
DZIENNIK URZ ĘDOWY
WOJEWÓDZTWA WARMI ŃSKO-MAZURSKIEGO

Olsztyn, dnia 22 maja 2006 r. Nr 66

TREŚĆ:
Poz.:

ROZPORZĄDZENIA WOJEWODY WARMIŃSKO-MAZURSKIEGO:

1203 - Nr 27 z dnia 16 maja 2006 r. w sprawie wyznaczenia aglomeracji Działdowo. ... 4098

1204 - Nr 28 z dnia 16 maja 2006 r. w sprawie wyznaczenia aglomeracji Miłakowo.. 4100

1205 - Nr 29 z dnia 16 maja 2006 r. zmieniające rozporządzenie w sprawie wyznaczenia aglomeracji PienięŜno............ 4102

1206 - Nr 30 z dnia 16 maja 2006 r. w sprawie wyznaczenia aglomeracji Susz... 4104

1207 - Nr 31 z dnia 16 maja 2006 r. w sprawie wyznaczenia aglomeracji Stawiguda. ... 4106

1208 - Nr 32 z dnia 16 maja 2006 r. w sprawie wyznaczenia aglomeracji Kętrzyn... 4108

UCHWAŁY RAD GMIN I POWIATU:

1209 - Nr XXXVI/263/06 Rady Miejskiej w Biskupcu z dnia 24 stycznia 2006 r. w sprawie uchwalenia miejscowego
planu zagospodarowania przestrzennego gminy Biskupiec w obrębie geodezyjnym Wilimy. 4110

1210 - Nr XXXVI/321/06 Rady Gminy Iława z dnia 23 lutego 2006 r. w sprawie uchwalenia zmiany miejscowego planu

zagospodarowania przestrzennego gminy Iława w obrębie geodezyjnym Nowa Wieś. .. 4113

1211 - Nr XLIX/292/06 Rady Miejskiej w Barczewie z dnia 22 marca 2006 r. w sprawie podziału sołectwa Kaplityny na
sołectwo Kaplityny i sołectwo Bogdany, zmian w statucie sołectwa Kaplityny. ... 4119

1212 - Nr XLIX/298/06 Rady Miejskiej w Barczewie z dnia 22 marca 2006 r. w sprawie nadania nazwy drodze

wewnętrznej. ... 4119

1213 - Nr XLIX/302/06 Rady Miejskiej w Barczewie z dnia 22 marca 2006 r. w sprawie zasad i trybu konsultacji z
mieszkańcami Gminy Barczewo.. 4121

1214 - Nr XXXVII/221/06 Rady Miejskiej w Suszu z dnia 23 marca 2006 r. w sprawie warunków i trybu przyznawania

wyróŜnień i nagród, rodzajów wyróŜnień i nagród oraz wysokości nagród pienięŜnych za osiągnięcie wysokich
wyników w krajowym współzawodnictwie sportowym w sporcie kwalifikowanym.. 4122

1215 - Nr XXV/310/06 Rady Powiatu w Olsztynie z dnia 24 marca 2006 r. w sprawie zwalniania z odpłatności za posiłki

w stołówce wnoszone przez rodziców dzieci przebywających w Specjalnym Ośrodku Szkolno-Wychowawczym
w śardenikach. .. 4123

1216 - Nr LVIII/773/06 Rady Miasta Olsztyn z dnia 29 marca 2006 r. w sprawie ustalenia szczegółowych zasad
utrzymania czystości i porządku na terenie Gminy Olsztyn... 4124

1217 - Nr XXVII/186/06 Rady Gminy Wydminy z dnia 29 marca 2006 r. w sprawie zatwierdzenia Regulaminu

dostarczania wody i odprowadzania ścieków. ... 4131

1218 Nr XLV/262/06 Rady Miasta Bartoszyce z dnia 30 marca 2006 r. w sprawie uchwalenia miejscowego planu

zagospodarowania przestrzennego fragmentu miasta Bartoszyce. .. 4135

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4098 -

1219 - Nr XXXIV/197/06 Rady Gminy Barciany z dnia 31 marca 2006 r. w sprawie zatwierdzenia Regulaminu
dostarczania wody i odprowadzania ścieków. ... 4150

1220 - Nr XXVII/293/06 Rady Miejskiej w Jezioranach z dnia 31 marca 2006 r. zmieniająca uchwałę w sprawie

uchwalenia statutów sołectw Gminy Jeziorany. ... 4155

1221 - Nr XXVII/294/06 Rady Miejskiej w Jezioranach z dnia 31 marca 2006 r. w sprawie ustalenia regulaminu

wynagradzania nauczycieli na 2006 rok. ... 4155

1222 - Nr XXX/180/06 Rady Miasta i Gminy Sępopol z dnia 6 kwietnia 2006 r. w sprawie ustalenia regulaminu

wynagradzania nauczycieli określającego wysokość oraz szczegółowe warunki przyznawania nauczycielom
dodatków oraz wypłacania innych składników wynagrodzenia.. 4162

1223 - Nr XXX/183/06 Rady Miasta i Gminy Sępopol z dnia 6 kwietnia 2006 r. w sprawie zmian w regulaminie
udzielania pomocy materialnej o charakterze socjalnym. .. 4169

1203

ROZPORZĄDZENIE Nr 27

Wojewody Warmi ńsko-Mazurskiego

z dnia 16 maja 2006 r.

w sprawie wyznaczenia aglomeracji Działdowo.

Na podstawie art. 43 ust. 2a ustawy z dnia 18 lipca

2001 r. - Prawo wodne (Dz. U. z 2005 r. Nr 239, poz. 2019 i
Nr 267, poz. 2255) zarządza się, co następuje:

§ 1. Wyznacza się na terenie województwa warmińsko-
mazurskiego aglomerację Działdowo o równowaŜnej liczbie
mieszkańców 22 467, z oczyszczalnią ścieków w miejscowości
Działdowo, obejmującą następujące miejscowości z terenu
gminy Działdowo, powiat działdowski: Działdowo,
Rudolfowo, Kisiny, Kurki, KsięŜy Dwór.

§ 2. Obszar i granice aglomeracji oznaczone są na
mapie w skali 1:25000, stanowiącej załącznik do
rozporządzenia.

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

Wojewoda Warmińsko-Mazurski

Adam Supeł

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4099 -

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4100 -

1204

ROZPORZĄDZENIE Nr 28

Wojewody Warmi ńsko-Mazurskiego

z dnia 16 maja 2006 r.

w sprawie wyznaczenia aglomeracji Miłakowo.

Na podstawie art. 43 ust. 2a ustawy z dnia 18 lipca

2001 r. - Prawo wodne (Dz. U. z 2005 r. Nr 239, poz. 2019
i Nr 267, poz. 2255) zarządza się, co następuje:

§ 1. Wyznacza się na terenie województwa
warmińsko-mazurskiego aglomerację Miłakowo o
równowaŜnej liczbie mieszkańców 4 480, z oczyszczalnią
ścieków w miejscowości Miłakowo, obejmującą
następujące miejscowości z terenu gminy Miłakowo,
powiat ostródzki: Miłakowo, Gudniki, Miejski Dwór,
RóŜnowo, KsiąŜnik, Mysłaki, Mysłaki Małe, Pityny, Stare
Bolity, Warny, Warkały, Pieszkowo, Lipówka.

§ 2. Obszar i granice aglomeracji oznaczone są na

mapie w skali 1:25000, stanowiącej załącznik do
rozporządzenia.

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

Wojewoda Warmińsko-Mazurski

Adam Supeł

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4101 -

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4102 -

1205

ROZPORZĄDZENIE Nr 29

Wojewody Warmi ńsko-Mazurskiego

z dnia 16 maja 2006 r.

zmieniaj ące rozporz ądzenie w sprawie wyznaczenia aglomeracji Pieni ęŜno.

Na podstawie art. 43 ust. 2a ustawy z dnia 18 lipca

2001 r. Prawo wodne (Dz. U. z 2005 r. Nr 239, poz. 2019 i
Nr 267, poz. 2255) zarządza się, co następuje:

§ 1. § 1 rozporządzenia Nr 58 Wojewody Warmińsko-
Mazurskiego z dnia 7 grudnia 2005 r. (Dz. U. Woj.
War.-Maz. Nr 202, poz. 2123) w sprawie wyznaczenia
aglomeracji PienięŜno otrzymuje brzmienie: "Wyznacza się
na terenie województwa warmińsko-mazurskiego
aglomerację PienięŜno o równowaŜnej liczbie mieszkańców
2 334, z oczyszczalnią ścieków w miejscowości PienięŜno,
obejmującą następujące miejscowości z terenu gminy

PienięŜno, powiat braniewski: PienięŜno, Sawity, ŁoŜnik,
Kolonia 19, PienięŜno I, PienięŜno II, Białczyn, Piotrowiec,
Glebiska, Kierpajny Wielkie, Kajnity, Łajsy".

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

Wojewoda Warmińsko-Mazurski

Adam Supeł

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4103 -

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4104 -

1206

ROZPORZĄDZENIE Nr 30

Wojewody Warmi ńsko-Mazurskiego

z dnia 16 maja 2006 r.

w sprawie wyznaczenia aglomeracji Susz.

Na podstawie art. 43 ust. 2a ustawy z dnia 18 lipca

2001 r. - Prawo wodne (Dz. U. z 2005 r. Nr 239, poz. 2019
i Nr 267, poz. 2255) zarządza się, co następuje:

§ 1. Wyznacza się na terenie województwa
warmińsko-mazurskiego aglomerację Susz o
równowaŜnej liczbie mieszkańców 7 800, z oczyszczalnią
ścieków w miejscowości Susz, obejmującą następujące
miejscowości z terenu gminy Susz, powiat iławski: Susz,
Bałoszyce, Kamieniec, Bronowo, Falknowo, Ulnowo,
Nipkowie, Jawty Wielkie, Lubnowy Wielkie, Dąbrówka,
RóŜanki, Emilianowo, Michałowo, RóŜnowo, ChełmŜyca,
Redaki, Piotrkowo, Babięty Wielkie, Januszewo, Rudniki,
Brusiny, Wiśniówek, Olbrachtówko.

§ 2. Obszar i granice aglomeracji oznaczone są na

mapie w skali 1:25000, stanowiącej załącznik do
rozporządzenia.

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

Wojewoda Warmińsko-Mazurski

Adam Supeł

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4105 -

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4106 -

1207

ROZPORZĄDZENIE Nr 31

Wojewody Warmi ńsko-Mazurskiego

z dnia 16 maja 2006 r.

w sprawie wyznaczenia aglomeracji Stawiguda.

Na podstawie art. 43 ust. 2a ustawy z dnia 18 lipca

2001 r. - Prawo wodne (Dz. U, z 2005 r. Nr 239, poz. 2019
i Nr 267, poz. 2255) zarządza się, co następuje:

§ 1. Wyznacza się na terenie województwa
warmińsko-mazurskiego aglomerację Stawiguda o
równowaŜnej liczbie mieszkańców 2 534, z oczyszczalnią
ścieków w miejscowości Stawiguda, obejmującą
następujące miejscowości z terenu gminy Stawiguda,
powiat olsztyński: Stawiguda, Gryźliny, Wymój, Miodówko,
Pluski, Rybaki.

§ 2. Obszar i granice aglomeracji oznaczone są na
mapie w skali 1:25000, stanowiącej załącznik do
rozporządzenia.

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

Wojewoda Warmińsko-Mazurski

Adam Supeł

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4107 -

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4108 -

1208

ROZPORZĄDZENIE Nr 32

Wojewody Warmi ńsko-Mazurskiego

z dnia 16 maja 2006 r.

w sprawie wyznaczenia aglomeracji K ętrzyn.

Na podstawie art. 43 ust. 2a ustawy z dnia 18 lipca

2001 r. - Prawo wodne (Dz. U. z 2005 r. Nr 239, poz. 2019
i Nr 267, poz. 2255) zarządza się, co następuje:

§ 1. Wyznacza się na terenie województwa warmińsko-
mazurskiego aglomerację Kętrzyn o równowaŜnej liczbie
mieszkańców 56 459, z oczyszczalnią ścieków w miejscowości
Trzy Lipy, obejmującą następujące miejscowości z terenu
gminy Kętrzyn, powiat kętrzyński: Kętrzyn, Smokowo,
Biedaszki Małe, Biedaszki, Trzy Lipy, Marszewo, Kolonia
Gnatowo, Gałwuny, Brzeźnica, Nowa Wieś Kętrzyńska,
Kaskajmy, Łazdoje, Wilkowo, Pręgowo, Muławki,
Sławkowo, Windykajmy, Mała Nowa Wieś, Gnatowo, Nowa
RóŜanka, Stara RóŜanka, Wajsznory, Jurki, Kruszewiec,

JeŜewo, Kolonia JeŜewo, Linkowo, Kotkowo, Porębek,
Filipówka, Stachowizna, Bałtrucie.

§ 2. Obszar i granice aglomeracji oznaczone są na
mapie w skali 1:25000, stanowiącej załącznik do
rozporządzenia.

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

Wojewoda Warmińsko-Mazurski

Adam Supeł

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4109 -

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4110 -

1209

UCHWAŁA Nr XXXVI/263/06

Rady Miejskiej w Biskupcu

z dnia 24 stycznia 2006 r.

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

geodezyjnym Wilimy.

Na podstawie art. 18 ust. 2 pkt 5 ustawy z dnia

8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r.
Nr 142, poz. 1591, 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 167,
poz. 1759, z 2005 r. Nr 172, poz. 1441, Nr 175, poz. 1457)
i art. 20 ust. 1 ustawy z dnia 27 marca 2003 r. o
planowaniu i zagospodarowaniu przestrzennym (Dz. U. z
2003 r. Nr 80, poz. 717, z 2004 r. Nr 6, poz. 41, Nr 141,
poz. 1492, z 2005 r. Nr 113, poz. 954, Nr 130, poz. 1087)
Rada Miejska w Biskupcu uchwala, co następuje:

§ 1. 1. Uchwala się miejscowy plan zagospodarowania
przestrzennego gminy Biskupiec w obrębie geodezyjnym
Wilimy, zwany dalej „planem”.

2. Ustalenia planu stanowią treść uchwały.

§ 2. 1. Granice planu określa uchwała Nr IV/45/03
Rady Miejskiej w Biskupcu z dnia 21 lutego 2003 r. w
sprawie przystąpienia do sporządzenia miejscowego
planu zagospodarowania przestrzennego dla działek
Nr 26 i 27 połoŜonych w obrębie Wilimy, gmina Biskupiec.

2. Rysunek planu, sporządzony na mapie zasadniczej
w skali 1:1000, stanowi załącznik Nr 1 do uchwały,
obowiązujący w następującym zakresie ustaleń planu:
 a) granic planu,
 b) linii rozgraniczających tereny o róŜnych funkcjach i

zasadach zagospodarowania,
 c) nieprzekraczalnych linii zabudowy,
 d) zasad cech geometrycznych podziału terenu na działki

budowlane,
 e) zadrzewień terenów bagiennych w granicach terenów

zieleni objętej formami ochrony przyrody,
 f) terenu lokalizacji istniejącej linii elektroenergetycznej w

granicach działek budowlanych,
 g) oznaczeń przeznaczenia terenów na cele: ML -

zabudowy budynkami rekreacji indywidualnej, ZN -
zieleni objętej formami ochrony przyrody, ZP - zieleni
urządzonej, ZL - leśne, WS - wód powierzchniowych,
KDW - dróg wewnętrznych, K - sieci i urządzeń
kanalizacji sanitarnej.

§ 3. 1. Rozstrzygnięcia wymagane przepisami art. 20

ust. 1 ustawy o planowaniu i zagospodarowaniu
przestrzennym zawiera załącznik Nr 2 do uchwały.

2. W granicach planu nie ustala się lokalizacji:
 a) inwestycji celu publicznego w rozumieniu przepisów

art. 2 pkt 5 ustawy o planowaniu i zagospodarowaniu
przestrzennym,

 b) inwestycji z zakresu infrastruktury technicznej,
naleŜących do zadań własnych gminy, o których mowa
w przepisach art. 20 ust. 1 ustawy o planowaniu i
zagospodarowaniu przestrzennym.

§ 4. Ustalenia dotyczące przeznaczenia terenów:

Oznaczenie terenu Przeznaczenie terenu na cele:
1 ML, 2 ML, 3 ML, 4 ML, 5 ML,

6 ML
zabudowy budynkami rekreacji indywidualnej

1 ZN, 2 ZN zieleni objętej formami ochrony przyrody
1 ZP zieleni urządzonej

1 ZL, 2 ZL, 3 ZL leśne
1 WS, 2 WS wód powierzchniowych

1 KDW, 2 KDW dróg wewnętrznych
1 K, 2 K sieci i urządzeń kanalizacji sanitarnej

§ 5. Ustalenia dotyczące zasad ochrony i

kształtowania ładu przestrzennego.

1. W granicach planu zasady ochrony i kształtowania
ładu przestrzennego ustala się poprzez:

 a) lokalizacje zabudowy i układu komunikacyjnego,

dostosowane do warunków ekofizjograficznych terenu,

 b) zasady kształtowania zabudowy oraz zasady podziału

terenu na działki budowlane.

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

1. W granicach planu ustala się następujące zasady
zagospodarowania terenów oznaczonych symbolami: ZN,
ZP, ZL i WS, składających się na lokalny system
ekologiczny, podległy przepisom o ochronie przyrody:

Oznaczenie
terenu

Zasad zagospodarowania terenu

1 ZN, 2 ZN 1. Akumulacyjne obniŜenie wytopiskowe, predestynowane do
pozostawienia w stanie sukcesji naturalnej.

2. Zakazuje się utwardzeń nawierzchniowych terenu.

3. Zadrzewienia terenów bagiennych (olsy połoŜone w obniŜeniu
wytopiskowym) predestynowane do pozostawienia w stanie
naturalnym.

1 ZP 1. Teren zieleni urządzonej, towarzyszącej obiektom budowlanym.

2. Zakazuje się utwardzeń nawierzchniowych terenu.

1 ZL, 2 ZL,
3 ZL

Tereny leśne w rozumieniu przepisów o lasach.

1 WS, 2 WS 1. Tereny oczek wodnych o okresowej zmienności wysokości lustra
wody.

2. W zagospodarowaniu terenu zaleca się ich przekształcenie w
zbiorniki wód powierzchniowych (stawy o charakterze
rekreacyjnym).

2. W granicach terenów oznaczonych symbolami: ZN,

ZP, ZL i WS nie zezwala się na budowę obiektów
budowlanych w rozumieniu przepisów budowlanych, z
zastrzeŜeniem treści punktu 1, poz. 1 ZN, 2 ZN, pkt 3 i
poz. 1 WS, 2 WS, pkt 2.

3. W granicach planu:
 a) wskazuje się (z tytułu poziomu hałasu) następujące

rodzaje terenów, o których mowa w przepisach prawa
ochrony środowiska:

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4111 -

Lp. Rodzaj terenu Oznaczenie terenu
1. Tereny rekreacyjno-wypoczynkowe poza

miastem
1-6 ML

 b) mają zastosowanie przepisy ustawy o ochronie

przyrody wraz z rozporządzeniami wykonawczymi do
w/w ustawy z tytułu połoŜenia terenu w Obszarze
Chronionego Krajobrazu Pojezierza Olsztyńskiego.

4. W zagospodarowaniu terenów przeznaczonych na

cele wód powierzchniowych, mają zastosowanie przepisy
prawa wodnego.

§ 7. Ustalenia dotyczące parametrów i wskaźników
kształtowania zabudowy:

1.
Oznaczenie

terenu
Parametry i wskaźniki kształtowania zabudowy

1 ML, 2 ML,
3 ML, 4 ML,
5 ML, 6 ML

1. Zabudowę naleŜy kształtować jako wolnostojące budynki
rekreacji indywidualnej w rozumieniu przepisów budowlanych.

2. Budynki naleŜy kształtować o wysokości dwóch kondygnacji
nadziemnych, z drugą kondygnacją w poddaszu uŜytkowym.

3. Zadaszenia budynków naleŜy kształtować w formie dachów
dwuspadowych o kącie nachylenia połaci dachowych do
płaszczyzny przekroju poziomego budynku w przedziale
350-450, krytych dachówką ceramiczną lub pokryciem podobnym w
kolorze dachówki ceramicznej.

4. Max. poziom rzędnej parteru budynku ustala się na wys.
60 cm od poziomu terenu przy wejściu do budynku.

5. Kalenice dachowe budynków naleŜy kształtować równolegle do
osi dróg dojazdowych do przedmiotowych działek.

6. W granicach oznaczonego terenu na kaŜdej z działek
budowlanych:

a) udział łącznej powierzchni zabudowy budynkiem w powierzchni
działki objętej nieprzekraczalnymi liniami zabudowy nie powinien
przekroczyć wielkości 10%, nie więcej jednak niŜ 150 m2,

b) minimalny udział powierzchni biologicznie czynnej w powierzchni
działki objętej nieprzekraczalnymi liniami zabudowy powinien
wynosić 60%.

7. Na kaŜdej z działek budowlanych zezwala się na lokalizację
jednego wolnostojącego budynku rekreacji indywidualnej.

8. Nie zezwala się na lokalizację budynków garaŜowych i
gospodarczych, stanowiących odrębne od budynków rekreacji
indywidualnej budynki wolnostojące.

9. Ogrodzenia działek budowlanych naleŜy kształtować do
wysokości 1,5 m od poziomu terenu jako konstrukcje aŜurowe, z
zastosowaniem drewnianych elementów wypełnień między
słupkami ogrodzenia.

2. Nieustalone w planie warunki zabudowy regulują

(odpowiednio) właściwe przepisy budowlane.

§ 8. Ustalenia dotyczące zasad podziału terenu na
nieruchomości gruntowe.

1. W granicach planu podział terenu na działki
budowlane powinien spełniać warunki określone dla działki
budowlanej przepisami art. 2 pkt 12 ustawy o planowaniu i
zagospodarowaniu przestrzennym wraz z ustaleniami i
rysunkiem planu, z zachowaniem następujących zasad:
 a) minimalna szerokość działki - 25 m,
 b) minimalna powierzchnia działki - 1500 m2.

2. Zasady cech geometrycznych podziału terenu na
działki budowlane ustalone w planie określa załącznik
Nr 1 do uchwały.

§ 9. Ustalenia dotyczące zasad budowy systemów
komunikacji i infrastruktury technicznej.

1. Dla terenu w granicach planu zewnętrzny układ
komunikacyjny stanowi pas drogowy drogi powiatowej
Nr 26 523 oraz pas drogowy drogi gminnej (działka Nr 24).

2. Drogi i ciągi komunikacyjne.

Oznaczenie

terenu
Funkcja

komunikacyjna

Min. szer. jezdni
(lub pasa pieszo-

jezdnego) *)

Szerokość pasa
drogowego w liniach
rozgraniczających

1 KDW,
2 KDW drogi wewnętrzne 5,5m 10 m

*) W robotach budowlanych zakazuje się stosowania materiału
ŜuŜlowego.

3. W granicach planu:
 a) zabudowa budynkami przeznaczonymi na pobyt ludzi

powinna mieć zapewnioną moŜliwość przyłączenia do
sieci: wodociągowej, kanalizacji sanitarnej i
elektroenergetycznej rozdzielczej NN. Zakazuje się
stosowania: zbiorników bezodpływowych na
gromadzenie ścieków i indywidualnych urządzeń
oczyszczania ścieków,

 b) zaopatrzenie budynków w ciepło naleŜy zapewnić z
indywidualnych źródeł ciepła, z wykluczeniem
stosowania paliw węglowych.

4. W robotach budowlanych elektroenergetycznych

naleŜy skablować sieci i przyłączenia elektroenergetyczne.
W/w sieci naleŜy lokalizować w granicach terenów
oznaczonych symbolami: 1 KDW i 2 KDW.

5. Zaopatrzenie w wodę naleŜy zrealizować z gminnej
sieci wodociągowej, zlokalizowanej w pasie drogowym
drogi powiatowej Nr 26 523.

6. Sieci wodociągowe naleŜy lokalizować w granicach
terenów oznaczonych symbolami: 1 KDW i 2 KDW.

7. Ścieki z terenu w granicach planu naleŜy
odprowadzić do gminnej sieci kanalizacji sanitarnej z
przesyłem do oczyszczalni ścieków w Biskupcu,
projektowanym kolektorem tłocznym w pasie drogowym
drogi powiatowej Nr 26 523.

8. Sieci i urządzenia kanalizacji sanitarnej naleŜy
lokalizować w granicach terenów oznaczonych
symbolami: 1 KDW i 1 K oraz w granicach działki Nr 24 i
terenów oznaczonych symbolami: 2 KDW i 2K.

9. Zasady przyłączeń, o których mowa w punkcie 2b
powinny być określone w stosownych warunkach
technicznych, wydawanych na podstawie właściwych
przepisów odrębnych.

10. Wody opadowe naleŜy odprowadzić
powierzchniowo na teren nieutwardzony własnej działki
lub do dołów chłonnych.

§ 10. W granicach planu, jako tymczasowy sposób
zagospodarowania terenu w rozumieniu przepisów ustawy
o planowaniu i zagospodarowaniu przestrzennym ustala
się rolnicze uŜytkowanie gruntów, bez prawa ich
zabudowy obiektami budowlanymi.

§ 11. Ustalenia dotyczące stawek z tytułu art. 36 ust. 4
ustawy o planowaniu i zagospodarowaniu przestrzennym:

Oznaczenie terenu Stawka w %
1 ML, 2 ML, 3 ML, 4 ML, 5 ML, 6 ML 30
1 ZN, 2 ZN 0
1 ZP 0
1 ZL, 2 ZL, 3 ZL 0
1 WS, 2 WS 0
1 KDW, 2 KDW 0
1 K, 2 K 0

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4112 -

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

2. Wykonanie uchwały powierza się Burmistrzowi
Biskupca.

§ 13. Uchwała wchodzi w Ŝycie po 30 dniach od daty
jej ogłoszenia w Dzienniku Urzędowym Województwa
Warmińsko-Mazurskiego.

Przewodnicząca Rady
Alina Radziszewska

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4113 -

Załącznik Nr 2
do uchwały Nr XXXVI/263/06
Rady Miejskiej w Biskupcu
z dnia 24 stycznia 2006 r.

Na podstawie art. 20 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z

2003 r. Nr 80, poz. 717, z 2004 r. Nr 6, poz. 41, Nr 141, poz. 1492, z 2005 r. Nr 113, poz. 954, Nr 130, poz. 1087) Rada
Miejska w Biskupcu postanawia, co następuje:

1. Stwierdza się zgodność miejscowego planu zagospodarowania przestrzennego gminy Biskupiec w obrębie
geodezyjnym Wilimy z ustaleniami studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy
Biskupiec, uchwalonego uchwałą Nr XLI/277/02 Rady Miejskiej w Biskupcu z dnia 26 kwietnia 2002 r.

2. Do projektu planu nie wniesiono uwag w trybie przepisów art. 18 ustawy o planowaniu i zagospodarowaniu
przestrzennym.

3. W związku z treścią § 3 pkt 2b uchwały w granicach planu nie występują zadania własne gminy z zakresu infrastruktury
technicznej, o których mowa w art. 20 ust. 1 ustawy o planowaniu i zagospodarowaniu przestrzennym.

1210

UCHWAŁA Nr XXXVI/321/06

Rady Gminy Iława

z dnia 23 lutego 2006 r.

w sprawie uchwalenia zmiany miejscowego planu zagos podarowania przestrzennego gminy Iława w obr ębie

geodezyjnym Nowa Wie ś.

Na podstawie art. 18 ust. 2 pkt 5 ustawy z dnia

8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r.
Nr 142, poz. 1591, 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 167,
poz. 1759, z 2005 r. Nr 172, poz. 1441, Nr 175, poz. 1457)
i art. 20 ust. 1 ustawy z dnia 27 marca 2003 r. o
planowaniu i zagospodarowaniu przestrzennym (Dz. U. z
2003 r. Nr 80, poz. 717, z 2004 r. Nr 6, poz. 41, Nr 141,
poz. 1492, z 2005 r. Nr 113, poz. 954, Nr 130, poz. 1087)
Rada Gminy w Iławie, po stwierdzeniu zgodności zmiany
planu z ustaleniami studium uwarunkowań i kierunków
zagospodarowania przestrzennego gminy Iława,
uchwalonego uchwałą Nr XIX/146/2000 Rady Gminy Iława
z dnia 14 kwietnia 2000 r. uchwala, co następuje:

§ 1. 1. Uchwala się zmianę miejscowego planu
zagospodarowania przestrzennego gminy Iława, zwaną
dalej „planem”.

2. Ustalenia zmiany planu stanowią treść niniejszej
uchwały.

§ 2. 1. Granice zmiany planu określa uchwała
Nr XXIII/200/04 Rady Gminy w Iławie z dnia 26 listopada
2004 r. w sprawie przystąpienia do sporządzenia zmiany
miejscowego planu zagospodarowania przestrzennego
gminy Iława.

2. Załączniki Nr 1, 2, 3 i 4 do uchwały, zawierające
treści rysunku zmiany planu, sporządzone na kopii mapy
zasadniczej w skali: 1:2000, stanowią rysunek planu.

3. Rysunek zmiany planu obowiązuje w następującym
zakresie ustaleń zmiany planu:
 a) granic zmiany planu,

 b) linii rozgraniczających tereny o róŜnym przeznaczeniu
i zasadach zagospodarowania,

 c) nieprzekraczalnych linii zabudowy,
 d) zasad podziału terenu, dotyczących cech

geometrycznych działek budowlanych,
 e) oznaczeń przeznaczenia terenów na cele: MN -

zabudowy mieszkaniowej jednorodzinnej, KD - dróg
publicznych, KDW - drogi wewnętrznej.

4. Rozstrzygnięcia wymagane przepisami art. 20 ust. 1

ustawy o planowaniu i zagospodarowaniu przestrzennym
zawiera załącznik Nr 5 do uchwały.

§ 3. Ustalenia dotyczące przeznaczenia terenu.

1.

Nr-y
załączników
do uchwały

Oznaczenie terenu Przeznaczenie terenu:

1 1 MN zabudowa mieszkaniowa jednorodzinna
2 MN, 3 MN zabudowa mieszkaniowa jednorodzinna 2
1 KD droga publiczna
4 MN zabudowa mieszkaniowa jednorodzinna 3
1 KDW droga wewnętrzna
5 MN zabudowa mieszkaniowa jednorodzinna 4
2 KDW droga wewnętrzna

§ 4. Ustalenia dotyczące zasad ochrony i

kształtowania ładu przestrzennego:

1. W granicach zmiany planu zasady ochrony i
kształtowania ładu przestrzennego określone są
ustaleniami:
 a) nieprzekraczalnych linii zabudowy,
 b) zasad kształtowania zabudowy,
 c) zasad podziału nieruchomości na działki budowlane.

2. W granicach zmiany planu teren oznaczony
symbolem 1 KD stanowi ustaloną w planie lokalizację
inwestycji celu publicznego o znaczeniu gminnym, o

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4114 -

których mowa przepisach art. 2 pkt 5 ustawy o planowaniu
i zagospodarowaniu przestrzennym.

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

1. W granicach zmiany planu wskazuje się
(odpowiednio) w odniesieniu do poziomu hałasu
następujący rodzaj terenu, o którym mowa w przepisach
prawa ochrony środowiska - zabudowę mieszkaniową.

§ 6. Ustalenia dotyczące parametrów i wskaźników
kształtowania zabudowy:

1.

Oznaczeni
e terenu

Parametry i wskaźniki kształtowania zabudowy

1 MN,
2 MN,
3 MN,
4 MN,
5 MN

1. Na działkach budowlanych zezwala się na lokalizację jednego
budynku mieszkalnego jednorodzinnego wraz z jednym budynkiem
gospodarczym i garaŜowym.

2. Budynki mieszkalne jednorodzinne naleŜy kształtować jako
wolnostojące o wysokości 2 kondygnacji nadziemnych, z drugą
kondygnacją w poddaszu uŜytkowym.

3. Budynki gospodarcze i garaŜowe naleŜy kształtować do
wysokości jednej kondygnacji nadziemnej.

4. Zadaszenia zabudowy naleŜy kształtować w formie dachów
dwuspadowych lub wielospadowych o kącie nachylenia połaci
dachowych do płaszczyzny przekroju poziomego budynku w
przedziale 300-450.

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

6. Minimalny udział powierzchni biologicznie czynnej w stosunku do
powierzchni działki ustala się w wielkości 50%.

2. Nieustalone w zmianie planu warunki zabudowy i

zagospodarowania terenu regulują (odpowiednio) właściwe
przepisy budowlane.

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

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

2. Minimalną powierzchnię dla działki budowlanej
ustala się w wielkości 1000 m2.

3. Zasady podziału terenu dotyczące cech
geometrycznych działek budowlanych określa treść
załączników Nr 1 - 4 do uchwały.

4. W granicach zmiany planu dla terenu oznaczonego
symbolem 3 MN (załącznik Nr 2 do uchwały) zezwala się
na zabudowę w ilości jednego budynku mieszkalnego
jednorodzinnego.

§ 8. Ustalenia dotyczące zasad budowy systemów
komunikacji i infrastruktury technicznej.

1. Drogi i ciągi komunikacyjne:

Oznaczenie
terenu

Funkcja
komunikacyjna Klasa techniczna

Min. szerokość pasa
drogowego w liniach
rozgraniczających

1 KD droga gminna D 1x2 12 m
1 KDW,
2 KDW

droga
wewnętrzna

Min. szerokość jedni - 5,0 m
(jak dla ciągu pieszo-
jezdnego w rozumieniu
przepisów budowlanych)

10 m

2. W granicach planu:

 a) linie zabudowy projektowanych budynków mieszkalnych

naleŜy lokalizować w minimalnej odległości 25 m licząc
od zewnętrznej krawędzi drogi krajowej,

 b) budynki mieszkalne powinny być usytuowane w

odległości zapewniającej zachowanie dopuszczalnego
przepisami ochrony środowiska poziomu hałasu i
wibracji.

3. Dla terenów w granicach zmiany planu zewnętrzny

układ komunikacyjny stanowią drogi: krajowa Nr 16 i
gminne.

4. W przypadku budowy sieci gazowych naleŜy
wykonać je na warunkach określonych właściwymi
przepisami odrębnymi.

5. W granicach zmiany planu:
 a) kaŜda z działek budowlanych przeznaczonych pod

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

 b) zaopatrzenie w ciepło kaŜdej z działek budowlanych
przeznaczonych na pobyt ludzi naleŜy zapewnić z
indywidualnych źródeł ciepła, z wykluczeniem
stosowania paliw węglowych lub przez przyłączenie do
sieci gazowej, o której mowa w punkcie 2,

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

6. Odprowadzenie ścieków z terenu w granicach

zmiany planu powinno nastąpić przez przyłączenie sieci
kanalizacji sanitarnej zrealizowanej w w/w terenie do
gminnej sieci kanalizacji sanitarnej z przesyłem ścieków
do oczyszczalni ścieków w Iławie. Do czasu realizacji w/w
systemu ustala się odprowadzenie ścieków do zbiorników
bezodpływowych.

7. Zasady przyłączeń do sieci, o których mowa w
punktach: 4 i 5 a powinny być określone w stosownych
warunkach technicznych, wydawanych na podstawie
przepisów odrębnych.

8. W zmianie planu nie ustala się inwestycji z zakresu
infrastruktury technicznej, naleŜących do zadań własnych
gminy.

§ 9. Ustalenia dotyczące stawek z tytułu art. 36 ust. 4
ustawy o planowaniu i zagospodarowaniu przestrzennym:

Oznaczenie terenu Stawka w %
1 MN, 2 MN, 3 MN, 4 MN, 5 MN 15
1 KD 1
1 KDW, 2 KDW 1

§ 10. 1. W granicach zmiany planu tracą moc ustalenia

i rysunek miejscowego planu zagospodarowania
przestrzennego gminy Iława uchwalonego uchwałą
Nr XIII/108/03 Rady Gminy w Iławie z dnia 3 grudnia
2003 r. (Dz. U. Woj. Warmińsko-Mazurskiego Nr 11 z dnia
28 stycznia 2004 r., poz. 196).

2. Zamiast w/w ustaleń i rysunku planu w granicach
zmiany planu obowiązuje treść niniejszej uchwały wraz z
rysunkiem zmiany planu.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4115 -

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

2. Wykonanie uchwały powierza się Wójtowi Gminy
Iława.

§ 12. Uchwała wchodzi w Ŝycie po 30 dniach od daty
jej ogłoszenia w Dzienniku Urzędowym Województwa
Warmińsko - Mazurskiego.

Przewodniczący Rady Gminy
Roman Piotrkowski

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4116 -

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4117 -

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4118 -

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4119 -

Załącznik Nr 5
do uchwały Nr XXXVI/321/06
Rady Gminy Iława
z dnia 23 lutego 2006 r.

Na podstawie art. 20 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z

2003 r. N 80, poz. 717, z 2004 r. Nr 6, poz. 41, Nr 141, poz. 1492, z 2005 r. Nr 113, poz. 954, Nr 130, poz. 1087) Rada Gminy
w Iławie postanawia, co następuje:

1. Do projektu zmiany planu nie wniesiono uwag w trybie przepisów art. 18 ustawy o planowaniu i zagospodarowaniu
przestrzennym.

2. W związku z treścią § 8 pkt 8 uchwały w granicach zmiany planu nie występują zadania własne gminy z zakresu
infrastruktury technicznej, o których mowa w art. 20 ust. 1 ustawy o planowaniu i zagospodarowaniu przestrzennym.

1211

UCHWAŁA Nr XLIX/292/06

Rady Miejskiej w Barczewie

z dnia 22 marca 2006 r.

w sprawie podziału sołectwa Kaplityny na sołectwo K aplityny i sołectwo Bogdany, zmian w statucie sołec twa

Kaplityny.

Na podstawie art. 5 ust. 2 ustawy z dnia 8 marca
1990 r. o samorządzie gminnym (t.j. 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. 203, z 2005 r. Nr 172,
poz. 1441, Nr 175, poz. 1457) Rada Miejska uchwala, co
następuje:

§ 1. Z inicjatywy mieszkańców wsi Bogdany oraz po
przeprowadzeniu konsultacji z mieszkańcami sołectwa
Kaplityny dokonuje się podziału sołectwa Kaplityny w
sposób następujący:
 1) wyłącza się miejscowość Bogdany z sołectwa Kaplityny,
 2) tworzy się sołectwo Bogdany obejmujące wieś Bogdany.

§ 2. W uchwale Nr VI/47/03 Rady Miejskiej w

Barczewie z dnia 10 marca 2003 r. w sprawie uchwalenia
statutu sołectwa Kaplityny (Dz. U. Woj. Warm. Maz. Nr 51,
poz. 699) wprowadza się następujące zmiany:
 1) w załączniku Nr 1 w § 3 ust. 1 skreśla się wyraz

„Bogdany".

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

Przewodniczący Rady Miejskiej
Halina Bronka

1212

UCHWAŁA Nr XLIX/298/06

Rady Miejskiej w Barczewie

z dnia 22 marca 2006 r.

w sprawie nadania nazwy drodze wewn ętrznej.

Na podstawie art. 18 ust. 2 pkt 13 ustawy z dnia
8 marca 1990 r. o samorządzie gminnym (t.j. Dz. U. z
2001 r. Nr 142, poz. 1591, zmiany: 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 167, poz. 1759, z 2005 r. Nr 172, poz. 1441,
Nr 175, poz. 1457) w związku z art. 8 ust. 1a ustawy z
dnia 21 marca 1985 r. o drogach publicznych (t. j. Dz. U. z
2004 r. Nr 204, poz. 2086, zmiany Dz. U. z 2004 r. Nr 273,
poz. 2703, Dz. U. z 2005 r. Nr 163, poz. 1362, Nr 172,
poz. 1440, Nr 163, poz. 1364, Nr 179, poz. 1486, Nr 169,
poz. 1420, Nr 172, poz. 1444) Rada Miejska w Barczewie
uchwala, co następuje:

§ 1. Nadaje się nazwę „ulica Kasztanowa" drodze
wewnętrznej zlokalizowanej na działce Nr 141/67,
połoŜonej w obrębie Wójtowo gmina Barczewo.

§ 2. Dokładny przebieg drogi określa załącznik
graficzny do niniejszej uchwały.

§ 3. Wykonanie uchwały powierza się Burmistrzowi
Barczewa.

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

Przewodniczący Rady Miejskiej

Halina Bronka

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4120 -

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4121 -

1213

UCHWAŁA Nr XLIX/302/06

Rady Miejskiej w Barczewie

z dnia 22 marca 2006 r.

w sprawie zasad i trybu konsultacji z mieszka ńcami Gminy Barczewo.

Na podstawie art. 5 a ust. 2 ustawy z dnia 8 marca

1990 r. o samorządzie gminnym (tekst jednolity Dz. U. z
2001 r. Nr 142, poz. 1591 z 2002 r. Nr 23, poz. 220, Nr 62,
poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271, Nr 214,
poz. 1806, z 2003 r. Nr 80, poz. 717, Nr 162, poz. 1568, z
2004 r. Nr 102, poz. 1055, Nr 116, poz. 1203, z 2005 r.
Nr 172, poz. 1441, Nr 175, poz. 1457) Rada Miejska w
Barczewie uchwala zasady i tryb przeprowadzania
konsultacji z mieszkańcami Gminy Barczewo

§ 1. Ilekroć jest mowa o:

 1) mieszkańcach - naleŜy przez to rozumieć mieszkańców

Gminy Barczewo uprawnionych do głosowania,

 2) mieszkańcach jednostek pomocniczych Gminy -

naleŜy rozumieć mieszkańców sołectw i osiedli
uprawnionych do głosowania,

 2) konsultacjach - naleŜy przez to rozumieć konsultacje z

mieszkańcami, konsultacje z mieszkańcami jednostki
pomocniczej Gminy,

 3) gminie - naleŜy przez to rozumieć Gminę Barczewo,

 4) radzie - naleŜy przez to rozumieć Radę Miejską w

Barczewie,

 5) Burmistrzu - naleŜy przez to rozmieć Burmistrza

Barczewa,

 6) zebraniu - naleŜy przez to rozumieć zebranie, którego

przedmiotem jest przeprowadzenie konsultacji,

 7) urzędzie - naleŜy przez to rozumieć Urząd Miejski w

Barczewie,

 8) statucie - naleŜy przez to rozumieć Statut jednostki

pomocniczej Gminy.

§ 2. 1. Konsultacje mogą być przeprowadzane w
przypadkach przewidzianych ustawami oraz w innych
sprawach waŜnych dla Gminy, w szczególności:

 1) w sprawach zmian granic gmin naruszających granice

powiatów lub województw,

 2) w sprawach zmian granic Gminy polegającej na

wyłączeniu obszaru lub części obszaru jednostki
pomocniczej Gminy i jego włączeniu do sąsiedniej
jednostki pomocniczej tej Gminy lub do sąsiedniej
Gminy,

 3) w sprawach tworzenia, łączenia, dzielenia i znoszenia

jednostek pomocniczych Gminy, oraz ustalania jej
granicy,

 4) w sprawach organizacji i zakresu działania jednostki
pomocniczej Gminy, jeŜeli przedmiot konsultacji
dotyczy tylko spraw tej jednostki.

 5) w sprawach dotyczących urzędowej nazwy miejscowości.

2. Konsultacje mogą zostać ograniczone do
mieszkańców jednostki pomocniczej Gminy, jeŜeli
przedmiot konsultacji dotyczy tylko spraw tej jednostki.

§ 3. 1. Konsultacje mogą być przeprowadzane z
inicjatywy Rady, Burmistrza.

2. Mieszkańcy i mieszkańcy jednostki pomocniczej
Gminy mogą wystąpić do właściwego organu Gminy z
wnioskiem o przeprowadzeniem konsultacji w sprawach
waŜnych dla Gminy lub jej jednostki.

3. Wniosek mieszkańców w sprawie przeprowadzenia
konsultacji z inicjatywy mieszkańców uwaŜa się za waŜny
jeŜeli z inicjatywą wystąpiło co najmniej 10%
mieszkańców.

4. Wniosek mieszkańców jednostki pomocniczej
Gminy w sprawie przeprowadzenia konsultacji uwaŜa się
za przyjęty, jeŜeli konsultacje dotyczą jednostki
pomocniczej Gminy i z inicjatywa wystąpiło co najmniej
10% mieszkańców.

5. Wniosek o przeprowadzenie konsultacji winien
zwierać:

 1) przedmiot konsultacji,

 2) uzasadnienie,

 3) listę osób popierających wniosek, która powinna

zawierać: imię i nazwisko, adres zamieszkania, numer
PESEL i własnoręczny podpis osoby popierającej
wniosek.

§ 4. 1. Decyzje o przeprowadzeniu konsultacji z

mieszkańcami podejmuje Rada w formie uchwały z
zastrzeŜeniem ust. 2.

2. Decyzje o przeprowadzeniu konsultacji z
mieszkańcami jednostki pomocniczej Gminy z wyjątkiem
konsultacji w sprawie granic Gminy podejmuje Burmistrz
w formie zarządzenia.

§ 5. 1. Konsultacje mogą być przeprowadzane w
następujących formach:

 1) zebrania z mieszkańcami,

 2) ankiety zawierającej pytanie lub pytania albo

zaproponowane warianty rozwiązań wraz z pouczeniem
o sposobie jej wypełnienia.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4122 -

2. Zebranie zwołuje Burmistrz z zastrzeŜeniem ust. 3
przynajmniej na 7 dni przed wyznaczonym terminem
zebrania.

3. Gdy inicjatorem przeprowadzenia konsultacji jest
Rada, zebranie zwołuje Burmistrz z upowaŜnienia Rady w
terminie 7 dni od wejścia w Ŝycie uchwały Rady w sprawie
konsultacji.

4. Zarządzenie Burmistrza o przeprowadzeniu
konsultacji podlega opublikowaniu poprzez rozplakatowanie
na terenie, który obejmuje konsultacje.

5. W zarządzeniu w sprawie przeprowadzenia
konsultacji z mieszkańcami Burmistrz podaje:

 1) cel i przedmiot konsultacji,

 2) formę konsultacji

 3) datę, godzinę oraz miejsce przeprowadzenia konsultacji.

§ 6. 1. Zebranie prowadzi Przewodniczący Zebrania.

2. Przewodniczącego zebrania wyznacza Rada, gdy
inicjatorem przeprowadzenia konsultacji jest Rada z
zastrzeŜeniem ust. 3.

3. Przewodniczącego zebrania wyznacza Burmistrz,
gdy inicjatorem przeprowadzenia konsultacji jest Burmistrz
lub mieszkańcy jednostki pomocniczej Gminy.

§ 7. 1. Z zebrania pracownik wyznaczony przez
Burmistrza sporządza protokół, który powinien zawierać:

 1) datę zebrania,

 2) ogólną liczbę mieszkańców,

 3) liczbę osób uprawnionych do głosowania,

 4) listę obecności,

 5) stwierdzenie waŜności zebrania,

 6) przedmiot zebrania i przebieg dyskusji,

 7) wyniki konsultacji,

 8) podpis przewodniczącego zebrania i protokolanta.

2. WaŜność zebrania i podjętych uchwał określa się
według statutu.

3. Wyniki konsultacji przeprowadzanych w formie
ankiety opracowuje wyznaczony przez Burmistrza
pracownik urzędu przy udziale przedstawiciela
mieszkańców i Rady Miejskiej.

4. Do protokołu przedstawiającego wyniki konsultacji
dołącza się wypełnione ankiety, oraz listę osób biorących
udział w konsultacjach.

§ 8. Burmistrz przedstawia wyniki konsultacji Radzie
Miejskiej oraz podaje do publicznej wiadomości w sposób
zwyczajowo przyjęty.

§ 9. Wykonanie uchwały powierza się Burmistrzowi
Barczewa.

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

Przewodniczący Rady Miejskiej
Halina Bronka

1214

UCHWAŁA Nr XXXVII/221/06

Rady Miejskiej w Suszu

z dnia 23 marca 2006 r.

w sprawie warunków i trybu przyznawania wyró Ŝnień i nagród, rodzajów wyró Ŝnień i nagród oraz wysoko ści nagród

pieni ęŜnych za osi ągnięcie wysokich wyników w krajowym współzawodnictwie s portowym w sporcie

kwalifikowanym.

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia

8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r.
Nr 142, poz. 1591, z 2002 r. Nr 23, poz. 220, Nr 62,
poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271, 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, oraz z 2006 r. Nr 17, poz. 128) oraz
art. 37 ust. 4 ustawy z dnia 29 lipca 2005 r. o sporcie
kwalifikowanym (Dz. U. Nr 155, poz. 1298) uchwala się,
co następuje:

§ 1. 1. Przyjąć „Warunki i tryb przyznawania wyróŜnień
i nagród za osiągnięcia sportowe w sporcie
kwalifikowanym” określone w załączniku Nr 1 do niniejszej
uchwały.

2. Wydatki związane z przyznawaniem nagród pokryte

będą z budŜetu gminy i miasta.

§ 2. Wykonanie uchwały powierza się Burmistrzowi
Gminy i Miasta Susz.

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

Przewodniczący Rady
Krzysztof Pietrzykowski

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4123 -

Załącznik Nr 1
do uchwały Nr XXXVII/221/06
Rady Miejskiej w Suszu
z dnia23 marca 2006 r.

Warunki i tryb przyznawania wyró Ŝnień i nagród za osi ągni ęcia sportowe w sporcie kwalifikowanym

1. WyróŜnienia i nagrody oraz nagrody pienięŜne za
osiągnięcia wysokich wyników sportowych we
współzawodnictwie sportowym mogą zostać przyznane
zawodnikom klubów sportowych mających siedzibę na
terenie gminy i miasta Susz lub mieszkańcom gminy i
miasta.

2. WyróŜnienia, nagrody pienięŜne i nagrody rzeczowe
przyznawane są za osiągnięcie wysokich wyników
sportowych.

3. WyróŜnienia i nagrody, o których mowa w pkt 2
mogą być przyznane zawodnikom, którzy:

 1) ustanowili rekord powiatu, województwa lub Polski,

 2) zdobyli medal mistrzostw Polski lub województwa, a w

grach zespołowych zajęli w rozgrywkach ligowych
miejsca I-III,

 3) zostali powołani w skład kadry narodowej lub kadry

województwa,

 4) osiągnęli wynik sportowy o niewymiernym charakterze.

4. WyróŜnienia i nagrody dla zawodników za
osiągnięcia sportowe w sporcie kwalifikowanym
przyznawane są w sporcie zespołowym i indywidualnym
na wniosek klubu sportowego lub z inicjatywy Burmistrza
Gminy i Miasta.

5. Nagrody i wyróŜnienia, o których mowa w pkt. 1
przyznaje Burmistrz Gminy i Miasta Susz.

6. WyróŜnienia i nagrody w sporcie indywidualnym i
zespołowym za osiągnięcia sportowe w sporcie
kwalifikowanym przyznawane są zawodnikom, którzy:

 1) posiadają licencję polskiego związku sportowego,

 2) spełniają kryteria przyznania wyróŜnienia lub nagrody,

o których mowa w pkt 3.

7. Wysokość nagrody pienięŜnej ustala się w
wysokości:

 1) gry zespołowe - do 5.000 zł,

 2) sport indywidualny - do 2.000 zł.

8. Wnioski o przyznanie nagrody lub wyróŜnienia
naleŜy składać w Urzędzie Gminy i Miasta w Suszu w
roku, w którym uzyskane zostało osiągnięcie sportowe.

9. Nagrody i wyróŜnienia przyznaje się na podstawie
wniosków, o których mowa w pkt 8 po pozytywnym
zaopiniowaniu przez Komisję Rady Miejskiej ds. Zdrowia,
Opieki Społecznej, Oświaty, Kultury, Kultury Fizycznej i
Sportu

10. Nagrody i wyróŜnienia wręcza Burmistrz Gminy i
Miasta lub osoba przez niego upowaŜniona.

11. Nagrodę pienięŜną wypłaca się jednorazowo na
konto zawodnika lub konto klubu, z którego jest druŜyna.

12. O decyzji przyznania nagrody zawodników
powiadamia się pisemnie.

1215

UCHWAŁA Nr XXV/310/06

Rady Powiatu w Olsztynie

z dnia 24 marca 2006 r.

w sprawie zwalniania z odpłatno ści za posiłki w stołówce wnoszone przez rodziców dz ieci przebywaj ących w

Specjalnym O środku Szkolno-Wychowawczym w śardenikach.

Na podstawie art. 12 pkt 11 ustawy z dnia 5 czerwca
1998 r. o samorządzie powiatowym (Dz. U. z 2001 r.
Nr 142, poz. 1592 z późn. zm.) oraz § 66 ust. 1 ust. 8
pkt 1, 2 rozporządzenia Ministra Edukacji Narodowej i
Sportu z dnia 7 marca 2005 r. w sprawie rodzajów i
szczegółowych zasad działania placówek publicznych,
warunków pobytu dzieci i młodzieŜy w tych placówkach
oraz wysokości i zasad odpłatności wnoszonej przez
rodziców za pobyt ich dzieci w tych placówkach (Dz. U.
Nr 212, poz. 1767) uchwala się, co następuje:

§ 1. UpowaŜnia się dyrektora placówki do zwalniania
w całości lub w części z opłat za wyŜywienie przy
uwzględnieniu sytuacji rodzinnej i materialnej rodziny

dziecka na zasadach określonych w załączniku do
niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Zarządowi
Powiatu w Olsztynie.

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

Przewodniczący Rady Powiatu w Olsztynie
Tadeusz Plawgo

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4124 -

Załącznik
do uchwały Nr XXV/310/06
Rady Powiatu w Olsztynie
z dnia 24 marca 2006 r.

Zasady zwalniania z odpłatno ści za posiłki w stołówce wnoszone przez rodziców dz ieci przebywaj ących w

Specjalnym O środku Szkolno-Wychowawczym w śardenikach

§ 1. Rodzice dzieci i młodzieŜy przebywających w
Specjalnym Ośrodku Szkolno-Wychowawczym w
śardenikach, zwanym dalej „placówką”, wnoszą opłatę za
posiłki w stołówce równą wysokości kosztów surowca
przeznaczonego na wyŜywienie.

§ 2. Wysokość kosztów surowca przeznaczonego na
wytworzenie jednego posiłku w stołówce ustala dyrektor
placówki na podstawie aktualnych cen zakupu surowca w
porozumieniu z Zarządem Powiatu w Olsztynie.

§ 3. 1. Opłatę określoną w § 1 wnosi się do dnia 15-go
kaŜdego miesiąca.

2. Nie pobiera się opłaty od wychowanków za czas
usprawiedliwionej nieobecności w placówce.

§ 4. 1. Przy ustalaniu zwolnienia z odpłatności
wychowanków za wyŜywienie w stołówce stosowane są
następujące zasady:

 a) jeŜeli dochód na osobę w rodzinie jest wyŜszy niŜ

150% kryterium dochodowego na osobę w rodzinie
określonego w art. 8 ust. 1 pkt 2 ustawy z dnia 12
marca 2004 r. o pomocy społecznej - rodzice dziecka
ponoszą pełną odpłatność,

 b) jeŜeli dochód na osobę w rodzinie zawarty jest w

przedziale od 100% do 150% (włącznie) kryterium
dochodowego na osobę w rodzinie określonego w art.
8 ust. 1 pkt 2 ustawy z dnia 12 marca 2004 r. o
pomocy społecznej - rodzice dziecka ponoszą 50%
odpłatności,

 c) jeŜeli dochód na osobę w rodzinie jest niŜszy niŜ 100%

kryterium dochodowego na osobę w rodzinie

określonego w art. 8 ust. 1 pkt 2 ustawy z dnia 12
marca 2004 r. o pomocy społecznej - rodzice dziecka
nie ponoszą odpłatności.

2. Ustęp 1 nie dotyczy rodziców dzieci, które uzyskują

całkowitą refundację za wyŜywienie z pomocy społecznej.

3. O zwolnienie z odpłatności mogą ubiegać się
równieŜ rodzice w szczególnie trudnych przypadkach
losowych.

§ 5. Wychowankowie, którzy ukończyli 18 lat, nadal
przebywający w placówce i posiadający własny dochód
(renta rodzinna, renta inwalidzka, renta socjalna, itp.),
ponoszą opłatę określoną w § 1, zgodnie z zasadami
określonymi w § 4.*

§ 6. Dyrektor placówki nie pobiera opłaty określonej w
§ 1 od:

 1) rodziców dzieci i młodzieŜy przebywających w

placówce, wobec których sąd uznał za celowe
odstąpienie od obciąŜenia ich kosztami za pobyt
nieletniego w placówce,

 2) wychowanków, którzy są całkowitymi sierotami.*

§ 7. Decyzję o całkowitym lub częściowym zwolnieniu
z opłat wydaje dyrektor placówki na okres nie dłuŜszy niŜ
1 rok szkolny.

§ 8. Niniejsze zasady mają zastosowanie równieŜ do
rodziców pozbawionych częściowo lub całkowicie praw
rodzicielskich.

*Wojewoda Warmińsko-Mazurski stwierdził niewaŜność
- rozstrzygnięcie nadzorcze PN 0911-122/06 z dnia 27 kwietnia 2006 r.

1216
UCHWAŁA Nr LVIII/773/06

Rady Miasta Olsztyn

z dnia 29 marca 2006 r.

w sprawie ustalenia szczegółowych zasad utrzymania czysto ści i porz ądku na terenie Gminy Olsztyn.

Na podstawie art. 4 ust. 1 i ust. 2 pkt 1-6 ustawy z dnia
13 września 1996 r. o utrzymaniu czystości i porządku w
gminach (Dz. U. Nr 132, poz. 622, Dz. U. Nr 60, poz. 369,
Dz. U. Nr 121, poz. 770 z 1997 r., Dz. U. Nr 22, poz. 272 z
2000 r., Dz. U. Nr 100, poz. 1085, Dz. U. Nr 154,
poz. 1800 z 2001 r., Dz. U. Nr 113, poz. 984 z 2002 r.,
Dz. U. Nr 7, poz. 78 z 2003 r., Dz. U. Nr 173, poz. 1808 z
2004 r.) w związku z art. 40 ust. 1 ustawy z 6 marca
1990 r. o samorządzie gminnym (tekst jednolity Dz. U
Nr 142, poz. 1591 z 2001 r., Dz. U. Nr 23 poz. 220, Dz. U.

Nr 62, poz. 558, Dz. U. Nr 113, poz. 984, Dz. U. Nr 153,
poz. 1271 Dz. U. Nr 214, poz. 1806 z 2002 r., Dz. U.
Nr 80, poz. 717, Dz. U. Nr 162, poz. 1568 z 2003 r., Dz. U.
Nr 102, poz. 1055, Dz. U. Nr 116, poz. 1203, Dz. U.
Nr 167, poz. 1759 z 2004 r., Dz. U. z Nr 172, poz. 1441,
Dz. U. Nr 175, poz. 1457 z 2005 r.) i po zasięgnięciu opinii
Państwowego Powiatowego Inspektora Sanitarnego w
Olsztynie Rada Miasta Olsztyn uchwala Regulamin
utrzymania czystości i porządku na terenie Gminy Olsztyn
zwany dalej regulaminem, w następującej treści:

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4125 -

Rozdział I
Postanowienia ogólne

§ 1. Regulamin określa szczegółowe zasady

utrzymania czystości i porządku na terenie Gminy Olsztyn
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 gospodarstwach domowych 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 gminnego planu

gospodarki odpadami.

§ 2. Regulamin obowiązuje właścicieli nieruchomości,
mieszkańców oraz osoby przebywające czasowo na
terenie Gminy Olsztyn.

§ 3. Ilekroć w „Regulaminie” jest mowa o:

 1) odpadach komunalnych - naleŜy przez to rozumieć

odpady komunalne w rozumieniu ustawy z dnia
27 kwietnia 2001 r. o odpadach, 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,

 2) odpadach wielkogabarytowych - naleŜy przez to

rozumieć odpady komunalne o duŜych rozmiarach, a
w szczególności: meble, materace, wózki dziecięce,
wanny i inne nie mieszczące się w standardowych
pojemnikach lub kontenerach,

 3) odpadach komunalnych ulegających biodegradacji -

naleŜy przez to rozumieć odpady ulegające
biodegradacji w rozumieniu ustawy z dnia 27 kwietnia
2001 r. o odpadach, które ulegają rozkładowi

tlenowemu lub beztlenowemu przy udziale
mikroorganizmów, a w szczególności są to odpady
pochodzenia roślinnego, zwierzęcego, odpady zielone,

 4) odpadach zielonych - naleŜy przez to rozumieć frakcję

odpadów ulegających biodegradacji, powstających w
wyniku pielęgnacji i uprawy ogrodów i terenów zieleni,

 5) odpadach opakowaniowych - naleŜy przez to rozumieć

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

 6) odpadach niebezpiecznych - naleŜy przez to rozumieć

odpady niebezpieczne o których mowa w ustawie z
dnia 27 kwietnia 2001 r. o odpadach powstające
wyłącznie w gospodarstwach domowych naleŜące do
kategorii lub rodzajów odpadów określonych na liście
A załącznika Nr 2 do w/w ustawy oraz posiadające co
najmniej jedną z właściwości wymienionych w
załączniku Nr 4 do w/w ustawy lub naleŜące do
kategorii lub rodzajów odpadów określonych na liście
B załącznika Nr 2 do w/w ustawy i zawierające
którykolwiek ze składników wymienionych w
załączniku Nr 3 do w/w ustawy oraz posiadające co
najmniej jedną z właściwości wymienionych w
załączniku Nr 4 do w/w ustawy, a w szczególności
zalicza się do nich odpady, które ze względu na swoje
pochodzenie, skład chemiczny lub biologiczny i inne
właściwości stanowią zagroŜenie dla Ŝycia lub zdrowia
ludzi bądź środowiska naturalnego (m.in. świetlówki,
baterie, opakowania po środkach ochrony roślin,
przeterminowane lekarstwa, rozpuszczalniki, kwasy,
alkalia, środki chemiczne typu domowego,
akumulatory, lampy energooszczędne, opakowania po
farbach i lakierach, zuŜyte oleje, termometry rtęciowe,

 7) odpadach zbieranych selektywnie - naleŜy przez to

rozumieć wyselekcjonowane frakcje odpadów ze
strumienia odpadów komunalnych gromadzone w
specjalnie do tego przeznaczonych i oznakowanych
kontenerach lub workach,

 8) lokalnych punktach odbioru selektywnego - naleŜy

przez to rozumieć, zlokalizowane na terenie miasta
oraz w osiedlach o zabudowie wielorodzinnej,
specjalnie w tym celu przygotowane i wyposaŜone
pomieszczenia lub wolno stojące obiekty, w których
mieszkańcy mogą przekazywać podmiotowi
uprawnionemu wyselekcjonowane odpady,

 9) segregacji - naleŜy przez to rozumieć magazynowanie,

doczyszczanie i przygotowanie do dalszego
przetwarzania zebranych w ramach selektywnej
zbiórki określonych rodzajów odpadów,

 10) podmiocie uprawnionym - naleŜy przez to rozumieć

przedsiębiorcę posiadającego zezwolenie organu na
prowadzenie działalności w zakresie odbierania
odpadów komunalnych od właścicieli nieruchomości
oraz opróŜniania zbiorników bezodpływowych i
transportu nieczystości ciekłych,

 11) obiektach słuŜących unieszkodliwianiu odpadów lub

nieczystości ciekłych - naleŜy przez to rozumieć
sortownię surowców wtórnych, składowisko
odpadów komunalnych, punkty zlewne nieczystości
ciekłych na terenie Gminy Olsztyn,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4126 -

 12) zezwoleniu - naleŜy przez to rozumieć decyzję
administracyjną organu, zezwalającą na świadczenie
usług w zakresie odbierania odpadów komunalnych
od właścicieli nieruchomości lub opróŜniania
zbiorników bezodpływowych i transportu nieczystości
ciekłych z terenu Gminy Olsztyn, wydaną na
podstawie przepisów ustawy z 13 września 1996 r. o
utrzymaniu czystości i porządku w gminach,

 13) nieczystościach ciekłych - naleŜy przez to rozumieć

ścieki gromadzone przejściowo w zbiornikach
bezodpływowych,

 14) zbiornikach bezodpływowych - rozumie się przez to

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

 15) ZGOK - naleŜy przez to rozumieć Zakład Gospodarki

Odpadami Komunalnymi Spółka z o.o. w Olsztynie,

 16) Gminnym Planie Gospodarki Odpadami - naleŜy

przez to rozumieć Gminny Plan Gospodarowania
Odpadami wprowadzony uchwałą Nr XX/277/03
Rady Miasta Olsztyn z dnia 17 grudnia 2003 r. w
sprawie przyjęcia “Planu Gospodarki Odpadami dla
miasta Olsztyna” łącznie z uchwałą Nr LVII/761/06
Rady Miasta Olsztyn z dnia 22 lutego w sprawie
zmiany uchwały Nr XX/277/03 Rady Miasta Olsztyn
z dnia 17 grudnia 2003 r. w sprawie przyjęcia “Planu
Gospodarki Odpadami dla miasta Olsztyna”,

 17) Krajowym Planie Gospodarki Odpadami - naleŜy

przez to rozumieć Krajowy Plan Gospodarki
Odpadami przyjęty przez Radę Ministrów zgodnie z
treścią art. 14 ust. 4 ustawy z 27 kwietnia 2001 r. o
odpadach (Dz. U. Nr 62, poz. 628, ze zm.) i
ogłoszony w Monitorze Polskim z 28 lutego 2003 r.
(MP Nr 11, poz. 159),

 18) właścicielach nieruchomości - naleŜy przez to

rozumieć równieŜ współwłaścicieli, uŜytkowników
wieczystych oraz jednostki organizacyjne i osoby
posiadające nieruchomości w zarządzie lub
uŜytkowaniu. JeŜeli nieruchomość jest zabudowana
budynkami wielolokalowymi, w których ustanowiono
odrębną własność lokali, przepisy Regulaminu
stosuje się równieŜ do osób sprawujących zarząd
nieruchomością wspólną, w rozumieniu przepisów
ustawy z dn. 24 czerwca 1994 r. o własności lokali
(Dz. U. z 2000 r., Nr 80, poz. 903 ze zmian),

 19) Prezydencie - oznacza to Prezydenta Miasta Olsztyn.

Rozdział II

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

§ 4. Właściciele nieruchomości zapewniają utrzymanie

na ich terenie czystości i porządku oraz naleŜytego stanu
sanitarno-higienicznego, poprzez:

 1) zawarcie umowy na odbieranie i transport odpadów

komunalnych i nieczystości ciekłych z przedsiębiorcami
posiadającymi aktualne zezwolenie na świadczenie
usług w tym zakresie oraz okazywania jej wraz z
dowodami opłat za te usługi StraŜy Miejskiej,
upowaŜnionym do kontroli przestrzegania zasad
czystości i porządku w mieście. WyŜej wymienione
dokumenty właściciele nieruchomości obowiązani są
okazywać za okres równy okresowi nie przedawnienia

wykroczenia. W przypadku, gdy właściciele
nieruchomości nie udokumentują korzystania z usług, o
których mowa wyŜej, ich obowiązki przejmuje Gmina
Olsztyn w trybie określonym w ustawie z dnia
13 września 1996 r. o utrzymaniu czystości i porządku
w gminach,*

 2) przekazanie w celu umoŜliwienia przygotowania treści

umowy informacji upowaŜnionemu przedstawicielowi
podmiotu uprawnionego dotyczącej liczby osób
zamieszkujących na terenie nieruchomości zgodnej ze
stanem ewidencji ludności, a gdy stan faktyczny róŜni
się od niej, oświadczenia na piśmie o odstępstwie i
jego przyczynie,

 3) przekazanie w celu umoŜliwienia przygotowania treści

umowy informacji umoŜliwiających obliczenie
zapotrzebowania na pojemniki lub kontenery
upowaŜnionemu przedstawicielowi podmiotu
uprawnionego, gdy na terenie nieruchomości
prowadzona jest działalność gospodarcza,

 4) wyposaŜenie nieruchomości w dostateczną ilość

pojemników słuŜących do gromadzenia odpadów
komunalnych oraz utrzymywanie ich w odpowiednim
stanie sanitarnym i technicznym,

 5) utrzymywanie w naleŜytym stanie sanitarnym i

porządkowym pomieszczeń, mieszczących pojemniki
słuŜące do gromadzenia odpadów i bezodpływowych
zbiorników nieczystości ciekłych oraz ich
bezpośredniego otoczenia,

 6) zebranie powstałych na terenie nieruchomości

odpadów do pojemników słuŜących do ich
gromadzenia w miejscu, do którego posiadają tytuł
prawny i wskazanie tego miejsca jako punktu odbioru
odpadów dla podmiotu uprawnionego do odbierania
odpadów,

 7) zapewnienie podmiotowi uprawnionemu odbierającemu

odpady komunalne lub opróŜniającego zbiorniki
bezodpływowe dostęp do pojemników, kontenerów i
zbiorników w czasie ustalonym w umowie oraz w
sposób nie stwarzający zagroŜenia dla osób trzecich i
ich mienia,

 8) przyłączenie nieruchomości do istniejącej sieci

kanalizacyjnej na własny koszt, a w przypadkach
określonych w art. 5 ust. 1 pkt 2 ustawy z 13 września
1996 r o utrzymaniu czystości i porządku na terenie
gminy (Dz. U. Nr 132, poz. 622 ze zm.) wyposaŜenie
nieruchomości w zbiornik bezodpływowy nieczystości
ciekłych lub przydomową oczyszczalnie ścieków
bytowych,

 9)* przyłączenie nieruchomości zabudowanej musi być

wykonane:

a)w odniesieniu do sieci juŜ istniejących w terminie nie
dłuŜszym niŜ w ciągu jednego roku od dnia wejścia
w Ŝycie niniejszych zasad,

b) w odniesieniu do sieci w trakcie realizacji lub
wybudowanych w przyszłości w terminie nie
dłuŜszym niŜ 2 lata od przekazania sieci do
uŜytkowania;

 10) uprzątanie błota, śniegu, lodu i innych zanieczyszczeń

z części nieruchomości udostępnionych do uŜytku
publicznego tj. ze schodów, ulic, oraz z chodników

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4127 -

przylegających bezpośrednio do nieruchomości
zgodnie z ustaleniami § 7 niniejszej uchwały,

 11) usuwanie śniegu, lodu i sopli z dachów, okapów,

rynien i innych części nieruchomości zagraŜających
bezpieczeństwu ludzi i konstrukcji obiektów,*

 12) usuwanie ze ścian budynków, wiat przystankowych,

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

 13) usuwanie z terenu nieruchomości materiału

rozbiórkowego i resztek materiałów budowlanych,
powstałych w wyniku remontu i modernizacji lokali
mieszkalnych zgodnie z ustaleniami § 17 niniejszej
uchwały.

§ 5. Na terenie gminy, mając na uwadze zasady

utrzymania czystości i porządku, zabrania się:

 1) spalania odpadów na powierzchni ziemi oraz w

instalacjach grzewczych budynków; *

 2) zakaz podany w punkcie 1 nie dotyczy spalania

zgromadzonych pozostałości roślinnych poza
instalacjami i urządzeniami do czasu wprowadzenia
obowiązku selektywnego zbierania lub odbierania
odpadów ulegających biodegradacji, a ich spalanie nie
narusza odrębnych przepisów,*

 3) zakopywania odpadów oraz padłych zwierząt,*

 4) indywidualnego wywoŜenia i wysypywania odpadów,

 5) wylewania nieczystości ciekłych poza wyznaczonymi

do tego celu stacjami zlewnymi wskazanymi w § 17
niniejszej uchwały,

 6) indywidualnego opróŜniania zbiorników bezodpływowych

przez właścicieli nieruchomości, chyba Ŝe właściciel
nieruchomości jest podmiotem uprawnionym,

 7) umieszczania w kontenerach i workach,

przeznaczonych do selektywnego zbierania odpadów,
odpadów innych niŜ wybrane ich rodzaje zbierane w
sposób selektywny,

 8) wrzucania do pojemników i kontenerów,

przeznaczonych do gromadzenia odpadów
komunalnych odpadów innych niŜ komunalne.

Prowadzenie we wskazanym zakresie selektywnego
zbierania i odbierania odpadów komunalnych, w tym

powstaj ących w gospodarstwach domowych,
odpadów niebezpiecznych, odpadów

wielkogabarytowych i odpadów z remontów

§ 6. 1. Właściciele nieruchomości są zobowiązani do
selektywnego gromadzenia odpadów z papieru, metalu,
szkła opakowaniowego, tworzyw sztucznych
opakowaniowych, odpadów niebezpiecznych wytworzonych
na terenie swojej nieruchomości.

2. Właściciele nieruchomości są zobowiązani do
wyposaŜenia nieruchomości w pojemniki lub worki do
oddzielnego gromadzenia odpadów zbieranych
selektywnie i wystawiania ich w miejscu, do którego
posiadają tytuł prawny na zasadach ustalonych z

podmiotem uprawnionym do odbioru odpadów, z którym
mają aktualną umowę na odbiór odpadów.

3. Właściciele nieruchomości w celu wypełnienia
obowiązku określonego w pkt 1 mogą korzystać z
lokalnych punktów odbioru selektywnego odpadów po
uzgodnieniu z właścicielem pojemników ustawionych w
punkcie.

4. Właściciele nieruchomości ustalają indywidualnie z
podmiotem uprawnionym, z którym mają aktualną umowę
na odbiór odpadów sposób i harmonogram odbioru
odpadów wielkogabarytowych i odpadów z remontów.

5. Właściciele niezabudowanych działek budowlanych
zwolnieni są z obowiązku wyposaŜenia ich w pojemniki i
kontenery do czasu rozpoczęcia budowy, chyba, Ŝe na
tych działkach jest prowadzona działalność gospodarcza.

6. Odpady zbierane selektywnie wyodrębnione ze
strumienia odpadów komunalnych przez właścicieli
nieruchomości są odbierane wyłącznie przez podmiot
uprawniony.

Uprzątanie błota, śniegu, lodu i innych
zanieczyszcze ń z części nieruchomo ści słu Ŝących do

uŜytku publicznego.

§ 7. 1. Usuwanie błota, śniegu i lodu z części
nieruchomości udostępnionych do uŜytku publicznego tj.
ze schodów, ulic, oraz z chodników połoŜonych wzdłuŜ
nieruchomości powinno odbywać się niezwłocznie,
natomiast innych zanieczyszczeń - w miarę potrzeby, nie
rzadziej niŜ raz w tygodniu.

2. Błoto, śnieg, lód i inne zanieczyszczenia uprzątnięte
z części nieruchomości udostępnionych do uŜytku
publicznego tj. ze schodów, ulic, oraz z chodników
przylegających bezpośrednio do nieruchomości naleŜy
gromadzić w sposób umoŜliwiający odpływ wody do
kanalizacji deszczowej i w sposób nie zagraŜający
istniejącej zieleni.

3. Właściciele nieruchomości i obiektów zobowiązani
są do systematycznego usuwania śniegu, lodu i sopli z
dachów, okapów, rynien i innych części budynku lub
obiektu znajdujących się w obrębie posiadanych
nieruchomości jeŜeli zagraŜają one bezpieczeństwu ludzi,
mienia i konstrukcji obiektów.*

4. Miejsce gromadzenia śniegu i lodu, usuwanych z
terenu miasta Olsztyn ustalane jest zarządzeniem
Prezydenta w ramach akcji zimowego utrzymania miasta.

Mycie i naprawy pojazdów samochodowych poza
myjniami i warsztatami naprawczymi.

§ 8. Mycie i drobne naprawy pojazdów samochodowych

mogą być dokonywane poza specjalistycznymi zakładami
jedynie w miejscach do tego przystosowanych w sposób
określony w Rozporządzeniu 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).

§ 9. Naprawa pojazdów samochodowych związana z
bieŜącą eksploatacją na terenie nieruchomości jest
dozwolona, pod warunkiem, Ŝe nie spowoduje to
zanieczyszczenia wód lub gleby oraz uciąŜliwości dla

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4128 -

sąsiadów. Powstałe odpady powinny być gromadzone i
usuwane zgodnie z obowiązującymi przepisami.

Rozdział III
Rodzaje i minimalna pojemno ść urządzeń

przeznaczonych do zbierania odpadów komunalnych i
gromadzenia nieczysto ści ciekłych na terenie
nieruchomo ści oraz na drogach publicznych

§ 10. 1. Urządzenia przewidziane do zbierania

odpadów na terenie Gminy Olsztyn to:
 a) kosze uliczne o pojemności od 10 l do 50 l,
 b) pojemniki na odpady o pojemności min. 70 l,
 c) kontenery na odpady o pojemności min. 4 m3,
 d) worki do gromadzenia odpadów zbieranych

selektywnie,
 e) pojemniki przeznaczone do selektywnej zbiórki

opakowań ze szkła, tworzyw sztucznych, metali,
papieru i tektury oraz opakowań wielomateriałowych o
pojemności min 1,1 m3,

 f) kontenery przeznaczone na odpady budowlane o
pojemności min 1,0 m3.

2. Odpady komunalne, zbierane w sposób

nieselektywny właściciele nieruchomości gromadzą w
pojemnikach lub kontenerach o minimalnej pojemności 70 l,
uwzględniającej liczbę osób stale i czasowo
przebywających na terenie nieruchomości.

3. Właściciele nieruchomości zobowiązani są
dostosować liczbę i pojemność pojemników lub
kontenerów do liczby osób przebywających w obiekcie lub
budynku i cyklu wywozu ustalonego w umowie z
podmiotem uprawnionym oraz wskaźnika gromadzenia
3,9 m3/M/rok lub wskaźnika gromadzenia 2,4m3/M/rok,
jeŜeli na nieruchomości jest prowadzona selektywna
zbiórka odpadów komunalnych na zasadach określonych
w Regulaminie.

4. Prowadzący działalność gospodarczą, kierujący
instytucjami oświaty, zdrowia, zarządzający ogródkami
działkowymi, zobowiązani są dostosować liczbę i
pojemność pojemników do swych indywidualnych potrzeb
uwzględniając liczbę osób przebywających na terenie
nieruchomości z uwzględnieniem tygodniowego cyklu
odbioru odpadów w oparciu o niŜej wymienione
parametry:
 - dla szkół wszelkiego typu - 6 l na kaŜdego ucznia,

studenta i pracownika,
 - dla Ŝłobków i przedszkoli - 6 l na kaŜde dziecko i

pracownika,
 - sklepów spoŜywczych, mięsnych i warzywnych - 100 l

na kaŜde 10 m2 pow. handlowej, jednak co najmniej
jeden pojemnik o pojemności 110 l na lokal,

 - dla hurtowni 75 l na kaŜde 10 m2 pow. handlowej,
jednak co najmniej jeden pojemnik o pojemności 110 l,

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

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

 - dla domów opieki, koszar, szpitali, internatów, hoteli,
pensjonatów itp. - 35 l na jedno łóŜko,

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

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

§ 11. 1. Odpady zbierane w sposób selektywny,
naleŜy gromadzić w następujący sposób:
 a) w zabudowie jednorodzinnej odpady opakowaniowe w

workach koloru czarnego, a odpady niebezpieczne w
workach koloru czerwonego dostarczanych przez
podmiot uprawniony właścicielowi nieruchomości,

 b) w zabudowie wielorodzinnej do pojemników
ustawionych w lokalnych punktach odbioru
selektywnego:
- pojemnik zielony: przeznaczony na opakowania

szklane;
- pojemnik niebieski: przeznaczony na papier i

tekturę opakowaniowe i nieopakowaniowe;
- pojemnik Ŝółty: przeznaczony na opakowania z

tworzyw sztucznych;
 c) odpady niebezpieczne muszą być zbierane do worków

lub pojemników w oryginalnych opakowaniach
transportowych zabezpieczających środowisko i ludzi
przed ich oddziaływaniem.

2. Odpady wielkogabarytowe, które nie wymagają

specjalnych urządzeń do zbierania, naleŜy wystawiać w
miejscu wyznaczonym do tego celu przez właściciela
nieruchomości, z którego odbierane są przez podmiot
uprawniony.

3. Odpady budowlane są składane do kontenera
dostarczonego przez podmiot uprawniony i w nim
odbierane.

4. Właściciel nieruchomości zapewnia utrzymanie

czystości i porządku na jej terenie przez dostosowanie
wielkości zbiornika bezodpływowego do ilości osób stale
lub czasowo przebywających na jej terenie.

§ 12. 1. Prowadzący handlową działalność
gospodarczą, jest zobowiązany w porozumieniu z Gminą
Olsztyn wyznaczyć miejsce publicznie dostępne dla
ustawienia pojemników przeznaczonych na selektywną
zbiórkę odpadów opakowaniowych, a Gmina ustawić
pojemniki do ich zbierania w przypadku, gdy powierzchnia
handlowa obiektu przekracza 500 m2, niezaleŜnie od
indywidualnego, selektywnego zbierania odpadów
opakowaniowych, papieru, tektury, tekstyliów i metali.
Miejsca te uzupełniają gminny system selektywnej zbiórki
odpadów.

2. Miejsca publiczne takie jak: drogi publiczne, ciągi
handlowo-usługowe, przystanki komunikacji, parki są
przez właścicieli nieruchomości lub przedsiębiorców
uŜytkujących tereny komunikacji publicznej obowiązkowo
wyposaŜone w kosze uliczne, zgodnie z następującymi
zasadami:
 - odległość pomiędzy koszami rozstawionymi na

drogach publicznych i w parkach jest ustalana
indywidualnie w zaleŜności od potrzeb,

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

 - na peronach odległość pomiędzy koszami nie moŜe
przekraczać 50 m.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4129 -

3. W miejscach publicznie dostępnych takich jak: ulice,
parki, zieleńce przy ciągach pieszych do nich
przylegających lub przez nie przebiegające muszą zostać
przez właścicieli nieruchomości wyposaŜone w kosze do
zbierania psich odchodów. Kosze powinny być koloru
białego wyłoŜone workiem foliowym z namalowanym w
kolorze czarnym sylwetką psa. Odległość pomiędzy
koszami jest ustalana indywidualnie w zaleŜności od
potrzeb.

4. Osoba wyprowadzająca psa na terenach, o których
mowa w pkt 3 zobowiązana jest do uprzątnięcia psich
odchodów i wrzucenia ich do oznakowanych koszy.

5. Właściciel nieruchomości, o których mowa w pkt 3
przekazuje odchody psie podmiotowi uprawnionemu na
podstawie zawartej umowy.

6. Organizatorzy imprezy masowej są zobowiązani do
wyposaŜenia miejsca, na którym ona się odbywa, w jeden
pojemnik o pojemności 120 l na 30 osób uczestniczących
w imprezie oraz w szalety przenośne w liczbie jeden
szalet na 100 osób uczestniczących w imprezie, jeŜeli
czas jej trwania nie przekracza 4 godzin, jeśli jest on
dłuŜszy - liczby te naleŜy zwiększyć o 50 proc. w stosunku
do podanych wyŜej, na kaŜde następne 4 godziny trwania
imprezy.

§ 13. 1. Podczas lokalizowania miejsc gromadzenia
odpadów komunalnych i zbieranych selektywnie naleŜy
uwzględniać wymogi określone w Rozporządzeniu
Ministra Infrastruktury z 12 kwietnia 2002 r. w sprawie
warunków technicznych, jakim powinny odpowiadać
budynki i ich usytuowanie (Dz. U. Nr 75, poz. 690).

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

3. Szczelny zbiornik bezodpływowy nieczystości
ciekłych lub oczyszczalnia przydomowa muszą być
zlokalizowane w sposób umoŜliwiający dojazd do nich
pojazdu asenizacyjnego podmiotu uprawnionego w celu
ich opróŜnienia.

4. Pojemniki na odpady powinny być ustawione, na
terenie nieruchomości, w miejscu widocznym, trwale
oznaczonym, na wyrównanej, w miarę potrzeb
utwardzonej powierzchni, zabezpieczonej przed
zbieraniem się na niej wody i błota.

5. Właściciel nieruchomości ma obowiązek
utrzymywania pojemników na odpady w stanie czystości,
dobrym stanie technicznym oraz ich okresowego
dezynfekowania ze zwiększoną częstotliwością w okresie
letnim oraz kaŜdorazowo po stwierdzeniu takiej
konieczności.. Usługi w tej mierze moŜe wykonywać
podmiot uprawniony.

6. Wyselekcjonowane odpady budowlane i zielone
muszą być złoŜone w udostępnionych przez podmiot
uprawniony kontenerach, w miejscu umoŜliwiającym
dojazd pojazdu podmiotu uprawnionego, na miejscu

nieutrudniającym korzystania z nieruchomości lub
wyznaczonym do tego celu przez właściciela
nieruchomości w zabudowie wielorodzinnej.

§ 14. 1. Zabrania się gromadzenia w pojemnikach na
odpady komunalne śniegu, lodu, gruzu, gorącego popiołu,
ŜuŜla, szlamów, substancji toksycznych, Ŝrących,
wybuchowych, przeterminowanych leków, zuŜytych
olejów, resztek farb, rozpuszczalników, lakierów i innych
odpadów niebezpiecznych oraz odpadów z działalności
gospodarczej.

2. Do pojemników na papier, tekturę opakowaniową i
nieopakowaniową zabrania się wrzucać:
 - opakowania z zawartością, np. Ŝywnością, wapnem,

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

3. Do pojemników na opakowania szklane zabrania się
wrzucać:
 - ceramikę (porcelana, naczynia typu arco, talerze,

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

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

4. Do pojemników na opakowania z tworzyw
sztucznych zabrania się wrzucać:
 - tworzywa sztuczne pochodzenia medycznego, mokre

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

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

ROZDZIAŁ IV
Częstotliwo ść i sposób pozbywania si ę odpadów

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

uŜytku publicznego;

§ 15. 1. Częstotliwość odbioru odpadów komunalnych
z nieruchomości uzaleŜniona jest od potrzeb, jednak nie
powinna być rzadsza niŜ:
 a) 1 raz w tygodniu - z terenów zabudowy jednorodzinnej,
 b) 2 razy w tygodniu - z terenów zabudowy wielorodzinnej,
 c) 1 raz w tygodniu - z terenu obiektów handlowych,

gastronomicznych usługowych, oświatowych,
medycznych biur i urzędów,

 d) 1 raz dziennie w sezonie od 1 maja do 30 października
a poza sezonem 2 razy w tygodniu - z terenów
przeznaczonych do uŜytku publicznego tj; z ulic,
placów, parków, zieleńców, terenów rekreacyjnych,
terenów targowych,

 e) niezaleŜnie od częstotliwości opróŜniania koszy
ulicznych z terenów przeznaczonych do uŜytku
publicznego określonej wyŜej, zarządzający obszarem
mają obowiązek nie dopuścić do przepełnienia koszy
ulicznych i wysypywania odpadów na ziemię,

 f) 2 razy w tygodniu w sezonie od 1 kwietnia do 30
listopada - z terenu cmentarzy z wyjątkiem okresu
dwóch tygodni przed dniem 1 listopada i tygodnia po
tym dniu. W tym czasie wywóz odbywa się codziennie.
W pozostałych okresach roku raz w tygodniu,

 g) organizatorzy imprez lub zgromadzeń na terenach
otwartych o charakterze publicznym zobowiązani są
do uporządkowania terenu i wywiezienia odpadów

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4130 -

bezpośrednio po zakończeniu imprezy lub
zgromadzenia - nie później niŜ w ciągu 6 godzin,

 h) organizatorzy imprez lub zgromadzeń na terenach
otwartych o charakterze publicznym zobowiązani są
do uporządkowania terenów przyległych, jeŜeli ich
zanieczyszczenie zostało spowodowane
zorganizowaną imprezą lub zgromadzeniem - nie
później niŜ w ciągu 6 godzin,

 i) podpunkt d i e dotyczy równieŜ koszy na odchody
psie,

 j) częstotliwości podane w podpunkcie a-d i f nie dotyczą
nieruchomości wyposaŜonych w specjalistyczne
kontenery do zbierania odpadów komunalnych
wyposaŜone w prasę hydrauliczną.

2. Częstotliwość odbierania odpadów zbieranych

selektywnie i niebezpiecznych nie powinna być rzadsza
niŜ:
 - 1 raz w miesiącu w zabudowie jednorodzinnej,
 - na bieŜąco w miarę napełniania pojemników w

lokalnych punktach odbioru selektywnego.

3. Częstotliwość odbierania odpadów
wielkogabarytowych nie powinna być rzadsza niŜ:
 - 1 raz na kwartał w zabudowie jednorodzinnej,
 - 1 raz na tydzień w zabudowie wielorodzinnej.

4. Odpady budowlane podmiot uprawniony winien
odebrać w terminie ustalonym z właścicielem
nieruchomości.

5. Bezodpływowe zbiorniki do gromadzenia
nieczystości ciekłych naleŜy opróŜniać systematycznie w
sposób niepowodujący zanieczyszczania gleby i wód
gruntowych. Pojemność zbiorników powinna wystarczyć
na opróŜnianie ich nie częściej niŜ raz w tygodniu i nie
rzadziej, niŜ co 2 miesiące.

6. OpróŜnianie zbiorników bezodpływowych i
oczyszczalni przydomowych odbywa się na podstawie
harmonogramu ustalonego w umowie lub zgłoszenia
właściciela nieruchomości z zachowaniem częstotliwości
określonej w pkt 5, złoŜonego do podmiotu uprawnionego,
z którym podpisał umowę. Zgłoszenie musi być
zrealizowane w okresie 48 godzin od jego złoŜenia.

7. Częstotliwość opróŜniania z osadów ściekowych
zbiorników oczyszczalni przydomowych wynika z ich
instrukcji eksploatacji.

8. Pracownicy podmiotu uprawnionego są zobowiązani
do natychmiastowego usunięcia zanieczyszczeń
powstałych w wyniku załadunku i transportu odpadów
oraz nieczystości płynnych.

9. Podmiot uprawniony ma obowiązek tak
zorganizować odbiór i transport odpadów oraz opróŜnianie
zbiorników bezodpływowych, aby nie zagraŜały one
bezpieczeństwu ruchu drogowego i odbywały się według
tras i w terminach wyznaczonych harmonogramem z
zachowaniem częstotliwości określonych w Rozdziale IV
Regulaminu.

10. OpróŜnianie zbiorników bezodpływowych
rozliczane jest w oparciu o wskazania licznika poboru
wody lub, gdy brak licznika, w oparciu o normy wskazane
w Rozporządzeniu Ministra Infrastruktury z dnia
14 stycznia 2002 r. w sprawie określenia norm zuŜycia
wody (Dz. U. Nr 8, poz. 70 z 2002 r.)

Rozdział V
Maksymalne poziomy odpadów komunalnych
ulegaj ących biodegradacji dopuszczone do
składowania na składowiskach odpadów;

§ 16. Na terenie gminy dopuszcza się kompostowanie

odpadów roślinnych powstających na terenie
nieruchomości we własnym zakresie i na własne potrzeby
do czasu wprowadzenia obowiązku selektywnego
zbierania lub odbierania odpadów ulegających
biodegradacji.

Rozdział VI
Inne wymagania wynikaj ące z gminnego planu

gospodarki odpadami

§ 17. 1. Odpady komunalne, wielkogabarytowe,
budowlane odbierane od właścicieli nieruchomości przez
podmioty uprawnione podlegają unieszkodliwianiu na
składowisku odpadów innych niŜ niebezpieczne i obojętne
we wsi Łęgajny, na terenie Gminy Barczewo, do czasu
jego funkcjonowania. Po zamknięciu składowiska w
Łęgajnach odpady przez podmioty uprawnione będą
przekazywane do Zakładu Gospodarki Odpadami
Komunalnymi Sp. z o.o. przy ul. Lubelskiej 43 D do czasu
uruchomienia Zakładu Unieszkodliwiania Odpadów dla
miasta Olsztyna.

2. Odpady opakowaniowe i zebrane selektywnie od
właścicieli nieruchomości lub zebrane w lokalnych punktach
odbioru selektywnego podmiot uprawniony przekazuje do
sortowni Zakładu Gospodarki Odpadami Komunalnymi
Sp. z o.o w Olsztynie przy ul. Lubelskiej 43 D.

3. Miejscem unieszkodliwiania nieczystości ciekłych,
gromadzonych w bezodpływowych zbiornikach na terenie
nieruchomości oraz toaletach w autokarach turystycznych
komunikacji międzynarodowej są stacje zlewne
nieczystości płynnych przy ul. Leśnej w Olsztynie i we wsi
Kieźliny na terenie przepompowni ścieków P-10,
administrowane przez Przedsiębiorstwo Wodociągów i
Kanalizacji Sp. z o. o. w Olsztynie.

Rozdział VII
Przepisy ko ńcowe

§ 18. Zasady nie naruszają przepisów prawa w

zakresie utrzymania czystości i porządku, a w
szczególności:

 1) ustawy z 13 września 1996 r. O utrzymaniu czystości i

porządku w gminach (Dz. U. Nr 132, poz. 622 z późn.
zmianami),

 2) ustawy z 27 kwietnia 2001 r. - Prawo ochrony

środowiska (Dz. U. Nr 62, poz. 627 z pozn. zmianami),

 3) ustawy z 27 kwietnia 2001 r. o odpadach (Dz. U.

Nr 62, poz. 626 z pozn. zmianami),

 4) ustawy z 2 lipca 2004 r. - Przepisy wprowadzające

ustawę o swobodzie działalności gospodarczej (Dz. U.
Nr 173, poz. 1808).

§ 19. W przypadku braku terenów do racjonalnej

obsługi nieruchomości Gmina Olsztyn na wniosek
właściciela nieruchomości wydzierŜawi swój teren jako
niezbędny dla ustawienia pojemników do gromadzenia
zmieszanych odpadów komunalnych i odpadów
zbieranych selektywnie.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4131 -

§ 20. Inne obowiązki w zakresie utrzymania zwierząt
domowych, a takŜe wymagania w stosunku do zwierząt
gospodarskich utrzymywanych na terenach wyłączonych z
produkcji rolniczej, oraz wyznaczania obszarów
podlegających obowiązkowi deratyzacji i terminach jej
przeprowadzania określa załącznik Nr 1 do uchwały
Nr LV/746/05 Rady Miasta Olsztyn z 25 stycznia 2006 r.

§ 21. Wykonanie uchwały powierza się Prezydentowi
Miasta Olsztyn.

§ 22. Traci moc uchwała Nr XLV/593/05 Rady Miasta
Olsztyn z dnia 25 maja 2005 r. w sprawie określenia
szczegółowych zasad utrzymania czystości i porządku na
terenie miasta Olsztyna.

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

Przewodniczący Rady
Zbigniew Dąbkowski

*Wojewoda Warmińsko-Mazurski stwierdził niewaŜność
- rozstrzygnięcie nadzorcze PN 0911-139/06 z dnia 4 maja 2006 r.

1217

UCHWAŁA Nr XXVII/186/06

Rady Gminy Wydminy

z dnia 29 marca 2006 r.

w sprawie zatwierdzenia Regulaminu dostarczania wod y i odprowadzania ścieków.

Na podst. art. 18 ust. 2 pkt 15 oraz art. 4 ust. 1 ustawy

z dnia 8 marca 1990 r. o samorządzie gminnym (t. jedn. z
2001 r. Dz. U. 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 167, poz. 1795, z 2005 r. Nr 172, poz. 1441)
oraz art. 19 ust. 1 i ust. 2 ustawy z dnia 7 czerwca 2001 r.
o zbiorowym zaopatrzeniu w wodę i zbiorowym
odprowadzaniu ścieków (Dz. U. z 2001 r., Nr 72, poz. 747,
z 2002 r. Nr 113, poz. 984, z 2004 r. Nr 96, poz. 959,
Nr 173, poz. 1808, z 2005 r. Nr 85, poz. 729, Nr 130,
poz. 1087) Rada Gminy Wydminy uchwala, co następuje:

§ 1. 1. Rada Gminy zatwierdza Regulamin
dostarczania wody i odprowadzania ścieków w brzmieniu
stanowiącym załącznik Nr 1 do niniejszej uchwały.

2. Regulamin, o którym mowa w ust. 1 obowiązuje na

terenie Gminy Wydminy od dnia wejścia w Ŝycie niniejszej
uchwały.

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy.

§ 3. Traci moc uchwała Rady Gminy Nr III/25/02 z dnia
16 grudnia 2002 roku.

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

Przewodniczący Rady Gminy
Leszek Cedrowski

Załącznik Nr 1
do uchwały Nr XXVII/186/06
Rady Gminy Wydminy
z dnia 29 marca 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 Wydminy, w tym
prawa i obowiązki Zakładu 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 lub osoba ubiegająca się o przyłączenie do
sieci,

 3) Zakład - Zakład Gospodarki Komunalnej i Mieszkaniowej

w Wydminach,

 4) umowa - umowa o zaopatrzeniu w wodę i

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

 5) wodomierz główny - przyrząd pomiarowy, o którym

mowa w art. 2 pkt 19 ustawy,

 6) wodomierz - przyrząd pomiarowy zainstalowany na

wewnętrznej instalacji wodociągowej obiektu
budowlanego lub przy punkcie czerpalnym wody,

 7) dodatkowy wodomierz - przyrząd pomiarowy

zainstalowany za wodomierzem głównym słuŜący
określeniu ilości wody bezpowrotnie zuŜytej,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4132 -

 8) okres obrachunkowy - określony w umowie okres

rozliczeń za usługi dostawy wody i odprowadzania
ścieków.

Rozdział II.
Minimalny poziom usług świadczonych przez Zakład

w zakresie dostarczania wody i odprowadzenia
ścieków.

§ 3. Minimalną ilość dostarczanej wody oraz cel jej

poboru, określa umowa zawierana przez Zakład z
Odbiorcą.

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

 1) dostarcza wodę do nieruchomości o jakości

przeznaczonej do spoŜycia przez ludzi w sposób
ciągły i niezawodny,

 2)zapewnia w sieci odpowiednie ciśnienie wody, o

wielkości wynikającej z warunków technicznych
przyłącza,

 3) odbiera ścieki w sposób ciągły, o stanie i składzie

zgodnym z aktualnie obowiązującymi przepisami, w
ilości określonej w dokumentacji projektowej i
warunkach przyłączenia nieruchomości do sieci,

 4) określa dopuszczalne wskaźniki zanieczyszczeń

odbieranych ścieków, a takŜe kontroluje, czy jakość
przyjmowanych ścieków jest zgodna z obowiązującymi
przepisami,

 5) zapewnia spełnianie warunków wprowadzenia

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

 6) dokonuje na własny koszt niezbędnych napraw

urządzeń wodociągowych i kanalizacyjnych będących
w jego posiadaniu, za wyjątkiem usuwania uszkodzeń
powstałych z winy Odbiorcy,

 7) dokonuje na własny koszt niezbędnych napraw

przyłączy będących w jego posiadaniu, za wyjątkiem
usuwania uszkodzeń powstałych z winy Odbiorcy,

 8) instaluje na własny koszt wodomierz główny po

odbiorze technicznym przyłącza i zawarciu umowy,

 9) ponosi koszty zakupu i utrzymania wodomierza

głównego,

 10) posiada u siebie wyniki badań wody przeznaczonej

do spoŜycia przez ludzi.

 11) Zakład ma prawo do przeprowadzania bieŜącej

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

§ 5. Odbiorca korzysta z zaopatrzenia w wodę i

odprowadzania ścieków w sposób niepowodujący
pogorszenia jakości usług świadczonych przez Zakład
oraz nieutrudniający działalności, a w szczególności:

 1) wykorzystuje pobieraną wodę oraz wprowadza ścieki
w celach określonych w umowie i w warunkach
przyłączenia nieruchomości,

 2) uŜytkuje wewnętrzną instalację wodociągową w

sposób eliminujący moŜliwość wystąpienia skaŜenia
chemicznego lub bakteriologicznego wody w sieci, na
skutek cofnięcia się wody z wewnętrznej instalacji
wodociągowej, powrotu ciepłej wody lub wody z
instalacji centralnego ogrzewania,

 3) zabezpiecza przed dostępem osób nieuprawnionych

pomieszczenie, w którym zainstalowany jest
wodomierz główny,

 4) uŜytkuje wewnętrzną instalację kanalizacyjną w

sposób niepowodujący zakłóceń funkcjonowania sieci
kanalizacyjnej,

 5) informuje Zakład o zrzutach awaryjnych lub zmianie

jakości ścieków odbiegających od warunków umowy,

 6) umoŜliwia osobom reprezentującym Zakład prawo

wstępu na teren nieruchomości i do pomieszczeń w
celach określonych przepisami ustawy oraz
niniejszego regulaminu,

 7) zawiadamia Zakład o wszelkich stwierdzonych

uszkodzeniach wodomierza głównego lub urządzenia
pomiarowego, w tym o zerwaniu plomby,

 8) informuje niezwłocznie Zakład o zmianach stanu

prawnego nieruchomości,

 9) powiadamia Zakład o wszelkich zmianach

technicznych w instalacji wewnętrznej, które mogą
mieć wpływ na działanie sieci,

 10) udostępnia nieodpłatnie miejsce na elewacji lub

ogrodzeniu nieruchomości Odbiorcy w celu
umieszczenia przez Zakład tabliczek z
oznakowaniem armatury wodociągowej,

 11) wszelkie zmiany warunków technicznych przyłączenia

do sieci wodociągowej lub kanalizacyjnej Odbiorca
musi uzgodnić z Zakładem.

§ 6. 1. JeŜeli w trakcie eksploatacji przyłącza

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

2. W przypadku, gdy Odbiorca nie usunie zagroŜeń
pomimo wezwania ze strony Zakładu, dostawca ma prawo
podjąć wszelkie działania zmierzające do usunięcia
zagroŜeń.

Rozdział III.
Szczegółowe warunki zawierania i rozwi ązywania

umów.

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

§ 8. 1. Zakład zawiera umowę na wniosek przyszłego
Odbiorcy, po spełnieniu przez niego warunków
technicznych przyłączenia oraz wylegitymowaniu się
tytułem prawnym do nieruchomości.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4133 -

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

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

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

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

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

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

2. Wniosek, o którym mowa w ust. 1 zawiera:
 a) określenie osób korzystających z lokali, w tym

określenie rodzaju tytułu prawnego do zajmowanego
lokalu wraz ze zgodą takiej osoby na zawarcie umowy,
potwierdzoną własnoręcznym podpisem,

 b) poświadczenie wnioskodawcy o poinformowaniu osób
korzystających z lokali o zasadach rozliczania róŜnic
oraz obowiązku ponoszenia na rzecz Zakładu
dodatkowych opłat.

3. Do wniosku dołącza się schemat wewnętrznej

instalacji wodociągowej w budynku wielolokalowym za
wodomierzem głównym.

4. W terminie 14 dni od dnia złoŜenia kompletnego
wniosku Zakład jest zobowiązany wydać informację
techniczną określającą wymagania techniczne.

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

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

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

§ 12. 1. Umowa zawarta na czas nieokreślony moŜe
być rozwiązana przez kaŜdą ze stron za uprzednim
trzymiesięcznym okresem wypowiedzenia dokonanym
przez złoŜenie pisemnego oświadczenia woli w siedzibie
Zakładu lub przesłanego listem poleconym.

2. Umowa zawarta na czas określony moŜe być
rozwiązana przez kaŜdą ze stron za uprzednim
jednomiesięcznym okresem wypowiedzenia dokonanym w
kaŜdym czasie, przez złoŜenie pisemnego oświadczenia
woli w siedzibie Zakładu lub przesłania wypowiedzenia
listem poleconym.

3. Umowa moŜe być rozwiązana takŜe w drodze
porozumienia stron.

4. Umowa wygasa w przypadku śmierci Odbiorcy
będącego osobą fizyczną, ogłoszenia upadłości strony lub
utraty przez Zakład zezwolenia.

§ 13. Po rozwiązaniu umowy Zakład dokonuje
zamknięcia przyłącza wodociągowego lub kanalizacyjnego
oraz demontuje wodomierz główny.

Rozdział IV.
Sposoby rozlicze ń w oparciu o ceny i stawki opłat

ustalone w taryfach.

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

§ 15. 1. Ilość dostarczonej wody ustala się na
podstawie odczytu wodomierza głównego.

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

3. Rozliczenie ilości odprowadzanych ścieków w
przypadku własnego ujęcia wody odbywa się na
podstawie odczytu wodomierzy przy punktach
czerpalnych.

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

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

§ 17. W rozliczeniach ilości odprowadzanych ścieków
ilość bezpowrotnie zuŜytej wody uwzględnia się wyłącznie
w przypadkach, gdy wielkość jej zuŜycia na ten cel
ustalona jest na podstawie dodatkowego wodomierza
zainstalowanego na koszt Odbiorcy.

§ 18. 1. Strony określą w umowie okres obrachunkowy
oraz skutki niedotrzymania terminu zapłaty, jak równieŜ
sposób uiszczania opłat.

2. Wniesienie przez Odbiorcę reklamacji, co do
wysokości faktury, nie wstrzymuje obowiązku uregulowania
naleŜności.

§ 19. 1. Podstawą obciąŜenia Odbiorcy naleŜnościami
za usługi świadczone przez Zakład jest faktura. Osoby
fizyczne lub osoby korzystające z lokali mogą być
rozliczane na podstawie ksiąŜeczki opłat za dostarczanie
wody i odprowadzanie ścieków.

2. W przypadku budynku wielolokalowego Zakład
wystawia fakturę zarządcy lub właścicielowi takiego
budynku oraz osobom korzystającym z lokali, z którymi
została zawarta umowa na wniosek zarządcy lub
właściciela budynku

Rozdział V.
Warunki przył ączenia do sieci oraz odbiór przył ącza.

§ 20. 1. Przyłączenie nieruchomości do sieci

wodociągowej lub kanalizacyjnej odbywa się na wniosek
osoby ubiegającej się o przyłączenie.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4134 -

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

3. Warunkiem przystąpienia do wykonania robót
przyłączeniowych jest wcześniejsze uzgodnienie
dokumentacji technicznej z Zakładem.

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

5. Umowa określa zakres utrzymywania przyłączy
przez Zakład.

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

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

 1) oznaczenie wnioskodawcy,

 2) określenie:

a) rodzaju i parametrów instalacji odbiorczych,
b) charakterystyki zuŜycia wody,
c) rodzaju i ilości, a w przypadku przemysłowych

Odbiorców usług równieŜ jakości odprowadzanych
ścieków,

d) przeznaczenia wody,

 3) informacje określające charakterystykę techniczną

obiektu, do którego będzie dostarczana woda, a w
szczególności:

a) powierzchnię uŜytkową i rodzaj lokali (mieszkalne,

uŜytkowe) w budynkach zasilanych w wodę,
b) wyposaŜenie lokali i obiektów w urządzenia

zuŜywające wodę i odprowadzające ścieki.

 4) proponowany termin rozpoczęcia poboru wody.

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

 1) dokument potwierdzający tytuł do korzystania z

nieruchomości, której dotyczy wniosek,

 2) mapę sytuacyjną określającą usytuowanie

nieruchomości, o której mowa w ust. 1, względem
istniejących sieci wodociągowej i kanalizacyjnej oraz
innych obiektów i urządzeń uzbrojenia terenu.

§ 23. 1. Zakład określa warunki przyłączenia i

przekazuje wnioskodawcy w terminie nie dłuŜszym niŜ 30
dni od dnia złoŜenia wniosku. W szczególnie
uzasadnionych przypadkach termin ten moŜe ulec
przedłuŜeniu.

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

3. Warunki przyłączenia powinny określać w
szczególności:

 1) miejsca i sposób przyłączenia sieci wodociągowej i
kanalizacyjnej z instalacjami Odbiorcy,

 2) przepływ obliczeniowy wody lub urządzenia sanitarne i

techniczne, w których zuŜywana jest woda i
odprowadzane są ścieki,

 3) wymagania dotyczące:

a) miejsca zainstalowania wodomierza głównego,
b) miejsca zainstalowania urządzenia pomiarowego,
c) jakości odprowadzanych ścieków.

 4) termin waŜności warunków przyłączenia.

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

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

§ 25. 1. Zakład ma prawo odmówić przyłączenia do
sieci, jeŜeli przyłącze zostało wykonane niezgodnie z
wydanymi warunkami przyłączenia.

2. Zakład moŜe odmówić wydania warunków
technicznych, jeŜeli nie posiada technicznych moŜliwości
przyłączenia, z zastrzeŜeniem § 26.

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

Rozdział VI.
MoŜliwo ść dost ępu do usług wodoci ągowo-

kanalizacyjnych.

§ 27. Potencjalni Odbiorcy mogą uzyskać informacje
dotyczące dostępności do usług:

 1) w Urzędzie Gminy, który udostępnia nieodpłatnie do

wglądu:
a) strategię rozwoju gminy,
b) miejscowy plan zagospodarowania przestrzennego

(jeśli jest opracowany),
c) niniejszy regulamin,
d) warunki udzielania zezwolenia na przeprowadzenie

zbiorowego zaopatrzenia w wodę i zbiorowego
odprowadzania ścieków,

 2) w Zakładzie, które udostępnia nieodpłatnie do wglądu:

a) wieloletnie plany rozwoju i modernizacji,
b) niniejszy regulamin.

Rozdział VII.

Sposób post ępowania w przypadku niedotrzymania
ciągłości usług i odpowiednich parametrów

dostarczanej wody i wprowadzanych do sieci
kanalizacyjnej ścieków.

§ 28. 1. Zakład zobowiązany jest do udzielenia

Odbiorcom usług informacji dotyczących występowania

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4135 -

zakłóceń zaopatrzenia w wodę i odprowadzania ścieków
oraz awarii urządzeń wodociągowych i kanalizacyjnych.

2. Wstrzymanie zaopatrzenia w wodę i odprowadzania
ścieków moŜe nastąpić bez uprzedniego zawiadomienia
Odbiorców w przypadkach, gdy występują warunki
stwarzające zagroŜenie dla Ŝycia, zdrowia i środowiska
lub uniemoŜliwiające świadczenia usług, a w
szczególności, gdy:

 1) z powodu nagłej awarii sieci nie ma moŜliwości

prowadzenia w sposób ciągły zaopatrzenia w wodę lub
odprowadzania ścieków,

 2) dalsze funkcjonowanie sieci stwarza bezpośrednie

zagroŜenie dla Ŝycia, zdrowia lub środowiska,

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

4. W przypadku, gdy planowana przerwa będzie trwała
dłuŜej niŜ 12 godzin, Zakład powiadomi Odbiorców
minimum 7 dni przed nią. W takim przypadku Zakład
zapewni zastępczy punkt poboru wody.

Rozdział VIII.
Standardy obsługi Odbiorców usług, a w

szczególno ści sposoby reklamacji oraz wymiany
informacji dotycz ących w szczególno ści zakłóce ń w

dostawie wody i odprowadzania ścieków.

§ 29. Zakład zobowiązany jest do udzielania na
Ŝądanie Odbiorców informacji w związku z
niedotrzymaniem ciągłości usług nie później niŜ w ciągu:
 a) 12 godzin - na telefoniczne Ŝądanie określenia

przewidywanego terminu usunięcia przerw i zakłóceń
w świadczeniu usług,

 b) 7 dni - na pisemne Ŝądanie usunięcia przerw i
zakłóceń, o których mowa w lit. a.

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

2. Reklamacje, o których mowa w ust. 1, wnoszone są
na piśmie osobiście przez zainteresowanego w siedzibie
Zakładu, listem poleconym lub za pomocą poczty
elektronicznej.

3. Zakład zobowiązany jest do powiadomienia
zainteresowanego o sposobie załatwienia reklamacji w
terminie 14 dni od daty wpływu, termin ten moŜe ulec
przedłuŜeniu, jeŜeli istnieje konieczność przeprowadzenia
szczegółowego postępowania wyjaśniającego.

Rozdział IX.
Warunki dostawy wody na cele przeciwpo Ŝarowe.

§ 31. Woda do celów przeciwpoŜarowych dla obiektów

jest dostępna przede wszystkim z hydrantów
zainstalowanych na sieci wodociągowej.

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

§ 33. Ilość wody pobieranej na cele przeciwpoŜarowe
wraz z określeniem punktów poboru jest ustalona na
podstawie pisemnych informacji składanych przez
jednostkę straŜy poŜarnej w umownie ustalonych
okresach. NaleŜność za wodę pobraną na cele
przeciwpoŜarowe ureguluje wg stawek taryfowych Gmina
Wydminy.

Rozdział X.
Postanowienia ko ńcowe.

§ 34. W sprawach nieobjętych niniejszym

regulaminem obowiązują przepisy prawa, a w
szczególności przepisy ustawy i przepisy wykonawcze do
ustawy.

1218

UCHWAŁA Nr XLV/262/06

Rady Miasta Bartoszyce

z dnia 30 marca 2006 r.

w sprawie uchwalenia miejscowego planu zagospodarow ania przestrzennego fragmentu miasta Bartoszyce.

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

2003 r. o planowaniu i zagospodarowaniu przestrzennym
(Dz. U. z 2003 r. Nr 80, poz. 717, Dz. U. z 2004 r. Nr 6,
poz. 41, Nr 141, poz. 1492, z 2005 r. Nr 113, poz. 954 i
Nr 130, poz. 1087) oraz art. 18 ust. 2 pkt 5 ustawy z dnia
8 marca 1990 r. o samorządzie gminnym (tekst jednolity
Dz. U. z 2001 r. 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 i Nr 214 poz. 1806) Rada Miasta
Bartoszyce uchwala, co następuje:

§ 1. 1. Uchwala się miejscowy plan zagospodarowania
przestrzennego fragmentu miasta Bartoszyce, terenu
ograniczonego od północy i wschodu zabudową ulic

Gdańska i Bema, od południa rzeką Łyną oraz zabudową
ulic Słowackiego i Struga, od zachodu ciekiem wodnym
pomiędzy rzeką Łyną i ulicą Gdańską.

2. Przedmiotem opracowania planu jest ustalenie
zasad zagospodarowania terenów o róŜnym sposobie
uŜytkowania; zakres i granice opracowania zostały
określone w uchwale Nr 18/III/02 Rady Miejskiej w
Bartoszycach z dnia 20 grudnia 2002 r. w sprawie
przystąpienia do sporządzenia „Miejscowego planu
zagospodarowania przestrzennego fragmentu miasta
Bartoszyce".

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4136 -

§ 2. Plan miejscowy składa się z następujących
elementów podlegających uchwaleniu:

 a) tekstu ustaleń planu stanowiącego treść niniejszej

uchwały,

 b) rysunku planu w skali 1:1000 stanowiącego załącznik

graficzny Nr 1,

 c) rozstrzygnięcia o sposobie rozpatrzenia uwag do

projektu planu stanowiące załącznik Nr 2 do uchwały,

 d) rozstrzygnięcia o sposobie realizacji zapisanych w

planie inwestycji z zakresu infrastruktury technicznej,
które naleŜą do zadań własnych gminy oraz zasadach
ich finansowania, stanowiącego załącznik Nr 3 do
uchwały,

 e) stwierdzenia zgodności planu z ustaleniami „studium

uwarunkowań i kierunków zagospodarowania
przestrzennego miasta Bartoszyce", stanowiącego
załącznik Nr 4 do uchwały.

Rozdział I

ustalenia ogólne - dotycz ące całego obszaru
opracowania

§ 3. 1. Plan stanowi podstawę do podejmowania

decyzji administracyjnych w zakresie gospodarki terenami
i kształtowania zabudowy.

2. Następujące oznaczenia graficzne na rysunku planu
są obowiązujące:

 2.1. granice opracowania planu,

 2.2. linie rozgraniczające tereny o róŜnym przeznaczeniu

lub róŜnych zasadach zagospodarowania,

 2.3. nieprzekraczalne linie zabudowy,

 2.4. granice obszarów chronionego krajobrazu,

stanowiących system ochrony rzeki Łyny,

 2.5. linie rozgraniczające dróg i ulic oraz ich klasyfikacja i

parametry techniczne,

 2.6. linie określające strefę ochrony dla terenów

specjalnych.

3. Ustala się następującą interpretację przyjętych
oznaczeń:

 3.1. linia rozgraniczająca tereny o róŜnych funkcjach lub

róŜnych zasadach zagospodarowania - oznacza linię
obowiązującą, która nie moŜe ulec przesunięciu w
wyniku realizacji planu,

 3.2. nieprzekraczalna linia zabudowy - oznacza linię

obowiązującą jako nieprzekraczalną, to znaczy, Ŝe
Ŝaden element budynku nie moŜe przekroczyć tej
linii z moŜliwością cofnięcia budynku w głąb działki o
ile ustalenia szczegółowe to przewidują,

 3.3. przeznaczenie podstawowe terenu - naleŜy przez to

rozumieć takie przeznaczenie, które przewaŜa na
danym terenie wyznaczonym liniami rozgraniczającymi,

 3.4. przeznaczenie dopuszczalne - naleŜy przez to

rozumieć rodzaje przeznaczenia inne niŜ podstawowe,

które uzupełniają lub wzbogacają przeznaczenie
podstawowe nie naruszając podstawowej funkcji
określonej dla danego terenu,

 3.5. przez określenie pojęcia „adaptacja" naleŜy rozumieć

teren z istniejącym budynkiem lub zespołem budynków.
Budynki adaptowane mogą podlegać przebudowie,
rozbudowie i modernizacji z zachowaniem charakteru i
skali otaczającej zabudowy. Dopuszcza się równieŜ
wprowadzenie dodatkowej funkcji nie naruszającej
funkcji podstawowej dla danego terenu, jeŜeli ustalenia
szczegółowe nie stanowią inaczej,

 3.6. przez określenie „ilość kondygnacji" naleŜy rozumieć

ilość kondygnacji nadziemnych łącznie z poddaszem
uŜytkowym w budynku z wysokim dachem. Pod
pojęciem wysoki dach naleŜy rozumieć dachy o
nachyleniu połaci dachowych 40°(±5°),

 3.7. usługi uciąŜliwe - naleŜy rozumieć usługi związane z

przedsięwzięciami mogącymi znacząco oddziaływać
na środowisko, wymagające sporządzenia raportu
lub dla których obowiązek sporządzenia raportu
moŜe być wymagany na podstawie przepisów
szczególnych,

 3.8. liniowe oznaczenia graficzne wyznaczające granice

stref, obszarów i terenów, biegnące na rysunku
planu wzdłuŜ linii podziałów geodezyjnych lub linii
rozgraniczających, naleŜy traktować jako oznaczenia
biegnące po tych liniach.

§ 4. Na całym obszarze objętym planem ustala się

następujące zasady:

1. W zakresie ochrony środowiska przyrodniczego i
krajobrazu.

1.1. Ustala się strefę chronionego krajobrazu
obejmującą obszar całego opracowania planu ze
szczególnym uwzględnieniem korytarza
ekologicznego rzeki Łyny o znaczeniu krajowym.

1.2. Istniejąca zieleń przybrzeŜna rzeki Łyny oraz
cieków wodnych stanowiących dopływy rzeki, a
takŜe na obszarach o duŜych spadkach terenu
stanowi system ochronny i podlega ścisłej
ochronie bez prawa wycinania drzew z wyjątkiem
cięć sanitarnych. Ochronie podlega równieŜ
istniejąca rzeźba terenu.

1.3. Dopuszcza się wykonanie spiętrzenia wody dla
potrzeb małej elektrowni. Maksymalny poziom
piętrzenia nie moŜe przekroczyć rzędnej 42,0.
Ostateczny poziom piętrzenia charakteryzujący
się najmniejszym z moŜliwych niekorzystnym
wpływem inwestycji na środowisko, naleŜy
przyjąć w oparciu o sporządzoną ekspertyzę -
ocenę oddziaływania przedsięwzięcia na
środowisko.

1.4. Dopuszcza się na terenie przyległym do rzeki
Łyny lokalizację terenów rekreacyjnych
związanych z organizacją sportów wodnych.

1.5. Dla ograniczenia robót ziemnych przy wykonaniu
projektowanej ulicy kl. Z oraz ograniczenia
skutków ujemnych dla funkcjonowania korytarza
ekologicznego, część ulicy na przedłuŜeniu
mostu wykonać w formie estakady.

1.6. Wprowadza się obowiązek komponowania
projektowanej zabudowy w istniejącą rzeźbę
terenu. Ustala się maksymalną wysokość
zabudowy do 4-ch kondygnacji nadziemnych

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4137 -

łącznie z wysokim dachem i uŜytkowym
poddaszem.

1.7. Realizacja nowej zabudowy nie moŜe
wyprzedzać uzbrojenia terenu w sieci kanalizacji
sanitarnej i wodociągowej. Wprowadza się
całkowity zakaz gromadzenia ścieków w
indywidualnych zbiornikach, a takŜe
przydomowych oczyszczalniach ścieków.

1.8. Dla poprawy czystości wód na rzece, wszystkie
kolektory odprowadzające wody opadowe muszą
być zaopatrzone na wylotach w separatory
szlamu, piasku i substancji ropopochodnych.

2. W zakresie ochrony przed hałasem.

Przyjmuje się dopuszczalny poziom hałasu jak dla
terenów zabudowy mieszkaniowej.

3. W zakresie ochrony dziedzictwa kulturowego i
zabytków oraz dóbr kultury współczesnej.
Ustala się na obszarze objętym opracowaniem planu
strefę ochrony konserwatorskiej - obszar obserwacji
archeologicznej „OW".
Przed przystawieniem do realizacji inwestycji kaŜdy inwestor
zobowiązany jest do uzyskania opinii Wojewódzkiego
Konserwatora Zabytków w sprawie przeprowadzenia
powierzchniowych badań archeologicznych.

4. W zakresie strefy ochronnej terenów specjalnych.
Ustala się strefę ochronną terenów specjalnych -
określona na planie.

 4.1. W strefie wprowadza się zakaz lokalizacji wszelkich

obiektów budowlanych, terenów rekreacyjno-
sportowych i komunikacji publicznej.

 4.2. Tereny w strefie naleŜy przeznaczyć pod zieleń

izolacyjną, spełniającą rolę ochronną strefy specjalnej
jak równieŜ korytarza ekologicznego rzeki Łyny.

Rozdział II

ustalenia szczegółowe, dotycz ące poszczególnych
terenów obj ętych planem

§ 5. Dla terenów oznaczonych na rysunku planu

odpowiednimi symbolami, ustala się następujące warunki
szczegółowe:

 5.1. ZABUDOWA.

5.1.1. Ustala się poziom parteru w budynkach
mieszkalnych na wysokość do 0,6 m licząc od
terenu przy głównym wejściu do budynku, a dla
pozostałej zabudowy do 0,4 m. W przypadku
zastosowania ścianki kolankowej, jej wysokość
nie moŜe przekraczać 1,2 m. PowyŜsze
ograniczenia wynikaj ą z faktu zachowania
właściwej skali zabudowy na obszarze
chronionego krajobrazu.

1 MNA - Tereny istniejącej zabudowy mieszkalnej

jednorodzinnej - adaptowane. Dopuszcza się
budowę parterowych garaŜy usytuowanych na
granicy działki.

2 MNA - Tereny istniejącej zabudowy mieszkalnej
jednorodzinnej - adaptowane bez prawa
dalszej rozbudowy.

3 MN - Teren projektowanej zabudowy mieszkalnej
jednorodzinnej o wysokości dwóch kondygnacji
nadziemnych łącznie z uŜytkowym poddaszem.
Dachy wysokie o kącie nachylenia połaci

dachowych 40°(±5°) kryte dachówk ą
ceramiczną bądź materiałem dachówko
podobnym. Budynki naleŜy sytuować główną
kalenicą równolegle do istniejących dróg.
Powierzchnia zabudowy nie moŜe przekraczać
25% ogólnej powierzchni działki, a powierzchnia
biologicznie czynna nie moŜe być mniejsza jak
50% powierzchni działki. Dopuszcza się
budowę garaŜy i budynków gospodarczych pod
warunkiem powiązania funkcjonalnego i
architektonicznego z budynkiem mieszkalnym.
Wprowadza się zakaz wykonywania ogrodzeń
pełnych oraz z prefabrykowanych elementów
Ŝelbetowych. Maksymalna wysokość
ogrodzenia do 1,6 m.

4 MWA - Teren istniejącej zabudowy mieszkalnej
wielorodzinnej - adaptowany. Dopuszcza się
budowę jeszcze jednego budynku
mieszkalnego w nawiązaniu jego skali,
wyrazu architektonicznego, kąta pochylenia
połaci dachowych i ich pokrycia do
istniejącego budynku mieszkalnego.

5 MW - Teren projektowanej zabudowy mieszkalnej
wielorodzinnej. Projektowane budynki
nawiązać skalą, wyrazem architektonicznym,
kątem nachylenia połaci dachowych oraz
rodzajem ich pokrycia do istniejącego budynku
mieszkalnego na terenie 4MWA. Ilość miejsc
postojowych na samochody naleŜy przyjąć 1, 2
miejsce postojowe na jedno mieszkanie.
Powierzchnia zabudowy nie moŜe przekraczać
30% ogólnej powierzchni działki, a
powierzchnia biologicznie czynna nie moŜe
być mniejsza jak 40% powierzchni działki.

6 UR - Teren istniejących usług rzemieślniczych o
uciąŜliwości nie przekraczającej granic
własnej działki - adaptowany. Dopuszcza się
uzupełnienie istniejącej zabudowy.
Projektowane budynki naleŜy dowiązać do
charakteru i skali istniejącej zabudowy.
Dotyczy to wysokości budynków, kąta
nachylenia połaci dachowych oraz rodzaju
pokrycia. Powierzchnia zabudowy nie moŜe
przekraczać 40% ogólnej powierzchni działki,
a powierzchnia biologicznie czynna nie moŜe
być mniejsza jak 40% powierzchni działki.

7 UR - Teren projektowanych usług rzemieślniczych
o uciąŜliwości nie przekraczającej granic
własnej działki. Wysokość zabudowy o jednej
kondygnacji z podwyŜszonym dachem o
kącie nachylenia połaci dachowych 15°(±5°)
krytych blachodachówką bądź materiałem
zbliŜonym do niej wyglądem i kolorem.
Powierzchnia zabudowy nie moŜe
przekroczyć 40% ogólnej powierzchni terenu
a powierzchnia biologicznie czynna nie moŜe
być mniejsza jak 40% powierzchni terenu. Nie
dopuszcza się wykonania ogrodzeń pełnych
oraz z prefabrykowanych elementów
Ŝelbetowych. Maksymalna wysokość
ogrodzenia do 1,7m. Miejsca parkingowe
projektować na własnej działce.

8 ZP-US - Teren projektowanej zieleni publicznej z
urządzeniami sportowymi. Ustala się zakaz
wykonywania stałych obiektów kubaturowych
z wyjątkiem elementów małej architektury.

9 WS - Projektowane spiętrzenie wody przy elektrowni
wodnej. Maksymalny poziom spiętrzenia nie
moŜe przekroczyć rzędnej 42,0. Utworzony

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4138 -

akwen moŜe być wykorzystywany dla celów
rekreacyjnych oraz turystyki wodnej.

10 MEW - Projektowana zapora wodna z
elektrownią, łącznie z zapleczem
gospodarczo-technicznym i placem
manewrowym. Wjazd na teren elektrowni z
ulicy Słowackiego. Projektowane budynki o
wysokości jednej kondygnacji z
podwyŜszonym dachem o kącie nachylenia
połaci dachowych 15°(±5°) krytych
blachodachówką bądź materiałem zbliŜonym
do niej wyglądem i kolorem. NaleŜy
zastosować urządzenia techniczne, które
umoŜliwią swobodną migrację organizmów
wodnych w górę i dół rzeki Łyny. Do odbioru
energii elektrycznej wykorzystać istniejącą
linię SN przebiegającą obok projektowanej
elektrowni. Teren zabezpieczyć ogrodzeniem
o wysokości do dwóch metrów z wyłączeniem
ogrodzeń pełnych i z prefabrykowanych
elementów Ŝelbetowych.

11 PM - Projektowany most drogowy na rzece Łynie
w ciągu ulicy kl. Z. Most naleŜy projektować na
przedłuŜeniu ul. Poniatowskiego w nawiązaniu
do istniejących rzędnych na skrzyŜowaniu
ul. Słowackiego z ul. Wyspiańskiego.
Szerokość mostu musi uwzględniać: jezdnię o
szerokości 7,0 m, chodnik o szerokości 2,5 m
po jednej stronie i ścieŜkę pieszo rowerową o
szerokości 3,5 m po drugiej strome. Podane
szerokości naleŜy traktować jako minimalne.
PrzedłuŜenie mostu w kierunku ul. Gdańskiej
naleŜy częściowo wykonać w formie estakady,
zachowując identyczne parametry jak na
moście. Wprowadza się obowiązek wykonania
oświetlenia obiektu na całej jego długości.
Projekt mostu powinien być wykonany łącznie
z projektem zapory wodnej.

12 US-UT - Teren projektowanej przystani sportów
wodnych. Dopuszcza się wykonanie budynku
administracyjno-socjalnego i gospodarczego o
wysokości jednej kondygnacji z podwyŜszonym
dachem o kącie pochylenia połaci dachowych
20°(±5°) kryte dachówk ą ceramiczną bądź
materiałem zbliŜonym do niej wyglądem i
kolorem. Powierzchnia zabudowy nie moŜe
przekraczać 20% ogólnej powierzchni działki, a
powierzchnia biologicznie czynna nie moŜe być
mniejsza jak 40% powierzchni działki.
Dopuszcza się wykonanie niskiego ogrodzenia
o wysokości do 1,2 m z wykorzystaniem
drewna, kamienia lub cegły ceramicznej.
Wprowadza się zakaz wykorzystania
ogrodzenia pełnego lub z prefabrykatów
Ŝelbetowych.

13 MNT - Teren projektowanej zabudowy
mieszkalno-pensjonatowej o wysokości do
trzech kondygnacji nadziemnych łącznie z
uŜytkowym poddaszem. Dachy wysokie o
kącie nachylenia połaci dachowych 40°(±5°)
kryte dachówką ceramiczną bądź materiałem
zbliŜonym do niej wyglądem i kolorem. Główny
układ kalenic równoległy do ulicy. Dopuszcza
się lokalizację parterowych budynków
gospodarczo-garaŜowych z podwyŜszonym
dachem o kącie nachylenia połaci dachowych
20°(±5°) krytych analogicznie jak budynki
mieszkalne. Łączna powierzchnia zabudowy
nie moŜe przekraczać 20% ogólnej
powierzchni działki a powierzchnia biologicznie

czynna nie moŜe być mniejsza jak 50%
powierzchni działki. Na jednej działce moŜe
być realizowany tylko jeden budynek
mieszkalno-pensjonatowy i jeden budynek
gospodarczy. Wprowadza się zakaz
wykonywania ogrodzeń pełnych oraz z
prefabrykowanych elementów Ŝelbetowych.
Maksymalna wysokość ogrodzenia do 1,6 m.

14 MNU - Teren projektowanej zabudowy
mieszkalno - usługowej o wysokości 2-ch
kondygnacji nadziemnych łącznie z dachem
wysokim i uŜytkowym poddaszem. Dachy
wysokie o kącie nachylenia połaci dachowych
40°(±5°) kryte dachówk ą ceramiczną bądź
materiałem zbliŜonym do niej wyglądem i
kolorem. Budynki naleŜy sytuować główną
kalenicą równolegle do projektowanych ulic.
Dopuszcza się realizację małych budynków
gospodarczych o powierzchni zabudowy do
30 m2 o wysokości jednej kondygnacji
nadziemnej z podwyŜszonym dachem o kącie
nachylenia połaci dachowych 20°(±5°) krytych
analogicznie jak budynek mieszkalny. Łączna
powierzchnia zabudowy nie moŜe przekraczać
25% ogólnej powierzchni działki, a powierzchnia
biologicznie czynna nie moŜe być mniejsza jak
50% powierzchni działki. Na jednej działce
moŜe być realizowany tylko jeden budynek
mieszkalno-usługowy i jeden budynek
gospodarczy. Miejsca parkingowe projektować
na własnej działce. Dopuszcza się
wykonywanie ogrodzeń o wysokości do 1,6 m z
wyłączeniem ogrodzeń pełnych i z
prefabrykatów Ŝelbetowych.

15 MN - Teren projektowanej zabudowy mieszkalnej
jednorodzinnej o wysokości dwóch kondygnacji
nadziemnych łącznie z poddaszem uŜytkowym.
Dachy wysokie o kącie nachylenia połaci
dachowych 40°(±5°) krytych dachówk ą
ceramiczną bądź materiałem zbliŜonym do niej
wyglądem i kolorem. Budynki naleŜy sytuować
główną kalenicą równolegle do projektowanych
ulic. Dopuszcza się realizację małych budynków
gospodarczych o powierzchni zabudowy do
30 m2 o wysokości jednej kondygnacji z
podwyŜszonym dachem o kącie nachylenia
połaci dachowych 20°(±5°) krytych analogicznie
jak budynek mieszkalny. Na jednej działce
moŜe być realizowany tylko jeden budynek
mieszkalny i jeden budynek gospodarczy.
Budynki gospodarcze naleŜy sytuować na
granicy sąsiednich działek bądź powiązanych z
budynkiem mieszkalnym. Powierzchnia
zabudowy nie moŜe przekraczać 20% ogólnej
powierzchni działki, a powierzchnia biologicznie
czynna nie moŜe być niniejsza jak 60%
powierzchni działki. Wprowadza się zakaz
wykonywania ogrodzeń pełnych oraz z
prefabrykatów Ŝelbetowych, maksymalna
wysokość ogrodzenia do 1,6 m.

16 UG - Teren projektowanej zabudowy usługowo-
gastronomicznej z uzupełniającą funkcją
mieszkalną. Budynek o wysokości dwóch
kondygnacji łącznie z poddaszem uŜytkowym.
Dach wysoki o kącie nachylenia połaci
dachowych 40° (±5°) krytych dachówk ą
ceramiczną bądź materiałem zbliŜonym do niej
wyglądem i kolorem. Budynek naleŜy sytuować
główną kalenicą równoległe do ulicy. Dopuszcza
się realizację małego budynku gospodarczego

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4139 -

oraz elementów małej architektury związanych z
funkcją świadczonych usług. Powierzchnia
zabudowy nie moŜe przekroczyć 25% ogólnej
powierzchni działki, a powierzchnia biologicznie
czynna nie moŜe być mniejsza jak 50%
powierzchni działki. Dopuszcza się wykonanie
ogrodzenia o wysokości do 1,6 m z wykluczeniem
ogrodzeń pełnych oraz z prefabrykatów
Ŝelbetowych. Miejsca parkingowe projektować na
własnej działce.

17 MNR - Teren projektowanej zabudowy
mieszkalnej jednorodzinnej o charakterze
„rezydencjalnym". Wysokość zabudowy do
trzech kondygnacji nadziemnych łącznie z
poddaszem uŜytkowym i wysokim dachem o
kącie nachylenia połaci dachowych 40° (±5°)
krytych dachówką ceramiczną bądź materiałem
zbliŜonym do niej wyglądem i kolorem.
Budynki naleŜy sytuować główną kalenicą
równolegle do ulicy. Dopuszcza się realizację
funkcji usługowej jak gabinet odnowy
biologicznej, pracownie, basen kąpielowy itp.,
pod warunkiem funkcjonalnego i
architektonicznego powiązania z budynkiem
mieszkalnym.
Na działce moŜe być realizowany jeden
budynek gospodarczy parterowy z
podwyŜszonym dachem o kącie nachylenia
połaci dachowych 20° (±5°) krytych analogicznie
jak budynek mieszkalny o powierzchni
zabudowy do 30 m2. Łączna powierzchnia
zabudowy nie moŜe przekraczać 20% ogólnej
powierzchni działki, a powierzchnia biologicznie
czynna nie moŜe być mniejsza jak 60%
powierzchni działki.
Wprowadza się zakaz wykonania ogrodzeń
pełnych z prefabrykatów Ŝelbetowych.
Maksymalna wysokość ogrodzenia do 1,6 m.

18 MW - Teren projektowanej zabudowy mieszkalnej
wielorodzinnej o intensywności 1,2 - 1,6.
Wysokość zabudowy do czterech kondygnacji,
łącznie z poddaszem uŜytkowym i wysokim
dachem krytym dachówką ceramiczną lub
materiałem zbliŜonym do niej kolorem i
wyglądem. Kąt nachylenia połaci dachowych
40° (±5°). Powierzchnia biologicznie czynna
nie moŜe być mniejsza jak 40% powierzchni
terenu. Dopuszcza się budowę małych
obiektów kubaturowych uzupełniających
zabudowę osiedla, a podnoszących standard
Ŝycia mieszkańców, takich jak punkty
usługowe, kioski, budki telefoniczne itp., pod
warunkiem właściwego wkomponowania ich w
projektowaną zabudowę mieszkalną.
Miejsca postojowe projektować w ilości 1, 2
miejsca postojowe na jedno mieszkanie.

19 UHR - Teren projektowanych usług handlowych
i rzemieślniczych. Zabudowa parterowa z
podwyŜszonym dachem o kącie nachylenia
połaci dachowych 20°(±5°) krytych materiałem
dachówko podobnym w kolorze dachówki
ceramicznej. Podział terenu na działki
uzaleŜniony będzie od rodzaju i wielkości
prowadzonej działalności przez przyszłych
inwestorów. W przypadku podziału terenu na
mniejsze działki o szerokości frontu do 25 m,
zaleca się lokalizowanie budynków na granicy
sąsiednich działek. Powierzchnia zabudowy na
terenia poszczególnych zespołów nie moŜe
przekraczać 40% ogólnej powierzchni terenu,

a powierzchnia biologicznie czynna nie moŜe
być mniejsza jak 40% ogólnej powierzchni
terenu. Obsługa komunikacyjna wyłącznie z
projektowanej ulicy wewnętrznej. Miejsca
parkingowe przewidzieć na własnym terenie.
Wprowadza się zakaz wykonywania ogrodzeń
pełnych i z prefabrykatów Ŝelbetowych.
Maksymalna wysokość ogrodzenia do 1,6 m.

20 RM - Teren istniejącej zabudowy zagrodowej.
Przewiduje się zmianę funkcji na
gospodarstwo agroturystyczne. Adaptuje się
istniejąca zabudowę z dostosowaniem jej do
nowej funkcji. Dopuszcza się budowę obiektów
parterowych związanych z produkcją
warzywniczą i ogrodniczą. Wprowadza się
zakaz prowadzenia hodowli zwierząt z
ograniczeniem do własnych potrzeb. Łączna
powierzchnia zabudowy nie moŜe przekraczać
20% ogólnej powierzchni terenu, a
powierzchnia biologicznie czynna nie moŜe
być mniejsza jak 60% ogólnej powierzchni
działki. Miejsca parkingowe projektować na
własnej działce. Wprowadza się zakaz
wykonywania ogrodzeń pełnych i z
prefabrykatów Ŝelbetowych. Maksymalna
wysokość ogrodzenia do 1,6 m.

21 ZP-US - Teren projektowanej zieleni publicznej z
urządzeniami sportowymi. Wprowadza się
zakaz wykonywania stałych obiektów
kubaturowych z wyjątkiem elementów małej
architektury.

22 UHR - Teren projektowanych usług rzemiosła i
handlu o wysokości jednej kondygnacji z
podwyŜszonym dachem o kącie nachylenia
połaci dachowych 20°(±5°) krytych materiałem
dachówko podobnym w kolorze dachówki
ceramicznej. Dopuszcza się moŜliwość
wykonania ogrodzenia terenu od strony Łyny z
wykluczeniem ogrodzeń pełnych i z
prefabrykatów Ŝelbetowych. Maksymalna
wysokość ogrodzenia do 1,6 m.

23 UKP - Teren projektowanego parkingu dla
potrzeb związanych z obsługą zespołu usług
rzemieślniczych.

24 UHR - Teren istniejącej zabudowy usługowo-
rzemieślniczej - adaptowany.

25 UHR - Teren istniejącej zabudowy usługowo-
rzemieślniczej, z moŜliwością powiększenia
terenu i dalszej rozbudowy z zachowaniem
skali i charakteru istniejących budynków.

26 UHR - Teren projektowanych usług
rzemieślniczych i handlowych o wysokości
jednej kondygnacji z podwyŜszonym dachem o
kącie nachylenia połaci dachowych 20°(±5°)
krytych materiałem dachówko podobnym w
kolorze dachówki ceramicznej. Powierzchnia
zabudowy nie moŜe przekraczać 25% ogólnej
powierzchni terenu, a powierzchnia biologicznie
czynna nie moŜe być mniejsza jak 40% ogólnej
powierzchni działki. Wjazd na teren wyłącznie z
istniejących wjazdów na tereny przyległe.
Dopuszcza się wykonanie ogrodzenia o
wysokości do 1,6 m z wykluczeniem ogrodzeń
pełnych i z prefabrykatów Ŝelbetowych.
Wprowadza się zakaz wykonywania nowych
bezpośrednich wjazdów z ul. Bema i
ul. Gdańskiej.

27 UZ - Teren istniejącej zabudowy usługowej -
zakład weterynarii, adaptowany.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4140 -

28 MWA - Teren zabudowy mieszkalnej
wielorodzinnej, adaptowany. Przyległy teren
moŜe być przeznaczony na poprawę warunków
mieszkaniowych, jednak bez prawa jego
zabudowy.

29 MNa - Teren istniejącej zabudowy mieszkalnej
jednorodzinnej, adaptowany. Przyległy teren
moŜe być w części przeznaczony na poprawę
warunków mieszkaniowych, jednak bez prawa
jego zabudowy.

30 UH - Teren istniejącej zabudowy usługowo-
handlowej, adaptowany, z moŜliwością
powiększenia terenu na poprawę
funkcjonowania zakładu na terenie oznaczonym
symbolem UH, łącznie z budową miejsc
parkingowych.

31 UH - Teren istniejącej zabudowy usługowo-
handlowej, adaptowany z moŜliwością
powiększenia terenu na obszarze oznaczonym
symbolem UH.

32 UH - Teren istniejącej zabudowy usługowej, bez
prawa rozbudowy. Z uwagi na połoŜenie
zaleca się stopniowa likwidację istniejącej
zabudowy.

UKPa - Teren istniejącego parkingu - adaptowany.
UKP - Teren istniejącej zabudowy garaŜowej,

adaptowany.
ETR - Teren projektowanych trafostacji.
ZN - Strefa istniejącej zieleni o charakterze

ochronnym i krajobrazowym, podlegająca
ochronie. Ustala się zakaz wycinania drzew z
wyjątkiem cięć sanitarnych.

WZ - Projektowana rezerwa terenu pod ujecie wody
„Zachód".

EG - Istniejąca stacja redukcyjna gazu - adaptowana.
ZP - Teren istniejącej i projektowanej zieleni

publicznej w ciągu korytarza ekologicznego
rzeki Łyny, łącznie ze ścieŜkami spacerowymi
i rowerowymi.

CW - Istniejący ciek wodny, po ułoŜeniu
przepustów do zasypania.

5.2. KOMUNIKACJA.

 KD.01-GP35 - Istniejąca droga krajowa Nr 51 wymaga

modernizacji i wykonania skrzyŜowania na
połączeniu z drogą wojewódzką G30 Nr 512.
Adaptuje się istniejące zjazdy na tereny
istniejącej zabudowy bez prawa wykonywania
nowych.

 KD.02-G30 - Istniejąca droga wojewódzka G30 Nr 512

wymagająca modernizacji oraz wykonania
skrzyŜowania z projektowaną ulicą Z30.

 KD.03-Z30 - Projektowana ulica zbiorcza o szerokości w

liniach rozgraniczających 30 m i szerokości
jezdni 7 m. W ciągu ulicy naleŜy wykonać
chodnik dla pieszych o szerokości 2,5 m po
jednej stronie i ścieŜki pieszo-rowerowej o
szerokości 3,5 m po drugiej stronie. Obowiązuje
wykonanie oświetlenia ulicznego.

 KD.04-D12 - Projektowana ulica dojazdowa o szerokości

pasa drogowego 12 m i szerokości jezdni 6 m z
obustronnym chodnikiem po 1,5 m. Obowiązuje
wykonanie oświetlenia ulicznego.

 KD.05-D10 - Istniejąca ulica dojazdowa o szerokości

pasa drogowego 10 m, szerokości jezdni 5 m z

obustronnym chodnikiem po 1,5 m. Obowiązuje
wykonanie oświetlenia ulicznego.

 KD.06-D10 - Projektowana ulica dojazdowa o szerokości

pasa drogowego 10 m, szerokości jezdni 5 m z
obustronnym chodnikiem po 1,5 m. Obowiązuje
wykonanie oświetlenia ulicznego.

 KD.07-L15 - Projektowana ulica lokalna o szerokości

pasa drogowego 15 m, szerokości jezdni 6 m z
obustronnym chodnikiem po 1,5 m. Obowiązuje
wykonanie oświetlenia ulicznego.

 KD.08-D10 - Projektowana ulica dojazdowa o szerokości

pasa drogowego 10 m, szerokości jezdni 5 m z
obustronnym chodnikiem po 1,5 m. Obowiązuje
wykonanie oświetlenia ulicznego.

 KD.09-D12 - Projektowana ulica dojazdowa o szerokości

pasa drogowego 12 m, szerokości jezdni 6 m z
obustronnym chodnikiem po 1,5 m. Obowiązuje
wykonanie oświetlenia ulicznego.

 KD.10-D15 - Projektowana ulica dojazdowa o szerokości

pasa drogowego 15 m, szerokości jezdni 6 m z
obustronnym chodnikiem po 1,5 m. Obowiązuje
wykonanie oświetlenia ulicznego.

 KD.11-D10 - Projektowana ulica dojazdowa o szerokości

pasa drogowego 10 m, szerokości jezdni 5 m z
obustronnym chodnikiem po 1,5 m. Obowiązuje
wykonanie oświetlenia ulicznego.

 KDW.12-D8 - Projektowana droga dojazdowa (wewnętrzna)

o szerokości pasa drogowego 8 m, szerokości
jezdni 5 m z jednostronnym chodnikiem 1,5 m.

 KDW.13-D10 - Istniejąca ulica dojazdowa o szerokości

pasa drogowego 10 m - adaptowana.

 KDW.14-L16 - Istniejąca ulica miejska o szerokości w

liniach rozgraniczających 14 m - adaptowana.

 KDW.15-D12 - Istniejąca droga dojazdowa wewnętrzna

o szerokości pasa drogowego 12 m - adaptowana.

 KDW-06 - Istniejąca droga pieszo-jezdna, adaptowana.

 KDW-05 - Projektowana droga dojazdowa o szerokości 5 m

- pieszo-jezdna.

 KDW.16 - Istniejący wjazd - adaptowany, zmodernizowany

do parametrów drogi D10.

5.3. INFRASTRUKTURA TECHNICZNA.
Ustala się jako zasadę prowadzenia sieci infrastruktury
technicznej w liniach rozgraniczających ulic lub ciągów
pieszych o ile nie zostały pokazane na rysunku planu.

 a) Zaopatrzenie w wodę

Zaopatrzenie w wodę przewiduje się z istniejącego
miejskiego ujęcia wody i sieci miejskich poprzez
projektowaną sieć wodociągową rozdzielczą
obejmującą tereny projektowane pod zainwestowanie.
Dla zabezpieczenia p-poŜ. sieci naleŜy zaopatrzyć w
hydranty p-poŜ. Projektowane sieci wodociągowe
naleŜy prowadzić w istniejących i projektowanych
pasach drogowych. W celu zabezpieczenia ciśnienia
wody w nowoprojektowanej sieci przewiduje się spięcie
sieci wodociągowej istniejącej ø 200 mm zlokalizowanej

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4141 -

przy ul. Gdańskiej z siecią wodociągową w
ul. Poniatowskiego poprzez projektowaną sieć
wodociągową prowadzoną wzdłuŜ ul. „Z" i poprzez
przejście przez rzekę Łynę. Dopuszcza się w rejonie
ulicy Gdańskiej 1 ulicy oznaczonej symbolem
KD.04-D12, lokalizację rezerwowego zbiornika na
wodę, dla lepszego zaspokojenia potrzeb w tej części
miasta.

 b) Gospodarka ściekowa

Ścieki bytowo-gospodarcze z całego terenu
projektowanego zainwestowania naleŜy odprowadzić do
istniejącej kanalizacji sanitarnej poprzez projektowaną w
obrębie opracowania sieć kanalizacji sanitarnej
zbiorczej grawitacyjnej i częściowo tłocznej poprzez
projektowaną przepompownię ścieków w rejonie zapory
wodnej. Wszystkie ścieki powstałe na terenie objętym
planem powinny być utylizowane w istniejącej, miejskiej
oczyszczalni ścieków.

 c) Kanalizacja deszczowa.

Wody opadowe z utwardzonych terenów
przewidzianych do zainwestowania naleŜy doprowadzić
do istniejącej i projektowanej w obrębie opracowania
kanalizacji burzowej. Projektowane sieci naleŜy
prowadzić w istniejących i projektowanych pasach
drogowych. NaleŜy przewidzieć na wylotach do rzeki
zainstalowanie separatorów szlamu, piasku i substancji
ropopochodnych.

 d) Zaopatrzenie w gaz.

Zaopatrzenie w gaz przewiduje się poprzez
rozbudowę istniejącej sieci gazowej średniego
ciśnienia w ul. Gdańskiej i rozprowadzenie na
terenach przewidzianych pod zainwestowanie. W celu
zabezpieczenia ciśnienia gazu w nowoprojektowanej
sieci prowadzonej wzdłuŜ ul. „Z" i projektowanego
osiedla przewiduje się spięcie sieci gazowej istniejącej
przy ul. Gdańskiej z siecią gazową prowadzoną w
ul. Poniatowskiego poprzez przejście przez rzekę
Łynę.

 e) Ciepłownictwo.

Przewiduje się zaopatrzenie w ciepło z indywidualnych
źródeł ciepła z zastosowaniem nowoczesnych
wysokosprawnych urządzeń grzewczych opartych na
paliwach niskoemisyjnych jak gaz i olej lub z kotłowni
miejskiej.

 f) Elektroenergetyka.

Zasilanie terenów przewidzianych pod zainwestowanie
nastąpi z istniejącej sieci SN poprzez budowę sieci nn i
budowę stacji transformatorowych. Wszystkie
projektowane sieci nn prowadzić w ziemi. Przewiduje
się częściowy demontaŜ linii napowietrznych SN (jak na
planie) i wykonanie ich przewodami kablowymi SN w
ziemi. Wszystkie linie energetyczne kolidujące z
zagospodarowaniem terenu naleŜy przebudować
zgodnie z warunkami wydanymi przez koncern
energetyczny ENERGA SA oddział Zakład
Energetyczny Olsztyn.

 g) Telekomunikacja.

Obsługa telekomunikacyjna nastąpi poprzez rozbudowę
miejskiej sieci telefonicznej. W pasach drogowych
rezerwuje się teren na prowadzenie instalacji kablowej.

 h) Gospodarka odpadami.

Stałe odpady komunalne gromadzone będą na terenie
poszczególnych posesji i po segregacji wywoŜone na
miejskie wysypisko śmieci.

Rozdział III

ustalenia ko ńcowe

§ 6. 1. UWARUNKOWANIA REALIZACYJNE.

Zainwestowanie nowych terenów przewidzianych w planie
moŜe nastąpić po wyprzedzającym wykonaniu i uzbrojeniu
terenu. Wyklucza się moŜliwość stosowania tymczasowych
urządzeń do usuwania ścieków (szczelne zbiorniki).

2. TYMCZASOWE UśYTKOWANIE WOLNYCH
TERENÓW.

Tereny przewidziane w planie pod zainwestowanie mogą
być uŜytkowane na dotychczasowych zasadach bez
prawa trwałego zainwestowania. Zaleca się rolnicze
wykorzystywanie tych terenów o charakterze sezonowych
upraw z wyłączeniem plantacji i sadów owocowych
mających charakter upraw wieloletnich. Wprowadza się
zakaz składowania jakichkolwiek odpadów.

3. WYSOKOŚĆ STAWEK PROCENTOWYCH.
Stawki procentowe słuŜące naliczeniu opłaty o której
mowa w art. 36 ust. 4 ustawy z dnia 27 marca 2003 r. o
planowaniu i zagospodarowaniu przestrzennym (Dz. U.
Nr 80, poz. 717) ustalone zostały dla terenów określonych
w § 5 uchwały w wysokości 30% z wyjątkiem terenów
publicznych jak drogi, zieleń publiczna, trasy pieszo-
rowerowe dla których przyjmuje się 0% oraz terenów
stanowiących własność Gminy Miejskiej Bartoszyce.

§ 7. 1. Wszystkie inwestycje na terenie objętym
ustaleniami planu, które zostały rozpoczęte lub na które
obowiązują prawomocne decyzje zostają uznane za
obowiązujące.

2. Do spraw z zakresu zagospodarowania
przestrzennego wszczętych przed dniem wejścia w Ŝycie
waŜności planu a nie zakończonych decyzją ostateczną
stosuje się ustalenia planu.

§ 8. Tracą moc zmiany miejscowego planu
zagospodarowania przestrzennego miasta Bartoszyce,
zatwierdzonego uchwała Nr 30/VI/99 Rady Miasta
Bartoszyce z dnia 24 lutego 1999 r. i ogłoszone w
Dzienniku Urzędowym Województwa Warmińsko-
Mazurskiego Nr 18 z 14 kwietnia 1999 r.

§ 9. Wykonanie uchwały powierza się Burmistrzowi
Miasta Bartoszyce.

§ 10. Uchwała wchodzi w Ŝycie po upływie 30 dni od
daty ogłoszenia jej w Dzienniku Urzędowym Województwa
Warmińsko-Mazurskiego i podlega publikacji na stronie
internetowej Urzędu Miasta Bartoszyce.

Przewodniczący Rady Miasta

Janusz Dąbrowski

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4142 -

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4143 -

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4144 -

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4145 -

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4146 -

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4147 -

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4148 -

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4149 -

Załącznik Nr 2
do uchwały Nr XLV/262/06
Rady Miasta Bartoszyce
z dnia 30 marca 2006 r.

UCHWAŁA Nr XLV/261/06

Rady Miasta Bartoszyce

z dnia 30 marca 2006 r.

w sprawie rozstrzygni ęcia zgłoszonych uwag do projektu miejscowego planu zagospodarowania przestrzennego

fragmentu miasta Bartoszyce dla terenu ograniczoneg o ulic ą Gdańską, Bema, rzek ą Łyn ą,

ulic ą Słowackiego i Struga.

Na podstawie art. 18 ust. 2 pkt 5 ustawy z dnia

8 marca 1990 r. o samorządzie gminnym (tekst jednolity
Dz. U. z 2001 r. Nr 142, poz. 1591 z poz. zm.) oraz art. 17
pkt 14 ustawy z dnia 27 marca 2003 r. o planowaniu i
zagospodarowaniu przestrzennym (Dz. U. z 2003 r. Nr 80,
poz. 717 z późn. zm.) Rada Miasta uchwala co następuje:

§ 1. Postanawia odrzucić uwagi zgłoszone w trakcie
wyłoŜenia planu do publicznego wglądu (wykaz uwag
stanowi załącznik do uchwały) a nieuwzględnione przez
Burmistrza Miasta Bartoszyce tj. poz. 1 pkt 1 i poz. 2.

§ 2. Niniejsza uchwała stanowi Załącznik Nr 2 do
uchwały Rady Miasta Bartoszyce w sprawie miejscowego

planu zagospodarowania przestrzennego fragmentu
Miasta Bartoszyce dla terenu ograniczonego ulicą
Gdańską, Bema, rzeką Łyną, ulicą Słowackiego i Struga.

§ 3. Wykonanie uchwały powierza się Burmistrzowi
miasta.

§ 4. Uchwała wchodzi w Ŝycie z dniem podjęcia.

Przewodniczący Rady Miasta
Janusz Dąbrowski

Załącznik
do uchwały Nr XLV/261/06
Rady Miasta Bartoszyce
z dnia 30 marca 2006 r.

WYKAZ UWAG WNIESIONYCH DO PROJEKTU MIEJSCOWEGO PLANU ZAGOSPODA ROWANIA PRZESTRZENNEGO
FRAGMENTU MIASTA BARTOSZYCE W REJONIE UL. GDA ŃSKIEJ, BEMA, RZEKI ŁYNY ORAZ UL. SŁOWACKIEGO I
STRUGA WNIESIONYCH W TRAKCIE WYŁO śENIA DO PUBLICZNEGO WGL ĄDU W DNIACH 20.01.2006 - 10.02.2006 r.

Rozstrzygniecie Burmistrza

Miasta w sprawie rozpatrzenia
uwagi

Rozstrzygnięcie Rady
Miejskiej Załącznik do

uchwały Nr
z dnia... Lp.

Data
wpływu
uwagi

Nazwisko i imię, nazwa
jednostki organizacyjnej i

adres zgłaszającego
uwagi

Treść uwagi
Oznaczenie

nieruchomości której
dotyczy uwaga

Ustalenia projektu planu
dla nieruchomości, której

dotyczy uwaga
Uwaga

uwzględniona

Uwaga
nieuwzględnio

na

Uwaga
uwzględnio

na

Uwaga
nieuwzględni

ona

Uwagi

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11.

1.
8.02.

2006 r.

- Janina i Józef Sudujko,
ul. Struga 12/1
- Sylwia i Paweł
Stankiewicz ul. Struga
12/2
- Marzena i Dariusz
Cieślak, ul. Struga 13

1. Brak zgody na
zabudowę działki 4/14
budynkiem
mieszkalnym
wielorodzinnym
2. Brak zgody na
poszerzenie drogi
dojazdowej do budynku
TBS

Działki Nr 20/1, Nr
20/2 przy ul. Struga
12/2

Działki jak wyŜej

Zabudowa mieszkalna
wielorodzinna jako
uzupełnienie istniejącej

Droga dojazdowa KDW-06
istniejąca droga pieszo-
jezdna adaptowana

tak nie

WaŜna
decyzja o

pozwoleniu
na budowę

2.
8.02.

 2006 r.
BoŜena Kowalska ul.
Struga 11

- Brak zgody na
zabudowę działki 4/14
budynkiem
mieszkalnym
wielorodzinnym

Działka Nr 22 przy
ul. Struga 11

Zabudowa mieszkalna
wielorodzinna jako
uzupełnienie istniejącej

- nie

WaŜna
decyzja o

pozwoleniu
na budowę

Załącznik Nr 3
do uchwały Nr XLV/262/06
Rady Miasta Bartoszyce
z dnia 30 marca 2006 r.

W sprawie uchwalenia miejscowego planu zagospodarow ania przestrzennego fragmentu Miasta Bartoszyce dla

terenu ograniczonego ulic ą Gdańską, Bema, rzek ą Łyn ą, ulic ą Słowackiego i Struga.

Rada Miasta Bartoszyce działając zgodnie z art. 20 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i
zagospodarowaniu przestrzennym (Dz. U. z 2003 r. Nr 80, poz. 717 z późniejszymi zmianami) podejmuje rozstrzygnięcie w
sprawie sposobu realizacji zapisanych w planie inwestycji z zakresu infrastruktury technicznej, które naleŜą do zadań
własnych gminy oraz zasadach ich finansowania, zgodnie z przepisami o finansach publicznych.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4150 -

 1. Sposób i zakres realizacji:
- sieć kanalizacji deszczowej - 4 200 mb,
- sieć kanalizacji sanitarnej grawitacyjnej - 3 400 mb,
- sieć kanalizacji sanitarnej tłocznej - 120 mb,
- sieć wodociągowa - 4 600 mb.

Drogi publiczne:
- KDW.04-D12,
- KD.05-D10,
- KD.06-D15,
- KD.07-D15,
- KD.08-D10,
- KD.09-D15,
- KD.10-D15,
- KD.11-D10,
- KDW.05,
droga zbiorcza KD.03-Z30,
budowa przepompowni „P" - 1 kompl.

2. Zasady finansowania
Przedmiotowe inwestycje umieszczone zostaną w planach inwestycyjnych gminy i realizowane będą w przyszłości w
ramach zadań własnych gminy w porozumieniu z zainteresowanymi właścicielami nieruchomości.

Załącznik Nr 4
do uchwały Nr XLV/262/06
Rady Miasta Bartoszyce
z dnia 30 marca 2006 r.

w sprawie uchwalenia miejscowego planu zagospodarow ania przestrzennego fragmentu Miasta Bartoszyce dla

terenu ograniczonego ulic ą Gdańską, Bema, rzek ą Łyn ą, ulic ą Słowackiego i Struga.

Rada Miasta Bartoszyce działając w oparciu o art. 20 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i
zagospodarowaniu przestrzennym (Dz. U. z 2003 r. Nr 80 poz. 717 z późniejszymi zmianami) stwierdza zgodność
miejscowego planu zagospodarowania przestrzennego, opracowanego na podstawie uchwały Nr 18/111/02 Rady Miasta
Bartoszyce z dnia 10 grudnia 2002 r. z ustaleniami Studium uwarunkowań i kierunków zagospodarowania przestrzennego
miasta Bartoszyce uchwalonego przez Radę Miejską uchwałą Nr 153/XXI/2000 z dnia 28 czerwca 2000 roku.

1219

UCHWAŁA Nr XXXIV/197/06

Rady Gminy Barciany

z dnia 31 marca 2006 r.

w sprawie zatwierdzenia Regulaminu dostarczania wod y i odprowadzania ścieków.

Na podstawie art. 18 ust. 2 pkt 15 oraz art. 4 ust. 1

ustawy z dnia 8 marca 1990 r. o samorządzie gminnym
(t. jedn. z 2001 r. Dz. U. 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 167, poz. 1795, z 2005 r. Nr 172,
poz. 1441) oraz art. 19 ust. 1 i ust. 2 ustawy z dnia
7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i
zbiorowym odprowadzaniu ścieków (Dz. U. z 2001 r.,
Nr 72, poz. 747, z 2002 r. Nr 113, poz. 984, z 2004 r.
Nr 96, poz. 959, Nr 173, poz. 1808, z 2005 r. Nr 85,
poz. 729, Nr 130, poz. 1087) Rada Gminy Barciany
uchwala, co następuje:

§ 1. 1. Rada Gminy zatwierdza Regulamin
dostarczania wody i odprowadzania ścieków w brzmieniu
stanowiącym załącznik Nr 1 do niniejszej uchwały.

2. Regulamin, o którym mowa w ust. 1 obowiązuje na

terenie Gminy Barciany od dnia wejścia w Ŝycie niniejszej
uchwały.

§ 2. Traci moc uchwała Nr IV/19/02 Rady Gminy
Barciany z dnia 30 grudnia 2002 r.

§ 3. Wykonanie uchwały powierza się Wójtowi Gminy.

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

Przewodniczący Rady Gminy
Stefan Gbur

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4151 -

Załącznik Nr 1
do uchwały Nr XXXIV/197/06
Rady Gminy Barciany
z dnia 31 marca 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 Barciany, w tym
prawa i obowiązki Zakładu 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 lub osoba ubiegająca się o przyłączenie do
sieci,*

 3) zakład - Zakład Gospodarki Komunalnej i Mieszkaniowej

(ZGKiM) w Barcianach,

 4) umowa - umowa o zaopatrzeniu w wodę i odprowadzenie

ścieków, o której mowa w art. 6 ustawy,

 5) wodomierz główny - przyrząd pomiarowy, o którym

mowa w art. 2 pkt 19 ustawy,

 6) wodomierz - przyrząd pomiarowy zainstalowany na

wewnętrznej instalacji wodociągowej obiektu
budowlanego lub przy punkcie czerpalnym wody,

 7) dodatkowy wodomierz - przyrząd pomiarowy

zainstalowany za wodomierzem głównym słuŜący
określeniu ilości wody bezpowrotnie zuŜytej,

 8) okres obrachunkowy - określony w umowie okres

rozliczeń za usługi dostawy wody i odprowadzania
ścieków.

Rozdział II.
Minimalny poziom usług świadczonych przez zakład w
zakresie dostarczania wody i odprowadzenia ścieków.

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

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

 1) dostarcza wodę do nieruchomości o jakości

przeznaczonej do spoŜycia przez ludzi w sposób
ciągły i niezawodny,

 2) zapewnia w sieci odpowiednie ciśnienie wody, o

wielkości wynikającej z warunków technicznych
przyłącza,

 3) odbiera ścieki w sposób ciągły, o stanie i składzie

zgodnym z aktualnie obowiązującymi przepisami, w
ilości określonej w dokumentacji projektowej i
warunkach przyłączenia nieruchomości do sieci,

 4) określa dopuszczalne wskaźniki zanieczyszczeń
odbieranych ścieków, a takŜe kontroluje, czy jakość
przyjmowanych ścieków jest zgodna z obowiązującymi
przepisami,

 5) zapewnia spełnianie warunków wprowadzenia

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

 6) dokonuje na własny koszt niezbędnych napraw

urządzeń wodociągowych i kanalizacyjnych będących
w jego posiadaniu, za wyjątkiem usuwania uszkodzeń
powstałych z winy odbiorcy,

 7) dokonuje na własny koszt niezbędnych napraw

przyłączy będących w jego posiadaniu, za wyjątkiem
usuwania uszkodzeń powstałych z winy odbiorcy,

 8) instaluje na własny koszt wodomierz główny po

odbiorze technicznym przyłącza i zawarciu umowy,

 9) ponosi koszty zakupu i utrzymania wodomierza

głównego,

 10) posiada u siebie wyniki badań wody przeznaczonej

do spoŜycia przez ludzi,

 11) zakład ma prawo do przeprowadzania bieŜącej

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

§ 5. Odbiorca korzysta z zaopatrzenia w wodę i

odprowadzania ścieków w sposób nie powodujący
pogorszenia jakości usług świadczonych przez zakład
oraz nie utrudniający działalności, a w szczególności:

 1) wykorzystuje pobieraną wodę oraz wprowadza ścieki

zgodnie z umową i z warunkami przyłączenia
nieruchomości,

 2) uŜytkuje wewnętrzną instalację wodociągową w

sposób eliminujący moŜliwość wystąpienia skaŜenia
chemicznego lub bakteriologicznego wody w sieci na
skutek cofnięcia się wody z wewnętrznej instalacji
wodociągowej, powrotu ciepłej wody lub wody z
instalacji centralnego ogrzewania,

 3) zabezpiecza przed dostępem osób nieuprawnionych

pomieszczenie, w którym zainstalowany jest wodomierz
główny,

 4) uŜytkuje wewnętrzną instalację kanalizacyjną w

sposób nie powodujący zakłóceń funkcjonowania sieci
kanalizacyjnej,

 5) informuje zakład o zrzutach awaryjnych lub zmianie

jakości ścieków odbiegających od warunków umowy,

 6) umoŜliwia osobom reprezentującym zakład prawo

wstępu na teren nieruchomości i do pomieszczeń w

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4152 -

celach określonych przepisami ustawy oraz niniejszego
regulaminu,

 7) zawiadamia zakład o wszelkich stwierdzonych

uszkodzeniach wodomierza głównego lub urządzenia
pomiarowego, w tym o zerwaniu plomby,

 8) informuje niezwłocznie zakład o zmianach stanu

prawnego nieruchomości,

 9) powiadamia zakład o wszelkich zmianach technicznych

w instalacji wewnętrznej, które mogą mieć wpływ na
działanie sieci,

 10) udostępnia nieodpłatnie miejsce na elewacji lub

ogrodzeniu nieruchomości odbiorcy w celu
umieszczenia przez Zakład tabliczek z oznakowaniem
armatury wodociągowej,

 11) wszelkie zmiany warunków technicznych przyłączenia

do sieci wodociągowej lub kanalizacyjnej - odbiorca
musi uzgodnić z Zakładem.

§ 6. 1. JeŜeli w trakcie eksploatacji przyłącza

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

2. W przypadku, gdy Odbiorca nie usunie zagroŜeń
pomimo wezwania ze strony Zakładu, dostawca ma prawo
podjąć wszelkie działania zmierzające do usunięcia
zagroŜeń.

Rozdział III.
Szczegółowe warunki zawierania i rozwi ązywania

umów.

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

§ 8. 1. Zakład zawiera umowę na wniosek przyszłego
odbiorcy, po spełnieniu przez niego warunków
technicznych przyłączenia oraz wylegitymowaniu się
tytułem prawnym do nieruchomości.

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

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

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

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

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

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

 a) określenie osób korzystających z lokali, w tym
określenie rodzaju tytułu prawnego do zajmowanego
lokalu wraz ze zgodą takiej osoby na zawarcie umowy,
potwierdzoną własnoręcznym podpisem,*

 b) poświadczenie wnioskodawcy o poinformowaniu osób

korzystających z lokali o zasadach rozliczania róŜnic
oraz obowiązku ponoszenia na rzecz zakładu
dodatkowych opłat.

3. Do wniosku dołącza się schemat wewnętrznej

instalacji wodociągowej w budynku wielolokalowym za
wodomierzem głównym.

4. W terminie 14 dni od dnia złoŜenia kompletnego
wniosku Zakład jest zobowiązany wydać informację
techniczną określającą wymagania techniczne.

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

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

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

§ 12. 1. Umowa zawarta na czas nieokreślony moŜe
być rozwiązana przez kaŜdą ze stron za uprzednim
trzymiesięcznym okresem wypowiedzenia dokonanym
przez złoŜenie pisemnego oświadczenia woli w siedzibie
zakładu lub przesłanego listem poleconym.

2. Umowa zawarta na czas określony moŜe być
rozwiązana przez kaŜdą ze stron za uprzednim
jednomiesięcznym okresem wypowiedzenia dokonanym w
kaŜdym czasie, przez złoŜenie pisemnego oświadczenia
woli w siedzibie zakładu lub przesłania wypowiedzenia
listem poleconym.

3. Umowa moŜe być rozwiązana takŜe w drodze
porozumienia między dostawcą a odbiorcą.

4. Umowa wygasa w przypadku śmierci odbiorcy
będącego osobą fizyczną, ogłoszenia upadłości osoby
prawnej, utraty przez Zakład zezwolenia lub jego
całkowitej likwidacji.

§ 13. Po rozwiązaniu umowy Zakład dokonuje
zamknięcia przyłącza wodociągowego lub
kanalizacyjnego oraz demontuje wodomierz główny.

Rozdział IV.
Sposoby rozlicze ń w oparciu o ceny i stawki opłat

ustalone w taryfach.

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

§ 15. 1. Ilość dostarczonej wody ustala się na
podstawie odczytu wodomierza głównego.

2. W przypadku zawarcia umowy z osobami
korzystającymi z lokali w budynkach wielolokalowych, ilość
dostarczonej wody ustala się na podstawie wodomierzy
zainstalowanych przy wszystkich punktach czerpalnych, z

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4153 -

uwzględnieniem róŜnicy wynikającej pomiędzy odczytem
wodomierza głównego a sumą odczytanych wodomierzy
przy punktach czerpalnych.

3. Rozliczenie ilości odprowadzanych ścieków w
przypadku własnego ujęcia wody odbywa się na podstawie
odczytu wodomierzy przy punktach czerpalnych.

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

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

§ 17. W rozliczeniach ilości odprowadzanych ścieków
ilość bezpowrotnie zuŜytej wody uwzględnia się wyłącznie
w przypadkach, gdy wielkość jej zuŜycia na ten cel
ustalona jest na podstawie dodatkowego wodomierza
zainstalowanego na koszt odbiorcy.

§ 18. 1. Strony określą w umowie okres obrachunkowy
oraz skutki niedotrzymania terminu zapłaty, jak równieŜ
sposób uiszczania opłat.

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

§ 19. 1. Podstawą obciąŜenia odbiorcy naleŜnościami
za usługi świadczone przez zakład jest faktura. Osoby
fizyczne lub osoby korzystające z lokali mogą być
rozliczane na podstawie ksiąŜeczki opłat za dostarczanie
wody i odprowadzanie ścieków.

2. W przypadku budynku wielolokalowego zakład
wystawia fakturę zarządcy lub właścicielowi takiego
budynku oraz osobom korzystającym z lokali, z którymi
została zawarta umowa na wniosek zarządcy lub
właściciela budynku

Rozdział V.
Warunki przył ączenia do sieci oraz odbiór przył ącza.

§ 20. 1. Przyłączenie nieruchomości do sieci

wodociągowej lub kanalizacyjnej odbywa się na wniosek
osoby ubiegającej się o przyłączenie.

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

3. Warunkiem przystąpienia do wykonania robót
przyłączeniowych jest wcześniejsze uzgodnienie
dokumentacji technicznej z zakładem.

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

5. Umowa określa zakres utrzymywania przyłączy
przez Zakład.

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

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

 1) oznaczenie wnioskodawcy,

 2) określenie:

a) rodzaju i parametrów instalacji odbiorczych,
b) charakterystyki zuŜycia wody,
c) rodzaju i ilości, a w przypadku przemysłowych

odbiorców usług równieŜ jakości odprowadzanych
ścieków,

d) przeznaczenia wody.

 3) informacje określające charakterystykę techniczną

obiektu, do którego będzie dostarczana woda, a w
szczególności:
a) powierzchnię uŜytkową i rodzaj lokali (mieszkalne,

uŜytkowe) w budynku do którego doprowadzana
będzie woda,

b) wyposaŜenie lokali i obiektów w urządzenia
zuŜywające wodę i odprowadzające ścieki.

 4) proponowany termin rozpoczęcia poboru wody.

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

 1) dokument potwierdzający tytuł do korzystania z

nieruchomości, której dotyczy wniosek,

 2) mapę sytuacyjną określającą usytuowanie

nieruchomości, o której mowa w ust. 1, względem
istniejących sieci wodociągowej i kanalizacyjnej oraz
innych obiektów i urządzeń uzbrojenia terenu.

§ 23. 1. Zakład określa warunki przyłączenia i

przekazuje je wnioskodawcy w terminie nie dłuŜszym niŜ
30 dni od dnia złoŜenia wniosku. W szczególnie
uzasadnionych przypadkach termin ten moŜe ulec
przedłuŜeniu.

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

3. Warunki przyłączenia powinny określać w
szczególności:

 1) miejsca i sposób przyłączenia sieci wodociągowej i

kanalizacyjnej z instalacjami odbiorcy,

 2) przepływ obliczeniowy wody lub urządzenia sanitarne i

techniczne, w których zuŜywana jest woda i
odprowadzane są ścieki,

 3) wymagania dotyczące:

a) miejsca zainstalowania wodomierza głównego,
b) miejsca zainstalowania urządzenia pomiarowego,
c) jakości odprowadzanych ścieków.

 4) termin waŜności warunków przyłączenia.

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

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

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4154 -

§ 25. 1. Zakład ma prawo odmówić przyłączenia do
sieci, jeŜeli przyłącze zostało wykonane niezgodnie z
wydanymi warunkami przyłączenia.

2. Zakład moŜe odmówić wydania warunków
technicznych, jeŜeli nie posiada technicznych moŜliwości
przyłączenia, z zastrzeŜeniem § 26.

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

Rozdział VI.
MoŜliwo ść dost ępu do usług wodoci ągowo-

kanalizacyjnych.

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

 1) w Urzędzie Gminy, który udostępnia nieodpłatnie do

wglądu:
a) strategię rozwoju gminy,
b) miejscowy plan zagospodarowania przestrzennego

(jeśli jest opracowany),
c) niniejszy regulamin,
d) warunki udzielania zezwolenia na przeprowadzenie

zbiorowego zaopatrzenia w wodę i zbiorowego
odprowadzania ścieków;

 2) w zakładzie, które udostępnia nieodpłatnie do wglądu:

a) wieloletnie plany rozwoju i modernizacji,
b) niniejszy regulamin.

Rozdział VII.

Sposób post ępowania w przypadku niedotrzymania
ciągłości usług i odpowiednich parametrów

dostarczanej wody i wprowadzanych do sieci
kanalizacyjnej ścieków.

§ 28. 1. Zakład zobowiązany jest do udzielenia

odbiorcom usług informacji dotyczących występowania
zakłóceń zaopatrzenia w wodę i odprowadzania ścieków
oraz awarii urządzeń wodociągowych i kanalizacyjnych.

2. Wstrzymanie zaopatrzenia w wodę i odprowadzania
ścieków moŜe nastąpić bez uprzedniego zawiadomienia
odbiorców w przypadkach, gdy występują warunki
stwarzające zagroŜenie dla Ŝycia, zdrowia i środowiska lub
uniemoŜliwiające świadczenia usług, a w szczególności,
gdy:

 1) z powodu nagłej awarii sieci nie ma moŜliwości

prowadzenia w sposób ciągły zaopatrzenia w wodę lub
odprowadzania ścieków,

 2) dalsze funkcjonowanie sieci stwarza bezpośrednie

zagroŜenie dla Ŝycia, zdrowia lub środowiska,

3. O przerwach w dostawie wody wynikających z

planowanych prac konserwacyjno-remontowych zakład

powiadomi odbiorcę najpóźniej na dwa dni przed jej
planowanym terminem.

4. W przypadku, gdy planowana przerwa będzie trwała
dłuŜej niŜ 12 godzin, zakład powiadomi odbiorców
minimum 7 dni przed nią. W takim przypadku Zakład
zapewni zastępczy punkt poboru wody.

Rozdział VIII.
Standardy obsługi odbiorców usług, a w

szczególno ści sposoby reklamacji oraz wymiany
informacji dotycz ących w szczególno ści zakłóce ń w

dostawie wody i odprowadzania ścieków.

§ 29. Zakład zobowiązany jest do udzielania na
Ŝądanie odbiorców informacji w związku z
niedotrzymaniem ciągłości usług nie później niŜ w ciągu:
 a) 12 godzin - na telefoniczne Ŝądanie określenia

przewidywanego terminu usunięcia przerw i zakłóceń
w świadczeniu usług,

 b) 7 dni - na pisemne Ŝądanie usunięcia przerw i
zakłóceń, o których mowa w lit a.

§ 30. 1. Odbiorca usług ma prawo zgłaszania

reklamacji dotyczących ilości i jakości świadczonych usług
oraz wysokości opłat za usługi.

2. Reklamacje, o których mowa w ust. 1, wnoszone są
na piśmie osobiście przez zainteresowanego w siedzibie
zakładu, listem poleconym lub za pomocą poczty
elektronicznej.

3. Zakład zobowiązany jest do powiadomienia
zainteresowanego o sposobie załatwienia reklamacji w
terminie 14 dni od daty wpływu, termin ten moŜe ulec
przedłuŜeniu, jeŜeli istnieje konieczność przeprowadzenia
szczegółowego postępowania wyjaśniającego.

Rozdział IX.
Warunki dostawy wody na cele przeciwpo Ŝarowe.

§ 31. Woda do celów przeciwpoŜarowych dla obiektów

jest dostępna przede wszystkim z hydrantów
zainstalowanych na sieci wodociągowej.

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

§ 33. Ilość wody pobieranej na cele przeciwpoŜarowe
wraz z określeniem punktów poboru jest ustalona na
podstawie pisemnych informacji składanych przez
jednostkę straŜy poŜarnej w umownie ustalonych
okresach. NaleŜność za wodę pobraną na cele
przeciwpoŜarowe ureguluje wg stawek taryfowych Gmina
Barciany.

Rozdział X.
Postanowienia ko ńcowe.

§ 34. W sprawach nieobjętych niniejszym

regulaminem obowiązują przepisy prawa, a w
szczególności przepisy ustawy i przepisy wykonawcze do
ustawy.

*Wojewoda Warmińsko Mazurski stwierdził niewaŜność
- rozstrzygnięcie nadzorcze PN.0911-130/06 z dnia 27 kwietnia 2006 r.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4155 -

1220

UCHWAŁA Nr XXVII/293/06

Rady Miejskiej w Jezioranach

z dnia 31 marca 2006 r.

zmieniaj ąca uchwał ę w sprawie uchwalenia statutów sołectw Gminy Jezior any.

Na podstawie art. 35 ustawy z dnia 8 marca 1990 r. o

samorządzie gminnym (Dz. U. z 2001 r., Nr 142,
poz. 1591 zm. z 2002 r. Nr 23, poz. 220, Nr 62, poz. 558,
Nr 113, poz. 984, Nr 153, poz. 1271 i Nr 214, poz. 1806, z
2003 r. Nr 80, poz. 717 i Nr 162, poz. 1568, z 2004 r.
Nr 102, poz. 1055, Nr 116, poz. 1203 i Nr 167, poz. 1759,
z 2005 r. Nr 172, poz. 1441, Nr 175, poz. 1457, z 2006 r.
Nr 17, poz. 128) Rada Miejska w Jezioranach uchwala, co
następuje:

§ 1. W załącznikach od Nr 1 do Nr 22 uchwały
Nr VIII/75/03 Rady Miejskiej w Jezioranach z dnia
9 września 2003 r. w sprawie uchwalenia statutów sołectw
Gminy Jeziorany, zm. Nr XVI/166/04 z dnia 14 września
2004 r., wprowadza się następujące zmiany:

 1) w II rozdziale w § 4 ustęp 2 otrzymuje brzmienie:

„2. Kadencja sołtysa i rady sołeckiej trwa 4 lata, przy
czym kadencja sołtysa i rad sołeckich wybranych w
wyborach uzupełniających upływa z dniem
zakończenia kadencji sołtysów i rad sołeckich
wybranych w wyborach zarządzonych na terenie
Gminy Jeziorany.”

§ 2. Wykonanie uchwały powierza się Burmistrzowi

Jezioran.

§ 3. Uchwała wchodzi w Ŝycie po upływie 14 dni od
dnia ogłoszenia w Dzienniku Urzędowym Województwa
Warmińsko-Mazurskiego i podlega wywieszeniu na tablicy
ogłoszeń Urzędu Miejskiego w Jezioranach.

Przewodniczący Rady Miejskiej
Jan Ignatowicz

1221

UCHWAŁA Nr XXVII/294/06

Rady Miejskiej w Jezioranach

z dnia 31 marca 2006 r.

w sprawie ustalenia regulaminu wynagradzania nauczy cieli na 2006 rok.

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

26 stycznia 1982 r. - Karta Nauczyciela (Dz. U. z 2003 r.
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) w związku z art. 18 ust. 2
pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym (Dz. U. z 2001 r., Nr 142, poz. 1591 zm. z
2002 r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984,
Nr 153, poz. 1271 i Nr 214, poz., 1806, z 2003 r. Nr 80,
poz. 717 i Nr 162, poz. 1568, z 2004 r. Nr 102, poz. 1055,
Nr 116, poz. 1203 i Nr 167, poz. 1759, z 2005 r. Nr 172,
poz. 1441, Nr 175, poz. 1457, z 2006 r. Nr 17, poz. 128),
Rada Miejska uchwala, co następuje:

§ 1. Ustala się regulamin wynagradzania nauczycieli

na 2006 rok określający wysokość i szczegółowe warunki
przyznawania nauczycielom:

 1) dodatku motywacyjnego,

 2) dodatku funkcyjnego,

 3) dodatku za warunki pracy,

 4) wynagrodzenia za godziny ponadwymiarowe i godziny
doraźnych zastępstw,

 5) dodatku mieszkaniowego,

 6) dodatku za wysługę lat,

 7) nagród z funduszu nagród

stanowiący załącznik do uchwały.

§ 2. Z dniem wejścia w Ŝycie niniejszej uchwały traci
moc uchwała Nr XIX/212/05 Rady Miejskiej w Jezioranach
z dnia 11 marca 2005 roku w sprawie ustalenia
regulaminu wynagradzania nauczycieli na 2005 rok.

§ 3. Uchwała wchodzi w Ŝycie po upływie 14 dni od
dnia ogłoszenia w Dzienniku Urzędowym Województwa
Warmińsko-Mazurskiego z mocą od 1 stycznia 2006 roku i
podlega wywieszeniu na tablicy ogłoszeń Urzędu
Miejskiego w Jezioranach.

Przewodniczący Rady Miejskiej
Jan Ignatowicz

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4156 -

Załącznik
do uchwały Nr XXVII/294/06
Rady Miejskiej w Jezioranach
z dnia 31 marca 2006 r.

REGULAMIN WYNAGRADZANIA NAUCZYCIELI NA 2006 ROK

Rozdział I

Postanowienia wst ępne

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

 1) szkole - naleŜy przez to rozumieć przedszkole, szkołę

podstawową, gimnazjum oraz zespół
szkółponadgimnazjalnych, dla których organem
prowadzącym jest Gmina Jeziorany,

 2) nauczycielu - naleŜy przez to rozumieć takŜe

wychowawcę, nauczyciela bibliotekarza, pedagoga i
innego pracownika pedagogicznego zatrudnionego w
jednostce, o której mowa w pkt 1,

 3) dyrektorze lub wicedyrektorze - naleŜy przez to

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

 4) uczniu - naleŜy przez to rozumieć takŜe wychowanka,

 5) klasie - naleŜy przez to rozumieć takŜe oddział,

 6) dodatku - naleŜy przez to rozumieć kwotę

przysługującą dodatku zaokrąglonego do pełnych
złotych w ten sposób, Ŝe kwotę do 0,49 zł pomija się, a
kwotę od co najmniej 0,50 zł zaokrągla się do pełnego
złotego.

 7) roku szkolnym - naleŜy przez to rozumieć okres pracy

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

 8) rozporządzeniu - naleŜy przez to rozumieć

rozporządzenie Ministra Edukacji Narodowej z dnia 21
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),

 9) Karcie Nauczyciela - naleŜy przez to rozumieć ustawę

z dnia 26 stycznia 1982 r. Karta Nauczyciela (Dz. U. z
2003 r. Nr 118, poz. 1112 z późn. zm.),

 10) regulaminie - rozumie się przez to regulamin

wynagradzania nauczycieli,

 11) organie prowadzącym - rozumie się przez to Gminę

Jeziorany.
Rozdział II

Dodatek motywacyjny

§ 2. Nauczycielowi przysługuje dodatek motywacyjny
na warunkach określonych w § 6 rozporządzenia oraz
wysokości i na warunkach i zasadach określonych w
regulaminie.

§ 3. Podstawą przyznania dodatku motywacyjnego jest
bieŜąca ocena wykonywanych zadań, z uwzględnieniem:

 1) zaangaŜowania nauczyciela w pracę dydaktyczną:

a) udokumentowane osiągnięcia edukacyjne uczniów,
b) osiągnięcia uczniów, potwierdzone w konkursach,

turniejach i olimpiadach oraz w innych obszarach
działań, związanych z realizowanym procesem
dydaktycznym,

c) stosowanie nowatorskich metod pracy z uczniami,
d) osiągnięcia uczniów badane w formie

wewnątrzszkolnego badania wyników w nauce,
sprawdzianów kompetencji, maturalnych i innych,

e) udział w komisjach egzaminacyjnych, o których
mowa w przepisach w sprawie warunków i sposobu
oceniania, klasyfikowania i promowania uczniów i
słuchaczy oraz przeprowadzania sprawdzianów i
egzaminów w szkołach publicznych,

f) prowadzenie zajęć i wykonywanie prac w ramach
wolontariatu;

 2) zaangaŜowanie nauczyciela w pracę wychowawczą i

opiekuńczą:

a) skuteczne rozwiązywanie problemów wychowawczych

uczniów poprzez kształtowanie postaw
odpowiedzialności za własną edukację, planowania
własnej przyszłości, pracy nad sobą oraz właściwych
postaw moralnych i społecznych,

b) rozpoznawanie indywidualnych potrzeb i problemów
ucznia,

c) prowadzenie róŜnorodnych form działalności
wychowawczej,

d) opieka nad samorządem uczniowskim lub innymi
organizacjami uczniowskimi działającymi w szkole,

e) inicjowanie i stałe prowadzenie nadobowiązkowych
zajęć pozalekcyjnych i pozaszkolnych,

f) skuteczne kierowanie rozwojem ucznia szczególnie
uzdolnionego,

g) skuteczne przeciwdziałanie agresji, patologiom i
uzaleŜnieniom,

h) aktywne i efektywne działania na rzecz uczniów
potrzebujących opieki, z uwzględnieniem ich potrzeb,
w szczególności w stałej współpracy z rodzicami,
właściwymi instytucjami i osobami świadczącymi
pomoc socjalną,

i) realizacja programu wychowawczego,
j) realizacja programów profilaktycznych oraz

promujących zdrowie,
k) tworzenie i realizacja własnych programów

wychowawczych;

 3) zaangaŜowanie w pracę na rzecz szkoły i

społeczności lokalnej, w tym:

a) dbałość o powierzony sprzęt i mienie,
b) inicjowanie i organizowanie imprez i uroczystości

szkolnych i środowiskowych,
c) uczestnictwo w pracach organizacji

pozarządowych, społecznych i innych, których
celem jest działanie na rzecz dzieci i młodzieŜy lub
nauczycieli i innych pracowników szkoły,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4157 -

§ 4. Warunkiem przyznania dodatku motywacyjnego
dyrektorowi, poza wymienionymi w § 3 jest spełnianie
następujących kryteriów:

 1) współpraca z organem prowadzącym,

 2) współpraca z organami szkoły i związkami

zawodowymi,

 3) operatywność w pozyskiwaniu środków

pozabudŜetowych i gospodarowanie nimi,

 4) racjonalizacja kosztów działalności szkoły,

 5) prowadzenie polityki kadrowej zgodnie z potrzebami

jednostki,

 6) dbałość o warunki pracy,

 7) tworzenie systemu monitorowania i motywowania

nauczycieli oraz pozostałych pracowników.

 8) promocja szkoły na zewnątrz.

 9) skuteczne zarządzanie szkołą zapewniające ciągły

rozwój i doskonalenie jakości jej pracy,

 10) realizacja zadań i podejmowanie inicjatyw istotnie

zwiększających udział i rolę szkoły w środowisku
lokalnym,

 11) rozwijanie aktywności na rzecz własnego środowiska

lokalnego, w tym współpraca z innymi placówkami
oświatowymi, szerszy udział w Ŝyciu kulturalnym
społeczności lokalnej, wychodzenie poza teren
szkoły z ofertą kulturalną.

§ 5. 1. W kaŜdej placówce oświatowej, tworzy się

fundusz - w ramach posiadanych środków - na dodatki
motywacyjne w wysokości od 100 do 150 zł na 1 etat
kalkulacyjny nauczyciela miesięcznie, z wyłączeniem
dyrektorów.

2. Tworzy się fundusz - w ramach posiadanych
środków - na dodatki motywacyjne dla dyrektorów w
wysokości od 100 do 150 zł na 1 etat kalkulacyjny
miesięcznie.

3. Wysokość środków finansowych przeznaczonych
na dodatki motywacyjne określa organ prowadzący w
uchwale budŜetowej gminy.

§ 6. Dodatek motywacyjny przyznaje się na czas
określony, nie krótszy niŜ 2 miesiące i nie dłuŜszy niŜ 6
miesięcy, miesięcznie w wysokości nie wyŜszej niŜ 30%
najniŜszego wynagrodzenia zasadniczego nauczyciela
staŜysty.

§ 7. Wysokość dodatku motywacyjnego dla
nauczyciela ustala dyrektor szkoły, a dla dyrektora szkoły
- Burmistrz Jezioran.

§ 8. Dodatek motywacyjny dla nowozatrudnionych
nauczycieli moŜe być przyznany po przepracowaniu 6
miesięcy od chwili zatrudnienia w danej szkole.
Zapis nie dotyczy nauczycieli mianowanych,
uzupełniających etat w innej szkole lub przenoszonych za
porozumieniem stron do innej placówki oświatowej na
terenie gminy Jeziorany w związku z art. 18 ust. 1 art. 19
ust. 1 i art. 22 ustawy - Karta Nauczyciela.

§ 9. Dodatek motywacyjny nie przysługuje w okresie

przebywania nauczyciela na urlopie dla poratowania
zdrowia, przebywania w stanie nieczynnym.

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

Rozdział III
Dodatek funkcyjny

§ 11. Nauczycielowi, któremu powierzono stanowisko

kierownicze w szkole oraz nauczycielom którym
powierzono sprawowanie funkcji wychowawcy klasy i
opiekuna staŜu przysługuje dodatek funkcyjny w
następujących wysokościach:

Lp. Stanowisko kierownicze Wysokość stawki w
złotych

1) dyrektor przedszkola czynnego
ponad 5 godzin dziennie

od 250 do 325

2) dyrektor szkoły liczącej do 7
oddziałów

od 277 do 372

3) dyrektor szkoły liczącej od 8 do 16
oddziałów

od 300 do 417

4) dyrektor szkoły liczącej 17 i więcej
oddziałów

od 359 do 650

5) wicedyrektor szkoły od 200 do 372
6) Kierownik świetlicy od 103 do 207
7) Wychowawca klasy od 30 do 40
8) Opiekun staŜu od 20 do 40

§ 12. Dodatek funkcyjny, w wysokości ustalonej w

§ 11, przysługuje równieŜ nauczycielowi, któremu
powierzono obowiązki kierownicze lub dyrektorskie w
zastępstwie z przyczyn innych niŜ urlop wypoczynkowy.

§ 13. Wysokość dodatku funkcyjnego, ustala:

 a) dla dyrektora i nauczyciela, któremu powierzono

pełnienie obowiązków dyrektora - Burmistrz Jezioran,

 b) dla pozostałych stanowisk oraz dla nauczycieli, którzy

powierzono w zastępstwie stanowisko wymienione w
§ 11, pozycja w tabeli od 5 - 8 - dyrektor szkoły.

§ 14. Prawo do dodatku funkcyjnego przysługuje od

pierwszego dnia miesiąca następującego po miesiącu, w
którym nastąpiło powierzenie stanowiska kierowniczego
lub sprawowanie funkcji, a jeŜeli powierzenie stanowiska
lub sprawowanie funkcji nastąpiło pierwszego dnia
miesiąca - od tego dnia.

§ 15. Dodatek funkcyjny nie przysługuje od
pierwszego dnia miesiąca następującego po miesiącu, w
którym nauczyciel zaprzestał pełnienia obowiązków
związanych z powierzonym stanowiskiem kierowniczym
lub sprawowaniem funkcji, a jeŜeli zaprzestanie pełnienia
obowiązków nastąpiło pierwszego dnia miesiąca - od tego
dnia.

§ 16. Otrzymywanie dodatku za pełnienie funkcji
dyrektorskiej lub kierowniczej nie wyklucza otrzymywania
dodatku za pełnienie obowiązków wychowawcy klasy lub
opiekuna staŜu.

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

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4158 -

Rozdział IV
Dodatek za warunki pracy

§ 18. Wykaz trudnych warunków pracy stanowiących

podstawę przyznania dodatku za warunki pracy określa
rozporządzenie.

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

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

§ 21. Dodatek za trudne warunki pracy wypłacany jest
z dołu i przysługuje w wysokości 5% stawki godzinowej
wynagrodzenia zasadniczego danego nauczyciela, za
kaŜdą efektywnie przepracowaną godzinę zajęć.

Rozdział V
Dodatek za godziny ponadwymiarowe i godziny

dora źnych zast ępstw

§ 22. Wynagrodzenie za jedną godzinę
ponadwymiarową nauczyciela i godzinę doraźnego
zastępstwa oblicza się, z zastrzeŜeniem § 23, dzieląc
przyznaną nauczycielowi stawkę wynagrodzenia
zasadniczego (łącznie z dodatkiem za warunki pracy,
jeŜeli praca w godzinach ponadwymiarowych oraz
doraźnego zastępstwa odbywa się w warunkach trudnych
dla zdrowia) przez miesięczną liczbę godzin tygodniowego
obowiązkowego wymiaru zajęć, ustalonego dla rodzaju
zajęć dydaktycznych, wychowawczych lub opiekuńczych,
realizowanych w ramach godzin ponadwymiarowych lub
doraźnego zastępstwa nauczyciela.

§ 23. Dla nauczycieli realizujących tygodniowy
obowiązkowy wymiar zajęć na podstawie art. 42 ust. 4a
Karty Nauczyciela wynagrodzenie za godzinę doraźnego
zastępstwa oblicza się dzieląc przyznaną nauczycielowi
stawkę wynagrodzenia zasadniczego (łącznie za warunki
pracy, jeŜeli praca w godzinach doraźnego zastępstwa
odbywa się w warunkach trudnych dla zdrowia) przez
miesięczną liczbę godzin realizowanego wymiaru zajęć.

§ 24. Miesięczną liczbę godzin tygodniowego
obowiązkowego lub realizowanego wymiaru zajęć
nauczyciela, o którym mowa w §§ 22 i 23, ustala się
mnoŜąc tygodniowy obowiązkowy lub realizowany wymiar
zajęć 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.

§ 25. 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 (np. urlopy okolicznościowe czy opieka nad
dzieckiem).

§ 26. 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 lub kończą się 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 ¼ 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 jednak być większa niŜ liczba
godzin przydzielonych w planie organizacyjnym.

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

Rozdział VI.
Dodatek mieszkaniowy

§ 28. Nauczycielowi zatrudnionemu w placówkach

oświatowych na terenie gminy Jeziorany i posiadającemu
kwalifikacje wymagane do zajmowanego stanowiska
przysługuje nauczycielski dodatek mieszkaniowy, pod
warunkiem nie pobierania dodatku mieszkaniowego w
placówce oświatowej na terenie innej gminy.

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

 1) przy jednej osobie w rodzinie - 3%,

 2) przy dwóch osobach w rodzinie - 4%,

 3) przy trzech osobach w rodzinie - 5%,

 4) przy czterech osobach i więcej osobach w rodzinie -

6%,

 5) najniŜszego wynagrodzenia nauczyciela staŜysty,

ustalonego corocznie w ustawie budŜetowej.

§ 30. Do członków rodziny zalicza się nauczyciela oraz
wspólnie z nim zamieszkujących:

 1) małŜonka, który nie posiada własnego źródła

dochodów lub który jest nauczycielem,

 2) rodziców nauczyciela pozostających na jego

wyłącznym utrzymaniu,

 3) pozostające na utrzymaniu nauczyciela lub

nauczyciela i jego małŜonka dzieci do ukończenia 18
roku Ŝycia lub do czasu ukończenia przez nie szkoły
ponadgimnazjalnej, nie dłuŜej jednak niŜ do
ukończenia 21 roku Ŝycia,

 4) pozostające na utrzymaniu nauczyciela lub nauczyciela

i jego małŜonka niepracujące dzieci będące studentami
(niezaleŜnie od miejsca zamieszkania), do czasu
ukończenia studiów wyŜszych, nie dłuŜej jednak niŜ do
ukończenia 26 roku Ŝycia,

 5) dzieci niepełnosprawne nie posiadające własnego

źródła dochodu.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4159 -

§ 31. O zaistniałej zmianie liczby członków rodziny, o
których mowa w § 30, nauczyciel otrzymujący dodatek jest
obowiązany niezwłocznie powiadomić dyrektora szkoły, a
dyrektor szkoły otrzymujący dodatek - Burmistrza
Jezioran. W przypadku nie powiadomienia dyrektora
szkoły lub Burmistrza o zmianie liczby członków rodziny,
nienaleŜnie pobrane przez nauczyciela świadczenie
podlega zwrotowi.

§ 32. Nauczycielowi, jego współmałŜonkowi i wspólnie
zamieszkującym dzieciom będącymi takŜe nauczycielami,
przysługuje tylko jeden dodatek mieszkaniowy, w
wysokości określonej w § 29. MałŜonkowie wraz z dziećmi
wspólnie określają pracodawcę, który będzie im wypłacał
ten dodatek.

§ 33. Nauczycielski dodatek mieszkaniowy przyznaje
się na wniosek nauczyciela, a w przypadku nauczycieli, o
których mowa w § 32, na ich wspólny wniosek.
Nauczycielowi dodatek przyznaje dyrektor, a dyrektorowi -
Burmistrz Jezioran.

§ 34. Wniosek o wypłatę dodatku mieszkaniowego
nauczyciel składa w ciągu miesiąca od daty wejścia w
Ŝycie niniejszego regulaminu wynagradzania nauczycieli,
wg wzoru określonego w załączeniu.

§ 35. 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.

§ 36. Nauczycielski dodatek mieszkaniowy przysługuje

w okresie wykonywania pracy, a takŜe w okresach:

 1) nie świadczenia pracy, za które przysługuje

wynagrodzenie,

 2) pobierania zasiłku z ubezpieczenia społecznego,

 3) odbywania zasadniczej słuŜby wojskowej, przeszkolenia

wojskowego, 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 ta była zawarta,

 4) korzystania z urlopu wychowawczego.

§ 37. Dodatek mieszkaniowy wypłaca się z dołu.

Rozdział VII

Dodatek za wysług ę lat

§ 38. Nauczycielowi przysługuje dodatek za wysługę
lat zgodnie z postanowieniami art. 33 ust. 1 Karty
Nauczyciela oraz § 7 rozporządzenia.

§ 39. Dodatek za wysługę lat przysługuje:

 1) począwszy od pierwszego dnia miesiąca

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

 2) za dany miesiąc jeŜeli nabycie prawa nastąpiło od

pierwszego dnia miesiąca,

 3) za okres dla poratowania zdrowia oraz za dni za które

otrzymuje wynagrodzenie lub zasiłek z ubezpieczenia
społecznego.

§ 40. Do okresów pracy uprawniających do dodatku za

wysługę lat wlicza się okresy poprzedniego zatrudnienia
we wszystkich zakładach pracy, bez względu na sposób
ustania stosunku pracy.

§ 41. Nauczycielowi pozostającemu jednocześnie w
więcej niŜ w jednym stosunku pracy okresy uprawniające
do dodatku za wysługę lat ustala się odrębnie dla kaŜdego
stosunku pracy, z zastrzeŜeniem § 42. Do okresu
zatrudnienia uprawniającego do dodatku za wysługę lat
nie wlicza się okresu pracy w innym zakładzie, w którym
pracownik jest lub był jednocześnie zatrudniony. Do
okresu dodatkowego zatrudnienia nie podlegają zaliczeniu
okresy podstawowego zatrudnienia.

§ 42. 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 zalicza się okresy zatrudnienia, o
których mowa w § 40.

§ 43. Do okresów pracy uprawniających do dodatku za
wysługę lat wlicza się takŜe inne okresy, jeŜeli z mocy
odrębnych przepisów podlegają one wliczeniu do okresów
pracy, od którego zaleŜą uprawnienia pracownicze.

§ 44. Dodatek za wysługę lat wypłacany jest łącznie z
wynagrodzeniem zasadniczym.

Rozdział VIII
Nagrody ze specjalnego funduszu nagród

§ 45. Środki na nagrody w ramach specjalnego

funduszu nagród dla nauczycieli w wysokości 1%
planowanych rocznych wynagrodzeń osobowych
nauczycieli planuje dyrektor placówki w rocznym planie
finansowym, z tym Ŝe:

 1) 80% środków funduszu przeznacza się na nagrody

przyznawane przez dyrektora,

 2) 20% środków funduszu przeznacza się na nagrody

organu przyznawane przez Burmistrza Jezioran.

§ 46. Z wnioskiem o przyznanie nagród moŜe
wystąpić:

 1) dla dyrektora - Burmistrz Jezioran, Komisja Oświaty,

Kultury, Zdrowia i Spraw Społecznych Rady Miejskiej,
Rada Pedagogiczna, Rada Szkoły lub Rodziców,

 2) dla nauczyciela, w tym zajmującego inne niŜ dyrektor

stanowisko kierownicze w szkole - dyrektor szkoły, w
której zatrudniony jest nauczyciel, Komisja Oświaty,
Kultury, Zdrowia i Spraw Społecznych Rady Miejskiej,
Rada Pedagogiczna, Rada Szkoły lub Rodziców,
Burmistrz Jezioran.

§ 47. Wniosek o przyznanie nagrody powinien

zawierać:

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4160 -

 1) imię i nazwisko kandydata,

 2) staŜ pracy pedagogicznej,

 3) stopień i kierunek wykształcenia,

 4) zajmowane stanowisko,

 5) ostatnią ocenę pracy,

 6) datę otrzymania ostatniej nagrody,

 7) szczegółowy opis osiągnięć kandydata w okresie od

otrzymania ostatniej nagrody.

§ 48. Nagrody ze specjalnego funduszu nagród mają
charakter uznaniowy. Przyznając nagrodę nauczycielowi
uwzględnia się:

 1) osiągnięcia w zakresie pracy dydaktyczno-

wychowawczej, pracy opiekuńczo-wychowawczej oraz
realizację innych zadań statutowych,

 2) doprowadzenie uczniów do sukcesów naukowych,

sportowych lub artystycznych w skali międzyszkolnej,
gminnej, powiatowej, regionalnej, wojewódzkiej,
krajowej lub międzynarodowej,

 3) rozwijanie zainteresowań i uzdolnień uczniów,

wspomaganie twórczości własnej uczniów,

 4) inspirowanie i organizowanie działalności społecznej

na rzecz placówki,

 5) organizację wycieczek, zajęć i imprez szkolnych i

środowiskowych w czasie wolnym,

 6) inicjowanie działań na rzecz zapobiegania patologiom
wśród uczniów,

 7) opracowywanie programów w celu pozyskiwania

środków pozabudŜetowych na działalność placówek
oświatowych.

§ 49. Nagroda ze specjalnego funduszu nagród moŜe

być przyznana nauczycielowi po przepracowaniu w szkole
co najmniej roku.

§ 50. Nagrody nauczycielom przyznają:

 1) ze środków, o których mowa w § 45 pkt 1 - dyrektor po

zasięgnięciu opinii rady pedagogicznej, organizacji
związkowych i rady rodziców lub rady szkoły,

 2) ze środków, o których mowa w § 45 pkt 2 - Burmistrz

Jezioran.

§ 51. Nagrody, o których mowa w § 45, są
przyznawane z okazji Dnia Edukacji Narodowej. W
uzasadnionych przypadkach Burmistrz Jezioran lub
dyrektor za zgodą rady pedagogicznej, w ramach
posiadanych środków moŜe przyznać nauczycielowi
nagrodę w innym okresie, niŜ Dzień Edukacji Narodowej.

§ 52. Termin składania wniosków na nagrody, o
których mowa w § 45 z okazji Dnia Edukacji Narodowej,
upływa z dniem 30 września kaŜdego roku.

Rozdział IX
Postanowienia ko ńcowe.

§ 53. Wszelkie zmiany w treści niniejszego regulaminu

mogą być dokonywane w trybie przewidzianym dla ich
ustalenia.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4161 -

Załącznik
do Regulaminu wynagradzania
nauczycieli na 2006 rok

I. DANE OSOBOWE WNIOSKODAWCY:

 1. Imię i nazwisko..

 2. Adres zamieszkania ...

 3. Miejsce zatrudnienia: ...

II. LICZBA OSÓB W RODZINIE, WSPÓLNIE ZAMIESZKUJĄCYCH Z WNIOSKODAWCĄ:

 - dzieci na wyłącznym utrzymaniu Wnioskodawcy (rok urodzenia, nazwa szkoły):
..
..
..

 - niepracujący małŜonek lub małŜonek będący nauczycielem(imię, nazwisko):
..
..

 - rodzice na wyłącznym utrzymaniu Wnioskodawcy (imię, nazwisko)
..
..

III. OŚWIADCZENIE W PRZYPADKU, GDY NAUCZYCIELEM JEST MAŁśONEK LUB/I DZIECKO WSPÓLNIE
ZAMIESZKUJĄCE Z WNIOSKODAWCĄ.

dotyczy � nie dotyczy �

Oświadczam/y, Ŝe nauczycielski dodatek mieszkaniowy będzie pobierał Wnioskodawca w
...

(nazwa szkoły)

 ..
 (podpis małŜonka lub/i dziecka będącego nauczycielem)

.. ..
(miejscowość, dnia) (podpis wnioskodawcy)

- Zobowiązuję się niezwłocznie powiadomić Dyrektora Szkoły/Burmistrza Jezioran o zmianach mających wpływ
na wysokość przyznanego dodatku mieszkaniowego.
W przypadku nie powiadomienia Dyrektora Szkoły/Burmistrza Jezioran o wymienionych zmianach, zobowiązuję
się do zwrotu nienaleŜnie pobranego świadczenia.

- Oświadczam, Ŝe nie pobieram dodatku mieszkaniowego w innej szkole połoŜonej na terenie innej gminy.

WNIOSEK O PRZYZNANIE DODATKU MIESZKANIOWEGO

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4162 -

1222

UCHWAŁA Nr XXX/180/06

Rady Miasta i Gminy S ępopol

z dnia 6 kwietnia 2006 r.

w sprawie ustalenia regulaminu wynagradzania nauczy cieli okre ślającego wysoko ść oraz szczegółowe warunki

przyznawania nauczycielom dodatków oraz wypłacania innych składników wynagrodzenia.

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 i ust. 6a,
art. 54 ust. 5 i 7 ustawy z dnia 26 stycznia 1982 r. - Karta
Nauczyciela (Dz. U. z 2003 r. Nr 118, poz. 1112 z późn.
zm.) Rada Miasta i Gminy Sępopol uchwala, co następuje:

§ 1. Określa się regulamin wynagradzania nauczycieli
zatrudnionych w szkołach i placówkach oświatowych
prowadzonych przez Miasto i Gminę Sępopol, w
brzmieniu załącznika do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Burmistrzowi
Miasta i Gminy Sępopol.

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

Przewodniczący Rady
Miasta i Gminy Sępopol

Janusz Bandura

Załącznik Nr 1
do uchwały Nr XXX/180/06
Rady Miasta i Gminy Sępopol
z dnia 6 kwietnia 2006 r.

Regulamin okre ślający wysoko ść, warunki i zasady przyznawania nauczycielom dodatk ów, niektórych innych

składników wynagrodzenia oraz dodatku mieszkanioweg o, a tak Ŝe szczegółowy sposób obliczania wynagrodzenia za
godziny ponadwymiarowe.

Rozdział I. Postanowienia wst ępne

§ 1. Ilekroć w dalszych przepisach jest mowa bez

bliŜszego określenia o:

 1) szkole - naleŜy przez to rozumieć przedszkole, szkołę

albo zespół szkół lub placówek, dla których organem
prowadzącym jest Miasto i Gmina Sępopol,

 2) dyrektorze - naleŜy przez to rozumieć dyrektora

jednostki, o której mowa w pkt 1,

 3) klasie - naleŜy przez to rozumieć takŜe oddział lub

grupę,

 4) uczniu - naleŜy przez to rozumieć takŜe wychowanka,

 5) nauczycielu - rozumie się przez to nauczycieli,

wychowawców i innych pracowników pedagogicznych
w szkole i przedszkolu,

 6) tygodniowym obowiązkowym wymiarze godzin -

naleŜy przez to rozumieć tygodniowy obowiązkowy
wymiar godzin dla nauczycieli określony w art. 42
Karty Nauczyciela, a takŜe określony w:

a) uchwale Nr XV/100/04 Rady Miasta i Gminy

Sępopol z dnia 29 września 2004 r. w sprawie
określenia zasad i rozmiaru zniŜek tygodniowego
obowiązkowego wymiaru godzin dyrektorów szkół,

b) uchwale Nr XIII/80/04 Rady Miasta i Gminy
Sępopol z dnia 29 kwietnia 2004 r. w sprawie
ustalenia obowiązkowego tygodniowego wymiaru
godzin zajęć dydaktycznych i opiekuńczo-
wychowawczych dla nauczycieli przedmiotów o
róŜnym wymiarze godzin oraz pedagoga
szkolnego.

 7) średnim wynagrodzeniu nauczyciela staŜysty - naleŜy

przez to rozumieć 82% kwoty bazowej określanej dla
pracowników państwowej sfery budŜetowej, ustalanej
corocznie w ustawie budŜetowej,

 8) rozporządzeniu MEiN - 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 ze zmianami).

§ 2. Regulamin ustala wysokość i zasady

przyznawania nauczycielom:

 1) dodatku za wysługę lat,

 2) dodatku motywacyjnego,

 3) dodatku funkcyjnego dla nauczycieli zajmujących

stanowiska kierownicze, wychowawców klas oraz
nauczycieli sprawujących funkcję opiekuna staŜu,

 4) dodatków za warunki pracy, w tym za trudne warunki,

warunki uciąŜliwe i warunki szkodliwe,

 5) wynagrodzenia za godziny ponadwymiarowe i godziny

doraźnych zastępstw,

 6) nagród ze specjalnego funduszu nagród,

 7) dodatku wiejskiego i dodatku mieszkaniowego.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4163 -

Rozdział II. Wynagrodzenie nauczycieli

§ 3. 1. Wynagrodzenie nauczyciela składa się z:
 - wynagrodzenia zasadniczego,
 - dodatków: za wysługę lat, motywacyjnego, funkcyjnego

oraz za warunki pracy,
 - wynagrodzenia za godziny ponadwymiarowe i godziny

doraźnych zastępstw,
 - nagród i innych świadczeń ze stosunku pracy, z

wyłączeniem świadczeń z zakładowego funduszu
świadczeń socjalnych oraz dodatków socjalnych z
tytułu zatrudnienia na wsi i w miastach do 5 tys.
mieszkańców.

2. Wysokość minimalnych stawek wynagrodzenia

zasadniczego określa corocznie rozporządzenie Ministra
Edukacji i Nauki.

3. Średnie wynagrodzenie nauczyciela staŜysty
stanowi 82% kwoty bazowej, ustalanej corocznie w
ustawie budŜetowej. Średnie wynagrodzenie nauczycieli
pozostałych stopni awansu zawodowego proporcjonalnie
do wynagrodzenia staŜysty określa art. 30 ust. 4 Karty
Nauczyciela.

4. W roku 2006 kwota bazowa wynosi 1.795,80 zł.

5. Średnie wynagrodzenie nauczycieli poszczególnych
stopni awansu zawodowego w roku 2006 przedstawia się
następująco:

Stopnie awansu zawodowego nauczycieli
StaŜysta Kontraktowy Mianowany Dyplomowany

Rok
Kwota

bazowa zł 82%
kwoty

bazowej

125%
wynagrodzenia

staŜysty

175%
wynagrodzenia

staŜysty

225%
wynagrodzenia

staŜysty
2006 1.795,80 1.473,- 1.841,- 2.578,- 3.314,-

6. Kwartalnie dokonuje się analizy średnich

wynagrodzeń w gminie dla nauczycieli poszczególnych
stopni awansu zawodowego w odniesieniu do zobowiązań
wynikających z art. 30 ust. 3 i 4 Karty Nauczyciela. W
przypadku, gdy średnie wynagrodzenie nauczycieli w
danej grupie stopnia awansu zawodowego jest niŜsze od
wynagrodzenia ustalonego w ust. 3, Burmistrz Miasta i
Gminy Sępopol moŜe zlecić szkołom organizację zajęć
pozalekcyjnych dla uczniów w ramach wydzielonych
środków finansowych, ze wskazaniem grup awansu
zawodowego nauczycieli do ich realizacji. Dyrektorzy
szkół po uzyskaniu powyŜszej informacji z organu
prowadzącego zobowiązani są do przyznawania godzin
zajęć pozalekcyjnych w pierwszej kolejności nauczycielom
posiadającym stopień awansu zawodowego, w którym
średnia płaca jest niŜsza od ustawowej.

Rozdział III. 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 dodatek
ten nie moŜe przekroczyć 20% wynagrodzenia
zasadniczego.

2. Do okresów pracy uprawniających do dodatku za
wysługę lat wlicza się okresy poprzedniego zatrudnienia
we wszystkich zakładach pracy, bez względu na sposób
ustania stosunku pracy.

3. Dodatek przysługuje:

 a) począwszy od pierwszego dnia miesiąca
kalendarzowego następującego po miesiącu, w którym
nauczyciel nabył prawo do dodatku lub do wyŜszej
stawki dodatku, jeŜeli nabycie prawa nastąpiło w ciągu
miesiąca,

 b) za dany miesiąc, jeŜeli nabycie prawa do dodatku lub
wyŜszej jego stawki nastąpiło od pierwszego dnia
miesiąca,

 c) od pierwszego dnia miesiąca następującego po
miesiącu, w którym nauczyciel przedłoŜył dokumenty
uprawniające do dodatku wyŜszego.

4. Dodatek przysługuje za dni za które nauczyciel

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

5. Dodatek wypłaca się z góry w terminie wypłaty
wynagrodzenia.

Rozdział IV. Dodatek motywacyjny

§ 5. 1. Podstawę obliczenia dodatku stanowi średnie
wynagrodzenie nauczyciela staŜysty określone w § 1 pkt 6
Regulaminu.

2. Wysokość wskaźnika procentowego w przeliczeniu
na 1 etat nauczycielski w roku 2006 wynosi 2% średniego
wynagrodzenia staŜysty.

3. Środki na wypłatę dodatku motywacyjnego dzielone
są na poszczególne szkoły wg wskaźnika określonego w
ust. 2 pomnoŜonego przez liczbę etatów nauczycielskich
w szkole - w przeliczeniu na pełne etaty, zgodnych z
arkuszem organizacji szkoły.

4. Dodatek motywacyjny nie przysługuje nauczycielom
na stanowiskach kierowniczych nauczycielom
przebywającym na urlopach zdrowotnych, wychowawczych
i bezpłatnych, w stanie nieczynnym.

5. Przyznanie nauczycielowi dodatku motywacyjnego
oraz jego wysokość uzaleŜniona jest od jakości i efektów
jego pracy, z zastrzeŜeniem § 6 ust. 2.

6. Przyznanie dodatku motywacyjnego dla nauczyciela
rozpoczynającego pracę w danej placówce, moŜe
nastąpić po okresie umoŜliwiającym ocenę jego pracy, nie
krótszym jednak niŜ 6 miesięcy.

7. Dodatek przyznaje się nauczycielowi na czas
określony, nie krótszy niŜ 6 m-cy i nie dłuŜszy niŜ jeden
rok szkolny.

8. Do ogólnych warunków przyznawania nauczycielom
dodatku motywacyjnego naleŜą:

 a) szczególne osiągnięcia dydaktyczne, wychowawcze i

opiekuńcze, a w szczególności:
- uzyskiwanie przez uczniów, z uwzględnieniem ich

moŜliwości oraz warunków pracy nauczyciela,
dobrych osiągnięć dydaktyczno-wychowawczych
potwierdzonych wynikami klasyfikacji lub promocji,
wynikami sprawdzianów lub egzaminów albo
sukcesami w konkursach, olimpiadach i zawodach,

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4164 -

- umiejętne rozwiązywanie problemów
wychowawczych uczniów we współpracy z ich
rodzicami oraz instytucjami typu: Poradnia
Psychologiczno-Pedagogiczna, Policja, itp.,

- pełne rozpoznanie środowiska wychowawczego
uczniów, aktywne i efektywne działanie na rzecz
uczniów potrzebujących wsparcia i szczególnej
opieki.

 b) jakość świadczonej pracy, w tym związanej z

powierzonym stanowiskiem, dodatkowym zadaniem
lub zajęciem, a w szczególności:
- systematyczne i efektywne przygotowywanie się

do powierzonych obowiązków,
- prawidłowe prowadzenie dokumentacji szkolnej, w

tym dokumentacji przebiegu nauczania,
- podnoszenie kwalifikacji i umiejętności zawodowych,

wzbogacanie własnego warsztatu pracy,
- dbałość o estetykę i sprawność powierzonych

pomieszczeń, pomocy dydaktycznych i sprzętu
szkolnego,

- umiejętność pracy w zespole,
- rzetelne i terminowe wywiązywanie się z poleceń

słuŜbowych i powierzonych obowiązków,
- przestrzeganie dyscypliny pracy.

 c) zaangaŜowanie w realizację czynności i zajęć, o

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

szkolnych,
- udział w zespołach przedmiotowych,
- udział w zajęciach pozalekcyjnych na rzecz szkoły,
- opieka nad samorządem uczniowskim lub innymi

organizacjami uczniowskimi działającymi w szkole,
- organizowanie pomocy koleŜeńskiej dla młodych

nauczycieli rozpoczynających pracę w zawodzie
lub przejawianie innych form aktywności głównie w
ramach wewnątrzszkolnego doskonalenia
zawodowego nauczycieli,

- aktywny udział w realizowaniu innych zadań
statutowych szkoły.

9. Warunkiem przyznania nauczycielowi dodatku

motywacyjnego jest spełnienie co najmniej 50% kryteriów.

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

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

3. Dyrektor szkoły w porozumieniu z organizacją
związkową opracowuje wewnętrzny regulamin
przyznawania dodatków motywacyjnych z uwzględnieniem
wymagań określonych w § 5. Regulamin przekazuje się do
wiadomości organu prowadzącego.

4. Dodatek motywacyjny nauczycielowi przyznaje
dyrektor szkoły, w wysokości do 15% jego wynagrodzenia
zasadniczego, w ramach przyznanych szkole środków na
ten cel.

5. Dodatek motywacyjny wypłaca się w pełnych
złotych w ten sposób, Ŝe kwotę 0,49 zł pomija się, a kwotę
od 0,50 zł zaokrągla się do pełnego złotego.

6. Przyznany dodatek motywacyjny moŜe być cofnięty
w kaŜdym czasie, jeŜeli zajdą okoliczności uzasadniające
jego cofnięcie.

7. Okolicznościami uzasadniającymi cofnięcie dodatku
motywacyjnego są przypadki:

 a) przejścia nauczyciela na urlop zdrowotny, bezpłatny

lub wychowawczy,

 b) ukaranie karą porządkową przewidziana w art. 108

Kodeksu pracy,

 c) ukaranie karą dyscyplinarna przewidzianą w art. 76

ust. 1 pkt 1 ustawy - Karta Nauczyciela,

 d) nieusprawiedliwione nieobecności w pracy, na

posiedzeniach rad pedagogicznych i zespołach
przedmiotowych,

 e) nieuzasadnione uchylanie się i nie wywiązywanie się z

powierzonych zadań.

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

Rozdział V. Dodatek funkcyjny

§ 7. 1. Do uzyskania dodatku funkcyjnego uprawnieni
są nauczyciele, którym powierzono:
 a) stanowisko dyrektora lub wicedyrektora szkoły lub

pełnienie obowiązków dyrektora,
 b) sprawowanie funkcji opiekuna staŜu i wychowawcy

klasy.

2. Prawo do dodatku funkcyjnego przysługuje takŜe
nauczycielowi, któremu powierzono obowiązki kierownicze
w zastępstwie.

3. Dodatek funkcyjny nie przysługuje społecznemu
zastępcy dyrektora szkoły.

4. Nauczycielowi, któremu powierzono stanowisko
kierownicze przysługuje dodatek funkcyjny w wysokości:

 a) szkoły podstawowe:

- dyrektor szkoły liczącej do 8 oddz. - od 20% do
30%,

 b) zespoły szkół/placówek:

- dyrektor szkoły liczącej do 10 oddz. - od 25% do
45%,

- dyrektor szkoły liczącej ponad 18 oddz. - od 40%
do 70%

- wicedyrektor - od 20% do 30%,

średniego wynagrodzenia staŜysty, o którym mowa w § 1
pkt 7 Regulaminu.

5. Przy ustalaniu wysokości dodatku funkcyjnego, o
którym mowa w pkt 3 uwzględnia się w szczególności
ilość uczniów w szkole, wielkość i warunki organizacyjne
szkoły, złoŜoność zadań wynikających ze stanowiska
kierowniczego, liczbę stanowisk kierowniczych w szkole,
ilość typów szkół w zespole, liczbę zatrudnionej kadry
oraz wyniki pracy szkoły.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4165 -

6. Dodatkowe kryteria brane pod uwagę przy

przyznawaniu dodatku funkcyjnego, to:

 a) celowe i oszczędne wydatkowanie środków

finansowych szkoły oraz przestrzeganie dyscypliny
finansowej,

 b) racjonalna polityka personalna, prawidłowa organizacja

pracy w placówce,

 c) racjonalne wykorzystanie majątku szkoły,

 d) dbałość o estetykę obiektów i posesji szkolnych,

skuteczność działań na rzecz poprawy bazy
materialnej,

 e) jakość sprawowanego nadzoru pedagogicznego i

kontroli wewnętrznej - na podstawie opinii organu
sprawującego nadzór pedagogiczny,

 f) doskonalenie zawodowe własne oraz zarządzanej

kadry,

 g) terminowość i rzetelność wykonywania zadań,

 h) efektywność realizowanych programów naprawczych -

na podstawie wyników sprawdzianów i egzaminów
zewnętrznych,

 i) prawidłowa współpraca z pozostałymi organami szkoły

- na podstawie opinii tych organów,

 j) współpraca z organizacją związkową oraz innymi

organizacjami i instytucjami mająca na celu
wspomaganie zadań statutowych szkoły,

 k) współpraca z organem prowadzącym.

7. Dyrektorowi dodatek funkcyjny przyznaje Burmistrz
Miasta i Gminy, wicedyrektorowi - dyrektor szkoły w
ramach przyznanych szkole środków finansowych.

8. Dodatek w stawce ustalonej dla dyrektora szkoły
przysługuje wicedyrektorowi od pierwszego dnia miesiąca
kalendarzowego następującego po trzech miesiącach
zastępstwa.

§ 8. 1. Nauczyciel, który pełni funkcję opiekuna staŜu
ma prawo do dodatku funkcyjnego w wysokości 5%
średniego wynagrodzenia staŜysty.

2. Nauczyciel, któremu powierzono obowiązki
wychowawcy klasy ma prawo do dodatku funkcyjnego,
którego wysokość uzaleŜniona jest od liczby uczniów w
oddziale:

 a) w klasie liczącej do18 uczniów - 2%,

 b) w klasie liczącej od 19 do 26 uczniów - 3,5%,

 c) w klasie liczącej powyŜej 26 uczniów - 45%,

średniego wynagrodzenia staŜysty.

3. Dodatek, o którym mowa w ust. 2 przyznaje się na
okres nie dłuŜszy niŜ jeden rok szkolny.

§ 9. 1. Prawo do dodatku funkcyjnego powstaje od
pierwszego dnia miesiąca następującego po miesiącu, w

którym nastąpiło objęcie stanowiska lub funkcji
uprawniającej do dodatku, a jeŜeli objęcie stanowiska lub
funkcji nastąpiło od pierwszego dnia miesiąca - od tego
dnia.

2. Nauczyciel, któremu powierzono stanowisko lub
funkcję na czas określony, traci prawo do dodatku
funkcyjnego z końcem miesiąca z którym upłynął ten
okres. Dotyczy to równieŜ wcześniejszego odwołania ze
stanowiska lub funkcji.

3. Dodatek funkcyjny nie przysługuje:

 a) w okresie nieusprawiedliwionej nieobecności w pracy,

 b) w okresie stanu nieczynnego, urlopu bezpłatnego i

urlopu dla poratowania zdrowia,

 c) w okresie, za który nie przysługuje wynagrodzenie,

 d) od pierwszego dnia miesiąca następującego po

miesiącu, w którym nauczyciel zaprzestał pełnienia
obowiązków do których jest przypisany ten dodatek, a
jeŜeli zaprzestanie pełnienia obowiązków nastąpiło od
pierwszego dnia miesiąca - od tego dnia.

4. Dodatek funkcyjny z tytułu pełnienia funkcji

opiekuna staŜu przysługuje za kaŜdą osobę odbywającą
staŜ, powierzoną danemu nauczycielowi.

5. Dodatek funkcyjny z tytułu wychowawstwa
przysługuje za kaŜdą powierzoną klasę niezaleŜnie od
wymiaru czasu pracy nauczyciela.

6. W razie zbiegu tytułu do dwóch lub więcej dodatków
funkcyjnych nauczycielowi przysługują wszystkie dodatki.

7. Dodatki funkcyjne, o których mowa w § 7 ust. 1
przyznaje się na okres nie dłuŜszy niŜ jeden rok szkolny,
nie dłuŜej jednak niŜ na czas pełnienia funkcji kierowniczej
w szkole lub realizacji innych zadań, za które dodatek
funkcyjny przysługuje.

8. Dodatki funkcyjne zaokrągla się do pełnych złotych
w ten sposób, Ŝe kwotę 0,49 zł pomija się, a kwotę od
0,50 zł zaokrągla się do pełnego złotego.

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

10. Dodatki funkcyjne nauczycielom, o których mowa
w § 8 ust. 1 i 2 przyznaje i ustala dyrektor szkoły,
dyrektorowi - Burmistrz Miasta i Gminy.

Rozdział VI. Dodatek za warunki pracy

§ 10. 1. Za pracę w trudnych warunkach uprawniającą

do dodatku za warunki pracy uznaje się prowadzenie przez
nauczycieli zajęć określonych w § 8 Rozporządzenia MEiN,
o którym mowa w § 1 ust. 8 niniejszego Regulaminu.

2. Za pracę w trudnych warunkach przysługuje dodatek:

 a) nauczycielom prowadzącym zatwierdzone w projekcie

organizacyjnym szkoły zajęcia w klasach łączonych -
w wysokości 20% stawki godzinowej za kaŜdą
przepracowaną w klasach łączonych godzinę lekcyjną.
Dodatek nie przysługuje w przypadku łączenia klas ze
względu na podział na grupy dziewcząt i chłopców

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4166 -

oraz w przypadku organizowania zastępstw poprzez
łączenie klas,

 b) nauczycielom prowadzącym zajęcia rewalidacyjno-

wychowawcze z dziećmi i młodzieŜą upośledzonymi
umysłowo w stopniu głębokim - w wysokości 20%
stawki godzinowej za kaŜdą godzinę pracy,

 c) nauczycielom prowadzącym indywidualne nauczanie

dziecka zakwalifikowanego przez Poradnię
Psychologiczno-Pedagogiczną do kształcenia
specjalnego - w wysokości 25% stawki godzinowej.

3. Prawo do dodatku z tytułu prowadzenia zajęć, o

których mowa w ust. 2 pkt a, nie wyłącza prawa do
dodatku z tytułu prowadzenia zajęć wymienionych w ust. 2
pkt b i c.

4. W przypadku zbieŜności prawa do dodatków, o
których mowa w ust. 2 pkt b i c, nauczycielowi przysługuje
wyŜszy dodatek.

§ 11. 1. Dodatek za warunki pracy wypłacany jest z
dołu, w terminie wypłaty wynagrodzenia za godziny
ponadwymiarowe lub po zakończeniu miesiąca, przy
wypłacie wynagrodzenia zasadniczego.

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

Rozdział VII. Wynagrodzenie za godziny
ponadwymiarowe oraz za godziny dora źnych

zastępstw

§ 12. 1. Praca w godzinach ponadwymiarowych
dopuszczalna jest tylko w przypadkach wymienionych w
art. 35 ust. 1 ustawy - Karta Nauczyciela.

2. Nauczyciel, który realizuje tygodniowy obowiązkowy
wymiar godzin zgodnie z art. 42 ust. 4a Karty Nauczyciela,
nauczyciel zatrudniony w niepełnym wymiarze godzin oraz
nauczyciel korzystający z obniŜonego tygodniowego
wymiaru godzin zajęć nie moŜe mieć godzin
ponadwymiarowych, z wyjątkiem nauczycieli, o których
mowa w art. 42 ust. 6 Karty Nauczyciela - przepis nie
dotyczy godzin doraźnych zastępstw.

3. Przez godzinę doraźnego zastępstwa naleŜy
rozumieć przydzieloną nauczycielowi godzinę zajęć
dydaktycznych, wychowawczych i opiekuńczych
realizowaną przez nauczyciela powyŜej tygodniowego
wymiaru godzin w zastępstwie za nieobecnego
nauczyciela.

4. Przez godzinę ponadwymiarową, za którą
przysługuje wynagrodzenie naleŜy rozumieć kaŜdą
przydzieloną powyŜej obowiązkowego tygodniowego
wymiaru godzin godzinę zajęć dydaktycznych,
wychowawczych lub opiekuńczych, a więc zarówno
godziny ponadwymiarowe przydzielone w planie
organizacyjnym, jak teŜ przydzielone przez dyrektora
szkoły godziny doraźnych zastępstw.

5. 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 godzin tygodniowego
obowiązkowego wymiaru godzin ustalonego dla rodzaju
zajęć dydaktycznych, wychowawczych lub opiekuńczych,
realizowanych w ramach godzin ponadwymiarowych.

6. Miesięczną liczbę godzin obowiązkowego lub
realizowanego wymiaru godzin Nauczyciela, o której
mowa w ust. 5 uzyskuje się mnoŜąc tygodniowy
obowiązkowy wymiar godzin wynikający z art. 42 ust. 3 i 7
Karty Nauczyciela 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.

7. Wynagrodzenie za godziny ponadwymiarowe i za
godziny doraźnych zastępstw wypłaca się według stawki
osobistego zaszeregowania nauczyciela, z uwzględnieniem
dodatku za warunki pracy, przyporządkowując stawkę do
rodzaju faktycznie prowadzonych zajęć.

§ 13. 1. Wynagrodzenie za godziny ponadwymiarowe i
godziny doraźnych zastępstw przysługuje za godziny
faktycznie zrealizowane. Wynagrodzenie za godziny
ponadwymiarowe i zastępstwa doraźne wypłacane jest,
gdy faktyczna liczba przepracowanych w danym tygodniu
godzin zajęć dydaktycznych lub wychowawczo-
opiekuńczych przekracza obowiązkowy tygodniowy
wymiar godzin przydzielonych w arkuszu organizacyjnym
szkoły, z zastrzeŜeniem ust. 4.

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

3. Godziny ponadwymiarowe przypadające w dniach,
w których nauczyciel nie mógł ich zrealizować z przyczyn
leŜących po stronie pracodawcy, w tym z powodu:

 a) zawieszenia zajęć z powodu epidemii, warunków

pogodowych lub innych sytuacji losowych, nie dłuŜej
niŜ 3 dni,

 b) udziałem uczniów w wycieczkach i innych imprezach

szkolnych,

 c) chorobą ucznia nauczanego indywidualnie trwającą

nie dłuŜej niŜ 3 dni,

 d) udziałem uczniów w rekolekcjach,

 e) oddelegowaniem nauczyciela przez dyrektora do

innych czynności, m.in. kursy, konferencje, kursy
szkoleniowe,

 - traktuje się jako godziny faktycznie odbyte.

4. 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 obowiązkowy tygodniowy wymiar zajęć
określony w art. 42 ust. 3 ustawy - Karta Nauczyciela lub
ustalony przez organ prowadzący zgodnie z art. 42 ust. 7
Karty Nauczyciela, pomniejszony o 1/5 tego wymiaru (lub

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4167 -

o ¼, gdy dla nauczyciela ustalono czterodniowy tydzień
pracy) za kaŜdy dzień nieobecności w pracy lub dzień
ustawowo wolny. Liczba godzin ponadwymiarowych, za
które przysługuje wynagrodzenie w takim tygodniu nie
moŜe być jednakŜe większa, niŜ liczba godzin
przydzielonych w planie organizacyjnym szkoły.

5. Wynagrodzenie za godziny ponadwymiarowe w
okresie urlopu wypoczynkowego wylicza się w sposób
określony w rozporządzeniu Ministra edukacji Narodowej
z dnia 26 czerwca 2001 r. (Dz. U. Nr 71, poz. 737 ze zm.:
Dz. U. z 2004 r. Nr 264, poz. 2634):
 - mnoŜy się przeciętną miesięczną liczbę godzin z okresu

miesięcy danego roku szkolnego poprzedzających
miesiąc rozpoczęcia urlopu przez godzinową stawkę
wynagrodzenia przysługującą w miesiącu wykorzystania
urlopu przyporządkowaną do rodzaju prowadzonych
zajęć,

 - w przypadku urlopu krótszego niŜ miesiąc, np. 2
tygodnie, wyliczoną miesięczną ilość godzin dzieli się
przez wskaźnik 4,16 i mnoŜy się przez 2 oraz przez
stawkę godzinową wynikającą z otrzymywanego w
danym miesiącu wynagrodzenia zasadniczego.

§ 14. 1. Dla nauczycieli realizujących tygodniowy

wymiar godzin na podstawie art. 42 ust. 2a i 4a Karty
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 realizowanego wymiaru godzin.

2. Nauczycielom zajmującym stanowiska kierownicze,
realizującym godziny doraźnych zastępstw nie przysługuje
z tego tytułu dodatkowe wynagrodzenie.

§ 15. 1. Za prowadzenie wycieczki szkolnej lub biwaku
w obowiązującym nauczyciela 5-dniowym tygodniu pracy
nie przysługuje dodatkowe wynagrodzenie. Przysługuje
mu natomiast wynagrodzenie za dni nieobecności w
szkole (nieobecność usprawiedliwiona) w takiej
wysokości, jaką by otrzymał, gdyby w tym czasie pracował
w szkole - a więc równieŜ i za godziny ponadwymiarowe.

2. Nauczycielom, którzy w dniu wolnym od pracy za
zgodą dyrektora szkoły sprawują opiekę nad uczniami
wyjeŜdŜającymi na pozaszkolne konkursy, olimpiady,
zawody sportowe itp. a nie otrzymują za ten dzień innego
dnia wolnego, przysługuje odrębne wynagrodzenie za
kaŜdą godzinę pracy, obliczane jak za świetlicowe godziny
ponadwymiarowe.

3. Nauczycielom, którzy w dniu wolnym od pracy lub
poza obowiązującym wymiarem godzin prowadzą zajęcia
pozalekcyjne uwzględniające potrzeby i zainteresowania
uczniów nie przysługuje odrębne wynagrodzenie. Zajęcia
te wchodzą do wymiaru 40 godzinnego tygodnia pracy,
zgodnie z art. 42 ust. 1 i ust. 2 pkt 2 Karty Nauczyciela.

§ 16. 1. Dyrektor szkoły ma prawo zobowiązać
nauczyciela, który nie realizuje przydzielonych godzin
ponadwymiarowych z przyczyn wymienionych w ust. 3, do
realizacji w tym czasie innych zajęć wynikających z
podstawowych funkcji szkoły, w wymiarze odpowiadającym
obowiązkowemu wymiarowi przypadającego w tych dniach.
Za pracę wykonywaną na tych zasadach nauczycielowi nie
przysługuje dodatkowe wynagrodzenie.

2. Wynagrodzenie za godziny ponadwymiarowe i
godziny doraźnych zastępstw wypłacane jest miesięcznie
z dołu.

3. Rozliczenie godzin ponadwymiarowych i doraźnych
zastępstw za dany miesiąc sporządza się w systemie
tygodniowym, zgodnie z zapisem w § 13 ust. 1
regulaminu.

4. Miesięczną liczbę zrealizowanych godzin
ponadwymiarowych zaokrągla się do pełnych godzin w
ten sposób, Ŝe czas do 0,5 godziny pomija się, a co
najmniej 0,5 godziny liczy się za pełną godzinę.

Rozdział VIII. Nagrody i inne świadczenia wynikaj ące

ze stosunku pracy

§ 17. 1. Wysokość naliczanych środków na specjalny
fundusz nagród dla nauczycieli za ich osiągnięcia
dydaktyczno-wychowawcze, z przeznaczeniem na wypłaty
nagród organu prowadzącego szkoły i nagród dyrektora
stanowi 1% planowanych rocznych wynagrodzeń
osobowych nauczycieli.

2. Kryteria i tryb przyznawania nagród dla nauczycieli
określa uchwała Nr XVI/108/04 Rady Miasta i Gminy
Sępopol z dnia 9 listopada 2004 r. w sprawie ustalenia
kryteriów i trybu przyznawania nagród dla nauczycieli.

3. Nagrody ze specjalnego funduszu nagród mają
charakter uznaniowy.

Rozdział IX. Dodatki socjalne

§ 18. 1. Nauczycielowi posiadającemu wymagane
kwalifikacje do zajmowania stanowiska nauczyciela,
zatrudnionemu na terenie wiejskim oraz w mieście
liczącym do 5.000 mieszkańców w wymiarze nie niŜszym
niŜ połowa obowiązującego wymiaru zajęć, przysługuje
nauczycielski dodatek mieszkaniowy.

2. Dodatek jest zróŜnicowany w zaleŜności od liczby
osób w rodzinie uprawnionego nauczyciela i wynosi:

 a) przy jednej osobie w rodzinie - 10,- zł,

 b) przy dwóch i trzech osobach w rodzinie - 15,- zł,

 c) przy czterech i więcej osobach w rodzinie - 20,- zł.

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

 a) małŜonka,

 b) rodziców nauczyciela pozostających na jego

wyłącznym utrzymaniu,

 c) pozostające na utrzymaniu nauczyciela dzieci do

ukończenia 18 roku Ŝycia oraz uczące się dzieci w
szkołach ponadgimnazjalnych i wyŜszych do czasu ich
ukończenia, nie dłuŜej jednak niŜ do ukończenia 24
roku Ŝycia,

 d) dzieci niepełnosprawne nie posiadające własnego

źródła dochodów bez względu na wiek.

4. O zaistniałej zmianie liczby członków rodziny, o
których mowa w ust. 3, nauczyciel otrzymujący dodatek
jest obowiązany niezwłocznie pisemnie powiadomić organ

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4168 -

przyznający dodatek. Zwiększony dodatek wypłacany jest
od miesiąca, w którym złoŜono informację o zwiększeniu
liczby członków rodziny, natomiast nienaleŜnie pobrane
świadczenie podlega zwrotowi w pełnej wysokości.

5. Nauczycielowi i jego małŜonkowi stale z nim
zamieszkującemu, będącemu takŜe nauczycielem
przysługuje tylko jeden dodatek mieszkaniowy, w
wysokości określonej w ust. 2. MałŜonkowie wspólnie
określają pracodawcę, który będzie wypłacał dodatek
jednemu z nich.

6. Dodatek mieszkaniowy przyznaje się na wniosek
nauczyciela, a w przypadku nauczycieli o których mowa w
ust. 6 na ich wspólny wniosek.

7. Nauczycielowi dodatek przyznaje dyrektor szkoły, a
dyrektorowi - Burmistrz Miasta i Gminy Sępopol.

8. Dodatek mieszkaniowy przysługuje nauczycielowi
niezaleŜnie od tytułu prawnego do zajmowanego przez
niego lokalu mieszkalnego, od pierwszego dnia miesiąca
następującego po miesiącu, w którym złoŜono wniosek o
jego przyznanie.

9. Dodatek przysługuje w okresie wykonywania pracy,
a takŜe w okresach:

 a) pobierania zasiłku chorobowego z ubezpieczenia

społecznego,

 b) nieświadczenia pracy, za które przysługuje

wynagrodzenie,

 c) korzystania z urlopu macierzyńskiego i wychowawczego,

 d) odbywania przeszkolenia wojskowego lub 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 ta
była zawarta.

10. Dodatek mieszkaniowy wypłacany jest miesięcznie

z dołu.

§ 19. 1. Nauczycielowi posiadającemu kwalifikacje do
zajmowania stanowiska nauczyciela, zatrudnionemu na
terenie wsi lub w mieście liczącym do 5.000 mieszkańców,
przysługuje odrębny dodatek w wysokości 10%
wynagrodzenia zasadniczego.

2. Organ prowadzący moŜe na wniosek dyrektora
szkoły podwyŜszyć dodatek wiejski nauczycielom języków
zachodnich, posiadającym w tym zakresie pełne
kwalifikacje, nie więcej jednak niŜ o 10% otrzymywanego
dodatku.

3. Dodatek wiejski wypłacany jest miesięcznie z dołu.

Rozdział X. Inne świadczenia pracownicze

§ 20. 1. Nauczycielowi za wieloletnią pracę

przysługuje nagroda jubileuszowa, w wysokości
określonej w art. 47 ust. 1 Karty Nauczyciela i w oparciu o
przepisy Rozporządzenia Ministra Edukacji Narodowej i
Sportu z dnia 30 października 2001 r. w sprawie
szczegółowych zasad ustalania okresów pracy i innych
okresów uprawniających nauczyciela do nagrody
jubileuszowej oraz szczegółowych zasad jej obliczania i
wypłacania (Dz. U. Nr 128, poz. 1418).

2. Nauczycielowi przysługują równieŜ inne
świadczenia pracownicze, tj.:

 a) dodatkowe wynagrodzenie roczne - w wysokości i na

zasadach określonych w ustawie z dnia 12 grudnia
1997 r. o dodatkowym wynagrodzeniu rocznym dla
pracowników jednostek sfery budŜetowej (Dz. U. Nr
160, poz. 1080 z późn. zmianami),

 b) zasiłek na zagospodarowanie - zgodnie z zasadami

określonymi w art. 61 Karty Nauczyciela,

 c) odprawa z tytułu rozwiązania stosunku pracy - zgodnie

z zasadami określonymi w art. 20 i 28 Karty
Nauczyciela;

 d) odprawa emerytalna - określona w art. 87 Karty

Nauczyciela.

Rozdział XI. Postanowienia ko ńcowe

§ 21. 1. Dodatki, o których mowa w § 2 ust. 2
przyznane nauczycielom na czas określony będą
wypłacane na dotychczasowych warunkach do końca
okresu, na jaki zostały przyznane.

2. Dodatki funkcyjne dla nauczycieli zajmujących
stanowiska kierownicze przyznane nauczycielom na czas
nieokreślony lub na czas pełnienia funkcji będą wypłacane
na dotychczasowych warunkach nie dłuŜej niŜ do
31 sierpnia 2006 r.

§ 22. W sprawach nie uregulowanych w Regulaminie
mają zastosowanie przepisy Karty Nauczyciela,
Rozporządzenia Ministra Edukacji i Nauki oraz innych
aktów wykonawczych.

§ 23. 1. Projekt regulaminu został uzgodniony z
Zarządem Oddziału ZNP w Sępopolu.

2. Zmiany Regulaminu dokonuje Rada Miasta i Gminy
Sępopol w uzgodnieniu z organizacją związkową ZNP.

3. Regulamin obowiązuje od dnia 1 stycznia 2006 r. do
31 grudnia 2006 r.

Dziennik Urzędowy
Województwa Warmińsko-Mazurskiego Nr 66 Poz.

- 4169 -

1223

UCHWAŁA Nr XXX/183/06

Rady Miasta i Gminy S ępopol

z dnia 6 kwietnia 2006 r.

w sprawie zmian w regulaminie udzielania pomocy mat erialnej o charakterze socjalnym.

Na podstawie art.90f ustawy z dnia 7 września 1991 r.

o systemie oświaty (Dz. U. z 2004 r. Nr 256, poz. 2572 i
Nr 281, poz. 2781) Rada Miasta i Gminy Sępopol
uchwala, co następuje:

§ 1. W regulaminie udzielania pomocy materialnej o
charakterze socjalnym dla uczniów zamieszkałych na
terenie miasta i gminy Sępopol, stanowiącym załącznik
Nr 1 do uchwały Nr XIX/125/05 Rady Miasta i Gminy
Sępopol z dnia 24 lutego 2005 r. (Dz. U. Woj. W-M. Nr 38,
poz. 561) wprowadza się następujące zmiany:

 1) § 2 ust. 2 otrzymuje brzmienie:

„Prawo do świadczeń materialnych o charakterze
socjalnym przysługuje, gdy miesięczna wysokość
dochodu na osobę w rodzinie ucznia nie przekracza
kwoty określonej w art. 8 ust. 1 pkt 2 ustawy o pomocy
społecznej”;

 2) § 2 ust. 3 otrzymuje brzmienie:

„Pomoc materialna o charakterze socjalnym moŜe być
przyznawana uprawnionym uczniom zamieszkałym i
zameldowanym na terenie gminy na pobyt stały lub
czasowy”;

 3) w § 12 skreśla się ust. 2;

 4) § 12 ust. 5 oznacza się jako ust. 4, który otrzymuje

brzmienie:
„Kwotę i częstotliwość wypłacania stypendium ustala
się z uwzględnieniem przesłanek wynikających z art.
90d ust. 1 ustawy o systemie oświaty. Wysokość
stypendium szkolnego w roku szkolnym nie moŜe
przekroczyć łącznie dwudziestokrotności kwoty, o
której mowa w art. 6 ust. 2 pkt 2 ustawy o
świadczeniach rodzinnych, a w przypadku słuchaczy
kolegiów - osiemnastokrotności tej kwoty”.

§ 2. Wykonanie uchwały powierza się Burmistrzowi

Miasta i Gminy Sępopol.

§ 3. Uchwała wchodzi w Ŝycie po upływie 14 dni od
dnia publikacji w Dzienniku Urzędowym Województwa
Warmińsko-Mazurskiego, z mocą obowiązującą od dnia
1 września 2006 r.

Przewodniczący Rady
Miasta i Gminy Sępopol

Janusz Bandura

