
DZIENNIK URZ ĘDOWY
WOJEWÓDZTWA WARMI ŃSKO-MAZURSKIEGO

Olsztyn, dnia 20 kwietnia 2006 r. Nr 51

TREŚĆ:
Poz.:

UCHWAŁY RAD GMIN:

1009 - Nr XXXVIII/373/06 Rady Gminy Ełk z dnia 27 stycznia 2006 r. w sprawie zmiany nazwy i statutu Centrum
Kultury Gminy Ełk. ... 3251

1010 - Nr XXXVII/145/06 Rady Gminy Grunwald z siedzibą w Gierzwałdzie z dnia 16 lutego 2006 r. w sprawie
regulaminu dostarczania wody i odprowadzania ścieków.. 3254

1011 - Nr I/2/06 Rady Gminy Markusy z dnia 20 lutego 2006 r. w sprawie uchwalenia regulaminu określającego zasady

wynagrodzenia za pracę oraz przyznawania dodatków i innych składników wynagrodzenia dla nauczycieli w
szkołach prowadzonych przez Gminę Markusy. .. 3261

1012 - Nr XXIX/200/06 Rady Gminy Gronowo Elbląskie z dnia 22 lutego 2006 r. w sprawie ustalenia regulaminu

wynagradzania nauczycieli. ... 3263

1013 - Nr XXIII/166/06 Rady Gminy Świątki z dnia 22 lutego 2006 r. w sprawie zasad udzielania i rozmiaru zniŜek oraz

zwolnienia z tygodniowego obowiązkowego wymiaru godzin zajęć dydaktycznych, wychowawczych i
opiekuńczych nauczycielom pełniącym stanowiska kierownicze w szkołach i przedszkolu..................................... 3267

1014 - Nr XXIII/167/06 Rady Gminy Świątki z dnia 22 lutego 2006 r. w sprawie określenia tygodniowego

obowiązkowego wymiaru godzin zajęć dla nauczycieli szkół nie wymienionych w art. 42 ust. 3 ustawy - Karta
Nauczyciela oraz dla nauczycieli realizujących w ramach stosunku pracy obowiązki określone dla stanowisk o
róŜnym tygodniowym obowiązkowym wymiarze godzin, pedagogów, psychologów i logopedów. 3268

1015 - Nr XXIII/168/06 Rady Gminy Świątki z dnia 22 lutego 2006 r. w sprawie określenia tygodniowego

obowiązkowego wymiaru godzin zajęć dla nauczycieli realizujących w ramach stosunku pracy obowiązki
określone dla stanowisk o róŜnym tygodniowym obowiązkowym wymiarze godzin. ... 3269

1016 - Nr XXXVII/175/06 Rady Gminy Kurzętnik z dnia 23 lutego 2006 r. w sprawie Regulaminu utrzymania czystości i
porządku na terenie Gminy Kurzętnik.. 3270

1017 - Nr XXXIII/8/06 Rady Miejskiej w Mrągowie z dnia 23 lutego 2006 r. w sprawie przyjęcia regulaminu

określającego wysokość stawek i szczegółowe warunki przyznawania nauczycielom dodatków: za wysługę lat,
motywacyjnego, funkcyjnego, za warunki pracy oraz wysokość i warunki wypłacania innych składników
wynagrodzenia wynikających ze stosunku pracy, szczegółowy sposób obliczania wynagrodzenia za godziny
ponadwymiarowe i godziny doraźnych zastępstw. .. 3275

1018 - Nr XXIII/3/06 Rady Gminy w Płośnicy z dnia 23 lutego 2006 r. w sprawie zasad ustalenia regulaminu

określającego wysokość oraz szczegółowe warunki przyznawania nauczycielom dodatków motywacyjnego,
funkcyjnego i za warunki pracy oraz niektórych innych składników wynagradzania, a takŜe wysokości
szczegółowych zasad przyznawania i wypłacania dodatku mieszkaniowego.. 3280

1019 - Nr XXIII/12/06 Rady Gminy Płośnica z dnia 23 lutego 2006 r. w sprawie ustalenia szczegółowych zasad

utrzymania czystości i porządku w Gminie Płośnica.. 3284

1020 - Nr XLIX/337/06 Rady Miejskiej w Węgorzewie z dnia 29 marca 2006 r. w sprawie wyraŜenia zgody na

udzielenie spółdzielniom mieszkaniowym będącym właścicielami budynków mieszkalnych bonifikaty od opłaty z
tytułu przekształcenia prawa uŜytkowania wieczystego w prawo własności nieruchomości zabudowanych na
cele mieszkaniowe albo przeznaczonych na cele mieszkaniowe. ... 3290

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3251 -

1021 - Nr XXXVIII/401/06 Rady Gminy Ełk z dnia 31 marca 2006 r. zmieniająca uchwałę Nr XXXVIII/373/06 Rady
Gminy Ełk z dnia 27 stycznia 2006 r. w sprawie zmiany nazwy i statutu Centrum Kultury Gminy Ełk..................... 3291

POROZUMIENIA:

1022 - aneks Nr 1 z dnia 2 stycznia 2006 r. do Porozumienia Nr 6/05 z dnia 30 marca 2005 r. zawartego pomiędzy

Starostą Iławskim a Nadleśniczym Nadleśnictwa Dobrocin w sprawie powierzenia niektórych spraw z zakresu
nadzoru nad gospodarką leśną w lasach nie stanowiących własności Skarbu Państwa, w tym wydawania decyzji
administracyjnych w pierwszej instancji. ... 3291

1023 - aneks Nr 1 z dnia 2 stycznia 2006 r. do Porozumienia Nr 1/05 z dnia 30 marca 2005 r. zawartego pomiędzy

Starostą Iławskim a Nadleśniczym Nadleśnictwa Iława w sprawie powierzenia niektórych spraw z zakresu
nadzoru nad gospodarka leśną w lasach nie stanowiących własności Skarbu Państwa, w tym wydawania decyzji
administracyjnych w pierwszej instancji. ... 3292

1024 - aneks Nr 1 z dnia 2 stycznia 2006 r. do Porozumienia Nr 2/05 z dnia 30 marca 2005 r. zawartego pomiędzy

Starostą Iławskim a Nadleśniczym Nadleśnictwa Lidzbark w sprawie powierzenia niektórych spraw z zakresu
nadzoru nad gospodarką leśną w lasach nie stanowiących własności Skarbu Państwa, w tym wydawania decyzji
administracyjnych w pierwszej instancji. ... 3293

1025 - aneks Nr 1 z dnia 2 stycznia 2006 r. do Porozumienia Nr 5/05 z dnia 30 marca 2005 r. zawartego pomiędzy

Starostą Iławskim a Nadleśniczym Nadleśnictwa Miłomłyn w sprawie powierzenia niektórych spraw z zakresu
nadzoru nad gospodarką leśną w lasach nie stanowiących własności Skarbu Państwa, w tym wydawania decyzji
administracyjnych w pierwszej instancji. ... 3294

1026 - aneks Nr 1 z dnia 2 stycznia 2006 r. do Porozumienia Nr 3/05 z dnia 30 marca 2005 r. zawartego pomiędzy

Starostą Iławskim a Nadleśniczym Nadleśnictwa Olsztynek w sprawie powierzenia niektórych spraw z zakresu
nadzoru nad gospodarką leśną w lasach nie stanowiących własności Skarbu Państwa, w tym wydawania decyzji
administracyjnych w pierwszej instancji. ... 3295

1027 - aneks Nr 1 z dnia 2 stycznia 2006 r. do Porozumienia Nr 4/05 z dnia 30 marca 2005 r. zawartego pomiędzy

Starostą Iławskim a Nadleśniczym Nadleśnictwa Susz w sprawie powierzenia niektórych spraw z zakresu
nadzoru nad gospodarka leśną w lasach nie stanowiących własności Skarbu Państwa, w tym wydawania decyzji
administracyjnych w pierwszej instancji. ... 3296

1009

UCHWAŁA Nr XXXVIII/373/06

Rady Gminy Ełk

z dnia 27 stycznia 2006 r.

w sprawie zmiany nazwy i statutu Centrum Kultury Gm iny Ełk.

Na podstawie art. 18 ust. 2 pkt 9 lit. ”h” art. 40 ust. 2

pkt 2 ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (j.t. Dz. U. z 2001 r. Nr 142, poz. 1591 z późn.
zm.) art. 9, 11, 13, 19 i 27 ustawy z dnia 25 października
1991 r. o organizowaniu i prowadzeniu działalności
kulturalnej (j.t .Dz. U. z 2001 r. Nr 13, poz. 123 z późn.
zm.) oraz art. 56 ustawy z dnia 21 sierpnia 1997 r. o
gospodarce nieruchomościami (j.t. Dz. U. z 2004, Nr 261,
poz. 2603) Rada Gminy Ełk uchwala, co następuje:

§ 1. Zmienić nazwę Centrum Kultury Gminy Ełk z
siedzibą w Stradunach na Centrum Kultury i Sportu Gminy
Ełk z siedzibą w Stradunach.

§ 2. Zmienić statut Centrum Kultury Gminy Ełk i nadać
go w brzmieniu stanowiącym załącznik do niniejszej
uchwały.

§ 3. Wykonanie uchwały powierza się Wójtowi Gminy
Ełk.

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

Przewodniczący Rady Gminy Ełk
Dariusz Kordyś

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3252 -

Załącznik Nr 1
do uchwały Nr XXXVIII/373/06
Rady Gminy Ełk
z dnia 27 stycznia 2006 r.

STATUT CENTRUM KULTURY I SPORTU GMINY EŁK Z SIEDZIB Ą W STRADUNACH

I. POSTANOWIENIA OGÓLNE

§ 1. Centrum Kultury i Sportu Gminy Ełk zwane dalej

„Centrum” zostało utworzone na mocy uchwały Rady
Gminy Ełk.

§ 2. Podstawą prawną funkcjonowania Centrum jest:

 1) ustawa z dnia 8 marca 1990 r. o samorządzie

gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591 z
późniejszymi zmianami),

 2) ustawa z dnia 25 października 1991 r. o

organizowaniu i prowadzeniu działalności kulturalnej
(Dz. U. z 2001 r. Nr 13, poz. 123 z późniejszymi
zmianami),

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

publicznych (Dz. U. z 2005 r. Nr 249, poz. 2104),

 4) ustawa z dnia 21 sierpnia 1997 r. o gospodarce

nieruchomościami (Dz. U. z 2004 r. Nr 261,
poz. 2603),

 5) ustawa z dnia 18 stycznia 1996 r. o kulturze fizycznej

(Dz. U z 2001 r. Nr 81, poz. 889 z późniejszymi
zmianami),

 6) niniejszy statut.

§ 3. Organizatorem Centrum jest Gmina Ełk.

 1) centrum uzyskuje osobowość prawną z chwilą wpisu

do rejestru prowadzonego przez organizatora,

 2) tworzenie, reorganizowanie i likwidacja Centrum

następuje na podstawie uchwały Rady Gminy Ełk,

 3) strukturę i regulamin organizacyjny Centrum

opracowuje dyrektor - zatwierdza Wójt Gminy Ełk.

§ 4. 1. Siedzibą Centrum jest m. Straduny.

2. Działalność Centrum prowadzona jest w budynkach
w Stradunach i w Nowej Wsi Ełckiej oraz w innych
miejscach na terenie Gminy.

3. Centrum moŜe teŜ organizować imprezy
artystyczne, kulturalne, sportowe i rekreacyjne poza
obszarem Gminy.

§ 5. Centrum uŜywa pieczęci podłuŜnej o treści
„Centrum Kultury i Sportu Gminy Ełk” w Stradunach
Gmina Ełk.

§ 6. Bezpośredni nadzór nad Centrum sprawuje Wójt
Gminy Ełk.

II. CELE I ZADANIA CENTRUM

§ 7. Podstawowym zadaniem Centrum jest wspieranie
i animowanie społeczno-kulturalnej i sportowej aktywności
mieszkańców Gminy Ełk poprzez realizację zadań w

dziedzinie wychowania, edukacji, upowszechniania kultury
i sportu oraz komunikacji społecznej.

§ 8. Do podstawowych zadań Centrum naleŜy
rozpoznawanie, rozbudzanie i zaspokajanie potrzeb
mieszkańców w zakresie kultury i sportu:

 1) w dziedzinie kultury:

a) prowadzenie edukacji kulturalnej i społecznej
mieszkańców Gminy,

b) popularyzację i promocję twórczości artystycznej
ze wszystkich dziedzin sztuki,

c) stałą pomoc metodyczną dla amatorskiego ruchu
artystycznego, grup twórczych i środowiskowych
oraz tworzenie warunków do rozwoju twórczości,
folkloru, rękodzieła ludowego i artystycznego,

d) gromadzenie i wykorzystywanie zasobów
informacyjnych dotyczących zjawisk kulturowych i
społecznego środowiska lokalnego,

e) promowanie, wspieranie i realizowanie projektów
aktywizujących i integrujących społeczność Gminy,

f) prowadzenie i wspieranie zespołów artystycznych
oraz opieka nad amatorskim ruchem artystycznym
i twórczością ludową,

g) współdziałanie z innymi instytucjami kultury i
innymi organizacjami w zakresie zaspokojenia
potrzeb społecznych, kulturalnych, edukacyjnych
wspierających rozwój lokalny,

h) realizowanie projektów z zakresu tradycji
narodowej i lokalnej oraz ochrony dziedzictwa
narodowego,

i) współpracę z instytucjami i organizacjami Unii
Europejskiej i krajów, członkowskich w realizacji
w/w celów,

j) doskonalenie form i metod pracy kulturalnej,
k) koordynowanie działań na terenie Gminy

dotyczących organizacji imprez kulturalnych ,
l) wykonywanie innych zadań wynikających z potrzeb

Gminy zgłaszanych przez Wójta.

 2) w dziedzinie sportu:

a) prowadzenie działalności słuŜącej
upowszechnianiu sportu i rekreacji,

b) programowanie i realizacja zadań z zakresu sportu
i rekreacji przy współdziałaniu z organizacjami
sportowymi,

c) organizowanie imprez własnych i zleconych,
d) organizacja i koordynacja imprez sportowych i

sportowo-rekreacyjnych,
e) popularyzacja walorów rekreacji ruchowej poprzez

organizowanie zajęć, zawodów i imprez
rekreacyjno-sportowych i turystycznych, z
włączeniem współzawodnictwa szkół
podstawowych i ponad podstawowych.

§ 9. Centrum moŜe prowadzić działalność

gospodarczą wg ogólnych zasad określonych odrębnymi
przepisami, w szczególności:

 1) impresariat artystyczny,

 2) usługi video i poligraficzne,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3253 -

 3) działalność wydawniczą,

 4) sprzedaŜ komisową dzieł sztuki i artykułów uŜytku

kulturalnego,

 5) organizację kiermaszy rękodzieła ludowego,

 6) organizację spektakli, koncertów, wystaw, odczytów

itp.,

 7) organizację imprez rozrywkowych,

 8) świadczenie innych usług w zaleŜności od potrzeb.

III. ORGANY ZARZĄDZAJĄCE, DORADCZE ORAZ
SPOSÓB ICH POWOŁYWANIA

§ 10. 1. Na czele Centrum stoi Dyrektor, który jest

kierownikiem zakładu pracy w rozumieniu przepisów
Kodeksu Pracy, kieruje jego działalnością, reprezentuje
Centrum na zewnątrz. Jest odpowiedzialny za prawidłową
działalność merytoryczną, finansową i gospodarczą
instytucji.

2. Dyrektor przedstawia organizatorowi plany,

sprawozdania, raporty, analizy związane z zakresem
działalności Centrum.

3. Kandydata na stanowisko Dyrektora wyłania się w
drodze konkursu.

4. JeŜeli do konkursu nie zgłosi się Ŝaden kandydat,
albo w wyniku konkursu nie wyłoniono kandydata Wójt
Gminy powołuje na to stanowisko ustalonego przez siebie
kandydata.

5. Zwierzchnikiem słuŜbowym Dyrektora Centrum jest
Wójt Gminy Ełk.

§ 11. 1. Centrum zatrudnia pracowników działalności
merytorycznej, administracyjnej i obsługi, przy czym
zatrudnienie głównego księgowego wymaga pozytywnej
opinii Wójta Gminy Ełk.

2. Pracownicy pracują według regulaminu pracy i
struktury organizacyjnej Centrum, określonej przez
Dyrektora.

3. Pracowników Centrum zatrudnia, awansuje i
zwalnia Dyrektor.

§ 12. 1. Dyrektor i pracownicy Centrum powinni
posiadać odpowiednie do zajmowanych stanowisk
kwalifikacje określone w odrębnych przepisach
resortowych.

2. Dyrektor określa stosownie do obowiązujących
przepisów ustawy z dnia 25 października 1991 r. o
organizowaniu i prowadzeniu działalności kulturalnej
zasady wynagradzania, premiowania i awansowania
pracowników poszczególnych działów.

§ 13. 1. W Centrum mogą działać organy pomocnicze,
opiniodawcze i doradcze w formie komisji i zespołów.

2. Komisje i zespoły powołuje Dyrektor w drodze
zarządzenia wewnętrznego.

§ 14. Szczegółową organizację wewnętrzną Centrum
określa regulamin organizacyjny, nadawany przez

Dyrektora Centrum, po uzyskaniu pozytywnej opinii Wójta
Gminy.

IV. GOSPODARKA FINANSOWA

§ 15. 1.Gospodarowanie majątkiem oraz gospodarka
finansowa oparta jest głównie na niŜej wymienionych
przepisach:
 a) ustawa z dnia 25 października 1991 r. o

organizowaniu i prowadzeniu działalności kulturalnej
(Dz. U. z 2001 r. Nr 13, poz. 123 z późniejszymi
zmianami),

 b) ustawa z dnia 29 września 1998 r. o rachunkowości
(Dz. U. Nr 76, poz. 694 z dnia 27 marca 2002 r. z
późniejszymi zmianami),

 c) ustawa z dnia 30 czerwca 2005 r. o finansach
publicznych (Dz. U. Nr 249, poz. 2104 z dnia
30 czerwca 2005 r.)

2. Organizator zapewnia środki niezbędne do

prowadzenia działalności kulturalnej, sportowej i
utrzymania obiektu.

3. Organizator ustala wysokość rocznej dotacji na
działalność instytucji kultury i sportu.

4. Działalność Centrum finansowana jest: rocznej
dotacji podmiotowej udzielonej przez Gminę, z dochodów
własnych, ze środków otrzymanych od osób prawnych i
fizycznych oraz innych źródeł.

5. Centrum moŜe pozyskiwać dochody z innej
działalności o charakterze zgodnym z celem działania, a w
szczególności:
 a) prowadzenia warsztatów, szkoleń, kursów tańca,

kursów językowych,
 b) z najmu i dzierŜawy składników majątkowych,
 c) organizacji imprez,
 d) wypoŜyczania sprzętu akustycznego i

audiowizualnego,
 e) organizacji koncertów własnych zespołów na Ŝyczenie

innych podmiotów,
 f) sprzedaŜy biletów na imprezy,
 g) promocji firm na imprezach kulturalnych i sportowo-

rekreacyjnych organizowanych przez Centrum,
 h) usług reklamowych,
 i) innych usług związanych z działalnością statutową.

6. Centrum gospodaruje samodzielnie naleŜącym do
niego majątkiem na zasadach określonych w odrębnych
przepisach, z tym, Ŝe majątek ten moŜe być
wykorzystywany jedynie do celów związanych z
wykonaniem zadań statutowych.

§ 16. Podstawą gospodarki finansowej Centrum jest
roczny plan rzeczowo-finansowy obejmujący przychody i
koszty oraz stan środków obrotowych z uwzględnieniem
szczegółowych postanowień Uchwał Rady Gminy Ełk.

§ 17. 1. Dyrektor składa corocznie w terminie
ustalonym przez Organizatora wniosek o dotację
zawierający;
 a) szczegółową kalkulację kosztów prowadzenia

działalności,
 b) projekt programu działalności.

2. Po przyznaniu dotacji Dyrektor przedstawia Wójtowi
do zatwierdzenia program działalności instytucji z
uwzględnieniem wszystkich środków finansowych
planowanych do uzyskania w danym roku budŜetowym.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3254 -

3. W terminie do 31 marca Dyrektor składa Radzie
Gminy sprawozdania za ubiegły rok z działalności i
wykorzystania środków finansowych.

V. SYSTEM KONTROLI WEWNĘTRZNEJ

§ 18. Kontrola wewnętrzna Centrum realizowana jest
przez Dyrektora.

§ 19. Wójt Gminy sprawuje nadzór administracyjno-
finansowy nad działalnością Centrum, dysponowaniem
przyznanymi środkami budŜetowymi, oraz

gospodarowania mieniem w zakresie legalności i
celowości.

VI. POSTANOWIENIA KOŃCOWE

§ 20. Statut Centrum nadaje Rada Gminy Ełk.

§ 21. Zmiany statutu mogą być dokonywane w trybie
właściwym dla jego nadania.

§ 22. W przypadku likwidacji Centrum Organizator
zabezpiecza jego mienie.

1010

UCHWAŁA Nr XXXVII/145/06

Rady Gminy Grunwald

z siedzib ą w Gierzwałdzie

z dnia 16 lutego 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 (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 214,
poz. 1806, z 2003 r. Dz. U. Nr 80, poz. 717, Nr 162,
poz. 1568, z 2004 r. Nr 102, poz. 1055, Nr 116, poz. 1203,
Nr 167, poz. 1759, z 2005 r. Dz. U. Nr 172, poz. 1441,
Nr 175, poz. 1457) oraz art. 19 ust. 1 ustawy z dnia
7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i
zbiorowym odprowadzaniu ścieków (Dz. U. Nr 72,
poz. 747, z 2002 r. Nr 113, poz. 984, z 2004 r. Nr 96,
poz. 959, Nr 173, poz. 1808, z 2005 r. Nr 85, poz. 729,
Nr 130, poz. 1087) Rada Gminy Grunwald uchwala, co
następuje:

§ 1. Uchwala się Regulamin dostarczania wody i
odprowadzania ścieków obowiązujący na obszarze Gminy

Grunwald, w brzmieniu określonym w załączniku Nr 1 do
niniejszej uchwały.

§ 2. Z dniem wejścia w Ŝycie niniejszej uchwały, traci
moc uchwała Nr III/21/02 Rady Gminy Grunwald z
siedziba w Gierzwałdzie z dnia 30 grudnia 2002 roku w
sprawie uchwalenia regulaminu dostarczania wody i
odprowadzania ścieków na terenie Gminy Grunwald.

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

Przewodniczący Rady Gminy
Waldemar Szydlik

Załącznik Nr 1
do uchwały Nr XXXVII/145/06
Rady Gminy Grunwald z/s w Gierzwałdzie
z dnia 16 lutego 2006 r.

REGULAMIN
DOSTARCZANIA WODY I ODPROWADZANIA ŚCIEKÓW

ROZDZIAŁ I

Przepisy ogólne

§ 1. Regulamin określa zasady zbiorowego
zaopatrzenia w wodę i zbiorowego odprowadzania
ścieków realizowanego na terenie Gminy Grunwald, w tym
prawa i obowiązki przedsiębiorstw 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 - w niniejszym Regulaminie jest nim

Gmina Grunwald z/s w Gierzwałdzie o którym mowa w
art. 2 pkt 4 ustawy,

 4) umowa - umowa o zaopatrzenie w wodę lub

odprowadzanie ścieków, o której mowa w art. 6
ustawy,

 5) wodomierz - przyrząd pomiarowy zainstalowany na

wewnętrznej instalacji wodociągowej obiektu
budowlanego przy punkcie czerpalnym wody,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3255 -

 6) wodomierz główny - przyrząd pomiarowy, o którym

mowa w art. 2 pkt 19 ustawy,

 7) wodomierz dodatkowy - 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 odprowadzania ścieków określony w
umowie.

ROZDZIAŁ II
Minimalny poziom usług świadczonych przez

przedsi ębiorstwo wodoci ągowo-kanalizacyjne w
zakresie dostarczania wody i odprowadzania ścieków

oraz obowi ązki odbiorców warunkuj ące jego
utrzymanie

§ 3. 1. Ilość wody dostarczanej Odbiorcom oraz ilość

odprowadzanych ścieków, minimalne ciśnienie
utrzymywane w miejscu przyłączenia do sieci
wodociągowej określane są w umowie. Umowa moŜe
równieŜ ustalać dopuszczalny poziom zanieczyszczeń
ścieków wprowadzanych przez Odbiorców. W umowie
Przedsiębiorstwo moŜe zaniechać ustaleń dotyczących
minimalnego ciśnienia, jeŜeli w wydanych warunkach
przyłączenia do sieci zlecono Odbiorcy wyposaŜenie
instalacji w urządzenie do lokalnego podnoszenia
ciśnienia.

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

§ 4. 1. Przedsiębiorstwo ma obowiązek zapewnić:

 1) zdolności dostawcze posiadanego przyłącza

wodociągowego, zapewniając dostawę wody do
Odbiorcy, w ilości ustalonej w umowie,

 2) przepustowość posiadanego przyłącza

kanalizacyjnego, zapewniającą odprowadzania
ścieków, w ilości określonej w umowie,

 3) dostawę wody, o jakości przeznaczonej do spoŜycia

przez ludzi,

 4) ciągłość i niezawodność dostaw wody oraz

odprowadzania ścieków z/do posiadanych przez
Przedsiębiorstwo urządzeń wodociągowych i
kanalizacyjnych,

 5) budowę urządzeń wodociągowych i kanalizacyjnych, w

zakresie wynikającym z wieloletniego planu rozwoju i
modernizacji,

 6) zakup, zainstalowanie i utrzymanie na własny koszt
wodomierza głównego, po odbiorze technicznym
przyłącza i zawarciu umowy, jeŜeli umowa nie stanowi
inaczej.

2. Przedsiębiorstwo ma prawo do przeprowadzania

bieŜącej kontroli ilości i jakości odprowadzanych ścieków

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

§ 5. 1. Odbiorcy usług zobowiązani są do korzystania
z zaopatrzenia w wodę i odprowadzania ścieków w
sposób nie powodujący pogorszenia jakości usług
świadczonych przez Przedsiębiorstwo, a w szczególności
do:

 1) utrzymania instalacji wodociągowych w stanie

technicznym uniemoŜliwiającym wtórne
zanieczyszczenie wody w wyniku wystąpienia
skaŜenia chemicznego lub bakteriologicznego,

 2) zabezpieczenia instalacji przed cofnięciem się wody z

instalacji wodociągowej, powrotu ciepłej wody lub
wody z instalacji centralnego ogrzewania,

 3) natychmiastowego powiadamiania Przedsiębiorstwa o

awaryjnych zmianach ilości i jakości odprowadzanych
ścieków,

 4) nie zmieniania, bez uzgodnień z Przedsiębiorstwem,

uzyskanych warunków technicznych przyłączenia do
sieci wodociągowej i kanalizacyjnej,

 5) zapewnienia niezawodnego działania wodomierzy i

urządzeń pomiarowych poprzez odpowiednie
zabezpieczenie przed uszkodzeniami mechanicznymi
lub skutkami niskich temperatur, a takŜe prawidłowe
utrzymanie studzienki, czy teŜ pomieszczenia, w
którym są zamontowane oraz przed dostępem osób
nieuprawnionych,

 6) utrzymywania przyłącza w stanie nie powodującym

pogorszenia warunków eksploatacji sieci, w
przypadku, gdy przyłącze wodociągowe i
kanalizacyjne nie znajduje się w posiadaniu
Przedsiębiorstwa,

 7) uŜytkowania instalacji kanalizacyjnej w sposób nie

powodujący zakłóceń funkcjonowania sieci
kanalizacyjnej,

 8) udostępnienia Przedsiębiorstwu dostępu 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 ustalania
ilości ścieków odprowadzanych do kanalizacji,

 9) wykorzystywania wody z sieci wodociągowej i

przyłącza kanalizacyjnego wyłącznie w celach i na
warunkach określonych w umowie,

 10) nie wprowadzania ścieków bytowych i ścieków

przemysłowych do urządzeń kanalizacyjnych
przeznaczonych do odprowadzania wód opadowych,
a takŜe wprowadzania ścieków opadowych i wód
drenaŜowych do kanalizacji sanitarnej.

2. Zabrania się wprowadzania do urządzeń

kanalizacyjnych:

 1) odpadów stałych, które mogą powodować

zmniejszenie przepustowości przewodów
kanalizacyjnych, a w szczególności Ŝwiru, piasku,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3256 -

popiołu, szkła, wytłoczyn, droŜdŜy, szczeciny, ścinków
skór, tekstyliów, włókien, nawet jeŜeli znajdują się w
stanie rozdrobnionym,

 2) odpadów płynnych nie mieszających się z wodą, a w

szczególności sztucznych Ŝywic, lakierów, mas
bitumicznych, smół i ich emulsji, mieszanin
cementowych,

 3) substancji płynnych i wybuchowych, których punkt

zapłonu znajduje się w temperaturze poniŜej 86 stopni
C, a w szczególności benzyn, nafty, oleju opałowego,
karbidu, trójnitrotoluenu,

 4) substancji Ŝrących toksycznych, a w szczególności

mocnych kwasów i zasad, formaliny, siarczków,
cyjanków oraz roztworów amoniaku, siarkowodoru i
cyjanowodoru, benzyn, nafty, oleju opałowego,

 5) odpadów i ścieków z hodowli zwierząt, a w

szczególności gnojówki, gnojowicy, obornika, ścieków
z kiszonek.

3. Dostawca ścieków zobowiązany jest do

natychmiastowego powiadomienia Przedsiębiorstwa o
zrzutach awaryjnych lub zmianie jakości ścieków
odbiegających od warunków umowy.

§ 6. 1. JeŜeli w trakcie eksploatacji przyłącza
wodociągowego i kanalizacyjnego, będącego w
posiadaniu Odbiorcy, powstanie zagroŜenie istotnego
obniŜenia poziomu usług świadczonych przez
Przedsiębiorstwo, Odbiorca jest zobowiązany do
niezwłocznego usunięcia przyczyny zagroŜeń.

2. W przypadku, gdy Odbiorca nie usunie zagroŜenia
pomimo wezwania ze strony Przedsiębiorstwa, ma ono
prawo podjąć wszelkie działania zmierzające do usunięcia
zagroŜenia a kosztami obciąŜy Odbiorcę.

ROZDZIAŁ III
Szczegółowe warunki i tryb zawierania oraz
rozwi ązywania umów z Odbiorcami usług.

A. Postanowienia ogólne

§ 7. Postanowienia umów zawieranych przez

Przedsiębiorstwo z Odbiorcami nie mogą ograniczać praw
i obowiązków stron wynikających z przepisów ustawy,
przepisów wykonawczych wydanych na podstawie umowy
oraz postanowień niniejszego regulaminu.

§ 8. 1. Umowa określa szczegółowe obowiązki stron,
w tym zasady utrzymania przyłączy oraz warunki
usuwania ich awarii.

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

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

§ 9. 1. Umowy są zawierane na czas nieokreślony, z

zastrzeŜeniem postanowień ust. 2.

2. Przedsiębiorstwo zawiera umowy na czas
określony:

 1) gdy tytuł prawny osoby, której nieruchomość została

przyłączona do sieci został ustanowiony na czas
określony,

 2) na wniosek osoby, której nieruchomość została

przyłączona do sieci.

§ 10. 1. Zmiana warunków umowy następuje w drodze
aneksu do umowy sporządzonego w formie pisemnej.

2. Nie wymaga zachowania formy pisemnej, zmiana
taryfy w czasie obowiązywania umowy oraz zmiana
adresu do korespondencji.

§ 11. 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.

B. Zasady zawierania umów

§ 12. 1. Umowa jest zawierana na pisemny wniosek
osoby, posiadającej tytuł prawny do korzystania z
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 Przedsiębiorstwu dokument określający
aktualny stan prawny przyłączanej nieruchomości.

3. JeŜeli z treści tego dokumentu nie wynika tytuł
prawny osoby składającej wniosek do władania
nieruchomością, jest ona zobowiązana przedłoŜyć
dokument potwierdzający ten tytuł, z zastrzeŜeniem ust. 4.

4. Umowa moŜe być zawarta równieŜ z osobą, która
korzysta z nieruchomości o nieuregulowanym stanie
prawnym, a korzysta z przyłączonej nieruchomości.

5. Przedsiębiorstwo moŜe określić wzór wniosku o
zawarcie umowy.

6. 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.

§ 13. 1. Umowa moŜe być zawarta z osobami
korzystającymi z lokali znajdujących się w budynku
wielolokalowym na pisemny wniosek właściciela lub
zarządcy budynku wielolokalowego lub budynków
wielolokalowych.

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

 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

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3257 -

oraz o obowiązku ponoszenia na rzecz
Przedsiębiorstwa dodatkowych opłat,

 3) schemat wewnętrznej instalacji wodociągowej w

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

3. Przedsiębiorstwo moŜe określić wzór wniosku, o

którym mowa w ust. 1.

4. W terminie 21 dni od dnia złoŜenia kompletnego
wniosku, Przedsiębiorstwo jest zobowiązane wydać
informację techniczną określającą wymagania techniczne.

§ 14. Przedsiębiorstwo sporządza projekt umowy, w
terminie 21 dni od dnia złoŜenia wniosku o zawarcie
umowy.

C. Zasady rozwi ązywania umów

§ 15. Umowa moŜe być rozwiązana:

 1) przez stronę z zachowaniem okresu wypowiedzenia

określonego w umowie. Rozwiązanie przez Odbiorcę
umowy za wypowiedzeniem następuje poprzez
złoŜenie pisemnego oświadczenia woli w siedzibie
Przedsiębiorstwa lub przesłania takiego oświadczenia
listem poleconym,

 2) bez wypowiedzenia w przypadku, gdy:

1) odbiorca nie uiścił opłat za pełne dwa okresy
obrachunkowe następujące po dniu otrzymania
upomnienia w sprawie uregulowania zaległej
opłaty,

2) jakość wprowadzanych ścieków nie spełnia
wymogów określonych w przepisach prawa lub
stwierdzono celowe uszkodzenie lub pominięcie
urządzenia pomiarowego,

3) stwierdzono nielegalny pobór wody lub nielegalne
odprowadzanie ścieków przy celowo
uszkodzonych wodomierzach lub urządzeniach
pomiarowych.

§ 16. 1. Umowa moŜe być rozwiązana w drodze

porozumienia stron.

2. Umowa zawarta na czas określony ulega
rozwiązaniu z chwilą upływu czasu, na jaki została
zawarta.

§ 17. Umowa wygasa w przypadku:

 1) śmierci Odbiorcy usług będącego osobą fizyczną,

 2) utraty przez Odbiorcę prawa do korzystania z

nieruchomości,

 3) zakończenia postępowania upadłościowego w celu

likwidacji lub likwidacyjnego strony będącej
przedsiębiorcą,

 4) utraty przez Przedsiębiorstwo zezwolenia na

prowadzenia działalności.

§ 18. Po rozwiązaniu lub wygaśnięciu umowy,

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

ROZDZIAŁ IV
Sposób rozlicze ń w oparciu o ceny i stawki opłat

ustalone w taryfach

§ 19. Rozliczenia za zbiorowe zaopatrzenie w wodę i
zbiorowe odprowadzanie ścieków są prowadzone przez
Przedsiębiorstwo z Odbiorcami usług wyłącznie w oparciu
o ceny i stawki opłat określone w ogłoszonych taryfach.

§ 20. Długość okresu obrachunkowego określa
umowa, przy czym jest to okres nie krótszy niŜ jeden
miesiąc i nie dłuŜszy niŜ sześć miesięcy.

§ 21. 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.

3. Przedsiębiorstwo dołącza do umowy aktualnie
obowiązującą taryfę lub jej wyciąg, zawierający ceny i
stawki opłat właściwe dla Odbiorcy, będącego stroną
umowy.

§ 22. 1. Podstawą obciąŜenia Odbiorcy naleŜnościami
za usługi świadczone przez Przedsiębiorstwo jest faktura
lub dowód wpłaty.

2. W przypadku budynku wielolokalowego, w którym
Odbiorcami są równieŜ osoby korzystające z
poszczególnych lokali, Przedsiębiorstwo wystawia
odrębną fakturę zarządcy lub właścicielowi takiego
budynku oraz odrębne faktury osobom korzystającym z
lokali.

3. Zgłoszenie przez Odbiorcę zastrzeŜeń, co do
wysokości faktury nie wstrzymuje jej zapłaty.

4. W przypadku stwierdzenia nadpłaty, nadpłatę
zalicza się na poczet przyszłych naleŜności lub na
pisemne Ŝądanie Odbiorcy zwraca się ja w terminie 14 dni
od dnia złoŜenia wniosku w tej sprawie.

§ 23. W przypadku niesprawności wodomierza
głównego lub urządzenia pomiarowego oraz braku
moŜliwości ustalenia na podstawie powszechnie
obowiązujących przepisów prawa i umowy ilości
świadczonych usług, ilość pobranej wody i/lub
odprowadzanych ścieków ustala się na podstawie
średniego zuŜycia wody i/lub odprowadzanych ścieków w
całym okresie przed stwierdzeniem niesprawności
wodomierza, i/lub urządzenia pomiarowego.

§ 24. 1. JeŜeli Odbiorca pobiera wodę z ujęć własnych
i wprowadza ścieki do urządzeń Przedsiębiorstwa, w razie
braku urządzeń pomiarowych, ilość odprowadzanych
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 urządzeń
pomiarowych, ilość odprowadzanych ścieków jest
ustalana jako suma wskazań wodomierza własnego i
wodomierza głównego

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3258 -

3. W przypadkach określonych w ust. 1 i 2 Odbiorca
jest zobowiązany do zakupu, zainstalowania na własny
koszt wodomierza własnego, jego utrzymania i legalizacji.

ROZDZIAŁ V

Warunki przył ączania 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
dostarczanych 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, powinna załączyć:

 1) dokument określający stan prawny nieruchomości,

której dotyczy wniosek,

 2) mapę sytuacyjną, określającą usytuowanie

nieruchomości, o której mowa w ust. 1, względem
istniejącej 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 do sieci, Przedsiębiorstwo w
terminie 30 dni od otrzymania prawidłowo wypełnionego
wniosku, o którym mowa w art. 25 wraz z kompletem
załączników, wydaje osobie ubiegającej się o przyłączenie
do 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 art. 21, informuje o tym osobę
ubiegającą się o podłączenie, wskazując 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 lub 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. „Warunków 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 sytuacji współfinansowania przez osobę
ubiegającą się o przyłączenie, budowy urządzeń
wodociągowych lub kanalizacyjnych umowa zawierana
między Przedsiębiorstwem a tą osobą reguluje tryb i
zasady odpłatnego przejęcia przez Przedsiębiorstwo
części inwestycji sfinansowanej przez osobę ubiegającą
się o przyłączenie.

3. Odpłatne przejęcie moŜe polegać na przeniesieniu
na Przedsiębiorstwo prawa własności urządzenia, jak
równieŜ na zawarciu umowy obligacyjnej, a w
szczególności umowy dzierŜawy, a takŜe prawno-
rzeczowej, w szczególności ustanowieniu uŜytkowania, w
sposób umoŜliwiający Przedsiębiorstwu korzystanie z
urządzenia.

4. Wybór konkretnej formy odpłatnego przejęcia
wymaga akceptacji Przedsiębiorstwa i osoby ubiegającej
się o przyłączenie.

5. Umowa, o której mowa w ust. 2 i 3 pod rygorem
niewaŜności winna być zawarta w formie pisemnej.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3259 -

6. Umowa, o której mowa w ust. 2 i 3 winna określać,
co najmniej:

 1) termin wybudowania urządzenia,

 2) warunki techniczne, jakie urządzenie musi spełniać,

 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
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 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
do nieruchomości wraz z wydanymi „Warunki 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 okre ślające mo Ŝliwo ść dost ępu

do usług wodoci ągowo-kanalizacyjnych

§ 31. 1. Przedsiębiorstwo ma prawo odmówić
przyłączenia nowego Odbiorcy do istniejącej sieci

wodociągowej i 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 i
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 usługi.

4. Poziom dostępu do usług wodociągowych w
przyszłości wyznaczają wieloletnie plany rozwoju i
modernizacji urządzeń wodociągowych i kanalizacyjnych.

ROZDZIAŁ VII
Sposób dokonywania odbioru przez przedsi ębiorstwo

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 ust. 2 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:

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3260 -

 a) dane identyfikujące inwestora i adres przyłącza,
 b) termin odbioru proponowany przez Wykonawcę,
 c) inne warunki odbioru, np. zamknięcie sieci

eksploatowanej.

2. Protokół odbioru technicznego przyłącza powinien
zawierać co najmniej:
 a) dane techniczne charakteryzujące przedmiot odbioru

(średnica, materiał, długość, elementy uzbrojenia),
 b) rodzaj odprowadzanych ścieków dla przyłącza

kanalizacyjnego,
 c) skład i podpisy członków komisji dokonującej odbioru,
 d) uwagi dotyczące róŜnic pomiędzy projektem a

realizacją przyłącza.

ROZDZIAŁ VIII
Standardy obsługi odbiorców usług oraz sposób

post ępowania w przypadku niedotrzymania ci ągłości
lub odpowiednich parametrów świadczonych usług

§ 36. 1. Przedsiębiorstwo jest zobowiązane do

udzielania wszelkich istotnych informacji dotyczących:

 1) prawidłowego sposobu wykonywania przez Odbiorcę

umowy o zaopatrzenie w wodę i odprowadzanie
ścieków,

 2) warunków przyłączenia się do sieci wodociągowej i

kanalizacyjnej przez nowych Odbiorców,

 3) występujących zakłóceń w dostawach wody lub w

odprowadzaniu ścieków,

 4) występujących awarii urządzeń wodociągowych i

urządzeń kanalizacyjnych,

 5) planowanych przerw w świadczeniu usług.

2. Przedsiębiorstwo udziela informacji za
pośrednictwem telefonu, faksu bądź innych 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 informacje 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 wykonania 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
rozpatrywanie 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 umowy.

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 2 dni.

2. Przedsiębiorstwo ma równieŜ obowiązek
niezwłocznego poinformowania 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, a w szczególności, jeŜeli jest to uzasadnione,
potrzebą ochrony Ŝycia lub zdrowia ludzkiego, środowiska

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3261 -

naturalnego, potrzebami przeciwpoŜarowymi, a takŜe
przyczynami technicznymi.

2. Przedsiębiorstwo ponosi odpowiedzialność za
szkody powstałe w związku ze wstrzymaniem lub
ograniczeniem świadczenia usług, chyba Ŝe nie ponosi
winy. Przedsiębiorstwo wolne jest od odpowiedzialności w
szczególności wówczas, gdy przerwa lub ograniczenie
świadczenia usług wynikały z:

 1) działania siły wyŜszej, a zwłaszcza sił przyrody,

 2) działania lub zaniechania 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.

3. Przedsiębiorstwo moŜe odciąć dostawę wody lub

zamknąć przyłącze kanalizacyjne, jeśli przyłącze
wodociągowe lub przyłącze kanalizacyjne wykonano
niezgodnie z przepisami prawa oraz w przypadkach, o
których mowa w § 15 pkt 2. Przedsiębiorstwo
wodociągowo-kanalizacyjne, które odcięło dostawę wody
z przyczyn, o których mowa w § 15 pkt 2 jest obowiązane
do równoczesnego udostępnienia zastępczego punktu
poboru wody przeznaczonej do spoŜycia przez ludzi i
poinformowania o moŜliwościach korzystania z tego
punktu.

4. Przedsiębiorstwo o zamiarze odcięcia wody lub
zamknięcia przyłącza kanalizacyjnego oraz o miejscach i
sposobie udostępniania zastępczych punktów poboru
wody zawiadamia powiatowego inspektora sanitarnego,
wójta gminy oraz Odbiorcę usług co najmniej na 20 dni
przed planowanym terminem odcięcia dostaw wody lub
zamknięcia przyłącza kanalizacyjnego.

5. Koszt ponownego podłączenia ponosi Odbiorca.

ROZDZIAŁ IX
Warunki dostawy wody na cele przeciwpo Ŝarowe

§ 42. Woda do celów przeciwpoŜarowych dostępna

jest z urządzeń wodociągowych posiadanych przez
Przedsiębiorstwo, a w szczególności z hydrantów
przeciwpoŜarowych zainstalowanych na sieci
wodociągowej.

§ 43. Zapewnienie dostawy wody na cele
przeciwpoŜarowe następuje na podstawie umowy
zawieranej pomiędzy gminą i jednostką straŜy poŜarnej.

§ 44. Ilość wody pobieranej na cele przeciwpoŜarowe
wraz z określeniem punktów poboru jest ustalana na
podstawie pisemnych informacji składanych przez
jednostkę straŜy poŜarnej w umownie ustalonych
okresach.

§ 45. W przypadku poboru wody na cele
przeciwpoŜarowe z urządzeń wodociągowych, którymi
woda jest dostarczana dla innych Odbiorców, jednostka
niezwłocznie przekazuje Przedsiębiorstwu informacje o
ilości wody pobranej.

§ 46. NaleŜnościami za wodę pobraną na cele
przeciwpoŜarowe reguluje gmina.

ROZDZIAŁ X
Postanowienia ko ńcowe

§ 47. W sprawach nie objętych niniejszym

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

1011
UCHWAŁA Nr I/2/06

Rady Gminy Markusy

z dnia 20 lutego 2006 r.

w sprawie uchwalenia regulaminu okre ślającego zasady wynagrodzenia za prac ę oraz przyznawania dodatków i

innych składników wynagrodzenia dla nauczycieli w s zkołach prowadzonych przez Gmin ę Markusy.

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 późn. zm.) oraz art. 30 ust. 6 ustawy z
dnia 26 stycznia 1982 r. - Karta Nauczyciela (Dz. U. z
2003 r. Nr 118, poz. 1112 z późn. zm.) Rada Gminy
Markusy uchwala, co następuje:

§ 1. Przyjmuje się regulamin określający zasady
wynagradzania za pracę oraz przyznawania dodatków i
innych składników wynagrodzenia dla nauczycieli
stanowiący załącznik do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy
Markusy.

§ 3. Uchwała wchodzi w Ŝycie po upływie 14 dni od
dnia ogłoszenia w Dzienniku Urzędowym Województwa
Warmińsko-Mazurskiego i obowiązuje od 1 stycznia
2006 r. do 31 grudnia 2006 roku.

Wiceprzewodniczący Rady Gminy
Mirosław Krajnik

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3262 -

Załącznik
do uchwały Nr I/2/06
Rady Gminy Markusy
z dnia 20 lutego 2006 r.
w sprawie uchwalenia regulaminu określającego
zasady wynagradzania za pracę oraz
przyznawania dodatków i innych składników
wynagradzania dla nauczycieli

REGULAMIN OKREŚLAJĄCY ZASADY WYNAGRADZANIA ZA PRAC Ę ORAZ PRZYZNAWANIA DODATKÓW I INNYCH

SKŁADNIKÓW WYNAGRODZENIA DLA NAUCZYCIELI

I. Wynagrodzenie zasadnicze.

§ 1. 1. Ustala się wynagrodzenie zasadnicze dla
nauczycieli staŜystów z wykształceniem wyŜszym
zawodowym w kwocie 1.040 zł brutto w przeliczeniu na
pełny etat.

2. Wynagrodzenie zasadnicze dla nauczycieli
staŜystów z wykształceniem wyŜszym magisterskim oraz
nauczycieli kontraktowych, mianowanych i
dyplomowanych określi Rozporządzenie Ministra Edukacji
Narodowej i Sportu sprawie minimalnych stawek
wynagradzania zasadniczego nauczycieli.

II Dodatek motywacyjny.

§ 2. 1. Dodatek motywacyjny przyznaje się
nauczycielom za:

 1) osiągnięcia dydaktyczne, wychowawcze i opiekuńcze,

a w szczególności:
a) uzyskiwanie przez uczniów wysokich wyników

egzaminów, testów i sprawdzianów oraz sukcesów
w konkursach, zawodach i olimpiadach,

b) umiejętne rozwiązywanie problemów
wychowawczych uczniów oraz współpracę z
rodzicami,

c) aktywne i efektywne działanie na rzecz uczniów i
szkoły, szczególnie dzieci potrzebujących opieki,

d) jakość świadczonej pracy z uwzględnieniem
obowiązkowości, frekwencji i przygotowania do
zajęć,

e) podnoszenie kwalifikacji zawodowych i
wzbogacanie własnego warsztatu pracy,

f) dbałość o estetykę i sprawność pomieszczeń,
pomocy dydaktycznych i urządzeń,

g) prawidłowe i systematyczne prowadzenie
dokumentacji szkolnej,

h) przestrzeganie dyscypliny pracy i terminowe
wywiązywanie się z poleceń słuŜbowych,

i) udział w przygotowaniu imprez i uroczystości
szkolnych,

j) udział w pracach komisji szkolnych, opiekę nad
organizacjami szkolnymi,

k) przygotowywanie wewnętrznych form doskonalenia
zawodowego,

l) aktywną realizację zadań statutowych szkoły .

2. Wysokość dodatku motywacyjnego moŜe wynosić
od 0% do 10% wynagrodzenia zasadniczego nauczyciela
z uwzględnieniem ust. 1.

3. Na dodatki motywacyjne przyznaje się 3%
planowanych wynagrodzeń zasadniczych nauczycieli w
danej szkole.

4. Wysokość dodatków motywacyjnych dla dyrektorów
szkół ustala się w wysokości 10% wynagrodzenia
zasadniczego.

5. Dodatek motywacyjny dla nauczycieli, w ramach
posiadanych środków przyznaje dyrektor szkoły po
konsultacji ze związkami zawodowymi i zaopiniowaniu
przez Radę Pedagogiczną.

6. Dodatek motywacyjny przyznaje się na okres nie
dłuŜszy niŜ 1 rok.

7. Cofnięcie prawa do dodatku moŜe nastąpić w trybie
art. 42 Kodeksu Pracy.

8. Dodatek motywacyjny przysługuje nauczycielowi po
upływie okresu umoŜliwiającego ocenę jego pracy.

9. O przyznaniu dodatku motywacyjnego nauczyciel
powiadamiany jest na piśmie.

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

III. Dodatek funkcyjny

§ 3. 1. Przyznaje się dodatki funkcyjne:

 1) dyrektorowi szkoły w wysokości 800 zł,

 2) zastępcy dyrektora szkoły w szkołach liczących co

najmniej 12 oddziałów do 350 zł,

 3) kierownikom świetlic szkolnych do 330 zł,

 4) wychowawcom klas i oddziałów przedszkolnych w

kwocie 50 zł,

 5) opiekunom staŜu w kwocie 35 zł.

2. Prawo do dodatku funkcyjnego powstaje od
pierwszego dnia miesiąca, w którym powierzono mu
obowiązki a w przypadku powierzenia obowiązków w
trakcie miesiąca, od pierwszego dnia następnego
miesiąca.

3. Dodatek funkcyjny nie przysługuje w okresie
nieusprawiedliwionej nieobecności w pracy, urlopu dla
poratowania zdrowia oraz w okresach, w których nie
przysługuje wynagrodzenie zasadnicze.

4. Dodatki funkcyjne dla zastępców dyrektorów szkół i
kierowników świetlic ustala dyrektor szkoły biorąc pod
uwagę zakres obowiązków.

5. Dodatki funkcyjne wypłaca się z góry, w terminach
wypłat wynagrodzeń.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3263 -

IV. Dodatek za wysług ę lat.

§ 4. 1. Nauczycielom przysługuje dodatek za wysługę
lat w wysokości 1% wynagrodzenia zasadniczego za
kaŜdy rok pracy, wypłacany w okresach miesięcznych,
poczynając od czwartego roku pracy, z tym, Ŝe nie moŜe
on przekroczyć 20% wynagrodzenia zasadniczego.

2. Dodatek za wysługę lat przyznaje:
 a) dyrektorom szkoły - organ prowadzący,
 b) nauczycielom - dyrektor szkoły.

3. Dodatek za wysługę lat wypłaca się z góry, w
terminach wypłat wynagrodzeń

V. Dodatek za warunki pracy

§ 5. Nauczycielowi prowadzącemu indywidualne
nauczanie dziecka poza szkołą przyznaje się dodatek w
wysokości 20% wynagrodzenia zasadniczego.

VI. Wynagrodzenie za godziny ponadwymiarowe i
godziny dora źnych zast ępstw.

§ 6. 1. Wynagrodzenie za jedną godzinę

ponadwymiarową nauczyciela ustala się dzieląc jego
stawkę wynagrodzenia zasadniczego i dodatku za warunki

pracy przez miesięczną liczbę godzin tygodniowo
obowiązkowego wymiaru godzin ustalonego dla rodzaju
zajęć dydaktycznych, wychowawczych lub opiekuńczych
realizowanych w ramach godzin ponadwymiarowych.

2. Miesięczną liczbę godzin obowiązkowego lub
realizowanego wymiaru godzin nauczyciela, o którym
mowa w ust. 1 i 3, uzyskuje się mnoŜąc odpowiedni
wymiar godzin przez 4,16 z zaokrągleniem do pełnych
godzin w ten sposób, Ŝe czas zajęć do 0,5 godziny pomija
się, a co najmniej 0,5 godziny liczy się za pełną godzinę.

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

4. Za faktycznie przepracowane godziny zajęć uwaŜa
się takŜe godziny, w których nauczyciel nie mógł
pracować z przyczyn leŜących po stronie pracodawcy.

§ 7. 1. Nauczycielowi przysługuje nauczycielski
dodatek mieszkaniowy na zasadach określonych w
odrębnych przepisach.

2. Nauczycielowi przysługuje dodatek w wysokości
10% wynagrodzenia zasadniczego za pracę na terenie
wiejskim, zgodnie z Kartą Nauczyciela.

1012
UCHWAŁA Nr XXIX/200/06

Rady Gminy Gronowo Elbl ąskie

z dnia 22 lutego 2006 r.

w sprawie ustalenia regulaminu wynagradzania nauczy cieli.

Na podstawie art. 30 ust. 6 ustawy z dnia 26 stycznia

1982 roku Karta Nauczyciela (Dz. U. z 2003 r. Nr 118,
poz. 1112 ze zmianami) uchwala, co następuje:

§ 1. Uchwala się „Regulamin określający zasady
przyznawania nauczycielom dodatków do wynagrodzenia i
nagród, a takŜe określający wysokość oraz szczegółowe
zasady przyznawania i wypłacania dodatku
mieszkaniowego”, jak w załączniku do uchwały.

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy.

§ 3. Uchwała wchodzi w Ŝycie po upływie 14 dni od
dnia ogłoszenia w Dzienniku Urzędowym Województwa
Warmińsko-Mazurskiego z mocą od dnia 1 stycznia 2006
roku.

Przewodniczący Rady Gminy
Zenon Urbaniak

Załącznik
do uchwały Nr XXIX/200/06
Rady Gminy Gronowo Elbląskie
z dnia 22 lutego 2006 r.

REGULAMIN OKREŚLAJĄCY ZASADY PRZYZNAWANIA NAUCZYCIELOM DODATKÓW DO WYNAGRODZE NIA I

NAGRÓD, A TAK śE WYSOKOŚĆ, SZCZEGÓŁOWE ZASADY PRZYZNAWANIA I WYPŁACANIA DODATKU
MIESZKANIOWEGO.

Rozdział 1

POSTANOWIENIA WSTĘPNE

§ 1. Regulamin wynagradzania określa zasady
przyznawania nauczycielom dodatków do wynagrodzenia i
nagród, a takŜe określa wysokość, szczegółowe zasady
przyznawania i wypłacania dodatku mieszkaniowego.

§ 2. Regulaminowi podlegają nauczyciele,

wychowawcy i inni pracownicy pedagogiczni zatrudnieni w
publicznych przedszkolach, szkołach i placówkach
oświatowych działających na podstawie ustawy z dnia
7 września 1991 r. o systemie oświaty (tj. Dz. U. z 2004 r.,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3264 -

Nr 256, poz. 2572 ze zm.), dla których organem
prowadzącym jest Gmina Gronowo Elbląskie.

§ 3. 1. Ilekroć w dalszych przepisach jest mowa bez
bliŜszego określenia o:

 1) szkole - naleŜy przez to rozumieć takŜe przedszkole,

placówkę oświatową,

 2) dyrektorze szkoły - naleŜy przez to rozumieć takŜe

dyrektora przedszkola i placówki oświatowej.

2. Ilekroć w dalszych przepisach jest mowa bez
bliŜszego określenia o Karcie Nauczyciela naleŜy przez to
rozumieć ustawę z dnia 26 stycznia 1982 r. Karta
Nauczyciela (tj. Dz. U. z 2003 r., Nr 118, poz. 1112 ze
zm.).

Rozdział 2
DODATKI DO WYNAGRODZENIA ZASADNICZEGO

DODATEK MOTYWACYJNY

§ 4. 1. Dodatek motywacyjny przyznaje się na czas

określony, nie krótszy niŜ 3 miesiące i nie dłuŜszy niŜ 12
miesięcy, nie dłuŜej jednak niŜ do 31 grudnia danego roku
potwierdzony na piśmie.

2. Dodatek motywacyjny moŜe być przyznawany
nauczycielowi kontraktowemu, mianowanemu i
dyplomowanemu.

3. Dodatek motywacyjny dla dyrektora szkoły
przyznaje Wójt Gminy uwzględniając m.in. następujące
obszary pracy szkoły:

 1) osiągane efekty kształcenia,

 2) tworzenie więzi ze społecznością lokalną i innymi

szkołami,

 3) racjonalne gospodarowanie środkami finansowymi,

mieniem szkolnym oraz pozyskiwanie środków
pozabudŜetowych,

 4) poprawność stosowania prawa oświatowego i

prowadzenie dokumentacji szkolnej,

 5) terminowość realizacji zadań i samodzielność w

rozwiązywaniu problemów placówki,

 6) zapewnienie bezpieczeństwa i higieny pracy w szkole,

 7) prawidłowe prowadzenie spraw kadrowych i polityki

kadrowej,

 8) dbałość o bazę dydaktyczną i jej stan techniczny.

4. „Dodatek motywacyjny dla nauczycieli przyznaje
dyrektor szkoły na podstawie ustalonego w danej
placówce regulaminu”*, w porozumieniu z działającymi w
szkole organizacjami zawodowymi, uwzględniając m.in.
następujące kryteria:

 1) ocenę wyników nauczania,

 2) efekty pracy opiekuńczo-wychowawczej,

 3) upowszechnianie doświadczeń,

 4) aktywną pracę w organizacjach i komisjach
działających na terenie szkoły,

 5) przygotowanie uroczystości i imprez szkolnych,

 6) indywidualna praca z uczniami w czasie wolnym,

 7) współpraca z rodzicami i środowiskiem lokalnym,

 8) pomoc w pozyskiwaniu środków finansowych na rzecz

szkoły,

 9) szczególną dbałość o estetykę i wystrój szkoły,

 10) doskonalenie umiejętności dydaktycznych i

podnoszenie wiedzy merytorycznej.

5. Wysokość środków finansowych przeznaczonych
na dodatki motywacyjne kształtuje się w 2006 r. w
następujący sposób:

 1) dyrektor Przedszkola od 50 zł do 200 zł,

 2) dyrektorzy szkół od 100 zł do 300 zł,

 3) nauczyciele 50 zł na 1 etat.

6. Dodatek motywacyjny wypłaca się z góry.

DODATEK FUNKCYJNY

§ 5. 1. Prawo do dodatku funkcyjnego powstaje od
pierwszego dnia miesiąca następującego po miesiącu, w
którym nastąpiło powierzenie stanowiska, a jeŜeli
powierzenie stanowiska nastąpiło pierwszego dnia
miesiąca - od tego dnia.

2. Nauczycielowi, któremu powierzono stanowisko
kierownicze na czas określony, traci prawo do dodatku
funkcyjnego z upływem tego okresu, a w razie
wcześniejszego odwołania - z końcem miesiąca, w którym
nastąpiło odwołanie, a jeŜeli odwołanie nastąpiło
pierwszego dnia miesiąca - od tego dnia.

3. Dodatek funkcyjny dla dyrektora i jego zastępcy nie
przysługuje w przypadku usprawiedliwionej nieobecności
w pracy trwającej dłuŜej niŜ dwa miesiące.

4. Dodatek funkcyjny nie przysługuje w okresie
nieusprawiedliwionej nieobecności w pracy, w okresie
urlopu dla poratowania zdrowia, w okresach, za które nie
przysługuje wynagrodzenie zasadnicze, oraz od
pierwszego dnia miesiąca następującego po miesiącu, w
którym nauczyciel zaprzestał pełnienia obowiązków, do
których przypisany jest ten dodatek, a jeŜeli zaprzestanie
pełnienia obowiązków nastąpiło od pierwszego dnia
miesiąca - od tego dnia.

5. W przypadku powierzenia nauczycielowi w
zastępstwie obowiązków dyrektora lub zastępcy dyrektora
dodatek ten przysługuje od pierwszego dnia miesiąca po
upływie dwumiesięcznego okresu pełnienia tych
obowiązków.

6. Decyzję o przyznaniu i wysokości dodatku
funkcyjnego podejmuje w stosunku do dyrektora szkoły
Wójt Gminy, a dla pozostałych nauczycieli dyrektor szkoły.

7. Nauczycielowi, któremu powierzono stanowisko
dyrektora przysługuje tylko jeden dodatek funkcyjny.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3265 -

8. Dodatek funkcyjny dla dyrektora szkoły zaleŜy od:

 1) liczby dzieci i młodzieŜy,

 2) liczby oddziałów,

 3) liczby kadry kierowniczej,

 4) liczby zatrudnionych pracowników,

 5) liczby dzieci i młodzieŜy dowoŜonych,

 6) zakresu prac administracyjno-technicznych.

9. Dodatek funkcyjny wypłaca się z góry.

10. O nabyciu prawa do dodatku lub jego zmianie
pracodawca powiadamia pracownika na piśmie.

11. Wysokość stawek dodatków dla poszczególnych
stanowisk określa tabela stanowiąca załącznik Nr 1 do
regulaminu.

DODATEK ZA WARUNKI PRACY

§ 6. 1. Nauczycielom pracującym w trudnych
warunkach lub uciąŜliwych dla zdrowia przysługuje z tego
tytułu dodatek za warunki pracy na zasadach określonych
w art. 34 Karty Nauczyciela oraz na zasadach określonych
w § 8 i § 9 Rozporządzenia Ministra Edukacji Narodowej i
Sportu z dnia 31 stycznia 2005 r. w sprawie wysokości
minimalnych stawek wynagrodzenia zasadniczego
nauczycieli, ogólnych warunków przyznawania dodatków
do wynagrodzenia zasadniczego oraz wynagrodzenia za
pracę w dniu wolnym od pracy. (Dz. U. Nr 22, poz. 181).

2. Dodatek za trudne warunki pracy nauczycielowi
przyznaje dyrektor szkoły zgodnie z załącznikiem Nr 2.

3. Dodatek za uciąŜliwe warunki pracy nauczycielowi
przyznaje dyrektor szkoły zgodnie z załącznikiem Nr 3.

4. Dodatek za warunki pracy, o których mowa w ust. 1
przysługuje za godziny faktyczne wykonywanej pracy, z
którą dodatek jest związany oraz w okresie
niewykonywania pracy, za który przysługuje
wynagrodzenie liczone jak za okres urlopu
wypoczynkowego.

5. Dodatek za warunki pracy wypłaca się z dołu.

6. O nabyciu prawa do dodatku lub jego zmianie
dyrektor szkoły powiadamia nauczyciela na piśmie.

7. W razie zbiegu prawa do dodatku za warunki pracy,
przysługującego na podstawie niniejszego regulaminu,
przysługuje prawo do dodatku z kaŜdego tytułu.

Rozdział 3
WYNAGRODZENIA ZA GODZINY

PONADWYMIAROWE I GODZINY DORAŹNYCH
ZASTĘPSTW

§ 7. 1. W szczególnych przypadkach podyktowanych

wyłącznie koniecznością realizacji programu nauczania i
opieki, nauczyciel moŜe być obowiązany do odpłatnej
pracy w godzinach ponadwymiarowych zgodnie z
posiadaną specjalnością, których liczba nie moŜe
przekroczyć Ľ tygodniowego obowiązkowego wymiaru

godzin zajęć. Przydzielenie nauczycielowi większej liczby
godzin ponadwymiarowych moŜe nastąpić wyłącznie za
jego zgodą, jednak w wymiarze nie przekraczającym 1/2
tygodniowego obowiązkowego wymiaru godzin zajęć, o
których mowa w art. 42 ust. 3 Karty Nauczyciela.

2. W szczególnie uzasadnionych przypadkach,
podyktowanych wyłącznie koniecznością realizacji
programu nauczania, dyrektor moŜe przyznać
nauczycielowi płatne godziny za zastępstwo doraźne pod
warunkiem realizacji przez nauczyciela programu
nauczania.

3. Przez godzinę zastępstwa doraźnego rozumie się
przydzieloną nauczycielowi godzinę zajęć dydaktycznych,
wychowawczych lub opiekuńczych powyŜej tygodniowego
obowiązkowego wymiaru godzin zajęć dydaktycznych,
wychowawczych lub opiekuńczych, której realizacja
następuje w zastępstwie nieobecnego nauczyciela.

4. Wynagrodzenie za godziny ponadwymiarowe i za
godziny doraźnych zastępstw wypłaca się według stawki
osobistego zaszeregowania nauczyciela, z
uwzględnieniem dodatku za warunki pracy.

5. Wynagrodzenie za godziny ponadwymiarowe
przydzielone w planie organizacyjnym szkoły nie
przysługuje za dni, w których nauczyciel nie realizuje
zajęć z powodu przerw przewidzianych przepisami o
organizacji roku szkolnego, rozpoczynania lub kończenia
zajęć w środku tygodnia oraz za dni usprawiedliwionej
nieobecności w pracy.

6. Godziny ponadwymiarowe przypadające w dniach,
w których nauczyciel nie mógł ich zrealizować z przyczyn
leŜących po stronie pracodawcy, szczególnie w związku z:

 1) zawieszeniem zajęć z powodu epidemii lub mrozów,

 2) wyjazdem dzieci na wycieczki lub imprezy,

 3) chorobą dziecka nauczania indywidualnego, trwająca

nie dłuŜej niŜ tydzień,

 4) zawieszeniem zajęć z powodu rekolekcji,

 5) świętem Dnia Edukacji Narodowej,

 6) udziałem nauczyciela w konferencjach metodycznych i

szkoleniach,

- traktuje się jak godziny faktycznie odbyte.

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

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3266 -

8. Dodatek za godziny ponadwymiarowe i zastępstwa
doraźne wypłacany jest z dołu.

Rozdział 4
NAGRODY ZE SPECJALNEGO FUNDUSZU NAGRÓD

§ 8. 1. Tworzy się specjalny fundusz nagród dla

nauczycieli za ich osiągnięcia dydaktyczne i
wychowawcze w wysokości 1% planowanego rocznego
osobowego funduszu wynagrodzeń, gdzie 20% funduszu
stanowią środki pienięŜne przeznaczone na nagrody
Wójta Gminy.

2. Nagrody ze specjalnego funduszu nagród
przyznawane są nauczycielom i dyrektorom z okazji:

 1) Dnia Edukacji Narodowej,

 2) w przypadku szczególnych osiągnięć w ciągu roku

szkolnego.

3. Nagrody ze specjalnego funduszu nagród są
przyznawane w szczególności za:

 1) opracowanie i wdraŜanie własnych programów

nauczania, wychowania, profilaktyki, terapii, szkoleń,

 2) opracowanie publikacji i referatów dotyczących

działalności dydaktyczno-wychowawczej szkoły,

 3) wybitne osiągnięcia w pracy dydaktycznej, opiekuńczej

i wychowawczej.

4. Nagrodę nauczycielowi przyznaje dyrektor szkoły, a
dyrektorowi Wójt Gminy. W szczególnie uzasadnionych
przypadkach Wójt Gminy moŜe przyznać, w ramach
posiadanych środków, nagrodę nauczycielowi.

5. Z wnioskiem o przyznanie nagrody Wójta Gminy
mogą wystąpić:

 1) dyrektor szkoły,

 2) Rada Pedagogiczna,

 3) Rada Szkoły,

 4) związki zawodowe,

 5) pełnomocnik ds. oświaty.

6. Wnioski o nagrodę Wójta Gminy mogą być składane
w ciągu całego roku szkolnego, najpóźniej na dwa
tygodnie przed przewidywaną datą wręczenia nagrody.

Rozdział 5
DODATEK MIESZKANIOWY

§ 9. 1. Nauczycielowi zatrudnionemu w wymiarze nie

niŜszym niŜ połowa tygodniowego obowiązkowego
wymiaru godzin w szkołach prowadzonych przez Gminę
Gronowo Elbląskie i posiadającemu kwalifikacje
wymagane do zajmowanego stanowiska przysługuje
nauczycielski dodatek mieszkaniowy.

2. W przypadku zatrudnienia nauczyciela w dwóch
szkołach na terenie Gminy Gronowo Elbląskie przysługuje

jeden dodatek mieszkaniowy w szkole wskazanej przez
nauczyciela.

3. Wysokość nauczycielskiego dodatku

mieszkaniowego, w zaleŜności od liczby osób w rodzinie
uprawnionego nauczyciela, wynosi miesięcznie:

 1) przy jednej osobie w rodzinie - 6%,

 2) przy dwóch osobach w rodzinie - 8%,

 3) przy trzech osobach w rodzinie - 10%,

 4) przy czterech i więcej osobach w rodzinie - 12%,

- minimalnego wynagrodzenia za prace pracowników
określonego w odrębnych przepisach.

4. Do członków rodziny, o której mowa w ust. 3 zalicza

się nauczyciela oraz wspólnie z nim zamieszkujących
dzieci do ukończenia 18 roku Ŝycia lub do czasu
ukończenia przez dzieci nauki w szkole, jednak nie dłuŜej
niŜ do ukończenia 24. roku Ŝycia, jeŜeli kontynuuje naukę
w szkole lub w szkole wyŜszej.

5. Nauczycielowi i jego współmałŜonkowi, będącemu
takŜe nauczycielem, stale z nim zamieszkującym i
zatrudnionym w szkole prowadzonej przez Gminę
Gronowo Elbląskie, przysługuje tylko jeden dodatek
mieszkaniowy, w wysokości określonej w ust. 3.
MałŜonkowie wspólnie określają pracodawcę, który będzie
im wypłacał ten dodatek.

6. Nauczycielski dodatek mieszkaniowy przyznaje się
na wniosek nauczyciela, a w przypadku nauczycieli, o
których mowa w ust. 5, na wspólny wniosek.
Nauczycielowi dodatek przyznaje dyrektor, a dyrektorowi
Wójt Gminy.

7. Nauczycielski dodatek mieszkaniowy przysługuje
nauczycielowi:

 1) niezaleŜnie od tytułu prawnego do zajmowanego przez

niego lokalu mieszkalnego,

 2) od pierwszego dnia miesiąca po miesiącu, w który

nauczyciel złoŜył wniosek o jego przyznanie.

8. Nauczycielski dodatek mieszkaniowy przysługuje w
okresie wykonywania pracy, a takŜe w okresach:

 1) nie świadczenia pracy, za które przysługuje

wynagrodzenie,

 2) pobierania zasiłku społecznego,

 3) odbywania zasadniczej słuŜby wojskowej,

przeszkolenia wojskowego, okresowej słuŜby
wojskowej; a w przypadku jednak, gdy z nauczycielem
powołanym do słuŜby zawarta była umowa o pracę na
czas określony, dodatek wypłaca się nie dłuŜej niŜ do
końca okresu, na który umowa ta była zawarta,

 4) korzystania z urlopu wychowawczego.

9. Dodatek mieszkaniowy wypłaca się z dołu, w
terminie wypłaty wynagrodzenia.

*Wojewoda Warmińsko-Mazurski stwierdził niewaŜność
- rozstrzygnięcie nadzorcze PN.0911-71/06 z dnia 27 marca 2006 r.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3267 -

Załącznik Nr 1
do Regulaminu
Wynagradzania Nauczycieli

DODATKI FUNKCYJNE

Funkcja Kwota
Dyrektor Przedszkola 300 zł - 750 zł
Dyrektor Szkoły 400 zł - 1.100 zł
Wicedyrektor Szkoły 200 zł - 550 zł
Kierownik świetlicy szkolnej 150 zł - 350 zł

Nauczyciel mianowany 25 zł Opiekun staŜu
Nauczyciel dyplomowany 30 zł

Nauczyciel staŜysta 12 zł
Nauczyciel kontraktowy 15 zł
Nauczyciel mianowany 17 zł

Wychowawca przedszkola

Nauczyciel dyplomowany 20 zł
Nauczyciel staŜysta 22 zł

Nauczyciel kontraktowy 25 zł
Nauczyciel mianowany 27 zł

Wychowawca „zerówki”

Nauczyciel dyplomowany 30 zł
Nauczyciel staŜysta 37 zł

Nauczyciel kontraktowy 40 zł
Nauczyciel mianowany 42 zł

do 18 włącznie

Nauczyciel dyplomowany 45 zł
Nauczyciel staŜysta 47 zł

Nauczyciel kontraktowy 50 zł
Nauczyciel mianowany 52 zł

19-25włącznie

Nauczyciel dyplomowany 55 zł
Nauczyciel staŜysta 52 zł

Nauczyciel kontraktowy 55 zł
Nauczyciel mianowany 57 zł

Wychowawca klas, w
których liczba uczniów
wynosi:

26 i więcej

Nauczyciel dyplomowany 60 zł

Załącznik Nr 2
do Regulaminu
Wynagradzania Nauczycieli

DODATKI ZA TRUDNE WARUNKI PRACY

Nauczyciel Kwota za 1 godzinę w zł
StaŜysta 2
Kontraktowy 3
Mianowany 4
Dyplomowany 5

Załącznik Nr 3
do Regulaminu
Wynagradzania Nauczycieli

DODATKI ZA UCIĄśLIWE WARUNKI PRACY

Nauczyciel Kwota za 1 godzinę w zł
StaŜysta 2
Kontraktowy 3
Mianowany 4
Dyplomowany 5

1013

UCHWAŁA Nr XXIII/166/06

Rady Gminy Świątki

z dnia 22 lutego 2006 r.

w sprawie zasad udzielania i rozmiaru zni Ŝek oraz zwolnienia z tygodniowego obowi ązkowego wymiaru godzin zaj ęć

dydaktycznych, wychowawczych i opieku ńczych nauczycielom pełni ącym stanowiska kierownicze w szkołach i

przedszkolu.

Na podstawie art. 18 ust. 2 pkt 8 i art. 89 ust. 1 i 3

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 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
Nr 175, poz. 1457) art. 42 ust. 7 pkt 2 oraz art. 91d pkt 1
ustawy z dnia 26 stycznia 1982 r. - Karta Nauczyciela
(Dz. U. z 2003 r. Nr 118, poz. 1112, Nr 137, poz. 1304 z
2004 r. Nr 90, poz. 844, Nr 137, poz. 1304, Nr 203,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3268 -

poz. 1966, Nr 213, poz. 2081 z 2005 r. Nr 96, poz. 959,
Nr 179, poz. 845, Nr 181, poz. 1526) Rada Gminy Świątki
uchwala, co następuje:

§ 1. Nauczycielowi pełniącemu stanowisko
kierownicze, ustala się rozmiar zniŜki tygodniowego
obowiązkowego wymiaru godzin zajęć dydaktycznych,
wychowawczych lub opiekuńczych określonych w art. 42
ust. 3 ustawy - Karta Nauczyciela według następujących
zasad:

Lp. Stanowisko-typ szkoły Liczba
oddziałów

Tygodniowy
wymiar zniŜki

godzin

1. Dyrektor Szkoły Podstawowej do 7 oddz.
od 8 do 12

13 godz.
15 godz.

2. Wicedyrektor Szkoły Podstawowej od 12 do 15 11 godz.
3. Kierownik świetlicy od 12 do 15 14 godz.
4. Dyrektor Gimnazjum od 6 oddz. 15 godz.

§ 2. Organ prowadzący szkołę w ramach posiadanych

środków finansowych moŜe w uzasadnionych
przypadkach zwolnić dyrektora szkoły od obowiązku
realizacji tygodniowego wymiaru godzin zajęć określonych
w § 1, jeŜeli warunki funkcjonowania szkoły spowodują
znaczne zwiększenie zadań dyrektora.

§ 3. Dyrektorowi szkoły zwolnienia, o którym mowa w

§ 2, udziela organ prowadzący szkołę po zasięgnięciu
opinii organu sprawującego nadzór pedagogiczny,
określając jednocześnie czas trwania zwolnienia.

§ 4. Nauczycielom, którym powierzono wymienione
stanowisko kierownicze, organ prowadzący moŜe
przydzielić godziny ponadwymiarowe w wymiarze nie
przekraczającym 1/2 obowiązkowego tygodniowego
wymiaru godzin dydaktycznych, jeŜeli z planu nauczania
wynika potrzeba przydzielenia tych godzin.

§ 5. Wykonanie uchwały powierza się Wójtowi Gminy
Świątki.

§ 6. Uchwała podlega ogłoszeniu w Dzienniku
Urzędowym Województwa Warmińsko-Mazurskim i
wchodzi w Ŝycie po upływie 14 dni od dnia ogłoszenia z
mocą obowiązującą od 1 stycznia 2006 roku.

Przewodniczący Rady Gminy
Jacek Pacho

1014
UCHWAŁA Nr XXIII/167/06

Rady Gminy Świątki

z dnia 22 lutego 2006 r.

w sprawie okre ślenia tygodniowego obowi ązkowego wymiaru godzin zaj ęć dla nauczycieli szkół nie wymienionych w

art. 42 ust. 3 ustawy - Karta Nauczyciela oraz dla nauczycieli realizuj ących w ramach stosunku pracy obowi ązki

okre ślone dla stanowisk o ró Ŝnym tygodniowym obowi ązkowym wymiarze godzin, pedagogów, psychologów i

logopedów.

Na podstawie art. 18 ust. 2 pkt 8 i art. 89 ust. 1 i 3

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 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
Nr 175, poz. 1457) art. 42 ust. 7 pkt 2 oraz art. 91d pkt 1
ustawy z dnia 26 stycznia 1982 r. - Karta Nauczyciela
(Dz. U. z 2003 r. Nr 118, poz. 1112, Nr 137, poz. 1304 z
2004 r. Nr 90, poz. 844, Nr 137, poz. 1304, Nr 203,
poz. 1966, Nr 213, poz. 2081 z 2005 r. Nr 96, poz. 959,
Nr 179, poz. 845, Nr 181, poz. 1526) Rada Gminy Świątki
uchwala, co następuje:

§ 1. Tygodniowy obowiązkowy wymiar godzin zajęć
dydaktycznych wychowawczych i opiekuńczych
prowadzonych bezpośrednio z uczniami lub
wychowankami albo na ich rzecz w sposób grupowy lub
indywidualny przez nauczycieli nie wymienionych w art. 42
ust. 3 ustawy z dnia 26 stycznia 1982 r. Karta Nauczyciela
(Dz. U. z 2003 r. Nr 118, poz. 1112 z późn. zm.) ustala się
następująco:

 1) nauczyciele psycholodzy, pedagodzy i logopedzi - 20

godzin,

 2) nauczyciele prowadzący zajęcia rewalidacyjno-
wychowawcze i indywidualne z dziećmi i młodzieŜą
upośledzoną - 18 godzin,

 3) nauczyciele prowadzący gimnastykę korekcyjną - 18
godzin,

 4) nauczyciele, wychowawcy świetlicy - 26 godzin.

§ 2. Do celów obliczania obowiązkowego wymiaru
zajęć dla stanowisk wymienionych w § 1 w poz. 1, przez
godzinę zajęć naleŜy rozumieć jednostkę - 60 min, w
poz. 2 i 3 jednostkę - 45 min.

§ 3. W przypadku łączenia pracy na stanowiskach o
róŜnym tygodniowym wymiarze godzin zajęć
dydaktycznych, wychowawczych i opiekuńczych
określonych w art. 42 ust. 3 Karty Nauczyciela oraz w § 1
niniejszej uchwały w ramach jednego etatu, ustala się
tygodniowy obowiązkowy wymiar godzin proporcjonalnie
do łącznej liczby godzin realizowanych przez nauczyciela
zgodnie z uchwałą Nr XXIII/ /2006 z dnia 2006 r. w
sprawie: określenia tygodniowego obowiązkowego
wymiaru godzin zajęć dla nauczycieli realizujących w
ramach stosunku pracy obowiązki określone dla stanowisk
o róŜnym tygodniowym obowiązkowym wymiarze godzin.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3269 -

§ 4. 1. Obowiązkowy wymiar godzin zajęć nauczyciela
zatrudnionego w pełnym wymiarze, prowadzącego zajęcia
z przedmiotów o róŜnym wymiarze godzin, ustala dyrektor
szkoły według zasady określonej w § 3 niniejszej uchwały.

2. Tygodniowy wymiar godzin zaokrągla się w ten
sposób, Ŝe czas zajęć do 0,5 godz. pomija się, a co
najmniej 0,5 godz. liczy się za pełną godzinę.

3. Obowiązkowy pełny wymiar godzin zajęć

nauczycieli zobowiązanych do pracy w innej szkole w celu
uzupełnienia etatu ustala się według zasady, o której
mowa w § 3.

4. Godziny zajęć przydzielone powyŜej wymiaru
ustalonego w myśl § 3 są godzinami ponad wymiarowymi
w rozumieniu art. 35 ust. 2 Karty Nauczyciela.

§ 5. Wykonanie uchwały powierza się Wójtowi Gminy

Świątki.

§ 6. Uchwała podlega ogłoszeniu w Dzienniku
Urzędowym Województwa Warmińsko-Mazurskiego z
mocą obowiązującą od 1 stycznia 2006 roku.

Przewodniczący Rady Gminy
Jacek Pacho

1015
UCHWAŁA Nr XXIII/168/06

Rady Gminy Świątki

z dnia 22 lutego 2006 r.

w sprawie okre ślenia tygodniowego obowi ązkowego wymiaru godzin zaj ęć dla nauczycieli realizuj ących w ramach

stosunku pracy obowi ązki okre ślone dla stanowisk o ró Ŝnym tygodniowym obowi ązkowym wymiarze godzin.

Na podstawie art. 18 ust. 2 pkt 8 i art. 89 ust. 1 i 3

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 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
Nr 175, poz. 1457) art. 42 ust. 7 pkt 2 oraz art. 91d pkt 1
ustawy z dnia 26 stycznia 1982 r. - Karta Nauczyciela
(Dz. U. z 2003 r. Nr 118, poz. 1112, Nr 137, poz. 1304 z
2004 r. Nr 90, poz. 844, Nr 137, poz. 1304, Nr 203,
poz. 1966, Nr 213, poz. 2081 z 2005 r. Nr 96, poz. 959,
Nr 179, poz. 845, Nr 181, poz. 1526) Rada Gminy Świątki
uchwala, co następuje:

§ 1. Ilekroć w § 2 uchwały jest mowa o:

 1) ustawie - naleŜy przez to rozumieć ustawę z dnia

26 stycznia 1982 r. - Karta Nauczyciela (Dz. U z
2003 r. Nr 118, poz. 1112 z późniejszymi zmianami),

 2) uchwale - naleŜy przez to rozumieć uchwałę

Nr XXIII/167/06 Rady Gminy Świątki z dnia 22 lutego
2006 r. w sprawie określenia tygodniowego
obowiązkowego wymiaru godzin zajęć dla nauczycieli
szkół nie wymienionych w art. 42 ust. 3 ustawy - Karta
Nauczyciela oraz dla nauczycieli realizujących w
ramach stosunku pracy obowiązki określone dla
stanowisk o róŜnym tygodniowym obowiązkowym
wymiarze godzin pedagogów, psychologów i
logopedów.

§ 2. 1. Dla nauczycieli realizujących w ramach
stosunku pracy w szkole obowiązki określone dla
stanowisk o róŜnym tygodniowym obowiązkowym
wymiarze godzin, tygodniowy obowiązkowy wymiar godzin
ustala się według wzoru:

W = (x1 + x2) : [(x1 : y1) + (x2 : y2)]

gdzie:

x1 ,x2 … - oznacza ilość godzin poszczególnych stanowisk
przydzieloną nauczycielowi w arkuszu organizacji szkoły,
y1, y2 … - oznacza tygodniowy obowiązkowy wymiar godzin
zajęć dydaktycznych, opiekuńczych, wychowawczych
określoną dla danych stanowisk w art. 42 ust. 3 ustawy
oraz § 1 uchwały.

2. Wymiar, o którym mowa w pkt 1 przyjmuje się w
pełnych godzinach tak, Ŝe godzinę do 0,5 pomija się, a
godzinę co najmniej 0,5 przyjmuje się za pełną.

§ 3. Wykonanie uchwały powierza Wójtowi Gminy
Świątki.

§ 4. Uchwała podlega ogłoszeniu w Dzienniku
Urzędowym Województwa Warmińsko-Mazurskiego i
wchodzi w Ŝycie po upływie 14 dni od dnia ogłoszenia z
mocą obowiązującą od 1 stycznia 2006 roku.

Przewodniczący Rady Gminy
Jacek Pacho

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3270 -

1016
UCHWAŁA Nr XXXVII/175/06

Rady Gminy Kurz ętnik

z dnia 23 lutego 2006 r.

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

Na podstawie art. 18 ust. 2 pkt 15 i art. 40 ust. 1

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, Dz. U. z 2002 r. Nr 62, poz. 558, Dz. U. z
2002 r. Nr 113, poz. 984, Dz. U. z 2002 r. Nr 214,
poz. 1806, Dz. U. z 2003 r. Nr 80, poz. 717, Dz. U. z
2003 r. Nr 162, poz. 1568, Dz. U. z 2002 r. Nr 153,
poz. 1271, Dz. U. z 2004 r. Nr 116, poz. 1203, Dz. U. z
2002 r. Nr 214, poz. 1806, Dz. U. z 2005 r. Nr 172,
poz. 1441) oraz art. 4 ust. 1 i 2 i art. 6 ust. 1 a ustawy z
dnia 13 września 1996 r. o utrzymaniu czystości i
porządku w gminach (Dz. U. z 2005 r. Nr 236, poz. 2008)
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 Państwowego Powiatowego Inspektora
Sanitarnego, Rada Gminy Kurzętnik uchwala,

REGULAMIN UTRZYMANIA CZYSTO ŚCI I PORZĄDKU

NA TERENIE GMINY KURZĘTNIK

Rozdział I
Postanowienia ogólne

§ 1. Regulamin określa szczegółowe zasady

utrzymania czystości i porządku na terenie Gminy
Kurzętnik, 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
na terenie nieruchomości i drogach publicznych, ich
rozmieszczanie oraz utrzymanie w odpowiednim
stanie sanitarnym, porządkowym i technicznym,

 3) częstotliwość i sposób usuwania 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 składowisku odpadów,

 5) inne wymagania wynikające z gminnego planu

gospodarki odpadami,

 6) obowiązki osób utrzymujących zwierzęta domowe,

mających na celu ochronę przed zagroŜeniem lub
uciąŜliwością dla ludzi oraz przed zanieczyszczeniem
terenów przeznaczonych do wspólnego uŜytku,

 7) wymagania utrzymywania zwierząt gospodarskich na

terenach wyłączonych z produkcji rolniczej, w tym
równieŜ zakazu ich utrzymywania na określonych
obszarach lub w poszczególnych nieruchomościach,

 8) wyznaczania obszarów podlegających obowiązkowej
deratyzacji i terminów jej przeprowadzania.

§ 2. Regulamin obowiązuje:

 1) właścicieli nieruchomości, najemców, dzierŜawców, a

takŜe inne podmioty władające nieruchomościami,

 2) wykonawców robót budowlanych,

 3) właścicieli i uŜytkowników przystanków komunikacji

publicznej,

 4) zarządców dróg,

 5) korzystających z placów, parków, skwerów i innych

terenów,

 6) przedsiębiorców prowadzących działalność w

zakresie, o którym mowa w art. 7 ust. 1 pkt 1-2 ustawy
z dnia 13 września 1997 r. w sprawie utrzymania
czystości i porządku w gminach (Dz. U. z 2005 r. Nr
236, poz. 2008).

§ 3. Ilekroć w Regulaminie jest mowa o:

 1) nieczystościach ciekłych - rozumie się przez to ścieki

gromadzone przejściowo w zbiornikach
bezodpływowych,

 2) odpadach komunalnych - rozumie się przez to 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,

 3) odpadach niebezpiecznych - rozumie się przez to

frakcję odpadów niebezpiecznych w rozumieniu
ustawy o odpadach, 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,

 4) odpadach opakowaniowych - rozumie się przez to

opakowania z papieru i tektury, opakowania
wielomateriałowe, opakowania z tworzyw sztucznych,
opakowania ze szkła, opakowania z blachy stalowej i
opakowania z aluminium,

 5) odpadach ulegających biodegradacji - rozumie się

przez to odpady, które ulegają rozkładowi tlenowemu
lub beztlenowemu przy udziale mikroorganizmów (np.
odpady kuchenne - organiczne, odpady zielone, papier
i tektura nieopakowaniowe, opakowania z papieru i
tektury),

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3271 -

 6) odpadach wielkogabarytowych - rozumie się przez to
odpady komunalne, które ze względu na swoje
rozmiary lub masę nie mogą być zbierane w typowych
pojemnikach stanowiących wyposaŜenie
nieruchomości, (np. meble, sprzęt gospodarstwa
domowego, itp.),

 7) stacjach zlewnych - rozumie się przez to instalacje i

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

 8) właścicielach nieruchomości - rozumie się przez to

takŜe współwłaścicieli, uŜytkowników wieczystych,
oraz jednostki organizacyjne i osoby posiadające
nieruchomości w zarządzie lub uŜytkowaniu, a takŜe
inne podmioty władające nieruchomościami
obowiązane realizować wymagania w zakresie
utrzymania czystości i porządku,

 9) zbiornikach bezodpływowych - rozumie się przez to

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

 10) zwierzętach bezdomnych - rozumie się przez to

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,

 11) zwierzętach domowych - rozumie się przez to

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, gołębie, chomiki, świnki
morskie, ryby i Ŝółwie hodowane w akwarium oraz
inne zwierzęta uznane za nadające się do trzymania
w mieszkaniach w celach niehodowlanych,

 12) zwierzętach gospodarskich - rozumie się przez to

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

 13) przedsiębiorcy - rozumie się przez to zakład będący

gminną jednostkę organizacyjną lub podmiot
prowadzący działalność gospodarczą w rozumieniu
odrębnych przepisów, posiadający zezwolenie
wydane przez Wójta Gminy Kurzętnik na
wykonywanie usług w zakresie odbioru odpadów
komunalnych od właścicieli nieruchomości oraz
opróŜniania zbiorników bezodpływowych i transportu
nieczystości ciekłych.

Rozdział II

Wymagania w zakresie utrzymania czysto ści i
porz ądku na terenach nieruchomo ści i słu Ŝących do

uŜytku publicznego

§ 4. 1. Właściciele nieruchomości zobowiązani są do
utrzymania czystości, porządku oraz naleŜytego stanu
sanitarno-higienicznego na terenie nieruchomości,
poprzez prowadzenie zbiórki odpadów komunalnych

powstających na terenie nieruchomości i przekazywania
ich zgodnie z zasadami określonymi w niniejszym
Regulaminie oraz „odprowadzanie nieczystości ciekłych
do sieci kanalizacji sanitarnej, przydomowej oczyszczalni
ścieków, bądź w przypadku braku takiej moŜliwości, do
szczelnego zbiornika bezodpływowego.”*

2. Właściciele nieruchomości zobowiązani są do
prowadzenie selektywnej zbiórki odpadów komunalnych, a
w szczególności odpadów opakowaniowych ze szkła,
tworzyw sztucznych i aluminium, ulegających
biodegradacji, wielkogabarytowych, z remontów oraz
niebezpiecznych powstających w gospodarstwach
domowych.

3. Odpady opakowaniowe ze szkła, tworzyw
sztucznych i aluminium naleŜy gromadzić wyłącznie w
przeznaczonych do tego celu ogólnie dostępnych
pojemnikach rozmieszczonych w poszczególnych
miejscowościach na terenie gminy o następujących
kolorach:

 1) zielony - szkło i aluminium,

 2) Ŝółty - tworzywa sztuczne.

4. Właściciele nieruchomości i przedsiębiorcy
realizujący selektywną zbiórkę odpadów zobowiązani są
do przestrzegania wymagań określonych w
rozporządzeniu Ministra Gospodarki i Pracy z dnia
25 października 2005 r. w sprawie szczegółowego
sposobu postępowania z odpadami opakowaniowymi
(Dz. U. Nr 219, poz. 1858).

5. Właściciele nieruchomości w rejonie zabudowy
jednorodzinnej i zagrodowej zobowiązani są do
selektywnego zbierania odpadów ulegających
biodegradacji i kompostowania ich we własnym zakresie.
Kompostowanie powinno być prowadzone w sposób, który
przyczyni się do sukcesywnego ograniczania masy
odpadów komunalnych ulegających biodegradacji
składowanych na składowisku odpadów, w myśl § 12
niniejszego Regulaminu. „Kompostownik powinien być
zlokalizowany w odległości”* nie mniejszej 5 m od drogi
publicznej oraz „1 m od granicy z nieruchomością
sąsiednią.”*

6. Zabrania się spalania odpadów roślinnych na
terenie nieruchomości, za wyjątkiem resztek roślinnych,
które ze względu na swoje cechy (np. poraŜenie przez
chorobę lub szkodniki) nie mogą być kompostowane.*

7. Odpady wielkogabarytowe właściciele
nieruchomości zobowiązani są zbierać w wyznaczonym
miejscu na terenie nieruchomości, a ich odbiór zgłaszać
sukcesywnie przedsiębiorcy.

8. Odpady z remontów, prowadzonych we własnym
zakresie, właściciele nieruchomości zobowiązani są
zbierać w workach lub kontenerach, w wyznaczonym
miejscu na terenie nieruchomości, a ich odbiór zgłaszać
przedsiębiorcy.

9. Odpady niebezpieczne, wyodrębnione z odpadów
komunalnych podlegają obowiązkowej selektywnej
zbiórce oraz odbiorowi i unieszkodliwianiu na podstawie
odrębnych przepisów, a w szczególności:

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3272 -

 1) zuŜyte baterie naleŜy gromadzić w specjalnie
znakowanych pojemnikach znajdujących się w
szkołach, sklepach i urzędzie,

 2) zuŜyte akumulatory i opakowania po środkach ochrony

roślin i nawozach naleŜy przekazywać do miejsc ich
sprzedaŜy.

10.* Zabrania się spalania odpadów na powierzchni

ziemi oraz w instalacjach i urządzeniach grzewczych
obiektów budowlanych, w tym budynków mieszkalnych, a
w szczególności:

 1) odpadów niebezpiecznych,

 2) odpadów opakowaniowych z tworzyw sztucznych,

 3) zuŜytych opon oraz odpadów z gumy i kauczku.

11. Pojazdy, o których mowa w art. 50a ustawy z dnia
20 czerwca 1997 r. Prawo o ruchu drogowym (Dz. U. z
2005 r. Nr 108, poz. 908 ze zm.) oraz pojazdy porzucone
bez określonych cech identyfikacyjnych, które stały się
własnością gminy, będą przekazywane na podstawie
odrębnej umowy do stacji demontaŜu pojazdów.

§ 5. 1. Właściciele nieruchomości zobowiązani są do
uprzątania błota, śniegu, lodu i innych zanieczyszczeń z
chodnika przyległego do nieruchomości, w myśl art. 5
ust. 1 pkt 4 ustawy z dnia 13 września 1997 r. w sprawie
utrzymania czystości i porządku w gminach (Dz. U. z
2005 r. Nr 236, poz. 2008), które polega na:

 1) usuwaniu błota, śniegu i lodu w ciągu dwóch godzin od

ustania odpadów,

 2) bieŜącym usuwaniu innych zanieczyszczeń, które

naleŜy umieszczać w stosownych pojemnikach,

 3) gromadzeniu błota, śniegu i lodu w pryzmach na

chodniku przy krawędzi jezdni, z zachowaniem
minimum 1 m od pnia drzewa, w sposób nie
utrudniający ruchu pieszych i pojazdów.

2. Właściciele nieruchomości zobowiązani są do

usuwania niezwłocznie sopli i nawisów śniegu z dachu
stwarzających zagroŜenie dla przechodniów.*

3. Obowiązki utrzymania czystości i porządku na
drogach publicznych naleŜą do zarządcy drogi, na
terenach budów do wykonawcy robót budowlanych, na
terenach słuŜących komunikacji publicznej do
przedsiębiorców uŜytkujących te tereny, w pozostałych
przypadkach obowiązek ten spoczywa na gminie.

§ 6. 1. Mycie pojazdów samochodowych poza
myjniami moŜna przeprowadzać pod warunkiem, Ŝe ścieki
po przejściu przez osadnik odprowadzane są do
kanalizacji sanitarnej lub zbiorników bezodpływowych.
Niedopuszczalne jest odprowadzanie ścieków z mycia
pojazdów bezpośrednio do zbiorników wodnych lub do
ziemi.

2. Naprawy pojazdów poza warsztatami
samochodowymi, związane z ich bieŜącą eksploatacją,
mogą być przeprowadzane w obrębie nieruchomości,
jeŜeli nie spowodują zanieczyszczenia wód i gleby oraz
uciąŜliwości dla sąsiadów, a powstałe odpady powinny
być gromadzone i usuwane zgodnie z odrębnymi
przepisami obowiązującymi w tym zakresie.

Rozdział III
Rodzaj i minimalna pojemno ść urządzeń

przeznaczonych do zbierania odpadów komunalnych
na terenie nieruchomo ści oraz na drogach

publicznych, warunków rozmieszczenia tych urz ądzeń
i ich utrzymania w odpowiednim stanie sanitarnym,

porz ądkowym i technicznym

§ 7. 1. Właściciele nieruchomości mają obowiązek
wyposaŜenia zajmowanej przez siebie nieruchomości w
pojemnik do gromadzenia odpadów komunalnych poprzez
ich zakup, bądź wydzierŜawienie od przedsiębiorcy.

2. Ilość i wielkość pojemników stanowiących
wyposaŜenie nieruchomości musi być adekwatna do
liczby mieszkańców z uwzględnieniem średniej ilości
odpadów komunalnych powstających w gospodarstwach
domowych i częstotliwości ich odbioru, tak aby zapewnić
prawidłowe gromadzenie odpadów, jednak minimalna
pojemność pojemnika na zamieszkałej nieruchomości nie
moŜe być mniejsza niŜ 110 l.

3. Minimalna wielkość pojemnika na odpady
komunalne przeznaczone do ustawienia na chodnikach, w
ciągach dróg publicznych, na przystankach
komunikacyjnych nie moŜe być mniejsza niŜ 30 l.

4. Pojemniki, o których mowa w § 7 ust. 2 i 3 powinny
spełniać wymagania Polskich Norm1 lub posiadać
deklarację zgodności wystawioną przez producenta
zgodne z ustawą z dnia 30 sierpnia 2002 r. o systemie
oceny zgodności (Dz. U. z 2004 r. Nr 204, poz. 2087 ze
zm.).

§ 8. 1. Miejsca gromadzenia odpadów komunalnych w
obrębie nieruchomości, powinny być przygotowane
zgodnie z przepisami rozporządzenia Ministra
Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie
warunków technicznych, jakim powinny odpowiadać
budynki i ich usytuowanie (Dz. U. Nr 75, poz. 690 ze zm.).

2. Pojemniki na odpady powinny być ustawione:

 1) na równej, w miarę potrzeby utwardzonej powierzchni,

 2) w miejscu widocznym i łatwo dostępnym dla

uŜytkowników i przedsiębiorcy,

 3) w sposób nie powodujący utrudnień uŜytkownikom

drogi i właścicielom innych nieruchomości.

3. Obiekty uŜyteczności publicznej, w tym urzędy,
zakłady opieki zdrowotnej, szkoły i placówki
wychowawcze, placówki kulturalno-oświatowe, stadiony
sportowe oraz inne, w których natęŜenie ruchu tego
wymaga, winne być wyposaŜone w pojemniki w ilości
zapewniającej utrzymanie czystości i porządku. Pojemniki
powinny być umieszczone takŜe przy wejściu do danego
obiektu.

4. Organizator imprezy o charakterze publicznym
zobowiązany jest do:

1 PN-EN 840-1:1997, PN-EN 840-2:1997, PN-EN 840-3:1999, PN-EN 840-
4-:1999, PN-EN 840-5-:1999, PN-EN 840-6-:1999, PN-EN 12574-1:2002,
PN-EN 12574-2:2002, PN-EN 12574-3:2002, PN-M 49010:1996, PN-M
49011:1996, PN-M 49012:1996.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3273 -

 1) wyposaŜenia miejsca, w którym się ona odbywa, w
odpowiednią ilość pojemników na odpady oraz
zapewnienia odpowiedniej liczby toalet,

 2) uporządkowania terenu bezpośrednio po zakończeniu

imprezy.

5. Właściciele nieruchomości mają obowiązek
utrzymywać pojemniki na odpady komunalne w naleŜytym
stanie sanitarnym i technicznym.

6. Zabrania się gromadzenia w pojemnikach na
odpady komunalne: śniegu, lodu, gorącego popiołu i
ŜuŜlu, gruzu betonowego, szlamów, substancji
toksycznych, Ŝrących i wybuchowych.

7. Zabrania się spalania w pojemnikach jakichkolwiek
odpadów.

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. 1. Częstotliwość pozbywania się z nieruchomości
odpadów komunalnych powinna być dostosowana do
ilości wytwarzanych odpadów i określona w umowie
zawartej z przedsiębiorcą, zapewniając utrzymanie
pojemników i otoczenia w naleŜytej czystości, nie
dopuszczając do ich przepełnienia.

2. OpróŜnianie pojemników na odpady komunalne,
które są ustawione przy chodnikach, w ciągach dróg
publicznych, na przystankach komunikacyjnych winno się
odbywać w okresie letnim raz w tygodniu, a w okresie
zimowym raz na dwa tygodnie.

§ 10. 1. Właściciele nieruchomości mają obowiązek
zapewnienia systematycznego usuwania nieczystości
ciekłych ze zbiornika bezodpływowego, w ten sposób by
zapobiec przepełnieniu zbiornika i wypływowi jego
zawartości na zewnątrz.

2. Ilość wytworzonych nieczystości ciekłych dla
nieruchomości wylicza się wg zasad określonych w
rozporządzeniu Ministra Infrastruktury z dnia 14 stycznia
2002 r. w sprawie określenia przeciętnych norm zuŜycia
wody (Dz. U. Nr 8, poz. 70).

§ 11. 1. „Właściciele nieruchomości zapewniają
wykonanie obowiązków, o których mowa w § 9 i § 10,”*
poprzez zawarcie umowy z przedsiębiorcą posiadającym
zezwolenie na prowadzenie tego rodzaju działalności lub
„poprzez zawarcie umowy z zarządcą składowiska na
odbiór odpadów komunalnych.”* Właściciel nieruchomości
zobowiązany jest do przechowywania, przez okres dwóch
lat, dowodów potwierdzających wykonanie powyŜszych
usług.

2. Właściciele nieruchomości zobowiązani są do
udzielania informacji związanych z odbieraniem odpadów
komunalnych i usuwaniem nieczystości ciekłych oraz do
przedstawiania do wglądu dokumentów, o których mowa
w ust. 1, pracownikom Urzędu Gminy i Zakładu
Gospodarki Komunalnej w Kurzętniku, posiadającym
stosowne upowaŜnienia, określone odrębnymi przepisami.

Rozdział V
Maksymalny poziom odpadów komunalnych

ulegaj ących biodegradacji dopuszczonych do
składowania na składowiskach odpadów

§ 12. Maksymalny poziom odpadów komunalnych

ulegających biodegradacji dopuszczonych do składowania
na składowisku odpadów, określa Plan Gospodarki
Odpadami dla Gminy Kurzętnik przyjęty uchwałą
Nr XXI/89/04 Rady Gminy Kurzętnik z dnia 25 listopada
2004 r. w sprawie uchwalenia Programu Ochrony
Środowiska oraz Planu Gospodarki Odpadami, a w
szczególności:

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

całkowitej masy odpadów komunalnych ulegających
biodegradacji,

 2) do 31 grudnia 2013 do nie więcej niŜ 50% wagowo

całkowitej masy odpadów komunalnych ulegających
biodegradacji,

 3) do 31 grudnia 2020 do nie więcej niŜ 35% wagowo

całkowitej masy odpadów komunalnych ulegających
biodegradacji, w stosunku do masy tych odpadów
wytworzonych w 1995 roku.

Rozdział VI

Inne wymagania wynikaj ące z gminnego planu
gospodarki odpadami

§ 13. Odpady komunalne zebrane z terenu Gminy

Kurzętnik, które nie mogą być poddane odzyskowi, naleŜy
składować na Składowisku Odpadów Komunalnych w
Lipowcu gm. Kurzętnik lub na innych składowiskach
spełniających wymagania art. 9 ust. 3 i ust. 4 ustawy z
dnia 27 kwietnia 2001 r. o odpadach (Dz. U. Nr 62,
poz. 628, ze zm.).

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

§ 14. 1. Utrzymujący zwierzęta domowe zobowiązani

są do zachowania środków ostroŜności zapewniających
ochronę zdrowia i Ŝycia ludzi oraz zwierząt, a takŜe
dołoŜenia starań, aby zwierzęta te nie były uciąŜliwe dla
otoczenia.

2. Utrzymujący zwierzęta domowe zobowiązani są do
sprawowania nad nimi właściwej opieki, a w szczególności
nie pozostawiania ich bez dozoru.

3. Utrzymujący psy są zobowiązani do:

 1) prowadzenia psa na uwięzi, a ponadto psu rasy

uznawanej za agresywną zgodnie z rozporządzeniem
Ministra Spraw Wewnętrznych i Administracji z dnia
28 kwietnia 2003 r. w sprawie wykazu ras psów
uznawanych za agresywne (Dz. U. Nr 77, poz. 687)
lub zagraŜającemu otoczeniu, do nałoŜenia kagańca;
w miejscach mało uczęszczanych dopuszcza się
prowadzenie psa bez smyczy, pod warunkiem, Ŝe pies
ma nałoŜony kaganiec, a właściciel lub opiekun
sprawuje kontrolę nad jego zachowaniem,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3274 -

 2) nie wprowadzania psów na teren placów zabaw i
piaskownic dla dzieci, a takŜe na kąpieliska,

 3) nie wprowadzania psów do obiektów, o których mowa

w § 8 ust. 3; zakaz nie dotyczy psów przewodników,

 4) zabezpieczenia terenu nieruchomości przed

wydostaniem się z niej psa na zewnątrz,

 5) usuwania zanieczyszczeń (ekstrementów)

pozostawionych przez psy; obowiązek nie dotyczy
osób niewidomych, korzystsających z psów
przewodników,

 6) przeprowadzenie okresowego szczepienia psów

przeciw wściekliźnie, zgodnie z art. 52 ust. 2 ustawy z
dnia 11 marca 2004 r. o ochronie zdrowia zwierząt
oraz zwalczaniu chorób zakaźnych zwierząt (Dz. U.
Nr 69, poz. 625).

4. Utrzymujący gady, płazy, ptaki i owady w lokalach

mieszkalnych lub uŜytkowych zobowiązani są
zabezpieczyć je przed wydostaniem się na zewnątrz
nieruchomości.

5. Ochrona przed bezdomnymi zwierzętami lub
pozostawionymi czasowo bez opieki realizowana jest
przez gminę poprzez interwencyjne ich wyłapywanie oraz
zapewnienie opieki i schronienia, na zasadach
określonych w odrębnych przepisach.

Rozdział VII
Wymagania utrzymywania zwierz ąt gospodarskich na

terenach wył ączonych z produkcji rolniczej, w tym
równie Ŝ zakazu ich utrzymywania na okre ślonych

obszarach lub w poszczególnych nieruchomo ściach

§ 15. 1. Zakazuje się na terenach wyłączonych z
produkcji rolniczej produkcji towarowej zwierząt
gospodarskich.

2. Dopuszcza się utrzymywanie zwierząt
gospodarskich na terenach wyłączonych z produkcji
rolniczej w zabudowie jednorodzinnej i zagrodowej (na
własny uŜytek) pod warunkiem spełnienia wymogów:
sanitarnych, budowlanych, ochrony środowiska i ochrony
zwierząt określonych odrębnymi przepisami.

3. Posiadacz zwierząt gospodarskich zobowiązany jest
do przestrzegania następujących zasad:

 1) wytwarzane, podczas prowadzenia chowu lub hodowli

odpady i nieczystości będą gromadzone i usuwane
zgodnie z obowiązującymi przepisami i nie będą
powodować zanieczyszczenia terenu nieruchomości
oraz wód powierzchniowych i podziemnych,

 2) nie powodowania przez prowadzoną hodowlę

uciąŜliwości, w szczególności zapachowych dla
współuŜytkowników oraz uŜytkowników nieruchomości
sąsiednich,

 3) przestrzeganie obowiązujących przepisów sanitarno-

epidemiologicznych.

4. Pszczoły powinny być trzymane w ulach
ustawionych w odległości co najmniej 5m od granicy
nieruchomości, w taki sposób, aby nie zakłócały
korzystania z nieruchomości sąsiednich.

Rozdział VIII
Wyznaczanie obszarów podlegaj ących obowi ązkowej

deratyzacji i terminów jej przeprowadzania

§ 16. Właściciele nieruchomości mieszkalnych,
uŜytkowych, placówek handlowych, usługowych,
gastronomicznych, sklepów, magazynów, obiektów
spoŜywczych i zakładów przetwórstwa spoŜywczego
obowiązani są przeprowadzać w miarę potrzeby
deratyzację na terenie własnej nieruchomości, jednak nie
rzadziej niŜ dwa razy w roku (w okresie wiosennym i
jesiennym).

§ 17. Termin przeprowadzania obowiązkowej
deratyzacji podaje Wójt Gminy w uzgodnieniu z
Powiatowym Inspektorem Sanitarnym do publicznej
wiadomości.

Rozdział IX
Przepisy ko ńcowe

§ 18. Naruszanie obowiązków określonych w

niniejszym Regulaminie, podlega karze grzywny zgodnie z
art. 10 ust. 2a ustawy z dnia 13 września 1997 r. o
utrzymaniu czystości i porządku w gminach (Dz. u. z
2005 r. Nr 236, poz. 2008).

§ 19. Wykonanie uchwały powierza się Wójtowi Gminy
Kurzętnik.

§ 20. Traci moc uchwała Nr XXVII/23/97 Rady Gminy
Kurzętnik z dnia 17 czerwca 1997 r. w sprawie utrzymania
czystości i porządku na terenie Gminy Kurzętnik.

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

Przewodniczący Rady Gminy
Andrzej Rezmer

* Wojewoda Warmińsko-Mazurski stwierdził niewaŜność
- rozstrzygnięcie nadzorcze PN.0911-84/06 z dnia 30 marca 2006 r.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3275 -

1017
UCHWAŁA Nr XXXIII/8/06

Rady Miejskiej w Mr ągowie

z dnia 23 lutego 2006 r.

w sprawie przyj ęcia regulaminu okre ślającego wysoko ść stawek i szczegółowe warunki przyznawania nauczyci elom

dodatków: za wysług ę lat, motywacyjnego, funkcyjnego, za warunki pracy oraz wysoko ść i warunki wypłacania

innych składników wynagrodzenia wynikaj ących ze stosunku pracy, szczegółowy sposób obliczan ia wynagrodzenia

za godziny ponadwymiarowe i godziny dora źnych zast ępstw.

Na podstawie art. 30 ust. 6 i 6a ustawy z dnia

26 stycznia 1982 r. - Karta Nauczyciela (Dz. U. z 2003 r.
Nr 118, poz. 1112, Nr 137, poz. 1304, Nr 203, poz. 1966,
Nr 213, poz. 2081 i Nr 228, poz. 2258, Dz. U. z 2004 r.
Nr 96, poz. 959 i Nr 179, poz. 1845 oraz Dz. U. z 2005 r.
Nr 167, poz. 1397 i Nr 179, poz. 1487) Rada Miejska w
Mrągowie uchwala, co następuje

§ 1. Przyjmuje się na okres 1 stycznia 2006 r. do
31 grudnia 2006 r. regulamin określający wysokość
stawek i szczegółowe warunki przyznawania
nauczycielom dodatków: za wysługę lat, motywacyjnego,
funkcyjnego, za warunki pracy oraz wysokość i warunki
wypłacania innych składników wynagrodzenia
wynikających ze stosunku pracy, szczegółowy sposób
obliczania wynagrodzenia za godziny ponadwymiarowe i
godziny doraźnych zastępstw - stanowiący załącznik do
uchwały.

§ 2. Wykonanie uchwały powierza się Burmistrzowi
Miasta Mrągowa.

§ 3. Traci moc uchwała Nr XXX/7/05 Rady Miejskiej w

Mrągowie z dnia 28 kwietnia 2005 r. w sprawie ustalenia
regulaminu określającego wysokość stawek i szczegółowe
warunki przyznawania nauczycielom dodatków: za
wysługę lat, motywacyjnego, funkcyjnego, za warunki
pracy oraz wysokość i warunki wypłacania innych
składników wynagrodzenia wynikających ze stosunku
pracy, szczegółowy sposób obliczania wynagrodzenia za
godziny ponadwymiarowe i godziny doraźnych zastępstw.

§ 4. Uchwała wchodzi w Ŝycie po upływie 14 dni od
dnia ogłoszenia w Dzienniku Urzędowym Województwa
Warmińsko-Mazurskiego, z mocą obowiązującą od
1 stycznia 2006 roku.

Przewodniczący Rady Miejskiej
Zbigniew Lubowidzki

Załącznik
do uchwały Nr XXXIII/8/06
Rady Miejskiej w Mrągowie
z dnia 23 lutego 2006 r.

REGULAMIN
okre ślający wysoko ść stawek i szczegółowe warunki przyznawania nauczyci elom dodatków: za wysług ę lat,

motywacyjnego, funkcyjnego, za warunki pracy oraz w ysoko ść i warunki wypłacania innych składników
wynagrodzenia wynikaj ących ze stosunku pracy, szczegółowy sposób obliczan ia wynagrodzenia za godziny

ponadwymiarowe i godziny dora źnych zast ępstw.

Podstawa prawna:

1. Art. 30 ust 6 i 6a ustawy z dnia 26 stycznia 1982 r.
Karta Nauczyciela (Dz. U. z 2003 r. Nr 118, poz. 1112,
Nr 137, poz. 1304, Nr 203 poz. 1966, Nr 213, poz. 2081 i
Nr 228, poz. 2258 oraz z 2004 r. Nr 96 poz.959 i Nr 179,
poz. 1845).

2. Rozporządzenie Ministra Edukacji Narodowej i
Sportu z dnia 31 stycznia 2005 r. w sprawie wysokości
minimalnych stawek wynagrodzenia zasadniczego
nauczycieli, ogólnych warunków przyznawania dodatków
do wynagrodzenia zasadniczego oraz wynagradzania za
pracę w dniu wolnym od pracy (Dz. U. Nr 22, poz. 181).

ROZDZIAŁ I
POSTANOWIENIA WSTĘPNE

§ 1. 1. Niniejszy regulamin stosuje się do nauczycieli

zatrudnionych w przedszkolach, w szkołach
podstawowych, gimnazjach i innych placówkach
oświatowo-wychowawczych prowadzonych przez Miasto
Mrągowo.

2. Regulamin określa dla nauczycieli poszczególnych

stopni awansu zawodowego:

 1) wysokość stawek oraz szczegółowe warunki

przyznawania dodatków
a) za wysługę lat,
b) motywacyjnego,
c) funkcyjnego,
d) za warunki pracy,

 2) szczegółowy sposób obliczania wynagrodzenia za

godziny ponadwymiarowe oraz za godziny doraźnych
zastępstw,

 3) wysokość i warunki wypłacania innych świadczeń

wynikających ze stosunku pracy.

§ 2. Ilekroć w dalszych przepisach bez bliŜszego
określenia jest mowa o:

 1) regulaminie - rozumie się przez to regulamin

określający wysokość oraz szczegółowe warunki

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3276 -

przyznawania nauczycielom dodatków: za wysługę lat,
motywacyjnego, funkcyjnego, za warunki pracy,
zasady wynagradzania za godziny ponadwymiarowe
oraz za godziny doraźnych zastępstw,

 2) Karcie Nauczyciela - rozumie się przez to ustawę z

dnia 26 stycznia 1982 r. - Karta Nauczyciela (Dz. U. z
2003 r. Nr 118, poz. 1112, Nr 137, poz. 1304, Nr 203,
poz. 1966, Nr 213, poz. 2081 i Nr 228, poz. 2258 oraz
z 2004 r. Nr 96, poz. 959 i Nr 179, poz. 1845),

 3) rozporządzeniu - naleŜy przez to rozumieć

rozporządzenie Ministra Edukacji Narodowej i Sportu z
dnia 31 stycznia 2005 r. w sprawie wysokości
minimalnych stawek wynagrodzenia zasadniczego
nauczycieli, ogólnych warunków przyznawania
dodatków do wynagrodzenia zasadniczego oraz
wynagradzania za pracę w dniu wolnym od pracy
(Dz. U. Nr 22, poz. 181),

 4) organie prowadzącym szkołę, przedszkole, placówkę

oświatową - rozumie się przez to Gminę Miasto
Mrągowo,

 5) szkole - naleŜy przez to rozumieć przedszkole, szkołę

podstawową, gimnazjum lub placówkę oświatową, dla
której organem prowadzącym jest Gmina Miasto
Mrągowo,

 6) dyrektorze lub wicedyrektorze - naleŜy rozumieć

dyrektora lub wicedyrektora jednostki organizacyjnej
samorządu terytorialnego, o której mowa w § 1 ust. 1
regulaminu,

 7) nauczycielach bez bliŜszego określenia - rozumie się

przez to nauczycieli, o których mowa w § 1 ust. 1
regulaminu, a takŜe pedagogów i innych pracowników
pedagogicznych szkoły,

 8) roku szkolnym - naleŜy przez to rozumieć okres pracy

szkoły od 1 września danego roku do 31 sierpnia roku
następnego,

 9) klasie - naleŜy przez to rozumieć takŜe oddział lub

grupę,

 10) uczniu - rozumie się przez to takŜe wychowanka,

 11) tygodniowym obowiązkowym wymiarze godzin -

naleŜy przez to rozumieć tygodniowy obowiązkowy
wymiar godzin, o którym mowa w art. 42 ust. 3 Karty
Nauczyciela,

 12) zakładowej organizacji związkowej - rozumie się przez

to Zarząd Oddziału ZNP w Mrągowie i
Międzyzakładową Organizację Związkową
Pracowników Oświaty NSZZ „Solidarność", działające
na terenie Miasta Mrągowa.

ROZDZIAŁ II

DODATEK ZA WYSŁUG Ę LAT

§ 3. Nauczycielowi przysługuje dodatek za wysługę lat
w wysokości i na zasadach określonych w art. 33 ust. 1
ustawy Karta Nauczyciela i § 7 rozporządzenia.

§ 4. 1. Dodatek za wysługę lat przysługuje:

 1) począwszy od pierwszego dnia miesiąca

kalendarzowego następującego po miesiącu, w którym

nauczyciel nabył prawo do dodatku lub wyŜszej stawki
tego dodatku, jeŜeli nabycie nastąpiło w ciągu
miesiąca,

 2) za dany miesiąc, jeŜeli nabycie prawa do dodatku lub

wyŜszej stawki nastąpiło od pierwszego dnia miesiąca.

2. Dodatek przysługuje za okres urlopu dla
poratowania zdrowia oraz za dni, za które nauczyciel
otrzymuje wynagrodzenie, chyba Ŝe przepis szczególny
stanowi inaczej. Dodatek ten przysługuje równieŜ za dni
nieobecności w pracy z powodu niezdolności do pracy
wskutek choroby bądź konieczności osobistego
sprawowania opieki nad dzieckiem lub innym chorym
członkiem rodziny, za które nauczyciel otrzymuje
wynagrodzenie lub zasiłek z ubezpieczenia społecznego.

3. Nabycie prawa do dodatku za wysługę lat oraz
wysokość tego dodatku określa:

 1) nauczycielowi - dyrektor szkoły,

 2) dyrektorowi - Burmistrz Miasta.

4. Dodatek wypłaca się z góry, w terminie wypłaty
wynagrodzenia.

ROZDZIAŁ III
DODATEK MOTYWACYJNY

§ 5. Nauczycielowi oraz dyrektorowi szkoły przysługuje

dodatek motywacyjny na warunkach określonych w § 6
rozporządzenia, w wysokości oraz na warunkach i
zasadach określonych w dalszej części regulaminu.

§ 6. 1. Nauczyciel nabywa prawo do dodatku
motywacyjnego po przepracowaniu sześciu miesięcy w
danej szkole zastrzeŜeniem ust. 4.

2. W przypadku nowo powołanego dyrektora szkoły

dodatek motywacyjny przysługuje po upływie trzech
miesięcy sprawowania funkcji. Natomiast w przypadku
nowo powołanego wicedyrektora lub nauczyciela, któremu
powierzono pełnienie obowiązków dyrektora szkoły,
dodatek motywacyjny przysługuje w nowo ustalonej
wysokości po upływie trzech miesięcy sprawowania
funkcji wicedyrektora albo pełnienia obowiązków
dyrektora.

3. Nauczycielowi uzupełniającemu etat w innej szkole,
dodatek motywacyjny przyznaje dyrektor szkoły
macierzystej w uzgodnieniu z dyrektorem szkoły, w której
nauczyciel uzupełnia etat.

4. Nauczycielom przeniesionym do pracy w innej
szkole, zgodnie z art. 18 Karty Nauczyciela dodatek
motywacyjny ustala dyrektor szkoły, do której nauczyciel
został przeniesiony, po zasięgnięciu opinii dyrektora
szkoły poprzedniej.

5. Przy przyznawaniu i ustalaniu wysokości dodatku
motywacyjnego dla nauczycieli naleŜy brać pod uwagę:

 1) osiągnięcia dydaktyczne, wychowawcze i opiekuńcze

w okresie poprzedzającym przyznanie dodatku
motywacyjnego, a w szczególności:
a) uzyskiwane przez uczniów, z uwzględnieniem ich

moŜliwości poznawczych oraz warunków pracy
nauczyciela, osiągnięcia edukacyjne potwierdzone
wynikami klasyfikacji lub promocji, efektami

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3277 -

egzaminów i sprawdzianów oraz sukcesami w
konkursach, zawodach, olimpiadach itp.,

b) rozwiązywanie problemów wychowawczych
uczniów we współpracy z rodzicami,

c) rozpoznanie środowiska wychowawczego uczniów
oraz działania na rzecz uczniów potrzebujących
szczególnej opieki.

 2) wprowadzanie innowacji pedagogicznych,

 3) wypełnianie zadań i obowiązków związanych z

powierzonym stanowiskiem, a w szczególności:
a) efektywne wypełnianie zadań i obowiązków,

związanych z powierzonym stanowiskiem,
b) podnoszenie umiejętności zawodowych,
c) wzbogacanie własnego warsztatu pracy,
d) dbałość o estetykę powierzonych pomieszczeń

oraz sprawność pomocy dydaktycznych lub innych
urządzeń szkolnych,

e) prowadzenie wymaganej i powierzonej
dokumentacji,

f) rzetelne i terminowe wywiązywanie się z poleceń
słuŜbowych wynikających z zadań statutowych
szkoły,

g) przestrzeganie dyscypliny pracy.

 4) zaangaŜowanie w realizację czynności i zadań, o

których mowa w art. 42 ust. 2 pkt 2 i 3 Karty
Nauczyciela, a w szczególności:
a) udział w organizowaniu imprez i uroczystości

szkolnych,
b) udział w pracach komisji przedmiotowych i innych

zespołów,
c) opiekę nad organizacjami uczniowskimi

działającymi na terenie szkoły,
d) przejawianie róŜnych form aktywności w ramach

wewnątrzszkolnego doskonalenia zawodowego
nauczycieli,

e) udział w realizowaniu innych zadań statutowych
szkoły.

6. Przy przyznawaniu i ustalaniu wysokości dodatku

motywacyjnego dla dyrektora szkoły naleŜy brać pod
uwagę osiągnięte wyniki pracy w okresie poprzedzającym
przyznanie dodatku oraz inne czynniki, które obejmują w
szczególności:

 1) realizowanie w szkole zadań edukacyjnych,

wynikających z przyjętych przez organ prowadzący
priorytetów w realizowanej lokalnej polityce
oświatowej,

 2) realizację budŜetu szkoły oraz gospodarowanie

środkami budŜetowymi,

 3) stosowanie polityki kadrowej zgodnej z przepisami

prawa, przy współpracy z organem prowadzącym,

 4) podejmowanie inicjatyw na rzecz pomocy szkole, w

tym pozyskiwanie środków pozabudŜetowych,

 5) organizację pracy szkoły,

 6) estetykę szkoły oraz jej otoczenia,

 7) terminowość załatwiania spraw i korespondencji,

 8) kształtowanie atmosfery pracy w szkole oraz

integrowanie zespołu nauczycielskiego wokół
wspólnych zadań,

 9) inspirowanie oraz pomoc w rozwoju zawodowym

nauczycieli,

 10) współpracę z instytucjami i organizacjami

wspomagającymi realizację programu
wychowawczego szkoły,

 11) współpracę ze wszystkimi organami szkoły i

związkami zawodowymi.

§ 7. 1. Na rok 2006 ustala się łączną pulę środków
finansowych przeznaczonych na wypłatę dodatków
motywacyjnych w poszczególnych szkołach w wysokości
3% kwoty planowanej na wynagrodzenia zasadnicze
nauczycieli zatrudnionych w danej szkole.

2. Środki, o których mowa w ust. 1 zostają
odpowiednio zwiększone z przeznaczeniem na dodatek
motywacyjny dla dyrektora szkoły.

3. Wypłata dodatków motywacyjnych następuje w
ramach przyznanych w budŜecie szkoły środków.

4. Dodatek motywacyjny dla nauczycieli przyznaje się
kwotowo na czas określony nie krótszy niŜ sześć
miesięcy. Dodatek motywacyjny dla nauczyciela przyznaje
się na okresy: wrzesień - luty i marzec - sierpień.

5. Dodatek motywacyjny dla dyrektora przyznaje się
kwotowo na okres jednego roku szkolnego w przypadku
zastosowania § 6 ust. 2. W przypadku nauczyciela,
któremu powierzono pełnienie obowiązków dyrektora
dodatek motywacyjny w nowo ustalonej wysokości
przyznawany jest do końca okresu pełnienia tych
obowiązków.

6. Wysokość dodatku motywacyjnego liczonego od
minimalnej miesięcznej stawki wynagrodzenia
zasadniczego nauczyciela mianowanego z
wykształceniem wyŜszym magisterskim i przygotowaniem
pedagogicznym określonej rozporządzeniem, o którym
mowa w § 2 ust. 3 moŜe wynosić:

 1) dla dyrektora do 50%,

 2) dla pozostałych nauczycieli do 20%.

§ 8. 1. Dodatek motywacyjny przyznaje i określa jego
wysokość:

 1) nauczycielowi zgodnie z zasadami określonymi w § 6

ust. 1, 3, 4 i 5, w § 7 ust. 4 i ust. 6 pkt 2 oraz w § 9
dyrektor szkoły,

 2) dyrektorowi zgodnie z zasadami określonymi w § 6

ust. 2 i 6, w § 7 ust. 5 i ust. 6 pkt 1 oraz w § 9
Burmistrz Miasta.

2. Przyznanie dodatku motywacyjnego dla nauczycieli

następuje po podaniu do wiadomości radzie
pedagogicznej. Dyrektor na prośbę osoby
zainteresowanej zobowiązany jest do uzasadnienia
decyzji na piśmie.

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

§ 9. Dodatek motywacyjny nie przysługuje

nauczycielom lub dyrektorom:

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3278 -

 1) którzy otrzymali kary przewidziane przepisami

Kodeksu pracy i Karty Nauczyciela przez okres 12
miesięcy od daty udzielenia kary,

 2) za okres urlopu na poratowanie zdrowia,

 3) w okresie przebywania w stanie nieczynnym.

ROZDZIAŁ IV
DODATEK FUNKCYJNY

§ 10. 1. Dyrektorowi szkoły lub nauczycielowi, któremu

powierzono stanowisko wicedyrektora szkoły
przewidziane w statucie szkoły przysługuje dodatek
funkcyjny.

2. Dodatek funkcyjny przysługuje równieŜ:

 1) nauczycielowi, któremu powierzono wychowawstwo

klasy,

 2) nauczycielowi za sprawowanie funkcji:

a) opiekuna staŜu,
b) doradcy metodycznego,
c) nauczyciela konsultanta.

§ 11. 1. Nauczycielom, którym powierzono stanowisko

dyrektora przysługuje dodatek funkcyjny naliczany od
stawki minimalnego wynagrodzenia zasadniczego
nauczyciela mianowanego z wykształceniem wyŜszym
magisterskim i przygotowaniem pedagogicznym
określonej rozporządzeniem, o którym mowa w § 2 ust. 3.

Lp. Stanowisko
% stawki, o
której mowa
w § 11 ust. 1

1. Dyrektor przedszkola 15% -25%

2.

Dyrektor szkoły wszystkich typów o liczbie oddziałów:
a) do 12
b) 13-24
c) 25-36
d) 37-48
e) 49-60
f) 61 i więcej

15% - 25%

30%
40%
50%
60%
70%

3. Dyrektor MłodzieŜowego Domu Kultury 15% -25%

2. Nauczycielowi, któremu powierzono stanowisko

wicedyrektora szkoły przysługuje dodatek funkcyjny w
wysokości do 450 zł.

§ 12. Wysokość dodatku funkcyjnego dla nauczycieli
wynosi:

 1) za wychowawstwo klasy - 3% miesięcznie,

 2) za funkcję opiekuna staŜu - 3,5% miesięcznie,

 3) za funkcję doradcy metodycznego - 3% miesięcznie,

 4) za funkcję nauczyciela konsultanta -3% miesięcznie,

minimalnego wynagrodzenia zasadniczego nauczyciela
mianowanego z wykształceniem wyŜszym magisterskim i
przygotowaniem pedagogicznym określonej
rozporządzeniem, o którym mowa w § 2 ust. 3.

§ 13. 1. Dyrektorowi szkoły przysługuje tylko jeden
dodatek funkcyjny, a w razie tytułów do dwóch lub więcej
dodatków funkcyjnych przysługuje dodatek wyŜszy.

2. Nauczycielowi w razie zbiegu tytułów do dwóch lub
więcej dodatków przysługuje dodatek funkcyjny z kaŜdego
tytułu.

3. Dodatek funkcyjny z tytułu pełnienia obowiązków
opiekuna staŜu w wysokości, o której mowa w § 12 pkt 2,
przysługuje za kaŜdą osobę odbywającą staŜ i powierzoną
opiece danemu nauczycielowi.

4. Dodatek funkcyjny w stawce ustalonej dla dyrektora
szkoły przysługuje nauczycielowi (wicedyrektorowi),
któremu powierzono obowiązki kierownicze w
zastępstwie.

§ 14. 1. Prawo do dodatku funkcyjnego powstaje od
pierwszego dnia miesiąca następującego po miesiącu, w
którym nastąpiło powierzenie stanowiska kierowniczego,
wychowawstwa klasy lub funkcji, a jeŜeli powierzenie to
nastąpiło pierwszego dnia miesiąca - od tego dnia.

2. Nauczyciel, któremu powierzono stanowisko

kierownicze w szkole na czas określony, traci prawo do
dodatku funkcyjnego z upływem tego okresu, a w razie
wcześniejszego odwołania z końcem miesiąca, w którym
nastąpiło odwołanie. JeŜeli odwołanie nastąpiło
pierwszego dnia miesiąca - od tego dnia.

3. Dodatki funkcyjne i za wychowawstwo klasy nie

przysługują w okresie nieusprawiedliwionej nieobecności
w pracy, w okresie urlopu dla poratowania zdrowia, w
okresie za który nie przysługuje wynagrodzenie
zasadnicze oraz od pierwszego dnia miesiąca
następującego po miesiącu, w którym nauczyciel
zaprzestał pełnienia stanowiska, wychowawstwa lub
funkcji z innych powodów, a jeŜeli zaprzestanie nastąpiło
pierwszego dnia miesiąca - od tego dnia.

§ 15. 1. Dodatek funkcyjny przyznaje i określa jego
wysokość:

 1) nauczycielowi lub wicedyrektorowi - dyrektor szkoły,

 2) dyrektorowi szkoły - Burmistrz Miasta.

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

ROZDZIAŁ V
DODATEK ZA WARUNKI PRACY

§ 16. Nauczycielom pracującym w warunkach

trudnych, uciąŜliwych lub szkodliwych dla zdrowia
przysługuje dodatek za warunki pracy na zasadach
określonych w art. 34 Karty Nauczyciela, § 8 i § 9
rozporządzenia oraz na warunkach określonych w § 17
regulaminu.

§ 17. 1. Nauczycielom klas przysposabiających do
pracy zawodowej przysługuje miesięcznie dodatek w
wysokości 4,2% stawki minimalnego wynagrodzenia
zasadniczego nauczyciela mianowanego z
wykształceniem wyŜszym magisterskim i przygotowaniem
pedagogicznym określonej rozporządzeniem, o którym
mowa w § 2 ust. 3.

2. Dodatek, o którym mowa w ust. 1 przyznawany jest
w przypadku prowadzenia takich klas przez gimnazjum.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3279 -

3. Nauczycielom prowadzącym indywidualne
nauczanie dziecka przysługuje dodatek w wysokości 20%
indywidualnej stawki godzinowej nauczyciela za kaŜdą
przepracowaną godzinę nauczania.

4. Nauczycielowi prowadzącemu zajęcia w klasie lub
grupie integracyjnej przysługuje miesięczny dodatek
wysokości 2% stawki minimalnego wynagrodzenia
zasadniczego nauczyciela mianowanego z
wykształceniem wyŜszym magisterskim i przygotowaniem
pedagogicznym określonej rozporządzeniem, o którym
mowa w § 2 ust. 3.

§ 18. 1. Dodatek za warunki pracy przyznaje:

 1) nauczycielowi - dyrektor szkoły,

 2) dyrektorowi szkoły - Burmistrz Miasta.

2. Dodatki za warunki pracy wypłaca się miesięcznie z
dołu, w terminie wypłaty wynagrodzenia.

ROZDZIAŁ VI
WYNAGRODZENIE ZA GODZINY PONADWYMIAROWE

I GODZINY DORAŹNYCH ZASTĘPSTW

§ 19. 1. Nauczycielowi realizującemu tygodniowy
obowiązkowy wymiar godzin zajęć dydaktycznych,
wychowawczych i opiekuńczych, o których mowa w art. 42
ust. 3 i ust. 6 Karty nauczyciela, na zasadach określonych
w art. 35 Karty Nauczyciela, przysługuje wynagrodzenie
za godziny ponadwymiarowe.

2. Wynagrodzenie za godziny ponadwymiarowe
wypłaca się według stawki osobistego zaszeregowania
nauczyciela z uwzględnieniem dodatku za warunki pracy.

3. Wynagrodzenie za jedną godzinę ponadwymiarową

ustala się dzieląc przyznaną nauczycielowi stawkę
wynagrodzenia zasadniczego przez miesięczną liczbę
godzin tygodniowego obowiązkowego wymiaru godzin,
ustalonego dla rodzaju zajęć dydaktycznych,
wychowawczych lub opiekuńczych, realizowanych w
ramach godzin ponadwymiarowych nauczyciela.

4. Miesięczną liczbę godzin obowiązkowego lub
realizowanego wymiaru godzin nauczyciela, o których
mowa w ust. 3, uzyskuje się mnoŜąc odpowiedni wymiar
godzin przez 4,16 z zaokrągleniem do pełnych godzin w
ten sposób, Ŝe czas zajęć do 0,5 godziny pomija się, a co
najmniej 0,5 godziny liczy się za pełną godzinę.

5. Wynagrodzenie za godziny ponadwymiarowe
przydzielone w planie organizacyjnym nie przysługuje za
dni, w których nauczyciel nie realizuje zajęć z powodu
przerw przewidzianych przepisami o organizacji roku
szkolnego, rozpoczynania lub kończenia zajęć w środku
tygodnia oraz za dni usprawiedliwionej nieobecności w
pracy z wyjątkiem urlopu szkoleniowego udzielanego
nauczycielom w celu kształcenia i doskonalenia.

6. Godziny ponadwymiarowe przypadające w Dniu
Edukacji Narodowej oraz w dniach, w których nauczyciel
nie mógł ich realizować z przyczyn leŜących po stronie
pracodawcy, a w szczególności w związku z:

 1) zawieszeniem zajęć z powodu epidemii lub mrozów,

 2) wyjazdem dzieci na wycieczki lub na imprezy,

 3) rekolekcji o ile nauczyciele zobowiązani są w te dni do
obecności w pracy lub miejscu odbywania rekolekcji,

traktuje się jako godziny faktycznie odbyte.

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

8. Wynagrodzenie za godziny ponadwymiarowe w

ramach zajęć pozalekcyjnych ujęte w arkuszu
organizacyjnym szkoły ustala się tak, jak za godziny
ponadwymiarowe.

9. Nauczycielom, którzy w dniu wolnym od pracy
realizują zajęcia dydaktyczne, wychowawcze lub
opiekuńcze a nie otrzymują za ten dzień innego dnia
wolnego, przysługuje odrębne wynagrodzenie za kaŜdą
godzinę pracy obliczane jak za godzinę ponadwymiarową.

§ 20. Do ustalenia wysokości wynagrodzenia za
godziny doraźnych zastępstw stosuje się odpowiednio
przepisy § 19 ust. 2, 3 i 4 regulaminu.

§ 21. 1. Stawkę za jedną godzinę ponadwymiarową
określa;

 1) dla nauczyciela - dyrektor szkoły,

 2) dla dyrektora - Burmistrz Miasta.

2. Liczbę godzin ponadwymiarowych i godzin
doraźnych zastępstw, zrealizowanych w danym miesiącu
przez poszczególnych nauczycieli, ustala dyrektor szkoły.

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

ROZDZIAŁ VII

NAGRODY ZE SPECJALNEGO FUNDUSZU NAGRÓD

§ 22. 1. W budŜecie miasta tworzy się specjalny
fundusz nagród dla nauczycieli za ich osiągnięcia
dydaktyczno-wychowawcze w wysokości 1%
planowanych rocznych wynagrodzeń osobowych, z tego:

 1) 20% przeznacza się na nagrody organu

prowadzącego,

 2) 80% przeznacza się na nagrody dyrektora szkoły.

2. Tryb i kryteria przyznawania nagród dla nauczycieli
ze specjalnego funduszu nagród reguluje odrębny
regulamin ustalony uchwałą Nr XXVII/3/04 Rady Miejskiej
w Mrągowie z dnia 30 grudnia 2004 r. w sprawie
wprowadzenia Regulaminu dotyczącego trybu i kryteriów

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3280 -

przyznawania nagród ze specjalnego funduszu nagród za
ich osiągnięcia dydaktyczno-wychowawcze.

ROZDZIAŁ VIII
PRZEPISY KOŃCOWE

§ 23. W sprawach nieuregulowanych w regulaminie

zastosowanie mają przepisy Karty Nauczyciela oraz
przepisy prawa pracy.

§ 24. Wszelkie zmiany w regulaminie mogą być
dokonane w formie i na zasadach jego uchwalenia.

§ 25. Regulamin obowiązuje od 1 stycznia 2006 r. do

dnia 31 grudnia 2006 roku.

§ 26. Regulamin został uzgodniony z Zarządem
Oddziału ZNP w Mrągowie i Międzyzakładową
Organizacją Związkową Pracowników Oświaty NSZZ
„Solidarność" w Mrągowie.

1018

UCHWAŁA Nr XXIII/3/06

Rady Gminy w Pło śnicy

z dnia 23 lutego 2006 r.

w sprawie zasad ustalenia regulaminu okre ślającego wysoko ść oraz szczegółowe warunki przyznawania

nauczycielom dodatków motywacyjnego, funkcyjnego i za warunki pracy oraz niektórych innych składników

wynagradzania, a tak Ŝe wysoko ści szczegółowych zasad przyznawania i wypłacania do datku mieszkaniowego.

Na podstawie art. 30 ust. 6 ustawy z dnia 26 stycznia

1982 r. Karta Nauczyciela (Dz. U. z 2003 r. Nr 118,
poz. 1112, Nr 137, poz. 1304, Nr 203, poz. 1966, Nr 213,
poz. 2081, z 2004 r. Nr 96, poz. 959, Nr 179, poz. 1845, z
2005 r. Nr 10, poz. 71, Nr 167, poz. 1397, Nr 179,
poz. 1487, Nr 181, poz. 1526) oraz w związku z art. 18
ust. 2 pkt 15 ustawy z dnia 08 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 102, poz. 1055, Nr 116, poz. 1203, z 2005 r. Nr 172,
poz. 1441, Nr 175, poz. 1457) Rada Gminy Płośnica
uchwala, co następuje:

§ 1. Ustala się regulamin określający wysokość oraz
szczegółowe warunki przyznawania nauczycielom

dodatków motywacyjnego, funkcyjnego i za warunki pracy
oraz niektóre inne składniki wynagrodzenia, a takŜe
wysokość oraz szczegółowe zasady przyznawania
dodatku mieszkaniowego w brzemieniu określonym w
załączniku do uchwały.

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy.

§ 3. Uchwała podlega ogłoszeniu w Dzienniku
Urzędowym Województwa Warmińsko-Mazurskiego i
wchodzi w Ŝycie po upływie 14 dni od ogłoszenia z mocą
obowiązującą od 1 stycznia 2006 roku.

Przewodniczący Rady Gminy
ElŜbieta Szymańska

Załącznik
do uchwały Nr XXIII/3/06
Rady Gminy w Płośnicy
z dnia 23 lutego 2006 r.

REGULAMIN
okre ślający zasady przyznawania dodatku za wysług ę lat, wysoko ści stawek dodatków motywacyjnego, funkcyjnego

i za warunki pracy oraz szczegółowe warunki przyzna wania, sposobu obliczania wynagrodzenia za godziny ponad
wymiarowe i godziny dora źnych zast ępstw oraz niektóre inne składniki wynagrodzenia, a takŜe szczegółowe zasady

przyznawania i wypłacania dodatku mieszkaniowego i podziału funduszu nagród.

§ 1. Ilekroć w ustawie jest mowa o:

 1) szkołach - naleŜy przez to rozumieć przedszkole,

szkołę lub placówkę albo zespół szkół lub placówek,
dla której organem prowadzącym jest Gmina Płośnica,

 2) dyrektorze lub wicedyrektorze - naleŜy przez to

rozumień dyrektora lub wicedyrektora jednostki, o
której mowa w pkt 1,

 3) roku szkolnym - naleŜy przez to rozumieć okres pracy

szkoły od 1 września danego roku do 31 sierpnia
następnego roku,

 4) klasie - naleŜy przez to rozumieć takŜe oddział lub

grupę,

 5) uczniu - naleŜy przez to rozumieć takŜe wychowanka,

 6) tygodniowym obowiązkowym wymiarze godzin -

naleŜy przez to rozumieć tygodniowy obowiązkowy
wymiar godzin, o którym mowa w § 1 ust. 1
rozporządzenia Ministra Edukacji Narodowej i Sportu z
dnia 31 stycznia 2005 r. (Dz. U. Nr 22, poz. 181),

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3281 -

 7) nauczycielu - naleŜy przez to rozumieć nauczyciela
zatrudnionego w jednostce, o której mowa w pkt 1.

Rozdział I

Dodatek za wysług ę lat

§ 2. Nauczycielom przysługuje dodatek za wysługę lat
zgodnie z postanowieniem art. 33 ust. 1 Kart Nauczyciela
(Dz. U. z 2003 r. Nr 118, poz. 1112 z późn. zm.) oraz § 7
rozporządzenia Ministra Edukacji Narodowej i Sportu z
dnia 31 stycznia 2005 r. w sprawie wysokości
minimalnych stawek wynagrodzenia zasadniczego
nauczycieli, ogólnych warunków przyznawania dodatków
do wynagrodzenia zasadniczego oraz wynagrodzenia za
pracę w dniu wolnym od pracy.

1. Nauczycielom przysługuje dodatek za wysługę lat,
w wysokości 1% wynagrodzenia zasadniczego za kaŜdy
rok pracy, wypłacany w okresach miesięcznych
poczynając od czwartego roku pracy, z tym Ŝe dodatek
ten nie moŜe przekroczyć 20% wynagrodzenia
zasadniczego.

2. Dodatek za wysługę lat przysługuje:

 1) począwszy od pierwszego dnia miesiąca

kalendarzowego następującego po miesiącu, w którym
nauczyciel nabył prawo do dodatku lub wyŜszej stawki
tego dodatku, jeŜeli nabycie prawa nastąpiło w ciągu
miesiąca,

 2) za dany miesiąc, jeŜeli nabycie prawa do dodatku lub

wyŜszej jego stawki nastąpiło od pierwszego dnia
miesiąca,

3. Do okresów pracy uprawniających do dodatku za

wysługę lat wlicza się okresy poprzedniego zatrudnienia
we wszystkich zakładach pracy oraz inne udowodnione
okresy, jeŜeli z mocy odrębnych przepisów podlegają one
wliczaniu do okresu pracy, od którego zaleŜą uprawnienia
pracownicze.

4. Nauczycielowi pozostającemu w stosunku pracy
jednocześnie więcej niŜ w jednym stosunku pracy okresy
uprawniające do dodatku za wysługę lat ustala się
odrębnie dla kaŜdego stosunku pracy, z zastrzeŜeniem
ust. 5. Do okresu zatrudnienia uprawniającego do dodatku
za wysługę lat nie wlicza się okresu pracy w innym
zakładzie, w którym nauczyciel jest lub był jednocześnie
zatrudniony. Do okresu dodatkowego zatrudnienia nie
wlicza się okresów podstawowego zatrudnienia.

5. Nauczycielowi pozostającemu w stosunku pracy
jednocześnie w kilku szkołach w wymiarze łącznie nie
przekraczającym obowiązującego nauczyciela wymiaru
zajęć, do okresów uprawniających do dodatku za wysługę
lat w kaŜdej ze szkół wlicza się okresy zatrudnienia, o
których mowa w ust. 3.

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

7. Dodatek za wysługę lat przysługuje nauczycielowi w
pełnej wysokości takŜe za okres urlopu dla poratowania
zdrowia.

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

Rozdział II
Dodatek motywacyjny

§ 3. 1. Nauczycielowi, w zaleŜności od osiąganych

wyników pracy, moŜe być przyznany dodatek
motywacyjny.

2. Dodatek motywacyjny przyznany nauczycielowi
(dyrektorowi) nie moŜe być wyŜszy niŜ 15% jego
wynagrodzenia zasadniczego.

3. W kaŜdej szkole tworzy się corocznie środki
finansowe z przeznaczeniem na dodatek motywacyjny dla
dyrektorów, wicedyrektorów, nauczycieli w wysokości 3%
minimalnych stawek wynagrodzenia zasadniczego-
podstawę do ustalenia minimalnej stawki wynagrodzenia
zasadniczego nauczyciela stanowi najwyŜszy posiadany
przez nauczyciela poziom wykształcenia przyjętego w
rozporządzeniu.

4. Warunkiem przyznania nauczycielowi dodatku
motywacyjnego jest uzyskanie szczególnych osiągnięć
dydaktycznych, wychowawczych i opiekuńczych, a w
szczególności:

 1) uzyskanie przez uczniów, z uwzględnieniem ich

moŜliwości i pracy nauczyciela, co najmniej dobrych
osiągnięć dydaktyczno-wychowawczych potwierdzonych
wynikami klasyfikacji lub promocji, efektami
egzaminów i sprawdzianów albo sukcesami w
olimpiadach, konkursach, zawodach itp.,

 2) umiejętność rozwiązywania problemów

wychowawczych uczniów we współpracy z rodzicami,

 3) pełne rozpoznanie środowiska wychowawczego

uczniów, aktywne i efektywne działanie na rzecz
uczniów potrzebujących szczególnej opieki,

 4) posiadanie co najmniej dobrej oceny pracy lub

pozytywnej oceny dorobku zawodowego,

 5) systematyczne i efektywne przygotowanie się i

wypełnianie przydzielonych obowiązków,

 6) podnoszenie kwalifikacji i umiejętności zawodowych,

 7) wzbogacanie własnego warsztatu pracy,

 8) dbałość o estetykę pomieszczeń i sprawność

powierzonych pomocy dydaktycznych oraz innych
urządzeń szkolnych,

 9) prawidłowe prowadzenie dokumentacji szkolnej i

pedagogicznej,

 10) rzetelne i terminowe wywiązywanie się z poleceń

słuŜbowych,

 11) przestrzeganie dyscypliny pracy,

 12) zaangaŜowanie w realizację czynności i zadań

określonych w art. 42 ust. 2 pkt 2 i 3 Karty
nauczyciela, a w szczególności

a) udział w organizowaniu imprez i uroczystości
szkolnych,

b) udział w pracach komisji przedmiotowych i innych,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3282 -

c) opieka nad samorządem uczniowskim lub innymi
organizacjami uczniowskimi działającymi na
terenie szkoły,

d) prowadzenie lekcji koleŜeńskich lub innych form
aktywności w ramach wewnątrzszkolnego
doskonalenia zawodowego nauczycieli,

e) aktywny udział w realizowaniu innych zadań
statutowych szkoły.

5. O wysokości dodatku motywacyjnego dla

dyrektorów szkół decydują w szczególności następujące
kryteria:

 1) umiejętności racjonalnego gospodarowania środkami

finansowymi szkoły:
a) przestrzeganie dyscypliny budŜetowej w oparciu o

posiadane środki finansowe,
b) podejmowanie działań zmierzających do

wzbogacenia majątku szkolnego,
c) pozyskiwanie środków pozabudŜetowych oraz

umiejętność ich właściwego wykorzystania na cele
szkoły,

d) podejmowanie działań zapewniających utrzymanie
powierzonego mienia w stanie gwarantującym
optymalne warunki do realizacji zadań
dydaktyczno-wychowawczych;

 2) sprawność organizacyjna w realizacji zadań szkoły:

a) dyscyplina pracy, podział zadań, terminowość
realizacji zadań i zarządzeń,

b) podejmowanie działań motywacyjnych nauczycieli
do doskonalenia i podnoszenia kwalifikacji
zawodowych,

c) polityka kadrowa,
d) organizowanie konferencji szkoleniowych,
e) współpraca z placówkami doskonalenia

nauczycieli,
f) podejmowanie innych działań mających na celu

promowanie szkoły;

 3) wysokie efekty w pracy dydaktycznej i wychowawczej

szkoły:
a) osiągnięcia uczniów szkoły: naukowe, sportowe,

artystyczne w skali regionu, województwa i kraju,
b) poszerzona oferta szkoły poprzez: wprowadzenie

programów autorskich, innowacji i eksperymentów
pedagogicznych oraz innych rozwiązań
metodycznych,

c) dbałość o klimat wychowawczy szkoły poprzez
rozwiązywanie konkretnych problemów
wychowawczych, podejmowanie efektywnych
działań profilaktycznych zapobiegających
zagroŜeniom społecznym,

d) stwarzanie warunków sprzyjających rozwojowi
samorządności i przedsiębiorczości uczniów,

e) obecność szkół w środowisku lokalnym, udział w
imprezach, konkursach i przeglądach
organizowanych przy współpracy z instytucjami
społeczno-kulturalnymi,

f) konstruktywna współpraca z Radą Szkoły i
Samorządem Uczniowskim.

6. Dodatek motywacyjny przyznaje się na czas

określony, nie krótszy niŜ 6 miesięcy i nie dłuŜszy niŜ
jeden rok szkolny.

7. Wysokość dodatku motywacyjnego dla nauczycieli i
wicedyrektora ustala dyrektor szkoły w ramach
posiadanych środków, a dla dyrektora Wójt Gminy.

§ 4. 1. Dodatek motywacyjny nie przysługuje za czas
nie realizowania przez nauczyciela godzin dydaktycznych,
wychowawczych lub opiekuńczych z powodu przebywania
nauczyciela na:

 1) urlopie dla poratowania zdrowia,
 2) zwolnieniu lekarskim dłuŜszym niŜ jeden miesiąc.

2. Nauczycielom, którym powierzono stanowisko
kierownicze dodatek motywacyjny nie przysługuje w
okresie:
 a) przebywania na urlopie zdrowotnym,
 b) zwolnienia lekarskiego dłuŜszego niŜ jeden miesiąc.

§ 5. 1. Nauczycielom uzupełniającym etat w innej
szkole dodatek motywacyjny przyznaje dyrektor szkoły
macierzystej w uzgodnieniu z dyrektorem szkoły, w której
nauczyciel uzupełnia etat.

2. Nauczyciel przeniesiony na podstawie art. 18 i 19
Karty Nauczyciela dodatek motywacyjny ustala dyrektor
szkoły, do której nauczyciel został przeniesiony po
zasięgnięciu opinii dyrektora szkoły poprzedniej.

3. Dla nauczycieli rozpoczynających prace w danej
szkole dodatek motywacyjny przyznaje się po upływie
okresu umoŜliwiającego ocenę osiąganych wyników
pracy, tj. po uzyskaniu pozytywnej oceny dorobku
zawodowego (art. 9c ust. 6 KN) lub po uzyskaniu co
najmniej dobrej oceny pracy (art. 6a KN).

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

Rozdział III
Dodatek funkcyjny

§ 7. 1. Nauczycielowi, któremu powierzono stanowisko

kierownicze przysługuje dodatek funkcyjny, z tym Ŝe:

 1) dyrektorowi - w wysokości co najmniej 20% (nie więcej

niŜ 40%),

 2) wicedyrektorowi - w wysokości co najmniej 10% (nie

więcej niŜ 20%) wynagrodzenia zasadniczego
przyznawanego na podstawie § 5 rozporządzenia
Ministra Edukacji Narodowej i Sportu z dnia
31 stycznia 2005 roku w sprawie wysokości
minimalnych stawek wynagrodzenia zasadniczego
nauczycieli, ogólnych warunków przyznawania
dodatków do wynagrodzenia zasadniczego oraz
wynagrodzenia za pracę w dniu wolnym od pracy.

2. Dodatek funkcyjny przysługuje takŜe nauczycielom,

którym powierzono obowiązki kierownicze w zastępstwie.

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

 1) dla dyrektora Wójt Gminy,

 2) dla stanowisk kierowniczych, o których mowa w ust. 1

pkt 2 - dyrektor szkoły

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3283 -

4. Nauczycielom realizującym dodatkowe zadania oraz
zajęcia przysługuje dodatek funkcyjny, z tym Ŝe
nauczyciel któremu powierzono:

 1) wychowawstwo klasy w wysokości 2% - (do 35

złotych),

 2) funkcję doradcy metodycznego - w wysokości do 5%,

 3) funkcję opiekuna staŜu - w wysokości 1% - (do 20

złotych),

średniego wynagrodzenia nauczyciela staŜysty, o którym
mowa w art. 30 ust. 3 Karty Nauczyciela Wysokość
dodatku funkcyjnego, o którym mowa w ust. 1
uwzględniając zakres i złoŜoność zadań oraz warunki ich
realizacji ustala dyrektor.

5. Prawo do dodatku funkcyjnego powstaje od
pierwszego dnia miesiąca następującego po miesiącu, w
którym nastąpiło powierzenie stanowiska kierowniczego,
opiekuna staŜu wychowawstwa lub funkcji, a jeŜeli
powierzenie stanowiska (funkcji) nastąpiło od pierwszego
dnia miesiąca, to od tego dnia.

6. Dodatek funkcyjny nie przysługuje:

 1) w okresie nieusprawiedliwionej nieobecności w pracy,

 2) w okresie urlopu dla poratowania zdrowia,

 3) w okresach, za które nie przysługuje wynagrodzenie

zasadnicze,

 4) od pierwszego dnia miesiąca następującego po

miesiącu, w którym nauczyciel zaprzestał pełnienia
stanowiska, wychowawstwa lub funkcji z innych
powodów, a jeŜeli zaprzestanie tego pełnienia
nastąpiło pierwszego dnia miesiąca - od tego dnia.

7. Otrzymanie dodatku, o którym mowa w ust. 1 i 2,

nie wyłącza prawa otrzymania dodatku, o którym mowa w
ust. 4.

8. Dodatek funkcyjny wpłaca się z góry w terminie
wypłaty wynagrodzenia.

Rozdział IV
Dodatek za warunki pracy

§ 8. 1. Zgodnie z postanowieniami art. 34 ust. 1 Karty

Nauczyciela (Dz. U. z 2003 r. Nr 118, poz. 1112 ze
zmianami) oraz § 8 i 9 rozporządzenia Ministra Edukacji
Narodowej i Sportu z dnia 31 stycznia 2005 r. w sprawie
wysokości minimalnych stawek wynagrodzenia
zasadniczego nauczycieli, ogólnych warunków
przyznawania dodatków do wynagrodzenia zasadniczego
oraz wynagrodzenia za pracę w dniu wolnym od pracy-
nauczycielom przysługuje dodatek za warunki pracy.

2. Wysokość dodatku, o którym mowa w wyŜej
wymienionym rozporządzeniu, uzaleŜniona jest od:

 1) stopnia trudności, uciąŜliwości oraz szkodliwości dla

zdrowia realizowanych prac lub zajęć,

 2) wymiaru czasu pracy.

3. Wysokość dodatku za warunki pracy z
uwzględnieniem warunków, o których mowa w

rozporządzeniu wynosi 5 - 15% stawki godzinowej.
Wysokość dodatku dla nauczyciela ustala dyrektor, a dla
dyrektora Wójt Gminy.

4. Dodatek za warunki pracy wypłaca się z dołu.

Rozdział V
Wynagrodzenie za godziny ponadwymiarowe i
godziny dora źnych zast ępstw nauczycieli oraz

wynagrodzenia za prac ę w dniu wolnym od pracy

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

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

3. Dla nauczycieli realizujących tygodniowy wymiar

godzin ustalony na podstawie art. 42 ust. 4a Kart
Nauczyciela wynagrodzenie za jedną godzinę doraźnego
zastępstwa realizowanego na zasadach, o których mowa
w ust. 3, ustala się dzieląc przyznaną nauczycielowi
stawkę wynagrodzenia zasadniczego (łącznie z dodatkiem
za warunki pracy, jeŜeli praca w tej godzinie została
zrealizowana w warunkach uprawniających do dodatku)
przez miesięczną liczbę godzin realizowanego wymiaru
godzin.

4. Miesięczną liczbę godzin obowiązkowego lub
realizowanego wymiaru godzin nauczyciela, o której
mowa w ust. 1 i 3, uzyskuje się mnoŜąc odpowiedni
wymiar godzin przez 4,16 z zaokrągleniem do pełnych
godzin w ten sposób, Ŝe czas zajęć 0,5 godz. pomija się,
a co najmniej 0,5 godz. liczy się za pełną godziną.

5. Wynagrodzenie za godziny ponadwymiarowe i
godziny doraźnych zastępstw przysługuje za faktycznie
zrealizowane godziny i wypłaca się z dołu.

6. Nauczycielom, którzy w dniu wolnym od pracy
realizują zajęcia dydaktyczne, wychowawcze lub
opiekuńcze, a nie otrzymują za ten dzień innego dnia
wolnego, przysługuje odrębne wynagrodzenie za kaŜdą
godzinę pracy obliczane jak za godzinę ponadwymiarową.

Rozdział VI
Nagrody ze specjalnego funduszu nagród

§ 10. 1. Środki na nagrody w ramach specjalnego

funduszu nagród dla nauczycieli w wysokości 1%
planowanych środków na wynagrodzenie osobowe
nauczycieli planuje dyrektor w rocznym planie finansowym
szkoły, z tym, Ŝe:

 1) 0,8% środków funduszu przeznacza się na nagrody

dyrektora,

 2) 0,2% środków funduszu przeznacza się na nagrody

Wójta Gminy.

2. Nagrody ze specjalnego funduszu nagród mają
charakter uznaniowy. Przyznanie nauczycielowi nagrody
uzaleŜnione jest w szczególności od:

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3284 -

 1) posiadania wyróŜniającej oceny pracy,

 2) otrzymania w danym roku szkolnym lub w roku

szkolnym poprzedzającym rok przyznania dodatku
motywacyjnego przez co najmniej 6 miesięcy,

 3) legitymowania się wybitnymi osiągnięciami w pracy
dydaktycznej, wychowawczej lub opiekuńczej.

3. Nagrody nauczycielom przyznają:

 1) ze środków, o których mowa w ust. 1 pkt 1 - dyrektor

po zasięgnięciu opinii Rady Pedagogicznej i Rady
Rodziców,

 2) ze środków, o których mowa w ust. 1 pkt 2 - Wójt

Gminy.

4. Nagrody przyznawane są z okazji Dnia Edukacji
Narodowej.

5. NiezaleŜnie od nagrody organu prowadzącego
nauczyciel moŜe otrzymać w danym roku nagrody Ministra
właściwego do spraw Oświaty i Wychowania, Kuratora
Oświaty lub Dyrektora Szkoły.

7. Nagroda moŜe być przyznana nauczycielowi po
przepracowaniu w szkole co najmniej roku.

Rozdział VII
Dodatek mieszkaniowy

§ 11. 1. Nauczycielowi zatrudnionemu w wymiarze nie

niŜszym niŜ połowa tygodniowego obowiązkowego
wymiaru godzin i posiadającemu kwalifikacje wymagane
na zajmowanym stanowisku przysługuje nauczycielski
dodatek mieszkaniowy.

2. Wysokość nauczycielskiego dodatku
mieszkaniowego, w zaleŜności od liczby osób w rodzinie
uprawnionego nauczyciela, wynosi miesięcznie:

 1) przy jednej osobie w rodzinie - 4%,

 2) przy dwóch osobach w rodzinie - 5%,

 3) przy trzech osobach w rodzinie - 6%,

 4) przy czterech i więcej osobach w rodzinie - 8%,

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

3. Do członków rodziny, o których mowa w ust. 2
zalicza się nauczyciela oraz wspólnie z nim
zamieszkujących: współmałŜonka oraz dzieci
pozostających na jego utrzymaniu i prowadzącym z nim
wspólne gospodarstwo domowe.

4. Nauczycielowi i jego współmałŜonkowi, będącego
takŜe nauczycielem, stale z nim zamieszkującym
przysługuje tylko jeden dodatek mieszkaniowy w
wysokości określonej w ust. 2. MałŜonkowie wspólnie
określają pracodawcę, który będzie im wypłacał ten
dodatek.

5. Nauczycielski dodatek mieszkaniowy przyznaje się
na wniosek nauczyciela, a w przypadku nauczycieli o
którym mowa w ust. 4 na ich wspólny wniosek.
Nauczycielowi dodatek przyznaje dyrektor, a dyrektorowi
Wójt Gminy Płośnica.

6. Nauczycielski dodatek mieszkaniowy przysługuje
nauczycielowi:

 1) niezaleŜnie od tytułu prawnego do zajmowanego przez

niego lokalu mieszkalnego,

 2) od pierwszego dnia miesiąca następującego po

miesiącu, w którym nauczyciel złoŜył wniosek o jego
przyznanie.

7. Nauczycielski dodatek mieszkaniowy przysługuje

nauczycielowi w okresie pracy, a takŜe w okresach:

 1) nie świadczenia pracy, za którą przysługuje

wynagrodzenie,

 2) pobierania zasiłku społecznego,

 3) odbywania zasadniczej słuŜby wojskowej,

przeszkolenia wojskowe, okresowej słuŜby wojskowej;
w przypadku jednak, gdy z nauczycielem powołanym
do słuŜby zawarta była umowa o pracę na czas
określony dodatek wypłaca się nie dłuŜej niŜ do końca
okresu, na który umowa była zawarta,

 4) korzystania z urlopu wychowawczego.

1019

UCHWAŁA Nr XXIII/12/06

Rady Gminy Pło śnica

z dnia 23 lutego 2006 r.

w sprawie ustalenia szczegółowych zasad utrzymania czysto ści i porz ądku w Gminie Pło śnica.

Na podstawie 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. 1806 z
2003 r. Nr 80, poz. 717, Nr 162, poz. 1568 z 2004 r.
Nr 102, poz. 1055, Nr 116, poz. 1203, Nr 214, poz. 1806,
z 2005 r. Nr 172, poz. 1441, Nr 175, poz. 1457) oraz art. 4
ust. 1 oraz art. 6 ust. 1 i ust. 1a ustawy z dnia 13 września

1996 r. o utrzymaniu czystości i porządku w gminach
(Dz. U. z 2005 r. Nr 236, poz. 2008) po uzyskaniu opinii
Państwowego Powiatowego Inspektora Sanitarnego w
Działdowie, Rada Gminy Płośnica uchwala, co następuje:

§ 1. Ustala się szczegółowe zasady utrzymania
czystości i porządku na terenie Gminy Płośnica -
stanowiące załącznik do niniejszej uchwały.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3285 -

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy

Plośnica.

§ 3. Tracą moc:
 1) uchwała Nr XIV/26/04 Rady Gminy w Płośnicy z dnia

14 października 2004 r. w sprawie: szczegółowych
zasad utrzymania czystości i porządku w Gminie,

 2) uchwała Nr XVI/44/04 Rady Gminy Płośnica z dnia

28 grudnia 2004 r. zmieniająca uchwałę w sprawie

szczegółowych zasad utrzymania czystości i porządku
w Gminie.

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

daty ogłoszenia w Dzienniku Urzędowym Województwa
Warmińsko-Mazurskiego.

Przewodniczący Rady Gminy
ElŜbieta Szymańska

Załącznik
do uchwały Nr XXIII/12/06
Rady Gminy Płośnica
z dnia 23 lutego 2006 r.

Regulamin utrzymania czysto ści i porz ądku na terenie Gminy Gminy Plo śnica

Rozdział I

Postanowienia ogólne

§ 1. Regulamin utrzymania czystości i porządku na
terenie Gminy Płośnica, zwany dalej „Regulaminem”
określa szczegółowe zasady utrzymania czystości i
porządku dotyczące:

 1) wymagań w zakresie utrzymania czystości i porządku

na terenie nieruchomości obejmujących:
a) prowadzenie we wskazanym zakresie

selektywnego zbierania i odbierania odpadów
komunalnych, w tym powstających w
gospodarstwach domowych, odpadów
niebezpiecznych, odpadów wielkogabarytowych i
odpadów z remontów,

b) uprzątanie błota, śniegu, lodu i innych
zanieczyszczeń z części nieruchomości słuŜących
do uŜytku publicznego,

c) mycie i naprawy pojazdów samochodowych poza
myjniami i warsztatami naprawczymi;

 2) rodzaju i minimalnej pojemności urządzeń

przeznaczonych do zbierania odpadów komunalnych
na terenie nieruchomości oraz na drogach
publicznych, warunków rozmieszczania tych urządzeń
i ich utrzymania w odpowiednim stanie sanitarnym,
porządkowym i technicznym, przy uwzględnieniu:
a) średniej ilości odpadów komunalnych

wytwarzanych w gospodarstwie domowym bądź w
innych źródłach,

b) liczby osób korzystających z tych urządzeń;

 3) częstotliwości i sposobu pozbywania się odpadów

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

 4) maksymalnego poziomu odpadów komunalnych

ulegających biodegradacji dopuszczonych do
składowania na składowiskach odpadów,

 5) innych wymagań wynikających z planu gospodarki

odpadami dla Gmin członków Ekologicznego Związku
Gmin „Działdowszczyzna”,

 6) obowiązków osób utrzymujących zwierzęta domowe,

mających na celu ochronę przed zagroŜeniem lub
uciąŜliwością dla ludzi oraz przed zanieczyszczeniem
terenów przeznaczonych do wspólnego uŜytku,

 7) wymagań utrzymywania zwierząt gospodarskich na

terenach wyłączonych z produkcji rolniczej,

 8) wyznaczania obszarów podlegających obowiązkowej

deratyzacji i terminów jej przeprowadzania.

§ 2. Ilekroć w Regulaminie jest mowa o:

 1) właścicielu 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 nieruchomością,

 2) odpadach komunalnych - naleŜy przez to rozumieć

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

 3) odpadach niebezpiecznych - naleŜy przez to rozumieć

odpady, które ze względu na swoje pochodzenie,
skład chemiczny lub inne właściwości stanowią
zagroŜenie dla Ŝycia lub zdrowia ludzi albo
środowiska,

 4) nieczystościach ciekłych - naleŜy przez to rozumieć

ścieki gromadzone przejściowo w zbiornikach
bezodpływowych,

 5) stacjach zlewnych - naleŜy przez to rozumieć

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

 6) zbiornikach bezodpływowych - naleŜy przez to

rozumieć instalacje i urządzenia przeznaczone do
gromadzenia nieczystości ciekłych w miejscu ich
powstawania,

 7) 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,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3286 -

 8) zwierzętach gospodarskich - naleŜy przez to rozumieć

zwierzęta gospodarskie w rozumieniu przepisów o
organizacji hodowli i rozrodzie zwierząt gospodarskich,

 9) podmiotach uprawnionych - naleŜy przez to rozumieć

gminną jednostkę organizacyjną lub przedsiębiorstwo
upowaŜnione w rozumieniu przepisów ustawy o
utrzymaniu czystości i porządku w gminach z dnia
13 września 1996 r. (Dz. U. z 2005 r., Nr 236,
poz. 2008 z późn. zm.) do świadczenia usług w
zakresie odbierania odpadów komunalnych od
właścicieli nieruchomości lub opróŜniania zbiorników
bezodpływowych i transportu nieczystości ciekłych,

 10) dowodach stwierdzających wywóz odpadów

komunalnych i ścieków socjalno-bytowych - naleŜy
przez to rozumieć aktualną umowę na wywóz
odpadów komunalnych i ścieków zawartą z
podmiotem uprawnionym oraz rachunki wystawione
przez podmiot uprawniony albo dowód przyjęcia na
składowisko odpadów komunalnych lub odpadów
ciekłych do punktu zlewnego miejskiej oczyszczalni
ścieków.

Rozdział II

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

§ 3. Właściciele i zarządcy nieruchomości w zakresie

utrzymania porządku i czystości zobowiązani są do:

 1) usuwania zanieczyszczeń z powierzchni

nieruchomości (chodniki, podwórze, przejścia, bramy,
zieleńce itp.) oraz z chodników wzdłuŜ nieruchomości,
bezpośrednio do niej przylegających,

 2) usuwania (zamiatania, zbierania, zmywania itp.)

zanieczyszczeń w budynkach wielorodzinnych z
pomieszczeń przeznaczonych do wspólnego uŜytku
np. klatki schodowe, korytarze, piwnice,

 3) pielęgnowania i zapobiegania dewastacji zieleńców,

kwietników itp. na terenie nieruchomości,

 4) nie dopuszczania do rozrastania się chwastów,

usuwania ich i utrzymania na terenie nieruchomości
schludnego wyglądu,

 5) oznaczenia budynków znajdujących się na terenie

nieruchomości przez umieszczenie przy wejściu
odpowiednich tabliczek informacyjnych - z numerem
porządkowym nieruchomości i nazwą ulicy,*

 6) oznaczenia lokali znajdujących się na terenie

nieruchomości przez umieszczenie przy wejściu
odpowiednich tabliczek informacyjnych - z numerem
porządkowym lokalu,*

 7) zapewnienia naleŜytego oświetlenia klatek

schodowych, korytarzy, bram oraz innych części
budynków słuŜących do wspólnego uŜytku,*

 8) nie umieszczania na drzewach przy drogach i ulicach

ogłoszeń, plakatów, afiszy itp.,*

 9) nie spalania odpadów komunalnych, liści oraz

odpadów powstałych z uprawy ogródków, za
wyjątkiem roślin poraŜonych chorobami, w sposób
nieuciąŜliwy dla sąsiadów,*

 10) gromadzenia i niezwłocznego przekazywania

podmiotowi uprawnionemu odpadów powstałych w
wyniku remontu i modernizacji lokalu (np. gruz) oraz
odpadów wielkogabarytowych,

 11) dokonywania regularnej wymiany piasku w

piaskownicach dla dzieci, nie mniej niŜ raz w roku -
w miesiącu maju,*

 12) przyłączenia nieruchomości do istniejącej sieci

kanalizacyjnej,*

 13) dbania o właściwy stan techniczny i estetyczny

obiektów małej architektury i obiektów budowlanych
usytuowanych na nieruchomości,*

 14) uprzątnięcia chodnika ze śniegu i lodu poprzez

odgarnięcie śniegu w miejsce nie powodujące
zakłóceń w ruchu pieszych lub pojazdów,

 15) usuwania śliskości na chodniku poprzez posypanie

go materiałem zwiększającym szorstkość podłoŜa,
bez dodatku środków chemicznych i soli, przy czym
piasek lub inne materiały uŜyte do tych celów naleŜy
uprzątnąć z chodnika zaraz po ustaniu przyczyn jego
zastosowania,*

 16) niezwłocznego usuwania powstałych w rejonie

chodnika sopli lodowych.*

§ 4. W przypadku gdy budowa sieci kanalizacyjnej jest
technicznie lub ekonomicznie nieuzasadniona,
obowiązkowe jest wyposaŜenie nieruchomości w zbiornik
bezodpływowy nieczystości ciekłych lub przydomową
oczyszczalnie ścieków spełniająca wymagania określone
w odrębnych przepisach.

§ 5. Zakazuje się zgarniania błota lub innych
zanieczyszczeń z chodnika na jezdnię.

§ 6. Zarządcy dróg zapewniają utrzymanie czystości i
porządku na jezdniach oraz chodnikach, które nie są
połoŜone bezpośrednio przy granicy nieruchomości
sąsiadujących z drogą publiczną poprzez:
 a) uprzątanie błota, śniegu, lodu i innych zanieczyszczeń,
 b) pozbywanie się błota, śniegu, lodu i innych

zanieczyszczeń uprzątniętych z chodników przyległych
do drogi publicznej,

 c) czyszczenie kratek ściekowych i studzienek wraz z
przykanalikami.

§ 7. 1. Właściciele i zarządcy nieruchomości są

zobowiązani do ustawienia na terenach lub w obiektach
słuŜących do uŜytku publicznego koszy na śmieci o
minimalnej pojemności 110/120 litrów i ich opróŜniania z
częstotliwością zapobiegającą przepełnieniu i gniciu
odpadów. Obowiązek ten dotyczy równieŜ właścicieli
sklepów spoŜywczych oraz lokali gastronomicznych i
uŜytkowych.

2. Kosze na śmieci w pasach drogowych, o minimalnej
pojemności 15 litrów, naleŜy rozmieszczać na chodnikach
o duŜym natęŜeniu ruchu pieszego, w parkach, na
skwerach, na placach, na przystankach komunikacji
zbiorowej - zgodnie z potrzebami.

3. Wytwórcy odpadów są zobowiązani do
gromadzenia odpadów wytwarzanych na własnej

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3287 -

nieruchomości w urządzeniach do zbierania odpadów
przynaleŜących do danej nieruchomości.

4. Organizatorzy imprez kulturalnych, sportowo-
rekreacyjnych i innych, na czas ich trwania zobowiązani
są do ustawienia dodatkowych koszy lub urządzeń do
zbierania odpadów komunalnych na terenie, na którym
będzie się odbywała impreza oraz do oczyszczenia tego
terenu po przeprowadzonej imprezie najpóźniej do
godziny 900 dnia następnego.

§ 8. 1. Wprowadza się zakaz mycia i naprawy
pojazdów samochodowych poza myjniami i warsztatami
naprawczymi, a w szczególności mycia pojazdów nad
ciekami wodnymi, stawami, w pasie drogowym, na
częściach nieruchomości przeznaczonych do uŜytku
publicznego oraz w przypadku, jeŜeli woda z mycia
pojazdu spływa na teren sąsiada lub na drogę.

2. Mycie pojazdów samochodowych dla potrzeb
własnych przy uŜyciu środków chemicznych poza
myjniami moŜe odbywać się na terenie własnej
nieruchomości pod warunkiem, Ŝe powstające ścieki
zostaną odprowadzone do kanalizacji sanitarnej lub będą
gromadzone w zbiornikach bezodpływowych, a po ich
opróŜnieniu nieczystości ciekłe przetransportowane
zostaną do stacji zlewnej. W szczególności ścieki takie nie
mogą być bezpośrednio odprowadzane do zbiorników
wodnych lub do ziemi.

3. Zakazuje się prowadzenia wszelkich prac
blacharsko-lakierniczych poza warsztatami naprawczymi.
Poza warsztatami naprawczymi mogą być prowadzone
wyłącznie drobne, doraźne naprawy pojazdów
samochodowych i czynności związane z ich obsługą.

§ 9. 1. Zabrania się niszczenia elewacji budynków,

ogrodzeń i innych podobnych obiektów stanowiących
własność Gminy Płośnica poprzez naklejanie plakatów,
reklam, pisanie haseł bądź wykonywanie rysunków bez
zgody zarządzającego tymi obiektami.*

2. Firmy i osoby fizyczne reklamujące się za pomocą
plakatów i ulotek zobowiązani są do sprzątania na własny
koszt powstałych z tego tytułu odpadów.

Rozdział III
Wymagania w zakresie zbierania odpadów na terenie

nieruchomo ści

§ 10. 1. Właściciele nieruchomości zobowiązani są do
gospodarowania odpadami w sposób selektywny
polegający na wydzielaniu ze strumienia odpadów
komunalnych następujących odpadów:
 1) opakowaniowych tzw. surowców wtórnych tj.:

a) papieru i tektury (makulatury),
b) opakowań szklanych (białych i kolorowych),
c) tworzyw sztucznych,
d) metali,

 2) niebezpiecznych (baterii, przeterminowanych leków i
akumulatorów małogabarytowych),

 3) wielkogabarytowych,
 4) organicznych,
 5) zuŜytego sprzętu elektrycznego i elektronicznego,
 6) odpadów z remontów.

2. Wytwarzający odpady niebezpieczne nie
pochodzące z gospodarstw domowych zobowiązani są do
postępowania z nimi zgodnie z przepisami ustawy o
odpadach.

3. Szczegółowe uregulowania w zakresie zbierania

odpadów zostały zawarte w Planie Gospodarki Odpadami
dla Gmin Członków Ekologicznego Związku Gmin
„Działdowszczyzna” na lata 2004 - 2008.

§ 11. 1. Urządzeniami do gromadzenia odpadów
komunalnych, w które powinny być wyposaŜone
nieruchomości są pojemniki o minimalnej pojemności
110/120 litrów.

2. Urządzenia, o których mowa w ust. 1 powinny mieć
nieprzepuszczalne ściany i dno, szczelne przykrycie z
zamykanym otworem wsypowym.

3. System selektywnej zbiórki odpadów funkcjonuje w
oparciu o:

 1) kolorowe worki plastikowe 60 i 120 litrowe oraz

pojemniki 120 litrowe na szkło, plastik i papier,

 2) pojemniki 1100 litrowe do zbiórki opakowań z plastiku,

szkła, papieru.

4. Liczbę i rodzaj niezbędnych pojemników określa się

w oparciu o:

 1) średnią ilość odpadów komunalnych wytwarzanych w

gospodarstwach domowych bądź w innych źródłach,

 2) liczbę osób korzystających z tych urządzeń.

5. Nieczystości ciekłe, nie odprowadzane do sieci
kanalizacyjnej bądź przydomowej oczyszczalni ścieków
muszą być gromadzone w szczelnych zbiornikach
bezodpływowych, a po ich opróŜnieniu
przetransportowane do stacji zlewnej. Transport
nieczystości ciekłych moŜe odbywać się jedynie przy
uŜyciu pojazdów spełniających wymagania określone w
przepisach odrębnych.

§ 12. 1. Właścicieli i zarządców nieruchomości
zobowiązuje się do przygotowania miejsca na pojemniki
do zbierania odpadów w granicach nieruchomości,
posiadającego równą i utwardzoną nawierzchnię, łatwo
dostępnego dla uŜytkowników i dla pracowników
przedsiębiorstwa wywozowego.

2. Właściciel nieruchomości jest obowiązany
utrzymywać miejsce ustawienia pojemników w czystości i
porządku.

3. Koszty przygotowania i utrzymania miejsca
ustawienia pojemników ponosi właściciel nieruchomości.

4. W przypadku niemoŜliwości usunięcia odpadów z
terenu nieruchomości z powodu braku dojazdu do
wyznaczonego miejsca ich gromadzenia, jak równieŜ
niemoŜliwości wniesienia i wyniesienia pojemników -
dopuszcza się usytuowanie pojemników na odpady przed
nieruchomością, tj. w pasie drogowym. Usytuowanie
pojemników w pasie drogowym wymaga dopełnienia
obowiązku uzgodnienia z zarządcą drogi.

§ 13. Właściciel nieruchomości ma obowiązek:

 1) wyposaŜyć nieruchomość w pojemniki, o których

mowa w § 11 poprzez zakup, wydzierŜawienie od
przedsiębiorstwa wywozowego lub w inny sposób
ustalony w drodze umowy z tym przedsiębiorstwem,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3288 -

 2) utrzymywać pojemniki w stanie porządkowym,
sanitarnym i technicznym, umoŜliwiającym korzystanie
z nich bez przeszkód i nie powodującym zagroŜeń dla
zdrowia uŜytkowników.

§ 14. 1. Właściciel nieruchomości jest obowiązany

zapewnić pracownikom przedsiębiorstwa wywozowego
dostęp do pojemników w czasie ustalonym w umowie o
odbiór odpadów, w sposób umoŜliwiający opróŜnienie
pojemników bez naraŜenia na szkodę ludzi, budynków
bądź pojazdów.

2. Obowiązki określone w ust. 1 dotyczą takŜe dostępu
do urządzeń słuŜących do gromadzenia nieczystości
ciekłych.

§ 15. 1. Odpady zbierane w pojemnikach powinny być

usuwane z terenu nieruchomości okresowo, w terminach
uzgodnionych z przedsiębiorstwem wywozowym, z
częstotliwością zapobiegającą przepełnianiu pojemników
na odpady i gwarantującą utrzymanie właściwego stanu
sanitarno-epidemiologicznego, lecz nie rzadziej niŜ raz na
kwartał.

2. Nieczystości ciekłe powinny być usuwane z
nieruchomości z częstotliwością zapobiegającą
przepełnieniu zbiornika bezodpływowego i wypływowi tych
nieczystości do ziemi i wód gruntowych.

3. Wywóz zgromadzonych w pojemnikach
posegregowanych odpadów odbywa się według
ustalonego przez organizatora systemu selektywnej
zbiórki lub jednostkę wywozową harmonogramu wywozu
poszczególnych rodzajów posegregowanych odpadów.

4. Liczba pojemników na odpady i ich pojemność oraz
pojemność zbiornika bezodpływowego na nieczystości
ciekłe muszą być dostosowane przez właściciela
nieruchomości do jego potrzeb, a ich eksploatacja i
opróŜnianie musi być prowadzone w sposób
gwarantujący, Ŝe nie nastąpi rozkład biologiczny
zgromadzonych odpadów komunalnych, przepełnienie
pojemników lub wypływ nieczystości ciekłych ze zbiornika
bezodpływowego.

5. Harmonogram wywozu ustalający częstotliwość z
jaką dokonywany będzie wywóz odpadów
posegregowanych z pojemników musi uwzględniać
szybkość napełniania róŜnych rodzajów pojemników.

6. Pojemniki i worki z posegregowanymi odpadami
powinny być wystawione do wywozu w miejscach i w
czasie ustalonym przez jednostkę wywozową.

7. Miejsca wystawiania pojemników do selektywnej
zbiórki ustalają wspólnie właściciel nieruchomości i
jednostka wywozowa lub organizator systemu.

§ 16. 1. Zabrania się gromadzenia w pojemnikach na
odpady komunalne ustawionych na drogach publicznych,
przystankach komunikacyjnych oraz innych terenach
uŜytku publicznego śniegu, lodu, błota i substancji
niebezpiecznych.

2. Zabrania się spalania w pojemnikach jakichkolwiek
odpadów komunalnych (takŜe odpadów roślinnych).

§ 17. 1. Zabrania się wysypywania i składowania
odpadów komunalnych w miejscach do tego nie
przeznaczonych.

2. Odpady komunalne (stałe) naleŜy wywozić na

składowisko odpadów w Zakrzewie.

3. Odpady ciekłe naleŜy wywozić do punktu zlewnego
na oczyszczalni ścieków w Płośnicy.

4. Transport odpadów powinien być prowadzony w

sposób nie powodujący zanieczyszczeń i zaśmiecania
terenu.

5. Do wywozu odpadów komunalnych przedsiębiorcy
mający zezwolenie zobowiązani są uŜywać pojazdów
odpowiednich do zakresu prowadzonej działalności.

6. Jednostki wywozowe są zobowiązane utrzymywać
pojazdy do transportu odpadów w naleŜytej czystości,
prowadzić ich dezynfekcję oraz umieszczać na nich w
sposób trwały swoje znaki identyfikacyjne, w tym: nazwę
jednostki, adres i numer telefonu.

§ 18. 1. Właściciele nieruchomości są obowiązani do
regularnego opróŜniania zbiorników bezodpływowych
przez podmioty uprawnione i zawarcie z nimi umowy na
odbiór nieczystości ciekłych.

2. Przy zawieraniu umów właściciel nieruchomości jest
zobowiązany do udzielania przedsiębiorstwu
wywozowemu informacji niezbędnych do ustalenia ilości
odpadów i wynikającej z tego ilości urządzeń do ich
gromadzenia, częstotliwości wywozu lub ilości
gromadzonych nieczystości ciekłych.

3. Dopuszcza się wywóz na składowisko odpadów w
Zakrzewie stałych odpadów komunalnych z własnej
nieruchomości przez jej właściciela, posiadającego
odpowiedni środek transportu.

4. Właściciele i zarządcy nieruchomości są
zobowiązani do udokumentowania usuwania odpadów
komunalnych (ciekłych i stałych) poprzez okazywanie na
Ŝądanie upowaŜnionych osób, aktualnych umów i
dowodów opłat za usługi lub dowodów przyjęcia odpadów
na składowisko, za rok bieŜący i 2 lata ubiegłe.

5. Ustala się maksymalny poziom odpadów
komunalnych ulegających biodegradacji dopuszczonych
do składowania na składowisku odpadów:
 1) do 31 grudnia 2010 r. - do nie więcej niŜ 75% wagowo

całkowitej masy odpadów komunalnych ulegających
biodegradacji,

 2) do 31 grudnia 2013 r. - do nie więcej niŜ 50% wagowo
całkowitej masy odpadów komunalnych ulegających
biodegradacji,

 3) do 31 grudnia 2020 r. - do nie więcej niŜ 35% wagowo
całkowitej masy odpadów komunalnych ulegających
biodegradacji.

§ 19. 1. Zabrania się umieszczania w koszach na

odpady ustawionych na terenach przeznaczonych do
uŜytku publicznego, w tym na drogach, odpadów
komunalnych wytwarzanych przez osoby fizyczne,
przedsiębiorców i instytucje.

2. Zabrania się tworzenia „dzikich wysypisk
nieczystości”.

§ 20.* 1. Właściciele nieruchomości winni utrzymywać
w naleŜytym stanie tereny wchodzące w skład ich
nieruchomości poprzez:

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3289 -

 1) koszenie trawy i usuwanie chwastów (mechaniczne
lub chemiczne),

 2) usuwanie skoszonej trawy,
 3) przycinanie drzew, krzewów i Ŝywopłotów,
 4) usuwanie innych nieczystości.

Rozdział IV
Obowi ązki osób utrzymuj ących zwierz ęta domowe

§ 21. Osoby utrzymujące zwierzęta domowe są

zobowiązane do zachowania środków ostroŜności
zapewniających ochronę przed zagroŜeniem lub
uciąŜliwością dla ludzi oraz przed zanieczyszczeniem
terenów przeznaczonych do wspólnego uŜytku i ponoszą
pełną odpowiedzialność za zachowanie swoich zwierząt.

§ 22. 1. Do obowiązków osób utrzymujących zwierzęta
domowe naleŜy:
 1) sprawowanie stałego skutecznego dozoru,
 2) nie wprowadzanie zwierząt domowych na teren

placów gier i zabaw oraz piaskownic dla dzieci,
 3) usuwanie zanieczyszczeń pozostawionych przez

zwierzęta domowe w obiektach i na terenach
przeznaczonych do uŜytku publicznego, a w
szczególności na chodnikach, jezdniach, placach,
parkingach i terenach zieleni; postanowienie to nie
dotyczy osób niewidomych korzystających z psów -
przewodników,

 4) nie dopuszczanie do zakłócania ciszy i spokoju przez
zwierzęta domowe,

 5) nie pozostawianie psów bez dozoru, jeŜeli zwierzę nie
jest naleŜycie uwiązane lub nie znajduje się w
pomieszczeniu zamkniętym albo na terenie
ogrodzonym w sposób uniemoŜliwiający wydostanie
się zwierzęcia na zewnątrz,

 6) prowadzenie psa na uwięzi, z zastrzeŜeniem ust. 2;
pies rasy uznawanej za agresywną lub pies w inny
sposób zagraŜający otoczeniu, powinien mieć
nałoŜony kaganiec,

 7) oznakowanie tabliczką ostrzegawczą bramy lub furtki
wejściowej na teren ogrodzonej nieruchomości, na
której utrzymywane jest zwierzę mogące stanowić
zagroŜenia dla zdrowia lub Ŝycia ludzkiego,

 8) umieszczenie na obroŜy psa danych pozwalających na
ustalenie osoby utrzymującej zwierzę.

2. Zwalnianie psa ze smyczy, jest dozwolone

wyłącznie:
 1) na terenach zieleni nieurządzonej i tylko w sytuacji,

gdy posiadacz psa ma moŜliwość sprawowania
kontroli nad jego zachowaniem,

 2) na terenie ogrodzonym, uniemoŜliwiającym jego
wydostanie się.

§ 23. Utrzymujący psy, koty i inne zwierzęta domowe

zobowiązani są do posiadania dowodu szczepień
ochronnych wymaganych bądź zarządzanych przez
odpowiednie słuŜby weterynaryjne.

§ 24. 1. Zabrania się wprowadzania psów, kotów i
innych zwierząt domowych do sklepów, lokali
gastronomicznych, obiektów uŜyteczności publicznej, za
wyjątkiem zakładów weterynaryjnych. Postanowienie to
nie dotyczy osób niewidomych, korzystających z pomocy
psów przewodników.

2. Zabrania się kąpieli psów i innych zwierząt
domowych w otwartych, ogólnodostępnych zbiornikach
wodnych.

3. Zabrania się trzymania psów, kotów i innych
zwierząt domowych w piwnicach, komórkach, na
balkonach i w suszarniach budynków wielorodzinnych
oraz na terenach przynaleŜnych do tych budynków.

§ 25. 1. Psy bez opieki będą uznane za bezpańskie i
podlegają wyłapaniu oraz przewiezieniu do schroniska,
skąd mogą być wykupione.

2. Za psa bezpańskiego będzie takŜe uznany kaŜdy
pies, który znajduje się poza terenem posesji i nie ma
moŜliwości ustalenia jego posiadacza.

3. W przypadku ustalenia posiadacza psa uznanego
za bezpańskiego, koszty jego wyłapania, przewiezienia do
schroniska i utrzymania w schronisku ponosi jego
posiadacz.

4. W przypadku, gdy posiadacz psa lub innych
zwierząt narusza przepisy ustawy o ochronie zwierząt w
zakresie nieprawidłowego przetrzymywania zwierząt,
znęca się nad nimi, pozostawia je bez opieki, pokarmu i
wody mogą one być odebrane czasowo na podstawie
decyzji Wójta gminy Płośnica i umieszczone w schronisku
dla bezpańskich zwierząt lub przekazane zastępczemu
opiekunowi, a kosztami transportu, utrzymania i
ewentualnego leczenia obarczony zostanie posiadacz
zwierzęcia.*

§ 26. Obowiązek niezwłocznego przekazywania zwłok
zwierzęcych podmiotom zajmującym się ich zbieraniem
lub przetwarzaniem ciąŜy na posiadaczu, a jeŜeli nie
moŜna ustalić posiadacza, na jednostce organizacyjnej
upowaŜnionej przez Gminę Płośnica.

Rozdział V
Zasady utrzymania zwierz ąt gospodarskich na

terenach wył ączonych z produkcji rolniczej

§ 27. Na terenach wyłączonych z produkcji rolnej
dopuszcza się utrzymywanie zwierząt gospodarskich pod
następującymi warunkami:
 1) przestrzegania obowiązujących przepisów sanitarno-

epidemiologicznych
 2) posiadania budynków gospodarskich przeznaczonych

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

 3) wytwarzane podczas prowadzenia hodowli odpady i
nieczystości będą gromadzone i usuwane zgodnie z
obowiązującymi przepisami i nie będą powodować
zanieczyszczenia terenu nieruchomości jak równieŜ
wód powierzchniowych i podziemnych;

 4) przetrzymywanie i prowadzenie hodowli nie będzie
powodowało uciąŜliwości, w szczególności
zapachowych, hałasu dla współuŜytkowników oraz
uŜytkowników nieruchomości sąsiednich.

§ 28. Prowadzący hodowlę zwierząt gospodarskich

jest obowiązany zapewnić:
 1) gromadzenie i usuwanie powstających w związku z

hodowlą odpadów i nieczystości w sposób zgodny z
prawem, w tym zwłaszcza z wymaganiami niniejszego
Regulaminu i nie powodowanie zanieczyszczenia
terenu nieruchomości oraz wód powierzchniowych i
podziemnych,

 2) nie powodowanie przez prowadzoną hodowlę, wobec
innych osób zamieszkujących na nieruchomości lub
nieruchomościach sąsiednich, uciąŜliwości takich jak:
hałas, odory czy podobne,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3290 -

 3) przestrzeganie obowiązujących przepisów sanitarno-
epidemiologicznych.

Rozdział VI

Wyznaczenie obszarów obowi ązkowej deratyzacji

§ 29. 1. Obowiązującą deratyzację przeprowadza się
jeden raz na rok w nieruchomościach zabudowanych
budynkami wielomieszkaniowymi, obiektach uŜyteczności
publicznej, obsługi ludności oraz w obrębie których
utrzymywane są zwierzęta gospodarskie.

2. Deratyzację na terenach nieruchomości
zabudowanych budynkami jednorodzinnymi przeprowadza
się w miarę potrzeby.

3. Obowiązek deratyzacji spoczywa na właścicielach
nieruchomości, który ponosi koszty jej przeprowadzenia.

4. Termin przeprowadzenia obowiązkowej deratyzacji
uzgodniony z Państwowym Powiatowym Inspektorem

Sanitarnym, Wójt Gminy podaje do publicznej wiadomości
poprzez obwieszczenie.

5. Deratyzację winny wykonywać specjalistyczne
jednostki.

Rozdział VII
Postanowienia ko ńcowe

§ 30. 1. Osoby, które nie wykonują określonych w

niniejszym regulaminie obowiązków podlegają
odpowiedzialności karnej określonej w ustawie.

2. Postępowanie w powyŜszych sprawach toczy się
według przepisów „Kodeksu postępowania w sprawach o
wykroczenia”.

§ 31. W sprawach nie uregulowanych niniejszym
regulaminem stosuje się przepisy ustawy o utrzymaniu
czystości i porządku w gminach, ustawy o odpadach oraz
inne przepisy obowiązujące w tym zakresie.

* Wojewoda Warmińsko-Mazurski stwierdził niewaŜność
- rozstrzygnięcie nadzorcze PN.0911-85/06 z dnia 30 marca 2006 r.

1020

UCHWAŁA Nr XLIX/337/06

Rady Miejskiej w W ęgorzewie

z dnia 29 marca 2006 r.

w sprawie wyra Ŝenia zgody na udzielenie spółdzielniom mieszkaniowy m będącym wła ścicielami budynków

mieszkalnych bonifikaty od opłaty z tytułu przekszt ałcenia prawa u Ŝytkowania wieczystego w prawo własno ści

nieruchomo ści zabudowanych na cele mieszkaniowe albo przeznacz onych na cele mieszkaniowe.

Na podstawie art. 18 ust. 2 pkt 15 oraz art. 40 ustawy

z dnia 8 marca 1990 r. o samorządzie gminnym (tekst
jedn. z 2001 r. Dz. U. Nr 142, poz. 1591, zm. 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, Dz. U. z 2005 r.
Nr 172, poz. 1441) oraz art. 4 ust. 2 ustawy z dnia 29 lipca
2005 r. o przekształceniu prawa uŜytkowania wieczystego
w prawo własności (Dz. U. Nr 175, poz. 1459) w związku z
art. 68 ust. 1 pkt 9 ustawy z dnia 21 sierpnia 1997 r. o
gospodarce nieruchomościami (jedn. tekst Dz. U. Nr 261,
poz. 2603, zm. Dz. U. z 2004 r. Nr 281, poz. 2782, Dz. U.
z 2005 r. Nr 130, poz. 1087, Nr 169, poz. 1420, Nr 175,
poz. 1459) Rada Miejska w Węgorzewie uchwala, co
następuje:

§ 1. 1. WyraŜa się zgodę na udzielenie spółdzielniom

mieszkaniowym będącym właścicielami budynków
mieszkalnych 90% bonifikaty od opłaty z tytułu
przekształcenia prawa uŜytkowania wieczystego w prawo
własności nieruchomości zabudowanych na cele
mieszkaniowe albo przeznaczonych na cele
mieszkaniowe.

2. W przypadku wielofunkcyjnego wykorzystania
nieruchomości, bonifikaty udziela się proporcjonalnie do
części wykorzystywanej na cele mieszkaniowe.

3. Bonifikata, o której mowa w ust. 1 i 2 moŜe być
stosowana wyłącznie w przypadku jednorazowej wpłaty
na konto Urzędu Miejskiego w Węgorzewie naleŜnej
kwoty w terminie 14 dni od dnia, kiedy decyzja o
przekształceniu prawa uŜytkowania wieczystego w prawo
własności stała się ostateczna.

4. Opłatę naleŜną, po udzielonej bonifikacie,
podwyŜsza się o koszty związane z przygotowaniem
dokumentacji do przekształcenia prawa uŜytkowania
wieczystego w prawo własności.

§ 2. Wykonanie uchwały powierza się Burmistrzowi
Węgorzewa.

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

dnia ogłoszenia w Dzienniku Urzędowym Województwa
Warmińsko-Mazurskiego.

Przewodniczący Rady
Aleksander Iwaniuk

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3291 -

1021

UCHWAŁA Nr XXXVIII/401/06

Rady Gminy Ełk

z dnia 31 marca 2006 r.

zmieniaj ąca uchwał ę Nr XXXVIII/373/06 Rady Gminy Ełk z dnia 27 stycznia 20 06 r. w sprawie zmiany nazwy i statutu

Centrum Kultury Gminy Ełk.

Na podstawie art. 18 ust. 2 pkt 9 lit. „h" art. 40 ust. 2

pkt 2 ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (j.t. Dz. U. z 2001 r. Nr 142, poz. 1591 z późn.
zm.) art. 9, 11, 13, 19 i 27 ustawy z dnia 25 października
1991 r. o organizowaniu i prowadzeniu działalności
kulturalnej (j.t. Dz. U. z 2001 r. Nr 13, poz. 123 z późn.
zm.) oraz art. 56 ustawy z dnia 21 sierpnia 1997 r. o
gospodarce nieruchomościami (j.t. Dz. U. z 2004 r.
Nr 261, poz. 2603) Rada Gminy Ełk uchwala, co
następuje :

§ 1. W § 11.1 i § 14 Statutu Centrum Kultury i Sportu
Gminy Ełk z siedzibą w Stradunach skreśla się słowo
„pozytywnej".

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy

Ełk.

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

Przewodniczący Rady Gminy Ełk
Dariusz Kordyś

1022

ANEKS Nr 1

z dnia 2 stycznia 2006 r. do Porozumienia Nr 6/05 z dnia 30 marca 2005 r. zawartego pomi ędzy Starost ą Iławskim

Panem Ryszardem Zabłotnym przy kontrasygnacie Skarbni ka Powiatu Pani Barbary Myszkiewicz a Nadle śniczym

Nadleśnictwa Dobrocin Panem Maciejem Dubisem w sprawie pow ierzenia niektórych spraw z zakresu nadzoru nad

gospodark ą leśną w lasach nie stanowi ących własno ści Skarbu Pa ństwa, w tym wydawania decyzji

administracyjnych w pierwszej instancji.

§ 1. W Porozumieniu Nr 6/05 z dnia 30 marca 2005 r.

wprowadza się następujące zmiany:

 1) w § 1 słowa:

„POWIERZAJĄCY powierza, a PRZEJMUJĄCY
przyjmuje prowadzenie nadzoru nad gospodarką leśną
w lasach nie stanowiących własności Skarbu Państwa
na terenie Powiatu Iławskiego:
1. na terenie miasta Zalewo o powierzchni 0,81 ha,
2. na terenie gminy Zalewo o powierzchni 45,00 ha,

o łącznej powierzchni 45,81 ha".

zastępuje się słowami:
„POWIERZAJĄCY powierza, a PRZEJMUJĄCY
przyjmuje prowadzenie nadzoru nad gospodarką leśną
w lasach nie stanowiących własności Skarbu Państwa
na terenie Powiatu Iławskiego:
1. na terenie miasta Zalewo o powierzchni 0,81 ha,
2. na terenie gminy Zalewo o powierzchni 43,13 ha,

o łącznej powierzchni 43,94 ha";

 2) § 5 ust. 3 otrzymuje brzmienie:

„3. Środki finansowe będą przekazywane w równych
kwartalnych ratach w terminie do 15 dnia miesiąca
następującego po zakończeniu kaŜdego kwartału na
podstawie wystawionego przez PRZEJMUJĄCEGO

rachunku potwierdzającego wykonanie usługi
doręczonego POWIERZAJĄCEMU nie później niŜ do
5 dnia tego miesiąca w wysokości:
a) 164,78 zł (43,94 ha * 15 zł = 659,12 : 4 kwartały =

164,78 zł) za nadzór nad lasami dla których nie ma
sporządzonych uproszczonych planów urządzenia
lasu oraz inwentaryzacji stanu lasu".

§ 2. Aktualny wykaz nadzorowanych lasów stanowi

załącznik Nr 1 do Aneksu.

§ 3. Pozostałe zapisy Porozumienia nie ulegają
zmianie.

§ 4. Aneks wchodzi w Ŝycie z dniem podpisania z
mocą od 1 stycznia 2006 r.

§ 5. 1. Aneks podlega ogłoszeniu w Dzienniku
Urzędowym Województwa Warmińsko-Mazurskiego.

2. Aneks sporządzono w 4 jednobrzmiących
egzemplarzach, po dwa dla kaŜdej ze stron.

Nadleśniczy Starosta
Maciej Dubis Ryszard Zabłotny

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3292 -

Załącznik Nr 1
do aneksu Nr 1
do Porozumienia Nr 6/05
z dnia 30 marca 2005 r.

Zestawienie powierzchni lasów nie stanowiących własności Skarbu Państwa nadzorowanych przez Nadleśnictwo Dobrocin.

Lp. Gmina Obr ęb Powierzchnia lasów w ha
1 Zalewo Kupin 3,21 ha
2 Zalewo Mazanki 1,54 ha
3 Zalewo Janiki Wielkie 13,41 ha
4 Zalewo Barty 9,99 ha
5 Zalewo Pozorty 14,98 ha
6 Miasto Zalewo Obręb Nr 1 0,81 ha
 Razem 43,94

1023

ANEKS Nr 1

z dnia 2 stycznia 2006 r. do Porozumienia Nr 1/05 z dnia 30 marca 2005 r. zawartego pomi ędzy Starost ą Iławskim

Panem Ryszardem Zabłotnym przy kontrasygnacie Skarbni ka Powiatu Pani Barbary Myszkiewicz a Nadle śniczym

Nadleśnictwa Iława Pani ą Danutą Fuks w sprawie powierzenia niektórych spraw z zakr esu nadzoru nad gospodarka

leśną w lasach nie stanowi ących własno ści Skarbu Pa ństwa, w tym wydawania decyzji administracyjnych w

pierwszej instancji.

§ 1. W Porozumieniu Nr 1/05 z dnia 30 marca 2005 r.

wprowadza się następujące zmiany:
 1) w § 1 słowa:

„POWIERZAJĄCY powierza, a PRZEJMUJĄCY
przyjmuje prowadzenie nadzoru nad gospodarką leśną
w lasach nie stanowiących własności Skarbu Państwa
na terenie Powiatu Iławskiego:
1. na terenie gminy Iława

o powierzchni 398,5384 ha,
2. na terenie miasta Iława

o powierzchni 37,4736 ha,
3. na terenie gminy Lubawa

o powierzchni 634,5425 ha,
4. na terenie miasta Lubawa

o powierzchni 6,3206 ha,
5. na terenie gminy Zalewo

o powierzchni 13,1349 ha,
o łącznej powierzchni 1090,01 ha".

zastępuje się słowami:

„POWIERZAJĄCY powierza, a PRZEJMUJĄCY
przyjmuje prowadzenie nadzoru nad gospodarką leśną
w lasach nie stanowiących własności Skarbu Państwa
na terenie Powiatu Iławskiego:
6. na terenie gminy Iława

o powierzchni 402,631 ha,
7. na terenie miasta Iława

o powierzchni 39,32 ha,
8. na terenie gminy Lubawa

o powierzchni 636,78 ha,
9. na terenie miasta Lubawa

o powierzchni 6,371 ha,
10. na terenie gminy Zalewo

o powierzchni 13,92 ha,
o łącznej powierzchni 1099,022 ha";

 2) § 5 ust. 3 otrzymuje brzmienie:

„3. Środki finansowe będą przekazywane w równych
kwartalnych ratach w terminie do 15 dnia miesiąca
następującego po zakończeniu kaŜdego kwartału na
podstawie wystawionego przez PRZEJMUJĄCEGO
rachunku potwierdzającego wykonanie usługi
doręczonego POWIERZAJĄCEMU nie później niŜ do
5 dnia tego miesiąca w wysokości:
a) 3.095,82 zł (1031,941 ha * 12 zł = 12.383,29 : 4

kwartały = 3.095,82 zł) za nadzór nad lasami dla
których są sporządzone uproszczone plany
urządzenia lasu oraz inwentaryzacje stanu lasu,

b) 251,56 zł (67,081 ha * 15 zł = 1.006,22 : 4 kwartały
= 251,56 zł) za nadzór nad lasami dla których nie
ma sporządzonych uproszczonych planów
urządzenia lasów oraz inwentaryzacji stanu lasów".

§ 2. Aktualny wykaz nadzorowanych lasów stanowi

załącznik Nr 1 do aneksu.

§ 3. Pozostałe zapisy Porozumienia nie ulegają

zmianie.

§ 4. Aneks wchodzi w Ŝycie z dniem podpisania z
mocą od 1 stycznia 2006 r.

§ 5. 1. Aneks podlega ogłoszeniu w Dzienniku
Urzędowym Województwa Warmińsko-Mazurskiego.

2. Aneks sporządzono w 4 jednobrzmiących
egzemplarzach, po dwa dla kaŜdej ze stron.

Nadleśniczy Starosta
Danuta Fuks Ryszard Zabłotny

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3293 -

Załącznik Nr 1
do aneksu Nr 1
do Porozumienia Nr 1/05
z dnia 30 marca 2005 r.

Zestawienie powierzchni lasów nie stanowiących własności Skarbu Państwa nadzorowanych przez Nadleśnictwo Iława

Lp. Gmina Obr ęb Powierzchnia lasów w ha
1 Iława Borek 11,11
2 Iława Dół 2,15
3 Iława Dziarnówko 3,13
4 Iława Dziarny 2,42
5 Iława Franciszkowo Dolne 15,23
6 Iława Franciszkowo Górne 9,19
7 Iława Frednowy 24,31
8 Iława Gardzień 1,59
9 Iława Kamionka 0,68

10 Iława Szczepkowo 3,34
11 Iława Wiewiórki 27,84
12 Iława Ławice 4,75
13 Iława Makowo 16,021
14 Iława Mątyki 21,02
15 Iława Karaś 3,14
16 Iława Kamień Mały 13,54
17 Iława Kałduny 5,49
18 Iława Gulb 14,70
19 Iława Mózgowo 0,49
20 Iława Nejdyki 6,30
21 Iława Radomek 11,85
22 Iława Segnowy 14,02
23 Iława Smolniki 1,67
24 Iława Gałdowo 12,34
25 Iława Gramoty 0,40
26 Iława Nowa Wieś 0,60
27 Iława Laseczno 10,18
28 Iława Rudziennice 14,40
29 Iława Stanowo 17,97
30 Iława Starzykowo 25,06
31 Iława Stradomno 0,17
32 Iława Szałkowo 1,95
33 Iława Szymbark 2,60
34 Iława Tchórzanka 2,73
35 Iława Wilczany 2,33
36 Iława Zazdrość 3,08
37 Iława Tynwałd 27,99
38 Iława Wikielec 2,57
39 Iława Wola Kamieńska 37,93
40 Iława Ząbrowo 26,35
41 Iława Miasto m. Iława 39,32
42 Lubawa GierłoŜ 9,30
43 Lubawa Ludwichowo 7,84
44 Lubawa Pomierki 57,89
45 Lubawa Rakowice 24,11
46 Lubawa Fijewo 11,15
47 Lubawa Mortęgi 5,77
48 Lubawa Byszwałd 160
49 Lubawa Grabowo 31,64
50 Lubawa Kazanice 56,45
51 Lubawa Prątnica 36,06
52 Lubawa RoŜental 80,66
53 Lubawa Targowisko 1,65
54 Lubawa Tuszewo 7,10
55 Lubawa Zielkowo 71,13
56 Lubawa Sampława 76,03
57 Lubawa Miasto m. Lubawa 6,371
58 Zalewo Urowo 13,92

 Razem 1099,022

1024

ANEKS Nr 1

z dnia 2 stycznia 2006 r. do Porozumienia Nr 2/05 z dnia 30 marca 2005 r. zawartego pomi ędzy Starost ą Iławskim

Panem Ryszardem Zabłotnym przy kontrasygnacie Skarbni ka Powiatu Pani Barbary Myszkiewicz a Nadle śniczym

Nadleśnictwa Lidzbark Panem Janem Karetko w sprawie powier zenia niektórych spraw z zakresu nadzoru nad

gospodark ą leśną w lasach nie stanowi ących własno ści Skarbu Pa ństwa, w tym wydawania decyzji

administracyjnych w pierwszej instancji.

§ 1. W Porozumieniu Nr 2/05 z dnia 30 marca 2005 r.

§ 5 ust. 3 otrzymuje brzmienie:
„3. Środki finansowe będą przekazywane w równych
kwartalnych ratach w terminie do 15 dnia miesiąca

następującego po zakończeniu kaŜdego kwartału na
podstawie wystawionego przez PRZEJMUJĄCEGO
rachunku potwierdzającego wykonanie usługi

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3294 -

doręczonego POWIERZAJĄCEMU nie później niŜ do 5
dnia tego miesiąca w wysokości:
 a) 514,53 zł (171,51 ha * 12 zł = 2.058,12 zł : 4 kwartały

= 514,53 zł) za nadzór nad lasami dla których są
sporządzone uproszczone plany urządzenia lasu oraz
inwentaryzacje stanu lasu".

§ 2. Aktualny wykaz nadzorowanych lasów stanowi

załącznik Nr 1 do Aneksu.
§ 3. Pozostałe zapisy Porozumienia nie ulegają

zmianie.

§ 4. Aneks wchodzi w Ŝycie z dniem podpisania z
mocą od 1 stycznia 2006 r.

§ 5. 1. Aneks podlega ogłoszeniu w Dzienniku

Urzędowym Województwa Warmińsko-Mazurskiego.

2. Aneks sporządzono w 4 jednobrzmiących
egzemplarzach, po dwa dla kaŜdej ze stron.

Nadleśniczy Starosta
Jan Karetko Ryszard Zabłotny

Załącznik Nr 1
do aneksu Nr 1
do Porozumienia Nr 2/05
z dnia 30 marca 2005 r.

Zestawienie powierzchni lasów nie stanowiących własności Skarbu Państwa nadzorowanych przez Nadleśnictwo Lidzbark

Lp. Gmina Obręby Powierzchnia lasów w ha
1. Lubawa ŁąŜyn 69,63 ha
2. Lubawa Rumienica 59,23 ha
3. Lubawa Gutowo 42,65 ha
 RAZEM 171,51

1025

ANEKS Nr 1

z dnia 2 stycznia 2006 r. do Porozumienia Nr 5/05 z dnia 30 marca 2005 r. zawartego pomi ędzy Starost ą Iławskim

Panem Ryszardem Zabtotnym przy kontrasygnacie Skarbni ka Powiatu Pani Barbary Myszkiewicz a Nadle śniczym

Nadleśnictwa Miłomłyn Panem Przemysławem Pierunkiem w sprawi e powierzenia niektórych spraw z zakresu

nadzoru nad gospodark ą leśną w lasach nie stanowi ących własno ści Skarbu Pa ństwa, w tym wydawania decyzji

administracyjnych w pierwszej instancji.

§ 1. W Porozumieniu Nr 5/05 z dnia 30 marca 2005 r.

wprowadza się następujące zmiany:

 1) w § 1 słowa:

„POWIERZAJĄCY powierza, a PRZEJMUJĄCY
przyjmuje prowadzenie nadzoru nad gospodarką leśną
w lasach nie stanowiących własności Skarbu Państwa
na terenie Powiatu Iławskiego:
1. na terenie gminy Zalewo o łącznej powierzchni

121,1707 ha",

zastępuje się słowami:
„POWIERZAJĄCY powierza, a PRZEJMUJĄCY
przyjmuje prowadzenie nadzoru nad gospodarką leśną
w lasach nie stanowiących własności Skarbu Państwa
na terenie Powiatu Iławskiego:
1. na terenie gminy Zalewo o łącznej powierzchni

155,674 ha";

 2) § 5 ust. 3 otrzymuje brzmienie:

„3. Środki finansowe będą przekazywane w równych
kwartalnych ratach w terminie do 15 dnia miesiąca
następującego po zakończeniu kaŜdego kwartału na
podstawie wystawionego przez PRZEJMUJĄCEGO
rachunku potwierdzającego wykonanie usługi
doręczonego POWIERZAJĄCEMU nie później niŜ do
5 dnia tego miesiąca w wysokości:

a) 181,80 zł (60,60 ha * 12 zł = 727,20 zł : 4 kwartały
= 181,80 zł) za nadzór nad lasami dla których są
sporządzone uproszczone plany urządzenia lasu
oraz inwentaryzacje stanu lasu,

b) 356,53 zł (95,074 ha * 15 zł = 1.426.12 zł :
4 kwartały = 356,53 zł) za nadzór nad lasami dla
których nie ma sporządzonych uproszczonych
planów urządzenia lasów oraz inwentaryzacji stanu
lasów".

§ 2. Aktualny wykaz nadzorowanych lasów stanowi

załącznik Nr 1 do Aneksu.

§ 3. Pozostałe zapisy Porozumienia nie ulegają
zmianie.

§ 4. Aneks wchodzi w Ŝycie z dniem podpisania z
mocą od 1 stycznia 2006 r.

§ 5. 1. Aneks podlega ogłoszeniu w Dzienniku
Urzędowym Województwa Warmińsko-Mazurskiego.

2. Aneks sporządzono w 4 jednobrzmiących
egzemplarzach, po dwa dla kaŜdej ze stron.

Nadleśniczy Starosta
Przemysław Pierunek Ryszard Zabłotny

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3295 -

Załącznik Nr 1
do aneksu Nr 1
do Porozumienia Nr 5/05
z dnia 30 marca 2005 r.

Zestawienie powierzchni lasów nie stanowiących własności Skarbu Państwa nadzorowanych przez Nadleśnictwo Miłomłyn

Lp. Gmina Obr ęby Powierzchnia lasów w ha
1 Zalewo Boreczno 3,51 ha
2 Zalewo Surbajny 7,41 ha
3 Zalewo Janiki Małe 3,83 ha
4 Zalewo Wielowieś 32,87 ha
5 Zalewo Śliwa 16,47 ha
6 Zalewo Karpowo 2,41 ha
7 Zalewo Huta Wielka 2,65 ha
8 Zalewo Duba 16,51 ha
9 Zalewo Mozgowo 5,624 ha
10 Zalewo Wieprz 64,39 ha
 Razem 155,674

1026

ANEKS Nr 1

z dnia 2 stycznia 2006 r. do Porozumienia Nr 3/05 z dnia 30 marca 2005 r. zawartego pomi ędzy Starost ą Iławskim Panem Ryszardem

Zabłotnym przy kontrasygnacie Skarbnika Powiatu Pan i Barbary Myszkiewicz a Nadle śniczym Nadle śnictwa Olsztynek Panem

Kazimierzem Baniak w sprawie powierzenia niektórych spraw z zakresu nadzoru nad gospodark ą leśną w lasach nie stanowi ących

własno ści Skarbu Pa ństwa, w tym wydawania decyzji administracyjnych w p ierwszej instancji.

§ 1. W Porozumieniu Nr 3/05 z dnia 30 marca 2005 r.

wprowadza się następujące zmiany:

 1) w § 1 słowa:

„POWIERZAJĄCY powierza, a PRZEJMUJĄCY
przyjmuje prowadzenie nadzoru nad gospodarką leśną
w lasach nie stanowiących własności Skarbu Państwa
na terenie Powiatu Iławskiego:
1. na terenie gminy Lubawa o łącznej powierzchni

215,14 ha"
zastępuje się słowami:
„POWIERZAJĄCY powierza, a PRZEJMUJĄCY
przyjmuje prowadzenie nadzoru nad gospodarką leśną
w lasach nie stanowiących własności Skarbu Państwa
na terenie Powiatu Iławskiego:
1. na terenie gminy Lubawa o łącznej powierzchni

215,70 ha";
 2) § 5 ust. 3 otrzymuje brzmienie:

„3. Środki finansowe będą przekazywane w równych
kwartalnych ratach w terminie do 15 dnia miesiąca
następującego po zakończeniu kaŜdego kwartału na
podstawie wystawionego przez PRZEJMUJĄCEGO
rachunku potwierdzającego wykonanie usługi
doręczonego POWIERZAJĄCEMU nie później niŜ do
5 dnia tego miesiąca w wysokości:

a) 645,57 zł (215,19 ha * 12 zł = 2.582,28 zł :
4 kwartały = 645,57 zł) za nadzór nad lasami dla
których są sporządzone uproszczone plany
urządzenia lasu oraz inwentaryzacje stanu lasu,

b) 1,91 zł (0,51 ha * 15 zł = 7,65 zł : 4 kwartały =
1,91 zł) za nadzór nad lasami dla których nie ma
sporządzonych uproszczonych planów urządzenia
lasu oraz inwentaryzacji stanu lasu".

§ 2. Aktualny wykaz nadzorowanych lasów stanowi

załącznik Nr 1 do Aneksu.

§ 3. Pozostałe zapisy Porozumienia nie ulegają
zmianie.

§ 4. Aneks wchodzi w Ŝycie z dniem podpisania z

mocą od 1 stycznia 2006 r.

§ 5. 1. Aneks podlega ogłoszeniu w Dzienniku
Urzędowym Województwa Warmińsko-Mazurskiego.

2. Aneks sporządzono w 4 jednobrzmiących
egzemplarzach, po dwa dla kaŜdej ze stron.

Nadleśniczy Starosta
Kazimierz Baniak Ryszard Zabłotny

Załącznik Nr 1
do aneksu Nr 1
do Porozumienia Nr 3/05
z dnia 30 marca 2005 r.

Zestawienie powierzchni lasów nie stanowiących własności Skarbu Państwa nadzorowanych przez Nadleśnictwo Olsztynek

Lp. Gmina Obr ęb Powierzchnia lasów w ha
1 Lubawa Czerlin 19,50
2 Lubawa Lubstyn 7,61
3 Lubawa Lubstynek 17,99
4 Lubawa Szczepankowo 15,60
5 Lubawa Omule 10,85
6 Lubawa Władyki 58,08
7 Lubawa Złotowo 86,07
 Razem 215,70

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3296 -

1027

ANEKS Nr 1

z dnia 2 stycznia 2006 r. do Porozumienia Nr 4/05 z dnia 30 marca 2005 r. zawartego pomi ędzy Starost ą Iławskim

Panem Ryszardem Zabłotnym przy kontrasygnacie Skarbni ka Powiatu Pani Barbary Myszkiewicz a Nadle śniczym

Nadleśnictwa Susz Panem Michałem Juchniewiczem w sprawie po wierzenia niektórych spraw z zakresu nadzoru nad

gospodarka le śną w lasach nie stanowi ących własno ści Skarbu Pa ństwa, w tym wydawania decyzji

administracyjnych w pierwszej instancji.

§ 1. W Porozumieniu Nr 4/05 z dnia 30 marca 2005 r.

wprowadza się następujące zmiany:
 1) w § 1 słowa:

„POWIERZAJĄCY powierza, a PRZEJMUJĄCY
przyjmuje prowadzenie nadzoru nad gospodarką leśną
w lasach nie stanowiących własności Skarbu Państwa
na terenie Powiatu Iławskiego:
1. na terenie gminy Iława

o powierzchni 34,90 ha,
2. na terenie gminy Susz

o powierzchni 164,6041 ha,
3. na terenie miasta Susz

o powierzchni 2,1952 ha,
4. na terenie gminy Kisielice

o powierzchni 176,1844 ha,
5. na terenie miasta Kisielice

o powierzchni 0,6972 ha,
6. na terenie gminy Zalewo

o powierzchni 101,5356 ha,
o łącznej powierzchni 480,1165 ha"

zastępuje się słowami:
„POWIERZAJĄCY powierza, a PRZEJMUJĄCY
przyjmuje prowadzenie nadzoru nad gospodarką leśną
w lasach nie stanowiących własności Skarbu Państwa
na terenie Powiatu Iławskiego:
1. na terenie gminy Iława

o powierzchni 28,91 ha,
2. na terenie gminy Susz

o powierzchni 188,95 ha,
3. na terenie miasta Susz

o powierzchni 2,85 ha,
4. na terenie gminy Kisielice

o powierzchni 186,147 ha,
5. na terenie miasta Kisielice

o powierzchni 0,70 ha,
6. na terenie gminy Zalewo

o powierzchni 106,50 ha,
o łącznej powierzchni 514,057 ha";

 2) § 5 ust. 3 otrzymuje brzmienie:

„3. Środki finansowe będą przekazywane w równych
kwartalnych ratach w terminie do 15 dnia miesiąca
następującego po zakończeniu kaŜdego kwartału na
podstawie wystawionego przez PRZEJMUJĄCEGO
rachunku potwierdzającego wykonanie usługi
doręczonego POWIERZAJĄCEMU nie później niŜ do
5 dnia tego miesiąca w wysokości:
a) 1.126,91 zł (375,637 ha * 12 zł = 4.507,644 :

4 kwartały = 1.126,91 zł) za nadzór nad lasami dla
których są sporządzone uproszczone plany
urządzenia lasu oraz inwentaryzacje stanu lasu,

b) 519,07 zł (138,42 ha * 15 zł = 2.076,30 : 4 kwartały
= 519,07 zł) za nadzór nad lasami dla których nie
ma sporządzonych uproszczonych planów
urządzenia lasów oraz inwentaryzacji stanu lasów".

§ 2. Aktualny wykaz nadzorowanych lasów stanowi

załącznik Nr 1 do aneksu.

§ 3. Pozostałe zapisy Porozumienia nie ulegają
zmianie.

§ 4. Aneks wchodzi w Ŝycie z dniem podpisania z
mocą od 1 stycznia 2006 r.

§ 5. 1. Aneks podlega ogłoszeniu w Dzienniku
Urzędowym Województwa Warmińsko-Mazurskiego.

2. Aneks sporządzono w 4 jednobrzmiących
egzemplarzach, po dwa dla kaŜdej ze stron.

Nadleśniczy Starosta
Michał Juchniewicz Ryszard Zabłotny

Załącznik Nr 1
do aneksu Nr 1
do Porozumienia Nr 4/05
z dnia 30 marca 2005 r.

Zestawienie powierzchni lasów nie stanowiących własności Skarbu Państwa nadzorowanych przez Nadleśnictwo Susz

Lp. Gmina Obr ęb Powierzchnia lasów w ha
1 Susz Adamowo 10,55
2 Susz Babięty 7,46
3 Susz Bornice 24,22
4 Susz ChełmŜyca 1,82
5 Susz Czerwona Woda 8,31
6 Susz Emilianowo 2,64
7 Susz Grabowiec 11,81
8 Susz Jakubowo Kisielickie 10,32
9 Susz Jawty Małe 15,48

10 Susz Karolewo 1,62
11 Susz Jawty Wielkie 4,36
12 Susz Krzywiec 1,61

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 51 Poz.

- 3297 -

13 Susz Lubnowy Małe 16,94
14 Susz Lubnowy Wielkie 14,80
15 Susz Michałowo 1,49
16 Susz Olbrachtowo 0,04
17 Susz Olbrachtówko 7,26
18 Susz Brusiny 3,12
19 Susz Piotrkowo 20,43
20 Susz Redaki 5,97
21 Susz Falknowo 1,30
22 Susz Dąbrówka 4,21
23 Susz Nipkowie 3,39
24 Susz Rudniki 2,96
25 Susz śakowice 0,67
26 Susz Kamieniec 6,17
27 Miasto Susz obr. Nr 3 2,85
28 Kisielice Biskupiczki 2,81
29 Kisielice Butowo 2,76
30 Kisielice Byliny 0,52
31 Kisielice Goryń 37,05
32 Kisielice Klimy 2,58
33 Kisielice Jędrychowo 9,90
34 Kisielice Krzywka 38,01
35 Kisielice LimŜa 5,40
36 Kisielice Łęgowo 5,51
37 Kisielice Łodygowo 1,40
38 Kisielice Ogrodzieniec 23,60
39 Kisielice Sobiewola 16,80
40 Kisielice Wałdowo 10,07
41 Kisielice Wola 1,56
42 Kisielice Trupel 7,287
43 Kisielice Nowy Folwark 8,71
44 Kisielice Pławty Wielkie 8,15
45 Kisielice Kantowo 4,03
46 Miasto Kisielice obr. Nr 1 0,70
47 Zalewo Półwieś 19,99
48 Zalewo Gajdy 0,38
49 Zalewo Dobrzyki 17,04
50 Zalewo Witoszewo 0,05
51 Zalewo Matyty 14,73
52 Zalewo Jerzwałd 26,96
53 Zalewo Bajdy 27,35
54 Iława Siemiany 20,36
55 Iława Solniki 8,55

 Razem 514,057

