

 WOJEWÓDZTWA DOLNOŚLĄSKIEGO
Wrocław, dnia 15 maja 2007 r. Nr 114

TREŚĆ:
Poz.:

AKTY NORMATYWNE:

UCHWAŁA SEJMIKU WOJEWÓDZTWA:

 1494 – Sejmiku Województwa Dolnośląskiego z dnia 29 marca 2007 r. w sprawie przekształ-
cenia Obwodu Lecznictwa Kolejowego we Wrocławiu Samodzielnego Publicznego
Zakładu Opieki Zdrowotnej .. 9117

UCHWAŁY RAD MIEJSKICH:

 1495 – Rady Miejskiej w Międzyborzu z dnia 23 marca 2007 r. w sprawie określenia rodzaju
świadczeń przyznawanych w ramach pomocy zdrowotnej dla nauczyciela oraz warun-
ków i sposobów ich przyznawania ... 9118

 1496 – Rady Miejskiej w Kamiennej Górze z dnia 28 marca 2007 r. w sprawie regulaminu
utrzymania czystości i porządku na terenie miasta Kamienna Góra................................ 9119

 1497 – Rady Miejskiej w Szczytnej z dnia 29 marca 2007 r. w sprawie regulaminu utrzymania
czystości i porządku na terenie gminy Szczytna .. 9127

 1498 – Rady Miejskiej w Rwidnicy z dnia 30 marca 2007 r. w sprawie ustalenia zasad polity-
ki czynszowej na lata 2007–2011.. 9132

 1499 – Rady Miejskiej w Rwidnicy z dnia 30 marca 2007 r. w sprawie wprowadzenia regu-
laminu utrzymania czystości i porządku na terenie Gminy Miasto Rwidnica 9134

 1500 – Rady Miejskiej w Rwidnicy z dnia 30 marca 2007 r. w sprawie przeznaczenia środ-
ków finansowych na pomoc zdrowotną dla nauczycieli, określenia rodzaju świadczeń
przyznawanych w ramach tej pomocy oraz warunków i sposobu ich przyznawania................... 9142

 1501 – Rady Miejskiej Wrocławia z dnia 19 kwietnia 2007 r. w sprawie poboru opłaty skar-
bowej w drodze inkasa, wyznaczenia inkasentów i określenia wysokości wynagrodze-
nia za inkaso ... 9146

 1502 – Rady Miejskiej w Głogowie z dnia 24 kwietnia 2007 r. w sprawie podwyższenia kwo-
ty kryterium dochodowego uprawniającego do zasiłku celowego z pomocy społecznej 9147

 1503 – Rady Miejskiej w Głogowie z dnia 24 kwietnia 2007 r. w sprawie określenia rodzajów
świadczeń przyznawanych w ramach pomocy zdrowotnej dla nauczycieli oraz warun-
ków i sposobu ich przyznawania .. 9148

 1504 – Rady Miejskiej w Kątach Wrocławskich z dnia 24 kwietnia 2007 r. w sprawie nadania
nazw ulic w mieście Kąty Wrocławskie ... 9152

 1505 – Rady Miejskiej w Przemkowie z dnia 24 kwietnia 2007 r. w sprawie ulg dla przedsię-
biorców prowadzących i uruchamiających działalność w zakresie produkcji, usług
i handlu mających na celu utworzenie nowych miejsc pracy na terenie gminy Przem-
ków ... 9153

 1506 – Rady Miejskiej w Przemkowie z dnia 24 kwietnia 2007 r. w sprawie zmiany uchwały
nr IV/30/07 Rady Miejskiej w Przemkowie z dnia 20 lutego 2007 sprawie ustalenia
regulaminu określającego wysokość oraz szczegółowe warunki przyznawania nauczy-
cielom dodatków: za wysługę lat, motywacyjnego, funkcyjnego, za godziny ponad-
wymiarowe i godziny doraźnych zastępstw, przyznawania nagród ze specjalnego
funduszu nagród, dodatku za warunki pracy oraz dodatku mieszkaniowego i innych
składników wynagrodzenia na 2007 rok.. 9155

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9116 – Treść:

 1507 – Rady Miejskiej w Kamiennej Górze z dnia 25 kwietnia 2007 r. w sprawie zarządzenia
na terenie miasta Kamiennej Góry poboru opłaty skarbowej w drodze inkasa oraz
wyznaczenia inkasentów i określenia wysokości wynagrodzenia za inkaso............................... 9156

 1508 – Rady Miejskiej w Chocianowie z dnia 27 kwietnia 2007 r. w sprawie upoważnienia
Dyrektora Miejskiego Zakładu Gospodarki Komunalnej i Mieszkaniowej w Chocianowie
do wydawania decyzji administracyjnych .. 9157

UCHWAŁA RADY MIASTA I GMINY:

 1509 – Rady Miasta i Gminy Prusice z dnia 26 marca 2007 r. w sprawie pozbawienia katego-
rii drogi gminnej, drogi położonej w Pawłowie Trzebnickim w granicach działki o nu-
merze geodezyjnym 455 .. 9157

UCHWAŁY RAD GMIN:

 1510 – Rady Gminy Dziadowa Kłoda z dnia 20 marca 2007 r. w sprawie pomocy zdrowotnej
dla nauczycieli szkół i placówek oświatowych prowadzonych przez Gminę Dziadowa
Kłoda ... 9160

 1511 – Rady Gminy Męcinka z dnia 26 marca 2007 r. w sprawie zasad i trybu używania
herbu i flagi Gminy Męcinka .. 9161

 1512 – Rady Gminy Męcinka z dnia 26 marca 2007 r. w sprawie zasad wynajmowania lokali
mieszkalnych wchodzących w skład mieszkaniowego zasobu Gminy Męcinka 9163

 1513 – Rady Gminy Długołęka z dnia 27 marca 2007 r. w sprawie uchwalenia zmiany miej-
scowego planu zagospodarowania przestrzennego wsi Mirków – część z, dla obszaru
obejmującego działkę nr ew. 284/4 .. 9165

 1514 – Rady Gminy Marcinowice z dnia 28 marca 2007 r. w sprawie ustalenia na rok 2007
regulaminu określającego wysokość i szczegółowe warunki przyznawania dodatku za
wysługę lat, motywacyjnego i funkcyjnego oraz obliczania i wypłacania wynagrodze-
nia za godziny ponadwymiarowe i godziny doraźnych zastępstw, a także dodatku
mieszkaniowego i dodatku za warunki pracy dla nauczycieli zatrudnionych w szko-
łach, dla których organem prowadzącym jest Gmina Marcinowice 9170

 1515 – Rady Gminy Kłodzko z dnia 29 marca 2007 r. w sprawie przeznaczenia środków fi-
nansowych na pomoc zdrowotną dla nauczycieli korzystających z opieki zdrowotnej
oraz określenia rodzajów świadczeń przyznawanych w ramach tej pomocy, a także
warunków i sposobu ich przyznawania ... 9174

INNE AKTY PRAWNE:

OBWIESZCZENIA:

 1516 – Komisarza Wyborczego w Wałbrzychu z dnia 30 kwietnia 2007 r. o wynikach wybo-
rów uzupełniających do Rady Gminy Ciepłowody przeprowadzonych w dniu 29 kwiet-
nia 2007 r... 9176

 1517 – Komisarza Wyborczego w Wałbrzychu z dnia 30 kwietnia 2007 r. o wynikach wybo-
rów uzupełniających do Rady Gminy w Kamieńcu Ząbkowickim przeprowadzonych
w dniu 29 kwietnia 2007 r.. 9177

 1518 – Komisarza Wyborczego w Wałbrzychu z dnia 30 kwietnia 2007 r. o wynikach wybo-
rów uzupełniających do Rady Miejskiej Kudowy Zdroju przeprowadzonych w dniu
29 kwietnia 2007 r. .. 9178

OGŁOSZENIE:

 1519 – Starosty Bolesławieckiego z dnia 24 kwietnia 2007 r. w sprawie zgłaszania kandyda-
tów na członków Powiatowej Społecznej Rady do Spraw Osób Niepełnosprawnych
w Bolesławcu .. 9179

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9117 – Poz. 1494

1494

UCHWAŁA SEJMIKU WOJEWÓDZTWA DOLNOŚLĄSKIEGO

z dnia 29 marca 2007 r.

w sprawie przekształcenia Owwopr Lecznictwa Kołeeowe o we Wrocławir
 Samopziełne o Prwłiczne o Zakłapr Opieki Zprowotnee

 Na podstawie art. 18 pkt 19 lit. f ustawy z dnia 5 czerwca 1998 r.
o samorządzie województwa (tekst jednolity z 2001 r. Dz. U. Nr 142, poz.
1590 ze zmianami) oraz art. 36 i art. 38 ustawy z dnia 30 sierpnia 1991 r.
o zakładach opieki zdrowotnej (tekst jednolity z 2007 roku Dz. U. Nr 14,
poz. 89) Sejmik Województwa Dolnośląskiego uchwala, co następuje:

§ 1

1. Przekształca się strukturę organizacyjną Obwodu
Lecznictwa Kolejowego we Wrocławiu Samodziel-
nego Publicznego Zakładu Opieki Zdrowotnej, zwa-
nego dalej Obwodem, poprzez:
1) utworzenie w jednostce organizacyjnej Obwodu:

Rejonowo-Specjalistycznej Przychodni Lekarskiej
przy ulicy Joannitów 10/12 we Wrocławiu ko-
mórek organizacyjnych:
a) poradni dermatologicznej;
b) poradni laryngologicznej;
c) poradni kardiologicznej;
d) pracowni audiometrii;
e) pracowni rtg;
f) pracowni usg;
g) pracowni mammografii;

2) likwidację z dniem 1 września 2007 roku jedno-
stek organizacyjnych Obwodu:

a) Specjalistycznej Przychodni Lekarskiej przy
ulicy Małachowskiego 13 we Wrocławiu;

b) Specjalistycznej Przychodni Lekarskiej przy
placu Staszica 50 we Wrocławiu;

c) Specjalistycznej Przychodni Lekarskiej przy
ulicy Joannitów 16 we Wrocławiu.

2. Dalsze, nieprzerwane udzielanie świadczeń opieki
zdrowotnej realizowanych przez komórki organiza-
cyjne likwidowanych jednostek organizacyjnych
Obwodu, o których mowa w ust. 1 pkt 2, zapew-
nią:
1) w zakresie laboratorium bakteriologii likwidowa-

nej jednostki organizacyjnej Obwodu: Specjali-
stycznej Przychodni Lekarskiej przy ulicy Mała-
chowskiego 13 we Wrocławiu – jednostka or-
ganizacyjna Obwodu: Rejonowo-Specjalistyczna
Przychodnia Lekarska przy ulicy Joannitów
10/12 we Wrocławiu;

2) w zakresie poradni pielęgniarki środowiskowo-
-rodzinnej likwidowanej jednostki organizacyjnej
Obwodu: Specjalistycznej Przychodni Lekarskiej
przy placu Staszica 50 we Wrocławiu – jednostka
organizacyjna Obwodu: Rejonowo-Specjalistyczna
Przychodnia Lekarska przy ulicy Joannitów 10/12
we Wrocławiu;

3) w zakresie poradni prewencji kardiologicznej li-
kwidowanej jednostki organizacyjnej Obwodu:
Specjalistycznej Przychodni Lekarskiej przy ulicy
Joannitów 16 we Wrocławiu – jednostka orga-
nizacyjna Obwodu: Rejonowo-Specjalistyczna

Przychodnia Lekarska przy ulicy Joannitów
10/12 we Wrocławiu (poradnia kardiologiczna);

4) w zakresie poradni neurologicznej dla dzieci li-
kwidowanej jednostki organizacyjnej Obwodu:
Specjalistycznej Przychodni Lekarskiej przy ulicy
Joannitów 16 we Wrocławiu – Dolnośląskie
Centrum Pediatryczne im. J. Korczaka we Wro-
cławiu przy ulicy Kasprowicza 64/66; Zakład
Opieki Zdrowotnej Wrocław – Fabryczna przy
ulicy Podróżniczej 26/28; Wojewódzki Zespół
Specjalistycznej Opieki Zdrowotnej we Wrocła-
wiu przy ulicy Dobrzyńskiej 21/23; Samodzielny
Publiczny Zakład Opieki Zdrowotnej Dolnośląski
Szpital Specjalistyczny im. T. Marciniaka we
Wrocławiu przy ulicy Traugutta 116;

5) w zakresie poradni zdrowia psychicznego dla
młodzieży likwidowanej jednostki organizacyjnej
Obwodu: Specjalistycznej Przychodni Lekarskiej
przy ulicy Joannitów 16 we Wrocławiu – Dolno-
śląskie Centrum Pediatryczne im. J. Korczaka
we Wrocławiu przy ulicy Kasprowicza 64/66;
Wojewódzki Zespół Specjalistycznej Opieki
Zdrowotnej we Wrocławiu przy ulicy Dobrzyń-
skiej 21/23; Zakład Opieki Zdrowotnej Oddział
Dzienny Psychiatryczny dla Dzieci i Młodzieży
we Wrocławiu przy ulicy Białowieskiej 74a.

3. Zakończenie działalności medycznej komórek orga-
nizacyjnych Obwodu, o których mowa w ust. 2
pkt.1 – 5 likwidowanych jednostek organizacyjnych
Obwodu nastąpi z dniem 31 sierpnia 2007 roku.

4. Likwiduje się z dniem 1 września 2007 roku w jed-
nostce organizacyjnej Obwodu: Rejonowo – Specja-
listycznej Przychodni Lekarskiej, mieszczącej się
przy ulicy Joannitów 10/12 we Wrocławiu, komórki
organizacyjne:
1) poradnię endokrynologiczną. Dalsze udzielanie

świadczeń opieki zdrowotnej w zakresie likwi-
dowanej komórki zapewni: Wojewódzki Zespół
Specjalistycznej Opieki Zdrowotnej we Wrocła-
wiu przy ulicy Dobrzyńskiej 21/23; Okręgowy
Szpital Kolejowy SPZOZ we Wrocławiu przy alei
Wiśniowej 36; Wojewódzki Szpital Specjali-
styczny we Wrocławiu przy ulicy Kamieńskiego
73a;

2) poradnię leczenia jaskry. Dalsze udzielanie świad-
czeń opieki zdrowotnej w zakresie likwidowanej
komórki zapewni: Zakład Opieki Zdrowotnej Wro-
cław – Fabryczna przy ulicy Podróżniczej 26/28;

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9118 – Poz. 1494 i 1495

Wojewódzki Zespół Specjalistycznej Opieki Zdro-
wotnej we Wrocławiu przy ulicy Dobrzyńskiej
21/23; Wojewódzki Szpital Specjalistyczny we
Wrocławiu przy ulicy Kamieńskiego 73a.

5. Zakończenie działalności medycznej komórek orga-
nizacyjnych jednostki organizacyjnej Obwodu: Re-
jonowo-Specjalistycznej Przychodni Lekarskiej przy
ulicy Joannitów 10/12 we Wrocławiu, o których
mowa w ust. 4 pkt.1–2, nastąpi z dniem 31 sierp-
nia 2007 roku.

§ 2

Wykonanie niniejszej uchwały powierza się Zarządowi
Województwa Dolnośląskiego.

§ 3

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

PRZEWODNICZĄCY SEJMIKU
WOJEWÓDZTWz DOLNORLĄSKIEGO

LEON KIERES

1495

UCHWAŁA RADY MIEJSKIEJ W MIĘDZYBORZU

z dnia 23 marca 2007 r.

w sprawie okrewłenia ropzaer wwiapczed prz znawan cń w ramacń pomoc
 zprowotnee pła narcz cieła oraz warrnków i sposowów icń prz znawania

 Na podstawie art. 72 ust.1, art. 91d ustawy z dnia 26 stycznia – Karta
Nauczyciela (t.j. z 2006r. Dz. U. Nr 97, poz. 674 z późn. zm.) oraz art.18
ust. 2 pkt 15 i art. 40 ust. 1 ustawy z dnia 8 marca 1990r. o samorządzie
gminnym (t.j. z 2001 r. Dz. U. Nr 142, poz. 1591 z późn. zm.) Rada Miejska
w Międzyborzu uchwala, co następuje:

§ 1

1. Pomoc zdrowotna dla nauczycieli może być udzie-
lana w formie:
1) zapomogi, w przypadku długotrwałej choroby;
2) dofinansowania kosztów przejazdu do lekarza;
3) dofinansowania kosztów zakupu lekarstw,

sprzętu rehabilitacyjnego, aparatów słuchowych,
okularów, wózków inwalidzkich itp.;

4) dofinansowania badań profilaktycznych i specja-
listycznych.

2. Ten sam nauczyciel może otrzymać zapomogę nie
więcej niż dwa razy w roku.

§ 2

O pomoc zdrowotną mogą ubiegać się nauczyciele,
którzy:
1) muszą korzystać z pomocy medycznej poza miej-

scem zamieszkania;
2) leczą się w miejscu zamieszkania, ale choroba jest

przewlekła lub jej przebieg jest wyjątkowo ciężki.

§ 3

1. Nauczyciel lub jego opiekun (w przypadku gdy na-
uczyciel nie jest zdolny do osobistego działania
w sprawie przyznania pomocy) składa do Burmi-
strza wniosek.

2. Z wnioskiem mogą również wystąpić: dyrektor
szkoły (przedszkola), rada pedagogiczna oraz
związki zawodowe zrzeszające nauczycieli.

3. W przypadku emerytów i rencistów wnioski skła-
dane są przez nich osobiście lub przez opiekunów

oraz dyrektora szkoły (przedszkola), związki zawo-
dowe zrzeszające nauczycieli, radę pedagogiczną
szkoły (przedszkola), z której przechodził na emery-
turę lub rentę.

4. Do wniosku dołącza się:
1) uzasadnienie;
2) dokumentację potwierdzającą stan zdrowia;
3) oświadczenie o wysokości dochodu na członka

rodziny z ostatnich trzech miesięcy;
4) rachunki, faktury imienne, świadczące o kosz-

tach leczenia, zakupie sprzętu itp. wydatkach.
5. Wnioski rozpatruje się dwa razy w roku w termi-

nach do 31 maja i do 31 października.
6. W celu rozpatrzenia wniosków Burmistrz powołuje

Komisję, w której skład wchodzą:
1) zastępca burmistrza, jako jej przewodniczący;
2) dyrektor szkoły (przedszkola), w której zatrud-

niony jest nauczyciel lub był zatrudniony emeryt
lub rencista przed odejściem na emeryturę lub
rentę ubiegający się o pomoc zdrowotną;

3) przedstawiciel rady pedagogicznej szkoły (przed-
szkola), w której zatrudniony jest nauczyciel lub
był zatrudniony emeryt lub rencista przed odej-
ściem na emeryturę lub rentę ubiegający się
o pomoc zdrowotną.

7. Komisja przedstawia rozstrzygnięcia w formie proto-
kołu Burmistrzowi, który zawiadamia wnioskodawcę
w ciągu 7 dni od daty posiedzenia Komisji o podję-
tych decyzjach.

(Rozstrzygnięciem nadzorczym Wojewody Dolnośląskie-
go NK.II.0911–6/291/07 z dnia 30 kwietnia 2007 roku
stwierdzono nieważność § 3 ust. 6 i 7).

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9119 – Poz. 1495 i 1496

§ 4

Wypłaty zapomóg dokonywane są do 30 czerwca i do
30 listopada każdego roku.

§ 5

Wykonanie uchwały powierza Burmistrzowi Miasta
i Gminy Międzybórz.

§ 6

Uchwała wchodzi w życie po upływie 14 dni od dnia
publikacji w Dzienniku Urzędowym Województwa Dol-

nośląskiego i podlega wywieszeniu na tablicach ogło-
szeń Urzędu oraz w gminnych jednostkach oświato-
wych.

PRZEWODNICZĄCY
RzDY MIEJSKIEJ

JULIAN PODGÓRSKI

1496

UCHWAŁA RADY MIEJSKIEJ W KAMIENNEJ GÓRZE

z dnia 28 marca 2007 r.

w sprawie re rłaminr rtrz mania cz stowci i porząpkr na terenie miasta
Kamienna Góra

 Na podstawie art. 18 ust. 2 pkt 15 i art. 40 ust. 1 ustawy z dnia
8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz.
1591 ze zm.) oraz art. 3 ust. 1 i art. 4 ust. 1 i 2 ustawy z dnia 13 września
1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U. z 2005 r.
Nr 236, poz. 2008 ze zm.), po zasięgnięciu opinii Powiatowego Inspektora
Sanitarnego Rada Miejska Kamiennej Góry uchwala, co następuje:

§ 1

Ustala się zasady utrzymania czystości i porządku na
terenach nieruchomości w postaci tRegulaminu
utrzymania czystości i porządku na terenie miasta Ka-
mienna Góra” o następującej treści:

REGULAMIN
UTRZYMANIA CZYSTOŚCI I PORZĄDKU NA TERENIE

MIASTA KAMIENNA GÓRA

POSTANOWIENIA OGÓLNE

§ 1

Określa się szczegółowe zasady utrzymania czystości
i porządku na terenie miasta Kamiennej Góry, a w
szczególności:
1. wymagania w zakresie utrzymania czystości i po-

rządku na terenie nieruchomości;
2. rodzaje i minimalną pojemność urządzeń przezna-

czonych do zbierania odpadów komunalnych na te-
renie nieruchomości;

3. częstotliwość i sposób pozbywania się odpadów
komunalnych i nieczystości ciekłych;

4. maksymalny poziom odpadów komunalnych ulega-
jących biodegradacji dopuszczonych do składowa-
nia na składowiskach odpadów;

5. inne wymagania wynikające z Gminnego Planu Go-
spodarki Odpadami;

6. obowiązki osób utrzymujących zwierzęta domowe;
7. wymagania utrzymania zwierząt gospodarskich na

terenach wyłączonych z produkcji rolniczej;
8. obszary podlegające obowiązkowej deratyzacji

i terminy jej przeprowadzania.

§ 2

Ilekroć w uchwale jest mowa o:
1. nierrcńomowci – definicję określa art. 46 § 1 ko-

deksu cywilnego;
2. mieescacń rż tecznowci prwłicznee – należy przez

to rozumieć wszelkie miejsca na zewnątrz budyn-
ków, w których przebywanie osób jest po-
wszechne i nie wymaga zgody właściciela nieru-
chomości, jak: parki, parkingi, drogi, chodniki,
place zabaw, podwórka, przystanki, place targo-
we;

3. teren komrnikacei prwłicznee – należy przez to ro-
zumieć drogi i chodniki, po których odbywa się
ruch pieszych i pojazdów;

4. rmowacń – należy przez to rozumieć umowy do-
tyczące korzystania z usług wykonywanych przez
zakład będący gminną jednostką organizacyjną lub
przedsiębiorcę posiadającego zezwolenie na pro-
wadzenie działalności w zakresie odbierania odpa-
dów komunalnych od właścicieli nieruchomości
lub w zakresie opróżniania zbiorników bezodpły-
wowych i transportu nieczystości ciekłych, podpi-
sane z podmiotem uprawnionym przez właścicieli
nieruchomości;

5. stawkacń opłat – należy rozumieć przez to wyso-
kość opłat uiszczanych przez właściciela nieru-
chomości, podmiotowi uprawnionemu za odbiór
odpadów komunalnych lub za opróżnianie zbiorni-
ków bezodpływowych oraz transport nieczystości
ciekłych;

6. órn cń stawkacń opłat – należy przez to rozu-
mieć górne stawki opłat ponoszonych przez wła-

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9120 – Poz. 1496

ścicieli nieruchomości w zakresie pozbywania się
zebranych na terenie nieruchomości odpadów
komunalnych oraz nieczystości ciekłych wprowa-
dzone uchwałą Rady Miejskiej w Kamiennej Gó-
rze;

7. zniżkacń w opłatacń – należy przez to rozumieć
zniżki w górnych stawkach opłat wprowadzone
uchwałą Rady Miejskiej w Kamiennej Górze;

8. oppapacń komrnałn cń – definicję określa ustawa
z dnia 27 kwietnia 2001 r. o odpadach (Dz. U.
01. 62. 628 ze zm.);

9. oppap opakowaniowe – odpady w postaci: zuży-
tych opakowań z papieru i tektury, szkła, two-
rzyw sztucznych, metali, opakowania wielomate-
riałowe;

10. sełekt wna zwiórka oppapów – selektywne zbie-
ranie poszczególnych rodzajów odpadów opako-
waniowych i nieopakowaniowych oraz odpadów
biodegradowalnych w urządzeniach wymienio-
nych w niniejszym Regulaminie;

11. oppapacń wiełko awar tow cń – należy przez to
rozumieć odpad komunalny, charakteryzujący się
tym, że jego składniki, ze względu na swoje roz-
miary lub masę, nie mogą być umieszczone w ty-
powych pojemnikach przeznaczonych do zbierania
odpadów komunalnych i nie są zużytym sprzętem
elektrycznym i elektronicznym;

12. oppapacń wiope rapowałne – definicję określa
cytowana ustawa o odpadach w postaci odpadów
ulegających biodegradacji;

13. oppap krcńenne – należy przez to rozumieć od-
pady biodegradowalne powstające w gospodar-
stwie domowym;

14. oppapacń ziełon cń – należy przez to rozumieć
frakcję odpadów biodegradowalnych, powstają-
cych w wyniku pielęgnacji i uprawy ogrodów i te-
renów zielonych;

15. oppapacń wrpowłan cń – rozumie się przez to
odpady pochodzące z budowy lub remontu obiek-
tu lub urządzenia budowlanego;

16. oppapacń niewezpieczn cń – definicję określa
cytowana ustawa o odpadach;

17. wropki niewezpieczne – definicję określa ustawa
z dnia 11 maja 2001 r. o opakowaniach i odpa-
dach opakowaniowych, (Dz. U. 01. 63. 638 ze
zm.);

18. nawoz natrrałne – definicję określa ustawa
z dnia 27 lipca 2000 r. o nawozach i nawożeniu,
(Dz. U. 00. 89. 991 ze zm.);

19. popmiotacń rprawnion cń – należy przez to ro-
zumieć przedsiębiorstwa będące gminnymi jed-
nostkami organizacyjnymi lub podmiotami posia-
dającymi wydane przez Burmistrza Miasta Ka-
mienna Góra ważne zezwolenie na prowadzenie
działalności w zakresie:
• odbierania odpadów komunalnych od właści-

cieli nieruchomości,
• opróżniania zbiorników bezodpływowych

i transportu nieczystości ciekłych,
• ochrony przed bezdomnymi zwierzętami,
• prowadzenia schronisk dla bezdomnych zwie-

rząt, a także grzebowisk i spalarni zwłok zwie-
rzęcych i ich części;

20. popmiot ospoparki oppapami – podmiot świad-
czący usługi w gospodarce odpadami, tj. punkt

skupu surowców wtórnych, podmiot prowadzący
zbiórkę ubrań, podmiot świadczący usługi utrzy-
mania zieleni miejskiej lub inny podmiot prowa-
dzący działalność w gospodarce odpadami posia-
dający zezwolenie na prowadzenie tej działalności;

21. prnkt sełekt wnee zwiórki oppapów – miejsce
postoju pojemników do selektywnej zbiórki odpa-
dów wyznaczone przez miasto Kamienna Góra;

22. zwieraeąc zrż t sprzęt – definicję określa usta-
wa z dnia 29 lipca 2006 r. o zużytym sprzęcie
elektrycznym i elektronicznym, (Dz. U. 05.
180.1495 ze zm.);

23. wrak poeazpr – pojazd mechaniczny w stanie
technicznym uniemożliwiającym jego bezpieczne
uczestnictwo w ruchu drogowym;

24. poeazp porzrcon – pojazd, którego właściciela
nie można ustalić;

25. ńarmono ramie – należy przez to rozumieć har-
monogram odbioru odpadów komunalnych na te-
renie miasta Kamienna Góra udostępniany miesz-
kańcom na stronie internetowej Urzędu Miasta
i uprawnionemu podmiotowi oraz w sposób zwy-
czajowo przyjęty;

26. cńowie zwierząt – rozumie się przez to wszelkie
formy posiadania zwierząt gospodarskich bez
względu na tytuł prawny oraz sposób ich utrzy-
mywania i użytkowania;

27. zwierzętacń pomow cń – definicję określa ustawa
z dnia 21 sierpnia 1997 r. o ochronie zwierząt,
(Dz. U. 03. 106. 1002 ze zm.);

28. zwierzętacń ospoparskicń – określa cytowana
ustawa o ochronie zwierząt;

29. zwierzętacń wezpomn cń – określa cytowana
ustawa o ochronie zwierząt.

WYMAGANIA W ZAKRESIE UTRZYMANIA
PORZĄDKU I CZYSTOŚCI NA NIERUCHOMOŚCIACH

I TERENACH UŻYTKU PUBLICZNEGO

§ 3

Właściciele nieruchomości zgodnie z zapisem art. 5
cytowanej ustawy o utrzymaniu czystości i porządku
w gminach zapewniają utrzymanie czystości i porząd-
ku na terenie nieruchomości poprzez:

1. wyposażenie nieruchomości w urządzenia wska-
zane w § 6 niniejszego regulaminu, służące do
zbierania odpadów komunalnych, o pojemności
uwzględniającej częstotliwość i sposób pozbywa-
nia się odpadów z nieruchomości,

2. selektywne zbieranie wytwarzanych na terenie
nieruchomości odpadów w urządzeniach wskaza-
nych w § 6 niniejszego Regulaminu,

3. opróżnianie urządzeń zgodnie z częstotliwością
określoną w § 8 niniejszego regulaminu,

4. utrzymywanie miejsc lokalizacji urządzeń oraz
urządzeń opisanych w § 6 w odpowiednim stanie
sanitarnym, porządkowym i technicznym,

5. prowadzenie selektywnej zbiórki odpadów oraz
przekazywanie zebranych odpadów uprawnione-
mu podmiotowi zgodnie z harmonogramem lub
umieszczanie ich w pojemnikach w punktach se-
lektywnej zbiórki odpadów,

6. zbieranie odpadów wielkogabarytowych na tere-
nie nieruchomości, w sposób niepogarszający jej
estetyki,

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9121 – Poz. 1496

7. wystawianie na terenie zabudowy zagrodowej
i jednorodzinnej, w dniu odbioru odpadów wielko-
gabarytowych na chodnik przed posesję, w miej-
sce niezakłócające komunikacji publicznej,

8. wyposażenie nieruchomości w urządzenia do zbie-
rania, jak zbiornik bezodpływowy, przydomowa
oczyszczalnia ścieków lub odprowadzenia do ka-
nalizacji sanitarnej nieczystości ciekłych powsta-
jących na terenie nieruchomości w sposób nie
powodujący zanieczyszczenia środowiska,

9. wyposażenie nieruchomości w kanalizację umoż-
liwiającą odprowadzenie wód opadowych z po-
wierzchni dachów,

10. pozbywanie się wraków pojazdów samochodo-
wych z terenu nieruchomości zgodnie z odrębny-
mi przepisami,

11. oczyszczania ze śniegu i lodu po ustaniu opadów,
poprzez odgarnięcie śniegu w miejsce niepowodu-
jące zakłóceń w ruchu pieszych i pojazdów
i podjęcie działań zapobiegających lub co najmniej
ograniczających śliskość chodników i przejść dla
pieszych oraz utrzymanie ciągów pieszych w czy-
stości,

12. uprzątnięcie po ustaniu opadów, śniegu i lodu w
miejsce nieutrudniające ruchu pieszych i pojaz-
dów, błota i innych zanieczyszczeń z terenów
komunikacji publicznej znajdujących się na terenie
nieruchomości,

13. odśnieżanie i zwalczanie śliskości jezdni na tere-
nach komunikacji publicznej poprzez posypanie
materiałami przeznaczonymi do zwalczania ślisko-
ści zimowej oraz utrzymanie czystości przedmio-
towych dróg,

14. usuwanie nawisów lodu z okapów, rynien i innych
części nieruchomości,

15. utrzymanie w czystości terenów komunikacji pu-
blicznej na terenie nieruchomości,

16. dbanie o estetykę nieruchomości,
17. utrzymanie w stałej czystości oraz należytym sta-

nie sanitarno-higienicznym pomieszczeń użytecz-
ności publicznej na terenie nieruchomości,

18. utrzymanie estetycznego wyglądu powierzchni
nieruchomości, terenów zielonych i drzewostanu,

19. utrzymanie w dobrym stanie technicznym i este-
tycznym urządzeń znajdujących się na placach
zabaw, terenach sportowych,

20. wymianę piasku w piaskownicach na placach
zabaw 1 raz w roku, w okresie wiosennym,

21. usuwanie z obiektów na terenie nieruchomości
wszelkich ogłoszeń, reklam umieszczonych tam
bez zezwolenia,

22. umieszczenie w budynkach wielorodzinnych ta-
blic informacyjnych zawierających: określenie
właściciela i jego siedziby, określenie zarządcy
nieruchomości, określenie podmiotu wykonują-
cego czynności w zakresie utrzymania czystości
terenów nieruchomości, regulamin porządkowy,
spis adresów i telefonów alarmowych: straży
pożarnej, pogotowia ratunkowego, policji, straży
gminnej, pogotowia wodociągowo-
kanalizacyjnego, pogotowia gazowego, pogoto-
wia cieplnego itp.,

23. umieszczanie tablic z informacją dotyczącą zasad
korzystania z placów zabaw, podwórek, parków,
terenów sportowych, parkingów,

24. czytelne oznaczenie adresu nieruchomości w
miejscu widocznym z drogi publicznej,

25. zabezpieczenie miejsca prowadzenia robót budow-
lanych, remontowych lub innych stwarzających
zagrożenie dla zdrowia i życia ludzi, przed dostę-
pem osób nieupoważnionych,

26. w przypadku dokonywania robót budowlanych lub
remontowych, przywrócenie stanu poprzedniego
nieruchomości,

27. utrzymanie rowów odwadniających, melioracyj-
nych w stanie drożności wraz z ich regularnym
wykaszaniem,

28. utrzymywanie nasypów i wykopów, poprowadzo-
nych wzdłuż ciągów komunikacyjnych w stanie
wykoszonym,

29. utrzymanie nieruchomości niezabudowanych w
stanie wolnym od zachwaszczenia,

30. usuwanie niezwłoczne z terenu nieruchomości
materiału rozbiórkowego i resztek materiałów bu-
dowlanych, powstałych w wyniku remontu i mo-
dernizacji lokali i budynków,

31. mycie samochodów osobowych w taki sposób,
by powstające ścieki odprowadzane były poprzez
urządzenia oczyszczające ścieki do poziomu okre-
ślonego w przepisach dotyczących warunków, ja-
kie należy spełnić przy wprowadzaniu ścieków do
wód lub do ziemi, oraz w przepisach dotyczących
substancji szczególnie szkodliwych dla środowi-
ska wodnego,

32. przeprowadzanie doraźnych napraw wyłącznie w
miejscach do tego celu wyznaczonych i pod wa-
runkiem, że powstające odpady zbierane będą w
pojemnikach do tego przeznaczonych,

33. stosowanie nawozów naturalnych w sposób, któ-
ry nie powoduje zagrożeń dla zdrowia ludzi
i zwierząt oraz dla środowiska, w okresie od
1 marca do 30 listopada,

34. stosowanie środków ochrony roślin zgodnie
z ustawą z dnia 18 grudnia 2003 r. o ochronie ro-
ślin, (Dz. U. 04. 11. 94),

35. przekazywanie odpadów niebezpiecznych w spo-
sób określony w niniejszym Regulaminie,

36. stosowanie się właścicieli zwierząt domowych
i gospodarskich do zapisów niniejszego Regulami-
nu,

37. stosowanie się w zakresie dezynfekcji, dezynsek-
cji i deratyzacji do zapisów niniejszego Regulami-
nu.

§ 4

Właściciel nieruchomości prowadzący działalność,
w wyniku której powstają odpady inne niż komunalne,
zobowiązany jest także do uzgodnienia i prowadzenia
tej działalności zgodnie z procedurą opisaną w cyto-
wanej ustawie o odpadach.

§ 5

Na terenie miasta, mając na uwadze zasady utrzyma-
nia czystości i porządku, właścicielom nieruchomości
zabrania się:

1. zbierania odpadów (z wyjątkiem odpadów wielko-
gabarytowych) poza urządzeniami wymienionymi
w niniejszym Regulaminu,

2. transportu odpadów i nieczystości ciekłych bez
wymaganego zezwolenia,

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9122 – Poz. 1496

3. użytkowania urządzeń do zbierania odpadów
i nieczystości płynnych w sposób niezgodny z ich
przeznaczeniem, a w szczególności ich niszczenia,

4. zakopywania odpadów,
5. spalania odpadów (z wyjątkiem drewna nieimpre-

gnowanego, niemalowanego i nielakierowanego
oraz liści, papieru) na powierzchni ziemi oraz w
instalacjach grzewczych obiektów,

6. wypalania traw,
7. samodzielnego opróżniania zbiorników bezodpły-

wowych,
8. podłączania się do infrastruktury technicznej gmi-

ny bez zezwolenia,
9. wykorzystania nieczynnych studni do gromadze-

nia odpadów, nieczystości ciekłych, wód opado-
wych, nawozów naturalnych,

10. stosowania nawozów naturalnych w sposób i w
celu innym niż podnoszenie jakości gleby,

11. łącznego zbierania nieczystości ciekłych i nawo-
zów naturalnych,

12. dokonywania zmiany naturalnego spływu wód
opadowych w celu kierowania ich na teren są-
siedniej nieruchomości,

13. postoju pojazdów mechanicznych na drogach
publicznych, placach, chodnikach, przystankach,
ciągach komunikacyjnych poza miejscami wyzna-
czonymi,

14. prowadzenia napraw blacharsko-lakierniczych
poza obiektami to tego celu przeznaczonymi,

15. stosowania środków chemicznych do likwidacji
śliskości zimowej w dawkach wyższych niż do-
puszczalne,

16. zajmowania pasa drogowego bez zgody zarządcy
drogi,

17. niszczenia obiektów małej architektury, wyposa-
żenia placów zabaw, terenów sportowych, tablic
ogłoszeniowych i reklamowych, znaków i tablic
drogowych, wiat przystankowych, urządzeń infra-
struktury technicznej, np. hydrantów, transforma-
torów, rozdzielni, linii energetycznych, telekomu-
nikacyjnych, roślinności, zieleńców, koszy ulicz-
nych,

18. umieszczania reklam i ogłoszeń poza miejscami do
tego przeznaczonymi,

19. wprowadzania psów na tereny sportowe i place
zabaw dla dzieci,

20. mieszania wytwarzanych, w wyniku prowadzenia
działalności gospodarczej, odpadów łącznie z od-
padami komunalnymi.

GOSPODARKA ODPADAMI NA TERENIE
NIERUCHOMOŚCI I ZASADY ROZLICZANIA

§ 6

1. Urządzeniami przewidzianymi do zbierania odpa-
dów na terenie miasta są dopuszczone do użytku
w tym zakresie:
a) worki foliowe,
b) kosze uliczne o pojemności od 10 do 50 dcm³,
c) pojemniki na odpady o pojemności od

110 dcm³ do 3600 dcm³,
d) kontenery o pojemności od 5 do 34 m³,
e) pojemniki przeznaczone do selektywnej zbiórki

opakowań ze szkła, tworzyw sztucznych, me-
tali, papieru i tektury, wielomateriałowe lub

odpadów biodegradowalnych o pojemności od
60 dcm³ do 3600 dcm³,

f) kompostowniki – przeznaczone do zbierania
odpadów biodegradowalnych.

2. Odpady należy gromadzić w urządzeniach:
a) opakowania z papieru i tektury – w urządze-

niach koloru niebieskiego, opisanych napisem
tpapier”,

b) opakowania ze szkła bezbarwnego – w urzą-
dzeniach koloru białego, opisanych napisem
tszkło bezbarwne”,

c) opakowania ze szkła kolorowego – w urzą-
dzeniach koloru zielonego, opisanych napisem
tszkło kolorowe”

d) opakowania z tworzyw sztucznych, wieloma-
teriałowe lub z metali – w urządzeniach koloru
żółtego, opisanych napisem tmetale, tworzywa
sztuczne”,

e) odpady biodegradowalne – w urządzeniach ko-
loru brązowego, opisanych napisem todpady
biodegradowalne”,

f) odpady niesegregowane – w urządzeniach
z logo odbiorcy,

g) odpady budowlane – w kontenerach stalowych
z logo odbiorcy.

3. Punkt 1. nie dotyczy właścicieli nieruchomości już
posiadających i eksploatujących własne urządze-
nia do zbierania odpadów, pod warunkiem że
urządzenia te są w czytelny sposób opisane i zna-
ny jest ich sposób użytkowania.

4. Przy wyposażaniu nieruchomości w urządzenia do
zbierania odpadów należy kierować się zasadami
wymienionymi w punkcie 1. Usytuowanie pojem-
ników musi spełniać wymagania określone w
Rozporządzeniu Ministra Gospodarki Przestrzennej
i Budownictwa z dnia 14 grudnia 1994 r. (Dz. U.
z 1999 r. Nr 15, poz. 140 ze zm.) w sprawie wa-
runków technicznych, jakim powinny odpowiadać
budynki i ich usytuowanie.

5. Odpady mogą być zbierane w specjalnych uza-
sadnionych okolicznościach w innych pojemni-
kach lub kontenerach posiadających opis zgodny
z pkt 1.

6. Każdy pojemnik do selektywnej zbiórki odpadów
powinien być wyposażony w trwałą informację o
przeznaczeniu tego pojemnika oraz o rodzaju od-
padów, które wolno w nim zbierać.

7. Urządzenia wymienione w pkt. 1. muszą odpo-
wiadać obowiązującym normom.

8. Nieczystości ciekłe należy zbierać w zbiornikach
bezodpływowych, spełniających następujące wa-
runki:
a) objętość powinna być dostosowana do ilości

osób stale lub czasowo przebywających na tere-
nie nieruchomości w taki sposób, by opróżnianie
ich następowało nie rzadziej niż 1 raz w ciągu 3
miesięcy bez dopuszczenia do przepełnienia,

b) budowa i lokalizacja powinna spełniać odpo-
wiednie przepisy prawa budowlanego.

9. Nawozy naturalne w postaci stałej i ciekłej po-
winny być przechowywane w pomieszczeniach
inwentarskich lub na nieprzepuszczalnych płytach,
zabezpieczonych przed przenikaniem wycieku do
gruntu oraz posiadających instalację odprowadza-
jącą wyciek do szczelnych zbiorników.

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9123 – Poz. 1496

10. Odpady biodegradowalne mogą być zbierane w
kompostownikach spełniających następujące wa-
runki:
a) posiadających system przewietrzania warstw

materiału kompostowanego,
b) posiadających system regulacji wilgotności

materiału kompostowanego.

§ 7

1. Zasady lokalizacji miejsc na urządzenia do zbierania
odpadów na terenie nieruchomości określają przepi-
sy prawa budowlanego.

2. Urządzenia do zbierania odpadów należy ustawiać
w miejscu wyodrębnionym, dostępnym dla pra-
cowników podmiotu uprawnionego, bez konieczno-
ści otwierania wejścia na teren nieruchomości, do
którego możliwy jest dojazd pojazdem do transpor-
tu odpadów.

3. W przypadku braku możliwości bezpośredniego
dojazdu do miejsca, do urządzenia do zbierania od-
padów, urządzenia należy wystawić w dniu odbio-
ru, na chodnik lub drogę przed wejściem na teren
nieruchomości lub udostępnić w sposób uzgodnio-
ny z uprawnionym podmiotem.

4. Zbiornik bezodpływowy musi być zlokalizowany w
taki sposób, aby możliwy był bezpośredni dojazd do
niego pojazdu asenizacyjnego, podmiotu uprawnio-
nego realizującego usługę wywozu nieczystości
ciekłych.

§ 8

1. Minimalna częstotliwość wywozu odpadów niese-
gregowanych od mieszkańców to 1 raz w ciągu ty-
godnia.

2. Minimalna częstotliwość wywozu odpadów segre-
gowanych to:
a) 1 raz w ciągu 6 miesięcy – odpady wielkogaba-

rytowe,
b) 2 razy w miesiącu – odpady opakowaniowe

z pojemników do selektywnej zbiórki,
c) 1 raz w tygodniu – odpady biodegradowalne

z pojemników do selektywnej zbiórki.
3. Wywóz odpadów komunalnych wykonywany bę-

dzie specjalistycznym sprzętem uprawnionego
podmiotu w godzinach od 600 do 2200.

4. Za odpady nagromadzone poza urządzeniami prze-
znaczonymi do zbierania odpadów komunalnych z
przyczyn leżących po stronie właściciela nierucho-
mości będą pobierane dodatkowe opłaty.

5. Pozbywanie się odpadów oraz nieczystości ciekłych
z terenów przeznaczonych do użytku publicznego
powinno się odbywać w sposób następujący:
a) na terenach (m.in. drogi, place, chodniki w ra-

mach letniego i zimowego utrzymania w czysto-
ści, tereny zieleni miejskiej, cmentarze, składo-
wisko odpadów), na których Gmina Miejska
Kamienna Góra posiada podpisane odrębne
umowy na utrzymanie czystości i porządku, za-
sady określone są w tych umowach,

b) właściciele nieruchomości związanych z obsługą
ruchu turystycznego zobowiązani są do stałego
utrzymania w czystości nieruchomości,

c) organizatorzy imprez masowych zobowiązani są
usuwać odpady i opróżnić przenośne toalety

oraz usunąć je niezwłocznie po zakończeniu im-
prezy.

6. Częstotliwość opróżniania z osadów lub innych
odpadów zbiorników oczyszczalni przydomowych
wynika z ich instrukcji eksploatacji.

§ 9

1. Normatywny wskaźnik ilości odpadów drobnych
przez jedną osobę w roku w budynkach komunal-
nych wynosi – 1,68 m³/rok. Normatywne wskaźni-
ki ilości odpadów komunalnych zmieszanych wy-
twarzanych przez podmioty w użytkowanych loka-
lach wynosi z 1 m² powierzchni użytkowej lokalu
rocznie:
a) placówki gastronomiczne – 0,20 m³
b) sklepy ogólnospożywcze – 0,25 m³
c) hurtownie – od 0,10 do 0,25 m³
d) pomieszczenia biurowe – od 0,06 do 0,10 m³
e) pozostałe – od 0,09 do 0,25 m³.

2. Na każdej nieruchomości zamieszkałej lub służącej
do prowadzenia działalności powinien znajdować
się pojemnik lub pojemniki o pojemności umożliwia-
jącej nagromadzenie odpadów w ilości wynikającej
z normatywnych wskaźników nagromadzenia okre-
ślonych w pkt 1:
a) odpowiadającej pojemności co najmniej 120 dcm³

na cztery osoby w budynkach mieszkalnych
w cyklu wywozowym 1 raz w tygodniu,

b) odpowiadającej pojemności co najmniej 60 dcm³
w przypadku podmiotów prowadzących działal-
ność gospodarczą na powierzchni użytkowej do
20 m², oraz proporcjonalnie większej pojemności
w przypadku prowadzenia działalności na więk-
szej powierzchni.

3. Rrednią ilość wytwarzanych nieczystości ciekłych
przez właścicieli nieruchomości określa się na pod-
stawie Rozporządzenia Ministra Infrastruktury z dn.
14 stycznia 2002 r. w sprawie określenia przecięt-
nych norm zużycia wody (Dz. U. 8/2002, poz. 70
ze zm.).

§ 10

1. Sposób naliczania ilości gromadzonych w pojemni-
kach i kontenerach odpadów komunalnych:
1.1. ilość wywiezionych odpadów komunalnych

ustala się wg pojemności pojemników x czę-
stotliwość wywozu, zakładając pewną rezerwę
pojemnościową, celem uniknięcia przepełnienia
pojemników – ustala się ilość odpadów w po-
jemnikach:
a) pojemniki o pojemności 110 dcm³ – 0,11 m³
b) pojemniki o pojemności 120 dcm³ – 0,12 m³
c) pojemniki o pojemności 240 dcm³ – 0,24 m³
d) pojemniki o pojemności 1100 dcm³ – 1,10 m³

2. W indywidualnych przypadkach stwierdzenia gro-
madzenia odpadów do pełnej objętości stosować
się będzie do przeliczeń faktyczną pojemność dane-
go pojemnika.

3. Ilość wywiezionych odpadów komunalnych
w przypadku korzystania kilku zleceniodawców ze
wspólnych pojemników lub kontenerów wylicza
się:
a) w przypadku budynków mieszkalnych wg

wskaźnika gromadzenia odpadów przez jednego
mieszkańca rocznie,

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9124 – Poz. 1496

b) w przypadku lokali użytkowych wg wskaźnika
gromadzenia odpadów z 1 m² powierzchni użyt-
kowej rocznie.

§ 11

Rodzaje i minimalna pojemność urządzeń przeznaczo-
nych do zbierania odpadów komunalnych w miejscach
i na drogach publicznych:
1. Właściciele nieruchomości prowadzący działalność

handlową zobowiązani są ustawić przed wejściem,
w miejscach publicznych kosze uliczne lub pojem-
niki do gromadzenia odpadów do użytku własnych
klientów, o pojemności zapewniającej zgromadzenie
wytworzonych odpadów.

2. Właściciele miejsc użyteczności publicznej zobo-
wiązani są wyposażyć te miejsca w stałe kosze
uliczne, zgodnie z następującymi zasadami:
a) odległość pomiędzy koszami rozstawionymi na

drogach publicznych i w parkach nie może prze-
kraczać 150 m,

b) ilość koszy powinna być dostosowana do ilości
wytwarzanych odpadów na terenie tego miej-
sca.

3. Organizatorzy imprez masowych zobowiązani są do
wyposażenia miejsca, na którym się ono odbywa,
w wystarczającą ilość urządzeń do gromadzenia
odpadów oraz przenośne kabiny ustępowe w ilości
nie mniejszej niż:
a) 1 pojemnik 120 dcm³ na każde 50 osób uczest-

niczących w imprezie,
b) 1 przenośna kabina ustępowa na każde 50 osób

uczestniczących w imprezie.
Na odbiór odpadów i nieczystości ciekłych organizato-
rzy zobowiązani są zawrzeć umowę z uprawnionym
podmiotem.

§ 12

Maksymalny poziom odpadów komunalnych ulegają-
cych biodegradacji dopuszczonych do składowania na
składowiskach odpadów oraz ilości odpadów wyselek-
cjonowanych, do których osiągnięcia zobowiązane są
podmioty uprawnione, zakłada ograniczenie masy od-
padów komunalnych ulegających biodegradacji kiero-
wanych do składowania, w stosunku do masy tych
odpadów wytworzonych w roku 1995 :
1. do 31 grudnia 2010 roku do nie więcej niż 75%

wagowo całkowitej masy odpadów komunalnych
ulegających biodegradacji

2. do 31 grudnia 2013 roku do nie więcej niż 50%
wagowo całkowitej masy odpadów komunalnych
ulegających biodegradacji

3. do 31 grudnia 2020 roku do nie więcej niż 35%
wagowo całkowitej masy odpadów komunalnych
ulegających biodegradacji.

OBOWIĄZKI UPRAWNIONYCH PODMIOTÓW
W ZAKRESIE GOSPODARKI ODPADAMI

§ 13

Obowiązki uprawnionego podmiotu określa cytowana
ustawa o utrzymaniu czystości i porządku w gminach
oraz cytowana ustawa o odpadach.
Uprawniony podmiot zobowiązany jest ponadto do:
1. zorganizowania odbioru i transportu odpadów,

w taki sposób, aby nie zagrażało to bezpieczeństwu

ruchu drogowego oraz odbywało się na trasach
i w terminach wyznaczonych harmonogramem,

2. odbioru odpadów komunalnych w określonym rejonie
obsługi, do odbioru wszystkich selektywnie zbiera-
nych rodzajów odpadów komunalnych, w tym po-
wstających w gospodarstwach domowych odpadów
wielkogabarytowych, zużytego sprzętu elektryczne-
go i elektronicznego i odpadów z remontów,

3. spełniania innych warunków określonych w Zarzą-
dzeniu Burmistrza Miasta Kamienna Góra w spra-
wie określenia wymagań jakie powinien spełniać
przedsiębiorca ubiegający się o uzyskanie zezwole-
nia na odbieranie odpadów komunalnych od wła-
ścicieli nieruchomości oraz zezwolenia na opróżnia-
nie zbiorników bezodpływowych i transportu nie-
czystości ciekłych na terenie Gminy Miejskiej Ka-
mienna Góra,

4. posiadania zezwolenia na prowadzenie działalności
w zakresie transportu odbieranych od właścicieli
nieruchomości odpadów niebezpiecznych i innych
niż niebezpieczne zgodnie z cytowaną ustawą
o odpadach,

5. ograniczenia odpadów biodegradowalnych kiero-
wanych na składowisko w ilościach określonych
w Krajowym Planie Gospodarki Odpadami,

6. wykonywania usług na zlecenie jednorazowe
w ciągu 48 godzin od momentu zgłoszenia,

7. usunięcia odpadów, powstałych w wyniku ich
załadunku lub transportu z terenu nieruchomości,
na której świadczona jest usługa,

8. usunięcia natychmiastowego odpadów nagroma-
dzonych poza urządzeniami do gromadzenia odpa-
dów komunalnych, powstałych na skutek opóźnie-
nia w realizacji usług zgodnie z obustronnie ustalo-
nym harmonogramem lub terminem,

9. pobierania opłaty, za wykonane usługi odbioru od-
padów komunalnych oraz opróżniania zbiorników
bezodpływowych, w wysokości nie większej niż
górne stawki opłat pomniejszone o zniżki w opła-
tach.

§ 14

Uprawniony podmiot gospodarki odpadami zobowiąza-
ny jest do:
1. świadczenia usług oraz prowadzenia działalności

zgodnie z zapisami niniejszego Regulaminu oraz po-
siadanymi zezwoleniami.

SZCZEGÓŁOWE ZASADY GOSPODAROWANIA
NIEKTÓRYMI RODZAJAMI ODPADÓW

§ 15

1. Zasap postępowania z poeazpami
1.1. Zabrania się postoju wraków pojazdów na te-

renie miasta Kamienna Góra.
1.2. Koszty odbioru wraku pojazdu ponosi jego

właściciel, a w przypadku braku możliwości je-
go ustalenia właściciel nieruchomości, na któ-
rej odbywa się jego postój.

1.3. Właściciel pojazdu wycofanego z eksploatacji
może przekazać go wyłącznie do przedsiębior-
cy prowadzącego stację demontażu lub przed-
siębiorcy prowadzącego punkt zbierania pojaz-
dów.

2. Zasap postępowania z oppapami niewezpieczn mi
2.1. Właściciel nieruchomości zobowiązany jest do:

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9125 – Poz. 1496

a) selektywnego gromadzenia odpadów nie-
bezpiecznych,

b) pozbywania się odpadów niebezpiecznych
zgodnie z informacją zamieszczaną na stro-
nie internetowej Urzędu Miasta Kamienna
Góra lub też przekazaną w sposób zwycza-
jowo przyjęty na terenie miasta.

2.2. Zabrania się mieszania lub umieszczania odpa-
dów niebezpiecznych łącznie z innymi odpa-
dami.

3. Zasap postępowania ze zrż t m sprzętem ełek-
tr czn m i ełektroniczn m
3.1. Zużyty sprzęt elektryczny i elektroniczny wła-

ściciel nieruchomości zobowiązany jest przeka-
zać zbierającemu zużyty sprzęt, uprawnionemu
podmiotowi lub podmiotowi gospodarki odpa-
dami.

3.2. Zabrania się postępowania ze zużytym sprzę-
tem elektrycznym i elektronicznym innego niż
w pkt. 3.1, w szczególności mieszania lub
umieszczania zużytego sprzętu łącznie z innymi
odpadami.

4. Zasap postępowania ze zrż t mi wateriami łrw
akrmrłatorami
4.1. Odpady w postaci baterii lub akumulatorów

zbiera się oddzielnie od innych rodzajów odpa-
dów.

4.2. Posiadacz odpadów w postaci baterii lub aku-
mulatorów, który jest osobą fizyczną niebędą-
cą przedsiębiorcą, powinien zwracać te odpady
do punktów ich zbierania lub wrzucać do po-
jemników przeznaczonych na te odpady.

4.3. Zużyty akumulator kwasowo-ołowiowy wła-
ściciel nieruchomości zobowiązany jest dostar-
czyć do punktu sprzedaży, w którym dokonuje
nabycia nowego akumulatora lub przekazać
uprawnionemu podmiotowi lub podmiotowi
gospodarki odpadami.

4.4. Zabrania się postępowania z bateriami lub
akumulatorami innego niż w ppkt. 4.1.–4.3. w
szczególności mieszania lub umieszczania ich
łącznie z innymi odpadami.

5. Zasap postępowania z opakowaniami po wropkacń
niewezpieczn cń
5.1. Opakowania po środkach niebezpiecznych

właściciel nieruchomości zobowiązany jest do-
starczyć do punktu sprzedaży, w którym śro-
dek został nabyty.

5.2. Zabrania się postępowania z opakowaniami po
środkach niebezpiecznych innego niż
w ppkt. 5.1, w szczególności mieszania lub
umieszczania tych opakowań z innymi odpa-
dami.

6. Zasap postępowania z oppapami wrpowłan mi
6.1. Odpady budowlane należy składować w kon-

tenerach specjalnie na ten cel przeznaczonych
i usytuowanych w miejscu niekolidującym
z komunikacją publiczną.

6.2. W szczególnych przypadkach odpady budow-
lane mogą być złożone luzem w miejscu nieko-
lidującym z komunikacją publiczną, przy czym
posiadacz odpadów budowlanych ma obowią-
zek spowodować ich usunięcie w tym samym
dniu w którym zostały złożone.

6.3. Zagospodarowanie odpadów budowlanych od-
bywa się zgodnie z przepisami cytowanej
ustawy o odpadach.

§ 16

Koszty odbioru odpadów znajdujących się na terenie
nieruchomości ponosi właściciel nieruchomości.

ZASADY POSTĘPOWANIA ZE ZWIERZĘTAMI

§ 17

Zasap postępowania ze zwierzętami pomow mi
1. Osoby będące właścicielami lub opiekunami zwie-

rząt domowych są zobowiązane do sprawowania
właściwej opieki nad tymi zwierzętami, w tym
w szczególności niepozostawiania ich bez nadzoru i
zapewnienia ochrony przed zagrożeniem lub uciąż-
liwością dla innych ludzi.

2. W przypadku posiadania na terenie nieruchomości
zwierzęcia mogącego stanowić zagrożenie, należy
przed wejściem na teren nieruchomości umieścić
stosowną tablicę informacyjną w widocznym miej-
scu.

3. Właściciele lub opiekunowie zwierząt domowych
zobowiązani są do usunięcia zanieczyszczeń, z
obiektu budowlanego lub terenu do użytku publicz-
nego, spowodowanych przez te zwierzęta.

4. Właściciel psa zobowiązany jest do:
a) zarejestrowania go w Urzędzie Miasta Kamienna

Góra w terminie 14 dni od wejścia w posiadanie
psa, przy czym wpis w rejestrze obejmuje na-
stępujące dane: imię i nazwisko właściciela, ad-
res właściciela, numer identyfikacyjny nadany
psu, imię psa,

b) oznakowanie psa znakiem identyfikacyjnym,
c) poddawania psa obowiązkowym szczepieniom

ochronnym,
d) opłacania podatków od posiadania psa,
e) dopilnowania, aby pies wyprowadzany był na

uwięzi w obroży, a w przypadku ras uznawa-
nych za agresywne także w kaganiec, przy czym
zwolnienie psa, rasy nieuznanej za agresywną, z
uwięzi jest możliwe tylko na terenach zielonych,
o ile nie ma takiego zakazu,

f) w przypadku pozostawiania psa bez chwilowej
opieki oraz w środkach komunikacji zbiorowej,
pies powinien posiadać kaganiec,

g) zabezpieczenia nieruchomości w sposób unie-
możliwiający jej opuszczenie przez psa.

5. Hodowca zwierząt domowych zobowiązany jest
spełniać wymogi określone dla hodujących zwierzę-
ta gospodarskie na obszarach wyłączonych spod
zabudowy.

6. Zakazuje się:
a) pozostawiania zwierząt bez opieki, chyba że

zwierzę znajduje się w pomieszczeniu zamknię-
tym lub na terenie, ogrodzonym w sposób unie-
możliwiający opuszczenie go przez zwierzę,

b) doprowadzania zwierząt, poprzez szczucie, pło-
szenie, drażnienie, głodzenie, do takiego stanu,
że stają się one niebezpieczne dla otoczenia,

c) wprowadzania zwierząt na place zabaw dla
dzieci, tereny sportowe, place targowe,

d) wprowadzania zwierząt do sklepów, zakładów
usługowych, lokali gastronomicznych, aptek

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9126 – Poz. 1496

i innych obiektów użyteczności publicznej (nie
dotyczy osób niewidomych, korzystających
z opieki psa).

7. Postanowienia niniejszego paragrafu dotyczą także
zwierząt nieudomowionych, utrzymywanych
w charakterze zwierząt domowych.

§ 18

Zasap postępowania ze zwierzętami ospoparskimi
na terenacń w łączon cń z proprkcei rołniczee
1. Prowadzący chów zwierząt gospodarskich oraz

gołębi zobowiązany jest do przestrzegania zapisów
niniejszego regulaminu, a także:
a) przestrzegania przepisów sanitarno-epidemiolo-

gicznych,
b) przeprowadzania deratyzacji pomieszczeń, w

których prowadzona jest hodowla zwierząt, je-
den raz w roku jesienią,

c) odchody zwierząt usuwać na bieżąco na tereny
do tego przeznaczone,

d) miejsce zbierania odchodów zwierzęcych uzgod-
nić z współlokatorami budynku, w którym za-
mieszkuje prowadzący chów zwierząt, oraz z lo-
katorami budynków sąsiednich.

2. Posiadacz zwierząt gospodarskich jest zobowiązany
do prowadzenia ewidencji leczenia zwierząt oraz
przetrzymywania jej przez okres 3 lat.

3. Posiadacz pszczół zobowiązany jest przetrzymywać
je w ulach, ustawionych w odległości co najmniej
10 m od granicy nieruchomości w taki sposób, aby
wylatujące i przylatujące pszczoły nie stanowiły
uciążliwości dla właścicieli nieruchomości sąsied-
nich.

4. Zanieczyszczenia spowodowane przez zwierzęta
hodowlane w miejscach użyteczności publicznej
muszą być usuwane przez właściciela zwierzęcia.

5. Zakazuje się:
a) dokonywania uboju zwierząt na terenach nie-

przeznaczonych do tego celu,
b) utrzymywania zwierząt gospodarskich, jak: by-

dło, konie, trzoda chlewna, kozy, owce oraz go-
łębie, na terenach wyłączonych z produkcji rol-
niczej,

c) wypuszczania drobiu i inwentarza drobnego po-
za ogrodzony teren hodowli,

d) utrzymywania zwierząt gospodarskich oraz go-
łębi na obszarze zwartych terenów, zajętych
przez budownictwo wielorodzinne, jednorodzin-
ne, instytucje użyteczności publicznej, centra
handlowe, hotele, strefy przemysłowe, ogrody
działkowe.

6. Na pozostałych terenach wyłączonych z produkcji
rolniczej dopuszcza się utrzymanie zwierząt po
spełnieniu następujących warunków:
a) posiadania budynków inwentarskich lub specjali-

stycznych systemów otwartych spełniających
odrębne przepisy o utrzymaniu zwierząt gospo-
darskich,

b) teren hodowli powinien być ogrodzony i otoczo-
ny strefą ochronną,

c) w strefie ochronnej nie powinny się znajdować
budynki mieszkalne i inne obiekty przeznaczone
na pobyt ludzi z wyjątkiem budynku będącego
własnością hodowcy zwierząt,

d) odległość minimalna między budynkiem miesz-
kalnym i miejscem użyteczności publicznej a:
– obiektem lub klatką ze zwierzętami nie może

być mniejsza niż 12 m,
– ogrodzeniem hodowli nie może być mniejsza

niż 10 m.
7. Dopuszcza się zmniejszenie tych odległości w przy-

padku uzyskania przez właściciela hodowli zgody
wszystkich współlokatorów budynku, w którym
zamieszkuje, oraz zgody wszystkich lokatorów bu-
dynków sąsiednich, jeżeli hodowla narusza normy
odległości.

§ 19

Zasap postępowania ze zwierzętami cńor mi łrw pa-
pł mi
1. Posiadacz zwierząt gospodarskich natychmiast

informuje powiatowego lekarza weterynarii o każ-
dym przypadku padnięcia bydła, owiec lub kóz.

2. Właściciel padłego zwierzęcia domowego lub go-
spodarskiego, po wyrażeniu pisemnej zgody służby
weterynaryjnej, zobowiązany jest do dostarczenia
tego zwierzęcia do zakładu utylizacji lub zlecenia tej
usługi podmiotowi uprawnionemu.

3. Właściciel drobnego padłego zwierzęcia domowego
(pojedynczej sztuki), po wyrażeniu pisemnej zgody
służby weterynaryjnej, zakopuje je w obrębie swojej
nieruchomości, z dala od źródeł poboru wody i cie-
ków wodnych. Umieszczone w wykopanym dole
zwierzę należy posypać wapnem i przykryć co naj-
mniej 50 cm warstwą ziemi (licząc od powierzchni
terenu w głąb). Ewentualnie zabezpieczyć przed
wygrzebaniem zwłok przez inne zwierzęta.

4. Zwierzęta padłe na terenach użytku publicznego
usuwane są przez uprawniony podmiot posiadający
umowę z Gminą Miejską w Kamiennej Górze w tym
zakresie.

OBOWIĄZKI WŁAŚCICIELI NIERUCHOMOŚCI
W ZAKRESIE DEZYNFEKCJI, DEZYNSEKCJI

I DERATYZACJI

§ 20

1. Właściciele nieruchomości dokonują dezynfekcji
(a dezynsekcji w razie pojawienia się insektów)
miejsc ustawienia urządzeń do gromadzenia odpa-
dów 1 raz w ciągu miesiąca w okresie letnim (od
początku maja do końca września), a także 1 raz
w okresie zimowym w przypadku, gdy miejsca te
znajdują się w budynkach przeznaczonych na pobyt
ludzi.

2. Właściciele nieruchomości zobowiązani są do prze-
prowadzania, co najmniej raz w roku, deratyzacji na
terenie nieruchomości. Obowiązek ten, w odniesie-
niu do właścicieli budynków jednorodzinnych, może
być realizowany tylko w miarę potrzeby.

3. Termin oraz warunki przeprowadzenia obowiązko-
wej deratyzacji ustala Burmistrz Miasta Kamienna
Góra w uzgodnieniu z Państwowym Powiatowym
Inspektorem Sanitarnym, do publicznej wiadomości
poprzez zarządzenie.

4. W przypadku wystąpienia populacji gryzoni, stwa-
rzającej zagrożenie sanitarne, Burmistrz Miasta Ka-
mienna Góra, w uzgodnieniu z Państwowym Po-
wiatowym Inspektorem Sanitarnym, określi obszary

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9127 – Poz. 1496 i 1497

podlegające obowiązkowej deratyzacji oraz określi,
poprzez zarządzenie, termin jej przeprowadzenia.

5. Koszty przeprowadzenia deratyzacji obciążają wła-
ścicieli nieruchomości.

6. Usługi dezynfekcji, dezynsekcji lub deratyzacji na
terenie budynków wielorodzinnych dokonuje firma
specjalistyczna.

7. Z usług dezynfekcji, dezynsekcji lub deratyzacji
sporządza się protokół, w którym znajdują się na-
stępujące informacje: nazwisko i imię, nazwa wła-
ściciela nieruchomości, adres nieruchomości, wy-
kaz obiektów poddanych usłudze, rodzaj użytego
środka oraz datę wykonania usługi. Protokół należy
przechowywać przez okres 1 roku.

PRZEPISY KARNE

§ 21

1. Nadzór nad realizacją obowiązków wynikających
z niniejszego Regulaminu sprawuje Burmistrz Mia-
sta Kamienna Góra.

2. Kto nie wykonuje obowiązków określonych w ni-
niejszym Regulaminie na podstawie art. 10 ust. 2a.
cytowanej ustawy o utrzymaniu czystości i porząd-
ku w gminach, podlega karze grzywny.

3. Postępowanie w sprawach, o których mowa
w ust. 1, toczy się według przepisów ustawy
z dnia 24 sierpnia 2001 r. Kodeks postępowania w
sprawach o wykroczenia (Dz. U. 01. 106. 1148 ze
zm.).

§ 2

Wykonanie uchwały powierza się Burmistrzowi Miasta
Kamienna Góra.

§ 3

Traci moc uchwała nr LXXIV/398/2002 Rady Miejskiej
w Kamiennej Górze z dnia 9 kwietnia 2002 r. w spra-
wie: szczegółowych zasad utrzymania czystości i po-
rządku na terenie gminy Kamienna Góra

§ 4

Uchwała wchodzi w życie po upływie 14 dni od ogło-
szenia w Dzienniku Urzędowym Województwa Dolno-
śląskiego i podlega podaniu do publicznej wiadomości
na stronie internetowej Urzędu Miasta Kamienna Góra
oraz w sposób zwyczajowo przyjęty.

PRZEWODNICZzCz RzDY

MAŁGORZATA KRZYSZKOWSKA

1497

UCHWAŁA RADY MIEJSKIEJ W SZCZYTNEJ

z dnia 29 marca 2007 r.

w sprawie re rłaminr rtrz mania cz stowci i porząpkr na terenie min
Szcz tna

 Na podstawie art. 18 ust. 2 pkt 15 i art. 40 ust. 1 ustawy z dnia
8 marca 1990 r. o samorządzie gminnym (tekst jednolity Dz. U. z 2001 r.
Nr 42, poz. 1591 z późniejszymi zmianami), art. 4 ust. 1 i 2 ustawy z dnia
13 września 1996 r. o utrzymaniu czystości i porządku w gminach (tekst
jednolity Dz. U. z 2005 r. Nr 236, poz. 2008 z późniejszymi zmianami) po
zasięgnięciu opinii Powiatowego Inspektora Sanitarnego w Kłodzku, Rada
Miejska w Szczytnej uchwala:

REGULAMIN UTRZYMANIA CZYSTOŚCI I PORZĄDKU NA TERENIE GMINY SZCZYTNA
o treści:

R O Z D Z I z Ł I

POSTANOWIENIA OGÓLNE

§ 1

Regulamin utrzymania czystości i porządku zwany
dalej Regulaminem określa szczegółowe zasady utrzy-
mania czystości i porządku na terenie gminy Szczytna,
a w szczególności:
1) wymagania w zakresie utrzymania czystości i po-

rządku na terenie nieruchomości;
2) rodzaje i minimalną pojemność urządzeń przezna-

czonych do zbierania odpadów komunalnych na te-
renie nieruchomości oraz na drogach publicznych,

warunki rozmieszczania tych urządzeń i ich utrzy-
mania w odpowiednim stanie sanitarnym, porząd-
kowym i technicznym, przy uwzględnieniu:
a) średniej ilości odpadów komunalnych wytwo-

rzonych w gospodarstwach domowych bądź w
innych źródłach,

b) liczby osób korzystających z tych urządzeń;
3) częstotliwość i sposób pozbywania się odpadów

komunalnych i nieczystości ciekłych z terenu nieru-
chomości oraz z terenów przeznaczonych do użyt-
ku publicznego;

4) maksymalnego poziomu odpadów komunalnych
ulegających biodegradacji dopuszczonych do skła-
dowania na składowiskach odpadów komunalnych;

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9128 – Poz. 1497

5) wymagania wobec osób utrzymujących zwierzęta
domowe w zakresie bezpieczeństwa i czystości w
miejscach publicznych;

6) wymagania utrzymywania zwierząt gospodarskich
na terenach wyłączonych z produkcji rolniczej;

7) obszary podlegające obowiązkowej deratyzacji i
terminy jej przeprowadzania.

§ 2

Ilekroć w Regulaminie jest mowa o:
1) niecz stowciacń ciekł cń, oppapacń komrnałn cń,

wławciciełacń nierrcńomowci i zwiornikacń wezop-
pł wow cń – rozumie się przez to znaczenie nada-
ne tym pojęciom w ustawie z dnia 13 września
1996 r. o utrzymaniu czystości i porządku w gmi-
nach (tekst jednolity Dz. U. z 2005 r. Nr 236,
poz. 2008 z późniejszymi zmianami),

2) zwierzętacń pomow cń – rozumie się przez to defi-
nicję określoną w art. 4 pkt 17 ustawy z dnia
21 sierpnia 1997 r. o ochronie zwierząt (tekst jed-
nolity Dz. U. z 2003 r. Nr 106, poz. 1002 z póź-
niejszymi zmianami),

3) wławciciełacń zwierząt pomow cń – rozumie się
przez to także posiadaczy tych zwierząt,

4) zwierzętacń ospoparskicń – rozumie się przez to
definicję określoną w art. 2 ust. 1 pkt 15 ustawy
z dnia 20 sierpnia 1997 r. o organizacji hodowli
i rozrodzie zwierząt gospodarskich (tekst jednolity
Dz. U. z 2002 r. Nr 207, poz. 1762 z późniejszymi
zmianami),

5) popmiotacń rprawnion cń – należy przez to rozu-
mieć podmiot będący gminną jednostką organiza-
cyjną lub przedsiębiorcę – posiadających zezwole-
nie na prowadzenie działalności w zakresie odbiera-
nia odpadów komunalnych od właścicieli nierucho-
mości lub w zakresie opróżniania zbiorników bez-
odpływowych i transportu nieczystości ciekłych,

6) Kraeow m Płanie Gospoparki Oppapami – należy
przez to rozumieć uchwałę Rady Ministrów nr 219
z dnia 29 października 2002 r. podjętą zgodnie
z treścią art. 14 ust. 4 ustawy z dnia 27 kwietnia
2001 r. o odpadach (Dz. U. Nr 62, poz. 628 z póź-
niejszymi zmianami) i ogłoszoną w Monitorze Pol-
skim z dnia 28 lutego 2003 r. Nr 11, poz. 159).

R O Z D Z I z Ł II

WYMAGANIA W ZAKRESIE UTRZYMANIA
CZYSTOŚCI I PORZĄDKU NA TERENIE

NIERUCHOMOŚCI

§ 3

Właściciele nieruchomości zapewniają utrzymanie czy-
stości i porządku na terenie nieruchomości poprzez:

1) wyposażenie nieruchomości w szczelne pojemniki
lub kontenery przeznaczone do zbierania odpadów
komunalnych o pojemności uwzględniającej czę-
stotliwość i sposób pozbywania się odpadów z
nieruchomości, dostosowane do urządzeń pod-
miotu uprawnionego do odbierania odpadów ko-
munalnych,

2) dbanie o stan techniczny i sanitarny urządzeń słu-
żących do gromadzenia odpadów, w tym doko-
nywanie ich dezynfekcji w okresie letnim z czę-
stotliwością 1 raz w miesiącu,

3) opróżnianie urządzeń zgodnie z częstotliwością
określoną w §10 niniejszego Regulaminu,

4) utrzymywanie miejsc lokalizacji urządzeń w od-
powiednim stanie sanitarnym i porządkowym.

5) zamykanie pojemników oraz ich nieprzepełnianie,
6) prowadzenie selektywnej zbiórki odpadów oraz

przekazywanie zebranych odpadów podmiotowi
uprawnionemu zgodnie z harmonogramem lub
umieszczanie ich w punktach selektywnej zbiórki
odpadów,

7) gromadzenie odpadów wielkogabarytowych w
wydzielonym miejscu na terenie nieruchomości
oraz wystawianie ich tak, aby nie utrudniało to
komunikacji publicznej w dniu ich odbioru,

8) przyłączenie nieruchomości do istniejącej sieci ka-
nalizacyjnej w przypadku gdy nieruchomość nie
jest wyposażona w przydomową oczyszczalnię
ścieków bytowych, spełniającą wymagania okre-
ślone w odrębnych przepisach,

9) gromadzenie nieczystości ciekłych powstających
na nieruchomościach nieprzyłączonych do pu-
blicznej sieci kanalizacyjnej w szczelnych bezod-
pływowych zbiornikach oraz ich wywożenie do
oczyszczalni ścieków za pośrednictwem podmiotu
uprawnionego lub odprowadzenie nieczystości
ciekłych do przydomowej oczyszczalni ścieków
spełniającej wymagania określone w odrębnych
przepisach,

10) oczyszczanie chodników przylegających bezpo-
średnio do granicy nieruchomości z błota, opa-
dłych liści, śniegu, lodu i innych zanieczyszczeń
niezwłocznie po zanieczyszczeniu, zaśnieżeniu lub
oblodzeniu,

11) usuwanie nawisów lodu (sopli) z okapów, rynien
i innych części budynków lub budowli.

§ 4

1) Mycie pojazdów samochodowych poza myjniami
może odbywać się na terenie nieruchomości pod
warunkiem, że ścieki odprowadzane będą do kana-
lizacji sanitarnej lub zbiorników bezodpływowych
po przejściu przez odstojnik.

2) Doraźne naprawy i regulacje pojazdów samocho-
dowych poza warsztatami samochodowymi mogą
odbywać się w obrębie nieruchomości pod warun-
kiem, że nie spowodują zanieczyszczenia środowi-
ska i nie spowodują uciążliwości dla sąsiednich nie-
ruchomości.

§ 5

Na terenie gminy, mając na uwadze zasady utrzymania
czystości i porządku, właścicielom nieruchomości za-
brania się:

1) zbierania odpadów (z wyjątkiem odpadów wielko-
gabarytowych) poza urządzeniami wymienionymi
w rozdziale III,

2) zbierania odpadów niezgodnie z niniejszym Regu-
laminem,

3) samodzielnego opróżniania zbiorników bezodpły-
wowych i urządzeń do gromadzenia odpadów
komunalnych,

4) użytkowania urządzeń do zbierania odpadów i
nieczystości ciekłych w sposób niezgodny z ich
przeznaczeniem,

5) zakopywania odpadów,

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9129 – Poz. 1497

6) spalania odpadów komunalnych (z wyjątkiem
drewna nieimpregnowanego, niemalowanego
i nielakierowanego oraz suchych liści, papieru i
tektury) na powierzchni ziemi oraz w instalacjach
grzewczych obiektów,

7) mieszania wytwarzanych w wyniku prowadzenia
działalności gospodarczej odpadów łącznie z od-
padami komunalnymi,

8) mieszania wytwarzanych w wyniku prowadzenia
działalności gospodarczej ścieków łącznie z nie-
czystościami ciekłymi,

9) mycia pojazdów mechanicznych na nieruchomo-
ściach przeznaczonych do użytku publicznego,
w szczególności takich jak chodniki, ulice i place
miejskie,

10) prowadzenia napraw blacharsko-lakierniczych
poza obiektami do tego celu przeznaczonymi.

§ 6

1) Właściciele nieruchomości są zobowiązani do za-
warcia umowy na odbiór odpadów komunalnych
i nieczystości ciekłych z podmiotem do tego
uprawnionym.

2) Właściciele nieruchomości, zobowiązani są do prze-
chowywania przez okres 2 lat i okazywania na żą-
danie osób upoważnionych przez Burmistrza
Szczytnej dowodów uiszczania opłat za usunięcie
ustalonej ilości odpadów komunalnych lub nieczy-
stości ciekłych.

R O Z D Z I z Ł III

GOSPODARKA ŚCIEKOWA I GOSPODARKA
ODPADAMI NA TERENIE NIERUCHOMOŚCI

§ 7

1) Lokalizacja miejsc na urządzenia do zbierania odpa-
dów na terenie nieruchomości określa rozporządze-
nie Ministra Infrastruktury z dnia 12 kwietnia 2002
roku w sprawie warunków technicznych, jakim
powinny odpowiadać budynki i ich usytuowanie
(Dz. U. Nr 75, poz. 690), a ponadto musi spełniać
następujące warunki:
a) urządzenia do zbierania odpadów należy usta-

wiać w miejscu wyodrębnionym, dostępnym dla
pracowników podmiotu uprawnionego, bez ko-
nieczności otwierania wejścia na teren nieru-
chomości, do którego możliwy jest dojazd po-
jazdem do transportu odpadów,

b) w przypadku braku możliwości bezpośredniego
dojazdu do miejsca na urządzenia do zbierania
odpadów, urządzenia należy wystawić w dniu
odbioru na chodnik lub drogę przed wejściem na
teren nieruchomości tak, aby nie utrudniało to
komunikacji publicznej lub w inny sposób
uzgodniony z podmiotem uprawnionym.

2) Zbiornik bezodpływowy należy zlokalizować w taki
sposób, aby umożliwić do niego dojazd pojazdu
asenizacyjnego podmiotu uprawnionego realizują-
cego usługę wywozu nieczystości ciekłych.

3) Lokalizację miejsc gromadzenia nawozów natural-
nych, silosów na kiszonkę określa rozporządzenie
Ministra Rolnictwa i Gospodarki lywnościowej
z dnia 7 października 1997 roku w sprawie warun-
ków technicznych, jakim powinny odpowiadać bu-

dowle rolnicze i ich usytuowanie (Dz. U. Nr 132,
poz. 877).

§ 8

1) Urządzeniami przewidzianymi do zbierania odpadów
komunalnych na terenie gminy są:
a) worki,
b) kosze uliczne o pojemności od 10 l do 50 l,
c) pojemniki o pojemności od 110 l do 1100 l,
d) kontenery o pojemności od 5 do 8 m3
e) pojemniki przeznaczone do selektywnej zbiórki

opakowań ze szkła, tworzyw sztucznych, meta-
li, papieru i tektury lub odpadów biodegradowal-
nych o pojemności od 240 l do 3000 l,

f) kompostowniki – przeznaczone do zbierania od-
padów biodegradowalnych.

2) Dla potrzeb selektywnej zbiórki odpadów stosuje
się pojemniki lub worki w następujących kolorach:
a) opakowania z papieru i tektury – w urządze-

niach koloru niebieskiego, opisanych napisem
tpapier”,

b) opakowania ze szkła – w urządzeniach koloru
zielonego, opisanych napisem tszkło”,

c) opakowania z tworzyw sztucznych lub z metali
– w urządzeniach koloru żółtego, opisanych na-
pisem tplastik, puszki”,

d) odpady biodegradowalne – w urządzeniach kolo-
ru brązowego, opisanych napisem todpady bio-
degradowalne”,

e) odpady niebezpieczne – baterie, w urządzeniach
koloru czerwonego,

f) odpady budowlane i wielkogabarytowe – w kon-
tenerach z logo odbiorcy.

3) Nieczystości ciekłe należy zbierać w zbiornikach
bezodpływowych, spełniających następujące wa-
runki:
a) zbiorniki powinny mieć objętość dostosowaną

do ilości osób stale lub czasowo przebywają-
cych na terenie nieruchomości w taki sposób, by
opróżnianie ich następowało nie rzadziej niż 1
raz w ciągu 3 miesięcy, bez dopuszczenia do
przepełnienia,

b) budowa zbiornika bezodpływowego powinna
spełniać odpowiednie przepisy prawa budowla-
nego.

4) Odpady biodegradowalne mogą być zbierane w
kompostownikach spełniających następujące wa-
runki:
a) posiadających system przewietrzania warstw

materiału kompostowanego,
b) posiadających system regulacji wilgotności ma-

teriału kompostowanego,
c) dostępności do materiału kompostowanego w

celu jego mieszania.

§ 9

1) Zgodnie z zapisami Krajowego Planu Gospodarki
Odpadami i treścią niniejszego Regulaminu podmio-
ty uprawnione zobowiązane są do ograniczenia ilo-
ści odpadów biodegradowanych kierowanych na
składowiska odpadów.

2) Ustala się maksymalne poziomy odpadów komu-
nalnych ulegających biodegradacji dopuszczonych
do składowania na składowiskach odpadów w ilo-
ściach:

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9130 – Poz. 1497

a) do 31 grudnia 2010 roku – nie więcej niż 75%
całkowitej masy odpadów ulegających biodegra-
dacji wytworzonych w 1995 roku,

b) do 31 grudnia 2013 roku – nie więcej niż 50%
całkowitej masy odpadów ulegających biodegra-
dacji wytworzonych w 1995 roku,

c) do 31 grudnia 2020 roku – nie więcej niż 35%
całkowitej masy odpadów ulegających biodegra-
dacji wytworzonych w 1995 roku.

§ 10

1) Ustala się minimalną częstotliwość wywozu od-
padów niesegregowanych od mieszkańców – co
najmniej 1 raz w ciągu tygodnia na terenie miasta
i 1 raz w ciągu dwóch tygodni na terenie wsi.

2) W przypadku stwierdzenia przepełnienia kontenera
lub pojemnika wywóz odbywa się na zgłoszenie
telefoniczne.

3) Częstotliwość wywozu odpadów segregowanych
ustalają właściciele nieruchomości z jednostką
wywozową w zawartej umowie na odbiór odpa-
dów komunalnych.

4) Częstotliwość wywozu odpadów segregowanych
z punktów selektywnej zbiórki odpadów musi na-
stępować w terminach, które nie dopuszczają do
przepełniania urządzeń.

5) Minimalna częstotliwość wywozu odpadów:
a) biodegradowanych – co najmniej 1 raz w ciągu

tygodnia,
b) wielkogabarytowych – 2 raz w ciągu roku

zgodnie z harmonogramem lub na zgłoszenie
według potrzeb,

6) Wywóz odpadów komunalnych może być wyko-
nywany wyłącznie specjalistycznym sprzętem
uprawnionego podmiotu.

7) Za odpady nagromadzone poza urządzeniami
przeznaczonymi do zbierania odpadów komunal-
nych z winy właściciela nieruchomości będą po-
bierane dodatkowe opłaty

8) Zasady pozbywania się odpadów z terenów prze-
znaczonych do użytku publicznego (drogi, place,
chodniki, tereny zieleni miejskiej, cmentarz), na
które gmina podpisała odrębne umowy, określone
są w tych umowach.

9) Organizatorzy imprez masowych zobowiązani są
usuwać odpady i opróżniać przenośne toalety oraz
usuwać je niezwłocznie po zakończeniu imprezy,
nie później niż w ciągu 12 godzin. Na odbiór od-
padów i nieczystości ciekłych organizatorzy zo-
bowiązani są zawrzeć umowę z podmiotem
uprawnionym.

10) Częstotliwość opróżniania osadów ze zbiorników
oczyszczalni przydomowych wynika z ich instruk-
cji eksploatacji.

§ 11

1) Minimalna pojemność urządzeń (za wyjątkiem wor-
ków) przeznaczonych do zbierania odpadów komu-
nalnych niesegregowanych na terenie nieruchomo-
ści, na których nie prowadzona jest działalność go-
spodarcza, musi umożliwić zgromadzenie w ciągu
tygodnia odpadów o objętości 27 litrów na jednego
mieszkańca.

2) Każda nieruchomość winna być wyposażona w co
najmniej jeden pojemnik o pojemności 110 l.

3) Na każdej nieruchomości zamieszkałej, na której nie
prowadzona jest działalność gospodarcza, powinna
znajdować się taka ilość pojemników, aby ich łącz-
na pojemność była co najmniej iloczynem liczby
osób rzeczywiście zamieszkujących daną nieru-
chomość i normatywnej ilości odpadów ustalonej
jak w pkt 1.

4) Nieruchomość, na której prowadzona jest działal-
ność gospodarcza, powinna być wyposażona w
urządzenia pozwalające na gromadzenie odpadów
niepowodujące ich przepełnienia.

§ 12

Ustala się średnie ilości jako jednolity normatyw odpa-
dów komunalnych wytwarzanych przez właścicieli
nieruchomości w gospodarstwach domowych i innych
źródłach w ciągu roku.
1) Dla nieruchomości położonych na terenie miasta za

wyjątkiem zabudowy zagrodowej, oraz nierucho-
mości położonych na terenie wsi, na których pro-
wadzona jest działalność gospodarcza lub która za-
budowana jest budynkiem wielorodzinnym (trzyro-
dzinnym i więcej):
– dla lokali mieszkalnych 1,0 m3/osobę,
– dla lokali biurowych 1,2 m3/pracownika,
– dla szkół, przedszkola i żłobka 0,2 m3/osobę,
– dla ośrodków wypoczynkowych, pensjonatów,

hoteli 0,8 m3/lóżko wykorzystane w roku po-
przednim

– dla sklepów spożywczych, wielobranżowych,
przemysłowych 0,1 m3/m2 pow. handlowej nie
więcej niż – 15 m3,

– dla lokali gastronomicznych (restauracje, bary,
kawiarnie) 0,2 m3/m2 pow. użytkowej nie więcej
niż – 20 m3,

– dla lokali usługowych 0,1 m3/m2 pow. użytko-
wej nie więcej niż – 8 m3,

– dla kiosków 0,2 m3/m2 pow. użytkowej,
– dla ulicznych punktów handlowych 0,3 m3/mie-

sięcznie za punkt,
– dla usług branży motoryzacyjnej 10 m3 od zakła-

du,
– dla zakładów rzemieślniczych i produkcyjnych

0,5 m3/pracownika,
– inne – jak wyżej do zbliżonej branży,

2) Dla nieruchomości zabudowanej zabudową zagro-
dową na terenie całej gminy oraz dla nieruchomości
zabudowanej zabudową jednorodzinną (do dwóch
lokali mieszkalnych), położoną na terenie wsi:
– dla lokali mieszkalnych 0,5 m3/osobę.

§ 13

Rodzaje i minimalna pojemność urządzeń przeznaczo-
nych do zbierania odpadów komunalnych w miejscach
i na drogach publicznych:
1) Prowadzący działalność handlową zobowiązani są

ustawić, przed wejściem, w miejscach ogólnodo-
stępnych kosze uliczne lub pojemniki do gromadze-
nia odpadów do użytku własnych klientów, o po-
jemności zapewniającej zgromadzenie wytworzo-
nych odpadów,

2) Właściciele miejsc o charakterze użyteczności pu-
blicznej (chodniki, skwery, zieleńce, tereny komuni-
kacji) muszą wyposażyć je w kosze uliczne. Ilość

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9131 – Poz. 1497

i pojemność koszy powinna być dostosowana do
ilości wytwarzanych odpadów na tym terenie.

3) Organizatorzy imprez masowych i zgromadzeń
o charakterze publicznym lub innych imprez organi-
zowanych w miejscach publicznych zobowiązani są
do wyposażenia miejsca, na którym się ono odby-
wa, w odpowiednią ilość urządzeń do gromadzenia
odpadów oraz odpowiednią ilość przenośnych toa-
let, nie mniej niż:
a) 1 pojemnik o poj. 110 l lub 1 worek o poj. 120 l

na każde 50 osób uczestniczących w imprezie,
b) 1 przenośna kabina ustępowa na każde 100

osób uczestniczących w imprezie lub swobodny
dostęp do toalet.

R O Z D Z I z Ł IV

ZASADY GOSPODAROWANIA NIEKTÓRYMI
RODZAJAMI ODPADÓW

§ 14

Zasap postępowania z oppapami niewezpieczn mi

Zasady postępowania dotyczą odpadów niebezpiecz-
nych, dla których nie określono ich w przepisach od-
rębnych.
1) Właściciele nieruchomości, na których wytwarzane

są odpady niebezpieczne, zobowiązani są do selek-
tywnego ich gromadzenia.

2) Pozbywanie się odpadów niebezpiecznych musi być
zgodne z informacją zamieszczoną na stronie inter-
netowej gminy Szczytna lub przekazaną w sposób
zwyczajowo przyjęty na terenie gminy.

R O Z D Z I z Ł V

ZASADY POSTĘPOWANIA ZE ZWIERZĘTAMI

§ 15

Zasap postępowania ze zwierzętami pomow mi

1) Osoby będące właścicielami lub opiekunami zwie-
rząt domowych są zobowiązane do sprawowania
właściwej opieki nad tymi zwierzętami, w tym
w szczególności niepozostawiania ich bez nadzoru i
zapewnienia ochrony przed zagrożeniem lub uciąż-
liwością dla innych ludzi.

2) W przypadku posiadania na terenie nieruchomości
psa mogącego stanowić zagrożenie, należy w miej-
scu widocznym, przed wejściem na teren nieru-
chomości umieścić odpowiednią tabliczkę ostrze-
gawczą.

3) Właściciele lub opiekunowie zwierząt domowych
zobowiązani są do uprzątnięcia zanieczyszczeń
spowodowanych przez te zwierzęta w miejscach
przeznaczonych do użytku publicznego takich jak
klatki schodowe, ulice, chodniki, parki, skwery, zie-
leńce itp.

4) Właściciele zwierząt domowych zobowiązani są do
niedopuszczenia do powstawania wobec innych
osób zamieszkujących na nieruchomości lub nieru-
chomościach sąsiednich uciążliwości spowodowa-
nych przez zwierzęta (hałas, odory).

5) Właściciel psa zobowiązany jest do:
a) dopilnowania aby pies wyprowadzany był na

uwięzi w obroży, a w przypadku ras uznawa-
nych za agresywne także w kagańcu; Zwolnie-

nie psa rasy nieuznanej za agresywną z uwięzi
jest możliwe tylko na terenach zieleni, mało
uczęszczanych przez ludzi o ile nie ma takiego
zakazu i tylko wtedy, gdy opiekun psa ma moż-
liwość sprawowania bezpośredniej kontroli nad
jego zachowaniem,

b) zabezpieczenia nieruchomości w sposób, który
uniemożliwi jej opuszczenie przez psa,

c) na tereny użyteczności publicznej psy mogą być
wyprowadzane tylko na smyczy i w kagańcu.

6) Zakazuje się:
a) pozostawiania zwierząt bez opieki – chyba że

zwierzę znajduje się w pomieszczeniu zamknię-
tym lub na terenie ogrodzonym w sposób unie-
możliwiający opuszczenie go przez zwierzę,

b) wprowadzania zwierząt na place zabaw dla
dzieci, obiekty sportowe, place targowe, do
sklepów, zakładów usługowych, lokali gastro-
nomicznych, aptek i innych obiektów użytecz-
ności publicznej (nie dotyczy to osób korzystają-
cych z opieki psa).

§ 16

Zasap postępowania ze zwierzętami ospoparskimi
na terenacń w łączon cń z proprkcei rołniczee

1) Prowadzący chów zwierząt gospodarskich zobo-
wiązany jest do przestrzegania zapisów niniejszego
regulaminu, a także:
a) przestrzegania przepisów sanitarno-epidemiolo-

gicznych,
b) przeprowadzania deratyzacji pomieszczeń,

w których prowadzona jest hodowla zwierząt
jeden raz w roku – w okresie jesieni,

c) usuwania i gromadzenia obornika i gnojowicy
zgodnie z obowiązującymi przepisami oraz
w sposób niepowodujący uciążliwości dla są-
siednich nieruchomości.

2) Posiadacz pszczół zobowiązany jest przetrzymywać
je w ulach, ustawionych w takiej odległości od gra-
nicy nieruchomości, aby wylatujące i przylatujące
pszczoły nie stanowiły uciążliwości dla właścicieli
nieruchomości sąsiednich.

3) Właściciele zwierząt gospodarskich mają obowiązek
usuwania odchodów zwierzęcych, pozostałości
karmy lub ściółki pozostawionych na ulicach, pla-
cach i w innych miejscach publicznych.

4) Zakazuje się:
a) utrzymania zwierząt gospodarskich takich jak:

bydło, konie, trzoda chlewna, kozy, owce na te-
renach wyłączonych z produkcji rolniczej, które
określają miejscowe plany zagospodarowania
przestrzennego,

b) chowu zwierząt gospodarskich w pomieszcze-
niach nieprzeznaczonych do tego celu, w szcze-
gólności takich jak strychy, piwnice, komórki,
garaże,

c) utrzymywania zwierząt gospodarskich (wszyst-
kich) na obszarach zajętych przez budownictwo
wielorodzinne, instytucje użyteczności publicz-
nej, centra handlowe, strefy przemysłowe.

5) Na pozostałych terenach innych niż określonych w
pkt.4 lit. c wyłączonych z produkcji rolniczej, do-
puszcza się utrzymywanie drobnych zwierząt go-
spodarskich, w szczególności drobiu, po spełnieniu
następujących warunków:

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9132 – Poz. 1497 i 1498

a) posiadanie budynków inwentarskich lub specjali-
stycznych systemów otwartych spełniających
odrębne przepisy o utrzymaniu zwierząt gospo-
darskich,

b) wybiegi dla zwierząt gospodarskich, w tym dro-
biu muszą być odpowiednio ogrodzone, w spo-
sób uniemożliwiający przedostanie się zwierząt
na zewnątrz, a hodowla nie może być uciążliwa
dla nieruchomości sąsiednich.

R O Z D Z I z Ł VI

WYZNACZENIE OBSZARÓW PODLEGAJĄCYCH
DERATYZACJI I TERMINÓW JEJ PRZEPROWADZENIA

§ 17
1) Właściciele nieruchomości zobowiązani są za po-

średnictwem firm specjalistycznych do przeprowa-
dzania deratyzacji, co najmniej raz w roku na tere-
nie zabudowy wielorodzinnej, zagrodowej, placó-
wek opiekuńczo-wychowawczych, kulturalnych,
opieki zdrowotnej, obiektów handlowych, gastro-
nomicznych i składowiska odpadów komunalnych
w Słoszowie.

2) Obowiązek określony w pkt. 1 w odniesieniu do
właścicieli budynków jednorodzinnych może być
realizowany w miarę potrzeb.

3) W przypadku wystąpienia populacji gryzoni stwa-
rzającej zagrożenie sanitarne Burmistrz Szczytnej,
w uzgodnieniu Państwowym Powiatowym Inspek-
torem Sanitarnym, określi obszary podlegające
obowiązkowej deratyzacji oraz określi, poprzez za-
rządzenie, termin jej przeprowadzenia.

4) Koszty przeprowadzenia deratyzacji obciążają wła-
ścicieli nieruchomości.

R O Z D Z I z Ł VII

POSTANOWIENIA KOŃCOWE

§ 18

1) Nadzór nad realizacją obowiązków wynikających
z niniejszego Regulaminu, sprawuje Burmistrz
Szczytnej.

2) Realizacja postanowień niniejszego Regulaminu
podlega kontroli osób upoważnionych przez Burmi-
strza Szczytnej.

§ 19

Wykonanie uchwały powierza się Burmistrzowi
Szczytnej.

§ 20

W przypadku naruszenia przepisów niniejszego Regu-
laminu stosowane będą środki egzekucyjne określone
w ustawie z dnia 20 maja 1971 r. Kodeks wykroczeń
(Dz. U. Nr 12, poz. 114 z późniejszymi zmianami).

§ 21

Tracą moc uchwała Rady Miejskiej w Szczytnej
nr XXV/188/97 z dnia 25 marca 1997 roku w sprawie
szczegółowych zasad utrzymania czystości i porządku
na terenie miasta i gminy Szczytna i uchwała
nr V/47/99 Rady Miejskiej w Szczytnej z dnia 30 mar-
ca 1999 roku w sprawie zmiany uchwały
nr XXV/188/97 Rady Miejskiej w Szczytnej z dnia
25 marca 1997 roku w sprawie szczegółowych zasad
utrzymania czystości i porządku na terenie miasta
i gminy Szczytna.

§ 22

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

PRZEWODNICZĄCz
RzDY MIEJSKIEJ

RENATA IDZIK

1498

UCHWAŁA RADY MIEJSKIEJ W ŚWIDNICY

z dnia 30 marca 2007 r.

w sprawie rstałenia zasap połit ki cz nszowee na łata 2007-2011

 Na podstawie art.18 ust. 2 pkt 15 i art. 40 ust. 1 ustawy z dnia 8 mar-
ca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591
z późn. zm.) w związku z art. 7 oraz art. 8 i art. 21 ust.2 pkt 4 ustawy
z dnia 21 czerwca 2001 r. o ochronie praw lokatorów, mieszkaniowym za-
sobie gminy i o zmianie Kodeksu cywilnego (Dz. U. z 2005 r. Nr 31,
poz.266 z późn. zm.) uchwala się, co następuje:

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9133 – Poz. 1498

§ 1

Ustala się zasady polityki czynszowej, które stanowić
będą element wieloletniego programu gospodarowania
mieszkaniowym zasobem gminy.

§ 2

1. Bazowe stawki czynszu za lokal mieszkalny oraz
stawki czynszu za lokal socjalny, za 1 m2 po-
wierzchni użytkowej lokalu ustala zarządzeniem
Prezydent Miasta Rwidnicy w oparciu o zasady
określone niniejszą uchwałą.

2. Zmiany stawek czynszu następować będą nie czę-
ściej niż jeden raz w roku.

§ 3

1. Ustala się następujące rodzaje czynszów:
1) czynsz za lokale mieszkalne;
2) czynsz za lokale socjalne;
3) czynsz wolny za lokale o powierzchni powyżej

80 m2.
2. Stawka czynszu za lokal socjalny nie może przekro-

czyć połowy stawki najniższego czynszu obowiązu-
jącego w gminnym zasobie mieszkaniowym.

§ 4

1. Czynsz obejmuje: podatek od nieruchomości, kosz-
ty administrowania, koszty konserwacji, utrzymania
technicznego budynków, koszty utrzymania zieleni,
koszty utrzymania wszystkich pomieszczeń wspól-
nego użytkowania, w tym opłaty za utrzymanie
czystości, energię elektryczną i cieplną.

2. Przez powierzchnię użytkową lokalu rozumie się
powierzchnię wszystkich pomieszczeń znajdujących
się w lokalu, a w szczególności pokoi, kuchni, spi-
żarni, przedpokoi, alków, holi, korytarzy, łazienek
oraz innych pomieszczeń służących mieszkalnym
i gospodarczym potrzebom lokatora, bez względu
na ich przeznaczenie i sposób używania. Za po-
wierzchnię użytkową lokalu nie uważa się po-
wierzchni balkonów, tarasów i loggii, antresoli, szaf
i schowków w ścianach, pralni, suszarni, wózkow-
ni, strychów, piwnic i komórek przeznaczonych do
przechowywania opału.

3. Najemca oprócz czynszu jest obowiązany do uisz-
czania związanych z eksploatacją mieszkania opłat
niezależnych od właściciela, tj. opłat za dostawę do
lokalu energii, gazu, wody oraz odbiór nieczystości
stałych i płynnych w wypadkach gdy korzystający z
lokalu nie ma zawartej umowy bezpośrednio z do-
stawcą mediów lub dostawcą usług.

§ 5

1. Ustala się czynniki obniżające stawki czynszu, o
których mowa w § 3 ust.1 pkt 1, z uwagi na:
1) brak wyposażenia w

a) centralne ogrzewanie – 10%,
b) w.c. – 10%,
c) urządzenia wodno-kanalizacyjne – 10%,
d) łazienkę – 10%,

2) położenie lokalu w budynku oraz stan techniczny:
a) lokal położony w oficynie, suterenie – 10%,
b) lokal usytuowany na poddaszu bądź na

ostatniej kondygnacji budynku wybudowane-
go przed 1968 r. pod warunkiem, że liczba

kondygnacji jest większa niż 4, a budynek nie
jest wyposażony w windę – 10%,

c) lokal usytuowany na wspólnym przedpokoju
lub posiadający kuchnię bez oświetlenia natu-
ralnego – 10%.

2. Ww. obniżki zostają zastosowane po dokonaniu
przeglądu lokalu mieszkalnego przez pracowników
MZN i ustaleniu stanu aktualnego.

3. Przyjmuje się możliwość stosowania obniżek czyn-
szu w wysokości 10% stawki bazowej ze względu
na wielkość dochodu gospodarstwa domowego na-
jemcy, według następujących zasad:
1) o obniżkę czynszu mogą ubiegać się osoby, któ-

rych miesięczny dochód nie przekracza 100%
najniższej emerytury w gospodarstwach jedno-
osobowych oraz 75% najniższej emerytury na
każdego członka w gospodarstwach wielooso-
bowych;

2) decyzję w sprawie obniżki stawki czynszu po-
dejmuje Prezydent Miasta – na wniosek najemcy
lokalu mieszkalnego stanowiącego własność
Gminy;

3) obniżki czynszu, o której mowa wyżej, udziela
się na okres 12 miesięcy;

4) najemca ubiegający się o obniżkę czynszu zo-
bowiązany jest przedstawić deklarację o wyso-
kości dochodów członków gospodarstwa do-
mowego za okres trzech ostatnich miesięcy po-
przedzających datę złożenia wniosku;

5) za dochód uważa się dochód w rozumieniu
przepisów ustawy o dodatkach mieszkanio-
wych;

6) ulgę w czynszu można otrzymać 1 raz na 3 lata.
4. Suma obniżek stawki czynszu nie może przekro-

czyć łącznie 50% stawki czynszu.
5. Czynniki obniżające stawki czynszu nie dotyczą

czynszu za lokale socjalne.
6. Przez lokal wyposażony w centralne ogrzewanie

należy rozumieć lokal ogrzewany energią cieplną
dostarczoną z ciepłowni, kotłowni lokalnej lub in-
dywidualnej, w tym etażowej.

7. Przez łazienkę należy rozumieć wydzielone w lokalu
pomieszczenie posiadające stałe instalacje wodno-
kanalizacyjne ciepłej wody dostarczanej centralnie
bądź z innych urządzeń zainstalowanych w lokalu
oraz urządzenia łazienkowe (wannę, brodzik lub ka-
binę natryskową).

8. Przez w.c. należy rozumieć doprowadzoną do ła-
zienki lub wydzielonego pomieszczenia instalację
wodno-kanalizacyjną z podłączoną muszlą sedeso-
wą i spłuczką. Dotyczy to również w.c. przynależ-
nego tylko do danego lokalu, lecz znajdującego się
poza lokalem – na tej samej kondygnacji.

§ 6

1. W czasie trwania stosunku najmu wynajmujący
podwyższa stawkę czynszu, jeśli dokonał w lokalu
ulepszeń mających wpływ na wysokość stawki
czynszu.

2. W przypadku ulepszeń lokalu przez najemcę, za
zgodą wynajmującego i na własny koszt, wysokość
stawki czynszu nie ulega zmianie.

3. Przed zmianą umowy najmu zmieniającą wysokość
czynszu należy sporządzić protokół stwierdzający fakt
powstania czynników przedstawionych w ust. 1 i 2.

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9134 – Poz. 1498 1499

4. W przypadku podnajęcia całego lub części lokalu,
dokonanego za pisemną zgodą wynajmującego wy-
sokość czynszu podwyższa się o 30%.

5. W przypadku opuszczenia lokalu najemcy nie przy-
sługuje zwrot poniesionych nakładów remontowych
i zainstalowanych urządzeń.

§ 7

Wynajmujący może podwyższyć czynsz, wypowiada-
jąc dotychczasową wysokość czynszu najpóźniej na
miesiąc naprzód na koniec miesiąca kalendarzowego, z
uwzględnieniem § 2 ust. 2 uchwały.
(Rozstrzygnięciem nadzorczym Wojewody Dolnośląskie-
go NK.II.0911-16/307/07 z dnia 30 kwietnia 2007 r.
stwierdzono nieważność § 7).

§ 8

1. Dla oddawanych w najem lokali o powierzchni
użytkowej przekraczającej 80 m2 stosuje się czynsz
ustalony w drodze publicznego przetargu z wyłą-
czeniem:
– regulacji stanu prawnego po śmierci głównego

najemcy,
– adaptacji strychu lub modernizacji mieszkania,
– przydziału na rzecz rodzin wieloosobowych

uprawnionych i umieszczonych na listach przy-
działu mieszkania z zasobów komunalnych Mia-
sta.

2. Regulamin przetargów na ustalenie stawki czynszu
wolnego za 1m2 powierzchni użytkowej nieza-
mieszkałych lokali mieszkalnych o powierzchni
użytkowej przekraczającej 80 m2 tworzących
mieszkaniowy zasób określa Prezydent Miasta.

§ 9

Czynsz najmu płacony jest z góry do ostatniego dnia
każdego miesiąca w kasie lub na rachunek bankowy.

§ 10

W stosunku do lokali mieszkalnych w budynkach no-
wo wybudowanych lub po remoncie kapitalnym od-
dawanych w najem po dniu 31 grudnia 2006 r., staw-

ka czynszu za lokal mieszkalny ustalona będzie w
oparciu o wskaźnik wartości odtworzeniowej budynku
na dzień spisania umowy najmu i będzie ona nie mniej-
sza 3,0% wartości odtworzeniowej 1 m2 powierzchni
użytkowej budynku.

§ 11

Regulacje zawarte w niniejszej uchwale dotyczą tylko
osób fizycznych.

§ 12

Traci moc:
1. Uchwała nr XXXVII/454/02 Rady Miejskiej w

Rwidnicy z dnia 26 lutego 2002 r. w sprawie: usta-
lenia zasad polityki czynszowej na lata 2002–
–2006.

2. Uchwała Nr XIV/165/03 Rady Miejskiej w Rwidnicy
z dnia 1 grudnia 2003r. zmieniająca uchwałę w
sprawie: ustalenia zasad polityki czynszowej na lata
2002-2006.

§ 13

Wykonanie uchwały powierza się Prezydentowi Miasta
Rwidnicy.

§14

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

PRZEWODNICZĄCY
RzDY MIEJSKIEJ

MICHAŁ SZUKAŁA

1499

UCHWAŁA RADY MIEJSKIEJ W ŚWIDNICY

z dnia 30 marca 2007 r.

w sprawie wprowapzenia re rłaminr rtrz mania cz stowci i porząpkr na
terenie Gmin Miasto Świpnica.

 Na podstawie art. 18 ust. 2 pkt 15 i art. 40 ust. 1 ustawy z dnia
8 marca 1990 r. o samorządzie gminnym (Dz. U. 2001r. Nr 142, poz. 1591
z późn. zm.) oraz art. 3 ust. 1 i art. 4 ust. 1 i ust. 2 ustawy z dnia 13 wrze-
śnia 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U. z 2005 r.
Nr 236, poz. 2008 z późn. zm.) uchwala się, co następuje:

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9135 – Poz. 1499

Re rłamin rtrz mania cz stowci i porząpkr na terenie Gmin Miasto Świpnica

R o z d z i a ł 1

Postanowienia o ółne

§ 1

Regulamin utrzymania czystości i porządku na terenie
Gminy Miasto Rwidnica, zwany dalej Regulaminem,
określa szczegółowe zasady utrzymania czystości
i porządku na terenie Gminy Miasto Rwidnica.

§ 2

Regulamin obowiązuje właścicieli nieruchomości,
dzierżawców, mieszkańców, wykonawców robót bu-
dowlanych, zarządy ogródków działkowych, zarząd-
ców dróg, jednostki użytkujące tereny służące komu-
nikacji publicznej, wszystkich korzystających z tere-
nów, będących własnością Gminy Miasto Rwidnica,
wytwórców odpadów i przedsiębiorców świadczących
usługi w zakresie utrzymania czystości i porządku,
o których mowa w art. 7 ust. 1 ustawy z dnia
13 września 1996 r. o utrzymaniu czystości i porząd-
ku w gminach (Dz. U. 2005 r. Nr 236, poz. 2008
z późn. zm.).

§ 3

Ilekroć w Regulaminie jest mowa o:
1) właścicielu nieruchomości – należy przez to rozu-

mieć także współwłaścicieli, użytkowników wie-
czystych oraz jednostki organizacyjne i osoby po-
siadające nieruchomości w zarządzie lub użytkowa-
niu, a także inne podmioty władające nieruchomo-
ściami. Jeżeli nieruchomość jest zabudowana bu-
dynkiem wielorodzinnym, w którym ustanowiono
odrębne własności lokali, obowiązki właściciela nie-
ruchomości obciążają osoby sprawujące zarząd nie-
ruchomością wspólną lub właścicieli lokali, jeżeli za-
rząd nie został wybrany;

2) odpadach komunalnych – należy przez to rozumieć
odpady powstające w gospodarstwach domowych,
a także odpady niezawierające odpadów niebez-
piecznych pochodzące od innych wytwórców odpa-
dów, które ze względu na swój charakter lub skład
są podobne do odpadów powstających w gospodar-
stwach domowych; w ramach odpadów komunal-
nych wyodrębnia się następujące rodzaje odpadów:
a) odpady wielkogabarytowe – należy przez to ro-

zumieć odpady komunalne, które ze względu na
swoje rozmiary lub masę nie mogą być umiesz-
czone w typowych pojemnikach z wyłączeniem
zużytego sprzętu elektrycznego i elektronicznego,

b) odpady ulegające biodegradacji – należy przez to
rozumieć odpady, które ulegają rozkładowi tle-
nowemu lub beztlenowemu przy udziale mikro-
organizmów,

c) odpady zielone – należy przez to rozumieć od-
pady z ogrodów i parków, targowisk, z pielę-
gnacji zieleńców miejskich, pielęgnacji cmenta-
rzy – ulegające biodegradacji,

d) odpady budowlane – rozumie się przez to odpa-
dy pochodzące z remontów ,

e) odpady niebezpieczne – należy przez to rozu-
mieć odpady komunalne, które zawierają skład-
niki niebezpieczne oraz posiadają właściwości

niebezpieczne określone w ustawie z dnia
27 kwietnia 2001 r. o odpadach (Dz. U. Nr 62,
poz.628 z późn. zm.);

3) nieczystościach ciekłych – rozumie się przez to
ścieki gromadzone przejściowo w zbiornikach bez-
odpływowych;

4) chowie zwierząt – rozumie się przez to wszelkie
formy posiadania zwierząt gospodarskich bez
względu na tytuł prawny oraz sposób ich utrzymy-
wania i użytkowania;

5) podmiotach uprawnionych – należy przez to rozu-
mieć gminne jednostki organizacyjne oraz inne
podmioty posiadające wydane przez prezydenta
miasta ważne zezwolenie na prowadzenie działal-
ności w zakresie odbierania odpadów komunalnych
od właścicieli nieruchomości oraz opróżniania
zbiorników bezodpływowych i transportu nieczy-
stości ciekłych;

6) Punkcie Dobrowolnego Gromadzenia Odpadów
(PDGO) należy przez to rozumieć specjalnie w tym
celu przygotowane i wyposażone pomieszczenia lub
wolno stojące obiekty, do których mieszkańcy mo-
gą przekazywać wyselekcjonowane odpady okre-
ślone w regulaminie PDGO, w tym:
a) gruz i inne odpady budowlane – w ilości nie

większej niż 250 kg miesięcznie,
b) złom,
c) drewno: stolarka okienna i drzwiowa,
d) szkło okienne,
e) lampy fluorescencyjne i inne odpady zawierające

rtęć,
f) baterie i akumulatory,
g) zużyte urządzenia elektryczne i elektroniczne

oraz zGD, w tym: kompletne – nieodpłatnie a
zdekompletowane – odpłatnie,

h) przeterminowane leki;
7) ciągu pieszo-jezdnym – rozumie się drogę przezna-

czoną zarówno dla ruchu pieszego i kołowego.

§ 4

Ustala się następujące strefy miasta:
1) I strefa – centrum, do której zalicza się nierucho-

mości zabudowane budynkami, położone przy Ryn-
ku, ulicach: Wewnętrznej, Rwiętokrzyskiej i Łuko-
wej wraz z ulicami;

2) II strefa – centralna, do której zalicza się nierucho-
mości położone po obu stronach ulic: Długa, Kotlar-
ska, Pułaskiego, Grodzka, Franciszkańska, Daleka,
Rrodkowa, Trybunalska, Bohaterów Getta, pl.
Grunwaldzki, Wałbrzyska do przejazdu kolejowego
wraz z ulicami;

3) III strefa – śródmiejska, do której zalicza się nieru-
chomości w obszarze ograniczonym ulicami: We-
sterplatte do mostu, Rląską, Lipową, pl. Ludowym,
Wyspiańskiego, Sprzymierzeńców do zbiegu z ulicą
Traugutta, Kolejową, Spacerową, Ofiar Oświęcim-
skich, Zamenhofa, Wałową, Boczną, Jagiellońską,
ks. Bolka Rwidnickiego, Saperów, Rzeźniczą,
Mieszka, Równą, Zygmuntowską oraz Osiedla
Mieszkaniowe: Młodych, Zarzecze i Zawiszów
z wyłączeniem ulic zaliczanych do strefy I i II, z za-
liczeniem posesji z obu stron ulic granicznych wraz
z ulicami;

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9136 – Poz. 1499

4) IV strefa – peryferyjna, do której zalicza się nieru-
chomości położone poza terenem strefy śródmiej-
skiej;

5) drogi: krajowe, wojewódzkie i powiatowe;
6) pozostałe ulice miejskie.

R o z d z i a ł 2

W ma ania w zakresie rtrz mania cz stowci
i porząpkr na terenie nierrcńomowci

§ 5

1. Właściciele nieruchomości zapewniają utrzymanie
czystości i porządku na terenie nieruchomości po-
przez:

1) przygotowanie na terenie nieruchomości, do któ-
rej posiadają tytuł prawny, miejsc do ustawienia
pojemników przeznaczonych do czasowego
gromadzenia odpadów komunalnych, zgodnie
z wymogami § 22 i § 23 rozporządzenia Ministra
Infrastruktury z dnia 12 kwietnia 2002 r.
w sprawie warunków technicznych, jakim po-
winny odpowiadać budynki i ich usytuowanie
(Dz. U. z 2002 r. Nr 75, poz. 690 z późn. zm.);

2) właściciele nieruchomości mogą przygotować
miejsca do ustawienia pojemników przezna-
czonych do gromadzenia odpadów komunal-
nych na terenie innej nieruchomości jedynie
w przypadku uzyskania zgody właściciela tego
terenu w formie umowy, dotyczy to również
użyczenia terenu innej nieruchomości do trans-
portu pojemników;

3) utrzymywanie w należytym stanie sanitarnym
miejsc lub pomieszczeń, mieszczących urzą-
dzenia na odpady;

4) wyposażenie nieruchomości w dostateczną
ilość opisanych w Rozdziale 5 urządzeń, służą-
cych do zbierania odpadów komunalnych,
uwzględniając rodzaj zabudowy, działalności
usługowej i częstotliwość pozbywania się od-
padów oraz utrzymywanie tych urządzeń
w odpowiednim stanie sanitarnym, porządko-
wym i technicznym;

5) prowadzenie selektywnego zbierania odpadów
komunalnych w zakresie opisanym w § 14 ust. 1;

6) przekazywanie odpadów niebezpiecznych do od-
powiednich placówek sprzedaży artykułów i
sprzętu oświetleniowego, radiowo-telewizyjnego,
gospodarstwa domowego lub aptek, szkół, stacji
paliw, warsztatów samochodowych, punktów
wymiany oleju i Punktu Dobrowolnego Groma-
dzenia Odpadów;

7) selektywne zbieranie odpadów innych niż ko-
munalne, powstających na terenie nierucho-
mości w wyniku prowadzenia działalności go-
spodarczej, np. medycznych, weterynaryjnych
i postępowanie z nimi zgodnie z zasadami
przewidzianymi w ustawie o odpadach;

8) zbieranie odpadów budowlanych powstałych
w wyniku prowadzenia prac remontowych mo-
że odbywać się wyłącznie w workach lub spe-
cjalnie przygotowanych przez prowadzącego
prace odrębnych pojemnikach (kontenerach);

9) zbieranie odpadów wielkogabarytowych, nie
wcześniej niż 24 godziny przed wyznaczo-

nym terminem odbioru wyłącznie w specjal-
nie wyznaczonym miejscu na terenie nieru-
chomości, w sposób umożliwiający swobod-
ny dostęp podmiotom uprawnionym; lub
przeznaczonych do tego celu kontenerach
ustawionych przez podmioty uprawnione w
wyznaczonym terminach na okres nie dłuższy
niż 24 godziny i spełniających ogólne warun-
ki określone w regulaminie; informacje o ter-
minie odbioru odpadów podaje się do wiado-
mości mieszkańców na terenie danej nieru-
chomości poprzez wywieszenie informacji na
nieruchomości;

10) przekazywanie wszelkich odpadów (w tym ze-
branych selektywnie) podmiotowi uprawnio-
nemu;

11) usuwanie z terenu nieruchomości wraków po-
jazdów mechanicznych;

12) przyłączenie nieruchomości do istniejącej sieci
kanalizacji sanitarnej lub, w przypadku gdy bu-
dowa sieci jest technicznie lub ekonomicznie
nieuzasadniona, a fakt ten ma swoje odzwier-
ciedlenie w studium uwarunkowań i kierunków
zagospodarowania przestrzennego miasta oraz
w miejscowym planie zagospodarowania prze-
strzennego, o ile taki został opracowany oraz
w wieloletnim planie rozwoju i modernizacji
urządzeń wodociągowych i urządzeń kanaliza-
cyjnych, wyposażenie nieruchomości w zbior-
nik bezodpływowy nieczystości ciekłych lub
przydomową oczyszczalnię ścieków bytowych,
spełniające wymagania określone w przepisach
odrębnych;

13) likwidowanie śliskości w okresie mrozów i
opadów śnieżnych z ciągów pieszych i pieszo-
-jezdnych na terenie nieruchomości, przy uży-
ciu środków wymienionych w rozporządzeniu
Ministra Rrodowiska z dnia 27 października
2005 r. w sprawie rodzajów i warunków sto-
sowania środków, jakie mogą być używane na
drogach publicznych oraz ulicach i placach
(Dz. U. Nr 230 poz. 1960);

14) uprzątanie z powierzchni nieruchomości i z
wnętrza budynków każdej substancji lub
przedmiotu należących do jednej z kategorii
określonych w załączniku nr 1 do ustawy o
odpadach, których posiadacz pozbywa się,
zamierza się pozbyć lub do ich pozbycia się
jest obowiązany i przekazywanie ich podmio-
towi uprawnionemu;

15) usuwanie poprzez zamiatanie, zbieranie, gra-
bienie, zmywanie, itp., zanieczyszczeń z po-
wierzchni nieruchomości i utrzymanie ich nale-
żytego stanu sanitarno-higienicznego;

16) usuwanie poprzez zamiatanie, zbieranie, zmy-
wanie, malowanie, itp., zanieczyszczeń z po-
wierzchni posadzek, podłóg, ścian i stropów
przeznaczonych do wspólnego użytkowania
pomieszczeń budynków wielolokalowych, np.
sieni, korytarzy, piwnic, klatek schodowych,
wind, studzienek okien piwnicznych, zsypów na
odpady, a tym samym utrzymywanie ich należy-
tego stanu sanitarno-higienicznego;

17) oznaczenie nieruchomości przez umieszczenie
w widocznym z ulicy miejscu tablic informacyj-

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9137 – Poz. 1499

nych co najmniej z numerem porządkowym nie-
ruchomości oraz zadbanie o ich estetyczny i
czytelny wygląd;

18) usuwanie ze ścian budynków, ogrodzeń i in-
nych obiektów, ogłoszeń, plakatów, napisów,
rysunków itp., umieszczonych tam bez zacho-
wania trybu przewidzianego przepisami prawa;

19) uprzątanie błota, śniegu, lodu i innych zanie-
czyszczeń z chodników położonych wzdłuż nie-
ruchomości, przy czym za taki chodnik uznaje
się część drogi publicznej służącą dla ruchu
pieszego położoną bezpośrednio przy granicy
nieruchomości wyłączeniem przypadku, o któ-
rym mowa w ust. 4;

20) pielęgnację i utrzymanie estetycznego wyglądu
placów zabaw, terenów zielonych, ogrodów,
kwietników, klombów, zarówno komunalnych,
jak będących własnością osób fizycznych
i prawnych;

21) utrzymywanie nieruchomości niezabudowa-
nych w stanie wolnym od wszelkich zanie-
czyszczeń;

22) niszczenia z zachowaniem szczególnych środ-
ków ostrożności liści kasztanowców zaatako-
wanych przez szrotówka kasztanowcowiaczka;

23) wykaszanie i usuwanie wszelkich zanieczysz-
czeń z nasypów, skarp i wykopów wzdłuż cią-
gów komunikacyjnych;

24) wymianę piasku w piaskownicach co najmniej
raz w roku w okresie wiosennym;

25) utrzymywanie w prawidłowym stanie tech-
nicznym posiadanego uzbrojenia technicznego
w szczególności kanalizacji sanitarnej i desz-
czowej, udrażnianie rynien, rur spustowych
łącznie z koszem do czyszczenia i rewizją;

26) usuwanie nawisów (sopli) z okapów, rynien
i innych części nieruchomości;

27) utrzymanie w stanie wolnym od zaśmiecenia
wód powierzchniowych;

28) utrzymywanie w prawidłowym stanie tech-
nicznym, odmulanie i wykaszanie rowów od-
wadniających istniejących przy drogach, torach
i na terenie innych nieruchomości a będących
własnością danego podmiotu.

(Rozstrzygnięciem nadzorczym Wojewody Dolnośląskie-
go NK.II.0911-16/308/07 z dnia 30 kwietnia 2007 r.
stwierdzono nieważność § 5 ust. 1 pkt 12, 17, 18, 19,
20, 22, 23, 24, 25, 26, 27, 28).
2. Na terenie budowy wykonywanie obowiązków wła-

ściciela nieruchomości należy do wykonawcy robót
budowlanych.

3. Na przystankach komunikacyjnych oraz wydzielo-
nych krawężnikiem lub oznakowaniem poziomym
torowisk pojazdów szynowych obowiązek uprząt-
nięcia i pozbycia się błota, śniegu, lodu i innych za-
nieczyszczeń należy do przedsiębiorców użytkują-
cych tereny służące komunikacji publicznej.

4. Na drogach publicznych, do obowiązków zarządu
drogi należy utrzymanie czystości i porządku,
uprzątanie z błota, śniegu, lodu i liści oraz innych
zanieczyszczeń z jezdni, ciągów pieszo-jezdnych
oraz chodników, na których dopuszczono płatny
postój i parkowanie pojazdów.

(Rozstrzygnięciem nadzorczym Wojewody Dolnośląskie-
go NK.II.0911-16/308/07 z dnia 30 kwietnia 2007 r.
stwierdzono nieważność § 5 ust. 2, 3, 4).
5. Zarządy ogrodów działkowych zobowiązane są do

wyposażenia ogrodów działkowych w kontenery do
gromadzenia odpadów komunalnych i zapewnienia
systematycznego ich opróżniania oraz selektywne-
go gromadzenia odpadów ulegających biodegradacji
w sposób określony w § 18.

§ 6

Zabrania się:
1) ustawiania pojemników i gromadzenia odpadów

poza terenem nieruchomości, np. w pasach dro-
gowych i terenach zieleni miejskiej;

2) zajmowania pasa drogowego oraz innych terenów
komunalnych celem składowania odpadów lub
materiałów budowlanych; na zajęcie pasa drogo-
wego wymagana jest zgoda zarządcy drogi i po-
bierana jest za to opłata zgodnie z przepisami
ustawy o drogach publicznych;

3) spalania odpadów komunalnych poza instalacjami
i urządzeniami do tego przeznaczonymi;

4) spalania odpadów niebezpiecznych na powierzch-
ni ziemi oraz w instalacjach grzewczych budyn-
ków;

5) stosowania i składowania środków chemicznych
dla usunięcia śniegu i lodu, szkodliwych dla śro-
dowiska, a w szczególności dla terenów zieleni
oraz zadrzewień; ponadto obowiązuje całkowity
zakaz stosowania środków chemicznych w pobli-
żu pomników przyrody;

6) zgarniania śniegu, lodu, błota i innych zanieczysz-
czeń z chodnika na jezdnię;

7) niszczenia lub uszkadzania obiektów małej archi-
tektury, urządzeń wyposażenia placów zabaw,
urządzeń do zbierania odpadów, obiektów prze-
znaczonych do umieszczania reklam i ogłoszeń,
urządzeń stanowiących elementy infrastruktury
komunalnej, np. hydrantów, transformatorów,
rozdzielni, linii energetycznych, telekomunikacyj-
nych, wiat przystanków, roślinności, trawników
oraz zieleńców;

8) umieszczania na pniach drzew afiszy, reklam, ne-
krologów, ogłoszeń itp.;

9) malowania, np. grafitti poza wyznaczonymi do te-
go celu ścianami;

(Rozstrzygnięciem nadzorczym Wojewody Dolnośląskie-
go NK.II.0911-16/308/07 z dnia 30 kwietnia 2007 r.
stwierdzono nieważność § 6 pkt 7, 8, 9).
10) zakopywania odpadów oraz padłych zwierząt;
11) wylewania nieczystości ciekłych poza wyznaczo-

nymi do tego celu stacjami zlewnymi;
12) opróżniania zbiorników bezodpływowych przez

osoby nieposiadające zezwolenia, o którym mowa
w § 3 pkt 5;

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

14) wprowadzania ścieków bytowych i przemysło-
wych do urządzeń kanalizacyjnych przeznaczo-
nych do odprowadzania wód opadowych, a tak-
że wprowadzania ścieków opadowych i wód
drenażowych do kanalizacji sanitarnej oraz

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9138 – Poz. 1499

wprowadzania do urządzeń kanalizacyjnych: od-
padów stałych, odpadów płynnych niemieszają-
cych się z wodą, a w szczególności sztucznych
żywic, lakierów, mas bitumicznych, smół i ich
emulsji, mieszanin cementowych, substancji pal-
nych i wybuchowych, substancji żrących i tok-
sycznych, ścieków zawierających chorobotwór-
cze drobnoustroje pochodzące z obiektów,
w których są leczeni chorzy na choroby zakaźne,
stacji krwiodawstwa, zakładów leczniczych dla
zwierząt, w których zwierzęta są leczone stacjo-
narnie na choroby zakaźne, laboratoriów prowa-
dzących badania z materiałem zakaźnym pocho-
dzącym od zwierząt – zgodnie z ustawą o zbio-
rowym zaopatrzeniu w wodę i zbiorowym od-
prowadzaniu ścieków;

15) dokonywania zmiany stanu wód na gruncie,
a zwłaszcza kierunku odpływu wód deszczowych
na własnym gruncie ze szkodą dla gruntów są-
siednich oraz odprowadzania wody i ścieków na
grunty sąsiednie, o czym mowa w ustawie Prawo
wodne;

16) dokonywania zmian naturalnego ukształtowania
terenu w sposób niezgodny z przepisami ustaw:
o planowaniu i zagospodarowaniu przestrzennym,
Prawo ochrony środowiska i o ochronie przyrody.

§ 7

1. Właściciele nieruchomości obowiązani są do udo-
kumentowania korzystania z usług w zakresie usu-
wania odpadów przez okazanie umowy i dowodów
wpłaty za wykonaną usługę organom kontrolnym,
posiadającym uprawnienia do przeprowadzania
kontroli.
Dowody wpłat należy przechowywać przez okres
dwóch lat.

2. Przed zawarciem umowy, o której mowa w ust.1,
właściciel nieruchomości jest obowiązany do złoże-
nia oświadczenia o ilości przebywających osób lub
podania danych, o których mowa w § 20 ust. 1,
niezbędnych do określenia ilości odpadów.

3. W przypadku właścicieli nieruchomości, którzy nie
zawarli umów, o których mowa w ust. 1, Prezy-
dent Miasta wydaje z urzędu decyzję, w której
ustala:
1) obowiązek uiszczania opłat za odbieranie odpa-

dów komunalnych lub opróżnianie zbiorników
bezodpływowych;

2) wysokość opłat wyliczonych z zastosowaniem
stawek określonych przez Radę Miejską, w dro-
dze uchwały w sprawie górnych stawek opłat
ponoszonych przez właścicieli nieruchomości za
usługi, o których mowa w ust. 1;

3) terminy uiszczania opłat, o których mowa
w pkt. 1;

4) sposób i terminy udostępniania urządzeń lub
zbiorników w celu ich opróżnienia.

4. Decyzji, o której mowa w ust. 3, nadaje się rygor
natychmiastowej wykonalności.

5. Decyzja, o której mowa w ust. 3, jest wydawana
na okres 1 roku.

6. Decyzja, o której mowa w ust. 3, ulega przedłuże-
niu w drodze decyzji wydanej z urzędu, na kolejny
okres, jeżeli właściciel nieruchomości nie przedsta-
wi, na co najmniej 3 miesiące przed upływem daty

obowiązywania decyzji, umowy, w której termin
rozpoczęcia wykonywania usługi nie jest późniejszy
niż data utraty mocy obowiązywania decyzji.

(Rozstrzygnięciem nadzorczym Wojewody Dolnośląskie-
go NK.II.0911-16/308/07 z dnia 30 kwietnia 2007 r.
stwierdzono nieważność § 7 ust.2, 3, 4, 5, 6).

R o z d z i a ł 3

W ma ania w zakresie rtrz mania cz stowci
i porząpkr na częwci nierrcńomowci słrżąc cń

po rż tkr prwłiczne o.

§ 8

Uprzątanie z błota, śniegu, lodu i liści oraz innych za-
nieczyszczeń z chodników i ciągów pieszo-jezdnych
położonych wzdłuż nieruchomości należy do obowiąz-
ków właściciela nieruchomości.
(Rozstrzygnięciem nadzorczym Wojewody Dolnośląskie-
go NK.II.0911-16/308/07 z dnia 30 kwietnia 2007 r.
stwierdzono nieważność § 8).

§ 9

1 Przez uprzątanie chodników i ciągów pieszo-
jezdnych ze śniegu i lodu rozumie się:
1) systematyczną likwidację śliskości poprzez stoso-

wanie środków, których rodzaje i warunki stoso-
wania określa rozporządzenie Ministra Rrodowiska
z dnia 27 października 2005r. w sprawie rodzajów
i warunków stosowania środków, jakie mogą być
używane na drogach publicznych oraz ulicach i
placach (Dz. U. Nr 230, poz. 1960), środki użyte
do posypywania chodnika należy usunąć nie-
zwłocznie po ustaniu przyczyn jego zastosowania;

2) systematyczne odgarnianie i usuwanie śniegu
i lodu; Odgarnięty śnieg i odkuty lód winien być
pryzmowany na chodniku przy krawędzi jezdni
przy zachowaniu wolnego od przeszkód pasa
chodnika umożliwiającego swobodny ruch pie-
szy, przy czym jego szerokość w strefach: I, II
i III nie powinna być mniejsza niż 1,5m a w stre-
fie IV – 1 m oraz że umożliwiony będzie spływ
wody do kanalizacji deszczowej.

2. Przez uprzątanie z chodnika błota i innych zanie-
czyszczeń rozumie się:
1) usuwanie błota, zamiatanie, zbieranie nieczysto-

ści stałych i usuwanie zebranych odpadów; do-
puszcza się pryzmowanie błota w sposób, o któ-
rym mowa w ust. 1 pkt 2, oraz zbierania nie-
czystości i odpadów do szczelnych worków po-
lietylenowych;

2) uprzątanie wszelkich zanieczyszczeń pozosta-
łych przy wystawionych pojemnikach.

§ 10

Za utrzymanie porządku i czystości w zakresie obo-
wiązków, o których mowa w § 5 i § 8, w czasie i po
zakończeniu imprez na otwartej przestrzeni, zgromadzeń
o charakterze publicznym, na targowiskach i giełdach
odpowiada organizator.

§ 11

Zabrania się zamiatania jakichkolwiek nieczystości
stałych z chodnika na jezdnię, w przydrożny pas ziele-
ni, do kratek ściekowych bądź koszy ulicznych.

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9139 – Poz. 1499

R o z d z i a ł 4

M cie i naprawa poeazpów samocńopow cń
poza m eniami i warsztatami naprawcz mi

§ 12

Mycie pojazdów samochodowych poza myjniami
i warsztatami dopuszcza się jedynie w miejscach
o utwardzonym podłożu pod warunkiem, że powstają-
ce ścieki odprowadzane są do kanalizacji miejskiej lub
zbiornika bezodpływowego, z którego usuwane są
zgodnie z obowiązującymi przepisami.

§ 13

Naprawy pojazdów samochodowych poza warsztatami
naprawczymi mogą być przeprowadzane w obrębie
nieruchomości, jeżeli nie spowodują zanieczyszczenia
wód i gleby oraz uciążliwości dla mieszkańców. Zuży-
te części i materiały eksploatacyjne winny być zago-
spodarowane zgodnie z zasadami określonymi w regu-
laminie.

R o z d z i a ł 5

Ropzaee rrząpzed przeznaczon cń po zwierania
oppapów komrnałn cń na terenie nierrcńomowci oraz

na pro acń prwłiczn cń

§ 14

1. Odpady komunalne należy gromadzić jedynie
w przeznaczonych do tego celu zamykanych urzą-
dzeniach, zwanych dalej pojemnikami lub kontene-
rami, z zastrzeżeniem ust. 4 i ust. 5, przystosowa-
nych do opróżniania przez pojazdy specjalistyczne.

2. Pojemniki oraz kontenery winny być:
1) wykonane z ocynkowanej blachy stalowej lub

tworzywa sztucznego o dużej trwałości;
2) wyposażone w szczelne pokrywy zabezpieczają-

ce gromadzone odpady przed dostępem zwierząt
i opadów atmosferycznych;

3) nie powinny powodować uciążliwego hałasu
w trakcie ich wytaczania i opróżniania;

4) na odpady niesegregowane w kolorze ciemnozie-
lonym/szarym;

5) na odpady segregowane w następujących kolo-
rach:
a) żółtym – dla tworzyw sztucznych,
b) niebieskim – dla makulatury,
c) zielonym – dla szkła kolorowego,
d) białym – dla szkła bezbarwnego,
e) brązowym, z przeznaczeniem na odpady ule-

gające biodegradacji;
6) do zbierania okresowo zwiększonych ilości od-

padów komunalnych i zbierania odpadów segre-
gowanych w zabudowie jednorodzinne dopusz-
cza się worki w kolorach jak pojemniki, przy
czym szkło bezbarwne i kolorowe może być
zbierane do jednego worka.

3. Wprowadza się normatywne pojemności pojemni-
ków:
1) dla odpadów niesegregowanych:

a) pojemniki: 110 dm³,120 dm³, 240 dm³,
340 dm³, 660 dm³ i 1100 dm³ ,

b) kontenery: KP 7 (7m³);
2) dla odpadów segregowanych pojemniki o pojem-

ności nie mniejszej niż 0,1m³.

4. Kosze uliczne postawione w miejscach publicznych
(chodniki, place, parki, zieleńce, przystanki) powin-
ny być wykonane z materiałów niepalnych, stabilne
o konstrukcji uniemożliwiającej wywiewanie zgro-
madzonych drobnych odpadów.

5. Wszelkie pojemniki na odpady – za wyjątkiem ko-
szy ulicznych – muszą posiadać logo podmiotu
uprawnionego do odbierania odpadów oraz jego na-
zwę firmy, numer kontaktowy, a pojemniki do se-
lektywnej zbiórki dodatkowo oznaczenie określające
rodzaj gromadzonych odpadów.

§ 15

Gruz, ziemia z wykopów oraz inne odpady budowlane w
tym pochodzące z w remontów, prowadzonych we wła-
snym zakresie, winny być gromadzone w workach lub
kontenerach wynajętych od podmiotu uprawnionego,
w miejscu o którym mowa w § 5 ust. 1 pkt 1 i pkt 3.

§ 16

Dopuszcza się gromadzenie liści do szczelnych wor-
ków polietylenowych i po zawiązaniu ustawiania przy
pojemnikach na odpady, w terminach uzgodnionych
z podmiotem usuwającym odpady.

§ 17

Dopuszcza się zbieranie odpadów komunalnych po-
wstających na terenie nieruchomości w oznakowa-
nych workach polietylenowych, pod warunkiem za-
warcia umowy z podmiotem uprawnionym, w której
będzie określona pojemność worków, częstotliwość
odbioru (minimum jeden raz w tygodniu) i ilość odbie-
ranych odpadów zgodnie z regulaminem.

§ 18

Właściciel nieruchomości, na której w wyniku pielę-
gnacji zieleni powstają odpady zielone, zobowiązany
jest do ich selektywnego zbierania, gromadzenia
w workach i przekazywania podmiotowi uprawnione-
mu. Z obowiązku zwolnieni są ci właściciele nieru-
chomości, którzy dokonują kompostowania odpadów
roślinnych we własnym zakresie w sposób niepowodu-
jący uciążliwości dla otoczenia, a wytworzony kom-
post wykorzystują na własne potrzeby.

R o z d z i a ł 6

Częstotłiwowć i sposów pozw wania się oppapów komr-
nałn cń i niecz stowci ciekł cń z terenr nierrcńomowci
oraz z terenów przeznaczon cń po rż tkr prwłiczne o.

§ 19

1. Ustala się częstotliwość wykonywania prac, o któ-
rych mowa w § 5 ust. 3 i ust. 4 i § 8, dla:
1) strefy I – centrum /Rynek/ – codziennie,
2) strefy II – centralnej - codziennie,
3) strefy III – śródmiejskiej – nie rzadziej niż razy

w tygodniu;
4) strefy IV – peryferyjnej – nie rzadziej niż raz

w tygodniu;
5) dróg – nie rzadziej niż dwa razy w tygodniu;
6) pozostałych ulic miejskich – według potrzeb.

2. Usuwanie:
1) nieczystości w okresie letnim, od 1 kwietnia do

31 października, powinno być zakończone do

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9140 – Poz. 1499

godz. 6.30 a w okresie zimowym – w okresie
bezśnieżnym do godz. 9.00,

2) usuwanie śniegu i lodu powinno odbywać się na
bieżąco.

§ 20

1. Ustala się wskaźniki wytwarzania odpadów komu-
nalnych na daną osobę/jednostkę według tygo-
dniowego cyklu odbioru odpadów do określenia
wielkości pojemników, dla:

1) gospodarstw domowych – 40 dm³ na osobę;
2) szpitali, internatów, hoteli, pensjonatów itp.

– 20 dm³ na każde łóżko;
3) szkół – wszystkich – 5 dm³ na osobę;
4) żłobków i przedszkoli – 2 dm³ na osobę;
5) restauracji, jadłodajni, barów i innych stałych

punktów gastronomicznych – 20 dm³ na jedno
miejsce konsumpcyjne;

6) lokali handlowych:
a) artykułów przemysłowych – 50 dm³ na

każde 10m² powierzchni całkowitej,
b) artykułów spożywczych (w tym warzywni-

czych) – 200 dm³ na każde 10m² po-
wierzchni całkowitej lokalu,

c) poza lokalem – 50 dm³ na jednego zatrud-
nionego pracownika;

7) targowisk, hal targowych, giełd - 240 dm³ na
każdy punkt handlowy;

8) punktów małej gastronomii poza lokalem –
110 dm³ – nie mniej niż jeden pojemnik;

9) zakładów rzemieślniczych, usługowych i prze-
mysłowych /pomieszczenia biurowe i socjalne/
– 10 dm³ na każdego zatrudnionego;

10) ogrodów działkowych – 20 dm³ na każdą
działkę w okresie od 1 marca do 31 paździer-
nika i po tym okresie 5 dm³.

2. Normatywną ilość ścieków odprowadzaną przez
właścicieli nieruchomości do zbiorników bezodpły-
wowych określa załącznik do rozporządzenia Mini-
stra Infrastruktury z dnia 14 stycznia 2002r.
w sprawie określenia przeciętnych norm zużycia
wody (Dz. U. Nr 8, poz.70).

§ 21

Wprowadza się minimalne normatywne ilości pojemni-
ków na odpady komunalne niesegregowane:

1) na każdej nieruchomości zamieszkałej lub na której
prowadzona jest działalność gospodarcza powinien
być co najmniej jeden pojemnik o objętości 110 dm³;

2) dla budynków mieszkalnych wielorodzinnych (po-
wyżej 10 mieszkań/ lokali mieszkalnych/ socjal-
nych) powinien być co najmniej jeden pojemnik o
objętości 1100 dm³.

§ 22

Normatywne ilości określone w § 20, z zastrzeżeniem
ustaleń § 21, stanowią podstawę doboru rodzaju po-
jemników dla poszczególnych nieruchomości i często-
tliwości ich opróżniania oraz ustalenia ilości groma-
dzonych odpadów w celu wydania decyzji, o której
mowa w § 7.

§ 23

1. Odbiór odpadów komunalnych i opróżnianie zbior-
ników bezodpływowych od właścicieli nieruchomo-

ści odbywa się zgodnie z zasadami określonymi
w umowie z podmiotem uprawnionym.

2. Częstotliwość odbioru odpadów komunalnych
z urządzeń służących do ich gromadzenia nie może
być mniejsza niż raz w tygodniu dla zabudowy
mieszkaniowej, punktów handlowych, restauracji,
jadłodajni, barów i innych stałych punktów gastro-
nomicznych oraz koszy ulicznych, a dla pozostałych
nie może być mniejsza niż dwa razy w miesiącu.

3. Opróżnianie zbiorników z nieczystości ciekłych po-
winno odbywać się nie rzadziej niż raz na kwartał.

§ 24

1. Transport odpadów przez podmiot uprawniony mu-
si być prowadzony w sposób, który nie zagraża
bezpieczeństwu ruchu drogowego oraz nie powo-
duje zanieczyszczenia terenu.

2. Zanieczyszczenia powstałe podczas transportu od-
padów komunalnych i wielkogabarytowych winny
być niezwłocznie usunięte przez wywożącego.

3. Do wywozu odpadów komunalnych winny być
używane pojazdy specjalistyczne trwale oznako-
wane znakami indentyfikacyjnymi właściciela.

(Rozstrzygnięciem nadzorczym Wojewody Dolnośląskie-
go NK.II.0911-16/308/07 z dnia 30 kwietnia 2007 r.
stwierdzono nieważność § 24).

R o z d z i a ł 7

Maks małn poziom oppapów komrnałn cń
rłe aeąc cń wiope rapacei poprszczon cń

po skłapowania na skłapowiskacń oppapów

§ 25

System gospodarowania odpadami komunalnymi za-
pewnia ograniczenie masy odpadów komunalnych ule-
gających biodegradacji kierowanych do składowania:
1) do 31 grudnia 2010 roku nie więcej niż 75% wa-

gowo całkowitej masy odpadów ulegających biode-
gradacji wytworzonych w 1995r.;

2) do 31 grudnia 2013 roku nie więcej niż 50% wa-
gowo całkowitej masy odpadów ulegających biode-
gradacji wytworzonych w 1995r.;

3) do 31 grudnia 2020 roku nie więcej niż 35% wa-
gowo całkowitej masy odpadów ulegających biode-
gradacji wytworzonych w 1995r.

R o z d z i a ł 8

W ma ania opnownie rtrz m wania zwierząt
 ospoparskicń na terenacń w łączon cń

z proprkcei rołniczee

§ 26

1. Ustanawia się zakaz hodowli zwierząt gospodarskich
na terenach wyłączonych z produkcji rolniczej.

2. Ustanawia się zakaz hodowli drobiu i gołębi w stre-
fach: I, II i III.

3. Zabrania się urządzania gołębników na strychach i
dachach oraz innych siedlisk zwierząt w miejscach
wspólnego użytku w zabudowie wielorodzinnej.

§ 27

Dopuszcza się utrzymywanie drobiu, królików i gołębi
w strefie IV w zabudowie jednorodzinnej, gdy spełnio-
ne są następujące warunki:

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9141 – Poz. 1499

1) odległość od okien i drzwi budynków mieszkalnych
pomieszczeń budynków użyteczności publicznej do
pomieszczeń lub wybiegu ze zwierzętami nie może
być mniejsza niż 15m; dopuszcza się zmniejszenie
tej odległości w przypadku wyrażenia zgody sąsia-
dów granicznych posesji;

2) odległość od granicy działki sąsiedniej, drogi, ciągu
pieszego do pomieszczeń i wybiegu ze zwierzętami
nie może być mniejsza niż 7,5 m;

3) wybiegi dla zwierząt winny być ogrodzone w spo-
sób uniemożliwiający przedostanie się zwierząt po-
za obręb wybiegu;

4) zwierzęta są utrzymane w należytym stanie sani-
tarno-epidemiologicznym.

R o z d z i a ł 9

Derat zacea i termin eee przeprowapzania

§ 28

1. Właściciele nieruchomości zobowiązani są do prze-
prowadzania deratyzacji:
1) w miarę potrzeby;
2) bezwzględnie w okresie od 15 października do

15 listopada;
3) przy użyciu środków gryzoniobójczych dopusz-

czonych do stosowania przez właściwy organ
oraz o relatywnie niskiej toksyczności i małej
szkodliwości dla środowiska.

2. Obowiązkowi deratyzacji podlegają wszystkie
obiekty niezależnie od ich rodzaju, przeznaczenia
i sposobu użytkowania. Obowiązek ten, w odnie-
sieniu do właścicieli budynków jednorodzinnych,
może być realizowany w miarę potrzeby.
Deratyzację należy przeprowadzać w pomieszcze-
niach zsypowych i piwnicznych oraz w miejscach
zagrożonych bytowaniem gryzoni.

3. W przypadku wystąpienia populacji gryzoni, stwa-
rzającej zagrożenie sanitarne, Prezydent Miasta
w uzgodnieniu z Państwowym Powiatowym
Inspektoratem Sanitarnym określi obszary podlega-
jące obowiązkowej deratyzacji oraz termin jej prze-
prowadzenia, poprzez zarządzenie.

4. Właściciele nieruchomości mogą zlecić przeprowa-
dzenie deratyzacji wyspecjalizowanym jednostkom
lub wykonać ją sami, stosując się do podanych niżej
zaleceń:
1) w okresie dwutygodniowym poprzedzającym

przeprowadzenie deratyzacji uporządkować i
utrzymywać w czystości rejon swoich działań
(piwnice, strychy, klatki schodowe, komórki,
podwórka, śmietniki itp.);

2) zaopatrzyć się w trutkę na gryzonie;
3) wykładać trutkę zgodnie z zaleceniami produ-

centa,
4)trutkę uzupełniać co 3–5 dni do czasu zakończe-

nia akcji deratyzacji;
5) miejsca wyłożenia trutki odpowiednio oznakować;
6) na bieżąco usuwać padłe gryzonie (i resztki nie-

zjedzonej trutki) wraz z resztkami trucizn oraz
utylizować gryzonie; w sposób wskazany przez
Gminę Miasto Rwidnica;

7) zachować środki ostrożności zalecane przez pro-
ducenta;

8) w czasie akcji deratyzacji nie pozostawiać bez
opieki dzieci, dzieci starsze pouczyć o niebezpie-
czeństwie.

5. Właściciele nieruchomości obowiązani są do okaza-
nia miejsc wyłożenia trutki w obiektach lub udoku-
mentowania przeprowadzenia deratyzacji przez
uprawnione jednostki – na żądanie Straży Miejskiej
w Rwidnicy.

6. Koszty przeprowadzenia deratyzacji obciążają wła-
ściciela nieruchomości.

(Rozstrzygnięciem nadzorczym Wojewody Dolnośląskie-
go NK.II.0911-16/308/07 z dnia 30 kwietnia 2007 r.
stwierdzono nieważność § 28 ust. 4, 5, 6).

R o z d z i a ł 10

Postanowienia kodcowe

§ 29

Kontrole i egzekwowanie przepisów REGULzMINU
powierza się Straży Miejskiej w Rwidnicy.

§ 30

Kto nie wykonuje obowiązków określonych w regula-
minie, podlega karze grzywny zgodnie z art. 10 ust. 2
i ust. 2a ustawy z dnia 13 września 1996r. o utrzy-
maniu czystości i porządku w gminach (Dz.U. z 2005r.
Nr 236, poz. 2008 z późn. zm.).

§ 31

Obowiązki osób utrzymujących zwierzęta domowe,
mające na celu ochronę przed zagrożeniem lub uciąż-
liwością dla ludzi oraz przed zanieczyszczeniem tere-
nów przeznaczonych do wspólnego użytku, określa
Rada Miejska w Rwidnicy w odrębnej uchwale.

§ 32

Górne stawki opłat ponoszonych przez właścicieli nie-
ruchomości za usługi w zakresie usuwania i unieszko-
dliwiania odpadów komunalnych określa Rada Miejska
w Rwidnicy w odrębnej uchwale.

§ 33

Traci moc uchwała nr XXXIX/383/97 Rady Miejskiej w
Rwidnicy z dnia 25.04.1997r. w sprawie wprowadze-
nia szczegółowych zasad utrzymania czystości i po-
rządku na terenie Gminy Miejskiej Rwidnica.

§ 34

Wykonanie uchwały powierza się Prezydentowi Miasta
Rwidnica.

§ 35

Uchwała wchodzi w życie po upływie 14 dni od
dniach ogłoszenia w Dzienniku Urzędowym Woje-
wództwa Dolnośląskiego.

§ 36

Uchwała podlega ogłoszeniu w drodze obwieszczeń na
terenie miasta Rwidnicy.

PRZEWODNICZĄCY
RzDY MIEJSKIEJ

MICHAŁ SZUKAŁA

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9142 – Poz. 1500

1500

UCHWAŁA RADY MIEJSKIEJ ŚWIDNICY

z dnia 30 marca 2007 r.

w sprawie przeznaczenia wropków finansow cń na pomoc zprowotną
pła narcz ciełi, okrewłenia ropzaer wwiapczed prz znawan cń w ramacń tee
 pomoc oraz warrnków i sposowr icń prz znawania

 Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r.
o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591 z późniejszymi
zmianami) oraz art. 72 ust.1 ustawy z dnia 26 stycznia 1982 r. – Karta
Nauczyciela (Dz. U. z 2006 r. Nr 97, poz. 674 z późniejszymi zmianami)
uchwala się, co następuje:

§1

Na pomoc zdrowotną dla nauczycieli korzystających
z opieki zdrowotnej:
1) zatrudnionych w przedszkolach, szkołach i placów-

kach prowadzonych przez Gminę Miasto Rwidnica;
2) nauczycieli emerytów i rencistów wywodzących się

z przedszkoli, szkół i placówek, o których mowa
w pkt 1 oraz wcześniej zlikwidowanych przeznacza
się corocznie w budżecie miasta środki finansowe
w wysokości 0,3 % rocznego limitu wynagrodzeń
osobowych czynnych nauczycieli.

§2

Rrodkami finansowymi, o których mowa w § 1, dys-
ponuje Prezydent Miasta Rwidnicy.

§3

Rodzaje świadczeń przyznawanych w ramach tej po-
mocy oraz warunki i sposób ich przyznawania określa
regulamin stanowiący załącznik do niniejszej uchwały.

§4

Wykonanie uchwały powierza się Prezydentowi Miasta
Rwidnicy.

§5

Uchwała wchodzi w życie po upływie 14 dni od dnia
ogłoszenia w Dzienniku Urzędowym Województwa
Dolnośląskiego z mocą obowiązującą od 1 stycznia
2007 r.

PRZEWODNICZĄCY
RzDY MIEJSKIEJ

MICHAŁ SZUKAŁz

Załącznik po rcńwał Rap
Mieeskiee w Świpnic z pnia
30 marca 2007 r. poz. 1500p

REGULAMIN
OKREŚLAJĄCY RODZAJE, WARUNKI I SPOSÓB PRZYZNAWANIA ŚWIADCZEŃ

W RAMACH POMOCY ZDROWOTNEJ DLA NAUCZYCIELI

§1

Ilekroć w regulaminie jest mowa bez bliższego okre-
ślenia o:
1) szkole – należy przez to rozumieć przedszkole,

szkołę lub placówkę, dla której organem prowadzą-
cym jest Gmina Miasto Rwidnica;

2) dyrektorze – należy przez to rozumieć dyrektora
jednostki organizacyjnej, o której mowa w pkt. 1;

3) nauczycielu – należy przez to rozumieć nauczyciela
(wychowawcę) zatrudnionego w co najmniej poło-
wie obowiązkowego wymiaru godzin lub nauczycie-
la emeryta (rencistę) wywodzącego się ze szkoły, o
której mowa w pkt. 1.

§2

1. Pomoc zdrowotna przyznawana jest nauczycielowi
w formie bezzwrotnego zasiłku pieniężnego, raz w
danym roku kalendarzowym z powodu:
1) przewlekłej choroby;
2) długotrwałego leczenia szpitalnego;
3) leczenia specjalistycznego;
4) konieczności zakupu specjalistycznego sprzętu

medycznego.
2. Wysokość przyznanego zasiłku nie może przekro-

czyć 75% wynagrodzenia zasadniczego nauczyciela
stażysty z tytułem zawodowym magistra z przygo-
towaniem pedagogicznym i zależy od:

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9143 – Poz. 1500

1) sytuacji materialnej nauczyciela;
2) wysokości poniesionych i udokumentowanych

kosztów leczenia;
3) przebiegu choroby i jego wpływu na sytuację

materialną nauczyciela (przewlekłość choroby,
stosowanie specjalnej diety, konieczność za-
pewnienia dodatkowej opieki itp.).

§3

1. Warunkiem ubiegania się nauczyciela o przyznanie
zasiłku pieniężnego na pomoc zdrowotną jest złożenie
w Urzędzie Miejskim w Rwidnicy wniosku wg wzoru
stanowiącego załącznik do niniejszego regulaminu.

2. Nauczyciel emeryt/rencista składa wniosek w szko-
le, w której był ostatnio zatrudniony, a w przypad-
ku gdy szkoła uległa likwidacji – w Urzędzie Miej-
skim w Rwidnicy.

3. Do wniosku nauczyciel załącza:
1) aktualne zaświadczenie lekarskie oraz inne do-

kumenty o stanie zdrowia;
2) faktury (rachunki) potwierdzające poniesione

koszty leczenia;
3) zaświadczenie o dochodzie brutto z miejsca pra-

cy z ostatnich trzech miesięcy (nauczyciel eme-
ryt/rencista – odcinek emerytury/renty lub kopia
decyzji ZUS);

4) oświadczenie o dochodzie brutto ze wszystkich
źródeł w przeliczeniu na jednego członka rodziny
z ostatnich trzech miesięcy.

4. W szczególnie uzasadnionych przypadkach z wnio-
skiem o przyznanie zasiłku pieniężnego na pomoc
zdrowotną dla nauczyciela, z pominięciem warun-
ków opisanych w ust.1–3, mogą wystąpić:
1) dyrektor;
2) zakładowe organizacje związkowe zrzeszające

nauczycieli;
3) organ prowadzący szkołę.

§4

1. Prezydent Miasta Rwidnicy powołuje Komisję do
spraw pomocy zdrowotnej dla nauczycieli, zwaną
dalej Komisją, w składzie:

1) dwóch przedstawicieli organu prowadzącego,
w tym przewodniczący Komisji;

2) trzech przedstawicieli dyrektorów szkół;
3) po dwóch przedstawicieli organizacji związko-

wych zrzeszających nauczycieli.
2. Do zadań Komisji należy rozpatrywanie i opiniowa-

nie wniosków o przyznanie pomocy zdrowotnej.
3. Przewodniczący zwołuje posiedzenia Komisji oraz

kieruje jej pracami.
4. Posiedzenia Komisji odbywają się raz na kwartał,

w terminie do 15. dnia miesiąca następującego
bezpośrednio po zakończeniu danego kwartału
(z wyjątkiem IV kwartału, w którym posiedzenie
Komisji zwołuje się nie później niż 30 listopada),
a w szczególnie uzasadnionych przypadkach czę-
ściej.

5. Rozstrzygnięcia Komisji podejmowane są zwykłą
większością głosów w głosowaniu jawnym
w obecności co najmniej połowy jej członków.
W przypadku równej liczby głosów decyduje głos
przewodniczącego Komisji.

6. Ostateczną decyzję o przyznaniu lub odmowie przy-
znania zasiłku podejmuje Prezydent Miasta Rwidni-
cy na podstawie opinii Komisji zawartej
w protokole.

(Rozstrzygnięciem nadzorczym Wojewody Dolnoślą-
skie-go NK.II.0911-16/283/07 z dnia 30 kwietnia
2007 r. stwierdzono nieważność § 4).

§5

1. Przewodniczący Komisji przesyła niezwłocznie
wnioskodawcy informację o przyznaniu lub odmo-
wie przyznania zasiłku.

(Rozstrzygnięciem nadzorczym Wojewody Dolnoślą-
skie-go NK.II.0911-16/283/07 z dnia 30 kwietnia
2007 r. stwierdzono nieważność § 5 ust. 1).
2. Przyznany zasiłek wypłaca szkoła zatrudniająca

wnioskodawcę, a w przypadku nauczyciela emery-
ta/ /rencisty wywodzącego się ze zlikwidowanej
szkoły – szkoła obsługująca Zakładowy Fundusz
Rwiadczeń Socjalnych nauczycieli emery-
tów/rencistów.

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9144 – Poz. 1500

Załącznik po re rłaminr
 poz. 1500p

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9145 – Poz. 1500

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9146 – Poz. 1501

1501

UCHWAŁA RADY MIEJSKIEJ WROCŁAWIA

z dnia 19 kwietnia 2007 r.

w sprawie poworr opłat skarwowee w propze inkasa, w znaczenir inkasentów
 i okrewłenir w sokowci w na ropzenia za inkaso

 Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r.
o samorządzie gminnym (jt. Dz.U. z 2001 r. Nr 142, poz. 1591 z późn.
zm.1) w związku z art. 8 ust. 2 ustawy z dnia 16 listopada 2006 r.
o opłacie skarbowej (Dz. U. Nr 225, poz. 1635), art. 47 § 4a ustawy z dnia
29 sierpnia 1997 r. – Ordynacja podatkowa (t.j. Dz. U. z 2005 r. Nr 8,
poz. 60 z późn. zm.2), Rada Miejska Wrocławia uchwala, co następuje:

§ 1

Zarządza się pobór opłaty skarbowej w drodze inkasa.

§ 2

Wykaz inkasentów opłaty skarbowej określa załącznik
do uchwały.

§ 3

Określa się wynagrodzenie dla inkasentów opłaty
skarbowej za inkaso, o których mowa w § 2, w wy-
sokości 5% pobranej i wpłaconej w terminie kwoty
opłaty skarbowej.

§ 4

1. Inkasenci pobraną opłatę skarbową w całości wpła-
cają do kasy Urzędu Miejskiego Wrocławia lub na
rachunek bankowy Gminy Wrocław.

2. Inkasenci wpłacają pobraną opłatę za okres:
1) od 1 do 10 danego miesiąca w terminie do

15 danego miesiąca;
2) od 11 do 20 danego miesiąca w terminie do

25 danego miesiąca;

3) od 21 do końca danego miesiąca w terminie do
5 następnego miesiąca.

§ 5

Wykonanie uchwały powierza się Prezydentowi Wro-
cławia.

§ 6

Traci moc uchwała Rady Miejskiej Wrocławia
nr V/89/07 z dnia 15 lutego 2007 r. w sprawie poboru
opłaty skarbowej w drodze inkasa, wyznaczenia inka-
sentów i określenia wysokości wynagrodzenia za inka-
so (Dz. Urz. Woj. Doln. Nr 56, poz. 589).

§ 7

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

WICEPRZEWODNICZĄCY

RzDY MIEJSKIEJ

JACEK OSSOWSKI

1 Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2002 r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984,

Nr 153, poz. 1271 i Nr 214, poz. 1806, z 2003 r. Nr 80, poz. 717 i Nr 162, poz. 1568, z 2004 r. Nr 102, poz. 1055, Nr 116, poz. 1203
i Nr 167, poz. 1759, z 2005 r. Nr 172, poz. 1441 i Nr 175, poz. 1457 oraz z 2006 r. Nr 17, poz. 128 i Nr 181, poz. 1337 oraz 2007 r.
Nr 48, poz. 327.

2 Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2004 r. Nr 93, poz. 894, z 2005 r. Nr 85, poz. 727 i Nr 86,
poz. 732, Nr 143, poz. 1199 oraz z 2006 r. Nr 66, poz. 470, Nr 104, poz. 708, Nr 217, poz. 1590 i Nr 225, poz. 1635

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9147 – Poz. 1502 i 1503

Załącznik po rcńwał Rap Mieeskiee
Wrocławia z pnia 19 kwietnia 2007 r.
 poz. 1501p

1502

UCHWAŁA RADY MIEJSKIEJ W GŁOGOWIE

z dnia 24 kwietnia 2007 r.

w sprawie popw ższenia kwot kr terirm pocńopowe o rprawniaeące o po
 zasiłkr cełowe o z pomoc społecznee

 Na podstawie art. 18 ust.2 pkt 15 ustawy z dnia 8 marca 1990 r.
o samorządzie gminnym (Dz. U. z 2001r. Nr 142, poz. 1591 ze zmianami)
w związku z art. 8 ust. 2 ustawy z dnia 12 marca 2004 r.
o pomocy społecznej (Dz. U. Nr 64, poz. 593 ze zmianami) Rada Miejska
w Głogowie uchwala, co następuje :

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9148 – Poz. 1502 i 1503

§ 1

Podwyższa się kwotę kryterium dochodowego na oso-
bę w rodzinie, o którym mowa w art. 8 ust. 1 pkt 2
ustawy z dnia 12 marca 2004 r. o pomocy społecznej,
do wysokości 175 % kryterium dochodowego.

§ 2

Podwyższona kwota kryterium, o której mowa w § 1,
ma zastosowanie do osób ubiegających się o zasiłek
celowy z pomocy społecznej na pokrycie kosztów
wypoczynku letniego dla dzieci i młodzieży do czasu
ukończenia szkoły średniej.

§ 3

Podwyższone kryterium dochodowe, o którym mowa
w § 1, obowiązuje w latach 2007–2008.

§ 4

Wykonanie uchwały powierza się Prezydentowi Miasta
Głogowa.

§ 5

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

PRZEWODNICZĄCY
RzDY MIEJSKIEJ

RADOSŁAW POBOL

1503

UCHWAŁA RADY MIEJSKIEJ W GŁOGOWIE

z dnia 24 kwietnia 2007 r.

w sprawie okrewłenia ropzaeów wwiapczed prz znawan cń w ramacń pomoc
 zprowotnee pła narcz ciełi oraz warrnków i sposowr icń prz znawania

 Na podstawie art. 18 ust.2 pkt 15 ustawy z dnia 8 marca 1990 r.
o samorządzie gminnym (Dz. U. z 2001r. Nr 142, poz. 1591 ze zmianami)
oraz art. 72 ust. 1 ustawy z dnia 26 stycznia 1982 r. – Karta Nauczyciela
(Dz. U. z 2006 r. Nr. 97, poz. 674 ze zmianami) uchwala się co następuje:

§ 1

Wysokość środków finansowych przeznaczonych na
pomoc zdrowotną dla nauczycieli zatrudnionych
w placówkach oświatowych prowadzonych przez
Gminę Miejską Głogów określa corocznie uchwała
budżetowa.

§ 2

Osobami uprawnionymi do korzystania ze środków
określonych w § 1 są :
1) nauczyciele zatrudnieni w przedszkolach publicz-

nych, szkołach podstawowych i gimnazjach miasta
Głogowa,

2) nauczyciele emerytowani,
3) nauczyciele – renciści.

§ 3

Ze środków określonych w § 1 mogą korzystać na-
uczyciele, którzy :
1) leczą się w miejscu zamieszkania lub poza nim

z powodu przewlekłej lub ciężkiej choroby,
2) ponoszą koszty leczenia specjalistycznego.

§ 4

1. Pomoc zdrowotna udzielana jest w formie zasiłku
pieniężnego na pisemny wniosek osoby uprawnio-
nej lub osób wymienionych w pkt 3 § 4.
Wzór wniosku stanowi załącznik nr 1 do uchwały.

2. Wniosek o przyznanie zasiłku pieniężnego musi być
poparty:
1) zaświadczeniem lekarskim potwierdzającym

przewlekłą chorobę,
2) rachunkami za leczenie specjalistyczne,
3) oświadczeniem o wysokości dochodów brutto (ze

wszystkich źródeł dochodu) osoby uprawnionej z
ostatnich trzech miesięcy poprzedzających ubie-
ganie się o pomoc zdrowotną; wzór oświadczenia
stanowi załącznik nr 2 do uchwały.

3. O przyznanie zasiłku pieniężnego mogą również
wystąpić :
1) przełożeni nauczyciela,
2) przedstawiciele rady pedagogicznej,
3) przedstawiciele zakładowej organizacji związko-

wej,

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9149 – Poz. 1503

4) członkowie rodziny lub opiekun, jeżeli osoba
uprawniona nie jest zdolna osobiście do podej-
mowania czynności w tym zakresie.

§ 5

W celu rozpatrywania i opiniowania wniosków o przy-
znanie zasiłku pieniężnego na pomoc zdrowotną dla
nauczycieli dyrektor placówki oświatowej może powo-
łać komisję.

§ 6

Wysokość przyznanego zasiłku zależy od możliwości
finansowych funduszu.

§ 7

Wykonanie uchwały powierza się Prezydentowi Miasta
Głogowa.

§ 8

Uchwała wchodzi w życie w terminie 14 dni od dnia
ogłoszenia w Dzienniku Urzędowym Województwa
Dolnośląskiego.

PRZEWODNICZĄCY
RzDY MIEJSKIEJ

RADOSŁAW POBOL

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9150 – Poz. 1503

Załącznik nr 1 po rcńwał Rap
Mieeskiee w Gło owie z pnia
24 kwietnia 2004 r. poz. 1503p

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9151 – Poz. 1503

Załącznik nr 2 po Ucńwał Rap
Mieeskiee w Gło owie z pnia
24 kwietnia 2004 r. poz. 1503p

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9152 – Poz. 1504

1504

UCHWAŁA RADY MIEJSKIEJ W KĄTACH WROCŁAWSKICH

z dnia 24 kwietnia 2007 r.

w sprawie napania nazw rłic w miewcie Kąt Wrocławskie

 Na podstawie art. 18 ust. 2 pkt 13 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 oraz z 2003 r. Nr 80, poz. 717 i Nr 162, poz. 1568 oraz
z 2004 r. Nr 102, poz. 1055 i Nr 116, poz. 1203, z 2005 r. Nr 172,
poz. 1441, Nr 175, poz. 1457, z 2006 r. Dz. U. Nr 17, poz. 128) Rada
Miejska w Katach Wrocławskich uchwala, co następuje:

§ 1

1. Nadaje się nazwy nowo powstałym ulicom w mie-
ście Kąty Wrocławskie:
ul. Legionów w granicach działki 2/46 zM-1
ul. Sybiraków w granicach działki 3, 2/12, 2/47
zM-1.

2. Przebieg i granice ulic wymienionych w ust. 1
oznaczone są na mapie stanowiącej załącznik nr 1
do niniejszej uchwały.

§ 2

Wykonanie uchwały powierza się Burmistrzowi Miasta
i Gminy Kąty Wrocławskie.

§ 3

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

PRZEWODNICZĄCY
RzDY MIEJSKIEJ

ADAM KLIMCZAK

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9153 – Poz. 1504 i 1505

Załącznik nr 1 po rcńwał Rap Mieeskiee
w Kątacń Wrocławskicń z pnia 24 kwietnia
2007 r. poz. 1504p

1505

UCHWAŁA RADY MIEJSKIEJ W PRZEMKOWIE

z dnia 24 kwietnia 2007 r.

w sprawie rł pła przepsięwiorców prowapząc cń i rrrcńamiaeąc cń
pziałałnowć w zakresie proprkcei, rsłr i ńanpłr maeąc cń na cełr

rtworzenie now cń mieesc prac na terenie min Przemków

 Na podstawie art. 18 ust. 2 pkt 8 ustawy z dnia 8 marca 1990 r.
o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591 z późn. zm.),
art. 7 ust. 3 ustawy z dnia 12 stycznia 1991 r. o podatkach i opłatach lo-
kalnych (Dz. U. z 2006 r. Nr 121, poz. 844 z późn. zm.) Rada Miejska
w Przemkowie uchwala, co następuje:

§ 1

Ustanawia się ulgi dla przedsiębiorców prowadzących
i uruchamiających działalność w zakresie produkcji,
usług i handlu.

§ 2

Ilekroć w uchwale jest mowa o:
1) przedsiębiorcy – należy rozumieć, że jest to osoba

fizyczna, osoba prawna oraz niemająca osobowości
prawnej spółka prawa handlowego, która zawodo-
wo we własnym imieniu podejmuje i wykonuje dzia-
łalność gospodarczą,

2) działalności gospodarczej – należy rozumieć, ze jest
to zarobkowa działalność wytwórcza, budowlana,
usługowa, handlowa oraz poszukiwanie, rozpozna-
wanie i eksploatacja zasobów naturalnych, wyko-
nywana w sposób zorganizowany i ciągły,

3) nieużytkowanym obiekcie budowlanym – należy
rozumieć, że jest to obiekt, w którym przez okres
ostatnich 3 lat przed jego nabyciem, nie była pro-
wadzona działalność gospodarcza, nie był zamiesz-
kiwany ani w żadnym innym zakresie użytkowany,

4) nowo powstałym podmiocie – należy rozumieć
przedsiębiorcę, który przed złożeniem wniosku

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9154 – Poz. 1505

o udzielenie zwolnienia lub ulgi w podatku od nie-
ruchomości był podatnikiem wobec Gminy Przem-
ków nie dłużej niż 6 miesięcy z zastrzeżeniem, że
za nowo powstałego przedsiębiorcę nie uważa się
przedsiębiorcy, który powstał w wyniku zmiany
formy organizacyjno-prawnej dotychczasowego
przedsiębiorstwa i prowadzi działalność z wyko-
rzystaniem środków trwałych i wartości niemate-
rialnych i prawnych należących do tego przedsię-
biorstwa przed dokonaną zmianą,

5) przez nowo uruchamianą działalność rozumie się in-
westycje w środki trwałe i wartości niematerialne
i prawne związane z utworzeniem lub rozbudową
przedsiębiorstwa, jak również z rozpoczęciem w
przedsiębiorstwie działań obejmujących dokonywanie
zasadniczych zmian wyrobu lub usługi, w tym także
zmian w zakresie sposobu świadczenia usług, jeżeli
wiąże się to z potrzebą zwiększenia zatrudnienia.

§ 3

1. Zwalnia się z podatku od nieruchomości przez okres
2 lat przedsiębiorców uruchamiających działalność
w zakresie produkcji i usług, jeżeli spełniają jeden
z następujących warunków:
1) nabędą lub przejmą w użytkowanie wieczyste

nieruchomość gruntową od Gminy Przemków
w celu wybudowania i uruchomienia zakładu
produkcyjnego lub usługowego,

2) nabędą nieużytkowany obiekt budowlany od
Gminy Przemków w celu uruchomienia w nim
zakładu produkcyjnego lub usługowego.

2. Ulgi wymienione w ust. 1 przysługują od daty uru-
chomienia zakładu produkcyjnego lub usługowego.

§ 4

1. Dla przedsiębiorców tworzących nowe miejsca
pracy w Gminie Przemków stosuje się przez okres
obowiązywania uchwały ulgi w podatku od nieru-
chomości w następujących wysokościach:
1) 10% stawki podatku po utworzeniu od 3 do 14

nowych miejsc pracy,
2) 30% stawki podatku po utworzeniu od 15 do

25 nowych miejsc pracy,
3) 60% stawki podatku po utworzeniu od 26 do

50 nowych miejsc pracy,
4) 90% stawki podatku po utworzeniu powyżej 50

nowych miejsc pracy.
2. Przez utworzenie nowego miejsca pracy rozumie się

zwiększenie zatrudnienia w danym roku podatkowym
przez danego przedsiębiorcę w Gminie Przemków, w
stosunku do średniorocznego zatrudnienia w roku po-
przedzającym złożenie wniosku o udzielenie zwolnie-
nia w podatku. Liczbę utworzonych miejsc pracy
przez przedsiębiorcę pomniejsza się o zlikwidowane
przez niego miejsca pracy w okresie otrzymanej ulgi.

3. Nowo powstałe podmioty uzyskują prawo do zwol-
nienia lub ulgi z tytułu tworzenia miejsc pracy
z chwilą rozpoczęcia prowadzenia działalności.

4. Udzielona ulga w podatku od nieruchomości, o któ-
rej mowa w pkt 1, nie może trwać dłużej niż okres
utrzymywania utworzonych miejsc pracy.

§ 5

1. Zwalnia się z podatku od nieruchomości przedsię-
biorców, którzy przez zmianę miejsca rejestracji

działalności gospodarczej lub właściwości organów
podatkowych spowodują z tego tytułu zwiększenie
dochodów własnych Gminy Przemków w wysoko-
ści 50% tego zwiększenia, jednak nie więcej niż na-
leżny gminie podatek od nieruchomości.

2. Zwolnienie, o którym mowa w pkt 1, przyznawane
jest na wniosek zainteresowanego, po wykazaniu
zwiększenia dochodów gminy.

3. Zwolnienie, o którym mowa w pkt 1, przyznaje się
na okres obowiązywania uchwały.

§ 6

1. Dla przedsiębiorców prowadzących działalność
gospodarczą, którzy zatrudniają młodocianych na
terenie Gminy Przemków w celu przygotowania
zawodowego, stosuje się zwolnienie w podatku od
nieruchomości w wysokości 5% od jednego za-
trudnionego młodocianego przez okres jednego ro-
ku, z tym że łączna kwota zwolnienia nie może
przekroczyć 50% podatku.

2. Zwolnienie w podatku od nieruchomości, o którym
w pkt 1, stosuje się po udokumentowaniu faktu za-
trudnienia oraz nauki.

§ 7

1. Przy łącznym korzystaniu z ulg w podatku od nieru-
chomości, o których mowa w § od 4 do 6, łączna
ulga w podatku od nieruchomości nie może prze-
kroczyć 90% stawki podatku.

2. Ogółem udzielane ulgi wynikające z niniejszej
uchwały nie mogą przekroczyć 100% stawki po-
datku od nieruchomości w ciągu roku podatkowe-
go.

§ 8

Przedsiębiorca, który otrzymał zwolnienie z opłaty
podatku od nieruchomości z tytułu utworzenia nowych
miejsc pracy oraz zatrudniania młodocianych, zobo-
wiązany jest do składania co miesiąc dokumentów
potwierdzających stan zatrudnienia, dokumenty po-
twierdzające odprowadzenie obowiązkowych składek
na ubezpieczenie pracownika oraz potwierdzenie
z Urzędu Pracy, że wykazane osoby nie były w danym
miesiącu zarejestrowane jako osoby bezrobotne. Wy-
kaz zatrudnionych osób winien zawierać imię, nazwi-
sko, pesel oraz adres zamieszkania.

§ 9

Jeżeli przedsiębiorca narusza warunki zwolnienia, nie-
uiszczony podatek wraz z odsetkami za zwłokę pobie-
ranymi od zaległości podatkowych, liczonymi od
ustawowych terminów płatności tego podatku, staje
się natychmiast wymagalny.

§ 10

1. Pomoc de minimis przewidziana w niniejszej
uchwale może być udzielana wyłącznie przedsię-
biorcom, dla których wartość planowanej pomocy
de minimis udzielanej na podstawie niniejszej
uchwały, łącznie z wartością pomocy de minimis
uzyskanej przez niego w różnych formach i z róż-
nych źródeł, otrzymanej w bieżącym roku budże-
towym oraz w ciągu 2 poprzedzających ją lat bu-
dżetowych, nie spowoduje przekroczenia kwoty
stanowiącej równowartość 200 000 euro brutto.

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9155 – Poz. 1505 i 1506

2. Pomoc ta jest pomocą de minimis w rozumieniu
Rozporządzenia Komisji (WE) nr 1998/2006 z dnia
15 grudnia 2006 r. w sprawie stosowania art. 87
i 88 Traktatu do pomocy de minimis.

3. Uchwała ma zastosowanie do udzielania pomocy
przedsiębiorcom we wszystkich sektorach,
z wyjątkiem:
1) pomocy przyznawanej podmiotom gospodar-

czym działającym w sektorach rybołówstwa
i akwakultury, objętych rozporządzeniem Rady
(WE) nr 104/2000;

2) pomocy przyznawanej podmiotom gospodar-
czym działającym w dziedzinie produkcji pod-
stawowej produktów rolnych wymienionych w
załączniku I do Traktatu;

3) pomocy przyznawanej podmiotom gospodar-
czym działającym w dziedzinie przetwarzania
i wprowadzania do obrotu produktów rolnych
wymienionych w załączniku I do Traktatu
w następujących przypadkach:
a) kiedy wysokość pomocy ustalana jest na

podstawie ceny lub ilości takich produktów
zakupionych od producentów surowców lub
wprowadzonych na rynek przez podmioty
gospodarcze objęte pomocą,

b) kiedy przyznanie pomocy zależy od faktu jej
przekazania w części lub w całości producen-
tom surowców;

4) pomocy przyznawanej na działalność związaną
z wywozem do państw trzecich lub państw
członkowskich, tzn. pomocy bezpośrednio zwią-
zanej z ilością wywożonych produktów, tworze-

niem i prowadzeniem sieci dystrybucyjnej lub in-
nymi wydatkami bieżącymi związanymi z pro-
wadzeniem działalności eksportowej;

5) pomocy uwarunkowanej pierwszeństwem ko-
rzystania z towarów krajowych w stosunku do
towarów sprowadzanych z zagranicy;

6) pomocy przyznawanej przedsiębiorstwom działa-
jącym w sektorze węglowym zgodnie z definicją
zawartą w rozporządzeniu (WE) nr 1407/2002;

7) pomocy na nabycie pojazdów przeznaczonych
do transportu drogowego przyznawanej podmio-
tom gospodarczym prowadzącym działalność za-
robkową w zakresie drogowego transportu to-
warowego;

8) pomocy przyznawanej podmiotom gospodar-
czym znajdującym się w trudnej sytuacji.

§ 11

Wykonanie uchwały powierza się Burmistrzowi Gminy
i Miasta Przemków.

§ 12

Uchwała wchodzi w życie po 14 dniach od dnia ogło-
szenia w Dzienniku Urzędowym Województwa Dolno-
śląskiego i obowiązuje do dnia 31 grudnia 2009 roku.

PRZEWODNICZĄCY
RzDY MIEJSKIEJ

JACEK JANIKOWSKI

1506

UCHWAŁA RADY MIEJSKIEJ W PRZEMKOWIE

z dnia 24 kwietnia 2007 r.

w sprawie zmian rcńwał nr IV/30/07 Rap Mieeskiee w Przemkowie z pnia
20 łrte o 2007r. w sprawie rstałenia „Re rłaminr okrewłaeące o w sokowć
oraz szcze ółowe warrnki prz znawania narcz ciełom popatków: za w słr-
 ę łat, mot wac ene o, frnkc ene o, za opzin ponapw miarowe i opzin
poraźn cń zastępstw, prz znawania na róp ze speceałne o frnprszr na róp,
popatkr za warrnki prac oraz popatkr mieszkaniowe o i inn cń
 skłapników w na ropzenia na 2007 r.”

 Na podstawie art. 18 ust. 2 pkt 8 ustawy z dnia 8 marca 1990 r.
o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591 z późn. zm.),
art. 30 ust. 6, ust. 10 i ust. 10a oraz art. 54 ust. 7 ustawy z dnia
26 stycznia 1982 r. Karta Nauczyciela (Dz. U. z 2006 r. Nr 97, poz. 674
z późn. zm.) uchwala się, co następuje:

§ 1

W uchwale nr IV/30/07 Rady Miejskiej w Przemkowie
z dnia 20 lutego 2007 r. w sprawie ustalenia tRegu-
laminu określającego wysokość oraz szczegółowe wa-
runki przyznawania nauczycielom dodatków: za wy-
sługę lat, motywacyjnego, funkcyjnego, za godziny
ponadwymiarowe i godziny doraźnych zastępstw,
przyznawania nagród ze specjalnego funduszu nagród,
dodatku za warunki pracy oraz dodatku mieszkanio-

wego i innych składników wynagrodzenia na 2007 r.”
wprowadza się następującą zmianę:
po § 7 dodaje się § 7a w brzmieniu:
t7a. Podwyższa się minimalne stawki wynagrodzenia
zasadniczego dla nauczycieli z poziomem wykształce-
nia, o których mowa w wierszu 4 tabeli, będącej za-
łącznikiem do rozporządzenia Ministra Edukacji Naro-
dowej i Sportu z dnia 31 stycznia 2005 r. w sprawie
wysokości minimalnych stawek wynagrodzenia zasad-
niczego nauczycieli, ogólnych warunków przyznawania

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9156 – Poz. 1506 i 1507

dodatków do wynagrodzenia zasadniczego oraz wyna-
gradzania za pracę w dniu wolnym od pracy (Dz. U.
Nr 22, poz. 181 z poźn. zm.) do wysokości obowiązu-
jącej dla nauczycieli legitymujących się tytułem zawo-
dowym licencjata (inżyniera) bez przygotowania peda-
gogicznego, dyplomem ukończenia kolegium nauczy-
cielskiego lub nauczycielskiego kolegium języków ob-
cych.”

§ 2

Wykonanie uchwały powierza się Burmistrzowi Gminy
i Miasta Przemków.

§ 3

Uchwała wchodzi w życie po 14 dniach od dnia ogło-
szenia w Dzienniku Urzędowym Województwa Dolno-
śląskiego z mocą obowiązującą od 1 stycznia
2007 roku.

PRZEWODNICZĄCY
RzDY MIEJSKIEJ

JACEK JANIKOWSKI

1507

UCHWAŁA RADY MIEJSKIEJ W KAMIENNEJ GÓRZE

z dnia 25 kwietnia 2007 r.

w sprawie zarząpzenia na terenie miasta Kamiennee Gór poworr opłat
skarwowee w propze inkasa oraz w znaczenia inkasentów i okrewłenia

w sokowci w na ropzenia za inkaso

 Na podstawie art. 18 ust. 2 pkt 8 i art. 40 ust. 1ustawy z dnia 8 marca
1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591
z późn. zm.) oraz art. 8 ust. 2 ustawy z dnia 16 listopada 2006 r. o opłacie
skarbowej (Dz. U. z 2006 r. Nr 225, poz. 1635) Rada Miejska w Kamiennej
Górze uchwala, co następuje:

§ 1

Zarządza się na terenie miasta Kamiennej Góry pobór
opłaty skarbowej w drodze inkasa.

§ 2

1. Na inkasentów opłaty skarbowej wyznacza się na-
stępujące jednostki organizacyjne:

a) Starostwo Powiatowe w Kamiennej Górze,
ul. Broniewskiego 15, 58-400 Kamienna Góra;

b) PPUP tPoczta Polska” Centrum Sieci Pocztowej
Oddział Rejonowy w Jeleniej Górze, ul. Poczto-
wa 9/10, 58-500 Jelenia Góra.

§ 3

Na pobraną opłatę skarbową inkasenci wydają dowody
wpłat stosowane do dokumentowania wpłat w obrocie
gotówkowym w danej jednostce.

§ 4

1. Inkasenci zobowiązani są do wpłaty pełnej pobranej
kwoty opłaty skarbowej na wskazany rachunek
bankowy Gminy Miejskiej Kamienna Góra.

2. Szczegółowe zasady dokonywania wpłat, o których
mowa w pkt 1, określone będą w odrębnych umo-
wach zawartych pomiędzy Gminą Miejską Kamien-
na Góra a inkasentami.

§ 5

1. Ustala się wynagrodzenie za inkaso w wysokości
5% pobranej i wpłaconej kwoty.

2. Wypłaty należnego wynagrodzenia dla inkasentów
dokonuje się na podstawie umów zawartych
z Gminą Miejską Kamienna Góra.

3. Zapis pkt 1 nie znajduje zastosowania do miejskich
jednostek organizacyjnych.

§ 6

Do spraw nieuregulowanych niniejszą uchwałą mają
zastosowanie przepisy ustawy z dnia 29 sierpnia
1997 r. Ordynacja podatkowa (Dz. U. z 2005 r. Nr 8,
poz. 60 z późn. zm.) dotyczące praw i obowiązków
inkasentów.

§ 7

Wykonanie uchwały powierza się Burmistrzowi Miasta
Kamienna Góra.

§ 8

Uchwała wchodzi w życie po upływie 14 dni od dnia
jej ogłoszenia w Dzienniku Urzędowym Województwa
Dolnośląskiego i ma zastosowanie do opłaty skarbowej
pobranej przez inkasentów od 1 stycznia 2007 r.

PRZEWDNICZĄCz RzDY

MAŁGORZATA KRZYSZKOWSKA

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9157 – Poz. 1508 i 1509

1508

UCHWAŁA RADY MIEJSKIEJ W CHOCIANOWIE

z dnia 27 kwietnia 2007 r.

w sprawie rpoważnienia D rektora Mieeskie o Zakłapr Gospoparki
Komrnałnee i Mieszkaniowee w Cńocianowie po w pawania pec zei

apministrac en cń

 Na podstawie art. 39 ust. 4 ustawy z dnia 8 marca 1990 roku o samo-
rządzie gminnym (tekst jednolity Dz. U. z 2001 r. Nr 142, poz. 1591)1 oraz
na podstawie art. 6 ust. 7 ustawy z dnia 13 września 1996 r. o utrzymaniu
czystości i porządku w gminach (tekst jednolity z 2005 r. Dz. U. Nr 236,
poz. 2008 ze zm.)2 uchwala, co następuje:

§ 1

Upoważnia się Dyrektora Miejskiego Zakładu Gospo-
darki Komunalnej i Mieszkaniowej w Chocianowie do
załatwienia indywidualnych spraw z zakresu admini-
stracji publicznej określonych ustawą z dnia 13 wrze-
śnia 1996 r. o utrzymaniu czystości i porządku w gmi-
nach (tekst jednolity z 2005 r. Nr 236, poz. 2008 ze
zm.) i dotyczących obowiązku uiszczania opłat za od-
bieranie odpadów komunalnych lub opróżniania zbior-
ników bezodpływowych w stosunku do właścicieli
nieruchomości, którzy nie udokumentowali zawarcia
umów oraz wnoszenia opłat za wywóz odpadów ko-
munalnych lub w zakresie opróżniania zbiorników bez-
odpływowych.

§ 2

Wykonanie uchwały powierza się Burmistrzowi Miasta
i Gminy Chocianów.

§ 3

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

PRZEWODNICZĄCz
RzDY MIEJSKIEJ

BEATA ROLSKA

Zmiany wymienionych ustaw zostały ogłoszone w:
1 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, oraz z 2005 r. Nr 172, poz. 1441, Nr 175, poz. 1457 i z 2006 r.
Nr 181, poz.1337.

2 Dz. U. z 2005 Nr 180, poz. 1495, z 2006 Nr 144, poz. 1042.

1509

UCHWAŁA RADY MIASTA I GMINY PRUSICE

z dnia 26 marca 2007 r.

w sprawie pozwawienia kate orii pro i minnee, pro i położonee w Pawłowie
Trzewnickim w ranicacń pziałki o nrmerze eopez en m 455

 Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 roku
o samorządzie gminnym (Dz. U. z 2001 roku Nr 142, poz. 1591 z późn.
zm.) oraz na podstawie art. 10 ust. 1 i 3 w związku z art. 7 ust. 2 ustawy
z dnia 21 marca 1985 roku o drogach publicznych (Dz. U. z 2007 roku
Nr 19, poz. 115), Rada Miasta i Gminy Prusice uchwala, co następuje:

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9158 – Poz. 1509

§ 1

Wobec wyłączenia z użytkowania pozbawić kategorii
drogi gminnej, drogę położoną w Pawłowie Trzebnic-
kim w granicach działki gruntu o numerze geodezyj-
nym 455, pokazaną na załączniku mapowym, stano-
wiącym integralną część niniejszej uchwały.

§ 2

Wykonanie uchwały powierza się Burmistrzowi Miasta
i Gminy Prusice.

§ 3

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

PRZEWODNICZĄCY
RzDY MIzSTz I GMINY

ROBERT KAWALEC

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9159 – Poz. 1509

Załącznik po rcńwał Rap Miasta
i Gmin Prrsice z pnia 26 marca 2007 r.
 poz. 1509p

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9160 – Poz. 1510

1510

UCHWAŁA RADY GMINY DZIADOWA KŁODA

z dnia 20 marca 2007 r.

w sprawie pomoc zprowotnee pła narcz ciełi szkół i płacówek
owwiatow cń prowapzon cń przez Gminę Dziapowa Kłopa

 Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r.
o samorządzie gminnym (tekst jednolity Dz. U. z 2001 r. Nr 142, poz. 1591
z późn. zm.) oraz art. 72 ustawy z dnia 26 stycznia 1982 r. – Karta Na-
uczyciela (tekst jednolity Dz. U. z 2006 r. Nr 97, poz. 674) Rada Gminy
uchwala, co następuje:

R o z d z i a ł I

Przepis wstępne

§ 1

Ustala się Regulamin określający wysokość oraz
szczegółowe warunki i tryb przyznawania pomocy
zdrowotnej dla nauczycieli.

§ 2

1. Wysokość funduszu na pomoc zdrowotną ustala się
jako 0,3% planowanego rocznego osobowego fun-
duszu płac nauczycieli podległych gminie.

2. Rrodkami funduszu administrują: dyrektorzy szkół i
placówek oświatowych.

3. Do opiniowania wniosków o pomoc zdrowotną
organ wymieniony w ust. 2 powołuje Komisję
Zdrowotną w składzie:
– jeden przedstawiciel pracodawcy,
– jeden przedstawiciel Rady Pedagogicznej,
– po jednym przedstawicielu Związków Zawodo-

wych działających w placówce oświatowej.
(Skarga Wojewody Dolnośląskiego NK.II.0914-2/34/
/07 z dnia 30 kwietnia 2007 r. do WSz we Wrocławiu
na § 2 ust. 3).

R o z d z i a ł II

Osow rprawnione po pomoc zprowotnee

§ 3

Osobami uprawnionymi do pomocy zdrowotnej są:
1. nauczyciele zatrudnieni co najmniej na 1/2 etatu,

a także zatrudnieni w warunkach określonych
w art. 22 ust. 3 – Karty Nauczyciela.

2. nauczyciele emeryci i renciści, jako byli pracownicy
szkół i placówek oświatowych.

3. o pomoc zdrowotną uprawnione osoby mogą się
ubiegać raz w roku, a w szczególnie uzasadnionych
przypadkach częściej.

R o z d z i a ł III

Ropzaee pomoc zprowotnee i warrnki eee prz znawania

§ 4

1. Zapomogi pieniężne na:
a) pokrycia kosztów leczenia ambulatoryjnego,

szpitalnego, sanatoryjnego i o podobnym cha-
rakterze,

b) zakup leków,
c) dofinansowanie zakupu sprzętu rehabilitacyjne-

go, aparatów słuchowych, okularów, wózków
inwalidzkich,

d) zapewnienie dodatkowej opieki zdrowotnej
(opiekuna, pielęgniarki),

e) zapewnienie zalecanej specjalnej diety,
f) inne formy wg zaleceń lekarza.

2. Warunkiem otrzymania pomocy zdrowotnej jest
przedłożenie Przewodniczącemu Komisji Zdrowotnej
następujących dokumentów:
– wniosku wraz z uzasadnieniem,
– oświadczenia o wysokości dochodu na członka

rodziny z ostatnich 3 miesięcy,
– zaświadczenie lekarskie.

(Skarga Wojewody Dolnośląskiego NK.II.0914-
2/34/07 z dnia 30 kwietnia 2007 r. do WSz we Wro-
cławiu na § 4 ust. 2 we fragmencie tPrzewodniczą-
cemu Komisji Zdrowotnej”).
3. Wysokość pomocy zdrowotnej ustala Komisja

uwzględniając sytuację materialna i zdrowotną
wnioskodawcy oraz udokumentowane wydatki.

(Skarga Wojewody Dolnośląskiego NK.II.0914-2/34/
/07 z dnia 30 kwietnia 2007 r. do WSz we Wrocławiu
na § 4 ust. 3).
4. Odmowa przyznania pomocy zdrowotnej wymaga

uzasadnienia przez organ administrujący fundu-
szem. Odwołanie od decyzji negatywnej składa się
do jednostki nadrzędnej za pośrednictwem praco-
dawcy.

5. Z inicjatywą w sprawie przyznawania pomocy
zdrowotnej mogą występować przełożenia nauczy-
cieli, ogniwa związków zawodowych i Rady Peda-
gogiczne.

6. Powyższe wnioski powinny być udokumentowane
zgodnie z § 4 ust. 2 niniejszego regulaminu.

R o z d z i a ł IV

Postanowienia kodcowe

§ 5

Wykonanie uchwały powierza się Wójtowi Gminy
Dziadowa Kłoda.

§ 6

Uchwała wchodzi w życie po upływie 14 dni od dnia
ogłoszenia w Dzienniku Urzędowym Województwa
Dolnośląskiego, z mocą obowiązująca od dnia 1 stycz-
nia 2007 r.

PRZEWODNICZĄCY
RzDY GMINY

GRZEGORZ OTWINOWSKI

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9161 – Poz. 1511

1511

UCHWAŁA RADY GMINY MĘCINKA

z dnia 26 marca 2007 r.

w sprawie zasap i tr wr rż wania ńerwr i fła i Gmin Męcinka

 Na podstawie art. 18 ust. 2 pkt 13 ustawy z dnia 8 marca 1990 r.
o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591 z późn. zm.)
i § 6 ust. 2 załącznika do uchwały nr IX/39/03 Rady Gminy Męcinka z dnia
12 czerwca 2003 r. w sprawie uchwalenia statutu gminy Męcinka
(Dz. Urzędowy Województwa Dolnośląskiego Nr 108, poz. 2024) uchwala
się, co następuje:

R o z d z i a ł I

Postanowienia o ółne

§ 1

1. Ustala się zasady i tryb używania herbu i flagi
gminy, których wzory określone zostały w z za-
łączniku nr 2 do statutu gminy Męcinka przyjętego
uchwałą nr IX/39/03 Rady Gminy Męcinka z dnia
12 czerwca 2003 r. w sprawie uchwalenia statutu
gminy Męcinka (Dz. Urzędowy Województwa Dol-
nośląskiego Nr 108, poz. 2024).

2. Herb gminy i flaga gminy mogą być używane tylko
w kształcie, proporcjach i kolorach zgodnych ze
wzorcem graficznym ustalonym w uchwale, o któ-
rej mowa w ust.1.

3. Ilekroć w uchwale jest mowa o:
1) herbie gminy – rozumie się przez to herb Gminy

Męcinka,
2) fladze gminy – rozumie się przez to flagę Gminy

Męcinka,
3) radzie gminy – oznacza to Radę Gminy Męcinka,
4) urzędzie gminy – oznacza to Urząd Gminy Mę-

cinka,
5) wójcie gminy – oznacza to Wójta Gminy Męcin-

ka,
6) przewodniczącym rady – oznacza to przewodni-

czącego Rady Gminy Męcinka,
7) podmiocie – rozumie się przez to osoby fizyczne

i prawne, a także jednostki organizacyjne niepo-
siadające osobowości prawnej,

8) minimalnym wynagrodzeniu – rozumie się przez
to wynagrodzenie ustalane na podstawie ustawy
z dnia 10 października 2002 r. o minimalnym
wynagrodzeniu (Dz. U. Nr 200, poz.1679
z późn. zmianami).

R o z d z i a ł II

Herw min

§ 2

1. Herb gminy może być używany przez organy gminy
i jednostki organizacyjne gminy do celów związa-
nych z realizacją zadań statutowych.

2. Prawo nieodpłatnego używania herbu gminy przez
podmioty, o których mowa w ust. 1, przysługuje im
z mocy niniejszej uchwały.

§ 3

1. Herb gminy umieszczany jest w sali obrad rady
gminy, w pomieszczeniach urzędu gminy oraz
w gminnych budynkach użyteczności publicznej.

2. Herb gminy jest wywieszany z okazji uroczystości
gminnych w miejscu ich odbywania oraz w innych
miejscach, za zgodą wójta gminy.

3. Herb gminy umieszczany jest na drukach urzędowych
przewodniczącego rady, rady gminy i wójta gminy.

4. Herb gminy może być umieszczany na zewnątrz
budynków, o których mowa w ust. 1, a także nie-
ruchomościach stanowiących własność organów
wykonawczych jednostek pomocniczych gminy.

§ 4

1. Podmioty niewymienione w § 2 ust. 1 mogą uży-
wać herbu gminy po uzyskaniu pisemnej zgody
wójta gminy w formie umowy określającej warunki
używania herbu gminy.

2. Wykorzystanie herbu gminy nie może być sprzecz-
ne z umową.

3. Wójt gminy może cofnąć zgodę, jeżeli podmiot
używający herbu gminy używa go niezgodnie
z określonymi warunkami lub przez inne działania
naraża na szkodę dobre imię gminy.

4. Zobowiązuje się wójta gminy do informowania rady
gminy o wydanych zgodach na używanie herbu
gminy, jak również o cofnięciach zgody w ramach
sprawozdań z wykonania budżetu gminy.

§ 5

1. Warunkiem uzyskania każdorazowo zgody na roz-
powszechnianie herbu gminy jest przedłożenie
przez zainteresowany podmiot oferty zawierającej:
1) imię i nazwisko lub nazwę oferenta oraz jego

siedzibę,
2) datę sporządzenia oferty,
3) wskazanie miejsc lub przedmiotów, na których

ma być umieszczony herb wraz z projektem gra-
ficznym,

4) podpis oferenta lub pełnomocnika, jeżeli oferent
działa przez pełnomocnika,

5) wskazanie rodzaju prowadzonej działalności go-
spodarczej.

2. Oferty składa się w sekretariacie urzędu gminy.
3. Wójt gminy rozpatruje oferty, o których mowa

w ust. 2, w ciągu jednego miesiąca od daty złoże-
nia oferty.

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9162 – Poz. 1511

4. Wójt gminy informuje na piśmie podmiot ubiegający
się o uzyskanie zgody o podjętej decyzji.

§ 6

Przed wydaniem zgody na rozpowszechnianie herbu,
wójt gminy bada w szczególności:
1) czy umieszczenie herbu w określonym miejscu lub

na określonym przedmiocie nie pozostaje
w sprzeczności z powagą herbu,

2) czy działalność podmiotu ubiegającego się o prawo
do korzystania z herbu nie stoi w sprzeczności z in-
teresem gminy,

3) czy przedstawiony projekt wykorzystania herbu jest
zgodny ze wzorem ustalonym przez radę gminy.

§ 7

1. Korzystanie z herbu może być odpłatne lub nieod-
płatne.

2. Wójt gminy może wyrazić zgodę na nieodpłatne
korzystanie z herbu gminy ubiegającemu się pod-
miotowi w dowód uznania jego działalności, ak-
tywnego uczestnictwa w życiu gminy lub gdy dzia-
łalność tego podmiotu przyczynia się do upo-
wszechniania pozytywnego wizerunku gminy.

§ 8

1. Ustala się następujące zasady odpłatności za uży-
wanie herbu:
1) za umieszczenie herbu na towarach lub innych

przedmiotach – w dwukrotnej wysokości mini-
malnego wynagrodzenia pracowników,

2) za umieszczenie herbu w publikacjach książko-
wych, prasie, folderach i innych wydawnic-
twach – w czterokrotnej wysokości minimalne-
go wynagrodzenia pracowników.

2. W przypadkach szczególnie uzasadnionych, zwią-
zanych z dużą ilością towarów lub przedmiotów, na
których ma być umieszczony herb bądź umieszcze-
nie herbu w publikacjach wydanych w nakładzie
powyżej 500 egzemplarzy, wójt gminy może po-
brać opłatę w podwójnej wysokości opłat, o któ-
rych mowa w ust. 1.

3. Opłatę za używanie herbu wnosi się w kasie urzędu
gminy lub na konto gminy przed podpisaniem
umowy.

R o z d z i a ł III

Fła a

§ 9

1. Flaga gminy jest wywieszana na budynku rady
gminy w czasie jej obrad lub uroczystości gminnych
i państwowych.

2. W miejscach publicznych wywiesza się flagę gminy
w czasie uroczystości gminnych i państwowych.

3. Flaga może być wywieszana także na budynkach
instytucji, przedsiębiorstw i organizacji społecznych
w czasie ich uroczystości oraz uroczystości gmin-
nych.

§ 10

1. Flagę gminy wywiesza się na budynku urzędu gmi-
ny w czasie wizyt przedstawicieli naczelnych i cen-
tralnych organów władzy ustawodawczej i wyko-
nawczej Rzeczypospolitej Polskiej oraz przedstawi-
cieli gmin partnerskich, z którymi gmina podpisała
umowę o współpracy.

2. Flagę gminy wywiesza się podczas uroczystości
publicznych, gdy bierze w nich udział rada gminy
lub jej przewodniczący, a także wójt gminy.

§ 11

W przypadku, o których mowa w § 9 ust.1 i § 10 ust.
1, flagę podnosi się również poprzez wciągnięcie na
maszt zlokalizowany przed budynkiem urzędu gminy.

R o z d z i a ł IV

Przepis kodcowe

§ 12

Wykonanie uchwały powierza się wójtowi gminy.

§ 13

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

PRZEWODNICZĄCY RzDY

STANISŁAW PRĘDKIEWICZ

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9163 – Poz. 1512

1512

UCHWAŁA RADY GMINY MĘCINKA

z dnia 26 marca 2007 r.

w sprawie zasap w naemowania łokałi mieszkałn cń wcńopząc cń w skłap
mieszkaniowe o zasowr Gmin Męcinka

 Na podstawie art. 4 i 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. z 2005 r. Nr 31, poz. 266
z późn. zm.) 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 późn. zm.)
uchwala się:

Zasap w naemowania łokałi
wcńopząc cń w skłap mieszkaniowe o zasowr Gmin Męcinka

R o z d z i a ł I

Postanowienia o ółne

§ 1

Uchwała niniejsza reguluje zasady wynajmowania loka-
li mieszkalnych wchodzących w skład mieszkaniowego
zasobu Gminy Męcinka i ustala kryteria wyboru osób,
z którymi umowy najmu powinny być zawierane w
pierwszej kolejności.

§ 2

Ilekroć w uchwale jest mowa o:
1) ustawie – należy przez to rozumieć ustawę z dnia

21 czerwca 2001r. o ochronie praw lokatorów,
mieszkaniowym zasobie gminy i o zmianie Kodeksu
cywilnego (Dz. U. z 2005 r. Nr 31, poz. 266
z późn. zm.),

2) wójcie – należy przez to rozumieć Wójta Gminy
Męcinka,

3) gminie – należy przez to rozumieć Gminę Męcinka.

§ 3

Wynajmującym lokale mieszkalne jest Gmina Męcinka,
reprezentowana przez wójta gminy.

R o z d z i a ł II

Zasap ospoparowania mieszkaniow m zasowem
Gmin Męcinka

§ 4

1. Gmina wynajmuje lokale osobom fizycznym niema-
jącym zaspokojonych potrzeb mieszkaniowych, któ-
rych miejscem pobytu jest Gmina Męcinka.

2. Przez miejsce pobytu, o którym mowa w ust. 1,
rozumie się przebywanie w sensie fizycznym na te-
renie Gminy Męcinka, przez okres co najmniej jed-
nego roku.

§ 5

Wynajęcie lokalu mieszkalnego na rzecz osób spoza
gminy może nastąpić wyłącznie w ramach zamiany
lokalu mieszkalnego.

§ 6

Lokale stanowiące mieszkaniowy zasób Gminy Męcin-
ka mogą być wynajmowane na czas nieoznaczony.

R o z d z i a ł III

Kr teria w worr osów, któr m wępzie prz słr iwać
pierwszedstwo zawarcia rmow naemr łokałr miesz-

kałne o

§ 7

Pierwszeństwo najmu lokalu mieszkalnego w budynku
stanowiącym mieszkaniowy zasób gminy przysługuje
osobom które:
1) utraciły mieszkanie w skutek klęski żywiołowej,

katastrofy, pożaru itp.
2) nie posiadają samodzielnego lokalu mieszkalnego

i nie mogą zaspokoić potrzeb mieszkaniowy w inny
sposób,

3) mieszkają w lokalu niespełniającym wymogów loka-
lu przeznaczonego na stały pobyt ludzi, określonych
w przepisach prawa budowlanego,

4) znajdują się w trudnych warunkach materialnych.

§ 8

1. W rozumieniu niniejszej uchwały za trudne warunki
materialne uzasadniające wynajęcie:
1) lokalu mieszkalnego na czas nieoznaczony uwa-

ża się:
a) w przypadku osoby samotnej, średni mie-

sięczny dochód brutto w okresie trzech mie-
sięcy poprzedzających złożenie wniosku
o najem lokalu nieprzekraczający 150% naj-
niższej emerytury,

b) w przypadku rodziny, średni miesięczny do-
chód brutto w okresie trzech miesięcy po-
przedzających złożenie wniosku o najem loka-
lu nieprzekraczający 100% najniższej emery-
tury na osobę w rodzinie,

2) lokalu socjalnego na czas oznaczony uważa się:
a) w przypadku osoby samotnej, średni mie-

sięczny dochód brutto w okresie trzech mie-
sięcy poprzedzających złożenie wniosku
o najem lokalu nieprzekraczający 75% najniż-
szej emerytury,

b) w przypadku rodziny, średni miesięczny do-
chód brutto w okresie trzech miesięcy po-
przedzających złożenie wniosku o najem loka-

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9164 – Poz. 1512

lu nieprzekraczający 50% najniższej emerytu-
ry na osobę w rodzinie.

2. Za dochód uważa się wszelkie przychody po odli-
czeniu kosztów ich uzyskania oraz po odliczeniu
składek na ubezpieczenia emerytalne i rentowe oraz
na ubezpieczenia chorobowe określonych w przepi-
sach o systemie ubezpieczeń społecznych, chyba
że zostały już zaliczone do kosztów uzyskania przy-
chodu.

3. Przez gospodarstwo domowe rozumie się gospo-
darstwo prowadzone przez osoby stale razem za-
mieszkujące.

§ 9

1. Najemcami lokalu socjalnego mogą zostać wy-
łącznie osoby, których potrzeby mieszkaniowe nie
zostały zaspokojone, spełniające jeden z poniższych
warunków:
1) bezdomne,
2) nieposiadające tytułu prawnego do lokalu, a w

szczególności:
a) opuszczające zakłady karne,
b) będące pełnoletnimi wychowankami opusz-

czającymi Domy Dziecka lub inne placówki
opiekuńczo-wychowawcze.

2. W przypadku orzeczenia sądowego ustalającego
uprawnienie do lokalu socjalnego, umowę najmu
zawiera się w pierwszej kolejności, o ile lokal taki
gmina posiada.

3. Umowę najmu lokalu socjalnego zawiera się na okres
co najmniej 1 roku, lecz nie dłużej niż na dwa lata.

R o z d z i a ł IV

Zasap postępowania prz rwie anir się o łokał
z zasowów mieszkaniow cń min

§10

1. Wynajęcie lokalu mieszkalnego każdorazowo po-
przedza złożenie wynajmującemu uzasadnionego
wniosku o najem lokalu.

2. Wnioski złożone na więcej niż jeden rodzaj lokalu
mieszkalnego lub nieokreślające rodzaju lokalu nie
będą rozpatrywane.

3. Wnioskodawca jest zobowiązany do niezwłocznego
zawiadamiania wynajmującego o istotnych zmia-
nach mających wpływ na realizację jego wniosku.

§ 11

Składający wniosek o wynajem lokalu zobowiązany
jest do udokumentowania dochodu, jaki przypada na
jednego członka gospodarstwa domowego.

§ 12

1. W celu zapewnienia kontroli społecznej w przed-
miocie zawierania umów najmu na czas nieozna-
czony i na najem lokali socjalnych wójt powołuje
Społeczną Komisję Mieszkaniową.

2. Zadaniem Komisji jest opiniowanie wniosków
o zawarcie umowy najmu na czas nieoznaczony
i na najem lokali socjalnych, z uwzględnieniem kry-
teriów określonych w niniejszej uchwale.

3. W oparciu o opinię Komisji wójt zawiera umowę
najmu.

§ 13

Bez zachowania trybu określonego w §12 mogą być
zawierane umowy najmu z osobami pozbawionymi
mieszkań w wyniku zdarzenia losowego.

R o z d z i a ł V

Zasap pokon wania zamian łokałi mieszkałn cń

§ 14

Wójt zapewnia wynajęcie lokalu zamiennego najem-
com mieszkającym w budynkach lub lokalach przezna-
czonych do remontu kapitalnego bądź do rozbiórki lub
modernizacji oraz wykwaterowania ze względu na inne
cele i inwestycje.

§ 15

1. Wójt może dokonać zmiany lokalu na lokal wolny
najemcom, którzy zajmują lokale mieszkalne niedo-
stosowane do potrzeb wynikających z warunków
zdrowotnych, potwierdzonych odpowiednim orze-
czeniem lekarskim. Osoby te mogą wnioskować
o zawarcie umowy najmu na inny lokal, w którym
utrudnienie nie będzie występować.

2. Na wyłączny wniosek najemcy, gdy przemawiają za
tym jego warunki społeczno-ekonomiczne, umowa
najmu na lokal uzyskany w drodze wzajemnej zmia-
ny, może być zawarta także wtedy, gdy
w wyniku zmiany, na osobę uprawnioną będzie
przypadać mniej niż 5 m2 powierzchni łącznej pokoi.

3. Odmowa udzielenia zgody na zamianę lokalu może
nastąpić w przypadku, gdyby zamiana spowodo-
wałaby naruszenie obowiązujących przepisów lub
istotne pogorszenie warunków mieszkaniowych
osób zajmujących lokal.

§ 16

Na wniosek najemcy wójt może dokonać zamiany na
inny lokal o mniejszej powierzchni użytkowej, w przy-
padku, gdy:
1) dotychczas zajmowany lokal nie kwalifikuje jego

najemcy do otrzymania dodatku mieszkaniowego
ze względu na ponadnormatywną powierzchnię
użytkową,

2) najemca ubiega się o zmianę na lokal o niższym
standardzie.

R o z d z i a ł VI

Zasap postępowania w stosrnkr po osów, które po-
został w łokałr po w prowapzenir się wąpź wmierci
 naeemc

§ 17

1. Ustalenie tytułu prawnego do lokalu mieszkalnego
może nastąpić na rzecz:
1) osób pozostałych w lokalu bez tytułu prawnego

po śmierci głównego najemcy, na podstawie art.
691 Kodeksu cywilnego, tj. małżonka niebędą-
cego współnajemcą lokalu, dzieci najemcy i jego
współmałżonka, inne osoby, wobec których na-
jemca był obowiązany do świadczeń alimenta-
cyjnych , oraz osoba, która pozostawała fak-
tycznie we wspólnym pożyciu z najemcą, jeżeli
zamieszkiwały z najemcą w tym lokalu do chwili
jego śmierci.

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9165 – Poz. 1512 i 1513

2) osób pozostałych w lokalu mieszkalnym po wy-
prowadzeniu się głównego najemcy, tj. małżo-
nek niebędący współnajemcą lokalu, dzieci na-
jemcy i współmałżonka, wstępni, zstępni, ro-
dzeństwo, osoby wobec których najemca był
obowiązany do świadczeń alimentacyjnych –
wspólnie zamieszkujący z głównym najemcą do
chwili jego wyprowadzenia się.

2. Kryteria ustalenia tytułu prawnego:
a) wymagany wiek pełnoletniości,
b) brak tytułu prawnego wnioskodawcy i jego

współmałżonka do innego lokalu mieszkalnego,
c) fakt zamieszkiwania wspólnie z najemcą winien

być poparty oświadczeniami administratora,
d) faktyczne zamieszkiwanie z najemcą do chwili

jego śmierci, bądź wyprowadzenia przez okres
co najmniej 5 lat poparte zameldowaniem,

e) bieżące regulowanie należności związanych
z wynajmem przedmiotowego lokalu.

§ 18

Najemca pozbawiony tytułu prawnego do lokalu na
skutek wypowiedzenia umowy z powodu zaległości
czynszowych może wnioskować o ponowne zawarcie
umowy najmu, w przypadku całkowitej spłaty zobo-
wiązań.

R o z d z i a ł VII

Kr teria oppawania w naeem łokałi o powierzcńni
rż tkowee przekraczaeącee 80 m2

§ 19

1. Wolne lokale o powierzchni przekraczającej 80 m2
należące do mieszkaniowego zasobu gminy mogą
być oddawane w najem po uprzednio przeprowa-
dzonym przetargu publicznym.

2. Podstawą zawarcia umowy najmu lokali, o których
mowa w ust. 1, będą stawki czynszu uzyskane
w drodze przetargu, przez osobę wygrywającą
przetarg.

3. Stawkę wywoławczą czynszu za 1 m2 powierzchni
użytkowej stanowi stawka obowiązująca dla lokali
mieszkalnych ustalona przez wójta.

R o z d z i a ł VIII

Postanowienia kodcowe

§ 20

W przypadku stwierdzenia w trakcie sprawdzania sy-
tuacji rodzinnej i materialnej wnioskodawcy przed
podpisaniem umowy o najem lokalu, że wnioskodawca
podał nieprawdziwe dane w szczególności co do sytu-
acji materialnej rodziny, wójt może odstąpić od za-
warcia umowy najmu.

§ 21

Wykonanie uchwały powierza się Wójtowi Gminy Mę-
cinka.

§ 22

Uchwała wchodzi w życie po upływie 14 dni od dnia
opublikowania w Dzienniku Urzędowym Województwa
Dolnośląskiego.

PRZEWODNICZĄCY RzDY

STANISŁAW PRĘDKIEWICZ

1513

UCHWAŁA RADY GMINY DŁUGOŁĘKA

z dnia 27 marca 2007 r.

w sprawie rcńwałenia zmian „Mieescowe o płanr za ospoparowania prze-
strzenne o wsi Mirków – częwć A”, pła owszarr oweemreące o pziałkę
 nr ew. 284/4

 Na podstawie art. 18 ust. 2 pkt 5 ustawy z dnia 8 marca 1990 r.
o samorządzie gminnym (tekst jednolity Dz. U. z 2001 r. Nr 142. poz. 1591
ze zm.) oraz art. 20 ust. 1 i art. 27 ustawy z dnia 27 marca 2003 r. o pla-
nowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717
z 2003 r. ze zm.) oraz w nawiązaniu do uchwały nr XLIII/729/2006 Rady
Gminy Długołęka z dnia 12 lipca 2006 r. o przystąpieniu do sporządzenia
zmiany miejscowego planu zagospodarowania przestrzennego wsi Mirków –
część z, w gminie Długołęka, po stwierdzeniu zgodności ustaleń projektu
zmiany planu z zapisem uchwały nr XXXVI/69/97 Rady Gminy Długołęka
z dnia 24 listopada 1997 r. w sprawie uchwalenia Studium uwarunkowań
i kierunków zagospodarowania przestrzennego Gminy Długołęka, uchwala
się, co następuje:

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9166 – Poz. 1513

R O Z D Z I z Ł I

PRZEPISY OGÓLNE

§ 1

Uchwala się zmianę tMiejscowego planu zagospoda-
rowania przestrzennego wsi Mirków – część z”,
uchwalonego uchwałą nr XXXIII/589/2005 Rady Gmi-
ny Długołęka z dnia 28 kwietnia 2005r., opublikowaną
w Dzienniku Urzędowym Województwa Dolnośląskie-
go Nr 102, poz. 2230 z dnia 9 czerwca 2005 r., dla
obszaru obejmującego działkę nr ew. 284/4 – zwaną
MPZP MIRKÓW II.

§ 2

1. Ustalenia zmiany planu wyrażone są w postaci:
1) Rysunku zmiany planu w skali 1:500 stanowią-

cego załącznik graficzny nr 1 do niniejszej
uchwały, obowiązującego w zakresie: granicy
obszaru objętego zmianą planu, funkcji terenu,
linii rozgraniczających terenu, nieprzekraczal-
nych linii zabudowy oraz granicy strefy tOW”
ochrony zabytków archeologicznych;

2) Zasad zagospodarowania terenów określonych
w rozdziale II niniejszej uchwały;

3) Zasad obsługi w zakresie infrastruktury tech-
nicznej określonych w rozdziale III niniejszej
uchwały;

4) Zasad ochrony środowiska określonych w roz-
dziale IV niniejszej uchwały.

2. W ustaleniach niniejszej zmiany planu nie występu-
ją poniższe zagadnienia, o których mowa w art. 15
ust. 2 ustawy o planowaniu i zagospodarowaniu
przestrzennym:
1) Wymagania wynikające z potrzeb kształtowania

przestrzeni publicznych;
2) Granice i sposoby zagospodarowania terenów

lub obiektów podlegających ochronie ustalonych
na podstawie przepisów odrębnych, w tym te-
renów górniczych, obszarów narażonych na nie-
bezpieczeństwo powodzi oraz zagrożonych
osuwaniem się mas ziemnych;

3) Szczegółowe zasady i warunki scalania i podzia-
łu nieruchomości;

4) Zasady modernizacji, rozbudowy i budowy sys-
temów komunikacji;

5) Szczególne warunki zagospodarowania terenów
oraz ograniczenia w ich użytkowaniu.

§ 3

Ilekroć w przepisach niniejszej uchwały jest mowa o:
1) zmianie płanr – należy przez to rozumieć MPZP

MIRKÓW II, o którym mowa w § 1 uchwały;
2) r srnkr zmian płanr – należy przez to rozumieć

rysunek w skali 1:500 stanowiący integralną część
zmiany planu – załącznik nr 1 do niniejszej uchwa-
ły;

3) terenie – należy przez to rozumieć obszar ograni-
czony na rysunku zmiany planu liniami rozgranicza-
jącymi, oznaczony symbolem funkcji zgodnie
z oznaczeniami graficznymi określonymi w legen-
dzie;

4) frnkcei terenr – należy przez to rozumieć przezna-
czenie terenu;

5) infrastrrktrrze towarz szącee – należy przez to
rozumieć niezbędne urządzenia techniczne, zieleń
towarzyszącą i obiekty małej architektury;

6) nieprzekraczałnee łinii zawrpow – należy przez to
rozumieć linię, której nie może przekroczyć ze-
wnętrzny obrys budynku;

7) powierzcńni zawrpow – należy przez to rozumieć
powierzchnię pod budynkami;

8) owiektacń pomocnicz cń – należy przez to rozumieć
garaże, wiaty i budynki gospodarcze niezwiązane
z zabudową zagrodową;

9) nierciążłiwee frnkcei rsłr owee – należy przez to ro-
zumieć inwestycje niezaliczone do przedsięwzięć mo-
gących znacząco oddziaływać na środowisko wyma-
gających sporządzenia raportu, zgodnie z wymogami
stosownych przepisów o ochronie środowiska.

R O Z D Z I z Ł II

ZASADY ZAGOSPODAROWANIA TERENÓW

§ 4

Przeznaczenie terenów, zasap ocńron i kształtowa-
nia łapr przestrzenne o, parametr i wskaźniki kształ-
towania zawrpow i za ospoparowania terenr oraz
zasap mopernizacei, rozwrpow i wrpow s stemów
 komrnikacei

1. Wyznacza się teren oznaczony na rysunku zmiany
planu symbolem MN, dla którego obowiązują na-
stępujące ustalenia szczegółowe:
1) Funkcja wiodąca terenu: zawrpowa mieszkanio-

wa eepnoropzinna;
2) Za zgodne z funkcją wiodącą terenu uznaje się:

a) lokalizację zabudowy mieszkaniowej jednoro-
dzinnej,

b) lokalizację towarzyszących obiektów pomoc-
niczych,

3) Za zgodne ze zmianą planu uznaje się ponadto:
a) lokalizację urządzeń i sieci infrastruktury

technicznej,
b) lokalizację nieuciążliwej funkcji usługowej

w budynku mieszkalnym;
4) Zasady ochrony i kształtowania ładu przestrzen-

nego oraz parametry i wskaźniki kształtowania
zabudowy i zagospodarowania terenu:
a) zabudowa mieszkaniowa jednorodzinna może

być realizowana wyłącznie jako wolno stojąca,
b) maksymalna powierzchnia użytkowa usług

wbudowanych w budynku mieszkalnym nie
może przekroczyć 30% powierzchni użytko-
wej budynku,

c) powierzchnia zabudowy nie powinna przekra-
czać 70% powierzchni działki,

d) ustala się, określone na rysunku zmiany pla-
nu, nieprzekraczalne linie zabudowy w odle-
głości: 4,0 m od południowo-wschodniej linii
rozgraniczającej terenu (ul. J. Słowackiego)
oraz 3,0 m od zachodniej linii rozgraniczającej
terenu (ul. Wolności),

e) projektowana zabudowa powinna nawiązy-
wać formą i gabarytami do historycznej za-
budowy wsi,

f) w projektowanym budynku mieszkalnym do-
puszcza się maksymalnie trzy kondygnacje
nadziemne (nie licząc piwnic),

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9167 – Poz. 1513

g) maksymalna wysokość projektowanego bu-
dynku mieszkalnego wynosi 10,0 m, a pozo-
stałych budynków – 7,0 m od naturalnej po-
wierzchni terenu do kalenicy dachu;

h) dachy w budynkach należy projektować jako
dwu- lub czterospadowe o kątach nachylenia
głównych połaci mieszczących się w grani-
cach od 27c do 50c, kryte dachówką cera-
miczną lub innym materiałem imitującym da-
chówkę, dopuszcza się mansardy,

i) w granicach działki należy zapewnić min. 1
miejsce postojowe dla pojazdów samocho-
dowych właściciela posesji, a w przypadku
prowadzenia działalności usługowej dodat-
kowo min. 1 stanowisko postojowe.

§ 5

Termin i sposow t mczasowe o za ospoparowania,
rrząpzenia i rż tkowania terenów

Tereny, dla których zmiana planu ustala inne przezna-
czenie niż funkcjonujące przed dniem wejścia
w życie niniejszej uchwały, mogą być wykorzystywa-
ne w sposób dotychczasowy do czasu ich zagospoda-
rowania zgodnie ze zmianą planu.

R O Z D Z I z Ł III

ZASADY OBSŁUGI W ZAKRESIE INFRASTRUKTURY
TECHNICZNEJ

§ 6

Zasap mopernizacei, rozwrpow i wrpow s stemów
infrastrrktrr tecńnicznee

1. Ustala się następujące zasady uzbrojenia terenów:
1) Zaopatrzenie w wodę z sieci wodociągowej, na

warunkach określonych przez zarządcę sieci;
2) Unieszkodliwienie ścieków – do zbiorczej kanali-

zacji zakończonej oczyszczalnią ścieków.
3) Odprowadzenie wód opadowych: do studni

chłonnej na własnej działce.
4) Zaopatrzenie w energię elektryczną: z sieci

energetycznej, na warunkach określonych przez
zarządcę sieci;

5) Zaopatrzenie w gaz: z sieci gazowej, na warun-
kach określonych przez zarządcę sieci;

6) Ogrzewanie budynków: paliwem o niskiej zawar-
tości zanieczyszczeń, jak olej opałowy, energia
elektryczna, gaz i inne uznane za ekologiczne;

7) Unieszkodliwienie odpadów stałych bytowych
winno odbywać się poprzez gromadzenie w przy-
stosowanych pojemnikach oraz zorganizowany
wywóz na wysypisko odpadów komunalnych.

2. Ustala się następujące zasady modernizacji, rozbu-
dowy i budowy urządzeń i sieci infrastruktury tech-
nicznej:
1) Nowe sieci infrastruktury technicznej należy pro-

jektować wzdłuż ciągów komunikacyjnych, w
sposób zapewniający możliwość ich konserwacji
i modernizacji oraz racjonalne zagospodarowanie
i użytkowanie terenów zgodnie z ich przezna-
czeniem określonym w zmianie planu;

2) Urządzenia techniczne, dla których nie przewi-
dziano wydzielonych terenów oraz które nie bę-
dą mogły być realizowane w liniach rozgranicza-

jących terenów komunikacji, mogą być realizo-
wane w granicach własności prywatnych za
zgodą ich właścicieli.

R O Z D Z I z Ł IV

ZASADY OCHRONY ŚRODOWISKA

§ 7

Zasap ocńron wropowiska prz ropnicze o

1. Wszelkie uciążliwości związane z dopuszczeniem
działalności usługowej w budynku mieszkalnym nie
mogą powodować ponadnormatywnego obciążenia
środowiska naturalnego poza granicami działki, do
której inwestor posiada tytuł prawny.

2. W granicach obszaru objętego zmianą planu wyklu-
cza się możliwość wprowadzania do gruntu nie-
oczyszczonych ścieków bytowych.

3. Wyklucza się zanieczyszczanie wód podziemnych
i gleby substancjami powstającymi w wyniku pro-
wadzonej działalności gospodarczej.

4. Powierzchnie narażone na zanieczyszczenie sub-
stancjami ropopochodnymi powinny być utwardzo-
ne i skanalizowane, a wody opadowe zanieczysz-
czone substancjami ropopochodnymi powinny być
przed odprowadzeniem oczyszczone.

5. W granicach obszaru objętego zmianą planu warto-
ści progowe poziomów hałasu nie mogą przekra-
czać wielkości określonych w obowiązujących
przepisach prawnych ustalonych dla terenów prze-
znaczonych na cele zabudowy mieszkaniowej.

§ 8

Zasap ocńron pziepzictwa krłtrrowe o i zaw tków
oraz pówr krłtrr współczesnee

1. W zakresie ochrony krajobrazu kulturowego ustala
się obowiązek dostosowania architektury projekto-
wanych obiektów do sąsiedniej zabudowy.

2. W granicach obszaru objętego zmianą planu ustala
się, wyznaczoną na rysunku zmiany planu, Strefę
tOW” ochrony zabytków archeologicznych.

3. W obrębie strefy tOW” ochrony zabytków arche-
ologicznych obowiązują następujące ustalenia:
1) wszelkie zamierzenia inwestycyjne związane

z pracami ziemnymi należy uzgadniać z Dolnoślą-
skim Wojewódzkim Konserwatorem Zabytków
we Wrocławiu, co do konieczności ich prowadze-
nia pod nadzorem archeologicznym i za pozwole-
niem Wojewódzkiego Konserwatora Zabytków.

2) powyższe pozwolenie konserwatorskie należy
uzyskać przed wydaniem pozwolenia na budo-
wę, a dla robót niewymagających pozwolenia na
budowę – przed realizacją inwestycji, to jest
przed uzyskaniem zaświadczenia potwierdzają-
cego akceptację przyjęcia zgłoszenia wykony-
wania robót budowlanych; w razie konieczności
ustala się wymóg przeprowadzenia wyprzedza-
jących badań archeologicznych;

3) nadzór archeologiczny i ewentualne ratownicze
badania archeologiczne prowadzone są przez
uprawnionego archeologa.

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9168 – Poz. 1513

R O Z D Z I z Ł V

PRZEPISY KOŃCOWE

§ 9

W razie sprzedaży terenu przez właściciela lub użyt-
kownika wieczystego przewiduje się naliczanie opłaty,
o której mowa w art. 36 ust. 4 ustawy o planowaniu i
zagospodarowaniu przestrzennym, w wysokości 30%.

§ 10

Załącznikami do niniejszej uchwały są:
1) Załącznik graficzny nr 1 – Rysunek zmiany planu

w skali 1:500,
2) Załącznik nr 2 – Sposób realizacji, zapisanych

w zmianie planu inwestycji z zakresu infrastruktury
technicznej, które należą do zadań własnych gminy;

3) Załącznik nr 3 – Rozstrzygnięcie dotyczące sposo-
bu rozpatrzenia uwag zgłoszonych do projektu
zmiany planu.

§ 11

Wykonanie uchwały powierza się Wójtowi Gminy Dłu-
gołęka.

§ 12

Uchwała wchodzi w życie po upływie 30 dni od dnia
jej ogłoszenia w Dzienniku Urzędowym Województwa
Dolnośląskiego.

PRZEWODNICZĄCY
RzDY GMINY

MIROSŁAW DUDA

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9169 – Poz. 1513

Załącznik raficzn nr 1 po rcńwał
Rap Gmin Dłr ołęka z pnia 27 marca
2007 r. poz. 1513p

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9170 – Poz. 1513 i 1514

Załącznik nr 2 po rcńwał Rap Gmin
Dłr ołęka z pnia 27 marca 2007 r.
 poz. 1513p

SPOSÓB REALIZACJI, ZAPISANYCH W ZMIANIE PLANU INWESTYCJI, Z ZAKRESU
INFRASTRUKTURY TECHNICZNEJ, KTÓRE NALEŻĄ DO ZADAŃ WŁASNYCH GMINY

W granicach obszaru objętego zmianą planu nie przewiduje się realizacji inwestycji z zakresu in-
frastruktury technicznej, które należą do zadań własnych gminy.

Załącznik nr 3 po rcńwał Rap Gmin
Dłr ołęka z pnia 27 marca 2007 r.
 poz. 1513p

ROZSTRZYGNIĘCIE DOTYCZĄCE SPOSOBU ROZPATRZENIA UWAG ZGŁOSZONYCH DO
PROJEKTU ZMIANY PLANU

W trakcie wyłożenia do publicznego wglądu projektu zmiany miejscowego planu zagospoda-
rowania przestrzennego MPZP MIRKÓW II, w dniach od 27 grudnia 2006 do 26 stycznia
2007 a także w okresie składania uwag do 16 lutego 2007 nie zgłoszono żadnych uwag do
projektu zmiany planu.

1514

UCHWAŁA RADY GMINY MARCINOWICE

z dnia 28 marca 2007 r.

w sprawie rstałenia na rok 2007 re rłaminr okrewłaeące o w sokowć i
szcze ółowe warrnki prz znawania popatkr za w słr ę łat, mot wac ene o
i frnkc ene o oraz owłiczania i w płacania w na ropzenia za opzin po-
napw miarowe i opzin poraźn cń zastępstw, a także popatkr mieszka-
niowe o i popatkr za warrnki prac pła narcz ciełi zatrrpnion cń
 w szkołacń, pła któr cń or anem prowapząc m eest Gmina Marcinowice

 Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r.
o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591 z późn. zm.)
oraz art. 30 ust. 6 i art. 54 ust. 7 ustawy z dnia 26 stycznia 1982 r. Karta
Nauczyciela (t.j. Dz. U. z 2006 r. Nr 97, poz. 674 z późn. zm.) oraz rozpo-
rządzeniem Ministra Edukacji Narodowej i Sportu z dnia 31 stycznia 2005 r.
w sprawie wysokości minimalnych stawek wynagrodzenia zasadniczego
nauczycieli, ogólnych warunków przyznawania dodatków do wynagrodzenia
zasadniczego oraz wynagrodzenia za pracę w dniu wolnym od pracy (Dz. U.
Nr 22, poz.181 z późn. zm.) Rada Gminy Marcinowice uchwala, co następu-
je:

§ 1

Ustala się na 2007 rok regulamin określający wyso-
kość stawek i szczegółowe warunki przyznawania
dodatku za wysługę lat, motywacyjnego i funkcyjnego
oraz obliczania i wypłacania wynagrodzenia za godziny
ponadwymiarowe i godziny doraźnych zastępstw,
a także dodatku mieszkaniowego i dodatku za warunki
pracy dla nauczycieli zatrudnionych w szkołach, dla
których organem prowadzącym jest Gmina Marcino-
wice.

§ 2

1. Ilekroć w uchwale mowa jest o:
a) dyrektorze szkoły – należy przez to rozumieć dy-

rektora Szkoły Podstawowej w Strzelcach oraz
dyrektora Zespołu Szkół w Marcinowicach,

b) nauczycielu – należy przez to rozumieć nauczy-
cieli zatrudnionych w szkołach, dla których or-
ganem prowadzącym jest Gmina Marcinowice,

c) Wójcie Gminy – należy przez to rozumieć Wójta
Gminy Marcinowice.

§ 3

DODATEK ZA WYSŁUGĘ LAT

1. Dodatek za wysługę lat, w wysokości 1% wyna-
grodzenia zasadniczego za każdy rok pracy, (nie
więcej jednak jak 20%) przysługuje nauczycielowi
poczynając od czwartego roku pracy.

2. Dodatek za wysługę lat przysługuje również za
okres urlopu dla poratowania zdrowia oraz za dni,
za które nauczyciel otrzymuje wynagrodzenie, chy-
ba że przepis szczególny stanowi inaczej.

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9171 – Poz. 1514

3. Dodatek za wysługę lat przysługuje także za dni
nieobecności w pracy z powodu niezdolności do
pracy wskutek choroby bądź konieczności osobi-
stego sprawowania opieki nad dzieckiem lub innym
chorym członkiem rodziny, za które nauczyciel
otrzymuje wynagrodzenie lub zasiłek z ubezpiecze-
nia społecznego, chyba że przepis szczególny sta-
nowi inaczej.

(Rozstrzygnięciem nadzorczym Wojewody Dolnoślą-
skiego NK.II.0911-14/302/07 z dnia 4 maja 2007 r.
stwierdzono nieważność § 3 ust. 2 i 3).
4. Przy ustalaniu prawa do dodatku za wysługę lat

stosuje się zasady i normy określone w odrębnych
przepisach oraz zasady określone w ustawie Karta
Nauczyciela.

5. Dodatki za wysługę lat dla nauczycieli przyznaje
dyrektor szkoły, a dla dyrektora Wójt Gminy.

§ 4

DODATEK MOTYWACYJNY

1. Dodatek motywacyjny przyznaje się w oparciu
o następujące kryteria:
a) w zakresie osiągnięć dydaktycznych, wycho-

wawczych i opiekuńczych, a w szczególności:
– uzyskiwanie przez uczniów, z uwzględnie-

niem ich możliwości oraz warunków pracy
nauczyciela, dobrych osiągnięć dydaktyczno-
wychowawczych potwierdzonych wynikami
klasyfikacji lub promocji, efektami egzaminów
i sprawdzianów albo sukcesami w konkur-
sach, zawodach, olimpiadach, itp.,

– umiejętne rozwiązywanie problemów uczniów
we współpracy z ich rodzicami,

– pełne rozpoznanie środowiska wycho-
wawczego uczniów, aktywne i efektywne
działanie na rzecz uczniów potrzebujących
szczególnej opieki,

b) jakość świadczonej pracy, w tym związane
z powierzonym stanowiskiem, dodatkowym za-
daniem lub zajęciem, a w szczególności:
– systematyczne i efektywne wykonywanie

przydzielonych obowiązków,
– podnoszenie umiejętności zawodowych,
– wzbogacanie własnego warsztatu pracy,
– dbałość o estetykę i sprawność powierzo-

nych pomieszczeń, pomocy dydaktycznych
lub innych urządzeń,

– prawidłowe prowadzenie dokumentacji szkol-
nej, w tym pedagogicznej,

– rzetelne i terminowe wywiązywanie się z po-
leceń służbowych,

– przestrzeganie dyscypliny pracy,
c) zaangażowanie w realizacje czynności i zajęć,

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

szkolnych,
– udział w pracach komisji przedmiotowych i

innych,
– opiekowanie się samorządem uczniowskim

działającym na terenie szkoły,
– prowadzenie lekcji koleżeńskich, przejawianie

innych form aktywności w ramach we-

wnątrzszkolnego doskonalenia zawodowego
nauczycieli,

– aktywny udział w realizowaniu innych zadań
statutowych szkoły,

– społeczne prowadzenie zajęć wyrównaw-
czych, zajęć pozalekcyjnych, kółek zaintere-
sowań, drużyn harcerstwa,

d) realizacja priorytetów polityki oświatowej:
– podejmowanie współpracy z Gminnym

Ośrodkiem Kultury,
– działania zmierzające do rozwoju współpracy

międzynarodowej w zakresie edukacji,
– tworzenie lokalnych tradycji i umacnianie

wartości patriotycznych,
– promocja Gminy poprzez działalność oświa-

tową,
– podejmowanie działań szkoły na rzecz śro-

dowiska lokalnego.
2. O wysokości i okresie przyznania dodatku motywa-

cyjnego dla nauczycieli decyduje dyrektor szkoły,
a w stosunku do dyrektora szkoły Wójt Gminy.

3. Wysokość dodatku wynosi do 30% stawki wyna-
grodzenia zasadniczego nauczyciela.

4. Wysokość funduszu dla szkoły nalicza dyrektor na
podstawie średniej dodatku motywacyjnego pro-
porcjonalnie do liczby zatrudnionych nauczycieli.
Ogólna kwota dodatku motywacyjnego nie może
przekroczyć 5% sumy płac zasadniczych nauczy-
cieli w danej szkole w danym roku budżetowym.

5. Dodatek motywacyjny przyznaje się na czas okre-
ślony nie krótszy niż 6 miesięcy i nie dłuższy niż
1 rok szkolny. Cofnięcie dodatku motywacyjnego
może nastąpić przez wypowiedzenie w trybie
art. 42 Kodeksu Pracy.

6. Nauczyciel może być pozbawiony dodatku moty-
wacyjnego w całości lub w części w przypadku:
a) niewywiązywania się z ustalonych zadań,
b) naruszenia dyscypliny pracy i organizacji zajęć

szkolnych polegających na:
– nieusprawiedliwionym spóźnieniu do pracy,
– wypuszczaniu dzieci z zajęć lekcyjnych przed

dzwonkiem,
– wychodzeniu z lekcji bez uzasadnienia i

usprawiedliwienia,
– niewykonywaniu zarządzeń i poleceń dyrekto-

ra szkoły lub zastępcy dyrektora,
– stawianiu się do pracy w stanie wskazującym

na spożycie alkoholu,
– nieprzestrzeganiu statutu i regulaminu Rady

Pedagogicznej.
7. O pozbawieniu nauczyciela dodatku decyduje dyrek-

tor szkoły, a w przypadku dyrektora Wójt Gminy.
(Rozstrzygnięciem nadzorczym Wojewody Dolnoślą-
skiego NK.II.0911-14/302/07 z dnia 4 maja 2007 r.
stwierdzono nieważność § 4 ust. 6 i 7).
8. O przyznaniu dodatku motywacyjnego nauczyciel

powiadamiany jest pismem przez dyrektora lub Wój-
ta Gminy. Kopię decyzji włącza się do akt osobo-
wych, a drugą kopię przekazuję się do komórki fi-
nansowej.

§ 5

DODATEK FUNKCYJNY

1. Dodatek przysługuje nauczycielom:

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9172 – Poz. 1514

a) którym powierzono funkcje dyrektorów szkół,
b) wicedyrektorom szkół,
c) nauczycielom – opiekunom stażystów,
d) nauczycielom wychowawcom klas, oraz grup

przedszkolnych.

2. Stawka dodatku funkcyjnego uzależniona jest od
wielkości szkoły, typu szkoły, ilości oddziałów, licz-
by dzieci, złożoności warunków pracy.

3. Wysokość dodatku funkcyjnego określa poniższa
tabela stawek widełkowych:

Stanowisko Kr terirm
Kwota łrw % stawki za-

sapniczee

Dyrektor Zespołu Szkół od 15% do 80%

Wicedyrektor Zespołu Szkół od 15% do 30%

8–11 oddziałów od 15% do 50% Dyrektor Szkoły (w zależności od ilości
oddziałów) od 12 oddziałów od 15% do 60%

Wicedyrektor Szkoły
 od 15% do 30%

Opiekun stażu (w zależności od ilości
stażystów)

za jednego stażystę od 1% do 5%

Wychowawca klasy 50–80 zł

Wychowawca grupy przedszkolnej lub
świetlicowej

 50–80 zł

4. Wysokość dodatku funkcyjny dla dyrektora szkoły

ustala Wójt Gminy, a dla wicedyrektora oraz na-
uczycieli dyrektor szkoły.

5. W szkołach, w których nie utworzono stanowiska
zastępcy dyrektora, w przypadku nieobecności dy-
rektora dłużej niż 30 dni, dodatek funkcyjny przy-
sługuje także nauczycielowi, któremu powierzono
obowiązki dyrektora w zastępstwie. Prawo do do-
datku powstaje od pierwszego dnia miesiąca, po
upływie miesiąca, w którym zaczęto pełnić ww.
obowiązki i kończy się z pierwszym dniem miesiąca
następującego po zaprzestaniu ww. obowiązków.

6. Dodatek funkcyjny dla opiekuna stażysty przysługu-
je za każdą osobę odbywającą staż. Za wycho-
wawstwo klasy dodatek przysługuje za każdą klasę
niezależnie od wymiaru czasu pracy. W grupie
przedszkolnej lub świetlicowej przysługuje jeden
dodatek niezależnie od liczby grup, w których pro-
wadzi się zajęcia.

7. Dodatek funkcyjny nie przysługuje w okresie nie-
usprawiedliwionej nieobecności w pracy, w okresie
urlopu dla poratowania zdrowia, w okresach, za
które nie przysługuje wynagrodzenie zasadnicze
oraz od pierwszego dnia miesiąca następującego po
miesiącu, w którym nauczyciel zaprzestał pełnienia
obowiązków z innych powodów, a jeżeli zaprzesta-
nie tego pełnienia nastąpiło pierwszego dnia mie-
siąca – od tego dnia.

(Rozstrzygnięciem nadzorczym Wojewody Dolnoślą-
skiego NK.II.0911-14/302/07 z dnia 4 maja 2007 r.
stwierdzono nieważność § 5 ust. 7).

§ 6

DODATKI ZA WARUNKI PRACY NAUCZYCIELI

1. Nauczycielom przysługuje dodatek za trudne lub
uciążliwe warunki pracy w przypadkach i wysoko-
ściach określonych w poniższej tabeli:

Kłas fikacea warrnków prac
Stawka popatkr w % w na ropzenia

zasapnicze o
za opzinę prac p pakt cznee

nauczanie indywidualne dziecka zakwalifikowanego do
kształcenia specjalnego

od 1% do 25%

zajęcia rewalidacyjno-wychowawcze z dziećmi i młodzie-
żą upośledzonymi w stopniu głębokim

od 1% do 25%

zajęcia dydaktyczne i wychowawcze w klasie, do której
uczęszcza co najmniej jedno dziecko z upośledzeniem
umysłowym w stopniu lekkim realizujące oddzielny pro-
gram

od 1% do 25%

zajęcia dydaktyczno-wychowawcze w klasach łączonych od 1% do 25%

(Rozstrzygnięciem nadzorczym Wojewody Dolnośląskiego NK.II.0911-14/302/07 z dnia 4 maja 2007 r. stwier-
dzono nieważność § 6 ust. 1 w części dotyczącej następujących zapisów tabeli: zajęcia dydaktyczne i wycho-
wawcze w klasie, do której uczęszcza co najmniej jedno dziecko z upośledzeniem umysłowym w stopniu lekkim
realizujące oddzielny program od 1% do 25%, zajęcia dydaktyczno-wychowawcze w klasach łączonych od 1%
do 25%).

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9173 – Poz. 1514

2. Wysokość dodatku za pracę w trudnych lub uciąż-
liwych warunkach przyznaje dla nauczyciela dyrek-
tor szkoły, a dla dyrektora szkoły Wójt Gminy.

3. Dodatek za pracę w trudnych lub uciążliwych warun-
kach pracy przysługuje za godziny faktycznie prze-
pracowane w tych warunkach i w wysokości propor-
cjonalnej do liczby tak przepracowanych godzin w
stosunku do obowiązującego wymiaru godzin.

(Rozstrzygnięciem nadzorczym Wojewody Dolnoślą-
skiego NK.II.0911-14/302/07 z dnia 4 maja 2007 r.
stwierdzono nieważność § 6 ust. 3 wyrazy tza godzi-
ny faktycznie przepracowane w tych warunkach i”).
4. Prawo do dodatku za pracę w trudnych lub uciążli-

wych warunkach powstaje z dniem podjęcia pracy
w takich warunkach, a ustaje z końcem miesiąca,
w którym nastąpiło ustanie pracy w tych warun-
kach.

(Rozstrzygnięciem nadzorczym Wojewody Dolnoślą-
skiego NK.II.0911-14/302/07 z dnia 4 maja 2007 r.
stwierdzono nieważność § 6 ust. 4).

§ 7

WYNAGRODZENIE ZA GODZINYPONADWYMIAROWE
I GODZINY DORAŹNYCH ZASTĘPSTW

1. Wynagrodzenie za jedną godzinę ponadwymiarową
i doraźnych zastępstw ustala się dzieląc stawkę
wynagrodzenia zasadniczego (łącznie z dodatkiem
za warunki pracy) przez miesięczną liczbę godzin
obowiązkowego wymiaru zajęć, ustalonego dla ro-
dzaju zajęć dydaktycznych, wychowawczych lub
opiekuńczych, realizowanych w ramach godzin po-
nadwymiarowych nauczyciela.

2. Miesięczną liczbę godzin obowiązkowego wymiaru
zajęć nauczyciela, uzyskuje się mnożąc tygodniowy
obowiązkowy wymiar godzin przez 4,16 z zaokrą-
gleniem do pełnych godzin w ten sposób, że czas
zajęć do 0,5 godziny pomija się, a co najmniej
0,5 godziny liczy się za pełną godzinę.

3. Nauczycielom wyjeżdżającym na wycieczki szkolne
i inne zorganizowane wyjazdowe formy zajęć oraz
pracującym w dniach ustawowo wolnych od pracy
przysługuje odrębne wynagrodzenie za każdą go-
dzinę pracy obliczone jak za godzinę ponadwymia-
rową lub inny dzień wolny.

§ 8

DODATEK MIESZKANIOWY

1. Nauczycielom posiadającym kwalifikacje do zajmo-
wania stanowiska nauczyciela przysługuje dodatek
mieszkaniowy, którego wysokość uzależniona od
liczby osób w rodzinie nauczyciela.

2. Do członków rodziny zalicza się nauczyciela oraz
wspólnie z nim zamieszkujących współmałżonka i
dzieci.

3. Dodatek przyznaje się bez względu na prawo wła-
sności lokalu mieszkalnego na pisemny wniosek za-
interesowanego nauczyciela z określeniem stanu
rodzinnego uprawnionego:
a) dodatek nie przysługuje dla dorosłych dzieci na-

uczyciela, za wyjątkiem dzieci nauczycieli, które
uczą się w trybie stacjonarnym, nie dłużej jednak
niż do ukończenia 25 roku życia,

b) w przypadku jeżeli współmałżonkiem jest rów-
nież nauczyciel, dodatek przysługuje jednej oso-
bie.

4. Dodatek mieszkaniowy w formie pisemnej decyzji
przyznaje dyrektor szkoły, a w stosunku do dyrek-
tora Wójt Gminy w terminie 14 dni od daty złożenia
wniosku.

5. Prawo do dodatku przyznaje się od pierwszego dnia
miesiąca następującego po złożeniu wniosku.

6. Stawki dodatków mieszkaniowych stanowią okre-
ślony procent aktualnie obowiązującego obwiesz-
czenia Ministra Pracy i Polityki Socjalnej w sprawie
najniższego wynagrodzenia za pracę:
a) stan rodzinny 1 osoba – 1%
b) stan rodzinny 2 osoby – 2%
c) stan rodzinny 3 osoby – 3%
d) stan rodzinny 4 osoby i więcej – 4%

7. Nauczycielski dodatek mieszkaniowy przysługuje w
okresie wykonywania pracy, a także w okresach:
a) nieświadczenia pracy, za które przysługuje wy-

nagrodzenie,
b) pobierania zasiłku chorobowego,
c) odbywania zasadniczej służby wojskowej, prze-

szkolenia wojskowego, okresowej służby woj-
skowej, w przypadku jednak gdy z nauczycielem
powołanym do służby zawarta była umowa
o prace na czas określony, dodatek wypłaca się
nie dłużej niż do końca okresu, na który umowa
była zawarta,

d) korzystania z urlopu wychowawczego.

§ 9

Traci moc uchwała nr XXXVI/217/06 Rady Gminy
Marcinowice z dnia 26 stycznia 2006 r. w sprawie
ustalenia na rok 2006 regulaminu określającego wyso-
kość i szczegółowe warunki przyznawania dodatku za
wysługę lat, motywacyjnego i funkcyjnego oraz obli-
czania i wypłacania wynagrodzenia za godziny ponad-
wymiarowe i godziny doraźnych zastępstw, a także
dodatku mieszkaniowego i dodatku za warunki pracy
dla nauczycieli zatrudnionych w szkołach, dla których
organem prowadzącym jest Gmina Marcinowice.

§ 10

Kryteria i tryb przyznawania i wypłaty nagród dla na-
uczycieli za ich osiągnięcia dydaktyczn-wychowawcze
reguluje uchwała nr XX/121/04 Rady Gminy Marcino-
wice z dnia 4 listopada 2004 r.

§ 11

Wykonanie uchwały powierza się Wójtowi Gminy.

§ 12

Uchwała wchodzi w życie po upływie 14 dni od dnia
ogłoszenia w Dzienniku Urzędowym Województwa
Dolnośląskiego, z mocą obowiązującą od dnia 1 stycz-
nia 2007 r.

PRZEWDNICZzCY
RzDY GMINY

JANINA KUTA

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9174 – Poz. 1515

1515

UCHWAŁA RADY GMINY KŁODZKO

z dnia 29 marca 2007 r.

w sprawie przeznaczenia wropków finansow cń na pomoc zprowotną pła
narcz ciełi korz staeąc cń z opieki zprowotnee oraz okrewłenia ropzaeów
wwiapczed prz znawan cń w ramacń tee pomoc , a także warrnków
 i sposowr icń prz znawania

 Na podstawie art. 72 ust. 1 ustawy z dnia 26 stycznia 1982 r. – Karta
Nauczyciela (Dz. U. z 2006 r. Nr 97, poz. 674 ze zm.), w związku z art. 18
ust. 2 pkt 15 ustawy z dnia 9 marca 1990 r. o samorządzie gminnym
(Dz. U. z 2001 r. Nr 142, poz. 1591 ze zm.) uchwala się, co następuje:

§ 1

Zasady określone w niniejszej uchwale mają zastoso-
wanie do nauczycieli zatrudnionych w szkołach pro-
wadzonych przez Gminę Kłodzko oraz do nauczycieli
emerytów i rencistów objętych pomocą socjalną przez
jednostki prowadzone przez Gminę Kłodzko, zwanych
dalej nauczycielami.

§ 2

1. Pomoc zdrowotna udzielana jest w formie zasiłku
pieniężnego.

2. Wysokość jednorazowego zasiłku nie może prze-
kraczać 80% kwoty minimalnego wynagrodzenia za
pracę ogłaszanego corocznie w drodze obwieszcze-
nia Prezesa Rady Ministrów w Dzienniku Urzędo-
wym Rzeczpospolitej Polskiej tMonitor Polski” na
podstawie art. 2 ust. 4 ustawy z dnia 10 paździer-
nika 2002 r. o minimalnym wynagrodzeniu za pracę
(Dz. U. z 2002 r. Nr 200, poz. 1679 ze zm.).

§ 3

Zasiłek pieniężny mogą otrzymać nauczyciele, którzy:
1) leczą się z powodu choroby zawodowej nauczycieli,

wypadku przy pracy, przewlekłej lub ciężkiej choro-
by,

2) są pacjentami zarówno publicznych, jak i niepu-
blicznych zakładów opieki zdrowotnej, w miejscu
zamieszkania lub poza nim,

3) po leczeniu szpitalnym kontynuują leczenie w sana-
torium.

§ 4

Zasiłek pieniężny może być również przyznany na czę-
ściowe pokrycie kosztów zakupu sprzętu do rehabilitacji.
W przypadku leczenia stomatologicznego częściowe
dofinansowanie dotyczy jedynie wykonywanych protez.

§ 5

Z zasiłku pieniężnego uprawnieni nauczyciele mogą
korzystać tylko raz w roku.

§ 6

1. W budżecie gminy zabezpiecza się środki finansowe
przeznaczone na pomoc zdrowotną dla nauczycieli
szkół prowadzonych przez Gminę Kłodzko, zwane
dalej środkami finansowymi, w wysokości 0,3%
planowanych rocznych środków przeznaczonych na
wynagrodzenie osobowe czynnych nauczycieli.

2. Rrodkami finansowymi, o których mowa w ust. 1,
dysponuje Wójt Gminy Kłodzko, zwanym dalej Wój-
tem.

3. Określone w § 2 zasiłki pieniężne przyznaje Wójt.

§ 7

W terminie do 31 marca każdego roku zostanie nali-
czona wysokość środków finansowych przeznaczo-
nych na pomoc zdrowotną.

§ 8

Rrodki finansowe przeznaczone na dany rok kalenda-
rzowy, a niewykorzystane do 31 grudnia, nie przecho-
dzą na rok następny.

§ 9
Wójt może:
1) powołać komisję do rozpatrywania podań nauczy-

cieli o przyznanie zasiłku, zwanej dalej komisją,
2) wyrazić zgodę dyrektorom jednostek:

a) na dysponowanie przez nich środkami finanso-
wymi, naliczonymi według zasady, o której mo-
wa w § 6, dla danej szkoły,

b) na powoływanie przez nich komisji, o której
mowa w ust. 1,

c) na przyznawanie nauczycielom zasiłków pienięż-
nych.

(Rozstrzygnięciem nadzorczym Wojewody Dolnoślą-
skiego NK.II.0911-8/293/07 z dnia 30 kwietnia
2007 r. stwierdzono nieważność § 9).

§ 10

1. W skład komisji wchodzą:
a) przedstawiciel Wójta – jako przewodniczący,
b) po jednym przedstawicielu przedszkoli, szkół

podstawowych i gimnazjów Gminy Kłodzko,
c) jeden przedstawiciel Związku Nauczycielstwa

Polskiego.
2. Wnioski komisji przechodzą zwykłą większością

głosów, z tym że w przypadku jednakowej liczby
głosów za i przeciw głos przewodniczącego jest
decydujący.

(Rozstrzygnięciem nadzorczym Wojewody Dolnoślą-
skiego NK.II.0911-8/293/07 z dnia 30 kwietnia
2007 r. stwierdzono nieważność § 10).

§ 11

1. Nauczyciel występujący o zasiłek pieniężny składa
wniosek w szkole, w której pracuje oraz odpowied-
nio:

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9175 – Poz. 1515

a) kartę informacyjną leczenia szpitalnego,
b) skierowanie (bądź jego kopia) na leczenie sana-

toryjne,
c) rachunki za poniesione koszty związane z lecze-

niem i rehabilitacją.
2. Z wnioskiem o przyznanie zasiłku pieniężnego może

wystąpić także prawny opiekun nauczyciela, orga-
nizacja społeczna bądź związkowa. Wnioski rozpa-
trywane są indywidualnie, według kolejności ich
składania. W przypadkach szczególnych, do któ-
rych zalicza się leczenie onkologiczne, pobyt w
szpitalu i długotrwałe leczenie poszpitalne, wnioski
rozpatrywane są poza kolejnością.

3. Wnioski niespełniające wymogów określonych
uchwałą nie będą rozpatrywane.

§ 12

1. Podania nauczycieli o przyznanie zasiłku pieniężne-
go rozpatruje się co najmniej raz na kwartał.

2. Wypłaty zasiłków dokonuje jednostka, w której
nauczyciel jest zatrudniony lub objęty opieką so-
cjalną.

§ 13

Przy rozpatrywaniu podań nauczycieli należy brać pod
uwagę nie tylko wysokość dodatkowych kosztów

poniesionych przez nauczyciela w związku z przepro-
wadzeniem leczenia, ale również całokształt okoliczno-
ści wpływających na sytuację materialną (choroba
przewlekła, konieczność dalszego leczenia w domu,
stosowanie specjalnej diety, zapewnienia dodatkowej
opieki dla chorującego itp.).

§ 14

Wykonanie uchwały powierza się Wójtowi Gminy
Kłodzko.

§ 15

1. Uchwała podlega ogłoszeniu w Dzienniku Urzędo-
wym Województwa Dolnośląskiego.

2. Uchwała wchodzi w życie po upływie 14 dni od
dnia ogłoszenia.

PRZEWODNICZĄCY
RzDY GMINY

WIESŁAW MRZYGŁÓD

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9176 – Poz. 1516

1516

OBWIESZCZENIE
KOMISARZA WYBORCZEGO W WAŁBRZYCHU

z dnia 30 kwietnia 2007 r.
o w nikacń w worów rzrpełniaeąc cń po Rap Gmin Ciepłowop

przeprowapzon cń w pnir 29 kwietnia 2007 r.

 Na podstawie art. 182 ust. 1 i 2 ustawy z dnia 16 lipca 1998 r. – Or-
dynacja wyborcza do rad gmin, rad powiatów i sejmików województw
(Dz. U. z 2003 r. Nr 159, poz. 154, z późn. zm.1) Komisarz Wyborczy w
Wałbrzychu podaje do publicznej wiadomości wyniki wyborów uzupełniają-
cych do Rady Gminy Ciepłowody przeprowadzonych w dniu
29 kwietnia 2007 r.

I

z. Wybory przeprowadzono w 1 okręgu wyborczym.
B. Wybierano 2 radnych spośród 4 kandydatów zgłoszonych na 2 listach kandydatów.
C. Wybrano 2 radnych.
D. Uprawnionych do głosowania było 897 osób.
E. W wyborach wzięło udział (osoby, którym wydano karty do głosowania) 209 wyborców, to

jest 23,30% uprawnionych do głosowania.
F. Ogółem głosów oddano (liczba kart ważnych) 209.
G. Głosów ważnych oddano 201, to jest 96,17% ogólnej liczby głosów oddanych.
H. Głosów nieważnych oddano 8, to jest 3,83% ogólnej liczby głosów oddanych.

II

W niki w worów:
Okrę w worcz nr 6, w którym wybierano 2 radnych.
z. Wybory się odbyły.
B. Głosowanie przeprowadzono.
C. Ogółem głosów oddano (liczba kart ważnych) 209.
D. Głosów ważnych oddano 201.
E. Rapn mi zostałi w wrani:
z listy nr 1 KWW WSPÓLNz GMINz

1) KRzWCZYK Marek zndrzej
2) SULIMz Tadeusz

F. W okręgu wszystkie mandaty zostały obsadzone.

p.o. Komisarza Wyborczego
w Wałbrzychu

KOMISzRZ WYBORCZY

W JELENIEJ GÓRZE

DARIUSZ ŁUKASZEWSKI

1 Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2004 r. Nr 25, poz. 219, Nr 102, poz. 1055

i Nr 167, poz. 1760, z 2005 r. Nr 175, poz. 1457, z 2006 r. Nr 17, poz. 128, Nr 34, poz. 242, Nr 146, poz. 1055, Nr 159,
poz. 1127 i Nr 218, poz. 1592 oraz z 2007 r. Nr 25, poz. 162 i Nr 48, poz. 327.

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9177 – Poz. 1517

1517

OBWIESZCZENIE
KOMISARZA WYBORCZEGO W WAŁBRZYCHU

z dnia 30 kwietnia 2007 r.

o w nikacń w worów rzrpełniaeąc cń po Rap Gmin w Kamiedcr
Ząwkowickim przeprowapzon cń w pnir 29 kwietnia 2007 r.

 Na podstawie art. 182 ust. 1 i 2 ustawy z dnia 16 lipca 1998 r. – Or-
dynacja wyborcza do rad gmin, rad powiatów i sejmików województw
(Dz. U. z 2003 r. Nr 159, poz. 1547 z późn. zm.1) Komisarz Wyborczy
w Wałbrzychu podaje do publicznej wiadomości wyniki wyborów uzupełnia-
jących do Rady Gminy w Kamieńcu Ząbkowickim przeprowadzonych w dniu
29 kwietnia 2007 r.

I

z. Wybory przeprowadzono w 1 okręgu wyborczym.
B. Wybierano 1 radnego spośród 2 kandydatów zgłoszonych na 2 listach kandydatów.
C. Wybrano 1 radnego.
D. Uprawnionych do głosowania było 1336 osób.
E. W wyborach wzięło udział (osoby, którym wydano karty do głosowania) 432 wyborców, to

jest 32,33% uprawnionych do głosowania.
F. Ogółem głosów oddano (liczba kart ważnych) 432.
G. Głosów ważnych oddano 420, to jest 97,22% ogólnej liczby głosów oddanych.
H. Głosów nieważnych oddano 12, to jest 2,78% ogólnej liczby głosów oddanych.

II

W niki w worów:
Okrę w worcz nr 2, w którym wybierano 1 radnego.
z. Wybory się odbyły.
B. Głosowanie przeprowadzono.
C. Ogółem głosów oddano (liczba kart ważnych) 432.
D. Głosów ważnych oddano 420.
E. Rapn m został w wran :
z listy nr 1 KWW RzZEM
1) HRECZYŃSKI Jan Zdzisław

F. W okręgu wszystkie mandaty zostały obsadzone.

p.o. Komisarza Wyborczego
w Wałbrzychu

KOMISzRZ WYBORCZY

W JELENIEJ GÓRZE

DARIUSZ ŁUKASZEWSKI

1 Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2004 r. Nr 25, poz. 219, Nr 102, poz. 1055

i Nr 167, poz. 1760, z 2005 r. Nr 175, poz. 1457, z 2006 r. Nr 17, poz. 128, Nr 34, poz. 242, Nr 146, poz. 1055, Nr 159,
poz. 1127 i Nr 218, poz. 1592 oraz z 2007 r. Nr 25, poz. 162 i Nr 48, poz. 327.

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9178 – Poz. 1518

1518

OBWIESZCZENIE
KOMISARZA WYBORCZEGO W WAŁBRZYCHU

z dnia 30 kwietnia 2007 r.

o w nikacń w worów rzrpełniaeąc cń po Rap Mieeskiee Krpow Zproer
przeprowapzon cń w pnir 29 kwietnia 2007 r.

 Na podstawie art. 182 ust. 1 i 2 ustawy z dnia 16 lipca 1998 r. – Or-
dynacja wyborcza do rad gmin, rad powiatów i sejmików województw
(Dz. U. z 2003 r. Nr 159, poz. 1547 z późn. zm.1) Komisarz Wyborczy
w Wałbrzychu podaje do publicznej wiadomości wyniki wyborów uzupełnia-
jących do Rady Miejskiej Kudowy Zdroju przeprowadzonych w dniu
29 kwietnia 2007 r.

I

z. Wybory przeprowadzono w 1 okręgu wyborczym.
B. Wybierano 2 radnych spośród 8 kandydatów zgłoszonych na 5 listach kandydatów.
C. Wybrano 2 radnych.
D. Uprawnionych do głosowania były 1182 osoby.
E. W wyborach wzięło udział (osoby, którym wydano karty do głosowania) 103 wyborców, to

jest 8,71% uprawnionych do głosowania.
F. Ogółem głosów oddano (liczba kart ważnych) 103.
G. Głosów ważnych oddano 103, to jest 100% ogólnej liczby głosów oddanych.
H. Głosów nieważnych oddano 0, to jest 0% ogólnej liczby głosów oddanych.

II

W niki w worów:
Okrę w worcz nr 6, w którym wybierano 2 radnych.
z. Wybory się odbyły.
B. Głosowanie przeprowadzono.
C. Ogółem głosów oddano (liczba kart ważnych) 103.
D. Głosów ważnych oddano 103.
E. Rapn mi zostałi w wrani:
z listy nr 1 KWW ROZWÓJ
1) WOLIŃSKz Zofia
z listy nr 2 KWW z. ZIEMBIŃSKIEGO
1) ZIEMBIŃSKI zdam

F. W okręgu wszystkie mandaty zostały obsadzone.

p.o. Komisarza Wyborczego
w Wałbrzychu

KOMISzRZ WYBORCZY

W JELENIEJ GÓRZE

DARIUSZ ŁUKASZEWSKI

1 Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2004 r. Nr 25, poz. 219, Nr 102, poz. 1055

i Nr 167, poz. 1760, z 2005 r. Nr 175, poz. 1457, z 2006 r. Nr 17, poz. 128, Nr 34, poz. 242, Nr 146, poz. 1055, Nr 159,
poz. 1127 i Nr 218, poz. 1592 oraz z 2007 r. Nr 25, poz. 162 i Nr 48, poz. 327.

Dziennik Urzędowy
Województwa Dolnośląskiego Nr 114 – 9179 – Poz. 1519

1519

OGŁOSZENIE
STAROSTY BOLESŁAWIECKIEGO

z dnia 24 kwietnia 2007 r.

w sprawie z łaszania kanp patów na członków Powiatowee Społecznee Rap
po Spraw Osów Niepełnosprawn cń w Bołesławcr

 Na podstawie art. 44c ust. 3 ustawy z dnia 27 sierpnia 1997 r. o reha-
bilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych
(Dz. U. Nr 123, poz. 776 z późn. zm.) w związku z § 10 ust. 2 rozporzą-
dzenia Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 25 marca
2003 r. w sprawie organizacji orz trybu działania wojewódzkich i powiato-
wych społecznych rad do spraw osób niepełnosprawnych (Dz. U. Nr 62,
poz. 560) Starosta Bolesławiecki ogłasza, co następuje:

1. W związku z upływem kadencji Powiatowej Społecznej Rady do Spraw Osób Niepełno-
sprawnych przy Staroście Bolesławieckim działające na terenie powiatu bolesławieckiego or-
ganizacje pozarządowe, fundacje oraz gminy i powiat mogą zgłaszać po jednym kandydacie
na członków nowej kadencji Powiatowej Społecznej Rady do Spraw Osób Niepełnospraw-
nych przy Staroście Bolesławieckim.

2. Charakterystykę kandydatów wraz z uzasadnieniem należy przesłać (w formie pisemnej) na
adres: Starostwo Powiatowe, Referat Spraw Obywatelskich, Społecznych i Zdrowia,
pl. J. Piłsudskiego 2, 59-700 Bolesławiec.

3. Zgłoszenia należy składać w terminie do 14 dni od daty opublikowania ogłoszenia w Dzienni-
ku Urzędowym Województwa Dolnośląskiego.

STzROSTz

CEZARY ADAM PRZYBYLSKI

 – 9180 –

Egzemplarze bieżące i z lat ubiegłych oraz załączniki można nabywać:

1) w punktach sprzedaży:

 – Dolnośląskiego Urzędu Wojewódzkiego we Wrocławiu, 50-951 Wrocław, pl. Powstańców Warszawy 1, tel. 0-71/340-64-74,

 – Dolnośląskiego Urzędu Wojewódzkiego we Wrocławiu Delegatura w Jeleniej Górze, 58-506 Jelenia Góra, ul. Wiejska 29, tel. 0-75/764-72-99,

 – Dolnośląskiego Urzędu Wojewódzkiego we Wrocławiu Delegatura w Legnicy, 59-220 Legnica, ul. F. Skarbka 3, tel. 0-76/856-08-00 w. 401,

 – Dolnośląskiego Urzędu Wojewódzkiego we Wrocławiu Delegatura w Wałbrzychu, 58-300 Wałbrzych, ul. Słowackiego 23a–24, tel. 0-74/849-40-70,

2) w przypadku prenumeraty, na podstawie nadesłanego zamówienia w Dolnośląskim Urzędzie Wojewódzkim we Wrocławiu – Zakładzie Obsługi Urzędu,

50-951 Wrocław, pl. Powstańców Warszawy 1, tel. 0-71/340-62-02.

Zbiory Dziennika Urzędowego wraz ze skorowidzami wyłożone są do powszechnego wglądu w Bibliotece Urzędowej Dolnośląskiego Urzędu Wojewódzkiego,

pl. Powstańców Warszawy 1, 50-951 Wrocław, tel. 0-71/340-62-54. Treść wydawanych dzienników dostępna jest w Internecie na stronie:

http://www.duw.pl//dzienn.htm

W pawca: Wojewoda Dolnośląski

Repakcea: Wydział Nadzoru i Kontroli Dolnośląskiego Urzędu Wojewódzkiego,

Redakcja Dziennika Urzędowego Województwa Dolnośląskiego, 50-951 Wrocław, pl. Powstańców Warszawy 1, tel. 0-71/340-66-21

Skłap, prrk i rozpowszecńnianie: Dolnośląski Urząd Wojewódzki we Wrocławiu – Zakład Obsługi Urzędu, 50-951 Wrocław, pl. Powstańców Warszawy 1

D str wrcea: teł. 0-71/340-62-02

Tłoczono z polecenia Wojewody Dolnośląskiego

w Dolnośląskim Urzędzie Wojewódzkim we Wrocławiu – Zakładzie Obsługi Urzędu

50-951 Wrocław, pl. Powstańców Warszawy 1

nakład 52 egz. PL ISSN 0239-8362 Cena: 20,99 zł (w tym 7% VzT)
 na CD 13,28 zł (w tym 7% VzT)

