŜy przez to rozumieć plan

odbioru odpadów komunalnych na terenie gminy
Miłakowo zgodnie z podpisaną umową między

właścicielem nieruchomości a podmiotem
uprawnionym;

 23) podmiotach uprawnionych - naleŜy przez to

rozumieć przedsiębiorstwa będące gminnymi
jednostkami organizacyjnymi lub podmiotami
posiadającymi wydane przez wójta, waŜne
zezwolenie na prowadzenie działalności w zakresie:

a) odbierania odpadów komunalnych od właścicieli

nieruchomości,

b) opróŜniania zbiorników bezodpływowych i

transportu nieczystości ciekłych,

c) ochrony przed bezdomnymi zwierzętami,

d) prowadzenia schronisk dla bezdomnych zwierząt,

a takŜe grzebowisk i spalarni zwłok zwierzęcych i
ich części;

 24) zabudowie wielorodzinnej - naleŜy przez to rozumieć

zabudowę budynkami wielomieszkaniowymi i
wielolokalowymi;

 26) zabudowie jednorodzinnej - naleŜy przez to rozumieć

budynki wolnostojące z jednym wejściem,
mieszczące co najwyŜej dwa lokale mieszkalne;

 25) zabudowie kolonijnej - naleŜy przez to rozumieć

nieruchomości połoŜone w znacznej odległości poza
zwartą zabudową wsi, do których niemoŜliwy jest
dojazd pojazdów odbierających odpady i
nieczystości płynne ze względu na zły stan dróg
dojazdowych;

 27) chowie zwierząt - rozumie się przez to wszelkie

formy posiadania zwierząt gospodarskich bez
względu na tytuł prawny oraz sposób ich
utrzymywania i uŜytkowania;

 28) zwierzętach domowych - naleŜy przez to rozumieć

zwierzęta tradycyjnie przebywające wraz z
człowiekiem w jego domu lub innym odpowiednim
pomieszczeniu, utrzymywane przez człowieka w
charakterze jego towarzysza, a w szczególności:
psy, koty, ptaki egzotyczne, chomiki, świnki morskie,
ryby i Ŝółwie hodowane w akwarium oraz inne
zwierzęta uznane za nadające się do trzymania w
mieszkaniach w celach niehodowlanych;

 29) zwierzętach gospodarskich - naleŜy przez to

rozumieć zwierzęta utrzymywane w celach
hodowlanych i produkcyjnych, a w szczególności:
konie, bydło, świnie, owce, kozy, kury, kaczki, gęsi,
gołębie, indyki, perliczki, strusie, króliki, nutrie, norki,
lisy, tchórzofretki, ryby hodowlane, pszczoły oraz
inne zwierzęta w rozumieniu przepisów o organizacji
hodowli i rozrodzie zwierząt gospodarskich;

 30) zwierzętach bezdomnych - naleŜy przez to rozumieć

zwierzęta domowe lub gospodarskie, które uciekły,
zabłąkały się lub zostały porzucone przez człowieka,
a nie ma moŜliwości ustalenia ich właściciela lub
innej osoby, pod której opieką trwale pozostawały.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7514 -

ROZDZIAŁ II
Wymagania w zakresie utrzymania czysto ści i

porz ądku na terenie nieruchomo ści

§ 3. Właściciele nieruchomości zapewniają utrzymanie
czystości i porządku na terenie nieruchomości poprzez:

 1) wyposaŜenie nieruchomości w urządzenia, słuŜące do

zbierania odpadów komunalnych oraz utrzymywanie
tych urządzeń w odpowiednim stanie sanitarnym,
porządkowym i technicznym;

 2) prowadzenie zgodnie z opisanym w § 5. pkt 4

selektywnego zbierania i przekazywania do odbioru
poszczególnych strumieni odpadów komunalnych;

 3) przekazywanie odpadów zebranych selektywnie i

pozostałych zmieszanych podmiotowi uprawnionemu
do odbioru, w terminach wyznaczonych
harmonogramem;

 4) selektywne zbieranie odpadów innych niŜ komunalne,

powstających na terenie nieruchomości w wyniku
prowadzenia działalności gospodarczej, np.
medycznych, weterynaryjnych, i postępowanie z nimi
zgodnie z zasadami przewidzianymi w ustawie z dnia
27 kwietnia 20001 r. o odpadach;

 5) utrzymanie w naleŜytym stanie sanitarnym altan oraz

innych pomieszczeń, mieszczących urządzenia na
odpady;*

 6) przyłączenie nieruchomości do istniejącej sieci

kanalizacyjnej lub, w przypadku gdy budowa sieci jest
technicznie lub ekonomicznie nieuzasadniona, a fakt
ten ma swoje odzwierciedlenie w studium
uwarunkowań i kierunków zagospodarowania
przestrzennego gmin oraz w miejscowych planach
zagospodarowania przestrzennego, o ile taki został
opracowany oraz w wieloletnim planie rozwoju i
modernizacji urządzeń wodociągowych i urządzeń
kanalizacyjnych, wyposaŜenie nieruchomości w
zbiornik bezodpływowy nieczystości ciekłych lub
przydomową oczyszczalnię ścieków bytowych,
spełniające wymagania określone w przepisach
odrębnych;

 7) przyłączenie nieruchomości do nowej sieci

kanalizacyjnej „w terminie 9 miesięcy od dnia
przekazania jej do eksploatacji;”*

 8) gromadzenie nieczystości ciekłych w zbiornikach

bezodpływowych;

 9) oddzielne gromadzenie ścieków bytowych i gnojówki

oraz gnojowicy;

 10) „likwidowanie śliskości na terenie nieruchomości”* i

chodnika w okresie mrozów i opadów śnieŜnych przy
uŜyciu środków wymienionych w rozporządzeniu
Ministra Środowiska z dnia 27 października 2005 r.
w sprawie rodzajów i warunków stosowania
środków, jakie mogą być uŜywane na drogach
publicznych oraz ulicach i placach;

 11) uprzątanie przez właścicieli nieruchomości

połoŜonych wzdłuŜ dróg niezwłocznie po opadach,
„błota, śniegu, lodu z powierzchni nieruchomości”*
oraz chodnika, (przy czym naleŜy to realizować w
sposób niezakłócający ruchu pieszych i pojazdów),

oraz posypanie piaskiem chodnika. Uprzątnięte
błoto, śnieg, lód naleŜy złoŜyć na skraju chodnika lub
jezdni, tak by mogły je sprzątnąć słuŜby utrzymujące
w stanie czystości jezdnię;

 12) uprzątanie piasku z chodnika po roztopach;

 13) uprzątanie z powierzchni nieruchomości i z wnętrza

budynków kaŜdej substancji lub przedmiotu
naleŜących do jednej z kategorii określonych w
załączniku nr 1 do ustawy z dnia 27 kwietnia 2001 r.
o odpadach, których posiadacz pozbywa się,
zamierza się pozbyć lub do ich pozbycia się jest
obowiązany i przekazywanie ich podmiotowi
uprawnionemu;*

 14) usuwanie nawiasów (sopli) z okapów, rynien i innych

części nieruchomości;*

 15) usuwanie z terenu nieruchomości wraków pojazdów

mechanicznych;*

 16) pielęgnację i utrzymanie estetycznego wyglądu

ogrodów jordanowskich, terenów zielonych,
ogrodów, kwietników, klombów, zarówno
komunalnych jak będących własnością osób
fizycznych i prawnych;*

 17) oznaczenie nieruchomości przez umieszczenie w

widocznym z ulicy miejscu tablic informacyjnych z
numerem porządkowym nieruchomości oraz nazwą
ulicy, oraz zadbanie o ich estetyczny i czytelny
wygląd;*

 18) utrzymanie nieruchomości niezabudowanych w

stanie wolnym od zachwaszczenia;*

 19) utrzymanie rowów odwadniających przy drogach w

stanie droŜności i wykoszenia;*

 20) utrzymanie nasypów i wykopów poprowadzonych

wzdłuŜ ciągów komunikacyjnych w stanie
wykoszonym;*

 21) utrzymanie czystości na przystankach, torowiskach,

w przepustach, przejściach, pod mostami i
wiaduktami, ttp:;*

 22) utrzymanie w stanie wolnym od zaśmiecania wód

powierzchniowych i ich najbliŜszego otoczenia;*

 23) niezwłoczne usuwanie z terenu nieruchomości

materiału rozbiórkowego i resztek materiałów
budowlanych, powstałych w wyniku remontu i
modernizacji lokali i budynków;

 24) mycie pojazdów samochodowych poza myjniami

wyłącznie w miejscach dozwolonych, a więc:

a) na terenie nieruchomości nie słuŜącej do uŜytku
publicznego tylko pod warunkiem, Ŝe powstające
ścieki odprowadzane są do kanalizacji sanitarnej
lub gromadzone w sposób umoŜliwiający ich
usunięcie zgodnie z przepisami o utrzymaniu
czystości i porządku w gminach, w szczególności
ścieki takie nie mogą być odprowadzane
bezpośrednio do zbiorników wodnych lub do ziemi,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7515 -

b) na terenach słuŜących do uŜytku publicznego tylko
w miejscach do tego przygotowanych i specjalnie
oznaczonych;

 25) naprawy drobne, a więc wymiana kół, świec

zapłonowych, Ŝarówek, uzupełnianie płynów,
regulacje, pojazdów samochodowych poza
warsztatami samochodowymi, na terenie
nieruchomości tylko za zgodą właściciela
nieruchomości i tylko wtedy, gdy nie są one
uciąŜliwe dla sąsiednich nieruchomości, a
powstające odpady są gromadzone w sposób
umoŜliwiający ich usunięcie zgodnie z przepisami o
utrzymaniu czystości i porządku w gminach;

 26) gromadzenie obornika i płynnych odchodów

zwierzęcych na terenie gospodarstwa rolnego w
miejscach spełniających wymogi przepisów ustawy z
dnia 26 lipca 2000 r. o nawozach i nawoŜeniu, czyli
na podłoŜu utwardzonym i uszczelnionym
odpowiednimi płytami i w zbiornikach na odchody o
pojemności umoŜliwiającej przechowywanie ich
przez wymagany przepisami okres;

 27) coroczną wymianę piasku w piaskownicach

zlokalizowanych na terenach publicznie
dostępnych;*

 28) umieszczenie plakatów, reklam, ogłoszeń,

nekrologów na urządzeniach do tego celu
przeznaczonych.*

§ 4.* na terenie gminy, mając na uwadze zasady

utrzymania czystości i porządku, zabrania się:

 1) postoju pojazdów mechanicznych na drogach

publicznych i placach, poza miejscami dozwolonymi z
tym, Ŝe postój samochodów cięŜarowych o masie
całkowitej powyŜej 3,5 t, ciągników siodłowych,
ciągników balastowych, autobusów, traktorów,
przyczep i naczep moŜliwy jest wyłącznie w miejscach
do tego wyznaczonych;

 2) spalania odpadów na powierzchni ziemi oraz w

instalacjach grzewczych budynków; dopuszcza się
spalanie odpadów z drewna nie zawierającego
substancji niebezpiecznych;

 3) stosowania środków chemicznych szkodliwych dla

środowiska dla usunięcia śniegu i lodu;

 4) umieszczania na pniach drzew afiszy, reklam,

nekrologów, ogłoszeń, itp.;

 5) malowania, np. grafitii poza wyznaczonymi do tego

celu ścianami;

 6) indywidualnego wywoŜenia i wysypywania odpadów

stałych;

 7) wylewania nieczystości ciekłych poza wyznaczonymi

do tego celu stacjami zlewnymi;

 8) indywidualnego opróŜniania zbiorników

bezodpływowych przez właścicieli nieruchomości;

 9) wykorzystywania nieczynnych studni kopanych do

gromadzenia odpadów, nieczystości ciekłych;

 10) dokonywania zmian naturalnego ukształtowania
terenu w sposób niezgodny z przepisami ustawy z
dnia 27 kwietnia 2001 r. Prawo ochrony środowiska.

ROZDZIAŁ III

Rodzaje i minimalna pojemno ść urządzeń
przeznaczonych do zbierania odpadów komunalnych i

gromadzenia nieczysto ści ciekłych na terenie
nieruchomo ści oraz na drogach publicznych

§ 5. 1. Właściciel nieruchomości zapewnia utrzymanie

czystości i porządku na jej terenie przez wyposaŜenie
nieruchomości w pojemniki, kontenery i worki o
pojemności uwzględniającej częstotliwość i sposób
pozbywania się odpadów z nieruchomości;

2. Urządzenia przewidziane do zbierania odpadów na

terenie gminy to:

 1) kosze uliczne o pojemności od 10 do 80 l;

 2) pojemniki na odpady zmieszane o pojemności od 110 l

do 7000 l;

 3) pojemniki na odpady biodegradowalne od 60 do 120 l;

 4) worki;

 5) pojemniki przeznaczone do selektywnej zbiórki

opakowań ze szkła, tworzyw sztucznych, metali,
papieru i tektury o pojemności od 1500 l do 2500 l;

 6) kontenery przeznaczone na odpady budowlane;

 7) pojemniki przeznaczone na przeterminowane

lekarstwa;

 8) pojemniki na zuŜyte baterie.

3. Odpady komunalne, które nie są zbierane w sposób
selektywny, naleŜy gromadzić w pojemnikach, workach
lub kontenerach o minimalnej pojemności,
uwzględniającej następujące normy:

 1) mieszkaniec wsi rocznie zbiera do odpady o masie

około 171 kg i objętości około 1,14 m³, przy
dwutygodniowym cyklu wywozu, potrzebuje on 44 l
pojemności na odpady;

 2) jedno- i dwuosobowa rodzina mieszkająca na wsi

zobowiązana jest wyposaŜyć nieruchomość w jeden
kubeł o pojemności 120 l;

 3) trzy-, cztero- i pięcioosobowa rodzina mieszkająca na

wsi zobowiązana jest wyposaŜyć nieruchomość w dwa
kubły o pojemności 120 l kaŜdy lub jeden o
pojemności 240 l;

 4) sześcio- siedmio- i ośmioosobowa rodzina

mieszkająca na wsi zobowiązana jest wyposaŜyć
nieruchomość w trzy kubły o pojemności 120 l kaŜdy;

 5) rodzina mieszkająca na wsi, licząca od dziewięciu do

jedenastu osób, zobowiązana jest wyposaŜyć
nieruchomość w cztery kubły o pojemności 120 l kaŜdy
lub dwa kubły o pojemności 240 l kaŜdy;

 6) rodziny liczniejsze mają obowiązek wyposaŜyć

nieruchomości w kubły o pojemności zapewniającej

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7516 -

pokrycie zapotrzebowania według norm zapisanych w
punktach a i b;

 7) zarządcy nieruchomości wielolokalowych zobowiązani

są dostosować pojemność pojemników do liczby
mieszkańców i cyklu wywozu, biorąc pod uwagę
normatywy zapisane w punktach a i b;

 8) prowadzący działalność gospodarczą, kierujący

instytucjami oświaty, zdrowia, zarządzający ogródkami
działkowymi oraz właściciele domków letniskowych,
zobowiązani są dostosować pojemność pojemników
do swych indywidualnych potrzeb uwzględniając
następujące normatywy dostosowane do
dwutygodniowego cyklu odbioru na terenach wsi:

a) dla szkół wszelkiego typu - 3 l na kaŜdego ucznia,

studenta i pracownika,
b) dla Ŝłobków i przedszkoli - 3 l na kaŜde dziecko i

pracownika,
c) dla lokali handlowych - 50 l na kaŜde 10 m2 pow.

całkowitej, jednak co najmniej jeden pojemnik o
pojemności 120 l na lokal,

d) dla punktów handlowych poza lokalem - 50 l na
kaŜdego zatrudnionego, jednak co najmniej jeden
pojemnik o pojemności 120 l na kaŜdy punkt,

e) dla lokali gastronomicznych - 20 l na jedno miejsce
konsumpcyjne, dotyczy to takŜe miejsc w tzw.
ogródkach zlokalizowanych na zewnątrz lokalu;

f) dla ulicznych punktów szybkiej konsumpcji - co
najmniej jeden pojemnik o pojemności 120 l;

g) dla zakładów rzemieślniczych, usługowych i
produkcyjnych w odniesieniu do pomieszczeń
biurowych i socjalnych - pojemnik o pojemności
120 l na kaŜdych 10 pracowników;

h) dla domów opieki, koszar, szpitali, internatów,
hoteli, pensjonatów itp. - 20 l na jedno łóŜko;

i) dla ogródków działkowych 20 l na kaŜdą działkę w
okresie sezonu tj. od 1 marca do 31 października
kaŜdego roku, i 5 litrów poza tym okresem;

j) w przypadku lokali handlowych i
gastronomicznych, dla zapewnienia czystości
wymagane jest równieŜ ustawienie na zewnątrz,
poza lokalem, co najmniej jednego pojemnika 120 l
na odpady;

k) właściciele domków letniskowych sezonowych
zobowiązani są do wyposaŜenia posesji na której
znajduje się domek w jeden pojemnik o pojemności
120 l w okresie od 1 kwietnia do 31 października i
opróŜnianie go co najmniej raz w miesiącu.
Właściciele domków letniskowych całorocznych
zobowiązani są do wyposaŜenia posesji na której
znajduje się domek w jeden pojemnik o pojemności
120 l przez cały rok i opróŜniają go co najmniej raz
w miesiącu.

4. Do zbierania wyjątkowo zwiększonych ilości

odpadów komunalnych, oprócz typowych pojemników,
mogą w uzasadnionych przypadkach być uŜywane
odpowiednio oznaczone worki, odpłatnie udostępnione
przez podmiot uprawniony, z którym właściciel
nieruchomości zawarł umowę na odbiór odpadów
komunalnych;

5. Odpady komunalne, zbierane w sposób selektywny,

naleŜy gromadzić w następujący sposób:

 1) odpady kuchenne i zielone ulegające biodegradacji: do

czasu wprowadzenia systemu selektywnej zbiórki
odpadów dopuszcza się zbieranie odpadów

biodegradowalnych w pojemnikach na odpady
zmieszane, jednak nie dłuŜej niŜ 12 miesięcy od
wejścia w Ŝycie niniejszego Regulaminu. Po
wprowadzeniu systemu odpady biodegradowalne
naleŜy gromadzić do pojemników na frakcję
organiczną, lub kompostować w przydomowych
kompostownikach;

 2) odpady opakowaniowe (papier, tektura, metale,

tworzywa sztuczne):

a) naleŜy gromadzić w specjalnych pojemnikach typu
IGLOO;

b) do worków na opakowania (zestaw worków: na
szkło, makulaturę, puszki i drobny złom, tworzywa
sztuczne);

 3) odpady wielkogabarytowe nie wymagają specjalnych

urządzeń do zbierania, naleŜy wystawiać je na chodnik
przed wejściem do nieruchomości lub na miejsce
wyznaczone do tego celu przez zarządcę
nieruchomości, z którego odbierane są przez podmiot
uprawniony;

 4) odpady niebezpieczne - zabrania się mieszać wraz z

innymi odpadami komunalnymi; selektywna zbiórka
powinna być prowadzona w aptekach, szkołach i
miejscach uŜyteczności publicznej, lub gromadzone w
gospodarstwach domowych i odbierane przez podmiot
uprawniony raz na pół roku; mogą być równieŜ oddane
do Gminnego Punktu Zbiórki Odpadów
Niebezpiecznych (GPZON);

 5) odpady budowlane są składane do kontenera

dostarczonego przez podmiot uprawniony i w nim
odbierane.

6. Właściciel nieruchomości zapewnia utrzymanie

czystości i porządku na jej terenie przez dostosowanie
wielkości zbiornika bezodpływowego do ilości osób stale
lub czasowo przebywających na jej terenie, w taki sposób
by opróŜnianie było konieczne nie częściej niŜ raz w
tygodniu bez dopuszczenia do przepełnienia; podobnie
przepustowość przydomowej oczyszczalni ścieków musi
zostać dostosowana do ilości mieszkańców w sposób
zapewniający uzyskanie stopnia ich oczyszczania
określonego w przepisach odrębnych; określając wielkość
i przepustowość tych urządzeń naleŜy przyjąć
następujące wskaźniki wytwarzania ścieków:

 1) mieszkańcy - 3,0 m³/osobę/miesiąc,

 2) pralnie usługowe - 17,0 dm³/kg bielizny/dobę,

 3) bary, restauracje, jadłodajnie - 3 m³/miejsce/miesiąc,

 4) kawiarnie - 0,8 m³/miejsce/miesiąc,

 5) sklepy spoŜywcze - 2,0 m³/zatrudnionego/miesiąc,

 6) pozostałe sklepy - 0,9 m³/zatrudnionego/miesiąc,

 7) apteki - 3,0 m³/zatrudnionego/miesiąc,

 8) przychodnie lekarskie - 0,5 m³/zatrudnionego/miesiąc,

 9) zakłady fryzjerskie i kosmetyczne -

4,5 m³/zatrudnionego/miesiąc,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7517 -

 10) pozostałe zakłady usługowe -
0,45 m³/zatrudnionego/miesiąc,

 11) zakłady produkcyjne:

- bez natrysków - 0,45 m³/zatrudnionego/miesiąc,

- z natryskami - 1,5 m³/zatrudnionego/miesiąc.

§ 6. Rodzaje i minimalna pojemność urządzeń

przeznaczonych do zbierania odpadów komunalnych w
miejscach i na drogach publicznych:

 1) gminy i prowadzący handlową działalność

gospodarczą, są zobowiązani ustawić w miejscach
publicznych, przed sklepami itp., pojemniki
przeznaczone na selektywną zbiórkę, pojemniki do
selektywnej zbiórki odpadów, zlokalizowane w
miejscach publicznych, mają pojemność od 1,5 -
2,5 m³,

 2) miejsca publiczne takie jak: drogi publiczne, ciągi

handlowo-usługowe, przystanki komunikacji, parki są
przez właścicieli nieruchomości lub przedsiębiorców
uŜytkujących tereny komunikacji publicznej
obowiązkowo wyposaŜone w zamocowane na stałe
kosze uliczne, zgodnie z następującymi zasadami:

a) odległość pomiędzy koszami rozstawionymi na

drogach publicznych i w parkach nie moŜe
przekraczać 150 m;

b) na przystankach komunikacji kosze naleŜy
lokalizować pod wiatą, a jeśli jej nie ma - to w
sąsiedztwie oznaczenia przystanku;

c) wielkość koszy ulicznych została określona w § 5
ust. 2 pkt 1 regulaminu;

 3) organizatorzy imprezy masowej są zobowiązani do

wyposaŜenia miejsca, na którym ona się odbywa, w
jeden pojemnik o pojemności 120 l na 20 osób
uczestniczących w imprezie oraz w szalety przenośne
w liczbie jeden szalet na 100 osób uczestniczących w
imprezie.

§ 7. Zasady rozmieszczania urządzeń przeznaczonych

do zbierania odpadów i gromadzenia nieczystości stałych i
ciekłych:

 1) na terenie nieruchomości pojemniki na odpady oraz

worki z wyselekcjonowanymi odpadami naleŜy
ustawiać w miejscu wyodrębnionym, dostępnym dla
pracowników podmiotu uprawnionego bez
konieczności otwierania wejścia na teren
nieruchomości lub, gdy takiej moŜliwości nie ma,
naleŜy wystawiać je w dniu odbioru, zgodnie z
harmonogramem, na chodnik lub ulicę przed wejściem
na teren nieruchomości; dopuszcza się takŜe wjazd na
teren nieruchomości pojazdów podmiotu
uprawnionego w celu odbioru odpadów
zgromadzonych w pojemnikach;

 2) pojemniki na odpady powinny być ustawione, na

terenie nieruchomości, w miejscu widocznym, trwale
oznaczonym, na wyrównanej, w miarę potrzeb
utwardzonej powierzchni, zabezpieczonej przed
zbieraniem się na niej wody i błota;

 3) właściciel nieruchomości ma obowiązek utrzymywania

pojemników na odpady w stanie czystości, dobrym
stanie technicznym oraz ich okresowego

dezynfekowania; usługi w tej mierze moŜe wykonywać
podmiot uprawniony;

 4) wyselekcjonowane odpady wielkogabarytowe muszą

być wystawione w terminie przewidzianym
harmonogramem na chodnik lub ulicę przed wejściem
na teren nieruchomości w zabudowie jednorodzinnej
lub na miejsce wyznaczone przez zarządcę do tego
celu w zabudowie wielorodzinnej;

 5) wyselekcjonowane odpady budowlane muszą być

złoŜone w udostępnionych przez podmiot uprawniony
kontenerach, w miejscu umoŜliwiającym dojazd
pojazdu podmiotu uprawnionego, na miejscu nie
utrudniającym korzystania z nieruchomości lub
wyznaczonym do tego celu przez zarządcę w
zabudowie wielorodzinnej;

 6) zasady rozmieszczania koszy ulicznych określa § 6

pkt 2 regulaminu.

 7) szczelny zbiornik bezodpływowy nieczystości ciekłych

lub oczyszczalnia przydomowa muszą być
zlokalizowane w sposób umoŜliwiający dojazd do nich
pojazdu asenizacyjnego podmiotu uprawnionego w
celu ich opróŜnienia.

§ 8. Ograniczenia wynikające z konieczności

zachowania zasad bezpieczeństwa i właściwej
eksploatacji urządzeń do gromadzenia odpadów
komunalnych i zbiorników bezodpływowych:

 1) zabrania się gromadzenia w pojemnikach na odpady

komunalne śniegu, lodu, gruzu, gorącego popiołu i
ŜuŜla, szlamów, substancji toksycznych, Ŝrących,
wybuchowych, przeterminowanych leków, zuŜytych
olejów, resztek farb, rozpuszczalników, lakierów i
innych odpadów niebezpiecznych oraz odpadów z
działalności gospodarczej;

 2) zabrania się spalania w pojemnikach i koszach na

odpady, jakichkolwiek odpadów;

 3) do pojemników na papier, tekturę opakowaniową i

nieopakowaniową zabrania się wrzucać:

a) opakowania z zawartością, np. Ŝywności, wapna,
cementu,

b) kalkę techniczną,
c) prospekty, foliowane i lakierowane katalogi;

 4) do pojemników na opakowania szklane zabrania się

wrzucać:

a) ceramikę (porcelana, naczynia typu arco, talerze,
doniczki),

b) lustra,
c) szklane opakowania farmaceutyczne i chemiczne z

pozostałościami zawartości,
d) szkło budowlane (szyby okienne, szkło zbrojone),
e) szyby samochodowe;

 5) do pojemników na opakowania z tworzyw sztucznych

zabrania się wrzucać:

a) tworzywa sztuczne pochodzenia medycznego,
mokre folie,

b) opakowania i butelki po olejach i smarach, puszki i
pojemniki po farbach i lakierach,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7518 -

c) opakowania po środkach chwasto- i
owadobójczych;

 6) zabrania się odprowadzania płynnych odchodów

zwierzęcych oraz odsiąków z obornika do zbiorników
bezodpływowych, w których gromadzone są ścieki
bytowe.

ROZDZIAŁ IV

Częstotliwo ść i sposób pozbywania si ę odpadów
komunalnych i nieczysto ści ciekłych z terenu

nieruchomo ści oraz terenów przeznaczonych do
uŜytku publicznego

§ 9.* Obowiązki w zakresie podpisania umów:

 1) właściciele nieruchomości są zobowiązani do zawarcia
umów z podmiotem uprawnionym na odbiór odpadów
komunalnych;

 2) właściciele nieruchomości są zobowiązani, w celu

umoŜliwienia przygotowania treści umowy, do podania
upowaŜnionemu przedstawicielowi podmiotu
uprawnionego zgodnej ze stanem ewidencji ludności
liczby osób zamieszkujących na terenie nieruchomości
lub, gdy stan faktyczny róŜni się od niej, oświadczenia
na piśmie o odstępstwach i ich przyczynie;

 3) właściciele nieruchomości prowadzący działalność

gospodarczą lub instytucję zobowiązani są do podania
upowaŜnionemu przedstawicielowi podmiotu
uprawnionego informacji umoŜliwiających, zgodne z
zasadami podanymi w § 5 ust. 3 regulaminu,
obliczenie zapotrzebowania na pojemniki i
przygotowanie treści umowy;

 4) właściciele nieruchomości, które nie są podłączone do

sieci kanalizacyjnej, są zobowiązani do podpisania w
terminie dwóch tygodni od dnia wejścia w Ŝycie
niniejszego regulaminu, z podmiotem uprawnionym,
umowy na opróŜnianie zbiornika bezodpływowego lub
opróŜnianie osadnika oczyszczalni przydomowej;

 5) wymieniona wyŜej umowa moŜe być równieŜ

podpisana z przedsiębiorstwem wodociągowo-
kanalizacyjnym, funkcjonującym w oparciu o ustawę z
dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w
wodę i zbiorowym odprowadzaniu ścieków, jeŜeli
posiada ono stosowne zezwolenie;

 6) opróŜnianie zbiorników bezodpływowych rozliczane

jest w oparciu o wskazania licznika poboru wody lub,
gdy brak licznika, w oparciu o zapisane w § 5 ust. 6
regulaminu normy, które wynikają z treści
rozporządzenia Ministra Infrastruktury z dnia 14
stycznia 2002 r. w sprawie określenia norm zuŜycia
wody;

 7) rolnicy, zuŜywający wodę na potrzeby gospodarstwa

rolnego i w związku z tym nie odprowadzający jej do
zbiorników bezodpływowych, powinni zainstalować
odrębne liczniki do pomiaru zuŜycia wody na potrzeby
bytowe, w przeciwnym razie będą rozliczani w oparciu
o wyŜej wymienione normy;

 8) dokumentem upowaŜniającym do podpisania umowy z

właścicielem nowowybudowanych nieruchomości
przez podmiot upowaŜniony jest pozwolenie na
uŜytkowanie obiektu lub zawiadomienie o zakończeniu

budowy spełniające wymogi ustawy z dnia 7 lipca
1994 r. Prawo budowlane;

 9) organizator imprezy masowej, nie później niŜ 30 dni

przed planowanym terminem jej rozpoczęcia, jest
zobowiązany wystąpić z wnioskiem o opinię do
Powiatowego Inspektora Sanitarnego, zgodnie z
przepisami ustawy z dnia 22 sierpnia 1997 r. o
bezpieczeństwie imprez masowych.
§ 10.* Konsekwencje nie realizowania obowiązków:

 1) wykonywanie przez właścicieli nieruchomości

obowiązków w zakresie wyposaŜenia nieruchomości w
urządzenia słuŜące do zbierania odpadów
komunalnych oraz utrzymywania ich we właściwym
stanie, przyłączenia do sieci kanalizacyjnej lub
wyposaŜenia nieruchomości w zbiornik bezodpływowy
lub wyposaŜenia nieruchomości w przydomową
oczyszczalnię ścieków, uprzątanie błota, śniegu, lodu i
innych zanieczyszczeń z chodników podlega kontroli
wykonywanej przez upowaŜnione słuŜby; w przypadku
stwierdzenia niewykonywania tych obowiązków
burmistrz wydaje decyzję nakazującą ich wykonanie;
jej wykonanie podlega egzekucji w trybie przepisów
ustawy z dnia 17 czerwca 1966 o postępowaniu
egzekucyjnym w administracji;

 2) burmistrz dokonuje kontroli wykonywania obowiązku

zawarcia przez właścicieli nieruchomości umów na
usługi odbioru odpadów i opróŜniania zbiorników
bezodpływowych, oraz wykonywania przez nich
obowiązku uiszczania z tego tytułu opłat;

 3) w przypadku stwierdzenia niewykonywania

obowiązków opisanych w pkt 2, burmistrz wydaje z
urzędu decyzję, w której ustala obowiązek uiszczania
opłat, ich wysokość, terminy uiszczania oraz sposób
udostępniania urządzeń w celu ich opróŜnienia; w
takich przypadkach gmina organizuje właścicielom
nieruchomości odbieranie odpadów komunalnych oraz
opróŜnianie zbiorników bezodpływowych; decyzji tej
nadaje się rygor natychmiastowej wykonalności;
decyzja obowiązuje przez rok i ulega przedłuŜeniu na
rok następny, jeŜeli właściciel nieruchomości na co
najmniej trzy miesiące przed upływem daty jej
obowiązywania nie przedstawi umowy, w której termin
rozpoczęcia wykonywania usługi nie jest późniejszy
niŜ data utraty mocy obowiązującej decyzji; do opłat
wymierzonych wyŜej wymienioną decyzją stosuje się
przepisy działu III ustawy z dnia 29 sierpnia 19997 r.
Ordynacja podatkowa;

 4) dowody uiszczania opłat za odbiór odpadów i

opróŜnianie zbiorników bezodpływowych, właściciel
nieruchomości jest obowiązany przechowywać przez
okres dwóch lat;

 5) w przypadku stwierdzenia nieszczelności zbiornika

bezodpływowego, właściciel nieruchomości jest
zobowiązany do usunięcia ich w terminie dwu tygodni
od momentu stwierdzenia tego faktu i powiadomienia
o tym gminy;

 6) w sytuacji gdy właściciel nieruchomości nie wykona

uszczelnienia w terminie dwu tygodni, wykona to za
niego gmina i obciąŜy kosztami.

§ 11. Częstotliwość pozbywania się odpadów i

opróŜniania zbiorników bezodpływowych:

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7519 -

 1) ustala się częstotliwość usuwania odpadów
komunalnych z terenu nieruchomości:

a) odpady zmieszane: w zaleŜności od rodzaju

pojemnika i umowy podpisanej z podmiotem
uprawnionym jednak nie rzadziej niŜ: - dwa razy w
miesiącu;

b) odpady biodegradowalne: w zaleŜności od rodzaju

pojemnika i umowy podpisanej z podmiotem
uprawnionym, jednak nie rzadziej niŜ: - raz w
miesiącu;

c) odpady opakowaniowe: nie rzadziej niŜ raz w

miesiącu; w sezonie letnim wymagane jest
częstsze opróŜnianie by nie dopuścić do
przepełnienia i wysypywania się odpadów;

d) odpady wielkogabarytowe: wywóz naleŜy

organizować na zgłoszenie, w oparciu o
indywidualne umowy z podmiotem uprawnionym;

e) odpady niebezpieczne: odbiór nie rzadziej niŜ raz

na kwartał lub naleŜy gromadzić w GPZON,

f) sprzęt elektryczny i elektroniczny zabrania się

umieszczania zuŜytego sprzętu łącznie z innymi
odpadami; naleŜy gromadzić w GPZON, ponadto
zgodnie z art. 42 ustawy z dnia 29 lipca 2005 roku
o zuŜytym sprzęcie elektrycznym i elektronicznym,
obowiązek odbierania zuŜytego sprzętu ciąŜy na
sprzedawcach;

g) odpady budowlane: usługa na zlecenie;

 2) ustala się częstotliwość usuwania odpadów

komunalnych z terenów przeznaczonych do uŜytku
publicznego:

a) na obszarach wiejskich - raz na dwa tygodnie;

b) niezaleŜnie od częstotliwości opróŜniania koszy

ulicznych określonej wyŜej, zarządzający
obszarem mają obowiązek nie dopuścić do
przepełnienia koszy ulicznych i wysypywania
odpadów na ziemię;

c) usuwanie odpadów komunalnych z cmentarzy

odbywa się co dwa tygodnie lub w/g potrzeb. Nie
moŜna dopuszczać do przepełnienia się
pojemników na odpady;

d) właściciele nieruchomości wyposaŜonych w

zbiorniki bezodpływowe są zobowiązani opróŜniać
je z częstotliwością zapewniającą niedopuszczenie
do ich przepełnienia bądź wylewania na
powierzchnię terenu; przyjmuje się, Ŝe pojemność
zbiorników powinna wystarczyć na opróŜnianie ich
nie częściej niŜ raz w tygodniu;

e) właściciele punktów handlowych i usługowych

zlokalizowanych poza budynkami są zobowiązani
usuwać odpady codziennie;

f) właściciele pól biwakowych i namiotowych

zobowiązani są do codziennego usuwania
odpadów w sezonie letnim, poza sezonem w razie
konieczności ;

g) organizatorzy imprez masowych zobowiązani są
usuwać odpady i opróŜniać przenośne toalety oraz
usuwać je niezwłocznie po zakończeniu imprezy.

§ 12. Sposób pozbywania się odpadów i opróŜniania

zbiorników bezodpływowych:

 1) odpady komunalne, selekcjonowane i

nieselekcjonowane, są odbierane od właścicieli
nieruchomości zgodnie z umową zawartą z podmiotem
uprawnionym;

 2) właściciel nieruchomości jest zobowiązany umieścić

urządzenia wypełnione odpadami w miejscu
wyodrębnionym, dostępnym dla pracowników
podmiotu uprawnionego bez konieczności otwierania
wejścia na teren nieruchomości lub, gdy takiej
moŜliwości nie ma, naleŜy wystawiać je w dniu
odbioru, zgodnie z harmonogramem, na chodnik lub
ulicę przed wejściem na teren nieruchomości;
dopuszcza się takŜe wjazd na teren nieruchomości
pojazdów podmiotu uprawnionego w celu odbioru
odpadów zgromadzonych w pojemnikach;

 3) * właściciele nieruchomości połoŜonych w zabudowie

kolonijnej, do których niemoŜliwy jest dojazd pojazdów
odbierających odpady są zobowiązani do:

- zawarcia umowy z podmiotem uprawnionym do

odbioru odpadów,
- wykupienia worków do gromadzenia odpadów w

ilości odpowiadającej normie określonej w § 5 ust. 3,
- dostarczenia worków ze zgromadzonymi odpadami

do najbliŜszego miejsca wyznaczonego przez
podmiot odbierający odpady, z którego mogą być
one odebrane,

 4) odpady wielkogabarytowe muszą być wystawione w

terminie przewidzianym w umowie na chodnik lub ulicę
przed wejściem na teren nieruchomości lub na miejsce
wyznaczone przez zarządcę do tego celu w
zabudowie wielorodzinnej;

 5) odpady budowlane muszą być złoŜone w

udostępnionych przez podmiot uprawniony
kontenerach, w miejscu umoŜliwiającym dojazd
pojazdu podmiotu uprawnionego oraz nie
utrudniającym korzystania z nieruchomości, lub
wyznaczonym do tego celu przez zarządcę w
zabudowie wielorodzinnej;

 6) opróŜnianie zbiorników bezodpływowych i

oczyszczalni przydomowych odbywa się na podstawie
zamówienia właściciela nieruchomości, złoŜonego do
podmiotu uprawnionego, z którym podpisał umowę;
zamówienie musi być zrealizowane w okresie 36
godzin od złoŜenia;

 7) częstotliwość opróŜniania z osadów ściekowych

zbiorników oczyszczalni przydomowych wynika z ich
instrukcji eksploatacji;

 8) do odbierania odpadów komunalnych

niesegregowanych i ulegających biodegradacji naleŜy
uŜywać samochodów specjalistycznych, a do
opróŜniania zbiorników bezodpływowych i transportu
nieczystości ciekłych – samochodów asenizacyjnych;
pojazdy, o których mowa wyŜej, winny być myte
codziennie;

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7520 -

 9) do odbierania odpadów budowlanych i zielonych
moŜna uŜywać samochodów przystosowanych do
przewozu kontenerów lub skrzyniowych; powinny one
być przykryte, aby nie powodowały podczas transportu
zanieczyszczenia i zaśmiecenia terenu;

 10) do odbierania odpadów opakowaniowych naleŜy

uŜywać samochodów specjalnie w tym celu
przystosowanych i wyposaŜonych, tak aby ich
transport nie powodował zanieczyszczenia i
zaśmiecenia terenu;

 11) zanieczyszczenia powstające w wyniku załadunku i

transportu odpadów oraz nieczystości płynnych
pracownicy podmiotu uprawnionego mają obowiązek
natychmiast usunąć;

 12) podmiot uprawniony ma obowiązek tak

zorganizować odbiór i transport odpadów oraz
opróŜnianie zbiorników bezodpływowych, aby nie
zagraŜały one bezpieczeństwu ruchu drogowego i
odbywały się według tras i w terminach
wyznaczonych w umowie;

 13) podmiot uprawniony ma obowiązek umieścić na

pojazdach znaki identyfikacyjne.*

ROZDZIAŁ V
Maksymalny poziom odpadów komunalnych

ulegaj ących biodegradacji dopuszczonych do
składowania na składowiskach odpadów oraz ilo ści

odpadów wyselekcjonowanych, do których
osi ągni ęcia zobowi ązane są podmioty uprawnione

§ 13. 1. System gospodarowania odpadami

komunalnymi zapewnia ograniczenie masy odpadów
komunalnych ulegających biodegradacji kierowanych do
składowania:

 1) do 31 grudnia 2010 roku do nie więcej niŜ 75 %

wagowo całkowitej masy odpadów ulegających
biodegradacji,

 2) do 31 grudnia 2013 roku do nie więcej niŜ 50 %,

 3) do 31 grudnia 2020 roku do nie więcej niŜ 35 %, w

stosunku do masy tych odpadów wytworzonych w roku
1995, będą to następujące ilości:
a) 38 kg/osobę/rok w roku 2010,
b) 25 kg/osobę/rok w roku 2013,
c) 8 kg/osobę/rok w roku 2020.

2. Obowiązek określony w ust. 1 zrealizują

przedsiębiorcy, którzy uzyskają zezwolenie na odbiór
odpadów od mieszkańców nieruchomości.

§ 14. Zgodnie z zapisami KPGO i treścią niniejszego
Regulaminu, podmioty uprawnione są zobowiązane w
kolejnych latach wyselekcjonować spośród odpadów
komunalnych przekazywanych przez jedną osobę i
poddać odzyskowi oraz recyklingowi ilości odpadów
podane w § 2 pkt 9 regulaminu .

ROZDZIAŁ VI
Inne wymagania wynikaj ące z gminnego planu

gospodarki odpadami

§ 15. 1. Odpady komunalne odbierane od właścicieli
nieruchomości przez podmioty uprawnione podlegają

unieszkodliwianiu na składowisku odpadów komunalnych
w m. Rudno i Złotna.

2. Nieczystości ciekłe naleŜy usuwać wyłącznie na

stacji zlewnej .

3. Rada gminy określa, w drodze uchwały, górne

stawki opłat ponoszonych za: odpady komunalne i
nieczystości ciekłe.

4. Stawki opłat zawarte w umowach podpisanych z

właścicielami nieruchomości przez podmiot uprawniony
nie mogą być wyŜsze niŜ górne stawki opłat.

5. Jeśli odpady komunalne zbierane są i odbierane w

sposób selektywny stosuje się niŜsze stawki opłat
określone w odrębnej uchwale.

6. Gmina poprzez podmioty prowadzące działalność w
zakresie odbierania odpadów komunalnych, które są
obowiązane do selektywnego ich odbierania oraz do
ograniczania ilości odpadów ulegających biodegradacji,
kierowanych do składowania, zapewnia warunki
funkcjonowania systemu selektywnego zbierania i
odbierania odpadów komunalnych, aby było moŜliwe
ograniczanie składowania odpadów komunalnych
ulegających biodegradacji.

7. Gmina podaje do publicznej wiadomości

wymagania, jakie muszą spełniać przedsiębiorcy
ubiegający się o uzyskanie zezwoleń na odbiór odpadów
komunalnych od właścicieli nieruchomości; w
wymaganiach tych szczegółowo określa, w oparciu o
niniejszy Regulamin, zasady selekcji odpadów przez
właścicieli, zasady ich odbioru oraz dalszego
postępowania z nimi przez przedsiębiorców.

8. Gmina, wydając zezwolenie na odbiór odpadów od

właścicieli nieruchomości, poprzez określenie
szczegółowych zasad odbioru i postępowania,
zobowiązuje przedsiębiorców do odbierania wszystkich
odpadów zebranych selektywnie, w tym powstających w
gospodarstwach domowych, odpadów
wielkogabarytowych, zuŜytego sprzętu elektrycznego i
elektronicznego, odpadów budowlanych z remontów i
odpadów niebezpiecznych.

9. Wydzielanie odpadów niebezpiecznych z odpadów

komunalnych oraz osiągnięcie poziomów odzysku i
recyklingu odpadów opakowaniowych, realizowane jest
poprzez selektywne zbieranie ich przez właścicieli
nieruchomości i selektywny ich odbiór przez
przedsiębiorców, a w dalszej kolejności przez właściwe
postępowanie z nimi.

ROZDZIAŁ VII
Obowi ązki osób utrzymuj ących zwierz ęta domowe,
mających na celu ochron ę przed zagro Ŝeniem lub

uci ąŜliwo ścią dla ludzi oraz przed zanieczyszczeniem
terenów przeznaczonych do wspólnego u Ŝytku

§ 16. Osoby utrzymujące zwierzęta domowe są

zobowiązane do zachowania bezpieczeństwa i środków
ostroŜności, zapewniających ochronę przed zagroŜeniem
lub uciąŜliwością dla ludzi oraz przed zanieczyszczeniem
terenów przeznaczonych do uŜytku publicznego, ponoszą
teŜ pełną odpowiedzialność za zachowanie tych zwierząt.

§ 17. 1. Do obowiązków właścicieli utrzymujących psy

naleŜy:

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7521 -

 1) zarejestrowanie psa,

 2) oznakowanie psa;

 3) rejestracja psów zgodnie z Rozporządzeniem MSWiA

z dnia 28 kwietnia 2003 r. w sprawie wykazu ras psów
uznawanych za agresywne (Dz. U. Nr 77, poz. 687);

 4) wyposaŜenie psa w obroŜę, a w przypadku ras

uznawanych za agresywne - w kaganiec,

 5) prowadzenie psa na uwięzi, a psa rasy uznawanej za

agresywną lub w inny sposób zagraŜającego
otoczeniu - w nałoŜonym kagańcu,

 6) niezwłoczne usuwanie odchodów pozostawionych

przez posiadane zwierzęta w miejscach uŜyteczności
publicznej, a w szczególności na chodnikach,
jezdniach, placach, parkingach, terenach zielonych;
postanowienie to nie dotyczy osób niewidomych,
korzystających z psów - przewodników. Dopuszczalne
jest składowanie psich odchodów do koszy ulicznych
lub pozostawianie ich na terenach specjalnie
wyznaczonych (tzw. wybiegów dla psów);

 7) nie wprowadzanie zwierząt domowych na tereny

placów gier i zabaw, piaskownic dla dzieci, plaŜ,
kąpielisk oraz na tereny objęte zakazem na podstawie
odrębnych uchwał rady gminy;

 8) właściwe traktowanie zwierząt domowych zgodnie z

art. 5, art. 6 ust. 1 i 2 ustawy z dnia 21 sierpnia 1997
roku o ochronie zwierząt,

 9) wyeliminowanie zagroŜeń i uciąŜliwości dla ludzi, w

tym m. in. hałasu (szczególnie między 22:00 a 6:00),
nieprzyjemnej woni, roznoszenia pasoŜytów i
insektów;

 10) zapewnienie właściwej opieki nad zwierzęciem, w

celu niedopuszczenia do zniszczeń i zanieczyszczeń
nieruchomości, terenów i obiektów uŜyteczności
publicznej oraz obsługi ludności, a w przypadku
powstania zniszczeń ich naprawienie;

 11) przeprowadzanie terminowych szczepień

ochronnych przeciwko wściekliźnie oraz innym
chorobom zakaźnym, jeśli wymagają tego odrębne
przepisy;

 12) umieszczenie na obroŜy zwierzęcia identyfikatora z

numerem ewidencyjnym wydawanego właścicielowi
bezpłatnie przez lekarzy weterynarii dokonujących
terminowych szczepień ochronnych przeciwko
wściekliźnie;

 13) utrzymywanie miejsca bytowania zwierząt

domowych w czystości i porządku.

2. W odniesieniu do wszystkich zwierząt domowych:

 1) stały i skuteczny dozór;

 2) niewprowadzanie zwierząt do obiektów uŜyteczności

publicznej, z wyłączeniem obiektów przeznaczonych
dla zwierząt, takich jak lecznice, wystawy itp.,
postanowienie to nie dotyczy osób niewidomych,
korzystających z pomocy psów-przewodników,

 3) niewprowadzanie zwierząt domowych na tereny
placów gier i zabaw, piaskownic dla dzieci, plaŜ,
kąpielisk oraz tereny objęte zakazem na podstawie
odrębnych uchwał rady gminy;

 4) zwolnienie zwierząt domowych z uwięzi dopuszczalne

jest wyłącznie na terenach zielonych do tego
przeznaczonych i specjalnie oznakowanych, w
sytuacji, gdy właściciel ma moŜliwość sprawowania
kontroli nad ich zachowaniem, nie dotyczy ono psów
ras uznanych za agresywne;

 5) zwolnienie przez właściciela nieruchomości psów ze

smyczy na terenie nieruchomości moŜe mieć miejsce
w sytuacji, gdy nieruchomość jest ogrodzona w
sposób uniemoŜliwiający jej opuszczenie przez psa i
wykluczający dostęp osób trzecich, odpowiednio
oznakowanej tabliczką ze stosownym ostrzeŜeniem;

 6) natychmiastowe usuwanie, przez właścicieli,

zanieczyszczeń pozostawionych przez zwierzęta
domowe w obiektach i na innych terenach
przeznaczonych do uŜytku publicznego;

 7) niedopuszczanie do zakłócania ciszy i spokoju przez

zwierzęta domowe;

 8) zgłaszanie do schroniska lub urzędu gminy, faktu

zauwaŜenia bezdomnego psa lub zwierzęcia
podejrzanego o wściekliznę.

3. Hodowcy zwierząt domowych zobowiązani są

spełniać wymogi ustanowione dla hodujących zwierzęta
gospodarskie na obszarach wyłączonych spod zabudowy.

4. Postanowienia ust. 3 dotyczą takŜe zwierząt

nieudomowionych, utrzymywanych w charakterze zwierząt
domowych.

§ 18. 1. Wyłapywaniu podlegają zwierzęta, które
uciekły, zabłąkały się lub zostały porzucone przez
człowieka, a nie ma moŜliwości ustalenia ich właściciela
lub innej osoby, pod opieką której dotąd pozostawały.

2. Zwierzęta przebywające w miejscach publicznych

bez opieki osób zobowiązanych do sprawowania
bezpośredniej kontroli nad nimi będą traktowane jako
bezpańskie i wyłapywane, a następnie umieszczane w
Schronisku dla zwierząt.

3. Wyłapywanie zwierząt będzie wykonywane w

sposób stały w przypadku zgłoszenia o zwierzętach
przebywających bez opieki w miejscach publicznych, w
szczególności chorych lub stanowiących zagroŜenie.

4. Wyłapywanie zwierząt realizowane jest przez

pracowników schroniska lub przez przedsiębiorcę
prowadzącym działalność gospodarczą w tym zakresie z
zastosowaniem odpowiednich do tego urządzeń i
środków. Transport złapanych zwierząt odbywa się
przygotowanym do tego celu środkiem transportu, zgodnie
z zasadami i warunkami określonymi w obowiązujących
przepisach.

5. W przypadku ustalenia właściciela zwierzęcia, które

zostało schwytane w trakcie przeprowadzonego
wyłapywania bezdomnych zwierząt, koszty pobytu
zwierzęcia w schronisku oraz zapewnienie mu w tym
czasie opieki weterynaryjnej ponosi jego właściciel lub
opiekun.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7522 -

§ 19. W odniesieniu do zwierząt domowych zabrania
się:
 1) wyprowadzania psów na tereny przeznaczone dla

zabaw dzieci i uprawiania sportu oraz innych miejsc
objętych takim zakazem;

 2) szczucia psów lub doprowadzania ich do stanu, w
którym pies moŜe stać się niebezpieczny dla
człowieka lub innego zwierzęcia;

 3) utrzymywania zwierząt domowych w sposób uciąŜliwy
dla otoczenia i naruszający wymagania sanitarne;

 4) pozostawiania zwierząt bez dozoru i opieki przed
wejściem do obiektów handlowych, usługowych,
gastronomicznych, urzędów, instytucji uŜyteczności
publicznej i miejsc objętych zakazem ich
wprowadzania;

 5) zakopywania odpadów oraz padłych zwierząt.

ROZDZIAŁ VIII
Wymagania odno śnie utrzymywania zwierz ąt

gospodarskich na terenach wył ączonych z produkcji
rolniczej

§ 20. 1. Wprowadza się zakaz trzymania zwierząt

gospodarskich na terenach:
 1) o zabudowie wielorodzinnej,
 2) o zabudowie jednorodzinnej połoŜonej na terenie o

zabudowie wielorodzinnej,
 3) na których usytuowane są budynki uŜyteczności

publicznej;
 4) na których znajdują się budynki zamieszkania

zbiorowego.

2. Jeśli hodowla zwierząt prowadzona jest na terenie o
zabudowie jednorodzinnej, który sąsiaduje z terenem o
zabudowie wielorodzinnej, to wymagana jest zgoda
właściciela lub zarządcy nieruchomości.

§ 21. 1. Właściciele nieruchomości posiadający

zwierzęta gospodarskie zobowiązani są do prowadzenia
hodowli w sposób nieuciąŜliwy dla sąsiednich
nieruchomości, szczególnie w zakresie hałasu i
nieprzyjemnych zapachów.

2. Hodowla zwierząt powinna być usytuowana i

prowadzona w taki sposób, by nie pogarszała warunków
zdrowotnych, sanitarnych i porządkowych otoczenia, a
takŜe by nie prowadziła do zanieczyszczenia powietrza,
gleby, wody oraz innych uciąŜliwości dla ludzi
zamieszkujących sąsiednie nieruchomości.

3. Pomieszczenia, w których przebywają zwierzęta

gospodarskie, teren hodowli i bezpośrednie jej otoczenie
powinny być utrzymane w naleŜytej czystości.

4. Jeśli ścieki z pomieszczeń dla zwierząt

gospodarskich nie mogą być odprowadzane do urządzeń
kanalizacyjnych, naleŜy je kierować do zbiorników
bezodpływowych za pomocą krytych rowków ściekowych,
by nie dopuścić do skaŜenia wód gruntowych i gleby.

5. Wydaliny zwierząt, obornik, odpady i inne

nieczystości pochodzące z hodowli, gromadzone poza
pomieszczeniami dla zwierząt, naleŜy składować w
szczelnych zbiornikach, zamkniętych płytą zaopatrzoną w
otwór wejściowy i wentylacyjny, wybudowanych i
usytuowanych zgodnie z przepisami prawa budowlanego.

6. Wybiegi dla zwierząt powinny być ogrodzone siatką
drucianą lub innym odpowiednim materiałem, w sposób
uniemoŜliwiający przedostanie się zwierząt poza teren
wybiegu.

7. Zabrania się zanieczyszczania terenu

nieruchomości, domów, ulic i innych miejsc publicznych
wydalinami zwierząt, karmą, ściółką lub innymi odpadami
pochodzącymi z hodowli.

8. Ule pszczele powinny być stawiane tylko na

obrzeŜach miejscowości w odległości co najmniej 30 m od
zabudowań mieszkalnych.

ROZDZIAŁ IX
Obszary podlegaj ące obowi ązkowej deratyzacji oraz

terminy jej przeprowadzania

§ 22. 1. Wprowadza się obowiązek przeprowadzenia
deratyzacji w miesiącach marzec i październik kaŜdego
roku na terenach nieruchomości oraz w kaŜdym innym
okresie gdy zachodzi potrzeba.

2. Obowiązkiem, o którym mowa w ust. 1 obarczeni są

właściciele nieruchomości.

3. W trakcie przeprowadzania deratyzacji obowiązuje

zachowanie szczególnej ostroŜności w obrębie miejsc
wyłoŜenia środków zwalczających gryzonie.

4. Obowiązkowej deratyzacji podlegają wszystkie

obiekty na terenie miasta: budynki mieszkalne, obiekty
uŜyteczności publicznej, zabudowania gospodarcze,
sklepy, warsztaty, ze szczególnym uwzględnieniem
korytarzy piwnicznych, węzłów cieplnych, studni urządzeń
kanalizacji sanitarnej itp.

5. Deratyzacja powinna być poprzedzona akcją

sanitarno-porządkową, mającą na celu przegląd
nieruchomości pod kątem jej niedostępności dla
szczurów.

6. Informacja o deratyzacji będzie podawana w formie

obwieszczenia burmistrza.

§ 23. 1. Deratyzacja powinna być prowadzona według

następujących zasad:
 1) w miejscach zagroŜonych obecnością gryzoni naleŜy,

z zachowaniem koniecznej ostroŜności, wyłoŜyć
moŜliwie duŜą ilość niewielkich porcji trutki;

 2) porcje trutki naleŜy wykładać na wodoodpornych
podstawkach zapobiegających jej rozsypywaniu;

 3) w miejscach wyłoŜenia trutki naleŜy umieścić
informację o truciźnie i dacie jej wyłoŜenia;

 4) naleŜy prowadzić obserwację miejsc, w których
wyłoŜono trutkę;

 5) po zakończeniu akcji deratyzacyjnej naleŜy zebrać
pozostałą trutkę i przekazać ją do utylizacji.

2. W przypadku stwierdzenia obecności gryzoni

naleŜy:

 1) przeprowadzić zabieg deratyzacji polegający na

systematycznym wykładaniu niewielkich porcji trutki,
aŜ do momentu, kiedy przestanie być zjadana;

 2) posprzątać padłe gryzonie i resztki trutki.

* Wojewoda Warmińsko-Mazurski stwierdził niewaŜność
- rozstrzygnięcie nadzorcze PN.0911-297/06 z dnia 31 lipca 2006 r.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7523 -

1928

UCHWAŁA Nr XL/360/06

Rady Gminy Iława

z dnia 27 czerwca 2006 r.

w sprawie dokonania zmian w uchwale Nr XIX/171/04 Rad y Gminy w Iławie z dnia 25 czerwca 2004 r. w sprawi e

Statutu Gminnego O środka Pomocy Społecznej w Iławie.

Na podstawie art. 18 ust. 2 pkt 15 i w związku z art. 7
ust. 1 pkt 6 ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (Jednolity tekst: Dz. U. z 2001 r. Nr 142, poz.
1591 z późn. zmianami) oraz art. 110 ust. 1 ustawy z dnia
12 marca 2004 r. o pomocy społecznej (Dz. U. Nr 64, poz.
593 z późniejszymi zmianami) i stosownie do zapisu art.
238 ust. 2 w związku z art. 21 ust. 1 pkt 2 ustawy z dnia
30 czerwca 2005 r. o finansach publicznych (Dz. U.
Nr 249, poz. 2104 z późniejszymi zmianami) Rada Gminy
Iława uchwala, co następuje:

§ 1. W uchwale Nr XIX /171/04 Rady Gminy w Iławie z

dnia 25 czerwca 2004 r. w sprawie Statutu Gminnego
Ośrodka Pomocy Społecznej w Iławie wprowadza się
poniŜsze zmiany: w załączniku do wyŜej wymienionej
uchwały, zawierającym tekst Statutu dokonuje się
następujących zmian, dostosowujących jego
postanowienia do zapisów ustawy z dnia 30 czerwca
2005 r. o finansach publicznych (Dz. U. Nr 249, poz. 2104
z późn. zmianami) a mianowicie: po treści Rozdziału V
Statutu dodaje się nowy Rozdział Va. w brzmieniu:

ROZDZIAŁ Va.
„MIENIE l GOSPODARKA FINANSOWA O ŚRODKA"

§ 151. Ośrodek jest jednostką sektora finansów
publicznych działającą w formie jednostki budŜetowej.

§ 152. Ośrodek będąc jednostką budŜetową prowadzi
gospodarkę finansowana zasadach przewidzianych przez
ustawę z dnia 30 czerwca 2005 r. o finansach publicznych
(Dz. U. Nr 249, poz. 2104 z późniejszymi zmianami).

§ 153. Podstawą gospodarki finansowej Ośrodka jest plan
dochodów i wydatków.

§ 154. Mienie przekazane w zarząd Ośrodkowi przez
właściwy organ winno być przeznaczone do realizacji
zadań statutowych jednostki,

§ 155. Jednostka gromadzi na wydzielonym rachunku
dochodów własnych dochody uzyskiwane z poniŜszych
źródeł:

 1) spadków, zapisów i darowizn w postaci pienięŜnej na
rzecz jednostki budŜetowej,

 2) odszkodowań i wpłat za utracone lub uszkodzone

mienie, będące w zarządzie bądź uŜytkowaniu
Ośrodka,

 3) z dochodów uzyskiwanych z wynajmowania

pomieszczeń jednostek budŜetowych,

 4) z innych dochodów określonych w odrębnej uchwale

przez Radę Gminy Iława.

§ 156. Organ Gminy, o którym mowa w § 525 pkt 4,
podejmując w/w uchwałę ustala źródła dochodów
własnych oraz ich przeznaczenie. Uchwała ta moŜe
równieŜ ustalać wysokość wpłaty do budŜetu Gminy Iława
nadwyŜki środków obrotowych ustalonej na dzień
31 grudnia.

§ 157. Decyzję w sprawie utworzenia wydzielonego
rachunku dochodów własnych podejmuje Kierownik
Ośrodka.

§ 158. Przeznaczenie dochodów własnych i zasady ich
odprowadzania do budŜetu winny odpowiadać regułom
przewidzianym w ustawie z dnia 30 czerwca 2005 r. o
finansach publicznych (Dz. U. Nr 249, poz. 2104 z późn.
zmianami).

§ 159. Ośrodek moŜe tworzyć gospodarstwa pomocnicze
w celu właściwej realizacji zadań statutowych Ośrodka".

§ 2. 1. Uchwała podlega ogłoszeniu w Dzienniku
Urzędowym Województwa Warmińsko-Mazurskiego.

2. Uchwała wchodzi w Ŝycie po upływie 14 dni od daty

jej ogłoszenia w Dzienniku Urzędowym Województwa
Warmińsko-Mazurskiego.

Przewodniczący Rady Gminy
Roman Piotrkowski

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7524 -

1929

UCHWAŁA Nr XLIV/438/06

Rady Miejskiej w Białej Piskiej

z dnia 28 czerwca 2006 r.

w sprawie ustalenia stawek opłat za zaj ęcie pasa drogowego.

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia
8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r.
Nr 142, poz. 1591 zm.: z 2002 r. Nr 23, poz. 220, Nr 62,
poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271, Nr 214,
poz. 1806; z 2003 r. Nr 80, poz. 717, Nr 162, poz. 1568; z
2004 r. Nr 116, poz. 1203; z 2005 r. Nr 172, poz. 1441; z
2006 r. Nr 17, poz. 128) oraz art. 40 ust. 8 ustawy z dnia
21 marca 1985 r. o drogach publicznych (Dz. U. z 2004 r.
Nr 204, poz. 2086 zm.: z 2004 r. Nr 273, poz. 2703 z
2005 r. Nr 163, poz. 1362 i poz. 1364, Nr 169, poz. 1420,
Nr 172, poz. 1440 i poz. 1441, Nr 179, poz. 1486) - Rada
Miejska w Białej Piskiej uchwala, co następuje:

§ 1. Ustala się stawki opłat za zajęcie 1 m2 pasa

drogowego dróg, których zarządcą jest Gmina Biała Piska,
zwanych dalej „drogami gminnymi", na cele niezwiązane z
budową, przebudową, remontem, utrzymaniem i ochroną
dróg, dotyczące:

 1) prowadzenia robót w pasie drogowym,

 2) umieszczenia w pasie drogowym urządzeń

infrastruktury technicznej niezwiązanych z potrzebami
zarządzania drogami lub potrzebami ruchu,

 3) umieszczenia w pasie drogowym obiektów

budowlanych niezwiązanych z potrzebami zarządzania
drogami lub potrzebami ruchu drogowego oraz reklam,

 4) zajęcie pasa drogowego na prawach wyłączności w

celach innych niŜ wymienione w pkt 1-3.

§ 2. 1. Za zajęcie 1 m2 powierzchni jezdni pasa
drogowego dróg gminnych, o których mowa w § 1 pkt 1-4
ustala się następujące stawki opłaty za kaŜdy dzień
zajęcia:

 1) przy zajęciu jezdni do 20 % szerokości - 0,50 zł,

 2) przy zajęciu jezdni od 20 % - 50 % szerokości -

0,75 zł,

 3) przy zajęciu jezdni powyŜej 50 % szerokości - 1.00 zł.

2. Za zajęcie pozostałych elementów pasa drogowego
ustala się stawkę opłat za kaŜdy dzień zajęcia 1 m2
powierzchni pasa drogowego w wysokości - 0,45 zł.

3. Zajęcie pasa drogowego przez czas krótszy niŜ 24
godziny jest traktowane jak zajęcie pasa drogowego przez
jeden dzień.

§ 3. 1. Za zajęcie pasa drogowego, o którym mowa w

§ 1 pkt 2 ustala się następujące roczne stawki opłaty za 1
m2 powierzchni pasa drogowego drogi gminnej, zajętego
przez rzut poziomy umieszczonego urządzenia:

 1) w obszarze zabudowanym - 10,00 zł,

 2) poza obszarem zabudowanym - 5,00 zł,

 3) na drogowym obiekcie inŜynierskim - 100.00 zł.

2. Roczne stawki opłat w wysokości określonej w ust.
1 obejmują pełny rok kalendarzowy umieszczenia
urządzenia w pasie drogowym lub na obiekcie
inŜynierskim.

3. Za niepełny rok kalendarzowy wysokość rocznych

stawek opłat obliczana jest proporcjonalnie do liczby
miesięcy (wliczając miesiące niepełne) umieszczenia
urządzenia w pasie drogowym lub obiekcie inŜynierskim.

§ 4. 1. Za kaŜdy dzień zajęcia pasa drogowego, o

którym mowa w § 1 pkt 3 ustala się następujące stawki
opłat za 1 m2 powierzchni:

 1) pasa drogowego zajętego przez rzut poziomy obiektu

budowlanego:

a) w terenie zabudowanym - 0,20 zł,

b) poza terenem zabudowanym - 0,10 zł.

2. Za kaŜdy dzień umieszczenia w pasie reklamy

ustala się stawkę w wysokości - 0,75 zł.

§ 5. Wykonanie uchwały powierza się Burmistrzowi

Białej Piskiej.

§ 6. Uchwała wchodzi w Ŝycie po upływie 14 dni od

dnia ogłoszenia w Dzienniku Urzędowym Województwa
Warmińsko-Mazurskiego.

Przewodniczący Rady
Jerzy Dobrzycki

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7525 -

1930

UCHWAŁA Nr XXVI/213/06

Rady Gminy Janowiec Ko ścielny

z dnia 28 czerwca 2006 r.

w sprawie zmiany Statutu gminy Janowiec Ko ścielny.

Na podstawie art. 18 ust. 2 pkt 1 ustawy z dnia
8 marca 1990 roku o samorządzie gminnym (Dz. U. z
2001 r. Nr 142, poz. 1591; z 2002 r. Dz. U. N r 23, poz.
220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271,
Nr 214 poz. 1806; z 2003 r. Dz. U. Nr 80, poz. 717, Nr
162, poz. 1568; z 2004 r. Dz. U. Nr 102, Nr 116, poz.
1203; z 2005 r. Nr 172, poz. 1441; z 2006 r. Nr 17, poz.
128) Rada Gminy Janowiec Kościelny uchwala, co
następuje:

§ 1. W dziale 2 pt. "Przygotowanie sesji i przebieg

obrad" Statutu Gminy Janowiec Kościelny nadanego
uchwałą Nr IV/20/03 Rady Gminy Janowiec Kościelny z
dnia 4 marca 2003 r. w sprawie Statutu Gminy, dodaje się
po § 51 -"§ 51a" o następującym brzmieniu:

„§ 51a Sposób zwyczajowo przyjęty ogłaszania uchwał
Rady Gminy Janowiec Kościelny oznacza wywieszenie
ich w dniu następującym po dniu uchwalenia na tablicy
ogłoszeń Urzędu Gminy Janowiec Kościelny, mieszczącej
się na posesji przed budynkiem Urzędu Gminy".

§ 2. Po rozdziale VIII dodaje się rozdział "VIIIa" o
następującym brzmieniu:

„Rozdział VIIIa
Pracownicy samorz ądowi

§ 108a. Kierownikiem Urzędu Gminy jest Wójt.

§ 108b. Osobą właściwą do nawiązania z Wójtem
stosunku pracy na podstawie wyboru jest przewodniczący
rady.

§ 108c. Pracownikami samorządowymi zatrudnionymi w
Urzędzie oraz jednostkach organizacyjnych są osoby
zatrudnione w ramach stosunku pracy na podstawie:
 a) wyboru - Wójt,
 b) powołania - sekretarz gminy, skarbnik gminy,
 c) mianowania - mogą być mianowani kierownicy

referatów oraz niektórzy pracownicy samorządowi,
którzy realizują zadania o szczególnym stopniu
odpowiedzialności,

 d) umowy o pracę - pozostali pracownicy".

§ 3. Wykonanie uchwały powierza się Wójtowi Gminy
Janowiec Kościelny.

§ 4. Uchwała wchodzi w Ŝycie po upływie 14 dni od

dnia jej ogłoszenia w Dzienniku Urzędowym Województwa
Warmińsko-Mazurskiego.

Przewodniczący Rady
Tomasz Jan Bramorski

1931

UCHWAŁA Nr XXVI/222/06

Rady Gminy Janowiec Ko ścielny

z dnia 28 czerwca 2006 r.

w sprawie nadania statutu Gminnego O środka Pomocy Społecznej.

Na podstawie art. 238 ust. 3 ustawy z dnia 30 czerwca
2005 r. o finansach publicznych (Dz. U. Nr 249, poz. 2104
ze zm. i z 2006 r. Nr 45, poz. 319 oraz art. 40 ust. 2 pkt 2 i
art. 41 ust. 1 ustawy z dnia 8 marca o samorządzie
gminnym (Dz. U. Nr 142, poz. 1591) Rada Gminy
Janowiec Kościelny uchwala, statut Gminnego Ośrodka
Pomocy Społecznej.

Rozdział I.
Postanowienia ogólne.

§ 1. Jednostka budŜetowa zwana dalej Jednostką nosi

nazwę Gminny Ośrodek Pomocy Społecznej w Janowcu
Kościelnym.

§ 2. Siedzibą Gminnego Ośrodka Pomocy Społecznej
jest miejscowość Janowiec Kościelny.

2. Jednostka działa na terenie gminy Janowiec

Kościelny.

§ 3. Podstawę prawną funkcjonowania Jednostki

stanowią:

 1) ustawa z dnia 30 czerwca 2005 r. o finansach

publicznych (Dz. U. Nr 249, poz. 2104 ze zm.),

 2) ustawa z dnia 8 marca 2004 r. o pomocy społecznej

(Dz. U. Nr 64, poz. 593 ze zm.),

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7526 -

 3) ustawa z dnia 8 marca 1990 r. o samorządzie
gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591 ze zm.),

 4) ustawa z dnia 21 czerwca 2001 r. o dodatkach

mieszkaniowych (Dz. U. Nr 71, poz. 734 ze zm.),

 5) ustawa z dnia 28 listopada 2003 r. o świadczeniach

rodzinnych (Dz. U. Nr 228, poz. 2255 ze zm.),

 6) ustawa z dnia 22 kwietnia 2005 r. o postępowaniu

wobec dłuŜników alimentacyjnych oraz zaliczce
alimentacyjnej (Dz. U. Nr 86, poz. 732 ze zm.),

 7) ustawa z dnia 26 października 1982 r. o wychowaniu

w trzeźwości i przeciwdziałaniu alkoholizmowi (Dz. U.
z 2002 r. Nr 147, poz. 1231 ze zm.),

 8) ustawa z dnia 13 czerwca 2003 r. o zatrudnieniu

socjalnym (Dz. U. z 2003 r. Nr 122, poz. 1143 ze zm.),

 9) inne przepisy prawne z dziedziny pomocy społecznej,

 10) uchwały Rady Gminy Janowiec Kościelny,

 11) porozumienia zawarte z organami administracji

rządowej z innymi podmiotami w celu wykonania
innych zadań z zakresu pomocy społecznej,

12) niniejszy statut.

§ 4. 1. Przedmiotem działalności Jednostki jest:

- tworzenie warunków organizacyjnych
funkcjonowania pomocy społecznej,

- analiza i ocena zjawisk rodzących zapotrzebowanie

na świadczenia pomocy społecznej,

- przyznanie i wypłacanie świadczeń przewidzianych

w ustawie o pomocy społecznej, ustawie
o dodatkach mieszkaniowych, ustawie o
świadczeniach rodzinnych, ustawie o postępowaniu
wobec dłuŜników alimentacyjnych oraz zaliczce
alimentacyjnej,

- praca socjalna, rozumiana jako działalność

zawodowa skierowana na pomoc osobom i rodzinom
we wzmocnieniu lub odzyskaniu zdolności do
funkcjonowania w społeczeństwie oraz na tworzeniu
warunków sprzyjających temu celowi,

- udzielanie schronieniu, posiłku, niezbędnego ubrania

osobom tego pozbawionym, w tym osobom
bezdomnym,

- sprawienie pogrzebu,

- świadczenie usług opiekuńczych w miejscu

zamieszkania,

- opłacanie składek na ubezpieczenie społeczne,

- opłacanie składek na ubezpieczenie zdrowotne,

- zadania wynikające z rządowych programów

pomocy społecznej bądź innych ustaw,

- podejmowanie innych działań wynikających z

rozeznanych potrzeb.

1. Podstawową działalność Jednostki stanowi:

- realizowanie zadań pomocy społecznej zlecone
Gminie z zakresu administracji rządowej,

- wykonanie zadań pomocy społecznej jako zadań

własnych stosownie do zasad ustalonych przez
Radę Gminy Janowiec Kościelny.

Rozdział II

Gospodarka finansowa.

§ 5. Jednostka prowadzi gospodarkę finansową na
zasadach przewidzianych w ustawie o finansach
publicznych.

§ 6. Jednostka moŜe na wydzielonym rachunku

gromadzić dochody własne przewidziane w ustawie o
finansach publicznych i w uchwale Rady Gminy Janowiec
Kościelny.

§ 7. Odpowiedzialność za gospodarkę finansową

Jednostki ponoszą Kierownik Jednostki w zakresie mu
powierzonym - Główny Księgowy Jednostki.

§ 8. Jednostka ma strukturę bezwydziałową.

1. W Jednostce tworzy się następujące stanowiska

pracy:

- Kierownik,

- Główny Księgowy,

- Pracownicy socjalni,

- Referent ds. świadczeń rodzinnych i zaliczki

alimentacyjnej,

- Koordynator Klubu Integracji Społecznej i

Samopomocy,

- opiekunki w środowisku domowym,

- pracownik gospodarczy.

§ 9. 1. Jednostką kieruje Kierownik, zatrudniony i

zwalniany przez Wójta Gminy Janowiec Kościelny.

2. Zwierzchnikiem słuŜbowym Kierownika jest Wójt.

§ 10. 1. Do zadań Kierownika Jednostki naleŜy w

szczególności:

 1) reprezentowanie Jednostki na zewnątrz,

 2) racjonalne gospodarowanie funduszami i składnikami

majątku pozostającymi w dyspozycji Jednostki,

 3) opracowywanie planów działania Jednostki i

przekazywanie sprawozdań z ich wykonania,

 4) przekazywanie Wójtowi informacji na temat finansowej

i bieŜącej działalności Jednostki.

2. W stosunkach z innymi podmiotami Kierownik działa
na podstawie pełnomocnictwa udzielonego mu przez
Wójta.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7527 -

3. Kierownik w imieniu Jednostki dokonuje czynności
w sprawach z zakresu prawa wobec pracowników
Jednostki.

§ 11. Wymagania kwalifikacyjne i zasady

wynagrodzenia pracowników Jednostki określają przepisy
odrębne.

§ 12. Zmiany niniejszego statutu wymagają uchwały

Rady Gminy Janowiec Kościelny.

§ 13. Traci moc uchwała Nr XII/113/04 Rady Gminy
Janowiec Kościelny z dnia 28 lipca 2004 r. w sprawie
Statutu Gminnego Ośrodka Pomocy Społecznej w

Janowcu Kościelnym zmieniona uchwałą Nr XIX/171/05 z
dnia 22 sierpnia 2005 r.

§ 14. Wykonanie uchwały powierza się Wójtowi Gminy

Janowiec Kościelny.

§ 15. Statut wchodzi w Ŝycie po upływie 14 dni; od

dnia ogłoszenia w Dzienniku Urzędowym Województwa
Warmińsko-Mazurskiego.

Przewodniczący Rady
Tomasz Jan Bramorski

1932

UCHWAŁA Nr XXV/159/06

Rady Gminy Jedwabno

z dnia 28 czerwca 2006 r.

w sprawie uchwalenia miejscowego planu zagospodarow ania przestrzennego gminy Jedwabno w obr ębie

geodezyjnym Narty.

Na podstawie art. 18 ust. 2 pkt 5 ustawy z dnia
8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r.
Nr 142, poz. 1591, zm. z 2002 r. Dz. U. Nr 23, poz. 220,
Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271, Nr
214, poz. 1806, zm. z 2003 r. Dz. U. Nr 80, poz. 717, Nr
162, poz. 1568, zm. z 2004 r. Nr 102, poz. 1055, Nr 116,
poz. 1203, zm. Dz. U. z 2005 r. Dz. Nr 172, poz. 1441)
i art. 20 ust. 1 ustawy z dnia 27 marca 2003 r.
o planowaniu i zagospodarowaniu przestrzennym (Dz. U.
z 2003 r. Nr 80, poz. 717, zm. z 2004 r. Dz. U. Nr 6, poz.
41, Nr 141, poz. 1492, zm. z 2005 r. Dz. U. Nr 113, poz.
954, Nr 130, poz. 1087; zm. z 2006 r. Dz. U. Nr 45, poz.
319) Rada Gminy Jedwabno, po stwierdzeniu zgodności
planu z ustaleniami studium uwarunkowań i kierunków
zagospodarowania przestrzennego gminy Jedwabno,
uchwalonego uchwałą Nr XIII/95/2000 Rady Gminy
Jedwabno z dnia 27 czerwca 2000 r. uchwala,
co następuje:

§ 1. 1. Uchwala miejscowy plan zagospodarowania

przestrzennego gminy Jedwabno w obrębie geodezyjnym
Narty, zwany dalej „planem”.

2. Ustalenia planu stanowią treść niniejszej uchwały.

§ 2. 1. Granice planu określa uchwała Nr XVII/120/05

Rady Gminy Jedwabno z dnia 28 lutego 2005 r. w sprawie
przystąpienia do sporządzenia planu zagospodarowania
przestrzennego gminy Jedwabno w obrębie geodezyjnym
Narty.

2. Rysunek planu stanowi załącznik Nr 1 do uchwały.

3. Załącznik Nr 1 do uchwały, sporządzony na kopii

mapy zasadniczej w skali 1:1000, obowiązuje
w następującym zakresie ustaleń planu:
 a) granic planu,
 b) linii rozgraniczających tereny o róŜnym przeznaczeniu

i zasadach zagospodarowania,
 c) nieprzekraczalnych linii zabudowy,

 d) granic strefy ochrony konserwatorskiej stanowiska
archeologicznego,

 e) granic strefy ochrony terenów osuwiskowych,
 f) oznaczeń przeznaczenia terenów na cele: ML -

zabudowy rekreacji indywidualnej, ZN - zieleni objętej
formami ochrony z tytułu przepisów o ochronie
przyrody, ZP - zieleni urządzonej, KDW - ciągów
pieszo-jezdnych.

4. Rozstrzygnięcia wymagane przepisami art. 20 ust. 1

ustawy o planowaniu i zagospodarowaniu przestrzennym
zawiera załącznik Nr 2 do uchwały.

§ 3. Ustalenia dotyczące przeznaczenia terenu.

1.
Oznaczenie terenu Przeznaczenie terenu
1 ML, 2 ML, 3 ML zabudowa rekreacji indywidualnej

1 ZN zieleń objęta formami ochrony z tytułu
przepisów o ochronie przyrody

1 ZP, 2 ZP zieleń urządzona
1 KDW ciągi pieszo-jezdne

§ 4. Ustalenia dotyczące zasad ochrony i

kształtowania ładu przestrzennego.

1. W granicach planu zasady ochrony i kształtowania

ładu przestrzennego określone są ustaleniami:
 a) ochrony terenu oznaczonego symbolem 1 ZN,

składającego się na lokalny system ekologiczny w
otoczeniu jeziora Narty,

 b) nieprzekraczalnych linii zabudowy,
 c) zasad kształtowania zabudowy.

2. W granicach planu nie ustala się lokalizacji
inwestycji celu publicznego, o której mowa w przepisach
art. 2 pkt 5 ustawy o planowaniu i zagospodarowaniu
przestrzennym.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7528 -

§ 5. Ustalenia dotyczące zasad ochrony środowiska,
przyrody i krajobrazu kulturowego.

1. W granicach planu na oznaczonych symbolami: 1

ZN, 1ZP i 2 ZP terenach nie zezwala się na budowę
budynków w rozumieniu przepisów budowlanych.

2. Tereny oznaczone symbolami: 1 ZP i 2 ZP naleŜy

zagospodarować jako tereny zieleni trawiastej i nasadzeń
krzewiastych. W granicach tych terenów ochronie podlega
starodrzew.

3. Tereny oznaczone w rysunku planu symbolem ML

są terenami zabudowy rekreacyjno-wypoczynkowej poza
miastem w rozumieniu przepisów odrębnych dotyczących
ochrony przed hałasem.

§ 6. Ustalenia dotyczące zasad ochrony dziedzictwa
kulturowego.

1. W granicach oznaczonych odpowiednio w rysunku

planu strefy ochrony konserwatorskiej stanowiska
archeologicznego prowadzenie robót budowlanych w
rozumieniu przepisów budowlanych naleŜy poprzedzić
ratowniczymi badaniami archeologicznymi.

2. Przed przystąpieniem do w/w badań naleŜy uzyskać

od Warmińsko-Mazurskiego Wojewódzkiego
Konserwatora Zabytków w Olsztynie określenie
wymaganego rodzaju i zakresu tych badań.

3. Projekty budowlane inwestycji zlokalizowanych w

granicach terenu strefy ochrony konserwatorskiej
stanowiska archeologicznego naleŜy uzgodnić z
Warmińsko-Mazurskim Wojewódzkim Konserwatorem
Zabytków w Olsztynie.

§ 7. Ustalenia dotyczące parametrów i wskaźników

kształtowania zabudowy:

1.
Oznaczenie

terenu
Parametry i wskaźniki kształtowania zabudowy

1ML, 2 ML,
3 ML

1. Zabudowę naleŜy kształtować jako budynki do
wysokości dwóch kondygnacji, z drugą
kondygnacją jako poddaszem uŜytkowym.

2. Zadaszenia zabudowy naleŜy kształtować
w formie dachów dwuspadowych lub
wielospadowych o kącie nachylenia połaci
dachowych do płaszczyzny przekroju poziomego
budynku w przedziale 35 º-45 º.

3. Maksymalną powierzchnię zabudowy w
stosunku do powierzchni działki ustala się w
wielkości 45 %.

4. Minimalny udział powierzchni biologicznie
czynnej w stosunku do powierzchni działki ustala
się w wielkości 35 %.

2. Nieustalone w planie warunki zabudowy i

zagospodarowania terenu regulują (odpowiednio)
właściwe przepisy budowlane.

§ 8. Ustalenia dotyczące zasad podziału
nieruchomości na działki budowlane.

1. W granicach planu podziały nieruchomości na
działki budowlane powinny spełniać warunki określone dla
działki budowlanej przepisami art. 2 pkt 12 ustawy
o planowaniu i zagospodarowaniu przestrzennym wraz z
ustaleniami i rysunkiem planu.

§ 9. Ustalenia dotyczące zasad budowy systemów

komunikacji i infrastruktury technicznej.

1. W granicach planu teren oznaczony symbolem

1KDW ustala się jako ciąg pieszo-jezdny szerokości 5 m
w liniach rozgraniczających.

2. Dla terenów w granicach planu zewnętrzny układ

komunikacyjny stanowi droga krajowa nr 58.

3. W przypadku budowy sieci gazowych naleŜy

wykonać je na warunkach określonych właściwymi
przepisami odrębnymi.

4. W granicach planu:

 a) kaŜda z działek budowlanych przeznaczonych pod

zabudowę budynkami przeznaczonymi na pobyt ludzi
powinna mieć zapewnioną moŜliwość przyłączenia
uzbrojenia działki lub bezpośrednio budynku do
zewnętrznych sieci: wodociągowej, kanalizacji
sanitarnej i elektroenergetycznej,

 b) zaopatrzenie w ciepło kaŜdej z działek budowlanych
przeznaczonych na pobyt ludzi naleŜy zapewnić z
indywidualnych źródeł ciepła, z wykluczeniem
stosowania paliw węglowych lub przez przyłączenie do
sieci gazowej, o której mowa w punkcie 3,

 c) wody opadowe naleŜy odprowadzić na teren
nieutwardzony (alternatywnie zezwala się na inne
rozwiązania zgodne z warunkami określonymi
przepisami prawa wodnego i budowlanego).

5. Odprowadzenie ścieków z terenu w granicach planu

następuje przez przyłączenie sieci kanalizacji sanitarnej
zrealizowanej w w/w terenie do gminnej sieci kanalizacji
sanitarnej.

6. Zasady przyłączeń do sieci, o których mowa w

punktach: 3 i 4 a) powinny być określone w stosownych
warunkach technicznych, wydawanych na podstawie
przepisów odrębnych.

7. W granicach planu nie ustala się inwestycji z

zakresu infrastruktury technicznej, naleŜących do zadań
własnych gminy.

§ 10. Ustalenia dotyczące stawek z tytułu art. 36 ust. 4

ustawy o planowaniu i zagospodarowaniu przestrzennym:

Oznaczenie terenu Stawka w %
1 ML, 2 ML, 3 ML 25

1 ZN 25
1 ZP, 2 ZP 1

1 KDW 1

§ 11. 1. Uchwała podlega ogłoszeniu w Dzienniku
Urzędowym Województwa Warmińsko-Mazurskiego.

2. Wykonanie uchwały powierza się Wójtowi Gminy

Jedwabno.

§ 12. Uchwała wchodzi w Ŝycie po 30 dniach od daty

jej ogłoszenia w Dzienniku Urzędowym Województwa
Warmińsko-Mazurskiego.

Przewodniczący Rady Gminy Jedwabno
Cezary Lichtensztejn

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7529 -

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7530 -

Załącznik Nr 2
do uchwały Nr XXV/159/06
Rady Gminy Jedwabno
z dnia 28 czerwca 2006 r.

Na podstawie art. 20 ust. 1 ustawy z dnia 27 marca

2003 r. o planowaniu i zagospodarowaniu przestrzennym
(Dz. U. z 2003 r. Nr 80, poz. 717, zm. Z 2004 r. Dz. U. Nr
6, poz. 41, Nr 141, poz. 1492, zm. Z 2005 r. Dz. U. Nr
113, poz. 954, Nr 130, poz. 1087: zm. z 2006 r. Dz. U. Nr
45, poz. 319) Rada Gminy Jedwabno postanawia, co
następuje:

 1) stwierdza się zgodność miejscowego planu

zagospodarowania przestrzennego gminy Jedwabno
w obrębie geodezyjnym Narty z ustaleniami „Studium
uwarunkowań i kierunków zagospodarowania

przestrzennego gminy Jedwabno” uchwalonym
uchwałą Nr XIII/95/2000 Rady Gminy Jedwabno z dnia
27 czerwca 2000 r.,

 2) do projektu planu miejscowego nie wniesiono uwag w

trybie przepisów art. 18 ustawy,

 3) realizacja ustaleń planu miejscowego nie obejmuje

inwestycji z zakresu infrastruktury technicznej
naleŜących do zadań własnych gminy.

1933

UCHWAŁA Nr XLVI/360/06

Rady Miejskiej w Olecku

z dnia 28 czerwca 2006 r.

w sprawie zmian w statucie Regionalnego O środka Kultury w Olecku - "Mazury Garbate".

Na podstawie art. 18 ust. 2 pkt 15, art. 40 ust. 2 pkt 2
ustawy z dnia 8 marca 1990 r. o samorządzie gminnym
(tekst jednolity Dz. U. z 2001 r. Nr 142, poz. 1591 z
2002 r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984,
Nr 153, poz. 1271, Nr 214, poz. 1806 z 2003 r. Nr 80, poz.
717, Nr 162, poz. 1568 z 2004 r. Nr 116, poz. 1203 z
2005 r. Nr 172, poz. 1441 z 2006 r. Nr 17, poz. 128), art. 9
i art. 13 ust. 2 ustawy z dnia 25 października 1991 r. o
organizowaniu i prowadzeniu działalności kulturalnej (tekst
jednolity Dz. U. z 2001 r. Nr 13, poz. 123 z 2002 r. Nr 41,
poz. 364 z 2003 r. Nr 96, poz. 874, Nr 162, poz. 1568, Nr
213, poz. 2081 z 2004 r. Nr 11, poz. 96, Nr 261, poz. 2598
z 2005 r. Nr 131, poz. 1091, Nr 132, poz. 1111) oraz art.
20 ust. 2 i art. 238 ust. 2 ustawy z dnia 30 czerwca 2005 r.
o finansach publicznych (Dz. U. Nr 249, poz. 2104 z
2006 r. Nr 45, poz. 319) Rada Miejska w Olecku uchwala,
co następuje:

§ 1. W statucie Regionalnego Ośrodka Kultury w

Olecku - "Mazury Garbate", stanowiącym załącznik do
uchwały Nr XV/107/03 Rady Miejskiej w Olecku z dnia
28 listopada 2003 r. w sprawie zmiany nazwy Oleckiego
Centrum Kultury na Regionalny Ośrodek Kultury w Olecku
- "Mazury Garbate" i nadania statutu Regionalnemu
Ośrodkowi Kultury w Olecku - "Mazury Garbate" (Dz. Urz.
Woj. Warm.-Maz. z 2003 r. Nr 208, poz. 2935) wprowadza
się następujące zmiany:

 1) § 2 otrzymuje brzmienie:

„§ 2. ROK działa na podstawie obowiązujących
przepisów prawa oraz niniejszego statutu.”;

 2) Rozdział IV Gospodarka finansowa otrzymuje

brzmienie:

„Rozdział IV Gospodarka finansowa

§ 8. 1. ROK realizuje swoje zadania w oparciu o rzeczowy
plan działalności zgodnie z przepisami prawa dotyczącymi
instytucji kultury.

2. ROK jest jednostką sektora finansów publicznych i
prowadzi gospodarkę finansową w oparciu o plan
finansowy.

3. ROK gospodaruje samodzielnie przydzielonym i
nabytym mieniem oraz prowadzi samodzielną gospodarkę
w ramach posiadanych środków.

4. Wydatki publiczne dokonywane są przez ROK w
oparciu o przepisy ustawy o finansach publicznych oraz
przepisy wykonawcze do niej.

§ 9. 1. Plan finansowy ROK obejmuje:

 1) przychody w tym dotacje,

 2) wydatki w tym:

a) bieŜące a w szczególności wydatki na
wynagrodzenia i pochodne od wynagrodzeń,
wydatki na obsługę długu, wydatki na remonty i
konserwację środków trwałych;

b) inwestycyjne,

 3) stan naleŜności i zobowiązań w tym wymagalne.

2. Plan finansowy zatwierdza dyrektor ROK.

3. ROK otrzymuje dotację podmiotową na realizację
podstawowych zadań wynikających z art. 32 ust. 2 ustawy
o organizowaniu i prowadzeniu działalności kulturalnej.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7531 -

4. ROK moŜe otrzymać dotację celową na dofinansowanie
inwestycji.

5. ROK składa do 31 lipca roku budŜetowego informację o
przebiegu wykonania planu finansowego za I półrocze,
która zawiera:

 1) zestawienie tabelaryczne przychodów z prowadzonej

działalności wg źródeł, działów i rozdziałów klasyfikacji
przedstawiające prognozowany plan i realizację z
uwzględnieniem stanu naleŜności w tym
wymagalnych;

 2) zestawienie tabelaryczne wydatków w podziale na

działy i rozdziały klasyfikacji zawierające plan i
realizację, z uwzględnieniem stanu zobowiązań w tym
wymagalnych, z wyodrębnieniem:
a) bieŜącej działalności, w tym w szczególności

wydatków na wynagrodzenia i pochodne od
wynagrodzeń, wydatków na obsługę długu,
wydatków na remonty i konserwację środków
trwałych;

b) wydatków majątkowych;

 3) opis do części tabelarycznej zawierający objaśnienie

rozbieŜności procentowego zaawansowania realizacji
przychodów i wydatków w stosunku do upływu roku

budŜetowego pod kątem realizacji załoŜonych zadań
co do zakresu i jakości przy określonych środkach w
planie finansowym instytucji.

6. ROK składa do 28 lutego roku następującego po roku
budŜetowym sprawozdanie roczne z wykonania planu
finansowego, w szczegółowości nie mniejszej niŜ w planie
finansowym.

7. Do sprawozdania rocznego ROK przedstawia część
opisową informującą o realizacji podstawowych zadań, o
których mowa w ust. 3.”.

§ 2. Ustala się tekst jednolity statutu Regionalnego
Ośrodka Kultury w Olecku - "Mazury Garbate" w
brzmieniu, stanowiącym załącznik do niniejszej uchwały.

§ 3. Wykonanie uchwały powierza się Burmistrzowi

Olecka.

§ 4. Uchwała wchodzi w Ŝycie po upływie 14 dni od

dnia ogłoszenia w Dzienniku Urzędowym Województwa
Warmińsko-Mazurskiego.

Przewodniczący Rady Miejskiej
Leszek Gałczyk

Załącznik
do uchwały Nr XLVI/360/06
Rady Miejskiej w Olecku
z dnia 28 czerwca 2006 r.

Statut
Regionalnego O środka Kultury w Olecku - „Mazury Garbate”.

(tekst jednolity)

Rozdział I
Postanowienia ogólne

§ 1. 1. Regionalny Ośrodek Kultury w Olecku -

„Mazury Garbate”, zwany dalej „ROK”, jest samorządową
instytucją kultury, posiadającą osobowość prawną.
Podstawowym celem ROK jest prowadzenie działalności
kulturalnej.

2. Organizatorem ROK jest gmina Olecko.

§ 2. ROK działa na podstawie obowiązujących

przepisów prawa oraz niniejszego statutu.

§ 3. 1. Terenem działania ROK jest obszar miasta i

gminy Olecko.

2. ROK moŜe prowadzić działalność na terenie

powiatu oleckiego, regionu Mazur Garbatych, całego kraju
i poza jego granicami.

3. Siedzibą ROK jest miasto Olecko.

Rozdział II

Przedmiot i zakres działalno ści

§ 4. 1. ROK prowadzi działalność kulturalną
polegającą na tworzeniu, upowszechnianiu i ochronie
kultury.

2. ROK tworzy program działalności kulturalnej,

określający jego kierunki działania, we współpracy z
instytucjami kultury i społecznym ruchem kulturalnym.

3. ROK realizuje zadania we współpracy z placówkami

i organizacjami społeczno-kulturalnymi. Współpraca
dotyczy w szczególności organizacji działalności
kulturalnej, komunikacji społecznej i propagowania
twórczej aktywności środowisk lokalnych.

§ 5. 1. Do podstawowych zadań ROK naleŜy

kreowanie i zaspokajanie potrzeb kulturalnych poprzez:

 1) inspirowanie, organizowanie i wspieranie lokalnych

przedsięwzięć kulturalnych, w szczególności
realizowanych w powiązaniu z działaniami z obszaru
edukacji, ekologii, nauki, turystyki i przedsiębiorczości;

 2) rozwijanie i zaspokajanie potrzeb czytelniczych

społeczności lokalnej poprzez prowadzenie Miejsko-
Powiatowej Biblioteki Publicznej w Olecku;

 3) współtworzenie elementów Ŝycia społecznego miasta i

regionu w celu pobudzania i kształtowania aktywności
kulturalnej, sprzyjającej twórczej postawie Ŝyciowej
mieszkańców;

 4) organizowanie i prowadzenie róŜnorodnych form

działalności w dziedzinie kultury i sztuki oraz rekreacji,
na rzecz aktywnego spędzania czasu wolnego przez
mieszkańców oraz osoby odwiedzające;

 5) współpracę podmiotów samorządowych,

pozarządowych i innych przy realizacji programów
kulturalno-społecznych i artystycznych;

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7532 -

 6) wymianę informacji dotyczących twórców, instytucji
kultury, społecznego ruchu kulturalnego i ich otoczenia
cywilizacyjnego i krajobrazowego;

 7) realizowanie zadań z zakresu kultury i sztuki,

wynikających z porozumień, zawartych przez
organizatora z innymi jednostkami samorządu
terytorialnego;

 8) prowadzenie ogólnopolskiej i międzynarodowej

wymiany kulturalnej w oparciu o zawarte
porozumienia;

 9) prezentowanie i promowanie regionalnych osiągnięć

amatorskiej i profesjonalnej twórczości artystycznej;

 10) dokształcanie i doskonalenie zawodowe animatorów

i instruktorów społecznego ruchu kulturalnego;

 11) prowadzenie edukacji kulturalnej i estetycznej dzieci

i młodzieŜy;

 12) publikowanie wydawnictw związanych z

upowszechnianiem kultury i sztuki;

 13) prowadzenie artystycznych zespołów warsztatowych

i stałą pomoc metodyczną dla amatorskiego ruchu
artystycznego;

 14) tworzenie warunków do kultywowania i rozwoju

dziedzictwa kulturowego i tradycji narodowych oraz
regionalnego folkloru;

 15) współdziałanie z innymi instytucjami kultury oraz

społeczno-kulturalnymi organizacjami
pozarządowymi i kościołami w zakresie zaspokajania
potrzeb kulturalnych i propagowania dialogu
międzykulturowego;

 16) prowadzenie działalności mającej na celu

kształtowanie aktywności kulturalnej, sprzyjającej
twórczej postawie Ŝyciowej osób niepełnosprawnych,
w tym organizowanie imprez integracyjnych;

 17) koordynację współpracy z innymi ośrodkami kultury

oraz organizacjami pozarządowymi w zakresie
zaspokajania potrzeb kulturalnych i propagowania
regionalnego dialogu międzykulturowego;

 18) współpracę z mediami w dziedzinie edukacji i

promocji kultury;

 19) szeroko rozumianą promocję oraz informację

turystyczną i kulturalną.

2. Dodatkowo ROK moŜe prowadzić działalność
gospodarczą w zakresie:

 1) działalności marketingowej i konsultingowej w zakresie

edukacji kulturalnej, reklamy, informacji;

 2) impresariatu artystycznego i agencji artystycznych;

 3) upowszechniania sztuki filmowej poprzez prowadzenie

kina;

 4) usług video, poligraficznych, fotograficznych,

internetowych;

 5) działalności edukacyjnej w róŜnych dziedzinach i dla
róŜnych środowisk (dzieci i młodzieŜy ze szkół i
przedszkoli);

 6) organizacji czasu wolnego róŜnych grup wiekowych;

 7) działalności wydawniczej;

 8) prowadzenie rozgłośni radiowej i stacji telewizji

lokalnej;

 9) organizacji - na zlecenie - spektakli, koncertów,

wystaw, odczytów, szkoleń, warsztatów, itp.;

 10) profesjonalnej produkcji artystycznej (spektakle

teatralne, programy TV, filmy, reportaŜe, programy
radiowe);

 11) usług o charakterze technicznym w zakresie sprzętu

nagłośnieniowego, oświetleniowego,
audiowizualnego oraz usług w zakresie technik
komputerowych i internetu;

 12) organizacji imprez rozrywkowych i usług

gastronomicznych (tzw. cateringu);

 13) wynajmu lokali;

 14) aukcji i pośrednictwa w sprzedaŜy dzieł sztuki

eksponowanych na wystawach ROK;

 15) usług z zakresu informacji turystycznej.

3. Zadania określone w ust. 2 ROK realizuje na
podstawie statutu oraz obowiązujących przepisów prawa.

Rozdział III
Organizacja i zarz ądzanie

§ 6. 1. Organizację wewnętrzną ROK określa

regulamin organizacyjny, nadawany przez jego dyrektora,
po zasięgnięciu opinii organizatora.

2. W strukturach ROK funkcjonuje Miejsko-Powiatowa

Biblioteka Publiczna w Olecku.

3. Organem doradczym dyrektora ROK jest kolegium,

składające się z kierowników działów ROK. Zakres i formy
działalności kolegium określa regulamin organizacyjny
ROK.

4. W ROK moŜe działać Rada Programowa oraz Klub

Mecenasów Kultury, w skład których wchodzą osoby o
uznanym autorytecie w działalności kulturalnej oraz osoby
wspierające ROK.

§ 7. ROK jest zarządzany i reprezentowany na

zewnątrz przez dyrektora, powoływanego i odwoływanego
przez Burmistrza Olecka, na podstawie obowiązujących
przepisów.

Rozdział IV
Gospodarka finansowa

§ 8. 1. ROK realizuje swoje zadania w oparciu o

rzeczowy plan działalności zgodnie z przepisami prawa
dotyczącymi instytucji kultury.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7533 -

2. ROK jest jednostką sektora finansów publicznych i
prowadzi gospodarkę finansową w oparciu o plan
finansowy.

3. ROK gospodaruje samodzielnie przydzielonym i

nabytym mieniem oraz prowadzi samodzielną gospodarkę
w ramach posiadanych środków.

4. Wydatki publiczne dokonywane są przez ROK w

oparciu o przepisy ustawy o finansach publicznych oraz
przepisy wykonawcze do niej.

§ 9. 1. Plan finansowy ROK obejmuje:

 1) przychody w tym dotacje,

 2) wydatki w tym:

a) bieŜące a w szczególności wydatki na
wynagrodzenia i pochodne od wynagrodzeń,
wydatki na obsługę długu, wydatki na remonty i
konserwację środków trwałych;

b) inwestycyjne.

 3) stan naleŜności i zobowiązań w tym wymagalne.

2. Plan finansowy zatwierdza dyrektor ROK.

3. ROK otrzymuje dotację podmiotową na realizację

podstawowych zadań wynikających z art. 32 ust. 2 ustawy
o organizowaniu i prowadzeniu działalności kulturalnej.

4. ROK moŜe otrzymać dotację celową na

dofinansowanie inwestycji.

5. ROK składa do 31 lipca roku budŜetowego

informację o przebiegu wykonania planu finansowego za I
półrocze, która zawiera:

 1) zestawienie tabelaryczne przychodów z prowadzonej

działalności wg źródeł, działów i rozdziałów klasyfikacji
przedstawiające prognozowany plan i realizację z

uwzględnieniem stanu naleŜności w tym
wymagalnych;

 2) zestawienie tabelaryczne wydatków w podziale na

działy i rozdziały klasyfikacji zawierające plan i
realizację, z uwzględnieniem stanu zobowiązań w tym
wymagalnych, z wyodrębnieniem:
a) bieŜącej działalności, w tym w szczególności

wydatków na wynagrodzenia i pochodne od
wynagrodzeń, wydatków na obsługę długu,
wydatków na remonty i konserwację środków
trwałych;

b) wydatków majątkowych;

 3) opis do części tabelarycznej zawierający objaśnienie

rozbieŜności procentowego zaawansowania realizacji
przychodów i wydatków w stosunku do upływu roku
budŜetowego pod kątem realizacji załoŜonych zadań
co do zakresu i jakości przy określonych środkach w
planie finansowym instytucji.

6. ROK składa do 28 lutego roku następującego po

roku budŜetowym sprawozdanie roczne z wykonania
planu finansowego, w szczegółowości nie mniejszej niŜ w
planie finansowym.

7. Do sprawozdania rocznego ROK przedstawia część

opisową informującą o realizacji podstawowych zadań, o
których mowa w ust. 3.

Rozdział V
Postanowienia ko ńcowe

§ 10. 1. Statut ROK nadaje organizator.

2. Zmiany statutu ROK mogą być dokonywane w

trybie właściwym dla jego uchwalenia.

3. W sprawach nieuregulowanych niniejszym statutem,

mają zastosowanie obowiązujące przepisy prawa.

1934

UCHWAŁA Nr XLVI/361/06

Rady Miejskiej w Olecku

z dnia 28 czerwca 2006 r.

w sprawie zmian w statucie Miejskiego O środka Pomocy Społecznej w Olecku.

Na podstawie art. 18 ust. 2 pkt 15, art. 40 ust. 2 pkt 2
ustawy z dnia 8 marca 1990 r. o samorządzie gminnym
(tekst jednolity Dz. U. z 2001 r. Nr 142, poz. 1591 z
2002 r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984,
Nr 153, poz. 1271, Nr 214, poz. 1806 z 2003 r. Nr 80, poz.
717, Nr 162, poz. 1568 z 2004 r. Nr 116, poz. 1203 z
2005 r. Nr 172, poz. 1441 z 2006 r. Nr 17, poz. 128) oraz
art. 20 ust. 2 i art. 238 ust. 2 ustawy z dnia 30 czerwca
2005 r. o finansach publicznych (Dz. U. Nr 249, poz. 2104
z 2006 r. Nr 45, poz. 319) Rada Miejska w Olecku
uchwala, co następuje:

§ 1. W statucie Miejskiego Ośrodka Pomocy

Społecznej w Olecku, stanowiącym załącznik do uchwały

Nr XXVIII/197/04 Rady Miejskiej w Olecku z dnia
30 listopada 2004 r. w sprawie nadania statutu Miejskiemu
Ośrodkowi Pomocy Społecznej w Olecku (Dz. Urz. Woj.
Warm.-Maz. z 2005 r. Nr 6, poz. 126) zmienionym
uchwałą Nr XXX/228/05 Rady Miejskiej w Olecku z dnia
24 lutego 2005 r. w sprawie zmiany statutu Miejskiego
Ośrodka Pomocy Społecznej w Olecku (Dz. Urz. Woj.
Warm.-Maz. z 2005 r. Nr 37, poz. 535) wprowadza się
następujące zmiany:

 1) § 3 otrzymuje brzmienie:

„§ 3. MOPS działa na podstawie obowiązujących
przepisów prawa oraz niniejszego statutu.”;

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7534 -

 2) § 8 otrzymuje brzmienie:

§ 8. 1. MOPS jest jednostką budŜetową, prowadzącą
gospodarkę finansową zgodnie z przepisami prawa
dotyczącymi jednostek budŜetowych.

2. Podstawą gospodarki finansowej MOPS jest plan
dochodów i wydatków.

3. MOPS pokrywa swoje wydatki bezpośrednio z
budŜetu gminy, a pobrane dochody odprowadza na
rachunek tego budŜetu, z zastrzeŜeniem ust. 4.

4. MOPS moŜe gromadzić na rachunku dochodów
własnych dochody określone w odrębnej uchwale.”.

§ 2. Ustala się tekst jednolity statutu Miejskiego

Ośrodka Pomocy Społecznej w Olecku w brzmieniu,
stanowiącym załącznik do niniejszej uchwały.

§ 3. Wykonanie uchwały powierza się Burmistrzowi

Olecka.

§ 4. Uchwała wchodzi w Ŝycie po upływie 14 dni od

dnia ogłoszenia w Dzienniku Urzędowym Województwa
Warmińsko-Mazurskiego.

Przewodniczący Rady Miejskiej
Leszek Gałczyk

Załącznik
do uchwały Nr XLVI/361/06
Rady Miejskiej w Olecku
z dnia 28 czerwca 2006 r.

Statut
Miejskiego O środka Pomocy Społecznej w Olecku

(tekst jednolity)

Rozdział I
Postanowienia ogólne

§ 1. Miejski Ośrodek Pomocy Społecznej w Olecku,

zwany dalej „MOPS”, jest jednostką organizacyjną gminy
Olecko nie posiadającą osobowości prawnej, realizującą
zadania pomocy społecznej.

§ 2. 1. Siedzibą MOPS jest Olecko.

2. Obszar działania MOPS obejmuje teren miasta i

gminy Olecko.

§ 3. MOPS działa na podstawie obowiązujących

przepisów prawa oraz niniejszego statutu.

Rozdział II
Przedmiot i zakres działalno ści

§ 4. 1. MOPS realizuje zadania własne gminy i

zlecone gminie z zakresu pomocy społecznej.

2. Do zadań własnych gminy z zakresu pomocy

społecznej realizowanych przez MOPS naleŜą:

 1) przyznawanie i wypłacanie zasiłków specjalnych

celowych;

 2) przyznawanie i wypłacanie pomocy na ekonomiczne

usamodzielnienie w formie zasiłków, poŜyczek oraz
pomocy w naturze;

 3) prowadzenie i zapewnienie miejsc w domach pomocy

społecznej i ośrodkach wsparcia o zasięgu gminnym
oraz kierowanie do nich osób wymagających opieki;

 4) podejmowanie innych zadań z zakresu pomocy

społecznej wynikających z rozeznanych potrzeb
gminy, w tym tworzenie i realizacja programów
osłonowych;

 5) współpraca z powiatowym urzędem pracy w zakresie

upowszechniania ofert pracy oraz informacji o wolnych

miejscach pracy, upowszechnianie informacji o
usługach poradnictwa zawodowego i o szkoleniach;

 6) prowadzenie klubu integracji społecznej

organizującego działania o charakterze
terapeutycznym, zatrudnieniowym i samopomocowym.

3. Do zadań własnych gminy z zakresu pomocy

społecznej o charakterze obowiązkowym realizowanych
przez MOPS naleŜą:

 1) opracowanie i realizacja gminnej strategii

rozwiązywania problemów społecznych ze
szczególnym uwzględnieniem programów pomocy
społecznej, profilaktyki i rozwiązywania problemów
alkoholowych i innych, których celem jest integracja
osób i rodzin z grup szczególnego ryzyka;

 2) sporządzanie bilansu potrzeb gminy w zakresie

pomocy społecznej;

 3) udzielanie schronienia, zapewnienie posiłku oraz

niezbędnego ubrania osobom tego pozbawionym;

 4) przyznawanie i wypłacanie zasiłków okresowych;

 5) przyznawanie i wypłacanie zasiłków celowych;

 6) przyznawanie i wypłacanie zasiłków celowych na

pokrycie wydatków powstałych w wyniku zdarzenia
losowego;

 7) przyznawanie i wypłacanie zasiłków celowych na

pokrycie wydatków na świadczenia zdrowotne osobom
bezdomnym oraz innym osobom nie mającym
dochodu i moŜliwości uzyskania świadczeń na
podstawie przepisów o powszechnym ubezpieczeniu
zdrowotnym w Narodowym Funduszu Zdrowia;

 8) przyznawanie zasiłków celowych w formie biletu

kredytowanego;

 9) opłacanie składek na ubezpieczenie emerytalne i

rentowe za osobę, która zrezygnuje z zatrudnienia w

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7535 -

związku z koniecznością sprawowania bezpośredniej,
osobistej opieki nad długotrwale lub cięŜko chorym
członkiem rodziny oraz wspólnie niezamieszkującymi
matką, ojcem lub rodzeństwem;

 10) praca socjalna;

 11) organizowanie i świadczenie usług opiekuńczych, w

tym specjalistycznych, w miejscu zamieszkania z
wyłączeniem specjalistycznych usług opiekuńczych
dla osób z zaburzeniami psychicznymi;

 12) prowadzenie i zapewnienie miejsc w placówkach

opiekuńczo-wychowawczych wsparcia dziennego lub
mieszkaniach chronionych;

 13) tworzenie gminnego systemu profilaktyki i opieki nad

dzieckiem i rodziną;

 14) doŜywianie dzieci;

 15) sprawienie pogrzebu, w tym osobom bezdomnym;

 16) kierowanie do domu pomocy społecznej i

ponoszenie odpłatności za pobyt mieszkańca gminy
w tym domu;

 17) sporządzanie sprawozdawczości oraz

przekazywanie jej właściwemu wojewodzie, równieŜ
w wersji elektronicznej z zastosowaniem systemu
informatycznego.

4. Do zadań zleconych gminie z zakresu administracji

rządowej realizowanych przez MOPS naleŜą:

 1) przyznawanie i wypłacanie zasiłków stałych;

 2) opłacanie składek na ubezpieczenie zdrowotne

określonych w przepisach o powszechnym
ubezpieczeniu w Narodowym Funduszu Zdrowia;

 3) organizowanie i świadczenie specjalistycznych usług

opiekuńczych w miejscu zamieszkania dla osób z
zaburzeniami psychicznymi;

 4) przyznawanie i wypłacanie zasiłków celowych na

pokrycie wydatków związanych z klęską Ŝywiołową lub
ekologiczną;

 5) prowadzenie i rozwój infrastruktury środowiskowych

domów samopomocy dla osób z zaburzeniami
psychicznymi;

 6) realizacja zadań wynikających z rządowych

programów pomocy społecznej, mających na celu
ochronę poziomu Ŝycia osób, rodzin i grup
społecznych oraz rozwój specjalistycznego wsparcia.

5. Ponadto do zadań MOPS naleŜy w szczególności:

 1) wytaczanie na rzecz obywateli powództw o roszczenia

alimentacyjne;

 2) kierowanie wniosków o ustalenie niezdolności do

pracy, niepełnosprawności i stopnia
niepełnosprawności do organów określonych
odrębnymi przepisami;

 3) wykonywanie innych zadań, z zakresu pomocy
społecznej, wynikających z rozeznanych potrzeb
gminy;

 4) dokonywanie analiz i ocen zjawisk rodzących

zapotrzebowanie na świadczenia z pomocy
społecznej.

§ 5. 1. W celu realizacji zadań z zakresu pomocy

społecznej MOPS współpracuje z organizacjami
społecznymi, Kościołem Katolickim, innymi kościołami,
związkami wyznaniowymi, fundacjami, stowarzyszeniami,
pracodawcami oraz osobami fizycznymi i prawnymi.

2. Ponadto MOPS współdziała w zakresie realizacji

zadań pomocy społecznej z:

 1) organami samorządu terytorialnego;

 2) administracji rządowej;

 3) szkołami, poradniami, placówkami opiekuńczo-

wychowawczymi, domami pomocy społecznej;

 4) instytucjami realizującymi świadczenia z tytułu

ubezpieczenia społecznego;

 5) powiatowymi centrami pomocy rodzinie;

 6) urzędami pracy;

 7) organami ścigania i wymiaru sprawiedliwości;

 8) jednostkami słuŜby zdrowia;

 9) pracodawcami;

 10) innymi podmiotami.

Rozdział III
Organizacja i zarz ądzanie

§ 6. 1. Działalnością MOPS kieruje kierownik.

2. Kierownika MOPS zatrudnia i zwalnia Burmistrz.

3. Kierownik MOPS działa jednoosobowo na

podstawie pełnomocnictwa udzielonego przez Burmistrza.

4. Burmistrz udziela kierownikowi MOPS

upowaŜnienia do wydawania decyzji administracyjnych w
indywidualnych sprawach z zakresu pomocy społecznej
naleŜących do właściwości gminy.

5. Kierownik MOPS składa Radzie Miejskiej coroczne

sprawozdanie z działalności MOPS oraz przedstawia
potrzeby w zakresie pomocy społecznej.

§ 7. 1. Organizację wewnętrzną oraz zakres działania

poszczególnych komórek organizacyjnych MOPS ustala
kierownik w regulaminie organizacyjnym.

2. W strukturze MOPS działa Środowiskowy Dom

Samopomocy.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7536 -

Rozdział IV
Gospodarka finansowa

§ 8. 1. MOPS jest jednostką budŜetową, prowadzącą

gospodarkę finansową zgodnie z przepisami prawa
dotyczącymi jednostek budŜetowych.

2. Podstawą gospodarki finansowej MOPS jest plan

dochodów i wydatków.

3. MOPS pokrywa swoje wydatki bezpośrednio z

budŜetu gminy, a pobrane dochody odprowadza na
rachunek tego budŜetu, z zastrzeŜeniem ust. 4.

4. MOPS moŜe gromadzić na rachunku dochodów
własnych dochody określone w odrębnej uchwale.

Rozdział V
Postanowienia ko ńcowe

§ 9. 1. Statut MOPS nadaje Rada Miejska w Olecku.

2. Zmiany statutu MOPS mogą być wprowadzone w

trybie właściwym dla jego uchwalania.

3. W sprawach nieuregulowanych niniejszym statutem

mają zastosowanie obowiązujące przepisy prawa.

1935

UCHWAŁA Nr XLVI/362/06

Rady Miejskiej w Olecku

z dnia 28 czerwca 2006 r.

w sprawie zmian w statucie Miejskiego O środka Sportu i Rekreacji w Olecku.

Na podstawie art. 18 ust. 2 pkt 15, art. 40 ust. 2 pkt 2
ustawy z dnia 8 marca 1990 r. o samorządzie gminnym
(tekst jednolity Dz. U. z 2001 r. Nr 142, poz. 1591 z
2002 r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984,
Nr 153, poz. 1271, Nr 214, poz. 1806 z 2003 r. Nr 80, poz.
717, Nr 162, poz. 1568 z 2004 r. Nr 116, poz. 1203 z
2005 r. Nr 172, poz. 1441 z 2006 r. Nr 17, poz. 128) oraz
art. 20 ust. 2 i art. 238 ust. 2 ustawy z dnia 30 czerwca
2005 r. o finansach publicznych (Dz. U. Nr 249, poz. 2104
z 2006 r. Nr 45, poz. 319) Rada Miejska w Olecku
uchwala, co następuje:

§ 1. W statucie Miejskiego Ośrodka Sportu i Rekreacji

w Olecku, stanowiącym załącznik nr 1 do uchwały
Nr XVI/134/99 Rady Miejskiej w Olecku z dnia 16 grudnia
1999 r. w sprawie likwidacji Miejskiego Ośrodka Sportu i
Rekreacji w Olecku jako zakładu budŜetowego,
utworzenia Miejskiego Ośrodka Sportu i Rekreacji w
Olecku jako jednostki budŜetowej i nadania mu statutu,
zmienionym uchwałą Nr IX/64/03 Rady Miejskiej w Olecku
z dnia 25 czerwca 2003 r. w sprawie zmian w statucie
Miejskiego Ośrodka Sportu i Rekreacji w Olecku (Dz. Urz.
Woj. Warm.-Maz. z 2003 r. Nr 104, poz. 1417) oraz
uchwałą Nr XXVI/183/04 Rady Miejskiej w Olecku z dnia
30 września 2004 r. w sprawie zmian w statucie
Miejskiego Ośrodka Sportu i Rekreacji w Olecku (Dz. Urz.
Woj. Warm.-Maz. z 2004 r. Nr 155, poz. 1919) wprowadza
się następujące zmiany:

 1) § 3 otrzymuje brzmienie:

„§ 3. MOSiR działa na podstawie obowiązujących
przepisów prawa oraz niniejszego statutu.”;

 2) § 9 otrzymuje brzmienie:

„§ 9. 1. MOSiR jest jednostką budŜetową, prowadzącą
gospodarkę finansową zgodnie z przepisami prawa
dotyczącymi jednostek budŜetowych.

2. Podstawą gospodarki finansowej MOSiR jest plan
dochodów i wydatków.

3. MOSiR posiada w trwałym zarządzie mienie
komunalne gminy.

4. MOSiR pokrywa swoje wydatki bezpośrednio z
budŜetu gminy, a pobrane dochody odprowadza na
rachunek tego budŜetu, z zastrzeŜeniem ust. 5.

5. MOSiR moŜe gromadzić na rachunku dochodów
własnych dochody określone w odrębnej uchwale.”.

§ 2. Ustala się tekst jednolity statutu Miejskiego

Ośrodka Sportu i Rekreacji w Olecku w brzmieniu,
stanowiącym załącznik do niniejszej uchwały.

§ 3. Wykonanie uchwały powierza się Burmistrzowi

Olecka.

§ 4. Uchwała wchodzi w Ŝycie po upływie 14 dni od
dnia ogłoszenia w Dzienniku Urzędowym Województwa
Warmińsko-Mazurskiego.

Przewodniczący Rady Miejskiej
Leszek Gałczyk

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7537 -

Załącznik
do uchwały Nr XLVI/362/06
Rady Miejskiej w Olecku
z dnia 28 czerwca 2006 r.

Statut
Miejskiego O środka Sportu i Rekreacji w Olecku.

(tekst jednolity)

Rozdział I
Postanowienia ogólne

§ 1. Miejski Ośrodek Sportu i Rekreacji w Olecku,

zwany dalej "MOSiR", jest jednostką organizacyjną gminy
Olecko nie posiadającą osobowości prawnej, realizującą
zadania z zakresu kultury fizycznej.

§ 2. 1. Siedzibą MOSiR jest miasto Olecko.

2. Terenem działania MOSiR jest miasto i gmina

Olecko.

§ 3. MOSiR działa na podstawie obowiązujących

przepisów prawa oraz niniejszego statutu.

Rozdział II
Przedmiot i zakres działalno ści

§ 4. MOSiR realizuje zadania gminy Olecko w zakresie

rozwoju i upowszechniania kultury fizycznej, sportu i
rekreacji.

§ 5. Podstawowym zadaniem MOSiR jest prowadzenie

działalności słuŜącej upowszechnianiu i rozwojowi kultury
fizycznej, w szczególności:

 1) tworzenie, utrzymanie i udostępnienie bazy sportowo-

rekreacyjnej;

 2) rozwijanie usług w zakresie rekreacji i rehabilitacji

ruchowej;

 3) organizacja zajęć, zawodów i imprez sportowo-

rekreacyjnych;

 4) propagowanie i realizacja wszelkich usług w zakresie

sportu i masowej kultury fizycznej;

 5) prowadzenie wszelkich innych dozwolonych prawem

form działalności w zakresie kultury fizycznej;

 6) ratownictwo i ochrona ludności poprzez

zabezpieczenie kąpielisk i wypoczynku nad i na
wodzie.

§ 6. MOSiR realizuje zadania określone w § 5 w

szczególności poprzez:

 1) organizowanie imprez sportowych, rekreacyjnych,

kulturalnych, turystycznych, kursów specjalistycznych;

 2) administrowanie obiektami, urządzeniami sportowymi i

rekreacyjnymi;

 3) współpracę z instytucjami i organizacjami w zakresie

sportu i masowej kultury fizycznej;

 4) wynajem obiektów, lokali, urządzeń, sprzętu

sportowego i turystycznego;

 5) działalność hotelarsko-noclegową w oparciu o

posiadaną bazę;

 6) działalność marketingową i konsultingową w zakresie

upowszechniania kultury fizycznej i sportu;

 7) organizacja kąpielisk.

Rozdział III
Organizacja i zarz ądzanie

§ 7. 1. Pracą MOSiR kieruje dyrektor.

2. Dyrektora MOSiR zatrudnia i zwalnia Burmistrz.

3. Dyrektor MOSiR działa jednoosobowo na podstawie

pełnomocnictwa udzielonego przez Burmistrza.

§ 8. Organizację wewnętrzną oraz zakres działania

poszczególnych komórek organizacyjnych MOSiR ustala
dyrektor w regulaminie organizacyjnym.

Rozdział IV
Gospodarka finansowa

§ 9. 1. MOSiR jest jednostką budŜetową, prowadzącą

gospodarkę finansową zgodnie z przepisami prawa
dotyczącymi jednostek budŜetowych.

2. Podstawą gospodarki finansowej MOSiR jest plan

dochodów i wydatków.

3. MOSiR posiada w trwałym zarządzie mienie

komunalne gminy.

4. MOSiR pokrywa swoje wydatki bezpośrednio z

budŜetu gminy, a pobrane dochody odprowadza na
rachunek tego budŜetu, z zastrzeŜeniem ust. 5.

5. MOSiR moŜe gromadzić na rachunku dochodów

własnych dochody określone w odrębnej uchwale.

Rozdział V
Postanowienia ko ńcowe

§ 10. 1. Statut MOSiR nadaje Rada Miejska w Olecku.

2. Zmiany statutu MOSiR mogą być dokonywane w

trybie właściwym dla jego uchwalenia.

3. W sprawach nieuregulowanych niniejszym statutem

mają zastosowanie obowiązujące przepisy prawa.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7538 -

1936

UCHWAŁA Nr XLVI/364/06

Rady Miejskiej w Olecku

z dnia 28 czerwca 2006 r.

w sprawie nadania statutu Warsztatowi Terapii Zaj ęciowej w Olecku.

Na podstawie art. 18 ust. 2 pkt 15, art. 40 ust. 2 pkt 2
ustawy z dnia 8 marca 1990 r. o samorządzie gminnym
(tekst jednolity Dz. U. z 2001 r. Nr 142, poz. 1591 z
2002 r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984,
Nr 153, poz. 1271, Nr 214, poz. 1806 z 2003 r. Nr 80, poz.
717, Nr 162, poz. 1568 z 2004 r. Nr 116, poz. 1203 z
2005 r. Nr 172, poz. 1441 z 2006 r. Nr 17, poz. 128) oraz
art. 20 ust. 2 i art. 238 ust. 3 ustawy z dnia 30 czerwca
2005 r. o finansach publicznych (Dz. U. Nr 249, poz. 2104
z 2006 r. Nr 45, poz. 319) Rada Miejska w Olecku
uchwala, co następuje:

§ 1. Nadaje się Warsztatowi Terapii Zajęciowej w
Olecku statut w brzmieniu załącznika do niniejszej
uchwały, stanowiącego jej integralną część.

§ 2. Wykonanie uchwały powierza się Burmistrzowi

Olecka.

§ 3. Uchwała wchodzi w Ŝycie po upływie 14 dni od

dnia ogłoszenia w Dzienniku Urzędowym Województwa
Warmińsko-Mazurskiego.

Przewodniczący Rady Miejskiej
Leszek Gałczyk

Załącznik
do uchwały Nr XLVI/364/06
Rady Miejskiej w Olecku
z dnia 28 czerwca 2006 r.

Statut
Warsztatu Terapii Zaj ęciowej w Olecku.

Rozdział I

Postanowienia ogólne

§ 1. Warsztat Terapii Zajęciowej w Olecku, zwany
dalej "WTZ", jest jednostką organizacyjną Gminy Olecko,
nie posiadającą osobowości prawnej.

§ 2. 1. Siedzibą WTZ jest miasto Olecko.

2. Obszar działania WTZ obejmuje Powiat Olecki.

§ 3. WTZ działa na podstawie obowiązujących

przepisów prawa i niniejszego statutu.

Rozdział II
Przedmiot i zakres działalno ści

§ 4. WTZ jest wyodrębnioną organizacyjnie i

finansowo placówką stwarzającą osobom
niepełnoprawnym niezdolnym do podjęcia pracy
moŜliwość rehabilitacji społecznej i zawodowej w zakresie
pozyskania lub przywracania umiejętności niezbędnych do
podjęcia zatrudnienia.

Rozdział III
Organizacja i zarz ądzanie

§ 5. 1. WTZ kieruje Kierownik.

2. Kierownik jako pracodawca wykonuje wszelkie

czynności z zakresu prawa pracy wobec pracowników
WTZ.

3. Organizację i porządek w procesie pracy oraz

związane z tym prawa i obowiązki pracodawcy i
pracowników określa regulamin pracy WTZ.

§ 6. Organizację wewnętrzną, szczegółowe zasady

funkcjonowania oraz zakres działania poszczególnych
stanowisk pracy określa regulamin organizacyjny.

Rozdział IV
Gospodarka finansowa

§ 7. 1. WTZ jest jednostką sektora finansów

publicznych, prowadzącą gospodarkę finansową zgodnie
z przepisami prawa dotyczącymi jednostek budŜetowych
oraz przepisami szczegółowymi dotyczącymi warsztatów
terapii zajęciowej.

2. Podstawą gospodarki finansowej WTZ jest plan

finansowy.

Rozdział V
Postanowienia ko ńcowe

§ 8. 1. Statut WTZ nadaje Rada Miejska w Olecku.

2. Zmiany statutu mogą być dokonywane w trybie

właściwym dla jego uchwalenia.

3. W sprawach nieuregulowanych niniejszym statutem

mają zastosowanie obowiązujące przepisy prawa.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7539 -

1937

UCHWAŁA Nr XXXVI/261/06

Rady Gminy Miłki

z dnia 29 czerwca 2006 r.

w sprawie zmiany Statutu Gminy Miłki.

Na podstawie art. 18 ust. 2 pkt 1 ustawy z dnia
8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r.
Nr 142, poz. 1591 z 2002 r. Dz. U. Nr 23, poz. 220, Nr 62,
poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271, Nr 214,
poz. 1806 z 2003 r. Dz. U. Nr 80, poz. 717, Nr 162, poz.
1568 z 2004 r. Dz. U. Nr 102, poz. 1055) Rada Gminy
Miłki uchwala, co następuje:

§ 1. W uchwale Nr VI/38/03 Rady Gminy Miłki z dnia

8 kwietnia 2003 r. Statut Gminy Miłki w § 7 ust. 1 dodaje
się pkt 7 w brzmieniu „Gminny Ośrodek Pomocy
Społecznej w Miłkach” oraz pkt 8 w brzmieniu

„Samodzielny Publiczny Gminny Ośrodek Zdrowia w
Miłkach”.

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy

Miłki.

§ 3. Uchwała wchodzi w Ŝycie po upływie 14 dni od

dnia jej ogłoszenia w Dzienniku Urzędowym Województwa
Warmińsko-Mazurskiego.

Przewodnicząca Rady Gminy
Mariola Tafil

1938

UCHWAŁA Nr XXXI/189/06

Rady Gminy Purda

z dnia 29 czerwca 2006 r.

w sprawie Regulaminu utrzymania czysto ści i porz ądku na terenie Gminy Purda.

Na podstawie art. 18 ust. 2 pkt 15 oraz art. 4 ust. 1
ustawy z dnia 6 marca 1990 r. o samorządzie gminnym
(tekst jednolity Dz. U. z 2001 r. Nr 142, poz. 1591 z późn.
zm.) oraz art. 4 ust. 1 i 2 ustawy z dnia 13 września
1996 r. o utrzymaniu czystości i porządku w gminach (Dz.
U. z 1996 r. Nr 132, poz. 622 z późn. zm.) w związku z art.
10 ustawy z dnia 29 lipca 2005 r. o zmianie ustawy o
odpadach oraz o zmianie niektórych innych ustaw (Dz. U.
z 2005 r. Nr 175, poz. 1458) po zasięgnięciu opinii
Powiatowego Inspektora Sanitarnego, Rada Gminy Purda
uchwala, co następuje:

§ 1. Szczegółowe zasady utrzymania czystości i

porządku na terenie Gminy Purda określone są w
Regulaminie utrzymania czystości i porządku na terenie
Gminy Purda, który stanowi załącznik nr 1 do niniejszej
uchwały.

§ 2. BieŜące prowadzenie kontroli w zakresie realizacji

postanowień powyŜszego Regulaminu utrzymania
czystości i porządku na terenie Gminy Purda powierza się
Wójtowi Gminy.

§ 3. Z dniem wejścia w Ŝycie niniejszej uchwały traci

moc obowiązująca uchwała Nr V/41/03 Rady Gminy
Purda z dnia 24 kwietnia 2003 r.

§ 4. Uchwała w wchodzi w Ŝycie po upływie 14 dni od

ogłoszenia w Dzienniku Urzędowym Województwa
Warmińsko-Mazurskiego.

Przewodniczący Rady Gminy Purda
Grzegorz Piotr Drozdowski

Załącznik
do uchwały Nr XXXI/189/06
Rady Gminy Purda.
z dnia 29 czerwca 2006 r.

REGULAMIN
UTRZYMANIA CZYSTOŚCI I PORZĄDKU NA TERENIE GMINY PURDA

ROZDZIAŁ I

Postanowienia ogólne

§ 1. Określa się szczegółowe zasady utrzymania
czystości i porządku na terenie Gminy Purda, a w
szczególności:

 1) wymagania w zakresie utrzymania czystości i
porządku na terenie nieruchomości;

 2) rodzaje i minimalną pojemność urządzeń

przeznaczonych do zbierania odpadów komunalnych;

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7540 -

 3) częstotliwość i sposób pozbywania się odpadów
komunalnych i nieczystości ciekłych z terenu
nieruchomości oraz terenów przeznaczonych do
uŜytku publicznego;

 4) inne wymagania wynikające z gminnego planu

gospodarki odpadami;

 5) obowiązki osób utrzymujących zwierzęta domowe;

 6) wymagania odnośnie utrzymywania zwierząt

gospodarskich na terenach wyłączonych z produkcji
rolniczej;

 7) wyznaczenie obszarów podlegających obowiązkowej

deratyzacji i terminy jej przeprowadzania.

§ 2. Ilekroć w uchwale jest mowa o:

 1) ustawie - naleŜy przez to rozumieć ustawę z dnia

13 września 1996 roku o utrzymaniu czystości i
porządku w gminach (Dz. U. z 1996 r. Nr 132, poz.
622 z późn. zm.);

 2) nieruchomości - naleŜy przez to rozumieć, zgodnie z

art. 46 § 1 kodeksu cywilnego, część powierzchni
ziemi stanowiącą odrębny przedmiot własności, jak
równieŜ budynki trwale z gruntem związane lub część
takich budynków;

 3) właścicielach nieruchomości - naleŜy przez to

rozumieć takŜe współwłaścicieli, uŜytkowników
wieczystych, oraz jednostki organizacyjne i osoby
posiadające nieruchomości w zarządzie lub
uŜytkowaniu, a takŜe inne podmioty władające
nieruchomościami mające obowiązek realizować
obowiązki w zakresie utrzymania czystości i porządku,
przy czym:

na terenie budowy wykonywanie obowiązków
właściciela nieruchomości naleŜy do wykonawcy robót
budowlanych;
na terenie wydzielonym kraw ęŜnikiem oraz
przystankach komunikacyjnych
obowiązki uprzątnięcia i pozbycia się błota, śniegu,
lodu i innych zanieczyszczeń,
naleŜą do przedsiębiorców uŜytkujących tereny
słuŜące komunikacji publicznej;

na drogach publicznych obowiązki utrzymania
czystości i porządku, a takŜe zbieranie i pozbywanie
się odpadów zgromadzonych w urządzeniach do tego
przeznaczonych oraz utrzymanie tych urządzeń w
odpowiednim stanie sanitarnym, porządkowym i
technicznym, pozbywanie się błota, śniegu, lodu i
innych zanieczyszczeń uprzątniętych z chodników
przez właścicieli nieruchomości przyległych do drogi
publicznej, uprzątnięcie i pozbycie się błota, śniegu,
lodu i innych zanieczyszczeń z chodników, jeŜeli
zarząd drogi pobiera opłaty z tytułu postoju lub
parkowania pojazdów na takim chodniku, naleŜą do
zarządu drogi;
na terenach pozostałych obowiązki utrzymania
czystości i porządku naleŜą do gminy, do obowiązków
gminy naleŜy takŜe uprzątnięcie i pozbycie się błota,
śniegu, lodu i innych zanieczyszczeń z chodników,
jeŜeli gmina pobiera opłaty z tytułu postoju lub
parkowania pojazdów samochodowych na takim
chodniku oraz zbieranie i pozbycie się odpadów
zgromadzonych w urządzeniach do tego

przeznaczonych umieszczonych na tym chodniku i
utrzymanie tych urządzeń w odpowiednim stanie
sanitarnym, porządkowym i technicznym;

 4) najemcach/właścicielach lokalu - naleŜy przez to

rozumieć najemców lub właścicieli lokali mieszkalnych
i uŜytkowych, którzy, w celu posiadania moŜliwości
uzyskania indywidualnych zniŜek w opłatach za
selektywny odbiór odpadów, podpisali z podmiotem
uprawnionym indywidualne umowy na odbiór
odpadów;

 5) umowach - naleŜy przez to rozumieć umowy,

rozumiane zgodnie z treścią art. 6. ust. 1 ustawy,
podpisane z podmiotem uprawnionym przez właścicieli
nieruchomości oraz najemców/właścicieli lokali;

 6) indywidualnych kontach - naleŜy przez to rozumieć

prowadzony przez podmiot uprawniony rejestr umów z
właścicielami nieruchomości lub
najemcami/właścicielami lokali, w którym na bieŜąco
odnotowywana jest masa wyselekcjonowanych i
przekazanych podmiotowi uprawnionemu przez
właścicieli nieruchomości lub najemców/właścicieli
lokali, odpadów; indywidualne konta nie są
prowadzone dla właścicieli nieruchomości
prowadzących na nich działalność gospodarczą; jeŜeli
na terenie nieruchomości właściciel zamieszkuje i
prowadzi działalność gospodarczą, jest zobowiązany
podpisać z podmiotem uprawnionym dwie odrębne
umowy i do odrębnych urządzeń składać odpady
komunalne;

 7) górnych stawkach opłat - naleŜy przez to rozumieć

zgodne z treścią art. 6 ust. 2. ustawy górne stawki
opłat ponoszonych przez właścicieli nieruchomości lub
najemców/właścicieli lokali za usługi, podmiotów
uprawnionych, w zakresie pozbywania się zebranych
na terenie nieruchomości odpadów komunalnych oraz
nieczystości ciekłych;

 8) Krajowym Planie Gospodarki Odpadami (dalej: KPGO)

- naleŜy rozumieć przez to dokument przyjęty przez
Radę Ministrów zgodnie z treścią art. 14 ust. 4 ustawy
z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. z 2001
r. Nr 62, poz. 628) i ogłoszony w Monitorze Polskim z
2003 r. Nr 11, poz. 159 z dnia 28 lutego 2003;

 9) stawkach opłat - naleŜy rozumieć przez to wysokość

opłat uiszczanych przez właściciela nieruchomości lub
najemcę/właściciela lokalu, podmiotowi uprawnionemu
za odbiór odpadów komunalnych, przeliczonych na
jedną zamieszkałą osobę w skali roku i miesiąca,
których wysokość skalkulowana jest z
uwzględnieniem: ilości wytwarzanych przez jedną
osobę odpadów, kosztów ich odbioru, transportu,
selekcji, odzysku, recyklingu, kompostowania,
składowania, spalania i innych form unieszkodliwiania
odpadów, nie wyłączając kosztów budowy instalacji,
urządzeń i obiektów, kosztów ich eksploatacji,
zamknięcia, likwidacji, rekultywacji, monitoringu,
dozorowania oraz ewentualnych odszkodowań
wynikłych faktu realizacji obiektu lub kosztów
zabezpieczenia roszczeń; podmiot uprawniony
zobowiązany jest do pomniejszania stawek opłat o
wpływy uzyskiwane z opłat produktowych z
wojewódzkiego funduszu ochrony środowiska i
gospodarki wodnej, wpływy uzyskane na mocy umów
podpisanych z organizacjami odzysku, wpływy
uzyskane ze sprzedaŜy niektórych surowców wtórnych

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7541 -

oraz wpływy uzyskane od samorządu z tytułu dopłat
do selektywnej zbiórki i odbioru; ilość odpadów
wytwarzanych w przeciągu roku przez jedną osobę,
oszacowana jest osobno dla obszarów wsi i miast,
przy czym pierwsze oszacowanie dokonane zostało w
oparciu o dane zawarte w KPGO;

stawka opłaty jest naliczana na kaŜdą z osób
faktycznie zamieszkujących nieruchomość; ustalenie
faktu zamieszkania dokonywane jest w oparciu o
ewidencję ludności, a gdy stan faktyczny lub
deklarowany odbiega od jej zapisów, w oparciu o
oświadczenia właścicieli weryfikowane wywiadem
środowiskowym; nieruchomości o charakterze
letniskowym, słuŜące pobytowi czasowemu, są
traktowane jako zamieszkałe sezonowo, a ich
właściciele mają obowiązek uiszczać opłatę za cały
czas trwania sezonu jaki w danym regionie
obowiązuje, odniesioną do ilości osób, dla której
pobytu nieruchomość jest przystosowana;
w stawce opłaty wkalkulowane są koszty odbioru i
kompostowania odpadów zielonych pochodzących z
nieruchomości posiadających ogród nie większy niŜ
najniŜsza przeciętna wielkość ogrodu w którejś z
miejscowości gminy; właściciele ogrodów większych
są obowiązani uiścić opłatę proporcjonalnie wyŜszą; w
stawce opłaty wkalkulowane są równieŜ koszty
odbioru odpadów budowlanych z remontów, na które
nie jest wymagane pozwolenie na budowę; odbiór
odpadów budowlanych z pozostałych remontów
podlega odrębnej opłacie;

 10) stawkach opłat za m³ - naleŜy przez to rozumieć

stawki opłat odniesione do jednostki objętości
odpadów; w oparciu o nie oraz o objętość
koniecznych do ich zebrania urządzeń, a więc
pojemników i kubłów na odpady, naliczane będą
opłaty za odbiór odpadów komunalnych z
nieruchomości nie będących mieszkalnymi, których
właścicielami są podmioty prowadzące działalność
gospodarczą oraz inne podmioty nie prowadzące
działalności gospodarczej, instytucje, niebędące
mieszkańcami;

 11) zniŜkach w opłatach - naleŜy przez to rozumieć,

zgodne z treścią art. 6 ust. 4 ustawy, zniŜki, w
stosunku do górnych stawek opłat, udzielane w roku
następnym, właścicielom nieruchomości oraz
najemcom/właścicielom lokali, w zamian za
zarejestrowaną na indywidualnych kontach, masę
odpadów zebranych i odebranych w sposób
selektywny w roku poprzednim;

wysoko ść zniŜek uzaleŜniona jest od osiągniętego,
w sposób indywidualny, poziomu selekcji;
maksymalna wysoko ść zniŜek udzielana jest
właścicielom nieruchomości oraz najemcom/
właścicielom lokali, w zamian za uzyskanie
maksymalnego, przewidzianego w danym okresie w
gminnym planie gospodarki odpadami, poziomu
selektywnej zbiórki i odbioru;
zniŜki w opłatach są udzielane za uzyskanie
następujących średnich poziomów selekcji:
od 50 % do 75 % maksymalnego, przewidzianego w
danym okresie w gminnym planie gospodarki
odpadami, poziomu selektywnej zbiórki i odbioru -
zniŜka w wysokości 20 % od pełnej opłaty za odbiór
odpadów nieselekcjonowanych,
od 76 % do 99 % poziomu jw. - zniŜka w wysokości
30 %,

od 100 % poziomu jw. - zniŜka w wysokości 40 %;
zniŜki nie przysługują podmiotom gospodarczym
przekazującym podmiotowi uprawnionemu do
odbioru odpady komunalne;

 12) poziomach selekcji - naleŜy przez to rozumieć,

zgodnie z docelowymi zapisami KPGO, Ŝe w
kolejnych latach gminy powinny od jednej osoby
odbierać selektywnie następujące ilości odpadów:

a) kuchennych ulegających biodegradacji:

w roku 2006 - 2 kg, w 2007 - 4 kg, w 2008 - 7kg, w
2009 - 10 kg, w 2010 -13 kg;

b) opakowań z papierem, tekturą, tekstyliami i

metalami:
w roku 2006 - 23 kg, w roku 2007 - 36 kg;

c) odpadów wielkogabarytowych:

w roku 2006 - 4 kg, w roku 2007 - 5 kg, w roku
2008 - 6 kg, w roku 2009 - 8 kg, w roku 2010 - 10
kg, w roku 2011 - 11kg, w roku 2012 - 12 kg, w
roku 2013 - 13 kg, w roku 2014 - 14 kg;

d) odpadów budowlanych:

w roku 2006 - 9 kg, w roku 2007 - 14 kg, w roku
2008 - 20 kg, w roku 2009 - 26 kg, w roku 2010 -
32 kg, w roku 2011 - 39 kg, w roku 2012 - 46 kg, w
roku 2013 - 54 kg, w roku 2014 - 62 kg;

e) odpadów niebezpiecznych:

w roku 2006 - 0,3 kg, w roku 2007 - 0,8 kg, w roku
2008 - 1,3 kg, w roku 2009 -1,8 kg, w roku 2010 -
2,4 kg;

 13) średnim poziomie selekcji - naleŜy przez to rozumieć

średnią arytmetyczną uzyskanych przez właściciela
nieruchomości lub najemcę/właściciela lokalu
poziomów selekcji dla, wymienionych w ust. 12
poszczególnych strumieni odpadów podlegających
selekcji; obliczana jest ona jako suma procentowych
wartości uzyskanych w poszczególnych strumieniach
wyników selekcji zaplanowanych na dany rok,
podzielona przez ilość strumieni czyli pięć i
podzielona przez ilość zamieszkałych na terenie
nieruchomości osób, a więc:

 14) odpadach komunalnych - naleŜy przez to rozumieć

odpady powstające w gospodarstwach domowych, a
takŜe odpady nie zawierające odpadów
niebezpiecznych pochodzące od innych wytwórców
odpadów, które ze względu na swój charakter lub
skład są podobne do odpadów powstających w
gospodarstwach domowych;

 15) odpadach wielkogabarytowych - naleŜy przez to

rozumieć jeden ze strumieni odpadów komunalnych
wymienionych w KPGO, charakteryzujący się tym,
Ŝe jego składniki, ze względu na swoje rozmiary i
masę, nie mogą być umieszczone w typowych
pojemnikach przeznaczonych do zbierania odpadów
komunalnych;

 16) odpadach ulegających biodegradacji - naleŜy przez

to rozumieć odpady kuchenne, odpady zielone,
papier i makulaturę nieopakowaniowe, opakowania z
papieru i tektury, tekstylia, oraz część, z drewna,
odpadów wielkogabarytowych i budowlanych,
wymienione w KPGO pośród 18 strumieni
składających się na odpady komunalne;

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7542 -

 17) odpadach zielonych - naleŜy przez to rozumieć
frakcję odpadów ulegających biodegradacji,
powstających w wyniku pielęgnacji i uprawy ogrodów
i terenów zielonych;

 18) odpadach opakowaniowych - naleŜy przez to

rozumieć opakowania z papieru i tektury,
opakowania wielomateriałowe, opakowania z
tworzyw sztucznych, opakowania ze szkła,
opakowania z blachy stalowej i opakowania z
aluminium, wymienione w KPGO pośród
18 strumieni składających się na odpady komunalne;

 19) odpadach budowlanych - rozumie się przez to

frakcję odpadów pochodzących z remontów i budów
wymienioną w KPGO pośród 18 strumieni
składających się na odpady komunalne;

 20) odpadach niebezpiecznych - rozumie się przez to

frakcję odpadów niebezpiecznych w rozumieniu
ustawy o odpadach, wymienioną w KPGO pośród
18 strumieni składających się na odpady komunalne,
a więc np.: baterie, akumulatory, świetlówki, resztki
farb, lakierów, rozpuszczalników, środków do
impregnacji drewna, olejów mineralnych i
syntetycznych, benzyn, leków, opakowania po
środkach ochrony roślin i nawozach, opakowania po
aerozolach, zuŜyte opatrunki. Zgodnie z zapisami
KPGO, jednostkami wdraŜającymi system
gospodarki przeterminowanymi środkami
farmaceutycznymi są gminy;

 21) nieczystościach ciekłych - naleŜy przez to rozumieć

ścieki gromadzone przejściowo w zbiornikach
bezodpływowych;

 22) zbiornikach bezodpływowych - naleŜy przez to

rozumieć instalacje i urządzenia przeznaczone do
gromadzenia nieczystości ciekłych w miejscu ich
powstania;

 23) stacjach zlewnych - naleŜy przez to rozumieć

instalacje i urządzenia zlokalizowane przy
kolektorach sieci kanalizacyjnej lub przy
oczyszczalniach ścieków słuŜące do przyjmowania
nieczystości ciekłych dowoŜonych pojazdami
asenizacyjnymi z miejsc gromadzenia;

 24) lokalnych/mobilnych punktach odbioru selektywnego

(LPOS) - naleŜy przez to rozumieć, specjalnie w tym
celu przygotowane wolno stojące obiekty, w których
mieszkańcy mogą przekazywać podmiotowi
uprawnionemu, wyselekcjonowane odpady
kuchenne i zielone oraz, osobno, łącznie
opakowania z papieru i tektury, opakowania
wielomateriałowe, opakowania z tworzyw
sztucznych, opakowania ze szkła, opakowania z
blachy stalowej i opakowania z aluminium, a takŜe
odpady niebezpieczne i w ustalonych
harmonogramem terminach, wielkogabarytowe, w
których zatrudniony pracownik rejestruje na
indywidualnych kontach mieszkańców/właścicieli
nieruchomości ilość odebranych,
wyselekcjonowanych odpadów;

 25) sezonie letnim - rozumie się przez to miesiące od

czerwca do września kaŜdego roku,

 26) podmiotach uprawnionych - naleŜy przez to

rozumieć przedsiębiorstwa będące gminnymi

jednostkami organizacyjnymi lub podmiotami
posiadającymi wydane przez wójta, waŜne
zezwolenie na prowadzenie działalności w zakresie:

a) odbierania odpadów komunalnych od właścicieli

nieruchomości,
b) opróŜniania zbiorników bezodpływowych i

transportu nieczystości ciekłych,
c) ochrony przed bezdomnymi zwierzętami,
d) prowadzenia schronisk dla bezdomnych zwierząt,

a takŜe grzebowisk i spalarni zwłok zwierzęcych i
ich części;

 27) zabudowie wielorodzinnej - naleŜy przez to rozumieć

zabudowę budynkami wielomieszkaniowymi i
wielolokalowymi, o wielu wejściach, liczącymi więcej
niŜ trzy kondygnacje mieszkalne (parter, pierwsze i
drugie piętro), które mogą być połączone ze sobą i w
ten sposób tworzyć zabudowę z wieloma wejściami;

 28) zabudowie jednorodzinnej - naleŜy przez to rozumieć

budynki wolnostojące z jednym wejściem,
mieszczące co najwyŜej kilka lokali mieszkalnych,
budynki w zabudowie szeregowej, budynki
wolnostojące z dwoma wejściami, mieszczące co
najwyŜej kilkanaście lokali mieszkalnych, liczące do
trzech kondygnacji mieszkalnych (parter, pierwsze i
drugie piętro) plus poddasze uŜytkowe;

 29) chowie zwierząt - rozumie się przez to wszelkie

formy posiadania zwierząt gospodarskich bez
względu na tytuł prawny oraz sposób ich
utrzymywania i uŜytkowania;

 30) zwierzętach domowych - naleŜy przez to rozumieć

zwierzęta tradycyjnie przebywające wraz z
człowiekiem w jego domu lub innym odpowiednim
pomieszczeniu, utrzymywane przez człowieka w
charakterze jego towarzysza, a w szczególności:
psy, koty, ptaki egzotyczne, chomiki, świnki morskie,
ryby i Ŝółwie hodowane w akwarium oraz inne
zwierzęta uznane za nadające się do trzymania w
mieszkaniach w celach niehodowlanych;

 31) zwierzętach gospodarskich - naleŜy przez to

rozumieć zwierzęta utrzymywane w celach
hodowlanych i produkcyjnych, a w szczególności:
konie, bydło, świnie, owce, kozy, kury, kaczki, gęsi,
gołębie, indyki, perliczki, strusie, króliki, nutrie, norki,
lisy, tchórzofretki, ryby hodowlane, pszczoły oraz
inne zwierzęta w rozumieniu przepisów o organizacji
hodowli i rozrodzie zwierząt gospodarskich;

 32) zwierzętach bezdomnych - naleŜy przez to rozumieć

zwierzęta domowe lub gospodarskie, które uciekły,
zabłąkały się lub zostały porzucone przez człowieka,
a nie ma moŜliwości ustalenia ich właściciela lub
innej osoby, pod której opieką trwale pozostawały.

ROZDZIAŁ II

Wymagania w zakresie utrzymania czysto ści i
porz ądku na terenie nieruchomo ści

§ 3. Właściciele nieruchomości oraz

najemcy/właściciele lokali zapewniają utrzymanie
czystości i porządku na terenie nieruchomości poprzez:

 1) wyposaŜenie nieruchomości w opisane w Rozdziale III

urządzenia, słuŜące do zbierania odpadów
komunalnych oraz utrzymywanie tych urządzeń w

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7543 -

odpowiednim stanie sanitarnym, porządkowym i
technicznym;

 2) przyłączenie nieruchomości do istniejącej sieci

kanalizacyjnej lub, w przypadku gdy budowa sieci jest
technicznie lub ekonomicznie nieuzasadniona, a fakt
ten ma swoje odzwierciedlenie w studium
uwarunkowań i kierunków zagospodarowania
przestrzennego gminy oraz w miejscowym planie
zagospodarowania przestrzennego, o ile taki został
opracowany oraz w wieloletnim planie rozwoju i
modernizacji urządzeń wodociągowych i urządzeń
kanalizacyjnych, wyposaŜenie nieruchomości w
zbiornik bezodpływowy nieczystości ciekłych lub
przydomową oczyszczalnię ścieków bytowych,
spełniające wymagania określone w przepisach
odrębnych;

 3) przyłączenie nieruchomości do nowej sieci

kanalizacyjnej w terminie 9 miesięcy od dnia
przekazania jej do eksploatacji;*

 4) gromadzenie nieczystości ciekłych w zbiornikach

bezodpływowych;

 5) oddzielne gromadzenie ścieków bytowych i gnojówki

oraz gnojowicy;

 6) prowadzenie w opisanym niŜej zakresie selektywnego

zbierania i przekazywania do odbioru następujących
strumieni odpadów komunalnych:
a) odpady kuchenne:

- mogą być, po zgłoszeniu tego faktu odbiorcy lub
zarządzającemu systemem, kompostowane w
przydomowych kompostownikach,

b) odpady opakowaniowe (łącznie) wraz z papierem,
tekturą, tekstyliami i metalami odbierane są:

- w cyklu dwumiesięcznym,
- właściciele nieruchomości mają obowiązek,

przed umieszczeniem opakowań w worku,
pojemniku, umyć je tak by nie pozostały na nich
resztki zawartości;

c) odpady niebezpieczne odbierane są:
- w cyklu dwumiesięcznym,

d) odpady wielkogabarytowe odbierane są:
- w cyklu półrocznym i na indywidualne zgłoszenie,

e) odpady budowlane i zielone z pielęgnacji ogrodów
będą odbierane na indywidualne zgłoszenie;

f) odpady nieselekcjonowane odbierane są:
- w cyklu dwutygodniowym,

 7) zbieranie w pojemnikach o wielkości uzaleŜnionej od

liczby mieszkańców nieruchomości odpadów nie
podlegających selekcji, a więc:
- tworzyw sztucznych nieopakowaniowych,
- szkła nieopakowaniowego,
- odpadów mineralnych,
- drobnej frakcji popiołowej,
oraz innych strumieni odpadów zmieszanych;

 8) przekazywanie odpadów zebranych selektywnie i

pozostałych zmieszanych podmiotowi uprawnionemu
do odbioru, w terminach wyznaczonych
harmonogramem;

 9) uprzątanie z powierzchni nieruchomości i z wnętrza

budynków kaŜdej substancji lub przedmiotu
naleŜących do jednej z kategorii określonych w
załączniku nr 1 do ustawy z dnia 27 kwietnia 2001 r. o
odpadach (Dz. U. z 2001 r. Nr 62, poz. 628 z późn.

zm.), których posiadacz pozbywa się, zamierza się
pozbyć lub do ich pozbycia się jest obowiązany i
przekazywanie ich podmiotowi uprawnionemu;*

 10) usuwanie z terenu nieruchomości wraków pojazdów

mechanicznych;*

 11) usuwanie, poprzez zamiatanie, zbieranie, grabienie,

zmywanie, itp., zanieczyszczeń z powierzchni
nieruchomości i utrzymanie ich naleŜytego stanu
sanitarno-higienicznego;*

 12) usuwanie poprzez: zamiatanie, zbieranie, zmywanie,

malowanie, itp., zanieczyszczeń z powierzchni
posadzek, podłóg, ścian i stropów przeznaczonych
do wspólnego uŜytkowania pomieszczeń budynków
wielolokalowych, np. sieni, korytarzy, piwnic, klatek
schodowych, wind, studzienek okien piwnicznych,
zsypów na odpady, rur spustowych rynien z kratkami
do czyszczenia, a tym samym utrzymywanie ich
naleŜytego stanu sanitarno-higienicznego;*

 13) pielęgnację i utrzymywanie estetycznego wyglądu

ogrodów jordanowskich, terenów zielonych,
ogrodów, kwietników, klombów, zarówno
komunalnych jak będących własnością osób
fizycznych i prawnych;*

 14) utrzymywanie w naleŜytym stanie sanitarnym altan

oraz innych pomieszczeń, mieszczących urządzenia
na odpady;*

 15) uprzątanie przez właścicieli nieruchomości

połoŜonych wzdłuŜ ulicy niezwłocznie po opadach
błota, śniegu, lodu z powierzchni nieruchomości, w
tym z podwórzy, przejść , bram , itp. (przy czym
naleŜy to realizować w sposób niezakłócający ruchu
pieszych i pojazdów), oraz posypanie piaskiem
chodnika; uprzątnięte błoto, śnieg, lód naleŜy złoŜyć
na skraju chodnika, tak by mogły je sprzątnąć słuŜby
utrzymujące w stanie czystości jezdnię;*

 16) uprzątanie piasku z chodnika w sposób jak wyŜej;*

 17) usuwanie nawisów (sopli) z okapów, rynien i innych

części nieruchomości;*

 18) likwidowanie śliskości na drogach publicznych,

ulicach, placach w okresie mrozów i opadów
śnieŜnych przy uŜyciu piasku zmieszanego ze
środkami chemicznymi nie działającymi szkodliwie
na tereny zieleni oraz drzewa;*

 19) usuwanie ze ścian budynków, ogrodzeń i innych

obiektów, ogłoszeń, plakatów, napisów, rysunków
itp., umieszczonych tam bez zachowania trybu
przewidzianego przepisami prawa;*

 20) oznaczenie nieruchomości przez umieszczenie w

widocznym z ulicy miejscu tablic informacyjnych z
numerem porządkowym nieruchomości oraz nazwą
ulicy, oraz zadbanie o ich estetyczny i czytelny
wygląd;*

 21)* umieszczenie w budynkach wielolokalowych, w

pobliŜu wejścia, tablic zawierających następujące
informacje:

a) imię i nazwisko lub nazwę i siedzibę właściciela lub

zarządcy nieruchomości,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7544 -

b) imię i nazwisko i adres osoby bądź adres podmiotu
wykonującego czynności w zakresie utrzymania
czystości i porządku na terenie nieruchomości,

c) regulamin porządkowy,
d) spis adresów i telefonów alarmowych, w

szczególności: straŜy poŜarnej, pogotowia
ratunkowego, policji, straŜy gminnej, pogotowia
wodociągowo-kanalizacyjnego, pogotowia
gazowego;

 22) utrzymywanie nieruchomości niezabudowanych w

stanie wolnym od zachwaszczenia;*

 23) utrzymywanie odłogowanych nieruchomości rolnych

w stanie tzw. czarnego ugoru;*

 24) utrzymywanie lasów w stanie zgodnym z ich planami

urządzania;*

 25) utrzymywanie rowów odwadniających przy drogach i

torach w stanie droŜności i wykoszenia;*

 26) utrzymywanie nasypów i wykopów, poprowadzonych

wzdłuŜ ciągów komunikacyjnych w stanie
wykoszonym;*

 27) utrzymywanie rowów melioracyjnych w stanie

droŜności;*

 28) utrzymywanie czystości na przystankach,

torowiskach, w przepustach, przejściach, pod
mostami i wiaduktami, itp.;*

 29) utrzymywanie w stanie wolnym od zaśmiecenia wód

powierzchniowych i ich najbliŜszego otoczenia;*

 30) niezwłoczne usuwanie z terenu nieruchomości

materiału rozbiórkowego i resztek materiałów
budowlanych, powstałych w wyniku remontu i
modernizacji lokali i budynków;

 31) naprawy, drobne, a więc wymiana kół, świec

zapłonowych, Ŝarówek, uzupełnianie płynów,
regulacje, pojazdów samochodowych poza
warsztatami samochodowymi, na terenie
nieruchomości tylko za zgodą właściciela
nieruchomości i tylko wtedy, gdy nie są one
uciąŜliwe dla sąsiednich nieruchomości, a
powstające odpady są gromadzone w sposób
umoŜliwiający ich usunięcie zgodnie z przepisami o
utrzymaniu czystości i porządku w gminach;

 32) gromadzenie obornika i płynnych odchodów

zwierzęcych na terenie gospodarstwa rolnego w
miejscach spełniających wymogi przepisów ustawy z
dnia 26 lipca 2000 r. o nawozach i nawoŜeniu (Dz.
U. z 2000 r. Nr 81, poz. 991), czyli na podłoŜu
utwardzonym i uszczelnionym odpowiednimi płytami
i w zbiornikach na odchody o pojemności
umoŜliwiającej przechowywanie ich przez wymagany
przepisami okres;

 33) stosowanie obornika i płynnych odchodów
zwierzęcych zgodnie z przepisami wymienionymi w
punkcie 32;

 34) coroczną wymianę piasku w piaskownicach

zlokalizowanych na terenach publicznie
dostępnych;*

 35) umieszczanie plakatów, reklam, ogłoszeń,
nekrologów na urządzeniach do tego celu
przeznaczonych;*

 36) umieszczanie na terenach publicznie dostępnych, a

więc w parkach, na targowiskach, placach zabaw,
itp., regulaminów korzystania z nich;*

 37) selektywne zbieranie odpadów innych niŜ

komunalne, powstających na terenie nieruchomości
w wyniku prowadzenia działalności gospodarczej,
np. medycznych, weterynaryjnych, i postępowanie z
nimi zgodnie z zasadami przewidzianymi w ustawie z
dnia 27 kwietnia 2001 r. o odpadach (Dz. U. z
2001 r. Nr 62, poz. 628 z późn. zm.);

 38) stosowanie się właścicieli zwierząt domowych i

gospodarskich do przepisów rozdziałów VI i VII
niniejszego Regulaminu;

 39) zgłaszanie do urzędu gminy faktu zauwaŜenia

bezdomnego psa lub zwierzęcia podejrzanego o
wściekliznę;*

 40) spalenie, w przypadku podejrzenia wystąpienia

organizmów kwarantannowych, roślin, produktów
roślinnych lub przedmiotów, w wyniku decyzji
podjętej przez wojewódzkiego inspektora ochrony
roślin na podstawie art. 8 ust. 1 pkt b, ustawy z dnia
18 grudnia 2003 roku o ochronie roślin (Dz. U. z
2004 r. Nr 11, poz. 94).*

§ 4. Na terenie gminy, mając na uwadze zasady

utrzymania czystości i porządku, zabrania się:

 1) spalania odpadów na powierzchni ziemi oraz w

instalacjach grzewczych budynków; dopuszcza się
spalanie odpadów z drewna nie zawierającego
substancji niebezpiecznych;*

 2) stosowania środków chemicznych szkodliwych dla

środowiska dla usunięcia śniegu i lodu;*

 3) niszczenia lub uszkadzania obiektów małej

architektury, urządzeń wyposaŜenia placów zabaw,
urządzeń do zbierania odpadów, obiektów
przeznaczonych do umieszczania reklam i ogłoszeń,
urządzeń stanowiących elementy infrastruktury
komunalnej, np. hydrantów, transformatorów,
rozdzielni, linii energetycznych, telekomunikacyjnych,
wiat przystanków, roślinności, deptania trawników oraz
zieleńców;*

 4) umieszczania na pniach drzew afiszy, reklam,

nekrologów, ogłoszeń itp.:*

 5) wyprowadzania psów na tereny przeznaczone dla

zabaw dzieci i uprawiania sportu oraz plaŜ i kąpielisk;

 6) zakopywania odpadów oraz padłych zwierząt;*

 7) indywidualnego wywoŜenia i wysypywania odpadów

stałych;*

 8) wylewania nieczystości ciekłych poza wyznaczonymi

do tego celu stacjami zlewnymi;*

 9) indywidualnego opróŜniania zbiorników

bezodpływowych przez właścicieli nieruchomości;*

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7545 -

 10) wykorzystywania nieczynnych studni kopanych do
gromadzenia odpadów, nieczystości ciekłych i wód
opadowych spływających z powierzchni dachów,
podjazdów, itp.;*

 11) zajmowania pasa drogowego (chodniki, pobocza,

jezdnie, rowy przydroŜne) celem składowania
odpadów lub materiałów budowlanych; na zajęcie
pasa drogowego wymagana jest zgoda zarządcy
drogi i pobierana jest za to opłata zgodnie z
przepisami ustawy z dnia 21 marca 1985 r. o
drogach publicznych (Dz. U. z 1985 r. Nr 14, poz.
60);*

 12) dokonywania zmian naturalnego ukształtowania

terenu w sposób niezgodny z przepisami ustawy z
dnia 27 kwietnia 2001 r. Prawo ochrony środowiska
(Dz. U. z 2001 r. Nr 62, poz. 627 z późn. zm.).*

ROZDZIAŁ III

Rodzaje i minimalna pojemno ść urządzeń
przeznaczonych do zbierania odpadów komunalnych i

gromadzenia nieczysto ści ciekłych na terenie
nieruchomo ści oraz na drogach publicznych

§ 5. Rodzaje i minimalna pojemność urządzeń

przeznaczonych do zbierania odpadów komunalnych i
gromadzenia nieczystości ciekłych na terenie
nieruchomości:

 1) właściciel nieruchomości zapewnia utrzymanie

czystości i porządku na jej terenie przez wyposaŜenie
nieruchomości w pojemniki, kontenery i worki o
pojemności uwzględniającej częstotliwość i sposób
pozbywania się odpadów z nieruchomości, z
uwzględnieniem wymienionych poniŜej zasad.
Pojemniki na odpady niesegregowane oraz na odpady
kuchenne ulegające biodegradacji dostarczane są
właścicielowi nieruchomości odpłatnie przez podmiot
uprawniony. Worki na odpady opakowaniowe (łącznie)
wraz z papierem, tekturą, tekstyliami i metalami oraz
odpady niebezpieczne są właścicielom nieruchomości
oraz najemcom/właścicielom lokali dostarczane przez
podmiot uprawniony, nieodpłatnie. Worki/wiaderka na
odpady kuchenne ulegające biodegradacji są
najemcom/właścicielom lokali dostarczane
nieodpłatnie przez podmiot uprawniony;

 2) właściciel nieruchomości zapewnia utrzymanie

czystości i porządku na jej terenie przez dostosowanie
wielkości zbiornika bezodpływowego do ilości osób
stale lub czasowo przebywających na jej terenie, w
taki sposób by opróŜnianie było konieczne nie częściej
niŜ raz w tygodniu bez dopuszczenia do przepełnienia;
podobnie przepustowość przydomowej oczyszczalni
ścieków musi zostać dostosowana do ilości
mieszkańców w sposób zapewniający uzyskanie
stopnia ich oczyszczania określonego w przepisach
odrębnych; określając wielkość i przepustowość tych
urządzeń naleŜy przyjąć następujące wskaźniki
wytwarzania ścieków:
a) mieszkańcy - 3,0 m³/osobę/miesiąc,
b) pralnie usługowe -17,0 dm³/kg bielizny/dobę,
c) bary, restauracje, jadłodajnie - 3 m³/

miejsce/miesiąc,
d) kawiarnie - 0,8 m³/miejsce/miesiąc,
e) sklepy spoŜywcze - 2,0 m³/zatrudnionego/miesiąc,
f) pozostałe sklepy - 0,9 m³/zatrudnionego/miesiąc,
g) apteki - 3,0 m³/zatrudnionego/miesiąc,

h) przychodnie lekarskie - 0,5 m³/zatrudnionego
/miesiąc,

i) zakłady fryzjerskie i kosmetyczne - 4,5 m³/
zatrudnionego/miesiąc,

j) pozostałe zakłady usługowe - 0,45 m³/
zatrudnionego/miesiąc,

k) zakłady produkcyjne:
- bez natrysków - 0,45 m³/zatrudnionego/miesiąc,
- z natryskami - 1,5 m³/zatrudnionego/miesiąc;

 2) urządzenia przewidziane do zbierania odpadów na

terenie gminy to:
a) kosze uliczne o pojemności od 10 do 50 l;
b) pojemniki na odpady o pojemności 110 l, 1100 l;
c) worki;
d) pojemniki przeznaczone do selektywnej zbiórki

opakowań ze szkła, tworzyw sztucznych, metali,
papieru i tektury; wielomateriałowych o pojemności
od 800 l do 1500 l;

e) kontenery przeznaczone na odpady budowlane;

 3) odpady komunalne, które nie są zbierane w sposób

selektywny, naleŜy gromadzić w pojemnikach lub
kontenerach o minimalnej pojemności,
uwzględniającej następujące normy:
a) mieszkaniec wsi rocznie zbiera do kubła odpady o

masie około 171 kg i objętości około 1,14 m³, przy
dwutygodniowym cyklu wywozu, potrzebuje on
44 l pojemności kubła na odpady;

b) jedno- i dwuosobowa rodzina i zobowiązana jest
wyposaŜyć nieruchomość w jeden kubeł o
pojemności 110 l;

c) trzy-, cztero- i pięcioosobowa rodzina zobowiązana
jest wyposaŜyć nieruchomość w dwa kubły o
pojemności 110 l;

d) sześcio- siedmio- i ośmioosobowa rodzina
zobowiązana jest wyposaŜyć nieruchomość w trzy
kubły o pojemności 110 l kaŜdy;

e) rodzina licząca od dziewięciu do jedenastu osób,
zobowiązana jest wyposaŜyć nieruchomość w
cztery kubły o pojemności 110 l;

f) zarządcy nieruchomości wielolokalowych
zobowiązani są dostosować pojemność
pojemników do liczby mieszkańców i cyklu
wywozu, biorąc pod uwagę normatywy zapisane w
punktach 1 i 2;

g) prowadzący działalność gospodarczą, kierujący
instytucjami oświaty, zdrowia, zarządzający
ogródkami działkowymi, zobowiązani są
dostosować pojemność pojemników do swych
indywidualnych potrzeb uwzględniając następujące
normatywy dostosowane do dwutygodniowe cyklu
odbioru;

 4) 1) dla szkół wszelkiego typu - 3 l na kaŜdego ucznia,

studenta i pracownika,

 5) 2) dla Ŝłobków i przedszkoli - 3 l na kaŜde dziecko i

pracownika,
a) dla lokali handlowych - 50 l na kaŜde 10 m2 pow.

całkowitej, jednak co najmniej jeden pojemnik o
pojemności 110 l na lokal;

b) dla punktów handlowych poza lokalem - 50 l na
kaŜdego zatrudnionego, jednak co najmniej jeden
pojemnik o pojemności 110 l na kaŜdy punkt;

c) dla lokali gastronomicznych - 20 l na jedno miejsce
konsumpcyjne, dotyczy to takŜe miejsc w tzw.
ogródkach zlokalizowanych na zewnątrz lokalu;

d) dla ulicznych punktów szybkiej konsumpcji - co
najmniej jeden pojemnik o pojemności 110 l;

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7546 -

e) dla zakładów rzemieślniczych, usługowych i
produkcyjnych w odniesieniu do pomieszczeń
biurowych i socjalnych - pojemnik o pojemności
110 l na kaŜdych 10 pracowników;

f) dla domów opieki, koszar, szpitali, internatów,
hoteli, pensjonatów itp. - 20 l na jedno łóŜko;

g) w przypadku lokali handlowych i
gastronomicznych, dla zapewnienia czystości
wymagane jest równieŜ ustawienie na zewnątrz,
poza lokalem, co najmniej jednego pojemnika 110 l
na odpady;

h) do zbierania wyjątkowo zwiększonych ilości
odpadów komunalnych, oprócz typowych
pojemników, mogą w uzasadnionych przypadkach
być uŜywane odpowiednio oznaczone worki,
nieodpłatnie udostępnione przez podmiot
uprawniony, z którym właściciel nieruchomości
zawarł umowę na odbiór odpadów komunalnych.

§ 6. Zasady rozmieszczania urządzeń przeznaczonych

do zbierania odpadów i gromadzenia nieczystości
płynnych:

 1) podczas lokalizowania miejsc gromadzenia odpadów

komunalnych naleŜy uwzględniać przepisy § 22 i § 23
Rozporządzenia Ministra Infrastruktury z dnia
12 kwietnia 2002 r. w sprawie warunków technicznych,
jakim powinny odpowiadać budynki i ich usytuowanie
(Dz. U. z 2002 r. Nr 75, poz. 690);

 2) na terenie nieruchomości pojemniki na odpady oraz

worki z wyselekcjonowanymi odpadami naleŜy
ustawiać w miejscu wyodrębnionym, dostępnym dla
pracowników podmiotu uprawnionego bez
konieczności otwierania wejścia na teren
nieruchomości lub, gdy takiej moŜliwości nie ma,
naleŜy wystawiać je w dniu odbioru, zgodnie z
harmonogramem, na chodnik lub ulicę przed wejściem
na teren nieruchomości;
dopuszcza się takŜe wjazd na teren nieruchomości
pojazdów podmiotu uprawnionego w celu odbioru
odpadów zgromadzonych w pojemnikach;

 3) szczelny zbiornik bezodpływowy nieczystości ciekłych

lub oczyszczalnia przydomowa muszą być
zlokalizowane w sposób umoŜliwiający dojazd do nich
pojazdu asenizacyjnego podmiotu uprawnionego w
celu ich opróŜnienia;

 4) pojemniki na odpady powinny być ustawione, na

terenie nieruchomości, w miejscu widocznym, trwale
oznaczonym, na wyrównanej, w miarę potrzeb
utwardzonej powierzchni, zabezpieczonej przed
zbieraniem się na niej wody i błota;

 5) właściciel nieruchomości ma obowiązek utrzymywania

pojemników na odpady w stanie czystości, dobrym
stanie technicznym oraz ich okresowego
dezynfekowania ze zwiększoną częstotliwością w
okresie letnim oraz kaŜdorazowo po stwierdzeniu
takiej konieczności; usługi w tej mierze moŜe
wykonywać podmiot uprawniony;

 6) wyselekcjonowane odpady wielkogabarytowe i

niebezpieczne z wyjątkiem farmaceutyków i odpadów
medycznych, które naleŜy przekazywać bezpośrednio
wyspecjalizowanym firmom muszą być wystawione w
terminie przewidzianym harmonogramem na chodnik
lub ulicę przed wejściem na teren nieruchomości w
zabudowie jednorodzinnej lub na miejsce wyznaczone

przez zarządcę do tego celu w zabudowie
wielorodzinnej; w zabudowie wielorodzinnej mogą
takŜe być oddane w terminach przewidzianych
harmonogramem do LPOS;

 7) wyselekcjonowane odpady budowlane i zielone muszą

być złoŜone w udostępnionych przez podmiot
uprawniony kontenerach, w miejscu umoŜliwiającym
dojazd pojazdu podmiotu uprawnionego, na miejscu
nie utrudniającym korzystania z nieruchomości lub
wyznaczonym do tego celu przez zarządcę w
zabudowie wielorodzinnej.

§ 7. Ograniczenia wynikające z konieczności

zachowania zasad bezpieczeństwa i właściwej
eksploatacji urządzeń do gromadzenia odpadów
komunalnych i zbiorników bezodpływowych:

 1) zabrania się gromadzenia w pojemnikach na odpady

komunalne śniegu, lodu, gruzu, gorącego popiołu,
ŜuŜla, szlamów, substancji toksycznych, Ŝrących,
wybuchowych, przeterminowanych leków, zuŜytych
olejów, resztek farb, rozpuszczalników, lakierów i
innych odpadów niebezpiecznych oraz odpadów z
działalności gospodarczej;

 2) zabrania się spalania w pojemnikach i koszach na

odpady, jakichkolwiek odpadów;

 3) do pojemników na papier, tekturę opakowaniową i

nieopakowaniową zabrania się wrzucać:
- opakowania z zawartością, np. Ŝywnością, wapnem,

cementem,
- kalkę techniczną,
- prospekty, foliowane i lakierowane katalogi;

 4) do pojemników na opakowania szklane zabrania się

wrzucać:
- ceramikę (porcelana, naczynia typu arco, talerze,

doniczki),
- lustra,
- szklane opakowania farmaceutyczne i chemiczne z

pozostałościami zawartości,
- szkło budowlane (szyby okienne, szkło zbrojone),
- szyby samochodowe;

 5) do pojemników na opakowania z tworzyw sztucznych

zabrania się wrzucać:
- tworzywa sztuczne pochodzenia medycznego,

mokre folie,
- opakowania i butelki po olejach i smarach, puszki i

pojemniki po farbach i lakierach,
- opakowania po środkach chwasto- i owadobójczych;

zabrania się odprowadzania płynnych odchodów
zwierzęcych oraz odsiąków z obornika do zbiorników
bezodpływowych, w których gromadzone są ścieki
bytowe.

ROZDZIAŁ IV
Częstotliwo ść i sposób pozbywania si ę odpadów

komunalnych i nieczysto ści ciekłych z terenu
nieruchomo ści oraz terenów przeznaczonych do

uŜytku publicznego

§ 8.* Obowiązki w zakresie podpisania umów:

 1) właściciele nieruchomości są zobowiązani do zawarcia

umów z podmiotem uprawnionym na odbiór odpadów
komunalnych;

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7547 -

 2) właściciele/najemcy lokali mogą, w celu uzyskania

indywidualnej zniŜki w opłatach, podpisać umowę z
podmiotem uprawnionym; w razie podpisania takiej
umowy nie mogą być oni uwzględniani w umowach
podpisanych z tym samym podmiotem uprawnionym
przez reprezentującego właściciela, zarządcę
nieruchomości;

 3) właściciele nieruchomości są zobowiązani, w celu

umoŜliwienia przygotowania treści umowy, do podania
upowaŜnionemu przedstawicielowi podmiotu
uprawnionego zgodnej ze stanem ewidencji ludności
liczby osób zamieszkujących na terenie nieruchomości
lub, gdy stan faktyczny róŜni się od niej, oświadczenia
na piśmie o odstępstwach i ich przyczynie;

 4) właściciele nieruchomości prowadzący działalność

gospodarczą lub instytucję zobowiązani są do podania
upowaŜnionemu przedstawicielowi podmiotu
uprawnionego informacji umoŜliwiających, zgodne z
zasadami podanymi w § 5 ust 4 niniejszego
Regulaminu, obliczenie zapotrzebowania na pojemniki
i przygotowanie treści umowy;

 5) właściciele nieruchomości, które nie są podłączone do

sieci kanalizacyjnej, są zobowiązani do podpisania w
terminie dwóch tygodni od dnia wejścia w Ŝycie
niniejszego regulaminu, z podmiotem uprawnionym,
umowy na opróŜnianie zbiornika bezodpływowego lub
opróŜnianie osadnika oczyszczalni przydomowej;

 6) wymieniona wyŜej umowa moŜe być równieŜ

podpisana z przedsiębiorstwem wodociągowo-
kanalizacyjnym, funkcjonującym w oparciu o ustawę z
dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w
wodę i zbiorowym odprowadzaniu ścieków (Dz. U. z
2001 r. Nr 72, poz. 747 z późn. zm.), jeŜeli posiada
ono stosowne zezwolenie;

 7) opróŜnianie zbiorników bezodpływowych rozliczane

jest w oparciu o wskazania licznika poboru wody lub,
gdy brak licznika, w oparciu o zapisane w § 5 pkt 2
normy, które wynikają z treści Rozporządzenia
Ministra Infrastruktury z dnia 14 stycznia 2002 r. w
sprawie określenia norm zuŜycia wody (Dz. U. z
2002 r. Nr 8, poz. 70);

 8) rolnicy, zuŜywający wodę na potrzeby gospodarstwa

rolnego i w związku z tym nieodprowadzający jej do
zbiorników bezodpływowych, powinni zainstalować
odrębne liczniki do pomiaru zuŜycia wody na potrzeby
bytowe, w przeciwnym razie będą rozliczani w oparciu
o wyŜej wymienione normy;

 9) dokumentem upowaŜniającym do podpisania umowy z

właścicielem nowowybudowanych nieruchomości
przez podmiot upowaŜniony jest pozwolenie na
uŜytkowanie obiektu lub zawiadomienie o zakończeniu
budowy spełniające wymogi ustawy z dnia 7 lipca
1994 r. Prawo budowlane (Dz. U. z 1994 r. Nr 89, poz.
414 z późn. zm.);

 10) organizator imprezy masowej, nie później niŜ 30 dni

przed planowanym terminem jej rozpoczęcia, jest
zobowiązany wystąpić z wnioskiem o opinię do
Powiatowego Inspektora Sanitarnego, zgodnie z
przepisami ustawy z dnia 22 sierpnia 1997 r. o
bezpieczeństwie imprez masowych (Dz. U. z 1997 r.
Nr 106, poz. 680 z późn. zm.).

§ 9.* Konsekwencje nierealizowania obowiązków:

 1) wykonywanie przez właścicieli nieruchomości

obowiązków w zakresie wyposaŜenia nieruchomości w
urządzenia słuŜące do zbierania odpadów
komunalnych oraz utrzymywania ich we właściwym
stanie, przyłączenia do sieci kanalizacyjnej lub
wyposaŜenia nieruchomości w zbiornik bezodpływowy
lub wyposaŜenia nieruchomości w przydomową
oczyszczalnię ścieków, uprzątanie błota, śniegu, lodu i
innych zanieczyszczeń z chodników podlega kontroli
wykonywanej przez upowaŜnione słuŜby; w przypadku
stwierdzenia niewykonywania tych obowiązków wójt ,
wydaje decyzję nakazującą ich wykonanie; jej
wykonanie podlega egzekucji w trybie przepisów
ustawy z dnia 17 czerwca 1966 o postępowaniu
egzekucyjnym w administracji (Dz. U. z 2002 r. Nr 110,
poz. 968):

 2) wójt dokonuje kontroli wykonywania obowiązku

zawarcia przez właścicieli nieruchomości umów na
usługi odbioru odpadów i opróŜniania zbiorników
bezodpływowych, oraz wykonywania przez nich
obowiązku uiszczania z tego tytułu opłat;

 3) w przypadku stwierdzenia niewykonywania

obowiązków opisanych w pkt 2, wójt ,wydaje z urzędu
decyzję, w której ustala obowiązek uiszczania opłat,
ich wysokość, terminy uiszczania oraz sposób
udostępniania urządzeń w celu ich opróŜnienia; w
takich przypadkach gmina organizuje właścicielom
nieruchomości odbieranie odpadów komunalnych oraz
opróŜnianie zbiorników bezodpływowych; decyzji tej
nadaje się rygor natychmiastowej wykonalności;
decyzja obowiązuje przez rok i ulega przedłuŜeniu na
rok następny, jeŜeli właściciel nieruchomości na co
najmniej trzy miesiące przed upływem daty jej
obowiązywania nie przedstawi umowy, w której termin
rozpoczęcia wykonywania usługi nie jest późniejszy
niŜ data utraty mocy obowiązującej decyzji; do opłat
wymierzonych wyŜej wymienioną decyzją stosuje się
przepisy działu III ustawy z dnia 29 sierpnia 1999 r.
Ordynacja podatkowa (Dz. U. z 2005 r. Nr 8, poz. 60 z
późn. zm.);

 4) dowody uiszczania opłat za odbiór odpadów i

opróŜnianie zbiorników bezodpływowych, właściciel
nieruchomości jest obowiązany przechowywać przez
okres dwóch lat;

 5) w przypadku stwierdzenia nieszczelności zbiornika

bezodpływowego, właściciel nieruchomości jest
zobowiązany do usunięcia ich w terminie dwu tygodni
od momentu stwierdzenia tego faktu i powiadomienia
o tym gminy;

 6) w sytuacji gdy właściciel nieruchomości nie wykona

uszczelnienia w terminie dwu tygodni, wykona to za
niego gmina i obciąŜy kosztami.

§ 10. Częstotliwość pozbywania się odpadów i

opróŜniania zbiorników bezodpływowych:

 1) ustala się częstotliwość usuwania odpadów

komunalnych z terenu nieruchomości, zgodnie z § 3
pkt 6 niniejszego Regulaminu;

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7548 -

 2) ustala się częstotliwość usuwania odpadów
komunalnych z terenów przeznaczonych do uŜytku
publicznego:

- raz na dwa tygodnie;
a) niezaleŜnie od częstotliwości opróŜniania koszy

ulicznych określonej wyŜej, zarządzający
obszarem mają obowiązek nie dopuścić do
przepełnienia koszy ulicznych i wysypywania
odpadów na ziemię;

b) usuwanie odpadów komunalnych z cmentarzy
odbywa się co dwa tygodnie;

c) właściciele nieruchomości wyposaŜonych w
zbiorniki bezodpływowe są zobowiązani opróŜniać
je z częstotliwością zapewniającą niedopuszczenie
do ich przepełnienia bądź wylewania na
powierzchnię terenu; przyjmuje się, Ŝe pojemność
zbiorników powinna wystarczyć na opróŜnianie ich
nie częściej niŜ raz w tygodniu;

d) właściciele punktów handlowych i usługowych
zlokalizowanych poza budynkami są zobowiązani
usuwać odpady codziennie;

e) organizatorzy imprez masowych zobowiązani są
usuwać odpady i opróŜniać przenośne toalety oraz
usuwać je niezwłocznie po zakończeniu imprezy.

§ 11. Sposób pozbywania się odpadów i opróŜniania

zbiorników bezodpływowych:

 1) odpady komunalne, selekcjonowane i

nieselekcjonowane, są odbierane od właścicieli
nieruchomości zgodnie z harmonogramem
sporządzonym przez podmioty uprawnione:

 2) właściciel nieruchomości jest zobowiązany umieścić

urządzenia wypełnione odpadami w miejscu
wyodrębnionym, dostępnym dla pracowników
podmiotu uprawnionego bez konieczności otwierania
wejścia na teren nieruchomości lub, gdy takiej
moŜliwości nie ma, naleŜy wystawiać je w dniu
odbioru, zgodnie z harmonogramem, na chodnik lub
ulicę przed wejściem na teren nieruchomości;
dopuszcza się takŜe wjazd na teren nieruchomości
pojazdów podmiotu uprawnionego w celu odbioru
odpadów zgromadzonych w pojemnika;

 3) odpady budowlane i zielone muszą być złoŜone w

udostępnionych przez podmiot uprawniony
kontenerach, w miejscu umoŜliwiającym dojazd
pojazdu podmiotu uprawnionego oraz nie
utrudniającym korzystania z nieruchomości, lub
wyznaczonym do tego celu przez zarządcę w
zabudowie wielorodzinnej;

 4) opróŜnianie zbiorników bezodpływowych i

oczyszczalni przydomowych odbywa się na podstawie
zamówienia właściciela nieruchomości, złoŜonego do
podmiotu uprawnionego, z którym podpisał umowę;
zamówienie musi być zrealizowane w okresie 36
godzin od złoŜenia;

 5) częstotliwość opróŜniania z osadów ściekowych

zbiorników oczyszczalni przydomowych wynika z ich
instrukcji eksploatacji;

 6) do odbierania odpadów komunalnych

niesegregowanych i ulegających biodegradacji naleŜy
uŜywać samochodów specjalistycznych, a do
opróŜniania zbiorników bezodpływowych i transportu
nieczystości ciekłych - samochodów asenizacyjnych;

pojazdy, o których mowa wyŜej, winny być myte
codziennie;

 7) do odbierania odpadów budowlanych i zielonych

moŜna uŜywać samochodów przystosowanych do
przewozu kontenerów lub skrzyniowych; powinny one
być przykryte, aby nie powodowały podczas transportu
zanieczyszczenia i zaśmiecenia terenu;

 8) do odbierania odpadów opakowaniowych (łącznie)

wraz z papierem, tekturą, tekstyliami i metalami,
wielkogabarytowych oraz niebezpiecznych naleŜy
uŜywać samochodów specjalnie w tym celu
przystosowanych i wyposaŜonych, tak aby ich
transport nie powodował zanieczyszczenia i
zaśmiecenia terenu;

 9) zanieczyszczenia powstające w wyniku załadunku i

transportu odpadów oraz nieczystości płynnych
pracownicy podmiotu uprawnionego mają obowiązek
natychmiast usunąć;

 10) podmiot uprawniony ma obowiązek tak

zorganizować odbiór i transport odpadów oraz
opróŜnianie zbiorników bezodpływowych, aby nie
zagraŜały one bezpieczeństwu ruchu drogowego i
odbywały się według tras i w terminach
wyznaczonych harmonogramem;

 11) podmiot uprawniony ma obowiązek umieścić na

pojazdach znaki identyfikacyjne.*

ROZDZIAŁ V
Inne wymagania wynikaj ące z gminnego planu

gospodarki odpadami

1. Prowadzenie akcji edukacyjno-informacyjnej (wzrost
świadomości ekologicznej mieszkańców gminy).

2. Objęcie odbiorem odpadów komunalnych

wszystkich mieszkańców gminy.

3. Promowanie i rozszerzenie systemu selektywnej

zbiórki odpadów.

4. Kontrola posiadania umów na wywóz odpadów.

5. Minimalizacja produkowanych odpadów.

ROZDZIAŁ VI

Obowi ązki osób utrzymuj ących zwierz ęta domowe,
mających na celu ochron ę przed zagro Ŝeniem lub

uci ąŜliwo ścią dla ludzi oraz przed zanieczyszczeniem
terenów przeznaczonych do wspólnego u Ŝytku

§ 12. Osoby utrzymujące zwierzęta domowe są

zobowiązane do zachowania bezpieczeństwa i środków
ostroŜności, zapewniających ochronę przed zagroŜeniem
lub uciąŜliwością dla ludzi oraz przed zanieczyszczeniem
terenów przeznaczonych do uŜytku publicznego, ponoszą
teŜ pełną odpowiedzialność za zachowanie tych zwierząt
.Do obowiązków osób utrzymujących zwierzęta naleŜy w
szczególności: stały i skuteczny dozór, niewprowadzanie
zwierząt do obiektów uŜyteczności publicznej, z
wyłączeniem obiektów przeznaczonych dla zwierząt,
takich jak lecznice, wystawy itp., postanowienie to nie
dotyczy osób niewidomych, korzystających z pomocy
psów–przewodników,

- niewprowadzanie zwierząt domowych na tereny
placów gier i zabaw, piaskownic dla dzieci, plaŜ,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7549 -

kąpielisk oraz tereny objęte zakazem na podstawie
odrębnych uchwał rady gminy;

- zwolnienie zwierząt domowych z uwięzi
dopuszczalne jest wyłącznie na terenach zielonych
do tego przeznaczonych i specjalnie oznakowanych,
w sytuacji, gdy właściciel ma moŜliwość
sprawowania kontroli nad ich zachowaniem, nie
dotyczy ono psów ras uznanych za agresywne;

- zwolnienie przez właściciela nieruchomości psów ze
smyczy na terenie nieruchomości moŜe mieć
miejsce w sytuacji, gdy nieruchomość jest ogrodzona
w sposób uniemoŜliwiający jej opuszczenie przez
psa i wykluczający dostęp osób trzecich,
odpowiednio oznakowanej tabliczką ze stosownym
ostrzeŜeniem;

- natychmiastowe usuwanie, przez właścicieli,
zanieczyszczeń pozostawionych przez zwierzęta
domowe w obiektach i na innych terenach
przeznaczonych do uŜytku publicznego, a w
szczególności na chodnikach, jezdniach, placach,
parkingach, terenach zielonych, itp.; nieczystości te,
umieszczone w szczelnych, nie ulegających
szybkiemu rozkładowi torbach, mogą być
deponowane w komunalnych urządzeniach do
zbierania odpadów; postanowienie to nie dotyczy
osób niewidomych , korzystających z psów
przewodników,

- niedopuszczanie do zakłócania ciszy i spokoju przez
zwierzęta domowe.

ROZDZIAŁ VII

Wymagania odno śnie utrzymywania zwierz ąt
gospodarskich na terenach wył ączonych z produkcji

rolniczej

§ 13. 1. Utrzymywanie zwierząt gospodarskich jest
zabronione na terenach wyłączonych z produkcji rolniczej,
oznaczonych w miejscowych planach zagospodarowania
przestrzennego jako takie.

2. Zakaz utrzymywania zwierząt gospodarskich

dotyczy takŜe zwartych terenów, zajętych przez
budownictwo wielorodzinne, jednorodzinne, instytucje
uŜyteczności publicznej, centra handlowe, hotele, strefy
przemysłowe, ogrody działkowe.

3. Na pozostałych terenach wyłączonych z produkcji

rolnej, dopuszcza się utrzymywanie zwierząt
gospodarskich pod następującymi warunkami:

4. a) posiadania budynków gospodarskich

przeznaczonych do hodowli zwierząt spełniających
wymogi ustawy z dnia 7 lipca 1994 r. Prawo budowlane
(Dz. U. Z 2003 r. Nr 207, poz. 2016 z późn. zm.).

5. b) wszelka uciąŜliwość hodowli dla środowiska w

tym emisje będące jej skutkiem zostaną ograniczone do
obszaru nieruchomości, na której jest prowadzona.

6. Odstępstwa od zakazów wymienionych w ust. 1–4

dopuszczalne są tylko w wypadku, gdy utrzymywanie
zwierząt gospodarskich jest podstawowym źródłem
utrzymania rodziny, a na chów wyraŜą zgodę sąsiedzi
będący stronami postępowania w rozumieniu kodeksu
postępowania administracyjnego oraz wójt (burmistrz,
prezydent miasta).

7. Prowadzący chów zwierząt gospodarskich na

terenach wyłączonych z produkcji rolnej, zobowiązani są:

 1) przestrzegać przepisów sanitarno-epidemiologicznych,

 2) gromadzić i usuwać nieczystości, które nie są

obornikiem i gnojówką, w sposób przewidziany dla
ścieków;

 3) składować obornik zgodnie z przepisami ustawy o

nawozach i nawoŜeniu Dz. U. z 26 lipca 2000 r. Nr 81,
poz. 991 z późniejszymi zmianami) w odległości co
najmniej 10 m od linii rozgraniczającej drogi
publicznej, na terenie płaskim, tak by odcieki nie mogły
przedostawać się na teren sąsiednich nieruchomości;

 4) przeprowadzać deratyzację pomieszczeń, w których

prowadzona jest hodowla zwierząt, dwa razy do roku
wiosną i jesienią, realizowaną przez podmiot
uprawniony;

 5) pszczoły trzymać w ulach, ustawionych w odległości,

co najmniej 10 m od granicy nieruchomości w taki
sposób, aby wylatujące i przylatujące pszczoły nie
stanowiły uciąŜliwości dla właścicieli nieruchomości
sąsiednich.

ROZDZIAŁ VIII

Obszary podlegaj ące obowi ązkowej deratyzacji oraz
terminy jej przeprowadzania

§ 14. Właściciele nieruchomości zobowiązani są do

przeprowadzania, co najmniej raz w roku, deratyzacji na
terenie nieruchomości. Obowiązek ten, w odniesieniu do
właścicieli budynków jednorodzinnych, moŜe być
realizowany tylko w miarę potrzeby.

§ 15. Termin przeprowadzenia obowiązkowej

deratyzacji podaje wójt w uzgodnieniu z Państwowym
Powiatowym Inspektorem Sanitarnym, do publicznej
wiadomości poprzez zarządzenie.

§ 16. W przypadku wystąpienia populacji gryzoni,

stwarzającej zagroŜenie sanitarne, wójt , w uzgodnieniu z
Państwowym Powiatowym Inspektorem Sanitarnym,
określi obszary podlegające obowiązkowej deratyzacji
oraz określi, poprzez zarządzenie, termin jej
przeprowadzenia.

§ 17. Koszty przeprowadzenia deratyzacji obciąŜają

właścicieli nieruchomości.

ROZDZIAŁ IX
Postanowienia ko ńcowe

§ 18. 1. Nadzór nad realizacją obowiązków

wynikających z niniejszego Regulaminu, sprawuje wójt.
2. Kto nie wykonuje obowiązków określonych w

niniejszym Regulaminie, podlega karze grzywny.*

3. Postępowanie w sprawach, o których mowa w ust.

1, toczy się według przepisów kodeksu postępowania w
sprawach o wykroczenia.*

* Wojewoda Warmińsko-Mazurski stwierdził niewaŜność
- rozstrzygnięcie nadzorcze PN.0911-309/06 z dnia 2 sierpnia 2006 r.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7550 -

1939

UCHWAŁA Nr XXXI/191/06

Rady Gminy Purda

z dnia 29 czerwca 2006 r.

w sprawie ustalenia stawek opłat za usługi w zakres ie odbierania i unieszkodliwiania odpadów komunalny ch oraz

opró Ŝniania zbiorników bezodpływowych na nieczysto ści ciekłe na terenie Gminy Purda.

Na podstawie art. 7 ust. 1 pkt 3, art. 18 ust. 2 pkt 15,
art. 40 ust. 1, art. 41 ust. 1 ustawy z dnia 8 marca 1990 r.
o samorządzie gminnym (Tekst jednolity: Dz. U. z 2001 r.
Nr 142, poz. 1591 ze zmianami) oraz art. 6 ust. 2 i ust. 4
ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i
porządku w gminach. (Dz. U. Nr 132, poz. 622 z późn.
zm.) Rada Gminy Purda uchwala, co następuje:

§ 1. 1. Ustala się górne stawki opłat ponoszonych

przez właścicieli nieruchomości za usługi w zakresie
odbierania odpadów komunalnych oraz opróŜniania
zbiorników bezodpływowych na nieczystości ciekłe przez
przedsiębiorców posiadających zezwolenie:

w zakresie odbierania odpadów komunalnych:

- za pojemnik SM110 poj. 0,11 m ³ - 15 zł,
- za pojemnik PA 1100 poj. 1,1 m³ - 160 zł,
- za kontener KP 7 poj. 7 m³ - 400 zł,

w zakresie opróŜniania zbiorników bezodpływowych
- 1 m³ ścieków - 18 zł,

podane powyŜej ceny są cenami brutto.

§ 2. Częstotliwość wykonywania usług o których mowa
w § 1, winna odpowiadać postanowieniom
obowiązującego regulaminu utrzymania czystości i
porządku na terenie gminy Purda.

§ 3. Wykonanie uchwały zleca się Wójtowi Gminy

Purda.

§ 4. Uchwała wchodzi w Ŝycie po upływie 14 dni od

dnia jej ogłoszenia w Dzienniku Urzędowym Województwa
Warmińsko-Mazurskiego.

Przewodniczący Rady Gminy Purda
Grzegorz Piotr Drozdowski

1940

UCHWAŁA Nr XXXI/194/06

Rady Gminy Purda

z dnia 29 czerwca 2006 r.

w sprawie regulaminu dostarczania wody i odprowadza nia ścieków.

Na podstawie art. 41 ust. 1 ustawy z dnia 8 marca
1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142,
poz. 1591 z późniejszymi zmianami) oraz art. 19 ustawy z
dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę
i zbiorowym odprowadzaniu ścieków (Dz. U. z 2001 r. Nr
72, poz. 747 z późniejszymi zmianami) Rada Gminy
Purda uchwala, co następuje:

ROZDZIAŁ I
PRZEPISY OGÓLNE

§ 1. Regulamin określa zasady zbiorowego

zaopatrzenia w wodę i zbiorowego odprowadzania
ścieków realizowanego na terenie gminy Purda, w tym
prawa i obowiązki przedsiębiorstwa oraz odbiorców.

§ 2. UŜyte w regulaminie określenia oznaczają:

 1) ustawa - ustawa z dnia 7 czerwca 2001 r. 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) przedsiębiorstwo - przedsiębiorstwo wodociągowo-

kanalizacyjne, o którym mowa w art. 2 pkt 4 ustawy;

 4) umowa - umowa o zaopatrzenie w wodę i/lub

odprowadzenie ścieków, o której mowa w art. 6
ustawy;

 5) wodomierz główny - przyrząd pomiarowy, o którym

mowa w art. 2 pkt 19 ustawy;

 6) wodomierz - przyrząd pomiarowy zainstalowany na

wewnętrznej instalacji wodociągowej obiektu
budowlanego przy punkcie czerpalnym wody;

 7) wodomierz dodatkowy - przyrząd pomiarowy

zainstalowany za wodomierzem głównym słuŜący
określeniu ilości wody bezpowrotnie zuŜytej i
utrzymywany na koszt odbiorcy;

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7551 -

 8) wodomierz własny - przyrząd pomiarowy mierzący
ilość wody pobranej z własnych ujęć wody,
zainstalowany i utrzymywany na koszt odbiorcy;

 9) okres obrachunkowy - określony w umowie okres

rozliczeń za usługi dostawy wody i odprowadzania
ścieków;

 10) odbiór przyłącza - sprawdzenie spełnienia warunków

technicznych przyłącza.

ROZDZIAŁ II
MINIMALNY POZIOM USŁUG ŚWIADCZONYCH PRZEZ
PRZEDSIĘBIORSTWO W ZAKRESIE DOSTARCZANIA

WODY I ODPROWADZENIA ŚCIEKÓW

§ 3. Ilość wody dostarczanej odbiorcom oraz ilość
odprowadzanych ścieków, minimalne ciśnienie
utrzymywane w miejscu przyłączenia do sieci
wodociągowej określa umowa. Umowa moŜe równieŜ
ustalać dopuszczalny poziom zanieczyszczeń ścieków
wprowadzanych przez odbiorców.

§ 4. Przedsiębiorstwo dostarcza wodę i odprowadza

ścieki zapewniając zdolność posiadanych urządzeń, a w
szczególności:

 1) dostarcza wodę do nieruchomości, o jakości

przeznaczonej do spoŜycia 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 takŜe kontroluje, czy jakość
przyjmowanych ścieków jest zgodna z obowiązującymi
przepisami;

 5) zapewnia spełnianie warunków wprowadzenia

ograniczeń dostarczania wody w przypadku
wystąpienia jej niedoboru na zasadach określonych w
zezwoleniu;

 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) buduje urządzenia wodociągowe i urządzenia

kanalizacyjne, w zakresie wynikającym z wieloletniego
planu rozwoju i modernizacji;

 9) instaluje na własny koszt wodomierz główny po

odbiorze technicznym przyłącza i zawarciu umowy;

 10) ponosi koszty zakupu i utrzymania wodomierza

głównego.

§ 5. Odbiorca korzysta z zaopatrzenia w wodę i
odprowadzania ścieków w sposób niepowodujący

pogorszenia jakości usług świadczonych przez
przedsiębiorstwo oraz nieutrudniający działalności, a w
szczególności:

 1) wykorzystując pobieraną wodę oraz wprowadzając

ścieki w celach określonych w umowie i w warunkach
przyłączenia nieruchomości;

 2) uŜytkując wewnętrzną instalację wodociągową, w

sposób eliminujący moŜliwość wystąpienia skaŜenia
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) uŜytkując wewnętrzną instalację kanalizacyjną, w

sposób niepowodujący zakłóceń funkcjonowania sieci
kanalizacyjnej;

 5) informując przedsiębiorstwo o zrzutach awaryjnych lub

zmianie jakości ścieków odbiegających od warunków
umowy;

 6) umoŜliwiając 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 przedsiębiorstwo o zmianach stanu

prawnego nieruchomości;
 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;

 11) nie zmieniając, bez uzgodnień z Przedsiębiorstwem,

uzyskanych warunków technicznych przyłączenia do
sieci wodociągowej i kanalizacyjnej;

 12) utrzymując pomieszczenia, w których zainstalowany

jest wodomierz lub urządzenie pomiarowe, w stanie
uniemoŜliwiającym jego uszkodzenie i oddziaływania
zakłócające jego prawidłowe działanie oraz
zabezpieczając pomieszczenia przed dostępem
osób nieuprawnionych;

 13) udostępniając Przedsiębiorstwu dostęp do

dokumentacji technicznej, danych z eksploatacji
dotyczących własnych ujęć wody i instalacji
zasilanych z tych ujęć, w zakresie umoŜliwiającym
ustalenie czy mogą one oddziaływać na instalacje
zasilane z sieci eksploatowanej przez
Przedsiębiorstwo oraz ustalając ilości ścieków
odprowadzanych do kanalizacji;

 14) udostępniając Przedsiębiorstwu dostęp do własnych

ujęć wody i instalacji zasilanych z tych ujęć, a takŜe

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7552 -

połączonych z siecią własnych instalacji, jeŜeli
zachodzą uzasadnione przesłanki, Ŝe instalacje
Odbiorcy mogą negatywnie oddziaływać na poziom
usług świadczonych przez Przedsiębiorstwo.

§ 6. 1. JeŜeli w trakcie eksploatacji przyłącza

wodociągowego lub kanalizacyjnego, będącego w
posiadaniu Odbiorcy, powstanie zagroŜenie istotnego
obniŜenia poziomu usług świadczonych przez
Przedsiębiorstwo, Odbiorca jest zobowiązany do
niezwłocznego usunięcia przyczyn zagroŜeń.

2. W przypadku, gdy Odbiorca nie usunie zagroŜenia

pomimo wezwania ze strony Przedsiębiorstwa, ma ono
prawo podjąć wszelkie działania zmierzające do usunięcia
zagroŜenia. Działania Przedsiębiorstwa nie mogą
naruszać prawa własności przyłącza przysługującego
Odbiorcy.

ROZDZIAŁ III
SZCZEGÓŁOWE WARUNKI ZAWIERANIA I

ROZWIĄZYWANIA UMÓW

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

§ 8. 1. Przedsiębiorstwo zawiera umowę na wniosek

przyszłego odbiorcy, po spełnieniu przez niego warunków
technicznych przyłączenia oraz wylegitymowaniu się
tytułem prawnym do nieruchomości.

2. Umowa moŜe być zawarta z osobą, która korzysta z

nieruchomości o nieuregulowanym stanie prawnym, po
uprawdopodobnieniu przez nią faktu korzystania z
przyłączonej nieruchomości.

3. Po zawarciu umowy Odbiorca jest zobowiązany do

pisemnego poinformowania Przedsiębiorstwa o utracie
przezeń prawa do korzystania z nieruchomości. Do czasu
poinformowania Przedsiębiorstwa, Odbiorca pomimo
wygaśnięcia umowy, ponosi odpowiedzialność za
naleŜności powstałe w związku ze świadczeniem usług
przez Przedsiębiorstwo.

§ 9. 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.

§ 10. 1. Umowa moŜe być zawarta z osobami
korzystającymi z lokali na wniosek właściciela lub
zarządcy budynku wielolokalowego lub budynków
wielolokalowych.

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

 1) 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;

 2) oświadczenie wnioskodawcy o poinformowaniu osób
korzystających z lokali o zasadach rozliczania róŜnic
oraz o obowiązku ponoszenia na rzecz
przedsiębiorstwa dodatkowych opłat.

3. Do wniosku dołącza się schemat wewnętrznej

instalacji wodociągowej w budynku wielolokalowym za
wodomierzem głównym, wraz z określeniem lokalizacji
wszystkich punktów czerpalnych.

4. W terminie 14 dni od dnia złoŜenia kompletnego

wniosku, przedsiębiorstwo jest zobowiązane wydać
informację techniczną określającą wymagania techniczne.

§ 11. Przedsiębiorstwo sporządza projekt umowy w

terminie 7 dni od dnia złoŜenia wniosku o zawarcie
umowy.

§ 12. 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 niewaŜności.

3. Nie wymaga formy pisemnej zmiana umowy

dotycząca taryf lub adresu do korespondencji.

§ 13. 1. Umowa zawarta na czas nieokreślony moŜe

być rozwiązana przez kaŜdą ze stron za uprzednim
trzymiesięcznym okresem wypowiedzenia dokonanym w
kaŜdym czasie, przez złoŜenie pisemnego oświadczenia
woli w siedzibie przedsiębiorstwa lub przesłania listem
poleconym.

2. Umowa zawarta na czas określony moŜe być

rozwiązana przez kaŜdą ze stron za uprzednim
jednomiesięcznym okresem wypowiedzenia dokonanym w
kaŜdym czasie, przez złoŜenie pisemnego oświadczenia
woli w siedzibie przedsiębiorstwa lub przesłania listem
poleconym.

3. Umowa zawarta na czas określony ulega

rozwiązaniu z chwilą upływu czasu na jaki została
zawarta.

4. Umowa moŜe być rozwiązana w drodze

porozumienia stron w kaŜdym czasie.

5. Umowa wygasa w przypadku śmierci odbiorcy

będącego osobą fizyczną, utraty przez Odbiorcę prawa do
korzystania z nieruchomości, upadłości strony, utraty
przez przedsiębiorstwo zezwolenia.

§ 14. W przypadku zmiany stanu prawnego

nieruchomości przyłączonej do sieci Przedsiębiorstwa,
skutkującej zmianą Odbiorcy, Przedsiębiorstwo zawiera
umowę z nowym Odbiorcą, z zachowaniem
dotychczasowych warunków technicznych świadczenia
usług.

§ 15. Po rozwiązaniu umowy przedsiębiorstwo

dokonuje zamknięcia przyłącza wodociągowego i/lub
kanalizacyjnego oraz demontuje wodomierz główny.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7553 -

ROZDZIAŁ IV
SPOSOBY ROZLICZEŃ W OPARCIU O CENY I

STAWKI OPŁAT USTALONE W TARYFACH

§ 16. 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.

§ 17. 1. Ilość dostarczonej wody ustala się na

podstawie odczytu wodomierza głównego.

2. W przypadku zawarcia umów z osobami

korzystającymi z lokali w budynkach wielolokalowych,
ilość dostarczonej wody ustala się na podstawie
wodomierzy zainstalowanych przy wszystkich punktach
czerpalnych, z uwzględnieniem róŜnicy wynikającej
pomiędzy odczytem wodomierza głównego a sumą
odczytanych wodomierzy przy punktach czerpalnych.

§ 18. 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.

§ 19. W rozliczeniach ilości odprowadzanych ścieków

ilość bezpowrotnie zuŜytej wody uwzględnia się
wyłączenie w przypadkach, gdy wielkość jej zuŜycia na
ten cel ustalona jest na podstawie dodatkowego
wodomierza zainstalowanego na koszt odbiorcy.

§ 20. 1. Strony określą w umowie okres obrachunkowy

oraz skutki niedotrzymania terminu zapłaty jak równieŜ
sposób uiszczania opłat.

2. Wniesienie przez odbiorcę reklamacji, co do

wysokości faktury, nie wstrzymuje obowiązku
uregulowania naleŜności.

§ 21. Odbiorca reguluje naleŜności za dostarczoną

wodę i odprowadzone ścieki na podstawie faktur
wystawianych przez Przedsiębiorstwo w okresach
obrachunkowych określonych w umowie.

§ 22. 1. Wejście w Ŝycie nowych taryf nie stanowi

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. W przypadku niesprawności wodomierza

głównego lub urządzenia pomiarowego, jeŜeli umowa nie
stanowi inaczej, ilość pobranej wody i/lub
odprowadzonych ścieków ustala się na podstawie
średniego zuŜycia wody i/lub odprowadzonych ścieków w
okresie 6 miesięcy przed stwierdzeniem niesprawności
wodomierza, a gdy nie jest to moŜliwe - na podstawie
średniego zuŜycia wody i/lub odprowadzonych ścieków w
analogicznym okresie roku ubiegłego lub iloczynu
średniomiesięcznego zuŜycia wody i/lub odprowadzonych
ścieków w roku ubiegłym i liczby miesięcy niesprawności
wodomierza.

2. Przedsiębiorstwo wodociągowo-kanalizacyjne na
wniosek odbiorcy usług dokonuje sprawdzenia
prawidłowości działania wodomierza.

3. W przypadku gdy sprawdzenie prawidłowości
działania nie potwierdza zgłoszonej przez odbiorcę usług
niesprawności wodomierza, pokrywa on koszty
sprawdzenia.

§ 24. 1. JeŜeli 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 wody pobranej,
ustalonej na podstawie wskazań wodomierza własnego.

2. JeŜeli Odbiorca pobiera wodę z ujęć własnych oraz

urządzeń Przedsiębiorstwa i wprowadza ścieki do
urządzeń Przedsiębiorstwa, w razie braku urządzenia
pomiarowego, 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 i zainstalowania na własny
koszt wodomierza własnego, a takŜe jego utrzymania i
legalizacji.

ROZDZIAŁ V
WARUNKI PRZYŁĄCZANIA DO SIECI

§ 25. Osoba ubiegająca się o przyłączenie jej

nieruchomości do sieci składa Przedsiębiorstwu wniosek o
przyłączenie, 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 słuŜących do

odbioru usług;

 5) określenie ilości przewidywanego poboru wody, jej

przeznaczenia oraz charakterystyki zuŜycia wody;
 6) wskazanie przewidywanej ilości odprowadzanych

ścieków i ich rodzaju (w przypadku dostawców
ścieków przemysłowych, równieŜ jakości
odprowadzanych ścieków 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.

§ 26. 1. Do wniosku, o którym mowa w § 25, osoba
ubiegająca się o przyłączenie do sieci załącza:

 1) dokument określający stan prawny nieruchomości,

której dotyczy wniosek;

 2) mapę sytuacyjną, określającą usytuowanie

nieruchomości, o której mowa w ust. 1, względem

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7554 -

istniejących sieci wodociągowej i kanalizacyjnej oraz
innych obiektów i urządzeń uzbrojenia terenu.

2. Przedsiębiorstwo jest zobowiązane przygotować i

bezpłatnie udostępnić odpowiedni wzór wniosku.

§ 27. 1. JeŜeli są spełnione warunki techniczne,

umoŜliwiające podłączenie nieruchomości do sieci,
Przedsiębiorstwo w terminie 30 dni od otrzymania
prawidłowo wypełnionego wniosku, o którym mowa w § 25
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 moŜliwości
podłączenia nieruchomości do sieci, Przedsiębiorstwo w
terminie 21 dni od otrzymania wniosku, o którym mowa w
§ 21, informuje o tym osobę ubiegającą się o podłączenie,
wskazując wyraźnie na powody, które uniemoŜliwiają
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, w tym miejsce zainstalowania
wodomierza głównego i/lub urządzenia pomiarowego;

 2) określać maksymalną ilość wody dostarczanej do

nieruchomości z podziałem na poszczególne cele;

 3) określać maksymalną ilość ścieków odprowadzanych

z nieruchomości i ich jakość;

 4) zawierać informacje o rodzaju i zawartości

dokumentów, jakie powinna przedłoŜyć osoba
ubiegająca się o przyłączenie do sieci oraz
podmiotach z jakimi naleŜy uzgodnić lub do jakich
naleŜy zgłosić fakt przyłączenia oraz projekt przyłącza;

 5) wskazywać okres waŜności wydanych warunków

przyłączenia, nie krótszy niŜ 1 rok.

3. Dokument, o którym mowa w ust. 1 moŜe określać:

 1) parametry techniczne przyłącza;

 2) miejsce zainstalowania wodomierza głównego, a w

przypadku, gdy wnioskodawca proponuje pomiar ilości
odprowadzanych ścieków inaczej niŜ na podstawie
odczytów ilości pobieranej wody, urządzenia
pomiarowego do mierzenia ilości odprowadzanych
ścieków lub teŜ wodomierzy 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", winno odpowiadać rzeczywiście
poniesionym przez Przedsiębiorstwo kosztom
przygotowania tego dokumentu.

§ 28. 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 zgodę na wybudowanie przyłącza
wodociągowego i/lub kanalizacyjnego, ale równieŜ
obowiązek wybudowania przez przyszłego Odbiorcę ze
środków własnych, urządzeń wodociągowych i/lub
kanalizacyjnych.

2. W przypadku określonym w ust. 1, Przedsiębiorstwo
i osoba ubiegająca się o przyłączenie, przed wydaniem
"Warunków przyłączenia do sieci wodociągowej i/lub
kanalizacyjnej" są zobowiązane do zawarcia umowy
regulującej tryb i zasady odpłatnego przyjęcia przez
Przedsiębiorstwo urządzeń wybudowanych przez
przyszłego Odbiorcę ze środków własnych.

3. W sytuacji współfinansowania budowy urządzeń

wodociągowych lub kanalizacyjnych przez osobę
ubiegającą się o przyłączenie, umowa zawierana między
Przedsiębiorstwem a tą osobą reguluje tryb i zasady
odpłatnego przejęcia przez Przedsiębiorstwo części
inwestycji sfinansowanej przez osobę ubiegającą się o
przyłączenie.

4. Odpłatne przejęcie polegać moŜe na przeniesieniu

na Przedsiębiorstwo prawa własności urządzenia, jak
równieŜ na zawarciu umowy obligacyjnej, w szczególności
umowy dzierŜawy, a takŜe prawnorzeczowej, w
szczególności ustanowieniu uŜytkowania, w sposób
umoŜliwiający Przedsiębiorstwu korzystanie z urządzenia.

5. Wybór konkretnej formy odpłatnego przejęcia

wymaga akceptacji Przedsiębiorstwa i osoby ubiegającej
się o przyłączenie.

6. Umowa, o której mowa w ust. 2 i 3 pod rygorem

niewaŜności winna być zawarta w formie pisemnej.

7. Umowa, o której mowa w ust. 2 i 3 winna określać,

co najmniej:

 1) termin wybudowania urządzenia;

 2) warunki techniczne, jakie urządzenie musi spełnić;

 3) zasady kontroli realizacji inwestycji przez

Przedsiębiorstwo;

 4) zasady wyceny inwestycji;

 5) formę prawną przejęcia urządzenia przez

Przedsiębiorstwo;

 6) termin przejęcia urządzenia;

 7) termin i zasady wypłaty wynagrodzenia za

przeniesienie własności urządzenia lub termin i zasady
uiszczania wynagrodzenia za korzystanie przez
Przedsiębiorstwo z urządzenia na podstawie umowy
nie przenoszącej prawa własności;

 8) zabezpieczenie wzajemnych zobowiązań.

§ 29. 1. Warunkiem przystąpienia do prac
zmierzających do przyłączenia nieruchomości do sieci jest
pisemne uzgodnienie z Przedsiębiorstwem dokumentacji
technicznej (w tym projektu) i sposobu prowadzenia tych
prac oraz warunków i sposobów dokonywania przez
Przedsiębiorstwo kontroli robót.

2. Spełnienie warunku wskazanego w ust. 1 nie jest

wymagane, jeŜeli przyłączenia do sieci dokonuje
Przedsiębiorstwo, które wydało "Warunki przyłączenia do
sieci wodociągowej i/lub kanalizacyjnej" dla danej
nieruchomości. Przedsiębiorstwo wykonuje tę usługę
odpłatnie. Przed przystąpieniem do wykonania usługi
Przedsiębiorstwo sporządza na własny koszt i przedkłada
osobie ubiegającej się o podłączenie szczegółowy wykaz

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7555 -

planowanych kosztów. Rachunek wystawiony przez
Przedsiębiorstwo po zakończeniu prac nie moŜe być
wyŜszy o więcej niŜ 10 % w stosunku do sumy kosztów
przedłoŜonych osobie ubiegającej się o przyłączenie
przed przystąpieniem do tych prac.

3. Osoba ubiegająca się o przyłączenie nieruchomości

do sieci w celu uzyskania pisemnego uzgodnienia, o
którym mowa w ust 1 przedkłada Przedsiębiorstwu
odpowiednie dokumenty i informacje. Wykaz niezbędnych
dokumentów i informacji Przedsiębiorstwo doręcza
nieodpłatnie kaŜdej osobie ubiegającej się o podłączenie
nieruchomości wraz z wydanymi "Warunkami przyłączenia
do sieci wodociągowej i/lub kanalizacyjnej".

4. Przedsiębiorstwo wydaje pisemne uzgodnienie, o

którym mowa w ust. 1 w terminie 14 dni od daty złoŜenia
kompletu dokumentów i informacji wskazanych w wykazie,
o którym mowa w ust. 3.

§ 30. Przed zawarciem umowy, Przedsiębiorstwo
dokonuje odbioru wykonanego przyłącza pod kątem
spełnienia warunków technicznych.

ROZDZIAŁ VI
TECHNICZNE WARUNKI OKREŚLAJĄCE MOśLIWOŚĆ

DOSTĘPU DO USŁUG WODOCIĄGOWO-
KANALIZACYJNYCH

§ 31. 1. Przedsiębiorstwo ma prawo odmówić

przyłączenia nowego Odbiorcy do istniejącej sieci
wodociągowej lub kanalizacyjnej, jeŜeli w wyniku
przyłączenia warunki techniczne pogorszą się tak, Ŝe nie
zostanie zachowany minimalny poziom usług, a w
szczególności, jeŜeli zabraknie wymaganych zdolności
produkcyjnych ujęć, stacji uzdatniania i oczyszczalni
ścieków oraz zdolności dostawczych istniejących układów
dystrybucji wody i odprowadzania ścieków.

2. Przedsiębiorstwo ma prawo odmówić przyłączenia

nowego Odbiorcy do istniejącej sieci wodociągowej lub
kanalizacyjnej, jeŜeli przyłączenie do sieci spowoduje
obniŜenie poziomu usług w stopniu takim, Ŝe nie będą
spełnione wymagania określające minimalny poziom
usług.

3. Przedsiębiorstwo ma prawo odmówić przyłączenia

do sieci, jeŜeli nie posiada technicznych moŜliwości
świadczenia usług.

4. Poziom dostępu do usług wodociągowych w

przyszłości wyznaczają wieloletnie plany rozwoju i
modernizacji urządzeń wodociągowych i kanalizacyjnych.

ROZDZIAŁ VII
SPOSÓB DOKONYWANIA ODBIORU PRZEZ

PRZEDSIĘBIORSTWO WYKONANEGO PRZYŁ ĄCZA

§ 32. 1. 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.

2. JeŜeli "Warunki przyłączenia do sieci wodociągowej

i/lub kanalizacyjnej" obejmowały równieŜ obowiązek
wybudowania przez przyszłego Odbiorcę ze środków
własnych, urządzeń wodociągowych i/lub kanalizacyjnych,

to warunkiem przystąpienia do odbioru przyłącza moŜe
być wcześniejszy odbiór tych urządzeń.

3. Określone w warunkach przyłączenia próby i

odbiory częściowe oraz końcowe są przeprowadzane przy
udziale upowaŜnionych przedstawicieli stron.

4. Odbiór jest wykonywany przed zasypaniem

przyłącza. Wszelkie odcinki przyłącza ulegające
częściowemu zakryciu (tzw. prace zanikające) naleŜy
zgłaszać do odbioru przed zasypaniem.

5. Przed zasypaniem naleŜy wykonać operat

geodezyjny, w zakresie wskazanym w warunkach
technicznych, w dwóch egzemplarzach, z których jeden
dostarcza się do Przedsiębiorstwa, a drugi do
odpowiedniego Urzędu zajmującego się aktualizacją
dokumentacji geodezyjnej.

§ 33. 1. Po zgłoszeniu gotowości do odbioru przez
przedstawiciela Odbiorcy, Przedsiębiorstwo uzgadnia jego
termin, na nie dłuŜej niŜ trzy dni po dacie zgłoszenia.

2. Wyniki prób i odbiorów, o których mowa w § 32 ust.

3 są potwierdzane przez strony w sporządzanych
protokołach.

§ 34. Wzory zgłoszenia odbioru oraz protokołu odbioru

określa Przedsiębiorstwo.

§ 35. 1. Zgłoszenie odbioru technicznego 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 technicznego 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 róŜnic pomiędzy projektem, a

realizacją przyłącza.

3. Wynagrodzenie Przedsiębiorstwa za dokonanie
odbioru technicznego, wstępnego i końcowego, winno
odpowiadać rzeczywiście poniesionym przez
Przedsiębiorstwo kosztom odbioru.

ROZDZIAŁ VIII
STANDARDY OBSŁUGI ODBIORCÓW USŁUG ORAZ

SPOSÓB POSTĘPOWANIA W PRZYPADKU
NIEDOTRZYMANIA CIĄGŁOŚCI LUB ODPOWIEDNICH

PARAMETRÓW ŚWIADCZONYCH USŁUG

§ 36. 1. Przedsiębiorstwo jest zobowiązane do
udzielania wszelkich istotnych informacji dotyczących:

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7556 -

 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

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, jednakŜe w
terminie nie dłuŜszym niŜ 3 dni.

3. JeŜeli prośba o udzielenie informacji została
przedłoŜona na piśmie, Przedsiębiorstwo wodociągowo -
kanalizacyjne udziela odpowiedzi w tej samej formie w
terminie 14 dni od otrzymania prośby chyba, Ŝe osoba
zwracająca się o informację wyraźnie zaznaczyła, iŜ
informacja ma być udzielona w jednej z form wskazanych
w ust. 2.

4. JeŜeli udzielenie informacji wymaga ustaleń

wymagających okresów dłuŜszych niŜ terminy wskazane
w ust. 2 i 3, Przedsiębiorstwo przed upływem terminów
wskazanych w ust. 2 i 3, informuje o tym fakcie osobę,
która złoŜyła prośbę o informację i wskazuje jej ostateczny
termin udzielenia odpowiedzi. Termin ten w Ŝadnym
wypadku nie moŜe być dłuŜszy niŜ 30 dni od dnia złoŜenia
prośby.

§ 37. 1. KaŜdy 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 w formie pisemnej.

3. Przedsiębiorstwo jest zobowiązane rozpatrzyć

reklamację bez zbędnej zwłoki, w terminie nie dłuŜszym
jednak niŜ 14 dni od dnia złoŜenia w siedzibie
Przedsiębiorstwa lub doręczenia reklamacji. Ustęp 4
paragrafu poprzedzającego stosuje się odpowiednio.

§ 38. 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
rozpatrywana reklamacji.

2. Stosowna informacja, zawierająca co najmniej:

imienne wskazanie pracowników upowaŜnionych 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 i podawana do publicznej wiadomości
wraz z ogłoszeniem nowych taryf.

§ 39. 1. W siedzibie Przedsiębiorstwa winny być

udostępnione wszystkim zainteresowanym:

 1) aktualnie obowiązujące na terenie gminy taryfy cen i

stawek opłat;

 2) tekst jednolity "Regulaminu dostarczania wody i

odprowadzania ścieków", obowiązującego na terenie
gminy;

 3) wyniki ostatnio przeprowadzonych analiz jakości wody;

 4) tekst jednolity ustawy o zbiorowym zaopatrzeniu w

wodę i zbiorowym odprowadzaniu ścieków wraz z
wszystkimi aktami wykonawczymi wydanymi na
podstawie ustawy.

2. Przedsiębiorstwo nie ma obowiązku udostępnienia

dokumentów, o których mowa w ust. 1 poza swoją
siedzibą, z zastrzeŜeniem obowiązku dołączenia do
umowy w chwili jej zawierania obowiązującej taryfy lub jej
wyciągu zawierającego ceny i stawki opłat.

§ 40. 1. Przedsiębiorstwo ma obowiązek

poinformowania Odbiorców o planowanych przerwach lub
ograniczeniach w dostawie wody, w sposób zwyczajowo
przyjęty z wyprzedzeniem co najmniej 72 godzinnym.

2. Przedsiębiorstwo ma równieŜ 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 moŜe 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.

§ 41. 1. Przedsiębiorstwo ma prawo ograniczyć lub

wstrzymać świadczenie usług wyłącznie z waŜnych
powodów, w szczególność, jeŜeli jest to uzasadnione
potrzebą ochrony Ŝycia lub zdrowia ludzkiego, środowiska
naturalnego, potrzebami przeciwpoŜarowymi, a takŜe
przyczynami technicznymi.

2. Przedsiębiorstwo ponosi odpowiedzialność za

szkody powstałe w związku z wstrzymaniem lub
ograniczeniem świadczenia usług, chyba Ŝe wstrzymanie
lub ograniczenie świadczenia usług nie powstało z winy
Przedsiębiorstwa.

3. Przedsiębiorstwo wolne jest od odpowiedzialności w

szczególności wówczas, gdy przerwa lub ograniczenie
świadczenia usług, wynikały z:

 1) działania sił przyrody;

 2) działania lub zaniechania działania osób lub

podmiotów za które Przedsiębiorstwo nie ponosi
odpowiedzialności, w tym samego Odbiorcy;

 3) potrzeby ochrony Ŝycia lub zdrowia ludzkiego oraz

środowiska naturalnego, a takŜe potrzeb
przeciwpoŜarowych.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7557 -

ROZDZIAŁ IX
WARUNKI DOSTAWY WODY NA CELE

PRZECIWPOśAROWE

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

§ 43. Uprawnionymi do poboru wody na cele

przeciwpoŜarowe z sieci będącej w posiadaniu
Przedsiębiorstwa są zawodowa i ochotnicza straŜ
poŜarna.

§ 44. Uprawnieni do poboru wody na cele

przeciwpoŜarowe z sieci będącej w posiadaniu
Przedsiębiorstwa zobowiązani są do powiadomienia
Przedsiębiorstwa o miejscu poŜaru niezwłocznie po
otrzymaniu zgłoszenia.

§ 45. Ilość wody pobieranej na cele przeciwpoŜarowe

wraz z określeniem punktów poboru jest ustalana na
podstawie pisemnych informacji składanych przez
jednostki straŜy poŜarnej w umownie ustalonych
okresach.

§ 46. W przypadku poboru wody na cele
przeciwpoŜarowe z urządzeń wodociągowych, którymi
woda jest dostarczana dla innych Odbiorców, jednostka
niezwłocznie przekazuje Przedsiębiorstwu informacje o
ilości pobranej wody.

§ 47. NaleŜnościami za wodę pobraną na cele

przeciwpoŜarowe Przedsiębiorstwo obciąŜa gminę.

ROZDZIAŁ X
POSTANOWIENIA KOŃCOWE

§ 48. Z dniem wejścia w Ŝycie niniejszej uchwały, traci

moc obowiązująca uchwała Nr X-94/03 Rady Gminy
Purda z dnia 30 grudnia 2003 roku w sprawie Regulaminu
dostarczania wody i odprowadzania ścieków.

§ 49. Uchwała wchodzi w Ŝycie po upływie 14 dni od

dnia ogłoszenia w Dzienniku Urzędowym Województwa
Warmińsko-Mazurskiego.

Przewodniczący Rady Gminy
Grzegorz Piotr Drozdowski

* Wojewoda Warmińsko-Mazurski stwierdził niewaŜność
- rozstrzygnięcie nadzorcze PN.0911-284/06 z dnia 31 lipca 2006 r.

1941

UCHWAŁA Nr XXXII/197/06

Rady Gminy Milejewo

z dnia 14 lipca 2006 r.

w sprawie wyłapywania bezdomnych zwierz ąt na terenie Gminy Milejewo.

Na podstawie przepisów art. 18 ust. 2 pkt 15 ustawy z
dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z
2001 r. Nr 142, poz. 1591 Dz. U. z 2002 r. Nr 23, poz.
220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271,
Nr 214, poz. 1806 Dz. U. z 2003 r. Nr 80, poz. 717, Nr
162, poz. 1568 Dz. U. z 2004 r. Nr 102, poz. 1055, Nr 116,
poz. 1203, Nr 167, poz. 1759; z 2005 r. Nr 172, poz. 1441,
Nr 175, poz. 1457) art. 11 ust. 3 ustawy z dnia 21 sierpnia
1997 r. o ochronie zwierząt (Dz. U. z 2003 r. Nr 106, poz.
1002; z 2004 r. Nr 69, poz. 625; Nr 92, poz. 880, Nr 96,
poz. 959; z 2005 r. Nr 33, poz. 289 i 175, poz. 1462) w
związku z rozporządzeniem Ministra Spraw
Wewnętrznych i Administracji z dnia 26 sierpnia 1998 r. w
sprawie zasad i warunków wyłapywania bezdomnych
zwierząt (Dz. U. Nr 116, poz. 753) Rada Gminy Milejewo
uchwala, co następuje

§ 1. 1. Wyłapywanie bezdomnych zwierząt domowych

na terenie gminy Milejewo ma charakter stały i odbywać
się będzie według podanych niŜej zasad:

 1) decyzję o przeprowadzeniu akcji wyłapywania

bezdomnych zwierząt i jej terminie podejmuje Wójt
Gminy Milejewo w przypadku pojawienia się
zwiększonej liczby bezdomnych zwierząt,

 2) przed przeprowadzeniem takiej akcji, co najmniej
21 dni przed planowanym jej terminem, zostanie
podane do publicznej wiadomości w sposób
zwyczajowo przyjęty na terenie gminy:

a) gatunek wyłapywanych zwierząt,
b) termin akcji,

c) teren, na którym odbędzie się wyłapywanie

zwierząt,

d) adres schroniska, w którym zostaną umieszczone

zwierzęta,

e) nazwę podmiotu, któremu zostało zlecone

przeprowadzenie akcji.

2. Wyłapywaniem objęte będą zwierzęta bezdomne, w
szczególności psy, które uciekły, zabłąkały się lub zostały
porzucone przez człowieka, a nie ma moŜliwości ustalenia
ich właściciela lub innej osoby, pod której opieką trwale
dotąd przebywały.

§ 2. Wyłapywanie bezdomnych zwierząt nastąpi takŜe

interwencyjnie po uzyskaniu przez Urząd Gminy informacji
o pojawieniu się takiego zwierzęcia na terenie gminy.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7558 -

§ 3. Bezdomne zwierzęta po wyłapaniu zostaną
przewiezione do schroniska dla zwierząt spełniającego
wymagania przewidziane prawem.

§ 4. W przypadku ustalenia właściciela lub gdy po

odbiór zwierzęcia zgłosi się właściciel (opiekun) zwierzę
moŜe być wydane po uprzednim zwrocie kosztów
związanych z wyłapaniem i utrzymaniem w schronisku.

§ 5. Wyłapywanie bezdomnych zwierząt będzie

przeprowadzone przez przedsiębiorcę posiadającego
właściwe zezwolenie lub podmiot prowadzący schronisko,
z którym Wójt Gminy Milejewo zawrze stosowną umowę.

§ 6. W przypadku wystąpienia podejrzenia, Ŝe

bezdomne zwierzę jest chore na wściekliznę lub gdy

nastąpiło pogryzienie człowieka przez bezdomne zwierzę,
zostanie ono umieszczone w Lecznicy dla zwierząt.

§ 7. W przypadku konieczności eutanazji

(uśmiercenia) zwierzęcia, potrzebę taką stwierdza lekarz
weterynarii.

§ 8. Wykonanie uchwały powierza się Wójtowi Gminy

Milejewo.

§ 9. Uchwała wchodzi w Ŝycie po upływie 14 dni od

dnia ogłoszenia w Dzienniku Urzędowym Województwa
Warmińsko-Mazurskiego.

Przewodniczący Rady Gminy
Tomasz Kurlenda

1942

UCHWAŁA Nr XLVII/357/06

Rady Miejskiej w Nowym Mie ście Lubawskim

z dnia 17 lipca 2006 r.

w sprawie regulaminu dostarczania wody i odprowadza nia ścieków.

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia
8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r.
Nr 142, poz. 1591; z 2002 r. Nr 23, poz. 220, Nr 62, poz.
558, Nr 113, poz. 984, Nr 153, poz. 1271 i Nr 214, poz.
1806; z 2003 r. Nr 80, poz. 717, Nr 162, poz. 1568; z
2004 r. Nr 116, poz. 1203; z 2005 r. Nr 172, poz. 1441 i z
2006 r. Nr 17, poz. 128) oraz art. 19 ust. 1 i 2 ustawy z
dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę
i zbiorowym odprowadzaniu ścieków (Dz. U. z 2001 r. Nr
72, poz. 747; z 2002 r. Nr 113, poz. 984; z 2004 r. Nr 96,
poz. 959, Nr 173, poz. 1808 i z 2005 r. Nr 85, poz. 729, Nr
130, poz. 1087) Rada Miejska w Nowym Mieście
Lubawskim uchwala:

Regulamin dostarczania wody i odprowadzania
ścieków.

Rozdział I

Postanowienia ogólne

§ 1. Regulamin określa zasady zbiorowego
zaopatrzenia w wodę i zbiorowego odprowadzania
ścieków realizowanego na terenie Miasta Nowe Miasto
Lubawskie, w tym prawa i obowiązki Miejskiego Zakładu
Komunalnego w Nowym Mieście Lubawskim oraz
odbiorców usług.

§ 2. UŜyte w regulaminie określenia oznaczają:

 1) ustawa - ustawa z dnia 7 czerwca 2001 r. o zbiorowym

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

 2) umowa - umowa o zaopatrzenie w wodę i

odprowadzanie ścieków, o której mowa w art. 6
ustawy,

 3) odbiorca - odbiorca usług, o którym mowa w art. 2 pkt

3 ustawy,

 4) przedsiębiorstwo - Miejski Zakład Komunalny w

Nowym Mieście Lubawskim, o którym mowa w art. 2
pkt 4 ustawy,

 5) wodomierz - przyrząd pomiarowy zainstalowany na

wewnętrznej instalacji wodociągowej obiektu
budowlanego przy punkcie czerpalnym wody,

 6) wodomierz główny - przyrząd pomiarowy o którym

mowa w art. 2 pkt 19 ustawy,

 7) dodatkowy wodomierz - przyrząd pomiarowy

zainstalowany za wodomierzem głównym słuŜący
ustaleniu ilości wody bezpowrotnie zuŜytej,
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 odprowadzenia ścieków określony w
umowie.

§ 3. 1. Przedsiębiorstwo wykonuje swoją działalność w

oparciu o statut uchwalony przez Radę Miejską w Nowym
Mieście Lubawskim i ustawę.

2. Przedsiębiorstwo świadczy usługi zaopatrzenia w

wodę lub odprowadzania ścieków wyłącznie na podstawie
pisemnej Umowy zawartej z Odbiorcą.

§ 4. Odbiorca wody powinien racjonalnie

gospodarować wodą i uŜywać ją zgodnie z
przeznaczeniem oraz warunkami wynikającymi z zawartej
Umowy.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7559 -

Rozdział II
Minimalny poziom świadczonych usług w zakresie

dostarczania wody i odprowadzania ścieków

§ 5. Minimalną i maksymalną ilość dostarczanej wody
oraz odprowadzanych ścieków, minimalne ciśnienie w
miejscu przyłączenia do sieci wodociągowej określa
umowa zawarta z Odbiorcą.

§ 6. Przedsiębiorstwo dostarcza wodę i odprowadza

ścieki zapewniając zdolność posiadanych urządzeń, a w
szczególności:

 1) dostarcza wodę do nieruchomości, o jakości

przeznaczonej do spoŜycia 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 takŜe kontroluje, czy jakość
przyjmowanych ścieków jest zgodna z obowiązującymi
przepisami,

 5) instaluje na własny koszt wodomierz główny po

odbiorze technicznym przyłącza i zawarciu umowy,

 6) ponosi koszty zakupu i utrzymania wodomierza

głównego,

 7) informuje o jakości wody przeznaczonej do spoŜycia

przez ludzi kwartalnie w formie ogłoszenia prasowego.

§ 7. Odbiorca korzysta z zaopatrzenia w wodę i
odprowadzania ścieków w sposób niepowodujący
pogorszenia jakości usług świadczonych przez
przedsiębiorstwo oraz nieutrudniający działalności, a w
szczególności:

 1) wykorzystując pobieraną wodę oraz wprowadzając

ścieki w celach określonych w umowie i warunkach
przyłączenia nieruchomości,

 2) uŜytkując wewnętrzną instalację wodociągową, w
sposób eliminujący moŜliwość wystąpienia skaŜenia
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) uŜytkując wewnętrzną instalację kanalizacyjną, w

sposób nie powodujący zakłóceń funkcjonowania sieci
kanalizacyjnej,

 5) informując przedsiębiorstwo o własnych ujęciach

wody, w celu prawidłowego ustalania opłat za
odprowadzanie ścieków,

 6) informując przedsiębiorstwo o awaryjnych zmianach

ilości i jakości odprowadzanych ścieków,

 7) umoŜliwiając osobom reprezentującym

przedsiębiorstwo wstęp na teren nieruchomości i do
pomieszczeń w celach określonych przepisami ustawy
i niniejszego regulaminu,

 8) powiadamiając przedsiębiorstwo o wszelkich

zmianach technicznych w instalacjach wewnętrznych,
które mogą mieć wpływ na działanie sieci,

 9) powiadamiając przedsiębiorstwo o wszelkich

stwierdzonych uszkodzeniach wodomierza głównego
lub urządzenia pomiarowego w tym o zerwaniu
plomby.

Rozdział III

Szczegółowe warunki i tryb zawierania i
rozwi ązywania umów z odbiorcami usług

§ 8. Postanowienia umowy nie mogą ograniczać praw

i obowiązków stron wynikających z przepisów ustawy,
przepisów wykonawczych oraz postanowień niniejszego
regulaminu.

§ 9. 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.

§ 10. 1. Umowa jest zawierana na czas nieokreślony

lub określony.

2. Zmiana warunków umowy następuje w drodze

aneksu do umowy sporządzonego w formie pisemnej.

3. Nie wymaga zachowania formy pisemnej zmiana

umowy dotycząca taryfy lub adresu do korespondencji.

§ 11. 1. Umowa jest zawierana na pisemny wniosek

osoby posiadającej tytuł prawny do nieruchomości, która
ma być 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 dokument, określający aktualny stan prawny
nieruchomości.

3. Umowa moŜe być zawarta z osobą, która korzysta z

nieruchomości o nieuregulowanym stanie prawnym, po
uprawdopodobnieniu faktu korzystania z przyłączonej
nieruchomości.

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

2. Przedsiębiorstwo ma prawo odmówić zawarcia

umowy na zaopatrzenie w wodę lub odprowadzenie
ścieków z właścicielem lub zarządcą budynku
wielolokalowego i osobami korzystającymi z lokali w tym
budynku, gdy nie są spełnione jednocześnie wszystkie
warunki określone w art. 6 ust. 6 ustawy.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7560 -

§ 13. 1. Umowa zawarta na czas nieokreślony moŜe
być rozwiązana przez kaŜdą ze stron za uprzednim
trzymiesięcznym okresem wypowiedzenia dokonanym w
kaŜdym czasie, przez złoŜenie pisemnego oświadczenia
woli w siedzibie Przedsiębiorstwa lub przesłania listem
poleconym.

2. Umowa moŜe być rozwiązana w drodze

porozumienia stron.

3. Umowa wygasa w przypadku śmierci Odbiorcy

będącego osobą fizyczną, upadłości strony, utraty przez
Przedsiębiorstwo zezwolenia na prowadzenie działalności.

§ 14. Po rozwiązaniu umowy, Przedsiębiorstwo

dokonuje zamknięcia przyłącza wodociągowego i/lub
kanalizacyjnego oraz demontuje wodomierz główny.

Rozdział IV
Sposób rozlicze ń w oparciu o ceny i stawki opłat

ustalone w taryfach

§ 15. Rozliczenia z Odbiorcami usług zaopatrzenie w
wodę i odprowadzanie ścieków prowadzone są przez
Przedsiębiorstwo w oparciu o ceny i stawki opłat
określone w ogłoszonych taryfach.

§ 16. 1. Ilość dostarczonej 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 odczytu
wodomierzy zainstalowanych przy wszystkich punktach
czerpalnych z uwzględnieniem róŜnicy wynikającej
pomiędzy odczytem wodomierza głównego a sumą
odczytanych wodomierzy przy punktach czerpalnych.

§ 17. 1. Ilość odprowadzonych ścieków ustala się na

podstawie wskazań urządzeń pomiarowych.

2. W razie braku urządzeń pomiarowych ilość

odprowadzanych ścieków ustala się jako równą ilości
dostarczonej wody.

§ 18. W rozliczeniach ilości odprowadzonych ścieków

ilość bezpowrotnie zuŜytej wody uwzględnia się wyłącznie
w przypadkach, gdy wielkość jej zuŜycia na ten cel
ustalona jest na podstawie wskazań dodatkowego
wodomierza zainstalowanego na koszt odbiorcy.

§ 19. W przypadku niesprawności wodomierza
głównego lub urządzenia pomiarowego, ilość pobranej
wody i/lub odprowadzonych ścieków ustala się na
podstawie średniego zuŜycia wody i/lub odprowadzonych
ścieków z okresu 6 miesięcy przed stwierdzeniem
niesprawności wodomierza i/lub urządzenia pomiarowego.

§ 20. Jeśli odbiorca pobiera wodę z ujęć własnych i

wprowadza ścieki do urządzeń Przedsiębiorstwa, w razie
braku urządzeń pomiarowych, ilość odprowadzanych
ścieków ustala się jako równą ilości wody pobranej na
podstawie wskazań wodomierza własnego,
zainstalowanego, utrzymywanego i legalizowanego na
Jego koszt.

§ 21. 1. Strony określają w umowie okres

obrachunkowy oraz skutki niedotrzymania terminu zapłaty
jak równieŜ sposób uiszczania opłat.

2. Wniesienie przez Odbiorcę reklamacji, co do
wysokości faktury, nie wstrzymuje obowiązku
uregulowania naleŜności.

§ 22. Odbiorca reguluje naleŜność za dostarczoną

wodę i odprowadzone ścieki na podstawie faktur
wystawionych przez Przedsiębiorstwo w okresach
obrachunkowych określonych w umowie.

Rozdział V
Warunki przył ączenia do sieci oraz odbiór przył ącza

§ 23. 1. Przyłączenie nieruchomości do sieci

wodociągowej lub kanalizacyjnej odbywa się na wniosek
złoŜony przez osobę ubiegającą się o przyłączenie.

2. Z wnioskiem o przyłączenie do sieci wodociągowej

lub kanalizacyjnej moŜe występować osoba posiadająca
tytuł prawny do korzystania z nieruchomości, która ma być
przyłączona do sieci.

3. Wniosek, o którym mowa w ust. 1 powinien w

szczególności zawierać:

 1) oznaczenie wnioskodawcy;

 2) adres do korespondencji;

 3) określenie rodzaju instalacji i urządzeń słuŜących do

odbioru usług;

 4) określenie ilości przewidywanego poboru wody oraz jej

przeznaczenia;

 5) określenie przewidywanej ilości i rodzaju

odprowadzanych ścieków;

 6) wskazanie planowanego terminu rozpoczęcia poboru

wody i dostarczania ścieków.

§ 24. Do wniosku Odbiorca ubiegający się o
przyłączenie do sieci załącza:

 1) dokument potwierdzający tytuł prawny do korzystania

z nieruchomości, której dotyczy wniosek, a w
przypadku nieruchomości o nieuregulowanym stanie
prawnym, opis jego statusu prawnego w stosunku do
nieruchomości,

 2) aktualną mapę sytuacyjną, określającą usytuowanie
nieruchomości względem istniejących sieci
wodociągowej lub kanalizacyjnej oraz innych obiektów
i urządzeń uzbrojenia terenu.

§ 25. 1. Przedsiębiorstwo określa warunki przyłączenia

i przekazuje je wnioskodawcy w terminie nie dłuŜszym niŜ
30 dni od dnia złoŜenia wniosku. W przypadkach
szczególnych przyłączenie do sieci następuje na
podstawie umowy o przyłączenie, której projekt sporządza
Przedsiębiorstwo.

2. Warunki przyłączenia są waŜne trzy lata od dnia ich

wydania.

3. Warunki przyłączenia określają:

 1) miejsca i sposób przyłączenia sieci wodociągowej lub
kanalizacyjnej z instalacjami Odbiorcy,

 2) maksymalne dobowe zapotrzebowanie na pobór
wody,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7561 -

 3) miejsca zainstalowania wodomierza głównego oraz
miejsca zainstalowania urządzenia pomiarowego
liczącego ilość odprowadzanych ścieków,

 4) dopuszczalną ilość i jakość odprowadzanych ścieków,
 5) termin waŜności warunków przyłączenia.

§ 26. 1. Warunkiem przystąpienia do wykonania
przyłącza jest wcześniejsze uzgodnienie dokumentacji
technicznej (w tym projektu) i sposobu prowadzenia tych
prac oraz warunków i sposobów dokonywania przez
Przedsiębiorstwo kontroli robót.

2. Spełnienie warunku wskazanego w ust. 1 nie jest

wymagane, jeŜeli przyłączenia do sieci dokonuje
Przedsiębiorstwo, które wydało warunki przyłączenia dla
danej nieruchomości. Przedsiębiorstwo wykonuje usługę
odpłatnie. Przed przystąpieniem do wykonania usługi
Przedsiębiorstwo sporządza i przedkłada osobie
ubiegającej się o przyłączenie szczegółowy wykaz
planowanych kosztów.

3. Przedsiębiorstwo wydaje pisemne uzgodnienie o

którym mowa w ust. 1 w terminie 14 dni od daty złoŜenia
kompletu dokumentów i informacji wskazanych w wykazie
dołączonym do wydanych warunków przyłączenia.

§ 27. JeŜeli z wieloletnich planów rozwoju i

modernizacji nie wynika planowana budowa urządzeń
wodociągowych i kanalizacyjnych, a osoba ubiegająca się
o przyłączenie wyraŜa wolę budowy tych urządzeń, gmina
moŜe zawrzeć z taką osobą umowę o wspólną realizację
inwestycji. Po zawarciu umowy, Przedsiębiorstwo określi
warunki techniczne przyłączenia.

§ 28. Odbiór przyłącza dokonywany jest na podstawie

końcowego protokołu odbioru technicznego celem
stwierdzenia czy zostały spełnione warunki techniczne.

Rozdział VI
Techniczne warunki okre ślające mo Ŝliwo ści dost ępu

do usług wodoci ągowo-kanalizacyjnych

§ 29. 1. Przedsiębiorstwo ma prawo odmówić
przyłączenia do sieci w przypadku braku wystarczających
mocy produkcyjnych oraz niewystarczających warunków
technicznych uniemoŜliwiających realizację usługi.

2. Przedsiębiorstwo ma prawo odmówić przyłączenia

do sieci jeśli przyłącze zostało wykonane bez uzyskania
zgody Przedsiębiorstwa bądź zostało wykonane
niezgodnie z wydanymi warunkami technicznymi.

3. Poziom dostępu do usług wodociągowo-

kanalizacyjnych w poszczególnych latach wyznaczają
wieloletnie plany rozwoju i modernizacji urządzeń
wodociągowych i kanalizacyjnych gminy, opracowane na
podstawie studium uwarunkowań i kierunków
zagospodarowania przestrzennego gminy oraz
miejscowego planu zagospodarowania przestrzennego
gminy.

§ 30. 1. W zakresie dostawy wody, miejscem wydania

rzeczy w rozumieniu kodeksu cywilnego, jest zawór za
wodomierzem głównym.

2. W przypadku braku studzienki rewizyjnej na terenie

nieruchomości gruntowej Odbiorcy odprowadzającego
ścieki, miejscem rozdziału sieci i instalacji oraz
odpowiedzialności - jest granica nieruchomości gruntowej.

3. Miejsce rozdziału sieci kanalizacyjnej obejmującej
przyłącze stanowiące własność Przedsiębiorstwa i
instalacji wewnętrznej oraz rozdziału odpowiedzialności ,
w przypadku lokalizacji studzienki rewizyjnej na terenie
nieruchomości gruntowej Odbiorcy odprowadzającego
ścieki - znajduje się za pierwszą studzienką licząc od
strony budynku.

4. W przypadku przyłącza kanalizacyjnego

stanowiącego własność Odbiorcy usługi dostarczającego
ścieki miejscem rozdziału sieci i odpowiedzialności jest
miejsce połączenia sieci kanalizacyjnej z przyłączem.

Rozdział VII
Sposób post ępowania w przypadku niedotrzymania

ciągło ści usług i odpowiednich parametrów
dostarczanej wody i wprowadzanych do sieci

kanalizacyjnej ścieków

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

§ 32. Wstrzymanie zaopatrzenia w wodę i

odprowadzania ścieków moŜe nastąpić bez uprzedniego
zawiadomienia odbiorców w przypadku, gdy występują
warunki stwarzające zagroŜenie dla Ŝycia zdrowia i
środowiska lub uniemoŜliwiające świadczenia usług.

§ 33. O przerwach w dostawie wody wynikających z

planowanych prac konserwacyjno-remontowych
Przedsiębiorstwo powiadamia odbiorców w sposób
zwyczajowo przyjęty co najmniej na 7 dni przed
planowanym terminem.

§ 34. W razie przerwy w dostawie wody

przekraczającej 12 godzin Przedsiębiorstwo ma
obowiązek zapewnić zastępczy punkt poboru wody i
poinformować odbiorców o jego lokalizacji i warunkach
korzystania.

Rozdział IX
Standardy obsługi Odbiorców usług

Sposób załatwiania reklamacji oraz wymiana
informacji w zakresie zakłóce ń w dostawie wody i

odprowadzaniu ścieków

§ 35. Przedsiębiorstwo zobowiązane jest do udzielania
na Ŝądanie Odbiorcy pełnej informacji dotyczącej realizacji
usługi a przede wszystkim informacji w związku z
niedotrzymaniem ciągłości usług nie później niŜ:
 1) 12 godzin - na telefoniczne Ŝądanie określenia

przewidywanego terminu usunięcia przerw i zakłóceń
w świadczeniu usług,

 2) 7 dni - na pisemne Ŝądanie usunięcia przerw i
zakłóceń w świadczeniu usług.

§ 36. W przypadku stwierdzenia obniŜenia jakości

dostarczanej wody Odbiorcy przysługuje upust na
zasadach określonych w Umowie.

§ 37. 1. Odbiorca usług ma prawo zgłaszania

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, listem poleconym lub za pomocą poczty

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7562 -

elektronicznej w przypadkach niewykonania, lub
nienaleŜytego wykonania usługi.

3. Przedsiębiorstwo zobowiązane jest do

powiadomienia zainteresowanego o sposobie załatwienia
reklamacji bez zbędnej zwłoki, nie dłuŜej jednak, niŜ w
terminie 14 dni od dnia jej wniesienia.

Rozdział X
Warunki dostarczania wody na cele przeciwpo Ŝarowe

§ 38. Uprawnionymi do poboru wody na cele
przeciwpoŜarowe z sieci będącej w posiadaniu
Przedsiębiorstwa jest Państwowa Powiatowa StraŜ
PoŜarna w Nowym Mieście Lubawskim.

§ 39. Pobór wody na cele przeciwpoŜarowe z sieci

będącej w posiadaniu Przedsiębiorstwa dokonywana jest
w miejscach uzgodnionych z Przedsiębiorstwem, a przede
wszystkim z hydrantów zainstalowanych na sieci
wodociągowej.

§ 40. Uprawnieni do poboru wody na cele

przeciwpoŜarowe z sieci będącej w posiadaniu
Przedsiębiorstwa zobowiązani są do powiadomienia
Przedsiębiorstwa o miejscu poŜaru niezwłocznie po
otrzymaniu zgłoszenia, nie później jednak niŜ w ciągu 12
godzin.

§ 41. 1. Przedsiębiorstwo obciąŜa gminę za wodę

pobraną na cele przeciwpoŜarowe stosując ceny ustalone
w taryfie.

2. Rozliczenia za wodę pobraną na cele
przeciwpoŜarowe dokonywane są za okresy miesięczne,
za kaŜde pobranie z sieci.

Rozdział XI
Przepisy ko ńcowe

§ 42. W sprawach nie objętych niniejszym

regulaminem obowiązują przepisy prawa, a w
szczególności ustawy z dnia 7 czerwca 2001 r. o
zbiorowym zaopatrzeniu w wodę i zbiorowym
odprowadzaniu ścieków (Dz. U. Nr 72, poz. 747 ze zm.)
wraz z przepisami wykonawczymi wydanymi na jej
podstawie.

§ 43. Przedsiębiorstwo wodociągowo-kanalizacyjne

zobowiązane jest do udostępnienia na Ŝądanie Odbiorcy
niniejszego regulaminu.

§ 44. Z dniem wejścia w Ŝycie niniejszej uchwały traci

moc uchwała Nr XXXVIII/233/02 Rady Miejskiej w Nowym
Mieście Lubawskim z dnia 28 czerwca 2002 r. w sprawie
uchwalenia regulaminu dostarczania wody i
odprowadzenia ścieków na terenie miasta Nowego Miasta
Lubawskiego.

§ 45. Uchwała wchodzi w Ŝycie po upływie 14 dni od

dnia ogłoszenia w Dzienniku Urzędowym Województwa
Warmińsko-Mazurskiego.

Przewodniczący Rady Miejskiej
Grzegorz Chętnicki

1943

UCHWAŁA Nr XXIX/195/06

Rady Gminy Wydminy

z dnia 19 lipca 2006 r.

w spawie zmiany uchwały Nr LIX/270/02 Rady Gminy Wyd miny z dnia 7 czerwca 2002 roku w sprawie podziału gminy

na okr ęgi wyborcze, ustalenia ich granic i numerów.

Na podstawie art. 92 ustawy z dnia 16 lipca 1998 r.
Ordynacja wyborcza do rad gmin, rad powiatów i
sejmików województw (t.jedn. Dz. U. z 2003 r. Nr 159,
poz. 1547 z 2004 r. Nr 25, poz. 219, Nr 167, poz. 1760 z
2006 r. Nr 17, poz. 128, Nr 34, poz. 242) w związku z art.
17 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (t.jedn. Dz. U. z 2001 r. Nr 142, poz. 1591 z
2002 r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984,
Nr 153, poz. 1271, Nr 214, poz. 1806 z 2003 r. Nr 80, poz.
717, Nr 162, poz. 1568 z 2004 r. Nr 116, poz. 1203 z
2005 r. Nr 172, poz. 1441 z 2006 r. Nr 17, poz. 128) oraz
Zarządzenia Wojewody Warmińsko-Mazurskiego z dnia
17 marca 2006 roku w sprawie liczby radnych
wybieranych do rad gmin województwa warmińsko-
mazurskiego (Dz. Urz. Woj. War.-Maz. z 2006 r. Nr 41,
poz. 842) uchwala się, co następuje:

§ 1. W uchwale Nr LIX/270/02 Rady Gminy Wydminy z

dnia 7 czerwca 2002 roku w sprawie podziału gminy na
okręgi wyborcze, ustalenia ich granic i numerów na
wniosek Wójta Gminy wprowadza się następujące zmiany:

 1) w § 1, w tabeli, w wierszu opisującym okręg wyborczy
Nr 8, po nazwie WęŜówka dopisuje się nazwy nowo
utworzonych sołectw: Gawliki Małe, Ranty,

 2) jednolity podział gminy na okręgi wyborcze stanowi
załącznik nr 1 do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy

Wydminy.

§ 3. Niniejszą uchwałę przekazuje się Komisarzowi

Wyborczemu w Olsztynie i Wojewodzie Warmińsko-
Mazurskiemu.

§ 4. Uchwała wchodzi w Ŝycie z dniem podjęcia i

podlega ogłoszeniu w Dzienniku Urzędowym
Województwa Warmińsko-Mazurskiego oraz podaniu do
publicznej wiadomości na terenie gminy w sposób
zwyczajowo przyjęty.

Przewodniczący Rady Gminy
Leszek Cedrowski

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7563 -

Załącznik Nr 1
do uchwały Nr XXIX/195/06
Rady Gminy Wydminy
z dnia 19 lipca 2006 r.

Granice i numery okr ęgów wyborczych oraz liczba radnych wybieranych w ka Ŝdym okr ęgu wyborczym w wyborach

do Rady Gminy Wydminy.

Nr okręgu wyborczego Nazwa sołectwa wchodzącego w skład okręgu wyborczego Liczba radnych
wybieranych w okręgu

1 Gajrowskie, Orłowo 1
2 Czarnówka, Grądzkie, Pietrasze, Szczybały Orłowskie 1
3 Gawliki Wielkie 1
4 Mazuchówka 1
5 Siedliska 1
6 Sucholaski 1
7 Wydminy 5
8 Cybulki, Radzie, WęŜówka, Gawliki Małe, Ranty 1
9 Malinka, Siemionki, Szczepanki 1
10 Biała GiŜycka, Okrągłe, Pamry, Talki 1
11 Berkowo, Hejbuty, Pańska Wola, Zelki 1

1944

UCHWAŁA Nr XXIX/196/06

Rady Gminy Wydminy

z dnia 19 lipca 2006 r.

w sprawie zmiany uchwały Nr LX/277/02 Rady Gminy Wy dminy z dnia 12 lipca 2002 roku w sprawie zmiany gr anic

obwodów głosowania.

Na podstawie art. 31 ustawy z dnia 16 lipca 1998 r.
Ordynacja wyborcza do rad gmin, rad powiatów i
sejmików województw (t.jedn. Dz. U. z 2003 r. Nr 159,
poz. 1547 z 2004 r. Nr 25, poz. 219, Nr 167, poz. 1760 z
2006 r. Nr 17, poz. 128, Nr 34, poz. 242) Rada Gminy
Wydminy uchwala, co następuje:

§ 1. W uchwale Nr LX/277/02 Rady Gminy Wydminy z

dnia 12 lipca 2002 roku w sprawie zmiany granic
obwodów głosowania wprowadza się następujące zmiany:
 1) w § 1, w tabeli, w wierszu opisującym obwód Nr 4,

okręg Nr 8 po nazwie WęŜówka, dopisuje się nazwy
nowo utworzonych sołectw: Gawliki Małe, Ranty,

 2) jednolity podział gminy na obwody stanowi załącznik
nr 1 do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy
Wydminy.

§ 3. PowyŜszą uchwałę przekazuje się Komisarzowi

Wyborczemu w Olsztynie i Wojewodzie Warmińsko-
Mazurskiemu.

§ 4. Uchwała wchodzi w Ŝycie z dniem podjęcia i

podlega ogłoszeniu w Dzienniku Urzędowym
Województwa Warmińsko-Mazurskiego oraz podaniu do
publicznej wiadomości na terenie gminy w sposób
zwyczajowo przyjęty.

Przewodniczący Rady Gminy
Leszek Cedrowski

Załącznik Nr 1
do uchwały Nr XXIX/196/06
Rady Gminy Wydminy
z dnia 19 lipca 2006 r.

Podział Gminy Wydminy na obwody głosowania.

Nr obwodu Nr Okręgu Granice obwodu głosowania
3 Gawliki Wielkie 1
2 Czarnówka, Grądzkie, Pietrasze, Szczybały Orłowskie

2 1 Gajrowskie, Orłowo,
3 10 Biała GiŜycka, Okrągłe, Pamry, Talki

4 Mazuchówka
5 Siedliska
6 Sucholaski
8 Cybulki, Radzie, WęŜówka, Gawliki Małe, Ranty

4

9 Malinka, Siemionki, Szczepanki
5 7 Wydminy
6 11 Berkowo, Hejbuty, Pańska Wola, Zelki

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7564 -

1945

UCHWAŁA Nr VI/43/06

Rady Miejskiej Gminy Frombork

z dnia 21 lipca 2006 r.

w sprawie szczegółowych zasad i trybu umarzania, od raczania i rozkładania na raty nale Ŝności pieni ęŜnych Miasta i

Gminy Frombork oraz jednostek organizacyjnych Miast a i Gminy Frombork, do których nie stosuje si ę przepisów

Ordynacji podatkowej oraz wskazania organów i osób uprawnionych do podejmowania decyzji w tym zakresie .

Na podstawie art. 43 ust. 2 ustawy z dnia 30 czerwca
2005 r. o finansach publicznych (Dz. U. Nr 249, poz. 2104,
M.P. z 2005 r. Nr 69, poz. 962, Dz. U. z 2005 r. Nr 169,
poz. 1420 oraz Dz. U. z 2006 r. Nr 45, poz. 319) oraz art.
18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o
samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591
z 2002 r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz.
984, Nr 153, poz. 1271, Nr 214, poz. 1806 z 2003 r. Nr 80,
poz. 717, Nr 162, poz. 1568 z 2004 r. Nr 116, poz. 1203 z
2005 r. Nr 172, poz. 1441 oraz z 2006 r. Nr 17, poz. 128)
Rada Miejska Gminy Frombork uchwala, co następuje:

§ 1. 1. Uchwała określa szczegółowe zasady i tryb

umarzania, odraczania, rozkładania na raty naleŜności
pienięŜnych na rzecz Miasta i Gminy Frombork oraz
jednostek organizacyjnych Miasta i Gminy Frombork, do
których nie stosuje się przepisów ustawy z dnia
29 sierpnia 1997 r. Ordynacja podatkowa (Dz. U. z 2005 r.
Nr 8, poz. 60, Nr 85, poz. 727, Nr 86, poz. 732, Nr 143,
poz. 1199 z 2006 r. Nr 66, poz. 470, Nr 104, poz. 708)
zwanych dalej „naleŜnościami” od osób fizycznych, osób
prawnych, jednostek organizacyjnych nie posiadających
osobowości prawnej – zwanych dalej „dłuŜnikami”.

2. Uchwała nie dotyczy opłat za czynności

egzekucyjne, o których mowa w ustawie z dnia
17 czerwca 1966 r. o postępowaniu egzekucyjnym w
administracji (Dz. U. z 2005 r. Nr 229, poz. 1954, Nr 172,
poz. 1438).

§ 2. 1. NaleŜność moŜe być umorzona w całości lub w
części, w przypadku jej całkowitej nieściągalności, która
następuje, jeŜeli:

 a) naleŜności nie ściągnięto w toku zakończonego

postępowania likwidacyjnego lub upadłościowego,

 b) nie moŜna ustalić dłuŜnika,

 c) dłuŜnik zmarł nie pozostawiając spadkobierców,

 d) ściągnięcie naleŜności zagraŜa egzystencji dłuŜnika,

 e) zachodzi uzasadnione przypuszczenie, Ŝe w

postępowaniu egzekucyjnym nie uzyska się kwoty
wyŜszej od kosztów dochodzenia i egzekucji tej
naleŜności,

 f) przemawiają za tym uzasadnione względy społeczne i

gospodarcze,

 g) postępowanie egzekucyjne okazało się bezskuteczne,

 h) sąd oddalił wniosek o ogłoszenie upadłości dłuŜnika

lub umorzył postępowanie upadłościowe z przyczyn, o
których mowa w art. 13 ust. 1 oraz w art. 361 pkt 1

ustawy z dnia 28 lutego 2003 roku Prawo
upadłościowe i naprawcze (Dz. U. z 2003 r. Nr 60,
poz. 535, Nr 217, poz. 2125 z 2004 r. Nr 91, poz. 870 i
871, Nr 96, poz. 959, Nr 121, poz. 1264, Nr 146, poz.
1546, Nr 173, poz. 1808, Nr 210, poz. 2135 z 2005 r.
Nr 94, poz. 785, Nr 183, poz. 1538, Nr 184, poz. 1539
z 2006 r. Nr 47, poz. 347),

 i) dłuŜnik - osoba prawna został wykreślony z

właściwego rejestru, przy jednoczesnym braku
majątku, z którego moŜna prowadzić egzekucję, a
odpowiedzialność z tytułu naleŜności nie przechodzi z
mocy prawa na osoby trzecie.

2. Umorzenie naleŜności musi być poprzedzone

postępowaniem wyjaśniającym, które wykaŜe
przynajmniej jedną z przesłanek umorzenia wymienionych
w ust. 1.

3. Umorzenie naleŜności w przypadku, gdy oprócz

dłuŜnika głównego są zobowiązane inne osoby, moŜe
nastąpić tylko wtedy, gdy warunki umarzania zachodzą
wobec wszystkich zobowiązanych.

4. NaleŜność główna z tytułu odszkodowania za

przestępstwa określone w rozdziale XXXV Kodeksu
karnego nie moŜe być umorzona przed upływem 10 lat od
daty popełnienia tych przestępstw chyba, Ŝe zachodzą
okoliczności określone w ust. 1 pkt 3 lit. c.

§ 3. 1. Do umarzania naleŜności oraz odraczania lub
rozkładania naleŜności na raty uprawniony jest Burmistrz
Miasta i Gminy Frombork.

2. Kierownicy jednostek organizacyjnych Miasta i

Gminy Frombork uprawnieni są do odraczania terminu
spłaty całości lub części naleŜności albo rozkładania
płatności całości lub części naleŜności na raty, w
przypadkach uzasadnionych względami społecznymi lub
gospodarczymi, na wniosek dłuŜnika, jeŜeli kwota
naleŜności nie przekracza 1.000 zł i na okres nie dłuŜszy
niŜ 6 miesięcy.

3. Podstawę odroczenia i rozłoŜenia naleŜności na

raty stanowią następujące dokumenty:

- wniosek dłuŜnika,

- wniosek z uzasadnieniem kierownika jednostki

organizacyjnej będącej wierzycielem naleŜności,
poprzedzonym postępowaniem wyjaśniającym, które
wykaŜe trudną sytuację materialną dłuŜnika,

- opinia właściwego kierownika referatu

merytorycznego.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7565 -

§ 4. 1. Odroczenie terminu spłaty całości lub części
naleŜności moŜe nastąpić na okres nie dłuŜszy niŜ
12 miesięcy licząc od dnia złoŜenia wniosku.

2. RozłoŜenie na raty spłaty całości lub części

naleŜności moŜe nastąpić na okres nie dłuŜszy niŜ
36 miesięcy licząc od dnia złoŜenia wniosku.

3. Od naleŜności, której termin zapłaty odroczono lub,

którą rozłoŜono na raty nie pobiera się odsetek za zwłokę
za okres od wydania decyzji do upływu terminu zapłaty
kwoty raty określonej w decyzji.

4. JeŜeli dłuŜnik nie spłaci w terminie albo w pełnej

wysokości rat ustalonych w decyzji pozostała do spłaty
naleŜność staje się natychmiast wymagalna wraz z
naleŜnymi odsetkami za zwłokę do dnia wymagalności.

5. Odroczenie terminu spłaty całości lub części

naleŜności albo rozłoŜenie płatności całości lub części
naleŜności na raty następuje:

 a) w odniesieniu do naleŜności o charakterze

administracyjno-prawnym,

 b) w odniesieniu do naleŜności o charakterze cywilno-

prawnym.

6. Umorzenie naleŜności następuje:

 a) w odniesieniu do naleŜności o charakterze

administracyjno-prawnym,

 b) w odniesieniu do naleŜności o charakterze cywilno-

prawnym.

§ 5. Skarbnik Miasta i Gminy Frombork oraz
kierownicy jednostek organizacyjnych przedstawiają
Burmistrzowi Miasta i Gminy Frombork sprawozdania
dotyczące umorzonych naleŜności, odroczenia terminu
spłaty oraz rozłoŜenia płatności na raty w terminie do
28 lutego po zakończeniu kaŜdego roku kalendarzowego
lub na Ŝądanie Burmistrza Miasta i Gminy Frombork w
terminie przez niego wyznaczonym.

§ 6. Wykonanie uchwały powierza się Burmistrzowi

Miasta i Gminy Frombork.

§ 7. Uchwała wchodzi w Ŝycie po upływie 14 dni od

ogłoszenia w Dzienniku Urzędowym Województwa
Warmińsko-Mazurskiego.

Przewodniczący Rady Miejskiej Gminy Frombork
Henryk Bakinowski

1946

UCHWAŁA Nr XXIX/268/06

Rady Powiatu w Szczytnie

z dnia 28 lipca 2006 r.

w sprawie zmiany uchwały Nr 258/XXVIII/06 Rady Powiatu w Szczytnie z dnia 28 czerwca 2006 roku, w sprawie t rybu

udzielania i rozliczania dotacji dla szkół niepubli cznych o uprawnieniach szkól publicznych, dla który ch Powiat

Szczycie ński jest organem dotuj ącym.

Na podstawie art. 12 pkt ustawy y, dnia 5 czerwca
1998 roku o samorządzie powiatowym (t.j. Dz. U. z 2001 r.
Nr 142, poz. 1592 z późn. zm.) oraz art. 90 ust. 4 ustawy z
dnia 7 września 1991 r. o systemie oświaty (t.j. Dz. U. z
2004 r. Nr 256, poz. 2572 z póź. zm.) Rada Powiatu w
Szczytnie uchwala, co następuje:

§ 1. Do uchwały Nr 258/XXVIII/06 Rady Powiatu w

Szczytnie z dnia 28 czerwca 2006 roku. w sprawie trybu
udzielania i rozliczania dotacji dla szkól niepublicznych o
uprawnieniach szkół publicznych, dla których Powiat
Szczycieński jest organem dotującym wprowadza się
następujące zmiany:

 1) skreśla się § 9,

 2) § 11 otrzymuje brzmienie: „Uchwała podlega

ogłoszeniu w Dzienniku Urzędowym Województwa
Warmińsko-Mazurskiego" i wchodzi w Ŝycie z dniem
1 stycznia 2007 r.

§ 2. Uchwała wchodzi w Ŝycie w terminie 14 dni od

ogłoszenia w Dzienniku Urzędowym Województwa
Warmińsko-Mazurskiego.

Przewodniczący Rady
Krzysztof Michał Mańkowski

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7566 -

1947

UCHWAŁA Nr XL/232/06

Rady Gminy Lubawa

z dnia 3 sierpnia 2006 r.

w sprawie zaliczenia dróg do kategorii dróg gminnyc h.

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia
8 marca 1990 r. o samorządzie gminnym (t.j. Dz. U. z
2001 r. Nr 142, poz. 1591 z późn. zm.) oraz art. 7 ust. 2
ustawy z dnia 21 marca 1985 r. o drogach publicznych (t.j.
Dz. U. z 2004 r. Nr 204, poz. 2086 z późn. zm.) Rada
Gminy Lubawa po zasięgnięciu opinii Zarządu Powiatu
Iławskiego uchwala, co następuje:

§ 1. Zaliczyć do kategorii dróg gminnych:

 1) drogę opow. 1,96 ha, we wsi ŁąŜyn oznaczoną w

ewidencji gruntów jako działka nr 188/11-obręb ŁąŜyn,

 2) drogę o pow. 1,73 ha, łączącą wieś Omule z kolonią

Omule oznaczoną w ewidencji gruntów jako działki nr
83 i 343 - obręb Omule,

 3) drogę o pow. 3,76 ha łączącą wieś Omule i

Szczepankowo oznaczoną w ewidencji gruntów jako
działki nr cz. 264/6, 230, 297 obręb Omule,
nr 70 obręb Szczepankowo,

 4) drogę o pow. 0,63 ha, łączącą wieś Prątnica i m.

Lubawa - Fiugajki oznaczoną w ewidencji gruntów jako
działki nr 101 - obręb Prątnica, nr 122 - obręb Fijewo,

 5) drogę o pow. 1,59 ha, łączącą wieś Prątnica i Świniarc

oznaczoną w ewidencji gruntów jako działki nr 463 i
482 obręb Prątnica,

 6) drogę o pow. 3,15 ha, łączącą wieś Tuszewo i Mortęgi

oznaczoną w ewidencji gruntów jako działki nr 351,
333, 332 i 337 - obręb Tuszewo, i cz. 520 - obręb
Mortęgi,

 7) drogę o pow. 2,96 ha, łączącą wieś Kazanice z kolonią

Kazanice oznaczoną w ewidencji gruntów jako działki
nr 259, 435/1, 385, 487, cz. 113 i 143 - obręb
Kazanice,

 8) drogę o pow. 1,43 ha łączącą wieś Sampława i

Ludwichowo oznaczoną w ewidencji gruntów jako
działki nr 681 obręb Sapława, nr 262 obręb
Ludwichowo,

 9) drogę o pow. 2,18 ha łączącą wieś Sampława i

Targowisko oznaczoną w ewidencji gruntów jako
działki nr 648 obręb Sampława, nr 67/2 i 107 obręb
Targowisko,

 10) drogę o pow. 0,81 ha łączącą M. RoŜental z kolonią
Gaj oznaczoną w ewidencji gruntów jako działki
nr 560 obręb RoŜental,

 11) drogę o pow.2,73 ha łączącą Wieś RoŜental i GierłoŜ

oznaczoną w ewidencji gruntów jako działki nr 96 i
45 obręb RoŜental,

 12) drogę o pow. 1,18 ha łączącą wieś Sampława z

kolonią Sampława oznaczoną w ewidencji gruntów
jako działki nr 611 obręb Sampława,

 13) drogę o pow. 1,45 ha łączącą wieś Władyki z kolonią

Władyki oznaczoną w ewidencji gruntów jako działki
nr 282 obręb Wałdyki,

 14) drogę o pow. 1,01 ha łączącą wieś Wiśniewo z

kolonią Wiśniewo oznaczoną w ewidencji gruntów
jako działki nr 360 obręb Wałdyki,

 15) drogę o pow. 3,54 ha łączącą wieś Złotowo ze wsią

Prątnica oznaczoną w ewidencji gruntów jako działki
nr 17 obręb Złotowo, 138 i 83 obręb Prątnica,

 16) drogę o pow. 2,29 ha łączącą wieś Złotowo ze wsią

Grabowo oznaczoną w ewidencji gruntów jako
działki nr cz. 184, 182, cz. 515 i 547/1 obręb
Złotowo,

 17) drogę o pow. 1,17 ha łączącą wieś GierłoŜ z kolonią

GierłoŜ oznaczoną w ewidencji gruntów jako działki
nr 140/2 i cz. 68 obręb GierłoŜ,

 18) drogę o pow. 1,00 ha łączącą m. Osowieć z drogą

powiatową oznaczoną w ewidencji gruntów jako
działki nr 245 obręb Rakowice,

 19) drogę o pow.2,82 ha łącząca wieś Rumienica z

kolonią Rumienica oznaczoną w ewidencji gruntów
jako działki nr 47, 102, 190/2, 185 i cz. 118 obręb
Rumienica.

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy

Lubawa.

§ 3. Uchwała wchodzi w Ŝycie po upływie 14 dni od

dnia ogłoszenia w Dzienniku Urzędowym Województwa
Warmińsko-Mazurskiego.

Przewodniczący Rady
Jan Laskowski

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7567 -

1948

INFORMACJA

o decyzjach Prezesa Urz ędu Regulacji Energetyki

z dnia 5 lipca 2006 r.

Nr WCC/1081B/4363/W/OGD/2006/S.A. oraz Nr PCC/1056B/4 363/W/OGD/2006/S.A.

W dniu 5 lipca 2006 r. na wniosek Przedsiębiorcy - „BIO-ENERGIA" Sp. z o.o. z siedzibą w Tolkmicku, Prezes Urzędu
Regulacji Energetyki postanowił zmienić przedmiot i zakres działalności ww. Przedsiębiorcy, określony w koncesji na
wytwarzanie ciepła oraz w koncesji na przesyłanie i dystrybucję ciepła.

Uzasadnienie:

Decyzją z dnia 2 czerwca 2003 r. Nr WCC/1081/4363/W/OGD/2003/SA, zmienioną decyzją z dnia 10 listopada 2004 r.
Nr WCC/1081A/4363/W/OGD/2004/JG oraz decyzją z dnia 2 czerwca 2003 r. Nr PCC/1056/4363/W/OGD/2003/SA,
zmienioną decyzją z dnia 18 grudnia 2003 r. Nr PCC/1056A/ 4363/W/OGD/2003/SA, udzielono Przedsiębiorcy koncesji na
wytwarzanie ciepła oraz na przesyłanie i dystrybucję ciepła na okres do 10 czerwca 2013 r. określając jednocześnie w
punkcie nr l decyzji na stronie 2 „Przedmiot i zakres działalności".

Pismem z dnia 19 grudnia 2005 r. Przedsiębiorca wystąpił do Prezesa Urzędu Regulacji Energetyki o zmianę w/w.
koncesji na wytwarzanie ciepła oraz na przesyłanie i dystrybucję ciepła, w związku z zaprzestaniem prowadzenia działalności
w Pogrodziu i Suchaczu oraz podjęciem działalności w Kisielicach.

Na podstawie art. 155 i art. 104 ustawy z dnia 14 czerwca 1960 r. - Kodeks postępowania administracyjnego (Dz. U. z

2000 r. Nr 98, poz. 1071 z późn. zm.) w związku z art. 30 ust. 1, art. 32 ust. 1 pkt 1 i 3, art. 33 ust. 1 ustawy z dnia 10 kwietnia
1997 r. - Prawo energetyczne (Dz. U. z 2006 r. Nr 89, poz. 625 i Nr 104, poz. 708) Prezes Urzędu Regulacji Energetyki
postanowił zmienić decyzjami z dnia 5 lipca 2006 r. Nr WCC/1081B/4363/W/OGD/2006/SA oraz
Nr PCC/1056B/4363/W/OGD/2006/SA swoje wcześniejsze decyzje z dnia 2 czerwca 2003 r.
Nr WCC/1056/4363/W/OGD/2003/SA oraz Nr PCC/1056/4363/W/OGD/2003/SA, z uwagi na zmiany w przedmiocie i zakresie
prowadzonej działalności gospodarczej dotyczącej wytwarzania ciepła oraz przesyłania i dystrybucji ciepła.

Prezes
Urzędu Regulacji Energetyki

z upowaŜnienia
Główny Specjalista

w Północnym Oddziale Terenowym
Urzędu Regulacji Energetyki

z siedzibą w Gdańsku
Celestyn Wojewódka

Gdańsk, dnia 5 lipca 2006 r.

1949

INFORMACJA

o decyzji Prezesa Urz ędu Regulacji Energetyki

Nr WCC/517E/274/W/OGD/2006/JM

z dnia 20 lipca 2006 r.

W dniu 20 lipca 2006 r. na wniosek przedsiębiorcy: Przedsiębiorstwo Energetyki Cieplnej spółka z o.o. siedzibą w Piszu,
Prezes Urzędu Regulacji Energetyki (Prezes URE) postanowił zmienić przedmiot i zakres działalności przedsiębiorcy,
określony w koncesji na wytwarzanie ciepła.

Uzasadnienie

Decyzją z dnia 5 listopada 1998 r. Nr WCC/517/274/U/OT-7/98/TK zmienioną decyzjami z dnia: 27 marca 2001 r.
Nr WCC/517A/274/W/3/2001/RW, 7 marca 2002 r. Nr WCC/517B/274/W/3/2002/KK, 21 listopada 2003 r.
Nr WCC/517C/274/W/OGD/2003/SA oraz z dnia 15 kwietnia 2004 r. Nr WCC/517D/274/W/OGD/2004/SA udzielono
przedsiębiorcy: Przedsiębiorstwo Energetyki Cieplnej Spółka z ograniczoną odpowiedzialnością z siedzibą w Piszu, koncesji
na wytwarzanie ciepła na okres do dnia 15 listopada 2008 r.

Pismem z dnia 1 czerwca 2006 r. Przedsiębiorca wniósł o zmianę wydanej koncesji na wytwarzanie ciepła, bowiem zaszły

zmiany dotyczące prowadzenia przez Przedsiębiorstwo tego rodzaju działalności, polegające na zmniejszeniu łącznej mocy
zainstalowanej z 31,75 MW do 27,60 MW w związku z likwidacją 7 szt. kotłów o łącznej mocy 4,15 MW.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 120 Poz.

- 7568 -

Prezes URE uwzględnił wniosek Przedsiębiorcy w całości.

Na podstawie art. 155 i art. 104 ustawy z dnia 14 czerwca 1960 r. - Kodeks postępowania administracyjnego (Dz. U. z

2000 r. Nr 98, poz. 1071, z późn. zm.) w związku z art. 30, art. 32 ust. 1 pkt 1 ustawy z dnia 10 kwietnia 1997 r. - Prawo
energetyczne (Dz. U. z 2006 r. Nr 89, poz. 625 i Nr 104, poz. 708) Prezes URE postanowił zmienić decyzją z dnia 19 lipca
2006 r. Nr WCC/517E/274/W/OGD/2006/JM swoją wcześniejsza decyzję z dnia 5 listopada 1998 r. Nr WCC/517/274/U/OT-
7/98/TK, w części dotyczącej przedmiotu i zakresu działalności.

Ponadto Prezes URE uwzględnił równieŜ wniosek Przedsiębiorstwa, który wpłynął w dniu 3 lipca 2006 r. i w sentencji

wskazał numer w rejestrze przedsiębiorców oraz numer identyfikacji podatkowej, zgodnie ze znowelizowanym przepisem art.
37 ust. 1 pkt 7 ustawy z dnia 10 kwietnia 1997 r. - Prawo energetyczne w brzmieniu nadanym przez przepis art. 21 pkt 4
ustawy z dnia 2 lipca 2004 r. Przepisy wprowadzające ustawę o swobodzie działalności gospodarczej (Dz. U. z 2004 r. Nr
173, poz. 1808 z późn. zm.).

Prezes
Urzędu Regulacji Energetyki

z upowaŜnienia
DYREKTOR

Północnego Oddziału Terenowego
Urzędu Regulacji Energetyki

z siedzibą w Gdańsku
Mirosława Szatybełko-Połom

Gdańsk, dnia 20 lipca 2006 r.

