
DZIENNIK URZĘDOWY 
WOJEWÓDZTWA  WARMIŃSKO-MAZURSKIEGO 

Olsztyn, dnia 4 lipca 2006 r.                              Nr 89 
 
TREŚĆ: 
Poz.: 
 

ZARZĄDZENIE  WOJEWODY  WARMIŃSKO-MAZURSKIEGO: 
 

1502 - Nr 115 z dnia 26 czerwca 2006 r. zmieniające zarządzenie w sprawie nadania Statutu Warmińsko-Mazurskiemu 
Urzędowi Wojewódzkiemu w Olsztynie. ..................................................................................................................     5534 

 
UCHWAŁY  RAD  GMIN  I  SEJMIKU  WOJEWÓDZTWA: 

 
1503 - Nr XLIII/587/06 Sejmiku Województwa Warmińsko-Mazurskiego z dnia 25 kwietnia 2006 r.  w sprawie zmian w 

uchwale Nr XXXII/447/05 Sejmiku Województwa Warmińsko-Mazurskiego z dnia 31 maja 2005 r. dotyczących 
akceptacji zasad, trybu i harmonogramu opracowania Strategii Działań na Wojewódzkim Rynku Pracy. ..............     5535 

 
1504 - Nr XXX/214/06 Rady Gminy Gronowo Elbląskie z dnia 27 kwietnia 2006 r. w sprawie ustalenia zasad 

wynajmowania lokali wchodzących w skład mieszkaniowego zasobu gminy Gronowo Elbląskie oraz kryteriów 
wyboru osób, z którymi umowy najmu powinny być zawierane w pierwszej kolejności...........................................     5536 

 
1505 - Nr XXX/216/06 Rady Gminy Gronowo Elbląskie z dnia 27 kwietnia 2006 r. zmieniająca uchwałę w sprawie 

ustalenia regulaminu wynagradzania nauczycieli....................................................................................................     5539 
 
1506 - Nr XXXIX/186/06 Rady Gminy w Kurzętniku z dnia 19 maja 2006 r. w sprawie uchwalenia regulaminu 

dostarczania wody i odprowadzania ścieków w Gminie Kurzętnik. .........................................................................     5540 
 
1507 - Nr XLIII/243/06 Rady Gminy Kętrzyn z dnia 24 maja 2006 r. w sprawie utworzenia Zespołu Szkół w Wilkowie. ....     5544 
 
1508 - Nr XXXII/239/06 Rada Gminy Kruklanki z dnia 24 maja 2006 r. w sprawie zmian w podziale obszaru gminy 

Kruklanki na obwody głosowania, ich granicach i numerach...................................................................................     5545 
 
1509 - Nr LXI/788/06 Rady Miasta Olsztyn z dnia 24 maja 2006 r. w sprawie określenia przepisów porządkowych 

związanych z przewozem osób, rzeczy i zwierząt środkami transportu Miejskiego Przedsiębiorstwa 
Komunikacyjnego Sp. z o.o. w Olsztynie.................................................................................................................     5546 

 
1510 - Nr XXXIV/328/06 Rady Gminy Gietrzwałd z dnia 25 maja 2006 r. w sprawie uchwalenia miejscowego planu 

zagospodarowania przestrzennego gminy Gietrzwałd w miejscowości Sząbruk.....................................................     5548 
 
1511 - Nr XXXIV/329/06 Rady Gminy Gietrzwałd z dnia 25 maja 2006 r. w sprawie uchwalenia miejscowego planu 

zagospodarowania przestrzennego części miejscowości Łupstych gmina Gietrzwałd............................................     5556 
 
1512 - Nr XXXIV/330/06 Rady Gminy Gietrzwałd z dnia 25 maja 2006 r. w sprawie uchwalenia miejscowego planu 

zagospodarowania przestrzennego miejscowości Gronity. .....................................................................................     5562 
 
1513 - Nr XLIV/252/06 Rady Miejskiej w Ornecie z dnia 25 maja 2006 r. w sprawie Regulaminu dostarczania wody i 

odprowadzania ścieków. .........................................................................................................................................     5568 
 
1514 - Nr XLIV/256/06 Rady Miejskiej w Ornecie z dnia 25 maja 2006 r. w sprawie uchwalenia regulaminu nadawania 

tytułu „Honorowy Obywatel Gminy Orneta”. ............................................................................................................     5572 
 
1515 - Nr XLII/421/06 Rady Gminy Ełk z dnia 30 maja 2006 r. w sprawie podziału Gminy Ełk na okręgi wyborcze, 

ustalenia ich granic i numerów oraz liczbie radnych wybieranych w każdym okręgu. .............................................     5573 
 
1516 - Nr XLII/422/06 Rady Gminy Ełk z dnia 30 maja 2006 r. zmieniająca uchwałę Rady Gminy Ełk w sprawie 

podziału Gminy Ełk na stałe obwody głosowania. ...................................................................................................     5574 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5534 -

 
1517 - Nr LVI/219/06 Rady Gminy Ostróda z dnia 30 maja 2006 r. w sprawie wprowadzenia Gminnego programu 

zapobiegania bezdomności zwierząt domowych na terenie Gminy Ostróda. ..........................................................     5575 
 
1518 - Nr XLV/272/06 Rady Gminy Szczytno z dnia 30 maja 2006 r. w sprawie podziału gminy Szczytno na obwody 

głosowania...............................................................................................................................................................     5578 
 
1519 - Nr XLIII/247/06 Rady Miasta Górowo Iławeckie z dnia 31 maja 2006 r. w sprawie ustalenia szczegółowych 

zasad udzielania i rozmiaru zniżek dla nauczycieli, którym powierzono stanowisko kierownicze w szkołach i 
przedszkolu oraz zasad zwalniania od obowiązku realizacji tygodniowego obowiązkowego wymiaru godzin 
zajęć dydaktycznych, wychowawczych i opiekuńczych. ..........................................................................................     5579 

 
1520 - Nr XXXIII/153/06 Rady Miejskiej w Bisztynku z dnia 2 czerwca 2006 r. zmieniająca uchwałę Nr XXII/135/01 

Rady Miejskiej w Bisztynku z dnia 21 kwietnia 2001 r. w sprawie sieci szkół podstawowych i gimnazjum..............     5579 
 

POROZUMIENIE: 
 

1521 - aneks Nr 2/06 z dnia 9 maja 2006 r. do porozumienia zawartego w dniu 1 stycznia 2005 roku pomiędzy Starostą 
Braniewskim a Nadleśniczym Nadleśnictwa Orneta w sprawie powierzenia niektórych spraw z zakresu nadzoru 
nad gospodarką leśną w lasach nie stanowiących własności Skarbu Państwa. ......................................................     5580 

 
 
 
 
 
 

1502 

ZARZĄDZENIE Nr 115 
Wojewody Warmińsko-Mazurskiego 

z dnia 26 czerwca 2006 r. 
 

zmieniające zarządzenie w sprawie nadania Statutu Warmińsko-Mazurskiemu Urzędowi Wojewódzkiemu w Olsztynie. 

 
Na podstawie art. 29 ust. 1 i 5 ustawy z dnia  

5 czerwca 1998 r. o administracji rządowej w 
województwie (Dz. U. z 2001 r. Nr 80, poz. 872 i Nr 128, 
poz. 1407, z 2002r. Nr 37, poz. 329, Nr 41, poz. 365,  
Nr 62, poz. 558, Nr 89, poz. 804 i Nr 200, poz. 1688, z 
2003 r. Nr 52, poz. 450, Nr 137, poz. 1302 i Nr 149,  
poz. 1452, z 2004 r. Nr 33, poz. 287 oraz z 2005 r. Nr 33, 
poz. 288, Nr 90, poz. 757 i Nr 175, poz. 1462) zarządza 
się, co następuje: 
 

§ 1. W Statucie Warmińsko-Mazurskiego Urzędu 
Wojewódzkiego w Olsztynie stanowiącym załącznik do 
zarządzenia Nr 19 Wojewody Warmińsko-Mazurskiego z 
dnia 5 lutego 2002 r. w sprawie nadania Statutu 
Warmińsko-Mazurskiemu Urzędowi Wojewódzkiemu w 

Olsztynie (Dz. U. Woj. Warmińsko-Mazurskiego Nr 21, 
poz. 368 i Nr 115, poz. 1695, z 2003 r. Nr 37, poz. 513, z 
2004 r. Nr 11, poz. 195, Nr 51, poz. 634 i Nr 116,  
poz. 4489 oraz z 2005 r. Nr 7, poz. 150, Nr 81, poz. 1119 i 
Nr 152, poz. 1738) załącznik Nr 1 otrzymuje brzmienie 
określone w załączniku do niniejszego zarządzenia. 
 

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

Wojewoda Warmińsko-Mazurski 
Adam Supeł 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5535 -

Załącznik 
do zarządzenia Nr 115 
Wojewody Warmińsko-Mazurskiego 
z dnia 26 czerwca 2006 r. 

 
 

Załącznik Nr 1 
do Statutu Warmińsko-Mazurskiego 
Urzędu Wojewódzkiego w Olsztynie 

 
Wykaz przedsiębiorstw, dla których Wojewoda pełni funkcję organu założycielskiego 

 
  1. Przedsiębiorstwo Produkcji Kruszyw w Działdowie. 
  2. Zakłady Przemysłu Odzieżowego „WARMIA" w Kętrzynie. 
  3. Przedsiębiorstwo Przemysłu Drzewnego w Wydminach. 
  4. Przedsiębiorstwo Produkcji Drzewnej „LAS" w Morągu. 
  5. Zakład Naprawczy Mechanizacji Rolnictwa w Ostródzie. 
  6. Przedsiębiorstwo Generalnych Dostaw i Kompletowania Urządzeń Rolniczych Wytwórni Pasz "OLPASZ" w Olsztynie. 
  7. Przedsiębiorstwo Produkcyjno-Montażowe "KOLSTER" w Olsztynie. 
  8. Przedsiębiorstwo Zaopatrzenia Rolnictwa w Wodę "WODROL" w Olsztynie. 
  9. Przedsiębiorstwo Handlowo-Techniczne Sprzętu Pożarniczego "SUPON" w Olsztynie. 
  10. Przedsiębiorstwo Gastronomiczno-Handlowe "GASTROPOL" w Olsztynie. 
  11. Przedsiębiorstwo Państwowej Komunikacji Samochodowej w Bartoszycach. 
  12. Przedsiębiorstwo Państwowej Komunikacji Samochodowej w Ostródzie. 
  13. Przedsiębiorstwo Państwowej Komunikacji Samochodowej w Szczytnie. 
  14. Przedsiębiorstwo Państwowej Komunikacji Samochodowej w Olsztynie. 
  15. Przedsiębiorstwo Państwowej Komunikacji Samochodowej w Kętrzynie. 
  16. Przedsiębiorstwo Państwowej Komunikacji Samochodowej w Mrągowie. 
  17. Przedsiębiorstwo Rolno-Usługowe w Dobrym Mieście. 
  18. Państwowy Ośrodek Maszynowy w Lubawie. 
  19. Przedsiębiorstwo Produkcji Betonów Budownictwa Rolniczego „KOMBET" w Komornikach. 
 
 
 
 
 

1503 

UCHWALA Nr XLIII/587/06 
Sejmiku Województwa Warmińsko-Mazurskiego 

z dnia 25 kwietnia 2006 r. 
 

w sprawie zmian w uchwale Nr XXXII/447/05 Sejmiku Województwa Warmińsko-Mazurskiego z dnia 31 maja 2005 r. 
dotyczących akceptacji zasad, trybu i harmonogramu opracowania Strategii Działań na Wojewódzkim Rynku Pracy. 

 

Na podstawie art. 12a ustawy z dnia 5 czerwca  
1998 roku o samorządzie województwa (Dz. U. z 2001 r. 
Nr 142, poz. 1590 z późn. zm.) uchwala się, co następuje: 
 

§ 1. Zmienia się nazwę dokumentu ze „Strategii 
Działań na Wojewódzkim Rynku Pracy" na „Strategię 
Zatrudnienia i Rozwoju Zasobów Ludzkich w 
Województwie Warmińsko-Mazurskim do 2020 roku". 
 

§ 2. Przyjmuje się nowy harmonogram opracowania 
Strategii Zatrudnienia i Rozwoju Zasobów Ludzkich w 
Województwie Warmińsko-Mazurskim do 2020 roku w 
brzmieniu określonym w załączniku do niniejszej uchwały. 

 
§ 3. Wykonanie uchwały powierza się Zarządowi 

Województwa Warmińsko-Mazurskiego. 
 
§ 4. Uchwała wchodzi w życie z dniem podjęcia i podlega 

ogłoszeniu w Dzienniku Urzędowym Województwa 
Warmińsko-Mazurskiego. 
 

Przewodniczący Sejmiku  
Województwa Warmińsko-Mazurskiego 

Miron Sycz 
 

 
 
 
 
 
 
 
 
 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5536 -

Załącznik Nr 1 
do uchwały Nr XLIII/587/06 
Sejmiku Województwa Warmińsko-Mazurskiego 
z dnia 25 kwietnia 2006 r. 

 

HARMONOGRAM OPRACOWANIA STRATEGII ZATRUDNIENIA I ROZWOJU ZASOBÓW LUDZKICH 
 

2005 rok 2006 rok Lp Zadania do realizacji Jednostka 
wykonawcza IV V VI VII VIII IX X XI XII I II III IV V VI 

1 Przyjęcie harmonogramu i trybu prac 
opracowania Strategii Działań 

Sejmik 
Województwa                

2 Powołanie Zespołu Zadaniowego i 
Komitetu Sterującego 

Zarząd 
Województwa                

3 

Opracowanie założeń do Strategii Działań i 
przyjęcie Raportu opracowanego na 
zlecenie Międzynarodowej Organizacji 
Pracy 

Zespół Zadaniowy + 
Komitet Sterujący                

4 Ukonstytuowanie się i organizacja prac 
Zespołu Zadaniowego Zespół Zadaniowy                

5 
Wstępna debata na temat aktualnej sytuacji 
na rynku pracy i rekomendacji do 
opracowania Strategii 

Wojewódzki Urząd 
Pracy                

6 Prace nad wstępnym projektem Strategii 
Działań Zespół Zadaniowy                

7 Przyjęcie wstępnego projektu Strategii 
Działań Komitet Sterujący                

8 Konsultacje społeczne wstępnego projektu 
Strategii Działań Zespół Zadaniowy                

9 Zatwierdzenie ostatecznego projektu 
Strategii Działań 

Zarząd 
Województwa                

10 Zatwierdzenie ostatecznego projektu 
Strategii Działań 

Sejmik 
Województwa                

11 Bieżące informacje i promocja w mediach i 
Internecie o pracach nad Strategią Działań 

Wojewódzki Urząd 
Pracy                

 
 

1504 

UCHWAŁA Nr XXX/214/06 
Rady Gminy Gronowo Elbląskie 

z dnia 27 kwietnia 2006 r. 
 

w sprawie ustalenia zasad wynajmowania lokali wchodzących w skład mieszkaniowego zasobu gminy Gronowo 
Elbląskie oraz kryteriów wyboru osób, z którymi umowy najmu powinny być zawierane w pierwszej kolejności. 

 
Na podstawie art. 21 ust. 1 pkt 2 i ust. 3 ustawy z dnia 

21 czerwca 2001 r. o ochronie praw lokatorów, 
mieszkaniowym zasobie gminy i o zmianie Kodeksu 
cywilnego (Dz. U. Nr 71, poz. 733 z 2001 r. z późniejszymi 
zmianami) oraz art. 40 ust. 2 pkt 3 ustawy z dnia 8 marca 
1990 r. o samorządzie gminnym (Dz. U. Nr 142, poz. 1591 
z 2001 r. z późniejszymi zmianami) - Rada Gminy 
Gronowo Elbląskie uchwala, co następuje: 
 

§ 1. 1. Uchwała niniejsza reguluje zasady 
wynajmowania lokali, które wchodzą w skład 
mieszkaniowego zasobu Gminy Gronowo Elbląskie. 
 

2. Ilekroć w uchwale jest mowa bez bliższego 
określenia o: 
 
  1) gminie - rozumie się przez to Gminę Gronowo 

Elbląskie, 
 
  2) ustawie - rozumie się przez to ustawę z dnia 21 czerwca 

2001 roku o ochronie praw lokatorów, mieszkaniowym 
zasobie gminy i o zmianie Kodeksu cywilnego (Dz. U.  
Nr 71, poz. 733 z późniejszymi zmianami),                

 
  3) samodzielnym lokalu mieszkalnym, to zgodnie z 

definicją zawartą w ustawie z dnia 24 czerwca 1994 
roku o własności lokali, jest to wyodrębniona trwałymi 
ścianami w obrębie budynku izba lub zespół izb 
przeznaczonych na stały pobyt ludzi, które wraz z 
pomieszczeniami pomocniczymi służą zaspakajaniu 

ich potrzeb mieszkaniowych i rozumiane są jako lokale 
komunalne, 

  
  4) lokalu socjalnym, rozumie się, w myśl ustawy z dnia 

21 czerwca 2001 roku o ochronie praw lokatorów, 
mieszkaniowym zasobie gminy i zmianie kodeksu 
cywilnego, lokal mieszkalny, pomieszczenie o 
obniżonym standardzie. Lokal ten powinien nadawać 
się do zamieszkania, a powierzchnia pokoi 
przypadająca na członka gospodarstwa domowego, 
nie może wynosić mniej niż 5 m2, a w przypadku 
jednoosobowego gospodarstwa domowego 10 m2. 
Stawka czynszu za lokal socjalny nie może 
przekraczać połowy stawki najniższego czynszu 
obowiązującego w gminnym zasobie mieszkaniowym, 

 
  5) lokalu zamiennym to, wg. powyżej przytaczanej 

ustawy opisującej lokal socjalny, lokal, który musi być 
wyposażony w co najmniej takie urządzenia 
techniczne, w jakie był wyposażony lokal użytkowany 
dotychczas, mieć powierzchnię pokoi taką jak w lokalu 
dotychczas używanym. Warunek ten uznaje się za 
spełniony, jeśli na członka gospodarstwa domowego 
przypada 10 m2 powierzchni łącznej pokoi, a w 
przypadku gospodarstwa jednoosobowego 20 m2 tej 
powierzchni. Przedmiotowy lokal musi znajdować się 
w tej samej miejscowości, w której położony jest lokal 
dotychczasowy, a wysokość czynszu i opłat, z 
wyjątkiem opłat niezależnych od właściciela, musi 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5537 -

uwzględniać stosunek powierzchni i wyposażenia 
lokalu zamiennego do lokalu zwalnianego, 

 
  6) pomieszczeniu tymczasowym, to należy przez to 

rozumieć „pomieszczenie, które powinno nadawać się do 
zamieszkania, zapewniać co najmniej 5 mkw. 
powierzchni mieszkalnej na jedną osobę, a także 
znajdować się w tej samej miejscowości. Pomieszczenie 
może znajdować się w pobliskiej miejscowości, jeśli 
zamieszkanie tam nie pogorszy nadmiernie warunków 
życia osób przekwaterowywanych”*.      

 
Od wymagań dotyczących umiejscowienia 
pomieszczenia tymczasowego dla eksmitowanego w 
tym samym mieście lub okolicy oraz wymogu, aby 
pomieszczenie tymczasowe miało minimum 5 mkw. 
powierzchni mieszkalnej na jedną osobę, można 
odstąpić tylko za zgodą osoby przekwaterowywanej 

 
W przypadku gdy Gmina Gronowo Elbląskie, oprócz 
lokali, które już posiada, pozyskiwać będzie lokale 
opisane powyżej, tworzyć one będą mieszkaniowy 
zasób gminy Gronowo Elbląskie. 

 
Rozdział I 

Zasady gospodarowania mieszkaniowym zasobem 
gminy. 

 
§ 2. 1. Lokale tworzące mieszkaniowy zasób gminy, 

przeznacza się na zaspokajanie potrzeb mieszkaniowych 
mieszkańców gminy Gronowo Elbląskie. 
 

2. Lokale tworzące mieszkaniowy zasób gminy, mogą 
być, w konkretnych przypadkach, wynajmowane jako 
lokale socjalne oraz zamienne lub pomieszczenia 
tymczasowe. 
 

3. Kwalifikowanie lokali do kategorii lokali zamiennych, 
socjalnych lub pomieszczeń tymczasowych winno 
odbywać się w miarę potrzeb z zasobu lokali uwolnionych 
lub wolnych, zgodnie z wymogami określonymi w art. 2 
ust. 5 i 6 i art. 22 ustawy. 
 

4. Lokale, które nie zostały zakwalifikowane do grupy 
lokali określonych w ust. 3, tworzą zasób lokali 
komunalnych. 
 

§ 3. Najemcy lokali, wchodzących w skład 
mieszkaniowego zasobu gminy, z wyłączeniem najemców 
lokali socjalnych, posiadający aktualny tytuł prawny do ich 
zajmowania, a najem zawarty jest na czas nieokreślony, 
mogą dokonywać zamiany zajmowanych przez siebie 
lokali. 
 

§ 4. 1. Zamiana lokalu może być dokonana za zgodą 
gminy oraz po spełnieniu warunków ustalonych przez 
gminę w odrębnej umowie sporządzonej w formie 
pisemnej. 
 

2. Gmina wyraża zgodę na zamianę lokalu, jeżeli 
zamiana taka nie narusza jej interesów, a w 
szczególności: 
 
  1) najemca lokalu komunalnego nie ma zadłużeń z tytułu 

czynszu najmu, 
 
  2) umowa na lokal komunalny zawarta jest na czas 

nieoznaczony. 
 

§ 5. Samodzielny lokal mieszkalny, odpowiadający 
normatywom projektowania mieszkań nie może być najęty 
więcej niż jednemu najemcy chyba, że stroną stosunku 
najmu są małżonkowie. 
 

§ 6. Najemca ma prawo do podnajmu lub oddanie w 
bezpłatne użytkowanie części lokalu osobie, o której 
mowa w art. 691 § 1 Kodeksu cywilnego. 
 

§ 7. Zmiana przeznaczenia lokalu mieszkalnego na 
użytkowy oraz lokalu użytkowego na mieszkalny wymaga 
zezwolenia gminy. 
 

Rozdział II 
Kryteria i tryb wyboru osób, z którymi umowy najmu 

powinny być zawierane w pierwszej kolejności. 
 

§ 8. Lokale zakwalifikowane na podstawie § 2 ust. 3 
uchwały, do grupy lokali zamiennych wynajmowane są 
osobom, które nabyły uprawnienia do ich wynajęcia na 
podstawie odpowiednich przepisów ustawy. 
 

§ 9. Lokale wchodzące w skład zasobu lokali 
komunalnych mogą być oddane w najem osobom, których 
warunki zamieszkania i sytuacja materialna kwalifikuje je 
do zawarcia stosownej umowy. 
 

§ 10. Warunki zamieszkania, kwalifikujące do zawarcia 
umowy najmu lokalu komunalnego spełniają osoby, które: 
 
  1) zamieszkują w lokalach, w których na jednego członka 

gospodarstwa domowego przypada mniej niż 5 m2 
ogólnej powierzchni pokoi, 

 
  2) zamieszkują w pomieszczeniach nie nadających się 

na stały pobyt ludzi, 
 
  3) w lokalach tych zamieszkują przez okres ostatnich 

dwóch lat. 
 

§ 11. Dochodem uprawniającym do zawarcia umowy 
najmu lokalu komunalnego na czas nieoznaczony jest 
„średni miesięczny dochód na jedną osobę zgłoszoną do 
wspólnego zamieszkania”* wraz z wnioskodawcą, który 
powinien zawierać się w granicach: 
 
  1) od 125% do 175% najniższej emerytury w gospodarstwie 

jednoosobowym, 
 
  2) od 100% do 150% najniższej emerytury w gospodarstwie 

wieloosobowym. 
 

§ 12. W pierwszej kolejności umowy najmu lokali 
wchodzących w skład zasobu lokali komunalnych 
zawierane są z osobami, które: 
 
  1) uzyskały w trybie odrębnych przepisów pozwolenie na 

nadbudowę, rozbudowę, lub przebudowę 
pomieszczeń nie mieszkalnych, na cele mieszkalne w 
obiektach stanowiących mieszkaniowy zasób gminy, 

 
  2) wykonały remont kapitalny lub odbudowę 

zniszczonego lokalu we własnym zakresie i na swój 
koszt - na warunkach określonych w odrębnej, 
pisemnej umowie zawartej po między Wójtem Gminy 
Gronowo Elbląskie a zainteresowaną osobą, 

 
  3) spełniają wymogi § 11 i 12 niniejszej uchwały, z 

zachowaniem kolejności umieszczenia ich na liście 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5538 -

osób zakwalifikowanych do wynajęcia lokalu 
mieszkalnego. 

 
§ 13. Gmina może również zawrzeć umowę najmu na 

czas nieoznaczony z osobą, z którą wcześniej rozwiązano 
umowę najmu z przyczyny zwłoki najemcy w zapłacie 
czynszu lub innych opłat za używanie lokalu, o ile zostało 
spłacone przynajmniej zadłużenie podstawowe a lokal jest 
nadal zajmowany przez tą osobę oraz lokal ten nie został 
w sposób znaczący zaniedbany czy zdewastowany przez 
najemcę. 
 

§ 14. Gmina może również zawrzeć umowę najmu 
lokalu na czas nieoznaczony z osobą, która pozostała w 
lokalu po opuszczeniu go przez dotychczasowego 
najemcę i jest w stosunku do najemcy osobą o której 
mowa w § 6 jeżeli łącznie spełniają następujące warunki: 
 
  1) Nie posiada tytułu prawnego do innego lokalu 

mieszkalnego lub domu, 
 
  2) Dotychczasowy najemca nie zamieszkał w lokalu lub 

domu znajdującym się w tej samej lub pobliskiej 
miejscowości stanowiącym jego własność, bądź 
uzyskanym na podstawie umowy najmu albo 
spółdzielczego prawa do lokalu lub zamieszkał w 
takim lokalu względnie domu a powierzchnia pokoi nie 
zapewnia pozostawionym w lokalu komunalnym 
osobom więcej niż 5 m2 na osobę. 

 
§ 15. Lokale socjalne mogą być oddawane w najem 

osobom, które spełniają wymogi określone w art. 23 ust. 2 
ustawy, z zachowaniem zasad określonych w przepisie i 
którym dochody gospodarstwa domowego nie 
przekraczają wysokości: 
 
  1) 125% najniższej emerytury w gospodarstwie 

jednoosobowym, 
 
  2) 100% najniższej emerytury w gospodarstwie 

wieloosobowym. 
 

§ 16. W pierwszej kolejności umowy najmu lokali 
socjalnych zawierane są z osobami, które: 
 
  1) nabyły prawo do takiego lokalu na podstawie 

prawomocnego wyroku sądu - zgodnie z art. 14 ust. 1 
ustawy, 

 
  2) opuściły domy dziecka w związku z uzyskaniem 

pełnoletności, i nie mają możliwości powrotu do 
placówki, w której poprzednio mieszkały, a wniosek o 
najem lokalu złożyła nie później niż w terminie jednego 
roku po opuszczeniu domu dziecka, 

 
  3) utraciły mieszkanie wskutek klęski żywiołowej, 

katastrofy, pożaru lub innych zdarzeń losowych, 
 
  4) umieszczone zostały na liście osób zakwalifikowanych 

do wynajęcia lokalu socjalnego, z zachowaniem 
kolejności umieszczenia na liście. 

 
§ 17. Umowę najmu lokalu socjalnego zawiera się na 

okres jednego roku z możliwością jej przedłużenia na 
następny okres, jeżeli najemca nadal znajduje się w 
sytuacji uzasadniającej zawarcie takiej umowy. 
 

§ 18. Jeżeli najemca lokalu socjalnego utracił prawo 
do przedłużenia umowy najmu na zajmowany lokal, Wójt 
Gminy Gronowo Elbląskie na jego wniosek, w 

uzasadnionych przypadkach może przekwalifikować 
zajmowany lokal socjalny na docelowy i wyrazić zgodę na 
zawarcie umowy najmu na czas nieoznaczony. 
 

§ 19. Zawieranie umów najmu lokalu mieszkalnego 
pomiędzy gminą reprezentowaną przez wójta a przyszłym 
najemcą następuje wyłącznie na podstawie pozytywnego 
rozstrzygnięcia wniosku przez powołaną do tego celu 
komisję ds. przyznawania lokali mieszkalnych. 
 

§ 20. 1. Osoby ubiegające się o wynajęcie lokali, o 
których mowa w § 10 i 14 niniejszej uchwały, składają do 
Wójta Gminy Gronowo Elbląskie wniosek wraz z 
deklaracją o dochodach.  
 
  1) Na podstawie zebranych i zweryfikowanych wniosków 

Wójt Gminy sporządza odrębne listy osób 
zakwalifikowanych do wynajęcia lokalu komunalnego i 
osób zakwalifikowanych do wynajęcia lokalu 
socjalnego, zwane dalej „listami”, 

 
  2) Listy osób, o których mowa w pkt. 1 podawane są do 

publicznej wiadomości poprzez wywieszanie na tablicy 
ogłoszeń w Urzędzie Gminy Gronowo Elbląskie, 

 
  3) O kolejności umieszczenia na liście decyduje data 

złożenia wniosku, w przypadku gdy wnioskodawca 
spełniać będzie wymogi kwalifikujące do wynajęcia 
określonego lokalu, 

 
  4) Rozpatrywanie wniosków i kwalifikacja osób do 

umieszczenia na listach winna odbywać się w miarę 
potrzeb, lecz nie rzadziej niż dwa razy do roku, 

 
  5) Raz w roku będą uaktualniane i weryfikowane listy 

osób zakwalifikowanych do wynajęcia lokalu 
mieszkalnego lub socjalnego. 

 
§ 21. 1. Listy sporządza się narastająco, a wnioski 

osób zakwalifikowanych do wynajęcia lokali dopisuje się 
na końcu list. 
 

2. Propozycje wynajęcia lokalu skierowaną do osoby 
umieszczonej na listach, przedkłada się w formie 
pisemnej, brak odpowiedzi ze strony osoby 
zainteresowanej w terminie 7 dni od daty otrzymania 
propozycji, poczytuje się jako odmowę wynajęcia 
proponowanego lokalu. 
 

3. Osoba, która odmówiła wynajęcia zaproponowanego 
lokalu nie traci swojej pozycji na liście. 
 

§ 22. Lokale mieszkalne należące do zasobów 
mieszkaniowych Gminy Gronowo Elbląskie, których 
powierzchnia użytkowa jest większa niż 80 m2, a które 
zostały przekazane przez dotychczasowego najemcę do 
dyspozycji wynajmującego, mogą być oddawane w najem 
za zapłatą czynszu, którego wysokość ustalona zostanie 
w drodze przetargu ustnego ogłoszonego przez Wójta 
Gminy Gronowo Elbląskie, po zaspokojeniu potrzeb rodzin 
wielodzietnych ujętych na liście osób uprawnionych do 
wynajęcia lokalu komunalnego na czas nieoznaczony. 
 

Rozdział III 
Przepisy szczególne i końcowe 

 
§ 23. 1. Wójt Gminy Gronowo Elbląskie powołuje 

Społeczną Komisję Mieszkaniową, zwaną dalej Komisją 
oraz ustala jej skład osobowy. 
 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5539 -

2. Do obowiązków Komisji należą czynności mające 
na celu sprawne jej działanie w sposób należyty i 
obiektywny, tj.: 
 
  1) uczestniczenie w oględzinach pomieszczeń 

zajmowanych przez osoby ubiegające się o wynajęcie 
lokalu, 

 
  2) opiniowanie wniosków osób ubiegających się o 

wynajęcie lokali, 
 
  3) współpracowanie przy sporządzaniu listy osób 

zakwalifikowanych do otrzymania lokalu mieszkalnego, 
 
  4) rozpatrywanie wszelkich uwag i zastrzeżeń dotyczących 

sporządzonych list, 
 
  5) kontrolowanie i ścisłe przestrzeganie postanowień 

niniejszej uchwały. 

 
3. Komisja obraduje na specjalnie do tego celu 

zwołanych posiedzeniach. 
 

4. Posiedzenia Komisji zwołuje Wójt i prowadzi jej 
techniczną obsługę. 
 

5. Komisja prowadzi swą działalność na podstawie 
zatwierdzonego przez Wójta Gminy Gronowo Elbląskie 
regulaminu. 
 

§ 24. Uchwała wchodzi w życie po upływie 14 dni od 
daty jej ogłoszenia w Dzienniku Urzędowym Województwa 
Warmińsko-Mazurskiego.  

Przewodniczący Rady Gminy 
Zenon Urbaniak 

 

     
* Wojewoda Warmińsko-Mazurskiego stwierdził nieważność 
- rozstrzygnięcie nadzorcze PN.0911-185/06 z dnia 31 maja 2006 r. 
 
 
 
 

1505 

UCHWAŁA Nr XXX/216/06 
Rady Gminy Gronowo Elbląskie 

z dnia 27 kwietnia 2006 r. 
 

zmieniająca uchwałę w sprawie ustalenia regulaminu wynagradzania nauczycieli. 

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

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

§ 1. W „Regulaminie określającym zasady przyznawania 
nauczycielom dodatków do wynagrodzenia i nagród, a także 
określającym wysokość oraz szczegółowe zasady 
przyznawania i wypłacania dodatku mieszkaniowego” 
stanowiącym załącznik do uchwały Nr XXIX/200/06 Rady 
Gminy Gronowo Elbląskie z dnia 22 lutego 2006 roku w § 4 
ust. 4 otrzymuje brzmienie:  
 

„4. Dodatek motywacyjny dla nauczycieli przyznaje 
dyrektor szkoły uwzględniając m.in. następujące 
kryteria: 
1) ocenę wyników nauczania, 
2) efekty pracy opiekuńczo-wychowawczej, 
3) upowszechnianie doświadczeń, 
4) aktywną pracę w organizacjach i komisjach 

działających na terenie szkoły, 

5) przygotowanie uroczystości i imprez szkolnych, 
6) indywidualna praca z uczniami w czasie wolnym, 
7) współpraca z rodzicami i środowiskiem lokalnym, 
8) pomoc w pozyskiwaniu środków finansowych na 

rzecz szkoły, 
9) szczególną dbałość o estetykę i wystrój szkoły, 
10) doskonalenie umiejętności dydaktycznych i 

podnoszenie wiedzy merytorycznej”. 
 

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy. 
 

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

Przewodniczący Rady Gminy 
Zenon Urbaniak 

 
 
 
 
 
 
 
 
 
 
 
 
 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5540 -

1506 

UCHWAŁA Nr XXXIX/186/06 
Rady Gminy w Kurzętniku 

z dnia 19 maja 2006 r. 
 

w sprawie uchwalenia regulaminu dostarczania wody i odprowadzania ścieków w Gminie Kurzętnik. 
 

Na podstawie art. 19 ust. 1 i 2 ustawy z dnia 7 czerwca 
2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym 
odprowadzaniu ścieków (Dz. U. Nr 72, poz. 747, z 2002 r.  
Nr 133, poz. 984, z 2004 r. Nr 96, poz. 956, Nr 173,  
poz. 1808, z 2005 r. Nr 85, poz. 729, Nr 130, poz. 1087) 
Rada Gminy uchwala 
 

Regulamin dostarczania wody i odprowadzania 
ścieków na terenie Gminy Kurzętnik 

 
ROZDZIAŁ I 

Postanowienia ogólne 
 

§ 1. Regulamin określa prawa i obowiązki dostawcy 
oraz odbiorców usług w zakresie zbiorowego zaopatrzenia 
w wodę i zbiorowego odprowadzania ścieków 
realizowanego na terenie Gminy Kurzętnik przez Zakład 
Gospodarki Komunalnej w Kurzętniku. 
 

§ 2. Użyte 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 usług - zwanym dalej odbiorcą, w znaczeniu 

niniejszego Regulaminu jest każdy kto korzysta z usług 
wodociągowo-kanalizacyjnych w zakresie zbiorowego 
zaopatrzenia w wodę i (lub) zbiorowego odprowadzania 
ścieków, 

 
  3) zbiorowe zaopatrzenie w wodę i zbiorowe 

odprowadzanie ścieków należy przez to rozumieć 
działalność Zakładu Gospodarki Komunalnej w 
Kurzętniku zwanego w treści Regulaminu "Zakładem", 

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

odprowadzenie ścieków, 
 
  5) wodomierz główny - przyrząd pomiarowy, o którym mowa 

w art. 2 pkt 19 ustawy, 
 
  6) wodomierz - przyrząd pomiarowy zainstalowany na 

wewnętrznej instalacji wodociągowej obiektu 
budowlanego przy punkcie czerpalnym wody, 

 
  7) dodatkowy wodomierz - przyrząd pomiarowy 

zainstalowany za wodomierzem głównym służący 
określeniu ilości wody bezpowrotnie zużytej, 

 
  8) okres obrachunkowy - określony w umowie okres 

rozliczeniowy. 
 

ROZDZIAŁ II 
Prawa i obowiązki Zakładu - minimalny poziom usług 

 
§ 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 
szczególności: 

 
  1) dostarcza wodę do nieruchomości, o jakości 

przeznaczonej do spożycia przez ludzi i na potrzeby 
gospodarcze w sposób ciągły i niezawodny, 

 
  2) zapewnia w posiadanej sieci odpowiednie ciśnienie 

wody, o wielkości wynikającej z warunków technicznych 
przyłączenia, 

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

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

 
  4) określa dopuszczalne wskaźniki zanieczyszczeń 

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

 
  5) zapewnia spełnianie warunków wprowadzenia 

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

 
  6) dokonuje na własny koszt niezbędnych napraw urządzeń 

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

 
  7) dokonuje na własny koszt niezbędnych napraw przyłączy 

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

 
  8) buduje urządzenia wodociągowe i urządzenia 

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

 
  9) instaluje u odbiorcy na własny koszt wodomierz główny 

po odbiorze technicznym przyłącza i zawarciu umowy, 
 
  10) ponosi koszty zakupu i utrzymania wodomierza 

głównego, 
  

§ 5. Odbiorca korzysta z zaopatrzenia w wodę i 
odprowadzania ścieków w sposób nie powodujący 
pogorszenia jakości usług świadczonych przez Zakład oraz 
nie utrudniający działalności, a w szczególności: 
 
  1) wykorzystując pobieraną wodę oraz wprowadzając ścieki 

w celach określonych w umowie i w warunkach 
przyłączenia nieruchomości, 

 
  2) użytkując wewnętrzną instalację wodociągową, w 

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

   
  3) zabezpieczając przed dostępem osób nieuprawnionych 

pomieszczenie, w którym zainstalowany jest wodomierz 
główny, 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5541 -

 
  4) użytkując wewnętrzną instalację kanalizacyjną, w 

sposób nie powodujący zakłóceń funkcjonowania sieci 
kanalizacyjnej, 

 
  5) informując Zakład o zrzutach awaryjnych lub zmianie 

jakości ścieków odbiegających od warunków umowy, 
 
  6) umożliwiając osobom reprezentującym Zakład prawo 

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

 
  7) zawiadamiając Zakład o wszelkich stwierdzonych 

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

 
  8) informując Zakład o zmianach stanu prawnego 

nieruchomości, 
 
  9) powiadamiając Zakład o wszelkich zmianach 

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

 
  10) udostępniając nieodpłatnie Zakładowi miejsce na 

elewacji lub ogrodzeniu nieruchomości odbiorcy, 
celem umieszczenia tabliczek z oznakowaniem 
armatury wodociągowej. 

 
ROZDZIAŁ III 

Szczegółowe warunki zawierania i rozwiązywania umów 
 

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

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

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

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

2. W przypadku, gdy przyłącza są w posiadaniu 
odbiorcy, odpowiedzialność 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. 
 

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

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

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

 
  2) oświadczenie wnioskodawcy o poinformowaniu osób 

korzystających z lokali o zasadach rozliczania różnic 

oraz o 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 złożenia kompletnego 
wniosku, Zakład jest zobowiązany wydać informację 
techniczną określającą wymagania techniczne. 
 

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

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

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

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

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

3. Umowa może być rozwiązana w drodze porozumienia 
stron. 
 

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

§ 12. Po rozwiązaniu umowy Zakład dokonuje 
zamknięcia przyłącza wodociągowego i (lub) kanalizacyjnego 
oraz demontuje wodomierz główny. 
 

ROZDZIAŁ IV 
Sposoby rozliczeń w oparciu o ceny i stawki opłat 

ustalone w taryfach 
 

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

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

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

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

 
2. W razie braku urządzeń pomiarowych ilość 

odprowadzanych ścieków ustala się jako równą ilości 
dostarczonej wody. 
 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5542 -

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

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

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

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

§ 18. Odbiorca reguluje należności za dostarczoną 
wodę i odprowadzone ścieki na podstawie faktur 
wystawianych przez Zakład w okresach obrachunkowych 
określonych w umowie. 
 

ROZDZIAŁ V 
Warunki przyłączenia do sieci oraz odbiór przyłącza 

 
§ 19. 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 określi zakres utrzymywania przyłączy 
przez Zakład. 
 

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

§ 21. 1. Wniosek o wydanie technicznych warunków 
przyłączenia do sieci wodociągowej i kanalizacyjnej 
powinien w szczególności zawierać: 
 
  1) oznaczenie wnioskodawcy, 
 
  2) określenie: 

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

odbiorców usług również jakości odprowadzanych 
ścieków, 

d) przeznaczenia wody. 
 
  3) informacje określające charakterystykę techniczną 

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

 
a) powierzchnię użytkowa i rodzaj lokali (mieszkalne, 

użytkowe) w budynkach zasilanych w wodę, 

b) wyposażenie lokali i obiektów w urządzenia 
zużywające wodę i odprowadzające ścieki. 

 
  4) proponowany termin rozpoczęcia poboru wody. 
 

2. Do wniosku, o którym mowa w ust. 1, osoba 
ubiegająca się o przyłączenie do sieci, powinna załączyć: 
 
  1) dokument potwierdzający tytuł prawny do korzystania 

z nieruchomości, której dotyczy wniosek, 
 
  2) mapę sytuacyjną, określającą usytuowanie 

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

 
§ 22. 1. Zakład określa warunki przyłączenia i przekazuje 

wnioskodawcy w terminie nie dłuższym niż 30 dni od dnia 
złożenia wniosku. W szczególnie uzasadnionych 
przypadkach termin ten może ulec przedłużeniu. 
 

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

3. Warunki przyłączenia powinny określać w 
szczególności: 
 
  1) miejsca i sposób przyłączenia sieci wodociągowej i 

kanalizacyjnej z instalacjami odbiorcy, 
 
  2) przepływ obliczeniowy wody lub urządzenia sanitarne i 

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

 
  3) wymagania dotyczące: 

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

 
  4) termin ważności warunków przyłączenia. 
 

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

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

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

 
2. Zakład może omówić wydania warunków 

technicznych, jeżeli nie posiada technicznych możliwości 
przyłączenia, z zastrzeżeniem § 25. 
 

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

 
 
 
 
 
 
 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5543 -

ROZDZIAŁ VI 
Możliwość dostępu do usług wodociągowo-

kanalizacyjnych 
 
§ 26. Potencjalni odbiorcy mogą uzyskać informacje 

dotyczące dostępności do usług: 
 
  1) w Urzędzie Gminy Kurzętnik, który udostępnia 

nieodpłatnie do wglądu: 
 

a) studium uwarunkowań i kierunków zagospodarowania 
przestrzennego gminy, 

b) miejscowy plan zagospodarowania przestrzennego, 
c) niniejszy regulamin, 
d) warunki udzielania zezwolenia na prowadzenie 

zbiorowego zaopatrzenia w wodę i zbiorowego 
odprowadzania ścieków. 

 
  2) w Zakładzie, który udostępnia nieodpłatnie do wglądu: 
 

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

ROZDZIAŁ VII 
Sposób postępowania w przypadku niedotrzymania 

ciągłości usług i odpowiednich parametrów 
dostarczanej wody i wprowadzanych do sieci 

kanalizacyjnej ścieków 
 

§ 27. 1. Zakład zobowiązany jest do udzielenia 
odbiorcom usług informacji dotyczących występujących 
zakłóceń zaopatrzenia w wodę i odprowadzania ścieków 
oraz awarii urządzeń wodociągowych i kanalizacyjnych. 
 

2. Wstrzymanie zaopatrzenia w wodę i odprowadzania 
ścieków może nastąpić bez uprzedniego zawiadomienia 
odbiorców w przypadkach, gdy występują warunki 
stwarzające zagrożenie dla życia, zdrowia i środowiska lub 
uniemożliwiające świadczenia usług, w szczególności gdy: 
 
  1) z powodu nagłej awarii sieci nie ma możliwości 

prowadzenia zaopatrzenia w wodę lub odprowadzania 
ścieków, 

 
  2) dalsze funkcjonowanie sieci stwarza bezpośrednie 

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

ROZDZIAŁ VIII 
Standardy obsługi odbiorców usług, a w szczególności 

sposoby reklamacji oraz wymiana informacji 
dotyczących w szczególności zakłóceń w dostawie 

wody i odprowadzania ścieków 
 

§ 28. Zakład zobowiązany jest do udzielania na żądanie 
odbiorców informacji w związku z niedotrzymaniem ciągłości 
usług nie później niż w ciągu: 

 
  1) 12 godzin - na telefoniczne żądanie określenia 

przewidywanego terminu usunięcia przerw i zakłóceń w 
świadczeniu usług, 

 
  2) 7 dni - na pisemne żądanie usunięcia przerw i zakłóceń, 

o których mowa w pkt 1. 
 

§ 29. 1. Odbiorca usług ma prawo zgłaszania 
reklamacji dotyczących ilości i jakości świadczonych usług 
oraz wysokość 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 może ulec 
przedłużeniu, jeżeli istnieje konieczność przeprowadzenia 
szczegółowego postępowania wyjaśniającego. 
 

ROZDZIAŁ IX 
Warunki dostawy wody na cele przeciwpożarowe 

 
§ 30. Woda do celów przeciwpożarowych dla obiektów 

jest dostępna przede wszystkim z hydrantów 
zainstalowanych na sieci wodociągowej. 
 

§ 31. Zasady dostarczania wody na cele 
przeciwpożarowe określa Rozporządzenie Ministra Spraw 
Wewnętrznych i Administracji z dnia 16 czerwca 2003 r. w 
sprawie przeciwpożarowego zaopatrzenia w wodę oraz 
dróg pożarowych (Dz. U. Nr 121, poz. 1139). 
 

§ 32. Należności za wodę pobraną na cele 
przeciwpożarowe obciążają gminę. 
 

ROZDZIAŁ X 
Postanowienia końcowe 

 
§ 33. W sprawach nieobjętych niniejszym 

regulaminem mają zastosowanie przepisy ustawy oraz 
akty wykonawcze wydane na jej podstawie. 
 

§ 34. Zakład zobowiązany jest do bezpłatnego 
dostarczania niniejszego Regulaminu odbiorcom jego 
usług. 
 

§ 35. Wykonanie uchwały powierza się Wójtowi Gminy 
Kurzętnik. 
 

§ 36. Traci moc uchwała Nr XXXIII/146/05 z dnia  
27 października 2005 r. w sprawie uchwalenia regulaminu 
dostarczania wody i odprowadzania ścieków w Gminie 
Kurzętnik (Dz. U. Woj. Warm.-Maz. Nr 190, poz. 2052). 
 

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

Przewodniczący Rady Gminy 
Andrzej Rezmer 

 

 
    
* Wojewoda Warmińsko-Mazurski stwierdził nieważność 
- rozstrzygnięcie nadzorcze PN.0911-195/06 z dnia 20 czerwca 2006 r. 
 
 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5544 -

1507 

UCHWAŁA Nr XLIII/243/06 
Rady Gminy Kętrzyn 
z dnia 24 maja 2006 r. 

 
w sprawie utworzenia Zespołu Szkół w Wilkowie. 

 
Na podstawie art. 62 ust. 1, 3, 5b w związku z art. 58 

ust. 1, 2, 6, 7 i art. 5 c pkt 1 ustawy z dnia 7 września 
1991 r. o systemie oświaty (t.j. Dz. U. z 2004 r. Nr 256, 
poz. 2572 z późn. zm.) oraz art. 18 ust. 2 pkt 9 lit. „h” 
ustawy z dnia 8 marca 1990 r. o samorządzie gminnym 
(t.j. Dz. U. z 2001 r. Nr 142, poz. 1591 z późn. zm.) - Rada 
Gminy Kętrzyn, po uzyskaniu pozytywnej opinii Kuratora 
Oświaty uchwala, co następuje:  
 

§ 1. 1. Z dniem 1 września 2006 roku tworzy się 
Zespół Szkół w Wilkowie, zwany dalej „Zespołem”, z 
siedzibą w Wilkowie. Akt założycielski stanowi załącznik 
Nr 1 do niniejszej uchwały. 
 

2. W skład Zespołu wchodzą: 
 
  a) Szkoła Podstawowa w Wilkowie, 
 
  b) Gimnazjum Gminne w Wilkowie. 
 

§ 2. Organizacje Zespołu określa „Statut Zespołu 
Szkół w Wilkowie”. 
 

§ 3. Granice obwodów szkół wchodzących w skład 
Zespołu oraz wykaz miejscowości stanowi załącznik Nr 2 
do niniejszej uchwały. 
 

§ 4. Zespół jest jednostką budżetową prowadzoną 
przez Gminę Kętrzyn. 
 

§ 5. 1. Zespół tworzy się na bazie majątku 
dotychczasowej Szkoły Podstawowej w Wilkowie. 
 

2. Pracownicy zatrudnieni w Szkole Podstawowej w 
Wilkowie stają się pracownikami Zespołu Szkół w 
Wilkowie. 
 

§ 6. Wykonanie uchwały powierza się Wójtowi Gminy 
Kętrzyn. 
 

§ 7. Uchwała, wchodzi w życie po 14 dniach od dnia 
ogłoszenia w Dzienniku Urzędowym Województwa 
Warmińsko-Mazurskiego. 
 

Przewodniczący Rady Gminy 
Władysław Duda 

 
 

Załącznik Nr 1 
do uchwały Nr XLIII/243/06 
Rady Gminy Kętrzyn 
z dnia 24 maja 2006 r. 

 
AKT ZAŁOŻYCIELSKI ZESPOŁU SZKÓŁ W WILKOWIE 

 
Na podstawie art. 5 ust. 1, art. 58, ust. 1, 2 i 6 oraz art. 62 ust. 1 ustawy z dnia 7 września 1991 r. o systemie oświaty  

(t.j. Dz. U. z 2004 r. Nr 256, poz. 2572 z późn. zm.) oraz art. 18 ust. 2 pkt 9 lit. „h” i pkt 15 ustawy z dnia 8 marca 1990 r. o 
samorządzie gminnym (t.j. Dz. U. Nr 142, poz. 1591 z późn. zm.)  

 
zakłada się  

ZESPÓŁ SZKÓŁ W WILKOWIE 
 
W skład którego wchodzi: 
 
  1. Szkoła Podstawowa w Wilkowie, 
 
  2. Gimnazjum Gminne w Wilkowie, 
 
Obwód Zespołu Szkół obejmuje miejscowości: 
 
  1) Wilkowo, 
  2) Łazdoje, 
  3) Słachowizna, 
  4) Pręgowo, 
  5) HeNrykowo. 
 

 
 
 
 
 
 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5545 -

Załącznik Nr 2 
do uchwały Nr XLIII/243/06 
Rady Gminy Kętrzyn 
z dnia 24 maja 2006 r. 

 
GRANICE OBWODÓW SZKÓŁ WCHODZĄCYCH W SKŁAD ZESPOŁU SZKÓŁ W WILKOWIE ORAZ WYKAZ 

MIEJSCOWOŚCI 
A) Dla Szkoły Podstawowej w Wilkowie. 
 
Do obwodu szkoły należą miejscowości: 
 
  1) Wilkowo, 
  2) Łazdoje, 
  3) Stachowizna, 
  4) Pręgowo, 
  5) HeNrykowo. 
 
B) Dla Gimnazjum Gminnego w Wilkowie: 
 
Do obwodu Gimnazjum należą miejscowości: 
 
  1) Wilkowo, 
  2) Łazdoje, 
  3) Stachowizna, 
  4) Pręgowo, 
  5) HeNrykowo. 
 

1508 

UCHWAŁA Nr XXXII/239/06 
Rada Gminy Kruklanki 
z dnia 24 maja 2006 r. 

 
w sprawie zmian w podziale obszaru gminy Kruklanki na obwody głosowania, ich granicach i numerach. 

 
Na podstawie art. 31 ust. 2 i 3 ustawy z dnia 16 lipca 

1998 r. Ordynacja wyborcza do rad gmin, rad powiatów i 
sejmików województw (Dz. U. Nr 95, poz. 602 z 1998 r.; z 
2003 r. Nr 159, poz. 1547; z 2004 r. Nr 25, poz. 219,  
Nr 102, poz. 1055, Nr 167, poz. 167, poz. 1760; z 2005 r. 
Nr 175, poz. 1457; z 2006 r. Nr 17, poz. 128) Rada Gminy 
uchwala, co następuje: 
 

§ 1. Obszar gminy Kruklanki dzieli się na następujące 
obwody głosowania: 

 
Nr 

obwodu Granice obwodu 

1 Brożówka, Grądy Kruklaneckie, Kruklanki, Źywki Małe. 
2 Boćwinka, Sołtmany, Żywki. 

3 Borki, Jurkowo, Jurkówko, Kamienna Struga, Knieja Łuczańska, Lipowo, 
Majerka, Możdżany, Wolisko, Żywy. 

4 Budziska Leśne, Czarcia Góra, Jasieniec, Jeziorowskie, Podleśne, 
Żabinka 

 
§ 2. Wykonanie uchwały powierza się Wójtowi Gminy. 

 
§ 3. Traci moc uchwała Nr 56/70/98 Zarządu Gminy 

Kruklanki z dnia 2 września 1998 r. w sprawie podziału 
obszaru gminy Kruklanki na obwody głosowania, ich 
granicach i numerach oraz wyznaczonych siedzibach. 
 

§ 4. Uchwała wchodzi w życie z dniem podjęcia, 
podlega ogłoszeniu w Dzienniku Urzędowym 
Województwa Warmińsko-Mazurskiego oraz podaniu do 
publicznej wiadomości w sposób zwyczajowo przyjęty. 
 

Przewodniczący Rady Gminy 
Stanisław Gąsior 

 

 
 
 
 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5546 -

1509 

UCHWAŁA Nr LXI/788/06 
Rady Miasta Olsztyn 
z dnia 24 maja 2006 r. 

 
w sprawie określenia przepisów porządkowych związanych z przewozem osób, rzeczy i zwierząt środkami transportu 

Miejskiego Przedsiębiorstwa Komunikacyjnego Sp. z o.o. w Olsztynie. 

 
Na podstawie art. 15 ust. 5 ustawy z dnia 15 listopada 

1984 r. - Prawo przewozowe (Dz. U. z 2000 r. Nr 50,  
poz. 601, z 2001 r. Nr 125, poz. 1371, z 2002 r. Nr 113, 
poz. 984, Nr 130, poz. 1112, z 2003 r. Nr 149, poz. 1452, 
Nr 211, poz. 2049, z 2004 r. Nr 97, poz. 962, Nr 160,  
poz. 1678 i Nr 281, poz. 2780) Rada Miasta Olsztyn 
uchwala, co następuje: 
 

§ 1. Ustanawia się przepisy porządkowe związane z 
przewozem osób, rzeczy i zwierząt środkami transportu 
Miejskiego Przedsiębiorstwa Komunikacyjnego Sp. z o.o. 
w Olsztynie, stanowiące załącznik do niniejszej uchwały. 

 
§ 2. Wykonanie uchwały powierza się Prezydentowi 

Miasta Olsztyn. 
 

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

Przewodniczący Rady 
Zbigniew Dąbkowski 

 

 
Załącznik 
do uchwały Nr LXI/788/06 
Rady Miasta Olsztyn 
z dnia 24 maja 2006 r. 

 
PRZEPISY PORZĄDKOWE ZWIĄZANE Z PRZEWOZEM OSÓB, RZECZY I ZWIERZĄT ŚRODKAMI TRANSPORTU 

MIEJSKIEGO PRZEDSIĘBIORSTWA KOMUNIKACYJNEGO SP. Z O.O. W OLSZTYNIE 
 

§ 1. Obsługa pojazdu (w czasie postoju na przystanku) 
i nadzór ruchu obowiązani są do udzielenia na żądanie 
pasażera informacji dotyczących przewozu, w 
szczególności czasu odjazdu pojazdu z przystanku, 
kierunku jazdy i opłat. 
 

2. Żądania, uwagi i wskazówki obsługi pojazdu oraz 
nadzoru ruchu powinny być kierowane do pasażerów w 
sposób taktowny i uprzejmy. 
 

3. Obsługa pojazdu obowiązana jest w czasie 
wypełniania obowiązków służbowych umieszczać w 
pojeździe na widocznym miejscu identyfikator (numer 
służbowy), a nadzór ruchu oraz kontrolerzy obowiązani są 
nosić, okazywać oraz umożliwić spisanie numeru 
identyfikatora na żądanie pasażera. 
 

4. W razie awarii lub uszkodzenia pojazdu w czasie 
jazdy, pasażerowi posiadającemu bilet przysługuje prawo 
kontynuowania jazdy na podstawie tego samego biletu 
następnym pojazdem tej samej linii lub innej 
przebiegającej tą samą trasą. 
 

5. Znalazca rzeczy pozostawionej w pojeździe 
powinien przekazać rzecz znalezioną obsłudze pojazdu. 
 

§ 2. 1. Wsiadanie do pojazdu i wysiadanie dozwolone 
jest wyłącznie na odpowiednio oznakowanych 
przystankach i po całkowitym zatrzymaniu pojazdu. 
 

2. Na przystankach końcowych pasażer nie może 
przebywać w pojeździe podczas czynności związanych ze 
zmianą kierunku jazdy. 
 

3. Po zakończeniu czynności związanych ze zmianą 
kierunku jazdy obsługa pojazdu obowiązana jest 
niezwłocznie podjechać pojazdem do przystanku dla 

wsiadających w celu umożliwienia osobom oczekującym 
zajęcia miejsca w pojeździe, o ile nie powoduje to 
zakłóceń w ruchu innych autobusów (wyjątek stanowi 
czas spożycia przez kierowcę śniadania i kolacji). 
 

4. Pasażer, który chce wysiąść na przystanku „na 
żądanie”, obowiązany jest uprzedzić o tym prowadzącego 
pojazd, a zamierzający wsiąść daje znak podniesioną 
ręką. 
 

5. Ruszanie pojazdu z przystanku jest zabronione 
przed zamknięciem drzwi. 
 

6. Pasażer zajmujący miejsce stojące w pojeździe ma 
obowiązek w czasie jazdy trzymać się uchwytów lub 
poręczy w sposób zabezpieczający przed upadkiem. 
 

7. Skutki niewłaściwego korzystania z miejsca 
siedzącego lub jazdy bez trzymania się obciążają 
wyłącznie pasażera. Ponosi on także odpowiedzialność za 
szkody wyrządzone innym pasażerom, a będące 
następstwem niewłaściwego korzystania z miejsca 
siedzącego lub jazdy bez trzymania. 
 

8. W trakcie wsiadania, przebywania w pojeździe i 
wysiadania pasażer powinien stosować się do napisów 
lub piktogramów o charakterze porządkowym, w które 
wyposażony jest pojazd. 
 

§ 3. 1. Po wejściu do pojazdu pasażer nie posiadający 
ważnego biletu okresowego lub uprawnienia do przejazdu 
bezpłatnego powinien niezwłocznie skasować bilet 
jednorazowy. Dotyczy to także przewozu rzeczy oraz 
zwierząt.  
 

2. Każdy pasażer powinien posiadać oddzielny bilet. 
 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5547 -

3. Skasowane bilety należy posiadać przez cały czas 
jazdy i zachować do kontroli. 
 

4. W przypadku niewidocznego lub nieczytelnego 
wydruku kasownika na bilecie, należy bilet skasować 
ponownie w innym kasowniku tego samego pojazdu. 
 

5. Nieważny jest bilet: 
 
  1) zniszczony, 
 
  2) miesięczny bez wpisanego w sposób trwały (tuszem, 

atramentem, itp.) numeru legitymacji na znaczku, 
 
  3) zakupiony u innych przewoźników, 
 
  4) odstąpiony (otrzymany od innego pasażera). 
 

6. Pasażer nie może legitymować się biletem przed 
jego skasowaniem jako ważnym biletem uprawniającym 
do przejazdu. 
 

7. Pasażer, który nie może okazać ważnego biletu za 
przejazd lub przewóz rzeczy oraz zwierząt w czasie jazdy 
i przy wyjściu z pojazdu obowiązany jest do uiszczenia 
opłaty dodatkowej. 
 

8. W przypadku nałożenia opłaty dodatkowej 
kredytowej pasażer obowiązany jest okazać dokument 
umożliwiający stwierdzenie tożsamości (z fotografią) 
celem odnotowania odpowiednich danych przez 
kontrolera. W razie odmowy zapłacenia opłaty dodatkowej 
i braku możliwości ustalenia tożsamości pasażera, 
kontroler ma prawo wezwać funkcjonariusza Policji lub 
zarządzić zjazd autobusu z linii do Komisariatu Policji na 
koszt pasażera. Pasażer, z którego winy nastąpiła 
przerwa w realizacji rozkładu jazdy ponosi 
odpowiedzialność za wyrządzone szkody. 
 

9. Pasażer mający prawo do przejazdów bezpłatnych 
bądź ulgowych, obowiązany jest posiadać i okazywać na 
żądanie osób kontrolujących, dokumenty uprawniające do 
korzystania z tych świadczeń, określone w odrębnych 
przepisach uchwalonych przez Radę Miasta. 
 

§ 4. Pasażer, który zajmuje miejsce przeznaczone dla 
inwalidy, osoby niepełnosprawnej lub osoby z dzieckiem 
na ręku, obowiązany jest do zwolnienia tego miejsca w 
razie zgłoszenia chęci zajęcia go przez osobę, dla której 
to miejsce jest przeznaczone. 
 

§ 5. 1. Pasażerowie mogą przewozić w pojazdach 
rzeczy oraz zwierzęta o ile nie stanowią zagrożenia 
bezpieczeństwa ruchu, w tym nie ograniczają widoczności 
kierującemu pojazdem, nie utrudniają przejścia, nie 
zagrażają bezpieczeństwu pasażerów, ani nie narażają 
ich mienia na zniszczenie lub uszkodzenie.  
 

2. Opłaty za przewóz rzeczy i zwierząt określają 
odrębne przepisy uchwalone przez Radę Miasta. 
 

3. Dziecko przewożone w wózku musi być 
odpowiednio zabezpieczone przez opiekuna. Pasażer - 
opiekun ponosi odpowiedzialność za skutki nienależytego 
zabezpieczenia dziecka w czasie podróży. 
 

4. Pasażerowi nie wolno rzeczy oraz zwierząt 
umieszczać na miejscach przeznaczonych do siedzenia. 
 

5. Pasażer sprawuje nadzór nad rzeczami i 
zwierzętami, które przewozi i ponosi odpowiedzialność za 
szkody wyrządzone przewozem tych rzeczy lub zwierząt. 
 

§ 6. W pojeździe zabrania się: 
 
  1) palenia tytoniu, 
 
  2) spożywania napojów alkoholowych, 
 
  3) spożywania artykułów mogących spowodować 

zabrudzenie innych pasażerów i autobusu, np.: lodów, 
zapiekanek, soków itp., 

 
  4) otwierania drzwi podczas jazdy, 
 
  5) wyrzucania jakichkolwiek przedmiotów z pojazdu, 
 
  6) zanieczyszczania i zaśmiecania pojazdu, niszczenia 

jego urządzeń i wyposażenia, 
 
  7) siadania na barierkach ochronnych w przegubie 

autobusu, 
 
  8) zakłócania spokoju w pojeździe, w szczególności 

grania na instrumentach muzycznych, korzystania z 
radioodbiorników itp., 

 
  9) przebywania w promieniu pracy skrzydeł drzwi w 

czasie ich uruchamiania, 
 
  10) przebywania pasażerów w kabinie kierowcy i 

miejscach ograniczających jego pole widzenia, 
 
  11) przewożenia rzeczy i zwierząt w sposób utrudniający 

podróż innym pasażerom, 
 
  12) używania słów wulgarnych oraz powszechnie 

uważanych za obraźliwe. 
 

§ 7. 1. W pojazdach nie wolno przewozić: 
 
  1) rzeczy, które mogą wyrządzić szkodę innym 

pasażerom lub mogą uszkodzić albo zanieczyścić 
pojazd (np. rowery, ostre narzędzia, jak: piły, kosy lub 
otwarte naczynia ze smarami, farbami itp.), 

 
  2) przedmiotów cuchnących, łatwopalnych, 

wybuchowych, żrących, radioaktywnych, trujących 
oraz innych materiałów niebezpiecznych, 

 
  3) zwierząt mogących stanowić zagrożenie dla 

bezpieczeństwa i porządku, w szczególności psów bez 
kagańca, 

 
  4) nabitej broni (za wyjątkiem osób do tego uprawnionych). 
 

2. W przypadku nie stosowania się do ustaleń, o 
których mowa w ust. 1, kierujący pojazdem ma prawo 
odmówić przewozu pasażera. 
 

§ 8. Obsługa pojazdu może odmówić przewozu osób: 
 
  1) nietrzeźwych i zachowujących się nieodpowiednio, 
 
  2) które ze względu na chorobę albo z innych powodów 

są niebezpieczne lub uciążliwe dla innych pasażerów, 
 
  3) mogących zabrudzić innych pasażerów, 
 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5548 -

  4) wzbudzających odrazę brudem lub niechlujstwem. 
 

§ 9. Przewoźnik nie ponosi odpowiedzialności za 
szkody spowodowane w szczególności: 
 
  1) zachowaniem innych pasażerów niezgodnym z 

obowiązującymi przepisami prawa, 
 
  2) jazdą pasażera bez trzymania się przeznaczonych do 

tego uchwytów lub poręczy, 
 
  3) spożywaniem artykułów żywnościowych podczas 

jazdy, 
 

  4) przebywaniem na łyżworolkach lub wrotkach podczas 
jazdy, 

 
  5) przebywaniem na stopniach podczas jazdy, 
 
  6) wychylaniem się z pojazdu i opieraniem o drzwi 

podczas jazdy, 
 
  7) przewozem rzeczy i zwierząt, których przewóz jest 

zabroniony,   
 
  8) przewozem rzeczy lub zwierząt pozostałych pod 

nadzorem pasażera. 

 
 

1510 

UCHWAŁA Nr XXXIV/328/06 
Rady Gminy Gietrzwałd 
z dnia 25 maja 2006 r. 

 
w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego gminy Gietrzwałd w miejscowości Sząbruk. 
 

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 oraz art. 20 
ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i 
zagospodarowaniu przestrzenny (Dz. U. Nr 80, poz. 717, z 
2004 r. Nr 6, poz. 41, Nr 141, poz. 1492) Rada Gminy w 
Gietrzwałdzie uchwala, co następuje: 
 

§ 1. Uchwala się miejscowy plan zagospodarowania 
przestrzennego gminy Gietrzwałd w miejscowości 
Sząbruk. 
 

§ 2. 1. Przedmiot planu i granice opracowania zostały 
określone w uchwale Nr XXII/214/04 Rady Gminy w 
Gietrzwałdzie z dnia 29 grudnia 2004 r. w sprawie 
przystąpienia do sporządzania miejscowego planu 
zagospodarowania przestrzennego w miejscowości 
Sząbruk. 
 

2. Plan składa się z następujących elementów: 
 
  A. podlegających uchwaleniu i opublikowaniu: 
 

1) ustaleń planu, stanowiących treść niniejszej 
uchwały, 

2) rysunku planu w skali 1:1000, stanowiącego 
załącznik Nr 1 do niniejszej uchwały, 

3) rozstrzygnięcia o sposobie rozpatrzenia uwag do 
projektu planu, stanowiącego załącznik Nr 2 do 
niniejszej uchwały, 

4) rozstrzygnięcia o sposobie realizacji zapisanych w 
planie inwestycji z zakresu infrastruktury 
technicznej, które należą do zadań własnych gminy 
oraz zasadach ich finansowania, stanowiącego 
załącznik Nr 3 do niniejszej uchwały, 

5) stwierdzenia zgodności planu ze studium 
uwarunkowań i kierunków zagospodarowania 
przestrzennego gminy Gietrzwałd stanowiącego 
załącznik Nr 4. 

 
  B. podlegających uchwaleniu i niepublikowane: 

 
1) rysunku planu z ideogramami infrastruktury 

technicznej zał. Nr 5. 
 

3. Ustalenia planu obowiązują na obszarze 
wyznaczonym granicą opracowania planu, która została 
określona na rysunku planu. 
 

§ 3. Ustalenia ogólne dotyczące całego obszaru 
objętego planem 
 

1. Ustala się następujący zakres oznaczeń graficznych 
na rysunku planu jako ściśle obowiązujący i określony: 
 
  1) granica opracowania planu, 
 
  2) linie rozgraniczające tereny o różnym przeznaczeniu 

lub różnych zasadach zagospodarowania - ściśle 
określone, 

 
  3) linie rozgraniczające tereny o różnym przeznaczeniu 

orientacyjne, 
 
  4) nieprzekraczalne linie zabudowy, 
 
  5) obowiązujące linie zabudowy. 
 

2. Ustala się następujący zakres oznaczeń graficznych 
na rysunku planu, mogących ulec zmianom na 
następujących warunkach: 
 
  1) oznaczenia liniowe projektowanych urządzeń sieciowych 

określają ich orientacyjny przebieg, do uściślenia w 
projekcie budowlanym zagospodarowania terenu, po 
uprzednim uzgodnieniu z dysponentami sieci, 

 
  2) linie podziału wewnętrznego orientacyjne mogą ulec 

zmianie w uzasadnionych przypadkach, 
 
  3) linie rozgraniczające tereny o różnym przeznaczeniu 

orientacyjnie mogą ulec przesunięciu na etapie 
porządkowania granic działek do ± 10 m, chyba że 
ustalenia szczegółowe stanowią inaczej. 

 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5549 -

3. Ustala się następującą interpretację użytych symboli 
i oznaczeń:  
Ilekroć w dalszych ustaleniach niniejszej uchwały jest 
mowa o: 
 
  1) uchwale - należy przez to rozumieć uchwałę Rady 

Gminy w Gietrzwałdzie, 
 
  2) przepisach szczególnych i odrębnych - należy przez to 

rozumieć przepisy ustaw wraz z aktami wykonawczymi 
oraz ograniczenia w dysponowaniu terenami, 
wynikające z prawomocnych decyzji administracyjnych 
(art. 104 KPA), 

 
  3) rysunku planu - należy przez to rozumieć rysunek 

planu w skali 1:1000, stanowiący załącznik do 
niniejszej uchwały, 

 
  4) powierzchni biologicznie czynnej - należy przez to 

rozumieć powierzchnię działki nie utwardzoną z 
wytworzoną warstwą glebową, pokrytą trwałą 
roślinnością lub użytkowaną rolniczo, 

 
  5) terenach zabudowy usługowo-mieszkalnej 

jednorodzinnej - są to tereny z przewagą funkcji 
usługowej do 70%, 

 
  6) usługach nieuciążliwych - należy przez to rozumieć, że 

są to przedsięwzięcia które nie mogą znacząco 
oddziaływać na środowisko w rozumieniu 
Rozporządzenia Rady Ministra z dnia 24 września 
2002 r. Dz. U. Nr 179, poz. 1490, oraz których 
uciążliwość nie może wykraczać poza teren lokalizacji 
działki, do której inwestor posiada tytuł prawny, 

 
  7) zabudowie adaptowanej - oznacza zabudowę do 

zachowania. Budynki adaptowane mogą podlegać 
przebudowie, rozbudowie i modernizacji z zachowaniem 
charakteru i skali do otaczającej zabudowy, o ile ustalenia 
szczegółowe nie stanowią inaczej, 

 
  8) terenach adaptowanych - oznacza tereny do 

zachowania z istniejącą funkcją, 
 
  9) liniach rozgraniczających ściśle określonych - należy 

przez to rozumieć linię dzielącą tereny o różnym 
przeznaczeniu i o różnych funkcjach lub różnych 
zasadach zagospodarowania, 

 
  10) liniach rozgraniczających orientacyjnych - są to linie 

jak wyżej, lecz mogą ulec przesunięciu. Przesunięcie 
linii nie może być większe ± 5 m, 

 
  11) nieprzekraczalnych liniach zabudowy - należy przez 

to rozumieć najmniejszą dopuszczalną odległość 
budynku lub innych obiektów do linii 
rozgraniczającej, 

 
  12) obowiązującej linii zabudowy - należ przez to 

rozumieć linię wyznaczoną na rysunku planu, wzdłuż 
której obowiązuje usytuowanie jednej z elewacji 
budynku bez możliwości wysunięcia lub cofnięcia. 
Dopuszcza się inne usytuowanie jednej z elewacji 
budynku w sytuacjach niemożliwych do spełnienia, 
zgodnie z rysunkiem planu, 

 
  13) ulicach - oznacza to drogi w strefie zabudowy, 

posiadające jezdnie i chodniki, 
 
  14) drogach - oznacza drogi leżące poza strefą 

zabudowy nie posiadające chodników, 

 
  15) ulicach dojazdowych wewnętrznych - należy przez to 

rozumieć, że są to ulice nie zaliczone do żadnej 
kategorii technicznej, 

 
  16) zieleni nieurządzonej- należy przez to rozumieć 

zieleń w formie naturalnej, 
 
  17) frontu działki - oznacza granicę działki, przylegającą 

do drogi obsługującej działkę. 
 

§ 4. Na obszarze opracowania ustala się następujące 
przeznaczenie funkcji dla terenów oznaczonych 
odpowiednimi symbolami i wyznaczonych liniami 
rozgraniczającymi zgodnie z rysunkiem planu. 
 
MN   - tereny zabudowy mieszkalnej jednorodzinnej, 
UMN - tereny zabudowy usługowo mieszkalnej jednorodzinnej, 
ZN    - teren zieleni nieurządzonej, 
W     - tereny wód otwartych, 
WZ   - ujęcie wody, 
RM   - teren zabudowy zagrodowej, 
RP    - teren rolny, 
ZL     - teren leśny, 
KL     - teren ulicy lokalnej w ciągu drogi powiatowej, 
KDW - tereny ulic dojazdowych wewnętrznych, 
KXX  - teren ulicy pieszojezdnej, 
Kp     - teren przepompowni ścieków, 
E       - tereny trafostacji. 
 

§ 5. Ustalenia dotyczące zasad ochrony i 
kształtowania ładu przestrzennego w odniesieniu do 
poszczególnych obszarów funkcjonalnych zawarte są w 
rozdziale II niniejszej uchwały. 
 

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

1. Zakazuje się lokalizacji obiektów zaliczanych do 
przedsięwzięć mogących znacząco oddziaływać na 
środowisko w rozumieniu przepisów o ochronie 
środowiska. 

 
2. Wszelkie uciążliwości związane z prowadzeniem 

działalności gospodarczej nie mogą wykraczać poza 
granice terenu będącego we władaniu podmiotu 
prowadzącego działalność gospodarczą. 

 
3. Dla całego terenu objętego opracowaniem ustala 

się dopuszczalny poziom hałasu w środowisku jak dla 
terenów zabudowy mieszkalnej jednorodzinnej. Poziom 
hałasu dopuszczalnego nie może wykraczać poza 
wartości progowe ustalone w rozporządzeniu Ministra 
Środowiska z dnia 9 stycznia 2002 r. (Dz. U. Nr 8, poz. 
81). 

 
4. W granicach opracowania nakazuje się utrzymać 

drożność istniejącego cieku wodnego (rowu melioracyjnego). 
 
5. Zakazuje się zmiany ukształtowania terenu na 

poszczególnych działkach powodującego negatywny 
wpływ na teren sąsiedni. Dopuszcza się zmianę 
ukształtowania terenu w granicach do max. 0,50 m. 
 

§ 7. Zasady ochrony dziedzictwa kulturowego i 
zabytków oraz dóbr kultury 
Na terenie opracowania nie występują obiekty zabytkowe 
oraz strefy ochrony konserwatorskiej w rozumieniu 
przepisów odrębnych. 
 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5550 -

§ 8. Ustalenia dotyczące wymagań wynikających z 
potrzeb kształtowania przestrzeni publicznej. 
 

1. Na terenach objętych opracowaniem dopuszcza się 
o ile ustalenia szczegółowe nie stanowią inaczej: 
 
  1) niezbędne urządzenia techniczne jak: stacje trafo, 

przepompownie, obiekty małej architektury o ile nie 
kolidują z funkcją podstawową, 

 
  2) tablice i urządzenia reklamowe spełniające następujące 

warunki: 
 

- tablice i urządzenia reklamowe mogą być 
wznoszone wyłącznie poza granicami pasów 
drogowych, 

- reklamy należy wielkością i charakterem 
dostosować do architektury domów znajdujących 
się w ich tle, 

- tablice i urządzenia reklamowe nie mogą zasłaniać 
i zaciemniać terenów i obiektów bez zgody 
zainteresowanych stron, 

- reklamy należy projektować łącznie z projektem 
budowlanym budynku, jeżeli wiążą się z jego 
funkcją. 

 
§ 9. Ustalenia dotyczące parametrów i wskaźników 

kształtowania zabudowy w odniesieniu do poszczególnych 
obszarów funkcjonalnych zawarte są w ustaleniach 
szczegółowych niniejszej uchwały. 
 

§ 10. Na obszarze opracowania nie ustala się granic i 
sposobów zagospodarowania terenów ustalonych na 
podstawie odrębnych przepisów. 
 

§ 11. Ustalenia dotyczące szczegółowych zasad 
podziału nieruchomości. 
 
Ustala się następujące zasady podziału geodezyjnego: 
 
  - minimalne szerokości frontu wydzielanych działek - 25 m, 
 
  - zaleca się aby kąt położenia granicy działek w 

stosunku do pasów drogowych był zbliżony do 900, 
 
  - wielkość działek zabudowy mieszkalnej jednorodzinnej 

min 1000 m2. 
 

§ 12. Ustalenia dotyczące granic i sposobów 
zagospodarowania terenów podlegających ochronie. 
Tereny obniżeń oznaczone w planie symbolem ZN należy 
pozostawić w dotychczasowym użytkowaniu o ile 
ustalenia szczegółowe nie stanowią inaczej. 
 

§ 13. Zasady tymczasowego użytkowania terenów. 
 

1. Zakazuje się na terenach projektowanych funkcji 
lokalizacji obiektów trwałych, nie związanych z 
projektowaną funkcją oraz składowania materiałów 
mogących pogorszyć stan środowiska. 
 

2. Dopuszcza się do czasu realizacji projektowanych 
funkcji użytkowanie rolnicze 
 

§ 14. Ustalenia dotyczące rozwiązań komunikacji 
 
Ustala się jako obowiązujące: 
 

1. Szerokość ulic w liniach rozgraniczających. 
 

2. Podwiązanie ulic dojazdowych wewnętrznych KDw 
do ulicy lokalnej w ciągu drogi powiatowej KL Sząbruk – 
Kudypy. 

 
3. Zakaz utwardzania ulic żużlem paleniskowym. 

 
§ 15. Zasady obsługi w zakresie infrastruktury technicznej 

 
1. W zakresie gospodarki wodnej ustala się: 

 
  1) zaopatrzenie w wodę z istniejącego wodociągu, 
 
  2) projektowaną sieć wodociągową lokalizować w ulicach 

zachowując normatywną odległość od kanalizacji 
sanitarnej oraz od innych sieci, 

 
  3) wszystkie budynki muszą być podłączone do sieci 

wodociągowej i posiadać przyłącze wodociągowe 
umożliwiające pobór wody zgodny z funkcją i 
sposobem zagospodarowania, 

 
  4) sieć wodociągowa powinna spełniać wymagania 

określone w przepisach o ochronie przeciwpożarowej, 
 
  5) istniejącą sieć wodociągową kolidującą z projektowaną 

zabudową przebudować. 
 

2. W zakresie gospodarki ściekami ustala się: 
 
  1) nakaz odprowadzenia ścieków z terenów istniejącej i 

projektowanej zabudowy systemem sieci kanalizacji 
sanitarnej do oczyszczalni ścieków w Olsztynie, 

 
  2) projektuje się sieć kanalizacji sanitarnej jako 

grawitacyjną z systemem przepompowni, 
 
  3) istniejącą sieć kanalizacyjną kolidującą z projektowaną 

zabudową należy przełożyć w projektowane ulice. 
 

3. W zakresie kanalizacji deszczowej ustala się: 
 
  1) na terenie opracowania nie przewiduje się kanalizacji 

deszczowej, 
 
  2) wody opadowe odprowadzić powierzchniowo do 

gruntu na terenie własnej działki. 
 

4. W zakresie zasilania w energię elektryczną ustala się: 
 
  1) teren objęty opracowaniem zasilić w energię 

elektryczną z GPZOL Jaroty poprzez linie SN15kV 
Gietrzwałd - Jaroty, 

 
  2) istniejąca linia napowietrzna SN 15 kolidująca z 

projektowaną zabudową mieszkalną jest przewidziana 
do przebudowy, 

 
  3) w miejsce zlikwidowanego odcinka linii SN 15 

projektuje się linię kablową SN jak na rysunku planu, 
 
  4) sieć elektroenergetyczna zasilająca teren 

projektowanej zabudowy mieszkalnej powinna być 
budowana wyłącznie jako kablowa, 

 
  5) na etapie projektu budowlanego przewidzieć 

powiązanie pomiędzy stacjami transformatorowymi 
ST-1 i ST-2 i starą istniejącą (po przebudowie), 

 
  6) przy projektowaniu tras linii kablowych nn należy 

kierować się następującymi względami: 
 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5551 -

- przeprowadzić linie najkrótszymi trasami wzdłuż 
ulic w pasach zieleni, 

- unikać nadmiernej liczby skrzyżowań i zbliżeń z 
obiektami podziemnymi jakimi są sieci oraz 
obiektami nadziemnymi takimi jak słupy, drzewa, 
obiekty kubaturowe, 

- zapewnić łatwy dostęp eksploatacyjny do kabli, 
łatwość budowy oraz jak najmniejsza liczbę 
załamań. 

 
  7) linie energetyczne napowietrzne nn kolidujące z 

przyszłą zabudową należy przebudować na kablowe, 
 
  8) wszystkie budynki muszą być podłączone do sieci 

elektroenergetycznej i posiadać przyłącza 
umożliwiające pobór energii elektrycznej w stopniu 
wystarczającym dla obsługi projektowanych funkcji. 

 
5. W zakresie gospodarki cieplnej ustala się: 

 
  1) zaopatrzenie w ciepło z indywidualnych źródeł ciepła, 
 
  2) należy wyeliminować wysokoemisyjne paliwa z 

przechodzeniem na paliwa niskoemisyjne (gaz 
przewodowy, olej opałowy, słoma, drewno itp.). 

 
6. W zakresie telekomunikacji ustala się: 

 
  1) obsługę telekomunikacyjną zapewnić zgodnie z 

warunkami dysponentów sieci, w tym celu rezerwuje 
się pasy terenu w chodnikach ulic. 

 
7. W zakresie zaopatrzenia w gaz ustala się: 

 
  1) zaopatrzenie w gaz ziemny z projektowanej sieci 

gazowej zgodnie z warunkami technicznymi i 
ekonomicznymi określonymi przez dysponenta sieci. 
W przypadku budowy sieci gazowych należy wykonać 
je na warunkach określonych przepisami 
rozporządzenia Ministra Gospodarki z dnia 30 lipca 
2001 r. w sprawie warunków technicznych jakim 
powinny odpowiadać sieci gazowe (Dz. U. z 2002 r.  
Nr 97, poz. 1055), 

 
  2) rezerwuje się miejsce na sieć gazową w ulicach pod 

chodnikami, 
 
  3) do czasu budowy sieci gazowej zaopatrzenie w gaz 

propan-butan. 
 

8. W zakresie gospodarki odpadami ustala się: 
 
  1) nakazuje się gromadzenie odpadów stałych w 

pojemnikach na poszczególnych działkach z 
zapewnieniem ich usuwania stosownie do przepisów 
odrębnych. 

 
§ 17. Ustalenia szczegółowe 

 
Dla terenów wydzielonych liniami rozgraniczającymi ustala 
się następujące warunki kształtowania zabudowy i 
zagospodarowania terenu: 
 
1MN ÷ 18MN tereny projektowanej zabudowy mieszkalnej 
jednorodzinnej wolnostojącej z dopuszczeniem usług 
nieuciążliwych 
 

1. Wymagane parametry budynków mieszkalnych i 
mieszkalno-usługowych: 
 
  - wysokość zabudowy jedna kondygnacja plus użytkowe 

poddasze, 

 
  - dachy wysokie o nachyleniu połaci 45o kryte dachówką 

ceramiczną w odcieniu czerwieni lub materiałem o 
zbliżonych walorach estetycznych w kolorze naturalnej 
dachówki, 

 
  - poziom rzędnej parteru budynków nie może być 

wyższy niż 45 cm od poziomu terenu w najwyższym 
jego punkcie. 

 
2. Powierzchnia zabudowy max 25% powierzchni działki. 

 
3. Powierzchnia biologicznie czynna min 60% 

powierzchnia działki. 
 

4. Na jednej działce dopuszcza się budowę tylko 
jednego budynku mieszkalnego lub mieszkalno-
usługowego i jednego budynku garażowo-gospodarczego. 
 

5. Zaleca się wbudowanie garażu w bryłę budynku 
mieszkalno-usługowego. 
 

6. Dopuszcza się lokalizację garażu lub budynku 
gospodarczo-garażowego na granicy dwóch działek 
sąsiednich. 
 

7. Wymagane parametry budynków garażowych lub 
gospodarczo-garażowych: 
 
  - jedna kondygnacja naziemna, 
 
  - maksymalna wysokość 2,40 m od poziomu gruntu do 

okapu dachu, 
 
  - dach wysoki 45o, kryty dachówką lub materiałem 

dachówkopodobnym w kolorze identycznym jak na 
budynku mieszkalnym 

 
8. Dostępność komunikacyjna z ulic dojazdowych 

wewnętrznych kDw. 
 

9. Linie zabudowy jak na rysunku planu 
 

10. Kierunek kalenicy równoległy do ulic dojazdowych 
lub wewnętrznych z których jest wjazd na działkę. 
 

11. Wprowadza się zakaz stosowania ogrodzeń 
pełnych i z żelbetowych elementów prefabrykowanych. 

 
12. Zaleca się ogrodzenia do wys. 1,40 m z naturalnych 

materiałów jak kamień, drewno, ceramika budowlana lub 
materiałów o zbliżonych walorach estetycznych wyglądem i 
kolorem do naturalnych materiałów. 

 
13. Dla działek przyległych do rowu melioracyjnego 

obowiązuje zakaz grodzenia terenu w odległości nie 
mniejszej niż 3 m od górnej krawędzi skarpy. 
 

14. Dopuszcza się wprowadzenie funkcji usługowej 
nieuciążliwej w parterach budynków mieszkalnych w 
miarę potrzeb z uwzględnieniem § 6 ustaleń ogólnych. 
 
19RM teren zabudowy zagrodowej z możliwością zmiany 
funkcji na mieszkalno-usługową  
 

1. Adaptuje się istniejącą funkcję i zabudowę 
 
20UMN teren projektowanej zabudowy usługowo-
mieszkalnej jednorodzinnej 
 

1. Dopuszcza się zmianę funkcji na usługową 
nieuciążliwą lub handlową (sklepy). 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5552 -

 
2. Warunki kształtowania zabudowy i 

zagospodarowania terenu jak dla terenów zabudowy 
mieszkalnej oznaczonej symbolami 1MN-H8MN. 
 
21WZ teren istniejącego ujęcia wody 
 

1. Adaptuje się istniejącą funkcję i zabudowę. 
 

2. Projektuje się powiększenie terenu jak na rysunku 
planu. 
 
22Kp teren istniejącej przepompowni ścieków z zielenią 
towarzyszącą nieurządzoną - adaptowany 
 
23RP teren rolny 
 

1. Utrzymać w dotychczasowym użytkowaniu. 
 
24ZN, WZ teren istniejącej zieleni. 
 

1. Teren utrzymać w dotychczasowym użytkowaniu. 
 

2. Utrzymać drożność istniejącego rowu melioracyjnego. 
 

3. Zakaz wznoszenia wszelkich obiektów budowlanych. 
 

4. Dopuszcza się wykorzystanie terenu jako zieleń 
rekreacyjna urządzona dla użytkowników sąsiedniej 
zabudowy. 
 

5. Ewentualne ogrodzenie działek sytuować w odległości 
min. 3,0 m od górnej krawędzi skarpy rowu melioracyjnego w 
celu umożliwienia swobodnego prowadzenia prac 
konserwacyjnych. 
 
25W, 26W teren istniejącego rowu melioracyjnego z 
zielenią towarzyszącą (naturalną) 
 

1. Utrzymać w dotychczasowym użytkowaniu. 
 

2. Utrzymać drożność rowu. 
 

3. Dopuszcza się grodzenie terenu w odległości min. 3 m 
od górnej krawędzi skarpy w celu swobodnego prowadzenia 
prac konserwacyjnych. 
 
27ZL teren istniejącego lasu 
 

1. Utrzymać w dotychczasowym użytkowaniu. 
 
28E istniejąca stacja transformatorowa - adaptowana 
 
29Kp ÷ 32Kp tereny projektowanych przepompowni ścieków 
 
33E - 34E tereny projektowanych stacji transformatorowych 
(rejon lokalizacji) 
 

§ 18. Wyznacza się tereny pod komunikację jak niżej: 
 
01KL projektowana ulica lokalna w ciągu drogi powiatowej 

Sząbruk-Kudypy 
 

1. Projektowane parametry techniczne jak niżej: 
 
  - szerokość w liniach rozgraniczających 20,0 m, 
 
  - obustronne chodniki ze ścieżką rowerową szer. 3 m, 
 
  - szerokość jezdni 7,0 m. 
 
02KDw projektowana po śladzie drogi gruntowej ulica 

dojazdowa wewnętrzna  

 
1. Projektowane parametry techniczne jak niżej: 
 
  - szerokość w liniach rozgraniczających 12 m, 
 
  - obustronne chodniki szer. 2 m, 
 
  - szerokość jezdni 6,0 m. 
 
03KDw projektowana po śladzie istniejącej drogi ulica 

dojazdowa wewnętrzna  
 

1. Projektowane parametry techniczne jak niżej: 
 
  - szerokość w liniach rozgraniczających 10,0 m, 
 
  - szerokość jezdni 6,0 m, 
 
  - jednostronny chodnik szer. 2 m. 
 
04KDw projektowane poszerzenie istniejącej drogi gruntowej 

z dostosowaniem do pełnienia funkcji ulicy 
dojazdowej wewnętrznej obsługującej projektowaną 
zabudowę mieszkalną,  

 
1. Projektowane parametry techniczne jak niżej: 

 
  - szerokość w liniach rozgraniczających 10,0 m, 
 
  - szerokość jezdni 6,0 m. 
 
05KDw ÷ 020KDw projektowane ulice dojazdowe wewnętrzne  
 

1. Projektowane parametry techniczne jak niżej: 
 
  - szerokość w liniach rozgraniczających 10,0 m, 
 
  - szerokość jezdni 5,0 m, 
 
  - dwustronne chodniki szer. 1,5 m. 
 
021KXX projektowana ulica pieszojezdna (dojazd do 

przepompowni).  
 

1. Projektowane parametry techniczne jak niżej:  
  - szerokość w liniach rozgraniczających 4 m. 
 

§ 19. Wysokość stawek procentowych 
Stawki procentowe służące naliczaniu 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 rolnych dla 
których w planie została określona następująca funkcja: 
Dla terenów oznaczonych symbolami MN, UM stawka 
procentowa wynosi 30%. Dla pozostałych terenów stawka 
procentowa wynosi 0% 
 

§ 20. Wykonanie uchwały powierza się Wójtowi Gminy 
Gietrzwałd. 
 

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

§ 22. Uchwała wchodzi w życie po upływie 30 dni od 
dnia ogłoszenia w Dzienniku Urzędowym Województwa 
Warmińsko-Mazurskiego. 

 
Przewodniczący Rady  

Irena Sieklucka 
 
 
 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5553 -

 

 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5554 -

 
 
 
 
 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5555 -

Załącznik Nr 2 
do uchwały Nr XXXIV/328/06 
Rady Gminy Gietrzwałd 
z dnia 25 maja 2006 r. 

 
rozstrzygający o sposobie rozpatrzenia uwag do projektu miejscowego planu zagospodarowania przestrzennego 

Gminy Gietrzwałd w miejscowości Sząbruk. 
 

W trakcie wyłożenia miejscowego planu zagospodarowania przestrzennego Gminy Gietrzwałd w miejscowości Sząbruk do 
publicznego wglądu w terminie od 19.01.2006 r., do 24.02.2006 r. nie wpłynęły żadne uwagi. 
 
 
 

Załącznik Nr 3 
do uchwały Nr XXXIV/329/06 
Rady Gminy Gietrzwałd 
z dnia 25 maja 2006 r. 

 
rozstrzygający o sposobie realizacji zapisanych w planie zagospodarowania przestrzennego Gminy Gietrzwałd w 

miejscowości Sząbruk inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy oraz 
zasadach ich finansowania zgodnie z przepisami o finansach publicznych. 

 
Rada Gminy postanawia, że na terenie objętym planem następujące inwestycje należą do zadań własnych gminy: 

 
  - sieć kanalizacji sanitarnej, 
 
  - rozbudowa przepompowni ścieków, 
 
  - sieć wodociągowa. 
 

Wymienione zadania finansowane będą przez budżet gminy, fundusze pozyskane z Europejskiego Funduszu Rozwoju 
Regionalnego, pożyczkę z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej oraz inne dostępne źródła 
finansowania. 
 

W budżecie Gminy na 2006 r. (uchwała Nr XXX/294/05 Rady Gminy Gietrzwałd z dnia 29 grudnia 2005 r.) oraz w 
Wieloletnim Planie Inwestycyjnym, który stanowi część Planu Rozwoju Lokalnego Gminy Gietrzwałd na lata 2005-2010 
(uchwała Nr XXIII/215/05 Rady Gminy Gietrzwałd z dnia 17 lutego 2005 r.) w/w zadania nie są ujęte. 
 
 
 

Załącznik Nr 4 
do uchwały Nr XXXIV/328/06 
Rady Gminy Gietrzwałd 
z dnia 25 maja 2005 r. 

 
w sprawie stwierdzenia zgodności planu ze studium uwarunkowań i kierunków zagospodarowania przestrzennego 

Gminy Gietrzwałd. 
 

Stwierdzam zgodność miejscowego planu zagospodarowania przestrzennego gminy Gietrzwałd w miejscowości Sząbruk 
ze studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Gietrzwałd. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5556 -

1511 

UCHWAŁA Nr XXXIV/329/06 
Rady Gminy Gietrzwałd 
z dnia 25 maja 2006 r. 

 
w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego części miejscowości Łupstych gmina 

Gietrzwałd. 

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

8 marca 1990 roku o samorządzie gminnym (tekst 
jednolity Dz. U. Nr 142, poz. 1591 z 2001 r., zmiany Dz. U. 
z 2002 r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113,  
poz. 984, Nr 153, poz. 1271, Nr 214, poz. 1806 z 2003 r. 
Nr 80, poz. 717, Nr 162, poz. 1568 z 2004 r. Nr 102,  
poz. 1055, Nr 116, poz. 1203, Nr 165, poz. 1759) oraz  
art. 20 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu 
i zagospodarowaniu przestrzennym (Dz. U. Nr 80,  
poz. 717 z 2003 r. zmiany: Dz. U. z 2004 r. Nr 6, poz. 41, 
Nr 141, poz. 1492 z 2005 r., Nr 113, poz. 954, Nr 130, 
poz. 1087) Rada Gminy Gietrzwałd uchwala, co 
następuję: 
 

§ 1. Uchwala się miejscowy plan zagospodarowania 
przestrzennego części miejscowości Łupstych gmina 
Gietrzwałd. 
 

§ 2. Uchwalony plan składa się z następujących 
części: 
 
  1) tekstu planu miejscowego stanowiącego treść 

niniejszej uchwały; 
 
  2) rysunku planu w skali 1:1000 zatytułowanego 

„Miejscowy plan zagospodarowania przestrzennego 
części miejscowości Łupstych, gmina Gietrzwałd skala 
1:1000”, który jest załącznikiem Nr 1 do niniejszej 
uchwały i stanowi jej integralną cześć; 

 
  3) załącznika Nr 2 rozstrzygającego o sposobie rozpatrzenia 

uwag zgłoszonych do projektu miejscowego planu 
zagospodarowania przestrzennego części miejscowości 
Łupstych gmina Gietrzwałd w czasie jego wyłożenia do 
publicznego wglądu; 

 
  4) załącznika Nr 3 stanowiącego o sposobie realizacji 

zapisanych w planie inwestycji z zakresu infrastruktury 
technicznej, które należą do zadań własnych gminy 
oraz zasadach ich finansowania. 

 
ROZDZIAŁ l 

Przepisy porządkowe 
 

§ 3. Teren opracowania planu zgodny jest z uchwałą 
Nr XVII/144/04 Rady Gminy Gietrzwałd z dnia 23 czerwca 
2004 r. i uchwałą Nr XIX/165/04 Rady Gminy Gietrzwałd z 
dnia 17 września 2004 r., w której na załączniku Nr 1 
określono granicę opracowania planu. Opracowaniem 
objęty został teren położony w kierunku zachodnim od 
ulicy Żurawiej, która wyznacza jednocześnie przebieg 
granicy administracyjnej miasta Olsztyna. 
 

§ 4. Celem przyjętych rozwiązań w planie w formie 
nakazów, zakazów i ograniczeń jest ustalenie 
przeznaczenia terenów, rozmieszczenia inwestycji celu 
publicznego oraz określenie sposobów zagospodarowania 
i warunków zabudowy terenu. 

 
§ 5. Stwierdza się zgodność miejscowego planu 

zagospodarowania przestrzennego części miejscowości 
Łupstych z ustaleniami studium uwarunkowań i kierunków 
zagospodarowania przestrzennego gminy Gietrzwałd 
(uchwała Nr XXXVIII/408/02 z dnia 3 października 2002 r.). 
 

§ 6. Na rysunku planu obowiązującymi ustaleniami są 
następujące oznaczenia graficzne:  
 
  1) Granice opracowania planu; 
 
  2) Linie rozgraniczające tereny o różnym przeznaczeniu; 
 
  3) Funkcje i parametry dróg; 
 
  4) Nieprzekraczalne lub obowiązujące linie zabudowy; 
 
  5) Granica strefy ochronnej stanowiska archeologicznego. 
 

§ 7. Podane na rysunku planu linie projektowanych 
podziałów nieruchomości nie są liniami obowiązującymi. 
Należy je traktować jako element szczegółowych zasad 
podziału nieruchomości wymaganych w planie, które w 
przyszłości posłużą do wykonania geodezyjnego projektu 
podziału zgodnie z ustawą o gospodarce 
nieruchomościami Ustala się tolerancje projektu podziału 
geodezyjnego w granicach 2 - 3 m w stosunku do rysunku 
planu Podział geodezyjny me może zwiększyć ilości 
działek ustalonych w planie miejscowym. 
 

§ 8. Wrysowane na rysunku planu linie pokazujące 
przebieg kanalizacji sanitarnej, sieci wodociągowej i 
gazowej oraz kanalizacji deszczowej nie są obowiązujące, 
lecz pokazują przyjętą w planie zasadę uzbrojenia terenu 
objętego opracowaniem. 
 

§ 9. Ilekroć w tekście niniejszej uchwały jest mowa o: 
 
  1) planie miejscowym - należy przez to rozumieć tekst 

planu miejscowego zapisany w formie uchwały wraz z 
załącznikami do niej, 

 
  2) rysunku planu miejscowego - należy przez to rozumieć 

rysunek planu wykonany na mapie sytuacyjno-
wysokościowej w skali 1:1000 i stanowiący załącznik 
Nr 1 do uchwały, 

 
  3) intensywność zabudowy - należy przez to rozumieć 

procent zabudowy tj. stosunek powierzchni zabudowy 
wszystkich obiektów na działce do powierzchni działki, 

 
  4) powierzchni terenu biologicznie czynnej - należy przez 

to rozumieć powierzchnię terenu zdefiniowaną w 
przepisach odrębnych (Rozporządzenie Ministra 
Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie 
warunków technicznych jakim powinny odpowiadać 
budynki i ich usytuowanie). 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5557 -

 
ROZDZIAŁ 2 

Ustalenia dotyczące całego terenu opracowania 
 

§ 10. Cały teren opracowania położony jest na obszarze 
chronionego krajobrazu. W związku z tym obowiązują na 
całym terenie zakazy ustanowione w Rozporządzeniu 
Wojewody Warmińsko-Mazurskiego Nr 21 z dnia 14 kwietnia 
2003 roku w sprawie wprowadzenia obszarów chronionego 
krajobrazu na terenie województwa warmińsko-mazurskiego. 
 

§ 11. Na rysunku planu wskazane zostały stanowiska 
archeologiczne. W granicach wskazanych stanowisk 
wszelkie prace ziemne należy prowadzić pod nadzorem 
archeologicznym, uzyskując wcześniej pozwolenie 
Wojewódzkiego Konserwatora Zabytków w Olsztynie. 
 

§ 12. Ustala się następujące warunki dla realizacji nowej 
zabudowy mieszkaniowej.  
 

1. Na terenach wskazanych w planie pod zabudowę 
mieszkaniową jednorodzinną mogą być realizowane tylko 
budynki wolnostojące. Nie przewiduje się innych form 
zabudowy mieszkaniowej jednorodzinnej jak np.: zabudowy 
bliźniaczej czy szeregowej. Przyjmuje się zasadę budowy na 
wskazanej w planie działce jednego budynku mieszkalnego. 
Ustala się zakaz budowy na działkach budynków 
gospodarczych. Garaże powinny być projektowane jako 
cześć kubatury budynku mieszkalnego. Ustalona na rysunku 
planu miejscowego linia zabudowy dotyczy bryły budynku 
mieszkalnego. Garaże stanowiące jedna kubaturę z 
budynkiem mieszkalnym mogą być wysunięte w stronę ulicy 
poza ustaloną linię zabudowy. W celu zwiększenia 
powierzchni działki dopuszcza się łączenie sąsiednich 
dziatek na zasadach ustalonych podziałów w planie. 
 

2. Ustala się wysokość budynków mieszkalnych do 
dwóch kondygnacji, w tym druga kondygnacja jako poddasze 
użytkowe. Doświetlenie poddaszy oknami w szczycie 
budynku, lukarnami lub oknami połaciowymi. Należy przyjąć 
nachylenie połaci dachu wielospadowego w granicach  
35o-45o i pokrytych dachówką ceramiczną w kolorze 
czerwieni. Przy podpiwniczeniu budynku poziom zerowy w 
stosunku do najniżej położonego terenu przyległego do 
budynku nie może przekroczyć 150 cm. Ustala się, że 
wysokość budynku liczona od poziomu terenu do kalenicy 
nie może przekroczyć 10 m. Materiałami wykończeniowymi 
ścian zewnętrznych nie mogą być materiały obce, nie 
stosowane w wiejskim budownictwie regionalnym, takie jak 
np.: elementy betonowe, różnego rodzaju blachy powlekane 
gładkie lub trapezowe. Należy stosować materiały tradycyjne 
jak kamień, cegła licowa, mur tynkowany lub drewno. 
Wyklucza się malowanie elewacji kolorami jaskrawymi o 
dużym kontraście z otoczeniem. 
 

3. Ogrodzenia działek nie należy wykonywać z 
elementów betonowych prefabrykowanych lub pełnych ścian 
murowanych. Do uzupełnienia ogrodzeń wskazane są 
żywopłoty. Ogrodzenia nie mogą przekraczać wysokości  
1,5 m. 
 

§ 13. Na działkach przeznaczonych pod budownictwo 
mieszkaniowe jednorodzinne powierzchnia terenu 
biologicznie czynna nie może być mniejsza niż 60%, zaś 
intensywność zabudowy nie może przekroczyć 25% 
powierzchni działki. Powyższe ustalenia nie dotyczą działek 
przeznaczonych pod budownictwo mieszkaniowe 
jednorodzinne z możliwością prowadzenia działalności 
usługowej. 
 

§ 14. Na wyznaczonych w planie działkach pod funkcję 
usługową dopuszcza się realizację usług nieuciążliwych to 
jest takich, których uciążliwość mieści się w granicach działki 
lub która nie powoduje uciążliwości dla zabudowy 
mieszkaniowej na działkach sąsiednich w postaci hałasu, 
zanieczyszczenia powietrza i zapachu. 
 

§ 15. W związku z możliwym zagrożeniem osuwiskami 
przeznaczone do zabudowy tereny 1MN, 2MN, 3MN (działki 
Nr 27/12, 27/22) kwalifikuje się do terenów skomplikowanych 
warunków gruntowych stosownie do przepisów odrębnych 
dotyczących ustalania geotechnicznych warunków 
posadowienia obiektów budowlanych. 
 

§ 16. Zgodnie z ustawą z dnia 27 kwietnia 2001 r.  
(Dz. U. Nr 62 z późniejszymi zmianami) Prawo ochrony 
środowiska oraz Rozporządzeniem Ministra Środowiska w 
sprawie dopuszczalnych poziomów hałasu w środowisku z 
29 lipca 2004 r. wskazuje się następujący podział terenów 
pod względem dopuszczalnych poziomów hałasu. 

 
Rodzaj terenu wskazanego w 

rozporządzeniu Przeznaczenie terenu zapisane w planie

Tereny zabudowy mieszkaniowej 
jednorodzinnej 

MN - zabudowa mieszkaniowa 
jednorodzinna  
MNU - zabudowa mieszkaniowa 
jednorodzinna z usługami nieuciążliwymi.

 
Lokalizacja zabudowy mieszkaniowej w planie nie jest 
narażona na oddziaływanie hałasu pochodzącego od 
terenów kolejowych lub dróg, które nie przebiegają w 
sąsiedztwie terenów objętych planem. 
 

§ 17. Przyjmuje się następujące ustalenia dotyczące 
zasad budowy systemów infrastruktury technicznej. 
 

1. Zaopatrzenie w wodę. 
Ustala się zaopatrzenie w wodę projektowanej zabudowy z 
istniejącej miejskiej sieci wodociągowej Ø 225 mm 
przebiegającej poza terenem opracowania wzdłuż ulicy 
Żurawiej. Teren opracowania należy objąć siecią 
wodociągową rozdzielczą w większości w systemie 
zpierścieniowanym częściowo rozgałęźnym. W celu 
zabezpieczenia przeciwpożarowego na sieci wodociągowej 
należy zainstalować hydranty przeciwpożarowe. 
 

2. Gospodarka ściekowa. 
Ustala się, że cały teren opracowania należy skanalizować 
siecią kanalizacji sanitarnej grawitacyjnej. Główny kolektor 
sanitarny zbierający ścieki z terenu objętego planem 
prowadzony będzie w ulicy Żurawiej. Kolektorem tym ścieki 
odprowadzone zostaną do istniejącej zbiorczej 
przepompowni ścieków będącej elementem systemu 
kanalizacji sanitarnej miasta Olsztyna. Zabrania się budowy 
innych urządzeń utylizacji ścieków sanitarnych na terenach 
objętych planem. Wszystkie projektowane obiekty nie mogą 
być oddane do użytkowania jeżeli nie będą włączone do 
zbiorczej sieci kanalizacji sanitarnej. 
 

3. Ścieki wód opadowych. 
Projekt budowy ulic powinien zawierać systemowe 
rozwiązanie odprowadzenia wód opadowych poprzez 
kanalizację deszczową. Ustala się, że wody opadowe z 
utwardzonych dróg i parkingów w granicach objętych planem 
zostaną odprowadzone częściowo do systemu kanalizacji 
deszczowej miasta Olsztyna poprzez projektowaną zbiorową 
przepompownie wód opadowych. Znaczna część wód 
opadowych zostanie odprowadzona do istniejącego cieku na 
terenie opracowania. Wymieniony ciek jest częścią 
istniejącego systemu rowów na terenie miejscowości 
Łupstych odprowadzających wody opadowe. Nie dopuszcza 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5558 -

się odprowadzenia wymienionych wód opadowych w inny 
sposób a szczególnie zabrania się wprowadzania ich do 
jeziora Krzywego. 
 

4. Zaopatrzenie w gaz. 
Przewiduje się zaopatrzenie w gaz przewodowy średniego 
ciśnienia całą projektowana zabudowę z kierunku Gutkowa. 
Gaz zostanie rozprowadzony siecią rozdzielczą średniego 
ciśnienia w systemie zpierścieniowanym, częściowo 
rozgałęźnym. Zaopatrzenie w gaz ziemny z projektowanej 
sieci gazowej średniego ciśnienia - zgodnie z warunkami 
technicznymi i ekonomicznymi określonymi przez 
dysponenta sieci. Projektowane sieci gazowe należy 
wykonać na warunkach określonych przepisami 
Rozporządzenia Ministra Gospodarki z dnia 30 lipca 2001 r. 
W sprawie warunków technicznych, jakimi powinny 
odpowiadać sieci gazowe (Dz. U. 2001 Nr 97, poz. 1055). 
 

5. Zaopatrzenie w ciepło. 
Ustala się zaopatrzenie w ciepło ze źródeł indywidualnych na 
paliwa niskoemisyjne tj. gaz przewodowy, płynny olej 
opałowy lub inne prawnie dopuszczalne źródła energii 
odnawialnej za wyjątkiem energii wiatru.  
 

6. Elektroenergetyka 
Przez teren opracowania przebiega terenowa linia 
napowietrzna SN 15 kV odgałęzienie Łupstych z linii Olsztyn 
Zachód Gutkowo CPN. Do linii tej podłączone są stacje 
transformatorowe 15/0,4 kV zaopatrujące w energię 
elektryczną istniejącą zabudowę mieszkalną. Zasilanie 
projektowanej zabudowy odbywać się będzie z istniejących 
stacji transformatorowych zlokalizowanych w obszarze 
opracowania i stacji projektowanych. Ze względu na 
zalecenie dotyczące konieczności ochrony krajobrazu 
projektowane linie elektroenergetyczne SN i nn należy 
budować jako kablowe podziemne. Dla stacji 
transformatorowych ST1, ST2 przewiduje się wydzielenie 
działek budowlanych o wymiarach 5 x 5 m. 
 
Lokalizacja budynków mieszkalnych w sąsiedztwie istniejącej 
linii napowietrznej SN 15 kV powinna być zgodna wymogami 
norm szczególnie w zakresie minimalnej odległości poziomej 
od rzutu budynku, odstępów do balkonów i dachów łatwo 
dostępnych. W przypadku braku możliwości zachowania 
warunków bezpiecznej lokalizacji budynków na działkach 
usytuowanych wzdłuż ulicy Żurawiej pod linią napowietrzną 
SN15 kV linię należy przebudować na koszt właścicieli tych 
działek. Warunki przebudowy ustali KE„ ENERGA" Oddział 
Zakład Energetyczny w Olsztynie.  

 
Przed rozpoczęciem zabudowy poszczególnych działek 
mieszkaniowych, po uzyskaniu prawa do terenu i 
zatwierdzeniu miejscowego planu zagospodarowania 
przestrzennego właściciele zobowiązani są uzyskać w  
KE „ENERGA" Oddział Zakład Energetyczny w Olsztynie 
warunki techniczne przyłączenia i zawrzeć umowę 
przyłączeniową. 
 
Kable należy prowadzić w pasie drogowym projektowanych 
ulic. Zasilanie odbiorców energii elektrycznej wykonać 
poprzez szafki - złącza pomiarowo rozdzielcze. Szafki - 
złącza należy lokalizować w linii ogrodzenia działek od strony 
ulicy na granicy pomiędzy dwoma kolejnymi działkami. 
 
Docelowo należy przewidzieć oświetlenie projektowanego 
układu drogowego. Projektowane ulice będą pełnić 
funkcję ulic lokalnych i dojazdowych. Należy zapewnić 
średnie natężenie oświetlenia 4 - 8 lx przy równomierności 
powyżej 0,3. Przewiduje się docelowe zapotrzebowanie 
mocy szczytowej na terenie wsi na poziomie 780kW. 

 
§ 18. W celu zapewnienia dostępności komunikacyjnej 

do projektowanych działek należy przed ich wydzieleniem 
dokonać rozgraniczenia na całym terenie objętym planem 
wszystkich ulic. Rozgraniczenia należy dokonać zgodnie z 
podanymi szerokościami dla poszczególnych ulic w liniach 
rozgraniczających. 
 

ROZDZIAŁ 3 
Ustalenia do wydzielonych terenów o różnym 

przeznaczeniu 
 

§ 19. Ustala się następujące warunki realizacji na 
terenach wyznaczonych w planie.  
 
1MN - Teren zabudowy mieszkaniowej jednorodzinnej. 
Budynki należy zrealizować zgodnie z warunkami 
ustalonymi w rozdziale 2. Nie ulegają zmianie wykonane 
podziały dla działek Nr 27/25, Nr 27/26. Przy wytyczaniu 
nowego zakończenia ulicy 10KDW-D10 zgodnie z 
rysunkiem planu należy doprowadzić do korekty granicy 
frontowej wydzielonej działki Nr 27/27 również zgodnie z 
rysunkiem planu. 
 
Wydzielone wcześniej działki gruntu o numerach  
Nr 27/28 i Nr 27/10 nie mogą samodzielnie stanowić działek 
budowlanych przeznaczonych pod zabudowę mieszkaniową 
jednorodzinną. Warunkiem umożliwiającym budowę budynku 
na działce Nr 27/28 jest jej powiększenie o działkę Nr 27/10, 
co zapewni w ten sposób dojazd na działkę z drogi  
14KDW-D6. Nie zezwala się na wykonanie wjazdu na działkę 
z ulicy Żurawiej. Działka Nr 27/10 nie może stanowić 
samodzielnie działki budowlanej, może natomiast pozostać 
jako teren użytkowany rolniczo bez prawa jakiejkolwiek 
zabudowy. Dojazd do działek Nr 27/25, 27/26, 27/27, 27/8 
tylko z ulicy 10KDW-D10. Należy zlikwidować wykonany 
wjazd na działkę Nr 27/27 przywracając pierwotny kształt 
terenu. Nowo powstała działka z połączenia działek Nr 27/10 
i działki Nr 27/28 będzie dostępna komunikacyjnie z 
istniejącej ulicy 14KDW-D6. Występujące na tym terenie 
skarpy nie należy powiększać. Należy ich spadek złagodzić i 
obsadzić krzewami lub drzewami. 
 
2MN - Teren zabudowy mieszkaniowej jednorodzinnej. 
Budynki należy zrealizować zgodnie z warunkami 
ustalonymi w rozdziale 2. Nie ulegają zmianie podziały dla 
działek wykonane przed uchwaleniem planu. Dopuszcza 
się możliwość obsługi komunikacyjnej z ulicy Żurawiej pod 
następującymi warunkami: 
 
  1) Należy wykonać wspólne wjazdy dla działek Nr 25/10 i 

Nr 25/11 i dla działek Nr 25/12 i Nr 25/8 na granicy 
łączącej wymienione działki. Projektowane wjazdy 
będą tylko dochodziły do budynków garażowych, które 
należy zlokalizować na granicy wspólnej jako obiekty 
bliźniacze. 

 
  2) Budynki garaży należy połączyć z budynkami 

mieszkalnymi, dopuszcza się formę połączenia 
poprzez małą architekturę. Przykrycie dachami 
dwuspadowymi pokrytymi materiałem tym samym jak 
budynki mieszkalne, które należy ustawić równolegle 
kalenicami do ulicy Żurawiej. Wskazane jest by cały 
zespół zabudowy tworzył architektonicznie czytelna 
całość. 

 
3MN - Teren zabudowy mieszkaniowej jednorodzinnej. 
Budynki należy zrealizować zgodnie z warunkami 
ustalonymi w rozdziale 2.Nie ulegają zmianie podziały 
wykonane dla działek Nr 27/22 i Nr 27/12 przed 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5559 -

uchwaleniem planu. Działkę Nr 27/21 należy powiększyć o 
teren oznaczony Nr 27/16. Ustawienie budynków 
mieszkalnych należy przyjąć równolegle kalenicą do ulicy 
1KD-D12. Dojazd do działek Nr 27/22 i Nr 27/12 od ulicy 
10KDW-D10, do działki Nr 27/21 powiększonej o teren 
27/16 dojazd z ulicy 1KD-D12. 
 
4MN - Teren zabudowy mieszkaniowej jednorodzinnej. 
Budynki należy zrealizować zgodnie z warunkami 
ustalonymi w rozdziale 2. Nie ulegają zmianie podziały dla 
działek wykonane przed uchwaleniem planu. Niewielką 
korektę frontu działki Nr 27/14 należy wykonać przy 
wytyczaniu zakończenia ulicy 10KDW-D10. Na rysunku 
planu wskazano możliwości powiększenia działki  
Nr 27/20. Dojazd do działek Nr 27/14 i Nr 27/15 
stanowiących jedną własność należy wykonać z ulicy 
9KDW-D8. Dojazd do działek Nr 27/18 i Nr 27/19 
stanowiących jedną własność należy wykonać z ulicy 
10KDW lub 9KDW. 
 
5MNU - Teren przeznaczony pod zabudowę mieszkaniową 
jednorodzinną z działalnością usługowo-handlową. Nie 
zezwala się projektować i realizować tylko budynku 
mieszkalnego. Obiekt handlowo-usługowy należy 
projektować jako powiązanie z budynkiem mieszkalnym. 
Dojście do budynku handlowego od ulicy 1KD-D12. 
Architektura części handlowej na takich samych warunkach 
jak budynek mieszkalny. Na terenie działki należy 
przewidzieć miejsca parkingowe. 
 
6ZP - Teren projektowanej zieleni parkowej urządzonej, 
rezerwa terenu na połączenie w przyszłości ulicy 8KDW-D12 
z ulicą 3KDW-D12.  
 
7MNU - Teren przeznaczony pod zabudowę mieszkaniową 
jednorodzinną z działalnością usługowo-handlową. Nie 
zezwala się projektować i realizować tylko budynku 
mieszkalnego. Obiekt handlowo-usługowy należy 
projektować w powiązaniu z budynkiem mieszkalnym. 
Dojście do budynku handlowego od ulicy 8KDW-D12. 
Architektura części handlowej na takich samych warunkach 
jak budynek mieszkalny. Na terenie działki należy 
przewidzieć miejsca parkingowe. 
 
8MN - Teren zabudowy mieszkaniowej jednorodzinnej. 
Projektowane budynki należy ustawić równolegle kalenicami 
do ulicy do których przylegają działki i zrealizować zgodnie z 
warunkami ustalonymi w rozdziale 2. Należy zachować 
istniejący ciek wodny wchodzący w skład systemu kanalizacji 
deszczowej. 
 
9WS - Istniejący zbiornik wodny przepływowy przeznaczony 
do zachowania, położony na terenie wyznaczonym pod 
zabudowę mieszkaniowa jednorodzinną. Zbiornik wraz z 
ciekiem wodnym stanowi system odprowadzający wody z 
sąsiednich terenów podmokłych. W perspektywie wody 
opadowe z części utwardzonych ulic zostaną wprowadzone 
do cieku połączonego z przepływowym zbiornikiem wodnym. 
 
10MN - Teren przeznaczony pod zabudowę mieszkaniową 
jednorodzinną. Nie ulegają zmianie podziały dla działek 
wykonane przed uchwaleniem planu. Budynki należy 
zrealizować zgodnie z warunkami ustalonymi w rozdziale 2. 
Należy przyjąć ustawienie budynków kalenicą równolegle do 
ulicy. Wskazane jest w zagospodarowaniu dziatek 
pozostawienie w maksymalnym stopniu istniejącej zieleni. 
 
11MN - Teren przeznaczony pod zabudowę mieszkaniową 
jednorodzinną. Utrzymany zostaje podział dziatek gruntu Nr 
33/29, 33/30, 33/31, 33/32, 33/33, 34/34 przed uchwaleniem 

planu. Wymienione działki będą wymagały korekty granic w 
związku z nową ulicą 8KDW-D12. Istniejące wydzielenie 
drogi Nr 33/35 należy poszerzyć do szerokości 12 m 
przesuwając fronty wydzielonych wcześniej działek o 
podanych numerach. Pas terenu Nr 33/20 z tyłu za działkami 
należy włączyć w ich powierzchnię. W granicach działek 
teren gdzie występują gleby pochodzenia organicznego 
wyłączony jest spod zabudowy ze względu na ochronę gleb 
oraz nieprzydatność do posadowienia budynków. Należy 
zachować istniejący ciek wodny, który odprowadza wody do 
niżej położonego terenu poza planem. W zagospodarowaniu 
działek należy przyjąć ustawienie budynków równoległe 
kalenicą do ulic. Budynki należy zrealizować zgodnie z 
warunkami ustalonymi w rozdziale 2. 
 
12MN - Teren przeznaczony pod zabudowę mieszkaniową 
jednorodzinną. Wskazane jest w zagospodarowaniu działek 
pozostawienie w maksymalnym stopniu istniejącej zieleni. 
Budynki należy ustawić równolegle kalenica do ulicy i 
zrealizować zgodnie z warunkami ustalonymi w rozdziale 2.  
 
13MN - Teren przeznaczony pod zabudowę mieszkaniową 
jednorodzinną. Budynki należy zrealizować zgodnie z 
warunkami ustalonymi w rozdziale 2. Wskazane jest w 
zagospodarowaniu działek pozostawienie w maksymalnym 
stopniu istniejącej zieleni. Należy przyjąć ustawienie 
budynków równolegle kalenica do ulicy,  
 
14R - Tereny rolne bez prawa zabudowy. 
 
15R - Tereny rolne wchodzące w skład działek budowlanych. 
Ustala się zakaz zabudowy w ich granicach. Wskazane 
tereny są glebami pochodzenia organicznego posiadające w 
podłożu torfy kilkumetrowej głębokości. 
 
16MN - Teren przeznaczony pod zabudowę mieszkaniową 
jednorodzinną. Budynki należy zrealizować zgodnie z 
warunkami ustalonymi w rozdziale 2. Ustawienie budynków 
należy przyjąć równolegle kalenicą do ulicy. 
 
17MNP - Działka zabudowy mieszkaniowej jednorodzinnej z 
możliwością prowadzenia działalności usługowo-
pensjonatowej. W zagospodarowaniu działki należy 
uwzględnić niezbędna ilość miejsc parkingowych, zachować 
istniejącą zieleń szczególnie na terenach podmokłych 
występujących w środkowej części działki. Ustawienie 
budynku na działce należy przyjąć w zależności od 
zagospodarowania terenu działki wynikającego z przyjętej 
funkcji. Warunki architektoniczne należy przyjąć jak w 
rozdziale 2. 
 
18MN - Teren przeznaczony pod zabudowę mieszkaniową 
jednorodzinną. Budynki należy zrealizować zgodnie z 
warunkami ustalonymi w rozdziale 2 przyjmując ustawienie 
równolegle kalenicą do ulicy. 
 
19MN - Teren przeznaczony pod zabudowę mieszkaniową 
jednorodzinną. Budynki należy zrealizować zgodnie z 
warunkami ustalonymi w rozdziale 2 przyjmując ustawienie 
równolegle kalenicą do ulicy. Nie ulega zmianie wyznaczony 
podział przed uchwaleniem planu dziatek Nr 25/17, 
25/18,25/19. 
 
20MN - Teren przeznaczony pod zabudowę mieszkaniową 
jednorodzinną. Budynki należy zrealizować zgodnie z 
warunkami ustalonymi w rozdziale 2 przyjmując ustawienie 
równoległe kalenicą do ulicy. Wydzieloną przed uchwaleniem 
planu działkę Nr 25/26 należy powiększyć zgodnie z 
rysunkiem na mapie. 
 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5560 -

21MN - Teren przeznaczony pod zabudowę mieszkaniową 
jednorodzinną. Budynki należy zrealizować zgodnie z 
warunkami ustalonymi w rozdziale 2 przyjmując ustawienie 
równolegle kalenicą do ulicy. Należy zmienić granicę działki 
Nr 25/24 wytyczoną przed uchwaleniem planu zgodnie z 
obowiązującym rysunkiem planu. Obsługa komunikacyjna 
zabudowy mieszkaniowej tylko z ulicy 4KDW-D12. W 
wypadku zabudowy wydzielonej przed uchwaleniem planu 
działki gruntu Nr 25/27 bez podziałów wewnętrznych 
traktując ją jako jedną działkę budowlaną należy przyjąć linie 
zabudowy wskazaną na rysunku planu jak dla pojedynczej 
działki. Kolidującą linię energetyczną napowietrzną w takim 
przypadku należy przebudować na linię kablową na odcinku 
wskazanym na rysunku planu. 
 
22MN - Teren przeznaczony pod zabudowę mieszkaniową 
jednorodzinną. Budynki należy zrealizować zgodnie z 
warunkami ustalonymi w rozdziale 2 przyjmując ustawienie 
równolegle kalenicą do ulicy. Nie ulegają zmianie wydzielone 
działki przed uchwaleniem planu Nr 25/21, 25/22, 25/23. 
Obsługa komunikacyjna zabudowy mieszkaniowej tylko z 
ulicy 3KDW-D12. 
 
1KDW-D12 - Ulica wewnętrzna szerokości 12 m w liniach 
rozgraniczających. Utrzymuje się obecne miejsce włączenia 
do ulicy Żurawiej. 
 
2KDW-D12 - Ulica wewnętrzna szerokości 12 m w liniach 
rozgraniczających. Nie ulega zmianie wytyczony odcinek 
ulicy włączony do ulicy Żurawiej. 
 
3KDW-D12 - Ulica wewnętrzna szerokości 12 m w liniach 
rozgraniczających. Nie ulega zmianie odcinek ulicy 
wydzielony przed uchwaleniem planu. Przyjmuje się zasadę 
układu komunikacyjnego z której wynika konieczność 
połączenia w przyszłości ulic 3KDW i 8KDW po objęciu 
opracowaniem planu miejscowego terenu działki Nr 25/4. 
 
4KDW-W2 - Ulica wewnętrzna szerokości 12 m w liniach 
rozgraniczających. Wydzielona przed uchwaleniem planu. 
Należy zlikwidować włączenie do ulicy Żurawiej 
pozostawiając na zakończeniu ulicy plac do zawracania 
samochodów 20 x 20 m zgodnie z rysunkiem planu. 
 
5KDW-D10 - Ulica wewnętrzna szerokości 10 m w liniach 
rozgraniczających. 
 
6KDW-D8 - Dojazd szerokości 8m do wydzielonej działki 
budowlanej. 
 
7KDW-D8 - Ulica wewnętrzna szerokości 8 m w liniach 
rozgraniczających, zakończona placem do zawracania 
samochodów 20 x 20 m. 
 
8KDW-D12 - Ulica wewnętrzna szerokości 12 m w liniach 
rozgraniczających. W przyszłości wskazane jest wykonanie 
połączenia z ulicą 3KDW-D12. 
 
9KDW-D8 - Ulica wewnętrzna szerokości 8 m w liniach 
rozgraniczających, zakończona placem do zawracania 
samochodów 20 x 20 m. 
 
10KDW-D10 - Ulica wewnętrzna szerokości 10 m w liniach 
rozgraniczających, zakończona placem do zawracania 
samochodów 20 x 20 m. Utrzymuje się linie rozgraniczające 
pas uliczny, które ustalono przed uchwaleniem planu. W 
części końcowej ulicy należy zmienić istniejący podział, 
wydzielając plac do zawracania samochodów 20 x 20 m 
zgodnie z rysunkiem planu. Ponieważ wytyczona wcześniej 
ulica posiada w części końcowej spadek poprzeczny w 

granicach 20-25% przy projektowaniu jezdni należy przyjąć 
następujące zasady dla tego odcinka ulicy; 
 
  1) krawężnik ulicy przy działkach Nr 27/87, 27/26, 27/25, 

27/22 należy ułożyć w odległości 1,5 m od granicy 
działek, przyjmując jezdnię szerokości 4,5 m. Na tym 
odcinku będą wjazdy tylko do wymienionych działek. 
Również na tym odcinku będzie tylko chodnik 
jednostronny. 

 
  2) przesunięcie jezdni z osi pasa drogowego umożliwi 

dogodny dojazd do działek. Po przeciwnej stronie 
jezdni powstały pas terenu zajmie umocniona skarpa.  

 
11KDW-D10 - Ulica wewnętrzna szerokości 10 m w 
liniach rozgraniczających.  
 
12KDW-D10 - Ulica wewnętrzna szerokości 10 m w 
liniach rozgraniczających, zakończona placem 20 x 20 m 
do zawracania samochodów. 
 
13KDW-D10 - Ulica wewnętrzna szerokości 10 m w liniach 
rozgraniczających, zakończona placem do zawracania 
samochodów 20 x 20 m. 
 
14KDW-D6, 15KDW-D6, 16KDW-D6 - Ulice wewnętrzne 
szerokości 6 m w liniach rozgraniczających. 
 
1KP - Wydzielony teren przed uchwaleniem planu spełniać 
będzie funkcję przejścia pieszego. 
 
2KP - Istniejąca droga gruntowa, która będzie spełniać 
funkcję przejścia pieszego. 
 
3KP - Przejście piesze szerokości 5 m, teren niezbędny dla 
budowy sieci kanalizacji sanitarnej oraz dojście do terenów 
leśnych. 
 

§ 20. Zgodnie z art. 14 ust. 2 pkt 12 i art. 36 ust. 4 ustawy 
a dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu 
przestrzennym ustala się następujące stawki procentowe dla 
naliczenia opłat od terenów ujętych w § 19. 

 
Symbol terenu oznaczonego w § 19 uchwały Wysokość % stawki 
1MN, 2MN, 3MN, 4MN, 8MN, 10MN, 11MN, 12MN, 
13MN, 1ÓMN, 18MN, 19MN, 20MN, 21MN, 22MN 

30% 

5MNU, 7MNU 30% 
17MNP, 30% 

 
§ 21. Uchwała wraz z załącznikami podlega ogłoszeniu w 

Dzienniku Urzędowym Województwa Warmińsko-Mazurskiego. 
 

§ 22. Uchwała obowiązuje po upływie 30 dni od dnia 
ogłoszenia w Dzienniku Urzędowym Województwa 
Warmińsko-Mazurskiego. 
 

§ 23. Oryginał miejscowego planu składającego się z 
uchwały oraz załączników znajduje się w Urzędzie Gminy 
w Gietrzwałdzie. Kopia wymienionych dokumentów 
znajduje się w Starostwie Powiatowym w Olsztynie. 
 

§ 24. Wykonanie uchwały powierza się Wójtowi Gminy 
Gietrzwałd. 

 
Przewodniczący Rady 

Irena Sieklucka 
 
 
 
 
 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5561 -

 

 
 
 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5562 -

Załącznik Nr 2 
do uchwały Nr XXXIV/329/06 
Rady Gminy Gietrzwałd 
z dnia 25 maja 2006 r. 

 
rozstrzygający o sposobie rozpatrzenia uwag do projektu miejscowego planu zagospodarowania przestrzennego części 

miejscowości Łupstych, Gmina Gietrzwałd 
 

W trakcie wyłożenia miejscowego planu zagospodarowania przestrzennego części miejscowości Łupstych Gmina 
Gietrzwałd do publicznego wglądu w terminie od 01.02.2006 r. do 10.03.2006 r. nie wpłynęły żadne uwagi. 
 

Załącznik Nr 3 
do uchwały Nr XXXIV/329/06 
Rady Gminy Gietrzwałd 
z dnia 25 maja 2006 r. 

 
rozstrzygający o sposobie realizacji zapisanych w planie zagospodarowania przestrzennego miejscowości części miejscowości 
Łupstych, Gmina Gietrzwałd inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy oraz zasadach 

ich finansowania zgodnie z przepisami o finansach publicznych. 
 

Rada Gminy postanawia, że na terenie objętym planem następujące inwestycje należą do zadań własnych gminy: 
  - sieć kanalizacji sanitarnej, 
  - rozbudowa przepompowni ścieków, 
  - sieć wodociągowa. 

Wymienione zadania finansowane będą przez budżet gminy, fundusze pozyskane z Europejskiego Funduszu Rozwoju 
Regionalnego, pożyczkę z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej oraz inne dostępne źródła 
finansowania. 

W budżecie Gminy na 2006 r. (uchwała Nr XXX/294/05 Rady Gminy Gietrzwałd z dnia 29 grudnia 2005 r.) oraz w 
Wieloletnim Planie Inwestycyjnym, który stanowi część Planu Rozwoju Lokalnego Gminy Gietrzwałd na lata 2005-2010 
(uchwała Nr XXIII/215/05 Rady Gminy Gietrzwałd z dnia 17 lutego 2005 r.) w/w zadania nie są ujęte. 
 
 

1512 

UCHWAŁA Nr XXXIV/330/06 
Rady Gminy Gietrzwałd 
z dnia 25 maja 2006 r. 

 
w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego miejscowości Gronity. 

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

8 marca 1990 roku o samorządzie gminnym (tekst 
jednolity Dz. U. Nr 142, poz. 1591 z 2001 r. z późniejszymi 
zmianami) oraz art. 20 pkt 1 ustawy z dnia 27 marca  
2003 r. o planowaniu i zagospodarowaniu przestrzennym 
Rada Gminy Gietrzwałd uchwala, co następuje: 
 

§ 1. Uchwala się miejscowy plan zagospodarowania 
przestrzennego miejscowości Gronity. 
 

§ 2. Uchwalony plan składa się z następujących 
części: 
  1) tekstu planu miejscowego stanowiącego treść 

niniejszej uchwały; 
  2) rysunku planu w skali 1:1000 zatytułowanego 

„Miejscowy plan zagospodarowania przestrzennego 
miejscowości Gronity, gmina Gietrzwałd skala 1:1000", 
który jest załącznikiem Nr 1 do niniejszej uchwały i 
stanowi jej integralną cześć; 

  3) załącznika Nr 2 rozstrzygającego o sposobie rozpatrzenia 
uwag zgłoszonych do projektu miejscowego planu 
zagospodarowania przestrzennego miejscowości Gronity 
w czasie jego wyłożenia do publicznego wglądu; 

  4) załącznika Nr 3 stanowiącego o sposobie realizacji 
zapisanych w planie inwestycji z zakresu infrastruktury 
technicznej, które należą do zadań własnych gminy 
oraz zasadach ich finansowania. 

 

ROZDZIAŁ l 
Przepisy porządkowe 

 
§ 3. Teren opracowania planu zgodny jest z uchwałą 

Nr XIII/119/04 Rady Gminy Gietrzwałd z dnia 26 lutego 
2004 r., w której na załączniku Nr 1 określono granicę 
opracowania. Opracowaniem objęty jest teren położony w 
kierunku południowym od terenów kolejowych w rejonie 
stacji Naterki. Część terenów objęta była wcześniej 
opracowanym i uchwalonym przez Radę Gminy w 
Gietrzwałdzie planem miejscowym, który na mocy ustawy 
z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu 
przestrzennym stracił ważność. 
 

§ 4. Celem przyjętych rozwiązań w planie w formie 
nakazów, zakazów i ograniczeń jest ustalenie 
przeznaczenia terenów, rozmieszczenia inwestycji celu 
publicznego oraz określenie sposobów zagospodarowania 
i warunków zabudowy terenu. 
 

§ 5. Stwierdza się zgodność miejscowego planu 
zagospodarowania przestrzennego miejscowości Gronity z 
ustaleniami studium uwarunkowań i kierunków 
zagospodarowania przestrzennego gminy Gietrzwałd 
(uchwała Nr XXXVIII/408/02 z dnia 3 października 2002 r.). 
 

§ 6. Na rysunku planu obowiązującymi ustaleniami są 
następujące oznaczenia graficzne: 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5563 -

  1) Granice opracowania planu, 
  2) Linie rozgraniczające tereny o różnym przeznaczeniu, 
  3) Funkcje i parametry dróg, 
  4) Nieprzekraczalne lub obowiązujące linie zabudowy, 
  5) Granica strefy ochronnej stanowiska archeologicznego. 
 

§ 7. Podane na rysunku planu linie projektowanych 
podziałów nieruchomości nie są liniami obowiązującymi. 
Należy je traktować jako element szczegółowych zasad 
podziału nieruchomości wymaganych w planie, które w 
przyszłości posłużą do wykonania geodezyjnego projektu 
podziału zgodnie z ustawą o gospodarce nieruchomościami. 
 

§ 8. Wrysowane na rysunku planu linie pokazujące 
przebieg kanalizacji sanitarnej, lokalizację przepompowni, 
przebieg sieci wodociągowej i gazowej nie są 
obowiązujące, lecz pokazują przyjętą w planie zasadę 
uzbrojenia terenu objętego opracowaniem. 
 

§ 9. Ilekroć w tekście niniejszej uchwały jest mowa o: 
  1) planie miejscowym - należy przez to rozumieć tekst 

planu miejscowego zapisany w formie uchwały wraz z 
załącznikami do niej, 

  2) rysunku planu miejscowego - należy przez to rozumieć 
rysunek planu wykonany na mapie sytuacyjno-
wysokościowej w skali 1:1000 i stanowiący załącznik 
Nr 1 do uchwały, 

  3) adaptacji - należy przez to rozumieć odniesienie się do 
celu przeznaczenia terenu lub obiektu jako 
przystosowanie stanu istniejącego do aktualnych 
potrzeb użytkownika. W ramach adaptacji nie może 
ulec zmiana przeznaczenia terenu zapisana w tekście 
planu miejscowego, natomiast adaptowane obiekty 
mogą być modernizowane, poddawane rozbudowie 
lub ulec rozbiórce. Wszelkie prace adaptacyjne muszą 
spełniać wymogi architektoniczne ustalone w tekście 
planu miejscowego, 

  4) intensywność zabudowy - należy przez to rozumieć 
procent zabudowy tj. stosunek powierzchni zabudowy 
wszystkich obiektów na działce do powierzchni działki, 

  5) powierzchni terenu biologicznie czynnej - należy przez 
to rozumieć powierzchnię terenu zdefiniowaną w 
przepisach odrębnych (Rozporządzenie Ministra 
Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie 
warunków technicznych jakim powinny odpowiadać 
budynki i ich usytuowanie). 

 
ROZDZIAŁ 2 

Ustalenia dotyczące całego terenu opracowania 
 

§ 10. Cały teren opracowania położony jest poza 
terenami chronionego krajobrazu, w związku z tym nie 
obowiązują zakazy w zagospodarowaniu odnoszące się 
do terenów chronionego krajobrazu zapisane w ustawie o 
ochronie przyrody i rozporządzeniu wojewody. 
 

§ 11. Na rysunku planu wskazana została granica 
stanowiska archeologicznego jako strefa ochrony 
konserwatorskiej. W związku z tym do wskazanego terenu 
odnoszą się następujące ustalenia: 
  a) w granicach strefy ochrony konserwatorskiej 

stanowiska archeologicznego wszelkie prace ziemne 
wymagają poprzedzenia ich ratowniczymi badaniami 
archeologicznymi, 

  b) zainwestowanie terenu w granicach strefy ochrony 
konserwatorskiej stanowiska archeologicznego 
wymaga uzyskania od Wojewódzkiego Konserwatora 
Zabytków szczegółowego zakresu i rodzaju 
niezbędnych badań archeologicznych, 

  c) wszelkie roboty budowlane w strefie ochrony 
konserwatorskiej stanowiska archeologicznego 
wymagają pozwolenia Wojewódzkiego Konserwatora 
Zabytków. 

 
§ 12. Ustala się następujące warunki dla zabudowy 

mieszkaniowej jednorodzinnej. 
 
1. Na terenach wskazanych w planie na zabudowę 

mieszkaniową jednorodzinną mogą być realizowane tylko 
budynki wolnostojące. Nie przewiduje się budowy 
bliźniaczej lub szeregowej. Przyjmuje się zasadę budowy 
na wskazanej w planie działce jednego budynku 
mieszkalnego. Ustała się zakaz budowy na działkach 
budynków gospodarczych. Garaże powinny być 
projektowane jako cześć kubatury budynku mieszkalnego, 
nie mogą stanowić budynku odrębnego, wolnostojącego. 
W celu zwiększenia powierzchni działki dopuszcza się 
łączenie sąsiednich działek na zasadach ustalonych 
podziałów w planie. 
 

2. Ustala się wysokość budynków mieszkalnych do 
dwóch kondygnacji, w tym druga kondygnacja jako 
poddasze użytkowe. Doświetlenie poddaszy oknami w 
szczycie budynku, lukarnami lub oknami połaciowymi. 
Należy przyjąć nachylenie połaci dachu wielospadowego 
w granicach 350 - 500 i pokrytych dachówką ceramiczną w 
kolorze czerwieni. Przy podpiwniczeniu budynku poziom 
zerowy w stosunku do najniżej położonego terenu 
przyległego do budynku nie może przekroczyć 90 cm. 
Ustala się, że wysokość budynku liczona od poziomu 
terenu do kalenicy nie może przekroczyć 10 m, W 
elewacjach ścian zewnętrznych wyklucza się stosowanie 
materiałów obcych w wiejskim budownictwie regionalnym, 
takich jak np.: elementy betonowe, różnego rodzaju 
blachy powlekane gładkie lub trapezowe. Należy 
stosować materiały tradycyjne jak kamień, cegła licowana, 
mur tynkowany lub drewno. Wyklucza się malowanie 
elewacji kolorami jaskrawymi o dużym kontraście z 
otoczeniem. 
 

3. Ogrodzenia działek nie należy wykonywać z 
elementów betonowych prefabrykowanych lub pełnych 
ścian murowanych. Do uzupełnienia ogrodzeń wskazane 
są żywopłoty. Ogrodzenia nie mogą przekraczać 
wysokości 1,5 m. 
 

§ 13. Na działkach przeznaczonych pod budownictwo 
mieszkaniowe jednorodzinne powierzchnia terenu 
biologicznie czynna nie może być mniejsza niż 60%, zaś 
intensywność zabudowy nie może przekroczyć 25% 
powierzchni działki. 

 
§ 14. Na wyznaczonych w planie działkach pod 

funkcję usługową dopuszcza się realizację usług 
nieuciążliwych to jest takich, których uciążliwość mieści 
się w granicach działki lub która nie powoduje uciążliwości 
dla zabudowy mieszkaniowej na działkach sąsiednich w 
postaci hałasu, zanieczyszczenia powietrza i zapachu. 
 

§ 15. Ustalone warunki w § 12 pkt 2 nie dotyczą 
budynków na które wydano pozwolenie na budowę. Z 
chwilą uprawomocnienia się planu wydane decyzje o 
warunkach zabudowy sprzeczne z ustaleniami planu 
należy uznać za nieważne. Nowe decyzje należy wydać w 
oparciu o aktualny plan. 
 

§ 16. Zgodnie z ustawą z dnia 27 kwietnia 2001 r.  
(Dz. U. Nr 62 z późniejszymi zmianami) Prawo ochrony 
środowiska oraz Rozporządzeniem Ministra Środowiska w 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5564 -

sprawie dopuszczalnych poziomów hałasu w środowisku z 
29 lipca 2004 r. wskazuje się następujący podział terenów 
pod względem dopuszczalnych poziomów hałasu. 

 
Rodzaj terenu wskazanego w ustawie Przeznaczenie terenu zapisane w planie 
Tereny zabudowy mieszkaniowej MN - zabudowa mieszkaniowa 

jednorodzinna  
MR - zabudowa zagrodowa 

 
Przy ustalaniu zasad i warunków przestrzennego 
zagospodarowania wzięto pod uwagę warunek 
zapewnienia jak najlepszego stanu akustycznego 
środowiska dla terenów wskazanych w tabeli. Z 
zgłoszonych wniosków do planu wynika, że w przyszłości 
na obrzeżu terenu objętego planem od strony zachodniej 
będzie przebiegał odcinek obwodnicy Olsztyna. Dla 
wymienionej drogi zostały ustalone następujące 
parametry: droga krajowa KL.GP szerokość pasa 
drogowego w liniach rozgraniczających wynosi 80 m. 
Przewidywane natężenie ruchu wymaga ustalenia 
nieprzekraczalnej linii zabudowy dla budynków 
mieszkalnych w odległości 150 m od granicy pasa 
drogowego. Wydzielone wcześniej działki budowlane w 
oparciu o plan aktualnie nieobowiązujący, który nie brał 
pod uwagę budowy obwodnicy i zagrożenia hałasem 
obecny plan przeznacza je na funkcje usługowe bez 
mieszkań. Dodatkowo pas terenu między projektowana 
obwodnicą a terenami wskazanymi w planie pod 
zabudowę mieszkaniową przeznacza się na zalesienie. W 
celu ochrony projektowanej zabudowy mieszkaniowej od 
hałasu pochodzącego od linii kolejowej plan wprowadza 
pas terenu przeznaczony na zalesienie. Po zmianie 
wyznaczonych w poprzednim planie działek budowlanych 
według obecnego planu najbliższy budynek mieszkalny 
będzie w odległości około 80 m od granicy terenów 
kolejowych. W sąsiedztwie projektowanej zabudowy 
mieszkaniowej tereny kolejowe znajdują się w wykopie, co 
powoduje zmniejszenie uciążliwości hałasu. 
 

§ 17. Dla zachowania czystości powietrza 
atmosferycznego niewskazane jest stosowanie do celów 
grzewczych węgla kamiennego, brunatnego lub koksu. 
 

§ 18. Przyjmuje się następujące ustalenia dotyczące 
zasad budowy i rozbudowy systemów infrastruktury 
technicznej. 
 

1. Zaopatrzenie w wodę. 
Przez teren opracowania przebiega magistrala 
wodociągowa o średnicy 160 mm, z której zaopatrywane 
jest istniejące zainwestowanie miejscowości Gronity. 
Ustala się objąć siecią wodociągową rozdzielczą 
wszystkie tereny w granicach opracowania, prowadząc 
sieć w sieć w taki sposób by otrzymać układ 
pierścieniowy. Na projektowanej sieci należy przewidzieć 
hydranty przeciwpożarowe. 
 

2. Gospodarka ściekowa. 
Przez teren opracowania przebiega kolektor tłoczny o 
średnicy 160 mm przesyłający ścieki z Naterek do sieci 
miejskiej Olsztyna. Istniejąca zabudowa włączona jest w 
system kanalizacji sanitarnej, który łączy się z 
wymienionym kolektorem. Ustała się, że całość zabudowy 
będzie objęta siecią kanalizacji sanitarnej. Część terenów 
zostanie włączona poprzez projektowaną zbiorczą 
przepompownie ścieków do istniejącego kolektora 
przesyłowego o średnicy 160 mm. Z pozostałej części 
terenu opracowania ścieki zostaną wprowadzone do 
istniejącego systemu kanalizacji sanitarnej grawitacyjnej. 
Z uwagi na ukształtowanie terenu ścieki z niewielkiej ilości 
działek będą wprowadzone do systemu kanalizacji 

poprzez przepompownie lokalne. Nie zezwala się na 
budowę zbiorników bezodpływowych lub zastosowania 
innego sposobu unieszkodliwiania ścieków w granicach 
opracowania planu. Po wybudowaniu sieci kanalizacyjnej 
niezwłocznie należy włączyć do niej wszystkie budynki, 
jak również i te, które na swych działkach posiadają 
zbiorniki bezodpływowe. 
 

3. Zaopatrzenie w gaz. 
Ustala się, ze teren opracowania zostanie zaopatrzony w 
gaz średniego ciśnienia z kierunku wsi Naterki. Plan 
pokazuje zasadę rozprowadzenia sieci gazowej na 
terenach zabudowy istniejącej i projektowanej. 
 

4. Komunikacja drogowa. 
Na terenie opracowania droga 1KD-L15 jest publiczną 
droga gminną. Pozostałe drogi o symbolu KDW są 
drogami wewnętrznymi. Zgodnie z ustawą o drogach nie 
należą one do dróg publicznych. 
 

5. Elektroenergetyka. 
Przez teren wsi Gronity przebiegają odgałęzienia z terenowej 
linii napowietrznej SN15 kV łączącej GPZ - ty 110/15 kV 
Olsztyn Jaroty i Gietrzwałd, oraz odgałęzienia z linii 
terenowej SN 15 kV Olsztyn Jaroty - Lajsy. Linie terenowe 
Gietrzwałd i Lajsy połączone są między sobą kablowym 
łącznikiem długości około 5 km. W miejscu połączenia w 
sąsiedztwie stacji Gronity Kolonia 3 wykonano podział sieci. 
Do odgałęzień tych podłączone są stacje transformatorowe 
15/0,4 kV zaopatrujące w energię elektryczną istniejącą 
zabudowę mieszkalną. Istniejące stacje transformatorowe 
Gronity Wieś, Gronity Kolonia 1 i Gronity Kolonia 3 zasilane 
są z linii terenowej Olsztyn Jaroty - Gietrzwałd, natomiast 
stacja transformatorowa Gronity Osiedle z linii terenowej 
Olsztyn Jaroty - Lajsy. Zasilanie projektowanej zabudowy 
odbywać się będzie z istniejących stacji transformatorowych 
słupowych usytuowanych w obszarze opracowania po 
dostosowaniu ich do wyprowadzenia zwiększonej mocy, oraz 
ze stacji projektowanych ST1, ST2, ST3. Stację 
transformatorową ST1 proponuje się podłączyć do 
istniejącego odgałęzienia Gronity Kolonia 3, stację ST2 
podłączyć do istniejącego odgałęzienia Gronity Kolonia 1, a 
ST3 należy zainstalować w ciągu istniejącego odgałęzienia 
Gronity Osiedle. 
Zabudowę działek kolidujących z istniejącą linia 
napowietrzną SN15 kV w obszarach 6MN i 21MN można 
prowadzić po przebudowie kolizji. Sposób przebudowy 
kolizji ustali Zakład Energetyczny Olsztyn po wystąpieniu 
właściciela terenu o wydanie warunków przebudowy sieci. 
Koszt przebudowy poniesie właściciel terenu. Linie nn  
0,4 kV zasilające poszczególne działki należy wybudować 
jako napowietrzne lub podziemne kablowe. Kable i linie 
napowietrzne należy prowadzić w pasie drogowym 
projektowanych ulic. Zasilanie odbiorców energii 
elektrycznej należy wykonać poprzez szafki - złącza 
pomiarowo-rozdzielcze. Szafki - złącza należy lokalizować 
w linii ogrodzenia działek od strony ulicy na granicy 
pomiędzy dwoma kolejnymi działkami. Docelowo należy 
przewidzieć oświetlenie projektowanego układu 
drogowego. Projektowane ulice będą pełnić funkcję ulic 
lokalnych i dojazdowych. Należy zapewnić średnie 
natężenie oświetlenia 4 - 8 lx przy równomierności 
powyżej 0,3. Pokazana na rysunku planu rezerwa terenu 
pod budowę projektowanej w przyszłości obwodnicy 
Olsztyna, której niewielki fragment terenu znajduje się w 
granicach opracowania planu (1 KD) nie ustala sposobu 
rozwiązania kolizji z istniejącą linią napowietrzną (2 x WN 
110 kV). Ustalenia planu rezerwują jedynie tą część 
terenu przed zabudową i wskazują nieprzekraczalną linię 
dla projektowanej zabudowy mieszkaniowej. Problem 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5565 -

kolizji z wymieniona linia napowietrzną zostanie 
rozwiązany na etapie projektowania całego odcinka 
obwodnicy. 

ROZDZIAŁ 3 
Ustalenia do wydzielonych terenów o różnym 

przeznaczeniu 
 

§ 19. Ustala się następujące warunki realizacji na 
terenach wyznaczonych w planie.  
 
1KD - Teren rezerwowany pod budowę obwodnicy 
Olsztyna. Na terenie tym zabrania się wznoszenia 
wszelkich obiektów budowlanych, trwałych nasadzeń 
drzew lub krzewów. Zgodnie z wnioskiem Generalnej 
Dyrekcji Dróg Krajowych i Autostrad Oddział w Olszynie 
dla projektowanej obwodnicy kl. GP (główna ruch 
przyśpieszonego) przyjęto szerokość pasa drogowego  
80 m w liniach rozgraniczających. Na terenie opracowania 
znajduje się niewielki fragment terenu związany z rezerwą 
pod budowę drogi. Większa część położona jest poza 
granicami opracowania planu. Przebieg drogi poza 
granicami planu został pokazany ze względu na ustalenie 
nieprzekraczalnej linii zabudowy dla budynków 
mieszkalnych ze względu na oddziaływanie hałasu. Ustała 
się linię zabudowy w odległości 150 m od granicy pasa 
drogowego. Negatywne oddziaływanie hałasu złagodzi w 
przyszłości zalesienie terenu ustalone w planie. 
 
2ZLp - Teren wskazany do zalesienia. Należy ustalić 
odpowiednie gatunki drzew i krzewów ze względu na 
przewidywane w sąsiedztwie tereny trasy komunikacyjnej. 
Przy wykonywaniu zalesienia należy pozostawić istniejące 
skupiska zieleni. Projektowane zalesienie w sąsiedztwie 
terenów kolejowych powinno być zgodne z 
Rozporządzeniem Ministra Infrastruktury z dnia  
10 listopada 2004 r. w sprawie wymagań w zakresie 
odległości i warunków dopuszczających usytuowanie 
budowli i budynków, drzew lub krzewów. Projektowane 
nasadzenia mogą być rozmieszczone w odległości nie 
mniejszej niż 15 m od osi skrajnego toru. 
 
3MN - Teren przewidziany pod zabudowę mieszkaniową 
jednorodzinną. Wydzielona geodezyjnie działka Nr 51/13 
nie może samodzielnie stanowić działki budowlanej. 
Część działki należy włączyć do sąsiedniej działki, 
pozostałą część należy zalesić zgodnie z zapisem dla 
terenów 2ZLp. W przypadku włączenia całej działki  
Nr 51/13 do działki sąsiedniej nie ulegają zmianie 
zapisane ustalenia związane z przeznaczeniem terenu. 
Obiekty budowlane należy realizować zgodnie z 
ustaleniami rozdziału 2. 
 
4MN - Teren zabudowy mieszkaniowej jednorodzinnej. 
Obiekt należy realizować zgodnie z ustaleniami rozdziału 2. 
 
5MN - Teren zabudowy mieszkaniowej jednorodzinnej. 
Wydzielone geodezyjnie działki Nr 52/45 i Nr 52/46 należy 
traktować jako jedną nieruchomość. Na ustalonej w ten 
sposób działce budynek mieszkalny może zostać 
zlokalizowany w części wyznaczonej przez linię 
zabudowy, w pozostałej części działki może powstać 
budynek usługowy. Wysokość budynku usługowego do 
jednej kondygnacji. Dach budynku dwuspadowy kryty 
dachówką lub materiałem podobnym. Budynki mieszkalne 
na wydzielonych działkach należy realizować zgodnie z 
warunkami ustalonymi w rozdziale 2. 
 
6MN - Teren zabudowy mieszkaniowej jednorodzinnej. 
Budynki należy realizować zgodnie z warunkami 
ustalonymi w rozdziale 2. 

 
7ZP - Teren projektowanej zieleni wysokiej i niskiej.  
 
8U - Teren przeznaczony na usługi nieuciążliwe. 
Dopuszcza się realizację obiektów o jednej kondygnacji z 
dachami dwuspadowymi pokrytymi dachówką lub 
materiałem podobnym. 
 
9MN - Teren zabudowy mieszkaniowej jednorodzinnej. 
Budynki należy realizować zgodnie z warunkami 
ustalonymi w rozdziale 2. 
 
10U, 12U - Teren usług nieuciążliwych. Ustala się 
możliwość lokalizacji usług na wcześniej wydzielonych 
działkach oddzielnie lub na nieruchomości w wyniku ich 
połączenia w jedną działkę. Wysokość projektowanych 
budynków do jednej kondygnacji z dachem dwuspadowym 
krytym dachówką lub materiałem podobnym. 
 
11MN - Działka zabudowy mieszkaniowej jednorodzinnej. 
Obowiązuje wcześniej wydane pozwolenie na budowę. W 
przyszłości należy przewidzieć w zagospodarowaniu działki 
odpowiednie ekrany akustyczne tłumiące hałas od 
projektowanej trasy komunikacyjnej. 
 
13WS - Teren zbiornika wodnego do utrzymania, 
 
14MN - Teren zabudowy mieszkaniowej jednorodzinnej. 
Obowiązują wcześniej dokonane podziały geodezyjne 
działek. Budynki należy realizować zgodnie z warunkami 
ustalonymi w rozdziale 2. 
 
15R - Teren rolny pozostaje bez zmiany użytkowania. 
 
16MR - Istniejąca zabudowa zagrodowa adaptowana. 
 
17MN - Teren zabudowy mieszkaniowej jednorodzinnej. 
Budynki należy realizować zgodnie z warunkami ustalonymi 
w rozdziale 2. 
 
18MN - Teren zabudowy mieszkaniowej jednorodzinnej. 
Obiekty budowlane należy realizować zgodnie z ustaleniami 
rozdziału 2. Wzdłuż południowej granicy działki Nr 52/67 
należy pozostawić pas terenu szerokości około 5 m wolny od 
zabudowy dla budowy sieci kanalizacji sanitarnej. Cały teren 
położony jest w granicach ochronnych strefy stanowiska 
archeologicznego. Do tego terenu odnoszą się ustalenia 
zawarte w § 11. 
 
19MN - Teren zabudowy mieszkaniowej jednorodzinnej na 
którym obowiązują wcześniej ustalone podziały geodezyjne. 
Obiekty należy realizować zgodnie z warunkami ustalonymi 
w rozdziale 2. 
 
20ZP - Teren zieleni parkowej nie przeznaczony do 
zabudowy. 
 
21MN - Teren zabudowy mieszkaniowej jednorodzinnej. Na 
wydzielonych działkach należy realizować budynki zgodnie 
z ustaleniami zawartymi w rozdziale 2. 
 
22ZP - Teren zieleni parkowej, wskazane do uzupełnienia 
krzewami.  
 
23MN - Teren zabudowy mieszkaniowej jednorodzinnej. 
Obiekty należy realizować zgodnie z warunkami 
ustalonymi w rozdziale 2. 
 
24K - Teren projektowanej zbiorczej przepompowni 
ścieków sanitarnych. 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5566 -

 
25MN - Teren wydzielonej działki zabudowy mieszkaniowej 
jednorodzinnej. Budynek należy zrealizować zgodnie z 
warunkami ustalonymi w rozdziale 2. 
 
26WS - Istniejący zbiornik wodny wskazany do utrzymania. 
 
27MN - Teren zabudowy mieszkaniowej jednorodzinnej. 
Nowy podział działek należy wykonać w oparciu o podana 
zasadę na rysunku planu. Budynki należy zrealizować 
zgodnie z warunkami ustalony w rozdziale 2. 
 
28MR - Istniejąca zabudowa zagrodowa adaptowana. 
 
29R - Teren rolny pozostaje bez zmiany użytkowania. 
 
30WS - Istniejący ciek wodny. 
 
31ZL, 32ZL - Tereny leśne pozostają bez zmiany użytkowania. 
 
33R - Teren rolny pozostaje bez zmiany użytkowania. 
 
34MN - Teren zabudowy mieszkaniowej jednorodzinnej. 
Nowy podział na działki należy wykonać zgodnie z podaną 
zasadą na rysunku planu. Budynki należy zrealizować 
zgodnie z warunkami ustalony w rozdziale 2. 
 
35MN - Teren zabudowy mieszkaniowej jednorodzinnej. 
Budynki należy zrealizować zgodnie z warunkami ustalony w 
rozdziale 2. 
 
36MR - Teren projektowanej zabudowy zagrodowej. 
Budynek należy zrealizować zgodnie z warunkami ustalony 
w rozdziale 2. Budynki gospodarcze należy zlokalizować 
wgłębi działki za budynkiem mieszkalnym tak by tworzyły 
formę zagrody. Dla budynków gospodarczych ustala się 
dachy dwuspadowe symetryczne pokryte dachówką. 
 
37MN - Teren zabudowy mieszkaniowej jednorodzinnej. 
Podziału terenu należy dokonać na dwie działki. Przy 
zagospodarowaniu działek należy zachować w 
maksymalnym stopniu istniejące zadrzewienie. Budynki 
należy zrealizować zgodnie z warunkami ustalony w 
rozdziale 2. 
 
38MN - Teren zabudowy mieszkaniowej jednorodzinnej. 
Budynki należy zrealizować zgodnie z warunkami ustalony w 
rozdziale 2. 
 
39MN - Teren zabudowy mieszkaniowej jednorodzinnej. 
Nowe działki budowlane należy wyznaczyć zgodnie z 
podana zasadą na rysunku planu. Budynki należy 
zrealizować zgodnie z warunkami ustalony w rozdziale 2. 
 
40ZL - Teren leśny nie przeznaczony do zmiany 
użytkowania. Wskazany teren może być włączony do działki 
budowlanej jako las. 
 
41MN - Działka zabudowy mieszkaniowej jednorodzinnej. 
Budynek należy zrealizować zgodnie z warunkami 
ustalony w rozdziale 2. 
 
42MN - Teren zabudowy mieszkaniowej jednorodzinnej na 
wydzielonych wcześniej działkach. Działkę Nr 165/4 
należy włączyć do działek sąsiednich jako teren nie 
budowlany. Budynki należy zrealizować zgodnie z 
warunkami ustalony w rozdziale 2. 
 

43ZL - Teren leśny pozostaje bez zmiany użytkowania. 
 
44MN - Teren przeznaczony pod zabudowę mieszkalna 
jednorodzinną. Występują złożone warunki gruntowe, co 
wymaga uwzględnienia przy projektowaniu posadowienia 
budynku. Budynek należy zrealizować zgodnie z warunkami 
ustalony w rozdziale 2. 
 
45MR - Teren przeznaczony na powiększenie istniejącej w 
sąsiedztwie zabudowy zagrodowej na działce Nr 56/19. 
Zabrania się wznoszenia obiektów związanych z hodowlą 
zwierząt. 
 
1KD-L15 - Istniejąca droga gminna publiczna szerokości 15 
m w liniach rozgraniczających.  
 
2-8KDW-D12 - Wydzielone drogi wewnętrzne o szerokości 
12 m w liniach rozgraniczających. 
 
9KDW-D8 - Projektowana droga wewnętrzna szerokości 8 
m w liniach rozgraniczających. 
 
10KDW-D8 - Projektowana droga wewnętrzna szerokości 
8 m w liniach rozgraniczających. 
 
11KDW-D12 - Odcinek wydzielonej drogi wewnętrznej 
szerokości 12 m w liniach rozgraniczających. 
 
12KDW-D10 - Wydzielona droga wewnętrzna szerokości 
10 m w liniach rozgraniczających. 
 
13KDW-D12 - Wydzielona droga wewnętrzna szerokości 
12 m w liniach rozgraniczających. 
 
14 KDW-D15 - odcinek wydzielonej drogi wewnętrznej o 
szerokości 15 m w liniach rozgraniczających 
 
15KP, 16KP, 17KP - Przejścia piesze. 
 

§ 20. Zgodnie z art. 14 ust. 2 pkt 12 i art. 36 ust. 4 
ustawy a dnia 27 marca 2003 r. o planowaniu i 
zagospodarowaniu przestrzennym ustala się następujące 
stawki procentowe dla naliczenia opłat od terenów ujętych 
w § 19. 

Symbol terenu oznaczonego w § 19 uchwały Wysokość % stawki 
3, 4, 5, 6, 9, 14, 17, 18, 19, 21, 23, 25, 27, 34, 35, 
37, 38, 39, 41, 42 MN, 44MN 30% 

8U, 10U, 12U 30% 
36MR, 45MR 30% 

 
§ 21. Uchwała wraz z załącznikami podlega 

ogłoszeniu w Dzienniku Urzędowym Województwa 
Warmińsko-Mazurskiego. 
 

§ 22. Uchwała obowiązuje po upływie 30 dni od dnia 
ogłoszenia w Dzienniku Urzędowym Województwa 
Warmińsko-Mazurskiego. 
 

§ 23. Oryginał miejscowego planu składającego się z 
uchwały oraz załączników znajduje się w Urzędzie Gminy 
w Gietrzwałdzie. Kopia wymienionych dokumentów 
znajduje się w Starostwie Powiatowym w Olsztynie. 
 

§ 24. Wykonanie uchwały powierza się Wójtowi Gminy 
Gietrzwałd. 

 
Przewodniczący Rady 

Irena Sieklucka 
 

 
 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5567 -

 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5568 -

Załącznik Nr 2 
do uchwały Nr XXXIV/330/06 
Rady Gminy Gietrzwałd 
z dnia 25 maja 2006 r. 

 
rozstrzygający o sposobie rozpatrzenia uwag złożonych do projektu miejscowego planu zagospodarowania 

przestrzennego miejscowości Gronity. 
 

Na podstawie ustawy o planowaniu i zagospodarowaniu przestrzennym z dnia 27 marca 2003 r. art. 20 ust. 1 Rada Gminy 
stwierdza, że zgłoszona uwaga do projektu miejscowego planu zagospodarowania przestrzennego miejscowości Gronity 
została pozytywnie rozpatrzona przez Wójta Gminy Gietrzwałd i wprowadzona do projektu planu na podstawie art. 17 pkt 12 i 
pkt 13. Wprowadzenie uwagi nie wymagało ponownych uzgodnień i ponownego wyłożenia. 
 
 

Załącznik Nr 3 
do uchwały Nr XXXIV/330/06 
Rady Gminy Gietrzwałd 
z dnia 25 maja 2006 r. 

 
rozstrzygający o sposobie realizacji zapisanych w planie zagospodarowania przestrzennego miejscowości Gronity 

inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy oraz zasadach ich 
finansowania zgodnie z przepisami o finansach publicznych. 

 
Rada Gminy postanawia, że na terenie objętym planem następujące inwestycje należą do zadań własnych gminy: 

 
  - sieć kanalizacji sanitarnej, 
 
  - budowa przepompowni ścieków, 
 
  - sieć wodociągowa. 
 

Wymienione zadania finansowane będą przez budżet gminy, fundusze pozyskane z Europejskiego Funduszu Rozwoju 
Regionalnego, pożyczkę z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej oraz inne dostępne źródła 
finansowania. 
 

W budżecie Gminy na 2006 r. (uchwała Nr XXX/294/05 Rady Gminy Gietrzwałd z dnia 29 grudnia 2005 r.) oraz w 
Wieloletnim Planie Inwestycyjnym, który stanowi część Planu Rozwoju Lokalnego Gminy Gietrzwałd na lata 2005-2010 
(uchwała Nr XXIII/215/05 Rady Gminy Gietrzwałd z dnia 17 lutego 2005 r.) w/w zadania nie są ujęte. 
 
 

1513 

UCHWAŁA Nr XLIV/252/06 
Rady Miejskiej w Ornecie 

z dnia 25 maja 2006 r. 
 

w sprawie Regulaminu dostarczania wody i odprowadzania ścieków. 

 
Na podstawie art. 19 ust. 1 ustawy z dnia 7 czerwca 

2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym 
odprowadzaniu ścieków (Dz. U. Nr 72, poz. 747; z 2002 r. 
Nr 113, poz. 984; z 2004 r. Nr 96, poz. 959, Nr 173,  
poz. 1808; z 2005 r. Nr 85, poz. 729 i Nr 130, poz. 1087) 
Rada Miejska w Ornecie uchwala, co następuje: 
 

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 Miasta i Gminy Orneta, 
w tym prawa i obowiązki przedsiębiorstw oraz odbiorców. 
 

§ 2. Użyte 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 z późn. zm.), 

 
  2) odbiorca - odbiorca usług, o którym mowa w art. 2  

pkt 3 ustawy, 
 
  3) wnioskodawca - osoba ubiegająca się o podłączenie 

sieci, 
 
  4) przedsiębiorstwo - przedsiębiorstwo wodociągowo-

kanalizacyjne, o którym mowa w art. 2 pkt 4 ustawy, 
 
  5) umowa - umowa o zaopatrzenie w wodę lub 

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

 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5569 -

  6) wodomierz główny - przyrząd pomiarowy, o którym 
mowa w art. 2 pkt 19 ustawy, 

 
  7) wodomierz - przyrząd pomiarowy zainstalowany na 

wewnętrznej instalacji wodociągowej obiektu 
budowlanego przy punkcie czerpania wody, 

 
  8) dodatkowy wodomierz - przyrząd pomiarowy 

zainstalowany za wodomierzem głównym służący 
określeniu ilości wody bezpowrotnie zużytej, 

 
  9) okres obrachunkowy - określony w umowie okres 

rozliczeń za usługi dostawy wody i odprowadzania 
ścieków, 

 
  10) taryfa - zestawienie ogłoszonych publicznie cen i 

stawek opłat za zbiorowe zaopatrzenie w wodę i 
zbiorowe odprowadzanie ścieków oraz warunki ich 
stosowania. 

 
ROZDZIAŁ II 

Minimalny poziom usług świadczonych przez 
przedsiębiorstwo w zakresie dostarczania wody i 

odprowadzania ścieków 
 

§ 3. Minimalną ilość dostarczanej wody i 
odprowadzanych ścieków oraz kategorię odbiorcy, określa 
umowa zawierana przez przedsiębiorstwo z odbiorcą usług. 
 

§ 4. Przedsiębiorstwo dostarcza wodę i odprowadza 
ścieki zapewniając zdolność posiadanych urządzeń, a w 
szczególności: 
 
  1) dostarcza wodę do nieruchomości w sposób ciągły i 

niezawodny, o jakości przeznaczonej do spożycia 
przez ludzi, 

 
  2) zapewnia w posiadanej sieci odpowiednie ciśnienie 

wody, o wielkości wynikającej z warunków 
technicznych przyłączenia, 

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

zgodnym z aktualnie obowiązującymi przepisami, w 
ilości określonej w dokumentacji projektowe i 
warunkach przyłączenia nieruchomości, 

 
  4) określa dopuszczalne wskaźniki zanieczyszczeń 

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

 
  5) zapewnia spełnianie warunków wprowadzania 

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, 

 
  7) dokonuje na własny koszt niezbędnych napraw 

przyłączy będących w jego posiadaniu, 
 
  8) instaluje na własny koszt wodomierz główny po 

odbiorze technicznym przyłącza i zawarciu umowy, 
 
  9) ponosi koszty zakupów i utrzymania wodomierza 

głównego, 
 

  10) informuje o jakości wody przeznaczonej do spożycia 
przez ludzi kwartalnie w formie ogłoszenia na 
tablicach ogłoszeń Przedsiębiorstwa i Urzędu Miasta 
i Gminy Orneta oraz w BIP. 

 
§ 5. Odbiorca korzysta z zaopatrzenia w wodę i 

odprowadzania ścieków w sposób nie powodujący 
pogorszenia jakości usług świadczonych przez 
przedsiębiorstwo oraz nie utrudniających działalności, a w 
szczególności: 
 
  1) wykorzystuje pobieraną wodę oraz wprowadza ścieki 

w celach określonych w umowie i w warunkach 
przyłączenia nieruchomości, 

 
  2) użytkuje wewnętrzną instalację wodociągową, w 

sposób eliminujący możliwość wystąpienia skażenia 
chemicznego lub bakteriologicznego wody w sieci, na 
skutek cofnięcia się wody w 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) użytkuje wewnętrzną instalację kanalizacyjną, w 

sposób nie powodujący zakłóceń funkcjonowania sieci 
kanalizacyjnej, 

 
  5) informuje przedsiębiorstwo o zrzutach awaryjnych lub 

zmianie jakości ścieków odbiegających od warunków 
umowy, 

 
  6) umożliwia osobom reprezentującym przedsiębiorstwo 

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

 
  7) zawiadamia przedsiębiorstwo o wszelkich 

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

 
  8) informuje przedsiębiorstwo o zmianach stanu 

prawnego nieruchomości, 
 
  9) powiadamia przedsiębiorstwo o wszelkich zmianach 

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

 
  10) udostępnia nieodpłatnie przedsiębiorstwu miejsce na 

elewacji lub ogrodzeniu nieruchomości, celem 
umieszczenia tabliczek z oznakowaniem armatury 
wodociągowej. 

 
ROZDZIAŁ III 

Szczegółowe warunki i tryb zawierania umów z 
odbiorcami usług 

 
§ 6. Postanowienia umowy nie mogą ograniczać praw 

i obowiązków stron wynikających z przepisów ustawy, 
przepisów wykonawczych oraz postanowień regulaminu. 
 

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


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5570 -

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

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

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

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

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

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

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

 
  b) oświadczenie wnioskodawcy o poinformowaniu osób 

korzystających z lokali o zasadach rozliczania różnic 
oraz o obowiązku ponoszenia na rzecz 
przedsiębiorstwa dodatkowych opłat. 

 
3. Do wniosku dołącza się schemat wewnętrznej 

instalacji wodociągowej w budynku wielolokalowym za 
wodomierzem głównym. 
 

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

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

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

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

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

2. Umowa zawarta na czas określony może być 
rozwiązana przez każdą ze stron na warunkach 
przewidzianych w umowie. 
 

3. Umowa może być rozwiązana w każdym czasie w 
drodze porozumienia stron. 
 

4. Umowa wygasa w przypadku śmierci odbiorcy 
będącego osobą fizyczną upadłości strony, utraty przez 
przedsiębiorstwo zezwolenia. 
 

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

ROZDZIAŁ IV 
Sposoby rozliczeń w oparciu o oceny i stawki opłat 

ustalone w taryfach 
 

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

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

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

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

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

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

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

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

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

ROZDZIAŁ V 
Warunki przyłączenia do sieci oraz sposób odbioru 

przyłącza 
 

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

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

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

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


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5571 -

 
5. Umowa określa zakres utrzymywania przyłączy 

przez przedsiębiorstwo. 
 

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

§ 21. 1. Wniosek o wydanie warunków technicznych 
przyłączenia do sieci wodociągowej i kanalizacyjnej 
powinien w szczególności zawierać: 
 
  1) oznaczenie wnioskodawcy, 
 
  2) określenie:  

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

odbiorców usług również jakości odprowadzanych 
ścieków, 

d) przeznaczenia wody, 
 
  3) informacje określające charakterystykę techniczną 

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

 
a) powierzchnię użytkową i rodzaj lokali (mieszkalne, 

użytkowe) w budynkach zasilanych w wodę, 
b) wyposażenie lokali i obiektów w urządzenia 

zużywające wodę i odprowadzające ścieki. 
 
  4) proponowany termin rozpoczęcia poboru wody i 

odprowadzania ścieków. 
 

2. Do wniosku, o którym mowa w ust. 1, osoba 
ubiegająca się o przyłączenie do sieci, powinna załączyć: 
 
  1) dokument potwierdzający tytuł prawny do korzystania 

z nieruchomości, której dotyczy wniosek, 
 
  2) mapę sytuacyjną, określającą usytuowanie 

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

 
§ 22. 1. Przedsiębiorstwo określa warunki przyłączenia 

i przekazuje wnioskodawcy w terminie nie dłuższym niż 30 
dni od dnia złożenia wniosku. W szczególnie 
uzasadnionych przypadkach termin ten może ulec 
przedłużeniu. 
 

2. Warunki przyłączenia są ważne jeden rok od dnia i 
określenia. 
 

3. Warunki przyłączenia powinny określać w 
szczególności: 
 
  1) miejsca i sposób przyłączenia sieci wodnej i 

kanalizacyjnej z instalacjami odbiorcy, 
 
  2) przepływ obliczeniowy wody lub urządzenia sanitarne i 

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

 
  3) wymagania dotyczące: 
 

a) miejsca zainstalowania wodomierza głównego, 
b) miejsca zainstalowania urządzenia pomiarowego, 

c) jakości odprowadzanych ścieków, 
 
  4) termin ważności warunków przyłączenia. 
 

4. Warunkiem przyłączenia do wykonywania robót 
przyłączeniowych jest wcześniejsze uzgodnienie 
dokumentacji technicznej z przedsiębiorstwem. 
 

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

2. Przedsiębiorstwo może odmówić wydania 
warunków technicznych, jeżeli nie posiada technicznych 
możliwości przyłączenia. 
 

ROZDZIAŁ VI 
Techniczne warunki określające możliwość dostępu 

do usług wodociągowo-kanalizacyjnych 
 

§ 24. Potencjalni odbiorcy mogą uzyskać informacje 
dotyczące dostępności do usług: 
  
  1) w Urzędzie Miasta Orneta, który udostępnia 

nieodpłatnie do wglądu: 
  

a) studium uwarunkowań i kierunków zagospodarowania 
przestrzennego gminy, 

b) miejscowy plan zagospodarowania przestrzennego, 
c) plan rozwoju lokalnego gminy, 
d) niniejszy regulamin, 
e) warunki udzielania zezwolenia na prowadzenie 

zbiorowego zaopatrzenia w wodę i zbiorowego 
odprowadzania ścieków, 

 
  2) w przedsiębiorstwie, które udostępnia nieodpłatnie do 

wglądu: 
 

a) niniejszy regulamin. 
 

ROZDZIAŁ VII 
Sposób postępowania w przypadku niedotrzymania 

ciągłości usług i odpowiednich parametrów 
dostarczanej wody i wprowadzanych do sieci 

kanalizacyjnej ścieków 
 

§ 25. 1. Przedsiębiorstwo zobowiązane jest do 
niezwłocznego udzielenia odbiorcom informacji 
dotyczących występujących zakłóceń zaopatrzenia w 
wodę i odprowadzania ścieków oraz awarii 
wodociągowych i kanalizacyjnych. 
 

2. Wstrzymanie zaopatrzenia w wodę i odprowadzania 
ścieków może nastąpić bez uprzedniego zawiadomienia 
odbiorców w przypadkach, gdy występują warunki 
stwarzające zagrożenie dla życia, zdrowia i środowiska lub 
uniemożliwiające świadczenie usług, w szczególności gdy: 
 
  1) z powodu nagłej awarii sieci nie ma możliwości 

prowadzenia zaopatrzenia w wodę lub odprowadzania 
ścieków, 

 
  2) dalsze funkcjonowanie sieci stwarza bezpośrednie 

zagrożenie dla życia, zdrowia lub środowiska. 
 

3. O przerwach w dostawie wody trwających do 12 
godzin wynikających z planowanych prac konserwacyjno-
remontowych przedsiębiorstwo powiadomi odbiorcę 
najpóźniej na dwa dni przed ich rozpoczęciem. 
 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5572 -

4. W przypadku planowanych prac trwających dłużej 
niż 12 godzin, przedsiębiorstwo powiadomi odbiorców 
minimum na 7 dni przed ich rozpoczęciem. 
Przedsiębiorstwo zapewnia zastępczy punkt poboru wody. 
 

ROZDZIAŁ VIII 
Standardy obsługi odbiorców usług, a w 

szczególności sposoby załatwiania reklamacji oraz 
wymiany informacji dotyczących w szczególności 

zakłóceń w dostawie wody i odprowadzania ścieków 
 

§ 26. Przedsiębiorstwo zobowiązane jest do udzielania 
na żądanie odbiorców informacji o przyczynach 
niedotrzymania ciągłości usług oraz terminie ich 
przywrócenia. 
 

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

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

3. Przedsiębiorstwo zobowiązane jest do 
powiadomienia zainteresowanego o sposobie załatwiania 
reklamacji w terminie 14 dni od daty wpływu. Termin ten 
może ulec przedłużeniu, jeżeli istnieje konieczność 
przeprowadzenia szczegółowego postępowania 
wyjaśniającego, jednak nie dłużej niż przewidują 
obowiązujące w tym zakresie przepisy. 
 

ROZDZIAŁ IX 
Warunki dostarczania wody na cele przeciwpożarowe 
 

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

§ 29. Zapewnienie dostawy na cele przeciwpożarowe 
następuje na podstawie umowy zawieranej pomiędzy 
Miastem i Gminą Orneta, przedsiębiorstwem i jednostką 
straży pożarnej. 
 

§ 30. 1. Ilość wody pobranej na cele przeciwpożarowe 
ustala się na podstawie wskazań wodomierza w punktach 
pomiarowych a w przypadku braku wodomierza - na 
podstawie pisemnych oświadczeń jednostki straży 
pożarnej. 
 

2. Należności za wodę pobraną na cele 
przeciwpożarowe reguluje Gmina Orneta. 
 

ROZDZIAŁ X 
Postanowienia końcowe 

 
§ 31. W sprawach nieobjętych niniejszym regulaminem 

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

§ 32. Przedsiębiorstwo zobowiązane jest do 
udostępnienia niniejszego regulaminu odbiorcom: 
 
  1) jako załącznik do nowo zawieranych umów, 
 
  2) na ich każdorazowe żądanie w pozostałych 

przypadkach. 
 

§ 33. Z dniem wejścia w życie niniejszej uchwały traci 
moc uchwała Nr XLVI/292/2002 Rady Miejskiej w Ornecie 
z dnia 26 września 2002 roku w sprawie regulaminu 
dostarczania wody i odprowadzania ścieków w gminie 
Orneta.  
 

§ 34. Wykonywanie uchwały powierza się 
Burmistrzowi Miasta i Gminy Orneta. 
 

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

Przewodniczący Rady Miejskiej  
Henryk Kaczmarek  

 

 
1514 

UCHWAŁA Nr XLIV/256/06 
Rady Miejskiej w Ornecie  

z dnia 25 maja 2006 r. 
 

w sprawie uchwalenia regulaminu nadawania tytułu „Honorowy Obywatel Gminy Orneta”.  
 

Na podstawie art. 18 ust. 2 pkt 14 ustawy z dnia  
8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. 
Nr 142, poz. 1591; z 2002 r. Nr 23, poz. 220, Nr 62,  
poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271 i Nr 214, 
poz. 1806; z 2003 r. Nr 80, poz. 717 i Nr 162, poz. 1568; z 
2004 r. 102, poz. 1055, Nr 116, poz. 1203 i Nr 167,  
poz. 1759; z 2005 r. Nr 172, poz. 1441 i Nr 175, poz. 1457 
oraz z 2006 r. Nr 17, poz. 128) Rada Miejska w Ornecie 
uchwala, co następuje:  
 

§ 1. Uchwala się regulamin nadawania tytułu 
„Honorowy Obywatel Gminy Orneta” stanowiący załącznik 
do uchwały. 

 
§ 2. Wykonanie uchwały powierza się Burmistrzowi 

Miasta i Gminy w Ornecie.  
 

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

Przewodniczący Rady Miejskiej 
Henryk Kaczmarek 

 

 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5573 -

Załącznik  
do uchwały Nr XLIV/256/06  
Rady Miejskiej w Ornecie  
z dnia 25 maja 2006 r.  

 
Regulamin nadawania tytułu „Honorowy Obywatel Gminy Orneta” 

 
1. Tytuł „Honorowy Obywatel Gminy Orneta” może być 

nadany obywatelom, którzy swoim postępowaniem, 
wkładem naukowym, pracą zawodową, społeczną 
przyczynili się i przyczyniają do rozwoju społeczno-
gospodarczego gminy Orneta.   
 

2. Tytuł „Honorowy Obywatel Gminy Orneta” nadaje 
Rada Miejska w drodze uchwały.  
 

3. Z wnioskiem o nadanie tytułu mogą występować 
radni Rady Miejskiej, Burmistrz Miasta i Gminy w Ornecie, 
organizacje społeczne i polityczne, zakłady pracy i 
instytucje, mieszkaniec gminy Orneta, którego wniosek 
będzie poparty podpisami co najmniej 20 mieszkańców 
gminy.  
 

4. Wniosek powinien zawierać:  
 
  - imię i nazwisko kandydata do nadania tytułu,  
 
  - rok i miejsce urodzenia, 
 
  -  imiona rodziców,  

 
  - adres zamieszkania,  
 
  - uzasadnienie wniosku opisujące dokonania i zasługi,  
 
  - podpis wnioskodawcy i jego adres. 
  

5. Wniosek o nadanie tytułu „Honorowy Obywatel 
Gminy Orneta” podlega zaopiniowaniu przez komisje stałe 
Rady Miejskiej.    
 

6. Akt nadania tytułu „Honorowy Obywatel Gminy 
Orneta” wręczany jest na uroczystej sesji Rady Miejskiej 
przez Przewodniczącego Rady i Burmistrza Miasta i 
Gminy.    
  

7. Fakt nadania tytułu jest potwierdzony wpisem do 
Księgi Zasłużonych Obywateli Gminy Orneta.  
 

8. Tytuł „Honorowy Obywatel Gminy Orneta” może być 
nadany pośmiertnie. Akt nadania tytułu wręczany jest 
najbliższej rodzinie.  

 
 

1515 

UCHWAŁA Nr XLII/421/06 
Rady Gminy Ełk 

z dnia 30 maja 2006 r. 
 

w sprawie podziału Gminy Ełk na okręgi wyborcze, ustalenia ich granic i numerów oraz liczbie radnych wybieranych 
w każdym okręgu. 

 
Na podstawie art. 92 ustawy z dnia 16 lipca 1998 r. - 

Ordynacja wyborcza do rad gmin, rad powiatów i 
sejmików województw (tj. Dz. U. z 2003 r. Nr 159,  
poz. 1547, z 2004 r. Nr 25, poz. 219, Nr 102, poz. 1055, 
Nr 167, poz. 1760, z 2005 r. Nr 175, poz. 1457, z 2006 r. 
Nr 17, poz. 128) w związku z art. 17 pkt 1 ustawy z dnia  
8 marca 1990 r. o samorządzie gminnym (tj. 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, z 2006 r. Nr 17, poz. 128) Rada Gminy Ełk na 
wniosek Wójta Gminy uchwala, co następuje: 
 

§ 1. Ustala się granice i numery okręgów wyborczych 
oraz liczbę radnych wybieranych w każdym okręgu 
wyborczym w wyborach do Rady Gminy Ełk zgodnie z 
załącznikiem do niniejszej uchwały. 

 
§ 2. Traci moc uchwała Nr XXXIX/245/02 Rady Gminy 

Ełk z dnia 24 czerwca 2002 roku w sprawie zmiany 
podziału gminy na okręgi wyborcze, ustalenia ich granic i 
numerów oraz liczbie radnych w każdym okręgu. 
 

§ 3. Wykonanie uchwały powierza się Wójtowi Gminy 
Ełk. 
 

§ 4. Uchwała wchodzi w życie z dniem podjęcia i 
podlega ogłoszeniu w Dzienniku Urzędowym 
Województwa Warmińsko-Mazurskiego oraz podaniu do 
publicznej wiadomości w sposób zwyczajowo przyjęty. 
 

Przewodniczący Rady Gminy Ełk 
Dariusz Kordyś 

 

 
 
 
   
 
 
 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5574 -

Załącznik 
do uchwały Nr XLII/421/06 
Rady Gminy Ełk 
z dnia 30 maja 2006 r. 

 
Podział gminy na okręgi wyborcze, ustalenia ich granic i numerów oraz liczby radnych w każdym okręgu: 

 
Nr okręgu 

wyborczego Granice okręgu Liczba radnych 
wybieranych w okręgu 

1 Chełchy, Czaple, Płociczno, Krokocie 1 
2 Sędki, Lega, Przykopka, Leśniczówka Pisanica 1 
3 Buczki, Szeligi, Mrozy Wielkie i Małe, Sordachy, Koziki, Regielnica 1 
4 Kałęczyny, Giże, Brodowo, Regiel 1 
5 Nowa Wieś Ełcka, Lipinka 2 
6 Różyńsk, Lepaki Wielkie i Małe, Guzki, Mołdzie 1 
7 Barany, Maleczewo, Mącze, Mąki, Chruściele, Ełk POHZ, Szarejki, Szarek, Zdunki, Bobry 1 
8 Straduny, Chojniak, Janisze, Skup, Przytuły, Rydzewo 2 
9 Siedliska 1 

10 Oracze, Wityny, Malinówka Wielka i Mała, Piaski, Sajzy, Konieczki, Miluki 1 
11 Woszczele, Chrzanowo, Bienie, Małkinie 1 
12 Pistki, Ruska Wieś, Bartosze, Judziki, Buniaki, Rękusy, Talusy 1 

13 Bajtkowo, Rostki Bajtkowskie, Białojany, Zdedy, Rymki, Borki, Borecki Dwór, Ciernie, Niekrasy, Karbowskie, Suczki, 
Śniepie, Mostołty, Tracze 1 

 
 

1516 

UCHWAŁA Nr XLII/422/06 
Rady Gminy Ełk 

z dnia 30 maja 2006 r. 
 

zmieniająca uchwałę Rady Gminy Ełk w sprawie podziału Gminy Ełk na stałe obwody głosowania. 

 
Na podstawie art. 30 oraz art. 31 ustawy z dnia  

16 lipca 1998 r. - Ordynacja wyborcza do rad gmin, rad 
powiatów i sejmików województw (tj. Dz. U. z 2003 r.  
Nr 159, poz. 1547, z 2004 r. Nr 25, poz. 219, Nr 102,  
poz. 1055, Nr 167, poz. 1760, z 2005 r. Nr 175, poz. 1475, 
z 2006 r. Nr 17, poz. 128) Rada Gminy Ełk na wniosek 
Wójta Gminy Ełk uchwala, co następuje: 
 

§ 1. W załączniku Nr 1 do uchwały Nr XL/249/02 Rady 
Gminy Ełk z dnia 9 sierpnia 2002 roku w sprawie zmian w 
podziale na obwody głosowania wprowadza się 
następujące zmiany: 
 
  1) w granicach obwodu głosowania Nr 7 skreśla się wsie: 

Konieczki, Miluki; 
 
  2) w granicach obwodu głosowania Nr 5 dopisuje się 

wsie: Konieczki, Miluki. 

 
§ 2. Podział gminy Ełk na granice stałych obwodów 

głosowania z uwzględnieniem wprowadzonych zmian 
stanowi załącznik do uchwały. 
 

§ 3. Wykonanie uchwały powierza się Wójtowi Gminy 
Ełk. 
 

§ 4. Uchwała wchodzi w życie z dniem podjęcia i 
podlega ogłoszeniu w Dzienniku Urzędowym 
Województwa Warmińsko-Mazurskiego oraz podaniu do 
publicznej wiadomości w sposób zwyczajowo przyjęty. 
 

Przewodniczący Rady Gminy Ełk 
Dariusz Kordyś 

 

 
Załącznik 
do uchwały Nr XLII/422/06 
Rady Gminy Ełk 
z dnia 30 maja 2006 r. 

 
Numery i granice obwodów wyborczych z numerami okręgów 

 
Obwód numer Granica obwodu Numer okręgu 

Nr 1 Chełchy, Czaple, Przykopka, Sędki, Lega, Leśniczówka Pisanica, Płociczno, Krokocie 1,2 

Nr 2 Buczki, Szeligi, Mrozy Wielkie i Małe, Sordachy, Regielnica, Kałęczyny, Giże, Brodowo, Koziki, 
Regiel 3,4 

Nr 3 Rożyńsk, Guzki, Lepaki Wielkie i Małe, Mołdzie, Pistki, Ruska Wieś, Bartosze, Judziki, Buniaki, 
Rękusy, Talusy 6,12 

Nr 4 Nowa Wieś Ełcka, Lipinka, Barany, Bobry, Zdunki, Maleczewo, Mąki, Mącze, Chruściele, Ełk 
POHZ, Szarejki, Szarek 5,7 

Nr 5 Straduny, Chojniak, Janisze, Skup, Oracze, Wityny, Malinówka Wielka i Mała, Sajzy, Piaski, 
Przytuły, Rydzewo, Konieczki, Miluki 8,10 

Nr 6 Bąjtkowo, Borki, Borecki Dwór, Rostki Bajtkowskie, Śniepie, Suczki, Białojany, Zdedy, Rymki, 
Karbowskie, Mostołty, Tracze, Ciernie, Niekrasy 13 

Nr 7 Chrzanowo, Bienie, Małkinie, Woszczele, Siedliska 9,11 

 
 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5575 -

1517 

UCHWAŁA Nr LVI/219/06 
Rady Gminy Ostróda 
z dnia 30 maja 2006 r. 

 
w sprawie wprowadzenia Gminnego programu zapobiegania bezdomności zwierząt domowych na terenie  

Gminy Ostróda. 

 
Na podstawie art. 11a ustawy z dnia 21 sierpnia  

1997 r. o ochronie zwierząt (Dz. U. z 2003 r. Nr 106,  
poz. 1002; z 2004 r. Nr 69, poz. 625; Nr 92, poz. 880;  
Nr 96, poz. 959; z 2005 r. Nr 33, poz. 289, Nr 175,  
poz. 1462) art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 
1990 r. o samorządzie gminnym (tekst jednolity Dz. U. z 
2001 r. Nr 142, poz. 1591 i Dz. U. z 2002 r. Nr 23,  
poz. 220 i Dz. U. z 2002 r. Nr 62, poz. 558 i Dz. U. z  
2002 r. Nr 113, poz. 984 i Dz. U. z 2002 r. Nr 153,  
poz. 1271 i Dz. U. z 2002 r. Nr 214, poz. 1806 i Dz. U. z 
2003 r. Nr 80, poz. 717 i Dz. U. z 2003 r. Nr 162,  
poz. 1568 i Dz. U. z 2004 r. Nr 116, poz. 1203 i Dz. U. z 
2005 r. Nr 172, poz. 1441). 
  

§ 1. Uchwala się Gminny program zapobiegania 
bezdomności zwierząt domowych na terenie Gminy 
Ostróda, stanowiący załącznik do niniejszej uchwały. 

 
§ 2. Wykonanie uchwały powierza się Wójtowi Gminy 

Ostróda. 
 

§ 3. Uchwała podlega ogłoszeniu przez 
rozplakatowanie obwieszczeń w miejscach publicznych. 
 

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

Przewodniczący Rady Gminy 
Roman Nowakowski 

 

Załącznik  
do uchwały Nr LVI/219/06  
Rady Gminy Ostróda 
z dnia 30 maja 2006 r. 

 
„GMINNY PROGRAM ZAPOBIEGANIA BEZDOMNOŚCI ZWIERZĄT DOMOWYCH NA TERENIE GMINY OSTRÓDA” 

 
„Preambuła” 

 
Rada Gminy Ostróda: 

  - zważywszy, że człowiek winien jest zwierzętom jako 
istotom zdolnym do odczuwania cierpienia 
poszanowanie ich praw, opiekę i ochronę, 

  - zważywszy, że zapewnienie opieki bezdomnym 
zwierzętom należy do zadań własnych gminy, 

  - zważywszy, że problem bezdomności zwierząt jest 
problemem narastającym, 

  - przekonana, że działania zmierzające do poprawy 
tego stanu rzeczy należy wesprzeć współpraca z 
organizacjami społecznymi, których statutowym celem 
działania jest przeciwdziałanie bezdomności zwierząt 
oraz Inspekcja weterynaryjna i samorządem lekarsko- 
weterynaryjnym, 

uchwala niniejszym „Gminny program przeciwdziałania 
bezdomności zwierząt domowych na terenie Gminy 
Ostróda” zwany dalej programem jako wyraz polityki 
Gminy Ostróda, zwanej dalej Gminą wobec problemu 
bezdomności zwierząt. 
 

Rozdział I 
Postanowienia ogólne. 

 
 § 1. Program ma zastosowanie w stosunku do 
wszystkich zwierząt domowych w tym w szczególności do 
psów i kotów przebywających w granicach 
administracyjnych Gminy. 
 
 § 2. Celem niniejszego programu jest: 
  1) zapobieganie bezdomności psów i kotów; 

  2) edukacja społeczeństwa w zakresie obowiązków 
spoczywających na właścicielach domowych psów i 
kotów; 

  3) ograniczenie niekontrolowanego rozrodu domowych 
psów i kotów;  

  4) poprawa bezpieczeństwa i porządku publicznego; 
  5) popularyzacja form utrzymania i hodowli psów oraz 

kotów; 
  6) promowanie prawidłowych postaw i zachowań 

człowieka w stosunku do zwierząt. 
 
 § 3. 1. Ilekroć w niniejszym programie jest mowa o: 
  1) Gminie - należy przez to rozumieć gminę Ostróda; 
  2) Wójcie - należy przez to rozumieć Wójta Gminy 

Ostróda; 
  3) Ustawie - należy przez to rozumieć ustawę z dnia  

21 sierpnia 1997 r. o ochronie zwierząt (Dz. U. z  
2003 r. Nr 106, poz. 1002, z późn. zm.); 

 
2. W niniejszym programie mają zastosowanie terminy 

określone w art. 4 ustawy. 
  

Rozdział II 
Edukacja. 

 
 § 4. 1. Wprowadza się działania edukacyjne, których 
zadaniem jest podniesienie poziomu wiedzy mieszkańców 
Gminy w zakresie obowiązków jakie ciążą na osobach 
utrzymujących lub hodujących psy albo koty. 
 
 2. Do podstawowych działań, które będzie wykonywać 
Gmina w zakresie realizacji postanowień ust. 1 należą: 
  1) wydawanie ulotek i plakatów propagujących 

odpowiednie warunki utrzymywania psów i kotów; 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5576 -

  2) wspieranie druku, w lokalnej prasie, artykułów 
poświęconych prawom zwierząt, obowiązkom ich 
właścicieli oraz propagujących odpowiedzialne 
posiadanie zwierząt. 

 
 § 5. 1. Poza działaniami określonymi w § 4 wprowadza 
się edukację dzieci i młodzieży uczęszczającej do 
placówek oświatowych prowadzonych przez Gminę.  
 
 2. Jako podstawowe formy edukacji, o której mowa w 
ust. 1 przewiduje się: 
  1) zachęcenie nauczycieli w szkołach i przedszkolach z 

terenu Gminy do włączenia do treści programowych w 
dziedzinie ochrony środowiska, zagadnień związanych 
z humanitarnym traktowaniem zwierząt domowych i 
hodowlanych oraz standardami opieki nad 
zwierzętami, potrzebą ograniczania liczby zwierząt 
przez sterylizację i kastrację; 

  2) organizowanie konkursów, akcji, prelekcji dla dzieci i 
młodzieży w terenu Gminy na temat humanitarnego 
traktowania zwierząt i zapobiegania ich bezdomności, 
we współpracy z zainteresowanymi organizacjami 
pozarządowymi i instytucjami; 

  3) organizowanie lekcji i spotkań edukacyjnych z 
osobami hodującymi psy i koty; 

  4) organizowanie wyjazdów do schronisk dla 
bezdomnych zwierząt; 

  5) aktywowanie wolontariatu na rzecz prowadzenia opieki 
nad bezdomnymi psami lub kotami; 

  6) współpraca z istniejącymi organizacjami 
pozarządowymi, których statutowym celem jest 
ochrona zwierząt, oraz tworzenie korzystnych 
warunków do aktywizacji mieszkańców Gminy w 
ramach działalności w tego typu organizacjach. 

 
Rozdział III 

Zapobieganie bezdomności psów i kotów. 
 
 § 6. 1. Gmina zapewnia dofinansowanie właścicielom 
psów i kotów w wysokości 80% kosztów sterylizacji samic 
lub kastracji samców. 
 
 2. Określa się następujące zasady dofinansowanie 
zabiegów, o których mowa w ust. 1: 
  1) Wójt w drodze konkursu wyłania lekarza weterynarii, z 

którym zawierana jest umowa na dokonywanie 
zabiegów kastracji lub sterylizacji dofinansowywanych 
z budżetu Gminy; 

  2) właściciel chcący poddać zabiegowi posiadane 
zwierze zgłasza się do lekarza weterynarii, z którym 
Gmina ma zawartą umowę na świadczenie usług, w 
celu przeprowadzenia zabiegu; 

  3) właściciel zwierzęcia opłaca lekarzowi weterynarii 20% 
kosztów zabiegu; 

  4) na warunkach określonych w umowie, Gmina płaci 
pozostałe 80% kosztu zabiegu bezpośrednio lekarzowi 
weterynarii; 

  5) zabiegi sterylizacji lub kastracji dofinansowywane są 
tylko właścicielom psów i kotów, którzy są 
mieszkańcami Gminy oraz, w przypadku psów, 
dopełnili obowiązku, o którym mowa w § 12. 

 
 § 7. 1. Za poszukiwanie nowych właścicieli dla psów i 
kotów odpowiadają ich dotychczasowi właściciele. 
 
 2. Gmina może wspierać poszukiwania nowych 
właścicieli dla psów i kotów poprzez prowadzenie, za 
pomocą mediów, akcji edukacyjnych zachęcających do 
zaopiekowania się bezdomnym psem lub kotem. 
 

 § 8. 1. W celu rozwiązywania problemu bezdomności 
psów i kotów na terenie Gminy, przewiduje się 
prowadzenie współpracy z osobami i instytucjami 
zajmującymi się opieką nad bezdomnymi zwierzętami. 
 
 2. Jako podstawowe formy współpracy, o której mowa 
w ust. 1 zakłada się: 
  1) prowadzenie wspólnych akcji zmierzających do 

zapewnienia właścicieli bezdomnym psom i kotom; 
  2) wymianę informacji na temat porzuconych oraz źle 

traktowanych zwierząt w celu dochodzenia od ich 
właścicieli należytej opieki nad posiadanymi 
zwierzętami. 

 
§ 9. 1. Bezdomność psów i kotów jest likwidowana 

również poprzez wyłapywanie zwierząt bezdomnych, które 
uciekły, zbłąkały się lub zostały porzucone i nie ma 
możliwość ustalenia ich właścicieli lub innych osób, pod 
których opieką zwierzęta dotychczas przebywały. 
 

2. Zasady wyłapywania bezdomnych zwierząt, w tym 
psów i kotów oraz rozstrzyganie o dalszym postępowaniu 
z tymi zwierzętami określa odrębna uchwała Rady.  
 

Rozdział IV 
Adopcja psów. 

 
 § 10. 1. Każda osoba ma prawo adoptować ze 
schroniska dowolną ilość psów. 
 
 2. W przypadku adopcji psa ze schroniska nowy 
właściciel otrzyma jednorazową rekompensatę części 
kosztów utrzymania w wysokości 200 zł. 
 
 3. Rekompensata o której mowa w ust. 2 dotyczy tylko 
psów złapanych na terenie Gminy i będzie wypłacana 
przez schronisko w momencie dokonania adopcji i 
podpisania stosownej umowy. 
 
 4. Wprowadza się ograniczenie wysokości 
rekompensaty do kwoty 600 zł na jedną rodzinę. 
 
 5. Właściciel ma 7 dni na rejestrację adoptowanych 
psów u sołtysa właściwego ze względu na miejsce pobytu 
psa. 

Rozdział V 
Rejestracja psów. 

 
 § 11. 1. Zgłoszenie psa do rejestracji, jak i wykreślenie 
z rejestru, dokonuje się na drukach opracowanych przez 
Urząd Gminy i dostępnych u sołtysów oraz w Urzędzie. 
 
 2. Druki o których mowa w ust. 1 składa się u sołtysów 
właściwych ze względu na miejsce pobytu psa. 
 
 3. Sołtys działający w imieniu Wójta dokonuje 
rejestracji i wydaje książeczkę zdrowia oraz identyfikator z 
numerem psa. 
 
 4. W przypadku śmierci psa, identyfikatory należy 
zwrócić sołtysowi. 
 
 5. Ewidencja wszystkich zarejestrowanych psów jest 
prowadzona przez referat Rolnictwa, Gospodarki 
Gruntami i Przestrzennej w Urzędzie Gminy. 
  
 6. Książeczka zdrowia o której mowa w ust. 3 musi 
zawierać: 
  1) imię, nazwisko oraz adres właściciela,  
  2) imię, rasę, płeć, datę urodzenia oraz opis psa, 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5577 -

  3) numer identyfikatora, 
  4) miejsce na wpisanie daty i rodzaju szczepień psa. 
 
 7. Wzór druku zgłoszenia psa do rejestracji, wzór 
książeczki zdrowia oraz wzór identyfikatora stanowi 
załącznik Nr 1, Nr 2 oraz Nr 3 niniejszego programu. 
 

 § 12. 1. Każdy właściciel ma obowiązek zarejestrować 
swojego psa w ciągu trzech miesięcy od dnia wejścia w 
życie uchwały. 
 
 2. W stosunku do nowo narodzonych psów, rejestrację 
należy przeprowadzić w ciągu trzech tygodni od dnia 
narodzin. 

 
 
 

Załącznik Nr 1 
 

WZÓR DRUKU ZGŁOSZENIA PSA DO REJESTRACJI 
 

Ostróda, dnia........................................................ 
........................................................................ 

(imię i nazwisko właściciela) 
 
........................................................................ 

(adres właściciela) 
........................................................................ 

Urząd Gminy 
Ostróda 

 
WNIOSEK 

 
Proszę o dokonanie rejestracji psa: 

  - rasa: .......................................................,  
  - płeć: .......................................................,  
  - imię: .......................................................,  
  - data urodzenia: ......................................,  
  - opis dodatkowy: ..................................... 
 

........................................................................ 
(podpis właściciela) 

 
 

 
Załącznik Nr 2 

 
WZÓR KSIĄŻECZKI ZDROWIA 

 

DATA SZCZEPIONKA PODPIS NASTĘPNE 
SZCZEPIENIE 

    

    

    

    

    

    

    

    

    

    

    

    

    

 
IMIĘ.............................................................................
 
RASA...........................................................................
 
DATA 
URODZENIA................................................................
 
PŁEĆ...........................................................................
 
OPIS............................................................................
 
....................................................................................
 
 
 
 
Imię i nazwisko właściciela .........................................
 
.....................................................................................
 
Adres...........................................................................
 
....................................................................................
 
....................................................................................

    

 
 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5578 -

DATA INNE ZABIEGI PODPIS NASTĘPNE 
SZCZEPIENIE 

    
    
    
    
    
    
    
UWAGI: 

 
KSIĄŻECZKA ZDROWIA PSA 

 
 
 

SOŁECTWO 
............................... 

 
 
 

GMINA OSTRÓDA 
 
 
 

HERB 
GMINY 

 
 

Załącznik Nr 3 
 

WZÓR IDENTYFIKATORA 
 
 
 
 
 
 
 

GMINA 
OSTRÓDA

 
NR ............  

 
 
 
 
 
 
 
 

1518 

UCHWAŁA Nr XLV/272/06 
Rady Gminy Szczytno 
z dnia 30 maja 2006 r. 

 
w sprawie podziału gminy Szczytno na obwody głosowania. 

 
Na podstawie art. 31 ustawy z dnia 16 lipca 1998 r. 

ordynacja wyborcza do rad gmin, rad powiatów i sejmików 
województw (tekst jednolity Dz. U. z 2003 r. Nr 159,  
poz. 1547 ze zmianami w 2004 r. Dz. U. Nr 25, poz. 219; 
Nr 102, poz. 1055; Nr 167, poz. 1760; z 2006 r. Nr 17, 
poz. 128, Nr 34, poz. 242) Rada Gminy Szczytno 
uchwala, co następuje: 
 

§ 1. Obszar gminy Szczytno dzieli się na następujące 
obwody głosowania: 
 

NUMER OBWODU GRANICE OBWODU 

1 Lipowa Góra Wschodnia, Lemany, Marksewo, Stare 
Kiejkuty, Zielonka, Wałpusz 

2 Płozy, Młyńsko, Wawrochy, Trelkowo, Trelkówko 

3 Dębówko, Kobyłocha, Ulążki, Szczycionek, Jęcznik, Piece, 
Sasek, Leśny Dwór, Nowe Gizewo 

4 Sędańsk, Janowo, Sawica, Korpele, Sasek Mały, Sasek 
Wielki, Siódmak, Wólka Szczycieńska 

5 Lipowiec, Lipowiec Mały, Niedźwiedzie, Gawrzyjałki, Pużary 
6 Szymany, Nowe Dłutówko, Nowiny 
7 Olszyny, Wikno 
8 Lipowa Góra Zachodnia, Kamionek 

9 Wały, Żytkowizna, Czarkowy Grąd, Małdaniec, Lipnik, 
Piecuchy, Prusowy Borek, Rudka 

10 Romany, Kaspry, Ochódno 

  
§ 2. Traci moc uchwała Nr XLIV/246/02 Rady Gminy 

Szczytno z dnia 18 lipca 2002 r. w sprawie podziału 
Gminy Szczytno na obwody głosowania. 
 

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

§ 4. Uchwała wchodzi w życie z dniem podjęcia i 
podlega ogłoszeniu na terenie gminy w sposób określony 
w Statucie Gminy Szczytno. 

 
Przewodniczący Rady Gminy Szczytno 

Wiesław Jan Gołąb 
 
 
 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5579 -

 
1519 

UCHWAŁA Nr XLIII/247/06 
Rady Miasta Górowo Iławeckie 

z dnia 31 maja 2006 r. 
 

w sprawie ustalenia szczegółowych zasad udzielania i rozmiaru zniżek dla nauczycieli, którym powierzono 
stanowisko kierownicze w szkołach i przedszkolu oraz zasad zwalniania od obowiązku realizacji tygodniowego 

obowiązkowego wymiaru godzin zajęć dydaktycznych, wychowawczych i opiekuńczych. 
 

Na podstawie art. 18 ust. 2 pkt 15 w oparciu o art. 7 
ust. 1 pkt 8 ustawy z dnia 8 marca 1990 r. o samorządzie 
gminnym (tekst jednolity Dz. U. z 2001 r. Nr 142,  
poz. 1591 z późniejszymi zmianami) oraz zgodnie z  
art. 42, ust. 6 i 7 pkt 2 ustawy z dnia 26 stycznia 1982 r. - 
Karta Nauczyciela (tekst jednolity Dz. U. z 2003 r. Nr 118, 
poz. 1112 z późniejszymi zmianami) Rada Miasta Górowo 
Iławeckie uchwala się, co następuje: 
 

§ 1. Na podstawie art. 42 ust. 6 Karty Nauczyciela 
dyrektorowi i wicedyrektorowi szkoły (przedszkola) oraz 
nauczycielowi pełniącemu inne stanowisko kierownicze w 
placówce oświatowej obniża się tygodniowy obowiązkowy 
wymiar godzin zajęć dydaktycznych, wychowawczych i 
opiekuńczych określonych w art. 42, ust. 3 KN. 
Obowiązkowy tygodniowy wymiar godzin dla 
poszczególnych stanowisk określa poniższa tabela. 
 

Lp. STANOWISKO WYMIAR  GODZIN 
1.  Dyrektor przedszkola czynnego  

5 godzin dziennie liczącego: 
  - 2 oddziały 
  - 3 i więcej oddziałów 

 
 
  - 20 godzin tygodniowo 
  - 18 godzin tygodniowo 

2. Dyrektor przedszkola czynnego ponad 
5 godzin dziennie liczącego: 
  - 2 oddziały 
  - 3 oddziały 
  - 4 i więcej oddziałów 

 
 
  - 12 godzin tygodniowo 
  - 10 godzin tygodniowo 
  - 8 godzin tygodniowo 

3. Dyrektor szkoły (zespołu szkół) 
każdego typu 
  - do 4 oddziałów 
  - 5 - 7 oddziałów 
  - 8 - 12 oddziałów 
  - 13 i więcej oddziałów 

 
 
  - 12 godzin tygodniowo 
  - 10 godzin tygodniowo 
  - 6 godzin tygodniowo 
  - 4 godziny tygodniowo 

4. Wicedyrektor szkoły każdego typu 
  - 7 - 12 oddziałów 
  - 13 i więcej oddziałów 

 
  - 12 godzin tygodniowo 
  - 9 godzin tygodniowo 

5. Kierownik świetlicy szkolnej  
Z dożywianiem 

  - 20 godzin tygodniowo 
 

 
§ 2. Organ prowadzący szkołę w ramach posiadanych 

środków finansowych może w uzasadnionych 
przypadkach zwolnić dyrektora szkoły (przedszkola) od 
obowiązku realizacji tygodniowego wymiaru godzin zajęć 
określonego w tabeli, jeżeli warunki funkcjonowania szkoły 
(przedszkola) powodują znaczne zwiększenie zadań 
dyrektora.  
 

§ 3. Tygodniowy wymiar zajęć ustalony zgodnie z § 1 
dotyczy również nauczyciela, który obowiązki kierownicze 
pełni w zastępstwie nauczyciela, któremu powierzono te 
stanowisko, z tym że obowiązuje on od pierwszego dnia 
miesiąca następującego po miesiącu, w którym zlecono 
pełnienie funkcji.   
 

§ 4. Tygodniowy obowiązkowy wymiar godzin 
dydaktycznych, wychowawczych i opiekuńczych dla 
nauczycieli zajmujących stanowiska nie ujęte w art. 42 
ust. 3 KN określa poniższa tabela 
 

Lp. STANOWISKO WYMIAR GODZIN 
1.  Pedagog szkolny każdego typu szkoły 20 godzin tygodniowo 

 
 § 5. Uchwała wchodzi w życie po 14 dniach od 
ogłoszenia w Dzienniku Urzędowym Województwa 
Warmińsko-Mazurskiego. 
 

Przewodniczący Rady  
Bohdan Tchórz 

 

 
 
 
 

1520 

UCHWAŁA Nr XXXIII/153/06 
Rady Miejskiej w Bisztynku 

z dnia 2 czerwca 2006 r. 
 

zmieniająca uchwałę Nr XXII/135/01 Rady Miejskiej w Bisztynku z dnia 21 kwietnia 2001 r. w sprawie sieci szkół 
podstawowych i gimnazjum. 

 
Na podstawie art. 17 ust. 4 ustawy z dnia 7 września 

1991 r. o systemie oświaty (Dz. U. z 2004 r. Nr 256,  
poz. 2572, Nr 273, poz. 2703, Nr 281, poz. 2781, z 2005 r. 
Nr 17, poz. 141, Nr 94, poz. 788, Nr 122, poz. 1020,  
Nr 131, poz. 1091, Nr 167, poz. 1400, Nr 249, poz. 2104) 
oraz art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o 
samorządzie gminnym (Dz. U. z 2001 r. Nr 142,  

poz. 1591, z 2002 r. Nr 23, poz. 220, Nr 62, poz. 558,  
Nr 113, poz. 984, Nr 153, poz. 1271, Nr 214, poz. 1806, z 
2003 r. Nr 80, poz. 717, Nr 162, poz. 1568, z 2004 r.  
Nr 116, poz. 1203, z 2005 r. Nr 172, poz. 1441, Nr 175, 
poz. 1457, z 2006 r. Nr 17, poz. 128) Rada Miejska w 
Bisztynku uchwala, co następuje: 
 


Dziennik Urzędowy 
Województwa Warmińsko-Mazurskiego Nr 89     Poz.  
 

- 5580 -

§ 1. W uchwale Nr XXII/135/01 Rady Miejskiej w 
Bisztynku z dnia 21 kwietnia 2001 r. w sprawie sieci szkół 
podstawowych i gimnazjum zmienia się § 2, który 
otrzymuje brzmienie:  
„§ 2. Ustala się jedno Gimnazjum w Bisztynku". 
 

§ 2. Wykonanie uchwały powierza się Burmistrzowi. 
 

§ 3. Uchwała wchodzi w życie z dniem 1 września 2006 r. 
i podlega ogłoszeniu w Dzienniku Urzędowym Województwa 
Warmińsko-Mazurskiego. 
 

Przewodniczący Rady 
Zbigniew Filipczyk 

 

 
 

1521 

ANEKS Nr 2/06 
z dnia 9 maja 2006 r. 

 
do porozumienia zawartego w dniu 1 stycznia 2005 roku pomiędzy Starostą Braniewskim a Nadleśniczym 

Nadleśnictwa Orneta w sprawie powierzenia niektórych spraw z zakresu nadzoru nad gospodarką leśną w lasach  
nie stanowiących własności Skarbu Państwa. 

 
§ 1. Poniżej zamieszcza się aktualny na dzień 

01.06.2006 rok wykaz lasów nie stanowiących własności 
Skarbu Państwa nadzorowanych przez Nadleśnictwo 
Orneta. 

 

Lp. Gmina 

Grunty osób 
fizycznych 

(powierzchnie 
leśne (ls)) - w tym 
upr. założone w 

latach 2002-2003. 

Grunty mienia 
komunalnego

Grunty 
Kościołów 
i związków 

Grunty 
spółek 
prawa 

handlowego 

Grunty 
województw 

w 
użytkowaniu 
wieczystym 

1 Lelkowo 64,01     
2 Pieniężno - obszar 

wiejski 112,90 2    

3 Pieniężno - obszar 
miejski 0,54 1    

4 Płoskinia 18,78     
Razem 196,23 3    

Grunty przekazane w 
nadzór 199,23 

 
§ 3. Pozostałe warunki porozumienia pozostają bez 

zmian. 
 

§ 4. Aneks wchodzi w życie z dniem 1 czerwca i 
podlega ogłoszeniu w Dzienniku Urzędowym 
Województwa Warmińsko-Mazurskiego. 
 

§ 5. Aneks sporządzono w czterech jednobrzmiących 
egzemplarzach po dwa dla każdej ze stron 
 
Nadleśniczy        Starosta 
Piotr Matusik               Włodzimierz Kunc 
 

 


	DZIENNIK URZĘDOWY
	WOJEWÓDZTWA  WARMIŃSKO-MAZURSKIEGO
	1502�ZARZĄDZENIE Nr 115�Wojewody Warmińsko-Mazurskiego�z dni
	1503�UCHWALA Nr XLIII/587/06�Sejmiku Województwa Warmińsko-M
	1504�UCHWAŁA Nr XXX/214/06�Rady Gminy Gronowo Elbląskie�z dn
	1505�UCHWAŁA Nr XXX/216/06�Rady Gminy Gronowo Elbląskie�z dn
	1506�UCHWAŁA Nr XXXIX/186/06�Rady Gminy w Kurzętniku�z dnia 
	1507�UCHWAŁA Nr XLIII/243/06�Rady Gminy Kętrzyn�z dnia 24 ma
	1508�UCHWAŁA Nr XXXII/239/06�Rada Gminy Kruklanki�z dnia 24 
	1509�UCHWAŁA Nr LXI/788/06�Rady Miasta Olsztyn�z dnia 24 maj
	1510�UCHWAŁA Nr XXXIV/328/06�Rady Gminy Gietrzwałd�z dnia 25
	1511�UCHWAŁA Nr XXXIV/329/06�Rady Gminy Gietrzwałd�z dnia 25
	1512�UCHWAŁA Nr XXXIV/330/06�Rady Gminy Gietrzwałd�z dnia 25
	1513�UCHWAŁA Nr XLIV/252/06�Rady Miejskiej w Ornecie�z dnia 
	1514�UCHWAŁA Nr XLIV/256/06�Rady Miejskiej w Ornecie �z dnia
	1515�UCHWAŁA Nr XLII/421/06�Rady Gminy Ełk�z dnia 30 maja 20
	1516�UCHWAŁA Nr XLII/422/06�Rady Gminy Ełk�z dnia 30 maja 20
	1517�UCHWAŁA Nr LVI/219/06�Rady Gminy Ostróda�z dnia 30 maja
	1518�UCHWAŁA Nr XLV/272/06�Rady Gminy Szczytno�z dnia 30 maj
	1519�UCHWAŁA Nr XLIII/247/06�Rady Miasta Górowo Iławeckie�z 
	1520�UCHWAŁA Nr XXXIII/153/06�Rady Miejskiej w Bisztynku�z d
	1521�ANEKS Nr 2/06�z dnia 9 maja 2006 r.��do porozumienia za

