

DZIENNIK URZĘDOWY WOJEWÓDZTWA DOLNOŚLĄSKIEGO

Wrocław, dnia 5 lipca 2011 r.

Nr 141

TREŚĆ:

Poz.:

UCHWAŁY RAD MIEJSKICH

- 2303** – Rady Miejskiej W Jaworze nr XV/56/11 z dnia 22 czerwca 2011 r. w sprawie ustalenia wysokości opłaty za wpis do rejestru żłobków i klubów dziecięcych 13381
- 2304** – Rady Miejskiej w Kamiennej Górze nr IX/39/11 z dnia 30 czerwca 2011 r. w sprawie ustalania wysokości opłat za pobyt oraz wyżywienie dzieci w grupach żłobkowych znajdujących się w strukturze Przedszkola Publicznego nr 1 z Grupami Żłobkowymi z siedzibą przy ul. Spacerowej 12 w Kamiennej Górze prowadzonego przez Gminę Miejską Kamienna Góra 13381
- 2305** – Rady Miasta Oleśnica nr VIII/56/2011 z dnia 31 maja 2011 r. w sprawie ustalenia warunków udzielania i wysokości stawek procentowych bonifikat przysługujących osobom fizycznym z tytułu przekształcenia prawa użytkowania wieczystego w prawo własności 13382
- 2306** – Rady Miasta Oleśnica nr VIII/57/2011 z dnia 31 maja 2011 r. w sprawie ustalenia wysokości stawek opłat za zajęcie pasa drogowego dróg gminnych 13383
- 2307** – Rady Miasta Oleśnica nr VIII/58/2011 z dnia 31 maja 2011 r. w sprawie określenia warunków i trybu finansowania rozwoju sportu przez Miasto Oleśnicę 13384
- 2308** – Rady Miejskiej w Polkowicach nr IX/84/11 z dnia 10 czerwca 2011 r. w sprawie określenia maksymalnej wysokości wynagrodzenia dziennego opiekuna oraz zasad jego ustalania 13386
- 2309** – Rady Miejskiej w Sycowie nr VIII/45/2011 z dnia 26 maja 2011 r. w sprawie opłat za świadczenia udzielane przez publiczne przedszkola prowadzone przez Gminę Syców 13386
- 2310** – Rady Miasta Świeradów Zdrój nr IX/50/2011 z dnia 25 maja 2011 r. w sprawie uchwalenia Regulaminu Porządkowego Stadionu Miejskiego w Świeradowie-Zdroju 13387
- 2311** – Rady Miejskiej Wąsosza nr VII/47/11 z dnia 25 maja 2011 r. w sprawie programu stypendialnego w Gminie Wąsosz 13390
- 2312** – Rady Miejskiej Wąsosza nr VIII/48/11 z dnia 21 czerwca 2011 r. w sprawie zmiany uchwały nr VII/47/11 Rady Miejskiej Wąsosza z dnia 25 maja 2011r w sprawie programu stypendialnego w gminie Wąsosz 13395

UCHWAŁY RAD GMIN

- 2313** – Rady Gminy Ciepłowody nr 39/VIII/11 z dnia 11 maja 2011 r. w sprawie trybu i sposobu powoływania i odwoływania członków Zespołu Interdyscyplinarnego w Ciepłowodach oraz warunków jego funkcjonowania 13395
- 2314** – Rady Gminy Kondratowice nr VIII/33/2011 z dnia 31 marca 2011 r. w sprawie inkasa podatków 13397
- 2315** – Rady Gminy Kondratowice nr IX/43/2011 z dnia 13 kwietnia 2011 r. w sprawie podziału sołectwa Czerwieniec 13401
- 2316** – Rady Gminy Kondratowice nr IX/44/2011 z dnia 13 kwietnia 2011 r. w sprawie uchwalenia jednolitego statutu sołectwa 13409
- 2317** – Rady Gminy Zawonia nr III/18/2011 z dnia 24 lutego 2011 r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla terenu położonego we wsi Cielętniki, na obszarze gminy Zawonia 13417
- 2318** – Rady Gminy Zawonia nr III/19/2011 z dnia 24 lutego 2011 r. w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego wsi Kałowice, gmina Zawonia uchwalonego uchwałą Rady Gminy Zawonia nr IV/39/2007 z dnia 26 lutego 2007 r. dla działki nr 142 13424
- 2319** – Rady Gminy Zawonia nr III/20/2011 z dnia 24 lutego 2011 r. w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego dla terenu położonego we wsi Czeszów, uchwalonego uchwałą nr XIII/110/2008 Rady Gminy Zawonia z dnia 30 stycznia 2008 r., dla działek nr 746/2, 746/3 i 746/4 13430

- 2320** – Rady Gminy Zawonia nr III/21/2011 z dnia 24 lutego 2011 r. w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego dla terenu położonego we wsiach Zawonia i Tarnowiec, uchwalonego Uchwałą Rady Gminy Zawonia nr III/15/2006 z dnia 22 grudnia 2006 r., dla działki nr 262/3 obręb Zawonia 13436
- 2321** – Rady Gminy Zawonia nr III/22/2011 z dnia 24 lutego 2011 r. w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego dla terenu położonego we wsi Zawonia, uchwalonego Uchwałą Rady Gminy Zawonia nr XXII/163/2009 z dnia 23 kwietnia 2009 r., dla działek nr 459/4 i 460/2 13442
- 2322** – Rady Gminy Zawonia nr III/23/2011 z dnia 24 lutego 2011 r. w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego dla terenu położonego we wsi Zawonia, uchwalonego uchwałą Rady Gminy Zawonia nr XXII/163/2009 z dnia 23 kwietnia 2009 r., dla działki nr 557/1 13447
- 2323** – Rady Gminy Zawonia nr III/24/2011 z dnia 24 lutego 2011 r. w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego dla wsi Budczyce na terenie gminy Zawonia, uchwalonego uchwałą Rady Gminy Zawonia nr VIII/129/2001 z dnia 30 marca 2001 r., dla działek nr 31 i 32 13454

ROZSTRZYgniĘCIA NADZORCZE

- 2324** – Wojewody Dolnośląskiego nr NK-N.4131.439.2011.DC z dnia 27 czerwca 2011 r. stwierdzające nieważność § 2 ust. 1; § 3 we fragmencie: „pkt 1 i”; § 4 uchwały we fragmencie: „pkt 1 i” Rady Miejskiej w Kamiennej Górze nr IX/39/11 z dnia 30 maja 2011 r. w sprawie ustalenia wysokości opłat za pobyt oraz wyżywienie dzieci w grupach żłobkowych znajdujących się w strukturze Przedszkola Publicznego nr 1 z Grupami Żłobkowymi z siedzibą przy ul. Spacerowej 12 w Kamiennej Górze prowadzone przez Gminę Miejską Kamienna Góra 13461
- 2325** – Wojewody Dolnośląskiego nr NK-N.4131.447.2011.AM5 z dnia 29 czerwca 2011 r. stwierdzające nieważność § 5 ust. 1 lit c), d) oraz ust. 2, § 8 ust. 2 i § 11 pkt 8 załącznika do uchwały Rady Miasta Świeradów-Zdrój nr IX/50/2011 z dnia 25 maja 2011 r. w sprawie: uchwalenia Regulaminu Porządkowego Stadionu Miejskiego w Świeradowie-Zdroju 13463
- 2326** – Wojewody Dolnośląskiego nr NK-N.4131.541.2011.MG z dnia 29 czerwca 2011 r. stwierdzające nieważność § 6 we fragmencie „która ustalana jest przez dyrektora przedszkola i wnoszona przez rodziców lub prawnych opiekunów co miesiąc” uchwały Rady Miejskiej w Sycowie z dnia 26 maja 2011 roku nr VIII/45/2011 w sprawie opłat za świadczenia udzielane przez publiczne przedszkola prowadzone przez Gminę Syców 13466
- 2327** – Wojewody Dolnośląskiego nr NK-N.4131.247.2011.MS6 z dnia 29 czerwca 2011 r. stwierdzające nieważność § 2 pkt 2, pkt 4, pkt 5 i pkt 6 uchwały Rady Miejskiej w Polkowicach nr IX/84/11 z dnia 10 czerwca 2011 r. w sprawie określenia maksymalnej wysokości wynagrodzenia dziennego opiekuna oraz zasad jego ustalania 13468
- 2328** – Wojewody Dolnośląskiego nr NK-N.4131.494.2011.MW2 z dnia 29 czerwca 2011 r. stwierdzające nieważność uchwały Rady Miejskiej w Oławie z dnia 26 maja 2011 r. nr IX/60/11 w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego terenu położonego w rejonie północno-zachodniego odcinka ul. Ks. Fr. Kutrowskiego i ul. Baczyńskiego w Oławie 13469
- 2329** – Wojewody Dolnośląskiego nr NK-N.4131.495.2011.MW2 z dnia 29 czerwca 2011 r. stwierdzające nieważność uchwały Rady Miejskiej w Oławie z dnia 26 maja 2011 r. nr IX/61/11 w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego w rejonie ul. Zwierzynieckiej – 3 Maja w Oławie 13472

2303

UCHWAŁA NR XV/56/11 RADY MIEJSKIEJ W JAWORZE

z dnia 22 czerwca 2011 r.

w sprawie ustalenia wysokości opłaty za wpis do rejestru żłobków i klubów dziecięcych

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.) oraz art. 33 ust. 2 ustawy z dnia 4 lutego 2011 r. o opiece nad dziećmi w wieku do lat 3 (Dz. U. Nr 45, poz. 235) uchwała się, co następuje:

§ 1. Ustala się wysokość opłaty za dokonanie wpisu do rejestru żłobków i klubów dziecięcych prowadzących działalność na terenie Gminy Jawor na kwotę 100 zł (słownie: sto złotych).

§ 2. Wykonanie uchwały powierza się Burmistrzowi Miasta Jawora.

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

Przewodniczący Rady Miejskiej:
Andrzej Madej

2304

UCHWAŁA NR IX/39/11 RADY MIEJSKIEJ W KAMIENNEJ GÓRZE

z dnia 30 czerwca 2011 r.

w sprawie ustalania wysokości opłat za pobyt oraz wyżywienie dzieci w grupach żłobkowych znajdujących się w strukturze Przedszkola Publicznego nr 1 z Grupami Żłobkowymi z siedzibą przy ul. Spacerowej 12 w Kamiennej Górze prowadzonego przez Gminę Miejską Kamienna Góra

Na podstawie art. 18 ust. 2 pkt 15 oraz art. 40 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity: Dz. U. z 2001 r. Nr 142, poz. 1591 z późn. zm.)¹⁾ oraz art. 12 ust. 2 i ust. 3, art. 23 w związku z art. 58 ust. 1 ustawy z dnia 4 lutego 2011 r. o opiece nad dziećmi w wieku do lat 3 (Dz. U. z 2011 r. Nr 45, poz. 235) Rada Miejska w Kamiennej Górze uchwała, co następuje

§ 1. 1. W grupach żłobkowych znajdujących się w strukturach Przedszkola Publicznego nr 1 z Grupami Żłobkowymi z siedzibą przy ul. Spacerowej 12 w Kamiennej Górze prowadzonego przez Gminę Miejską Kamienna Góra, zwanych dalej „grupami żłobkowymi”, zapewnia się opiekę nad każdym dzieckiem objętym opieką w wymiarze 9 godzin dziennie.

2. Grupy żłobkowe nie zapewniają opieki nad objętymi opieką dziećmi w dniach ustawowo wolnych od pracy oraz w okresie przerwy urlopowej określonej w arkuszu organizacji pracy przedszkola, o którym mowa w ust. 1, obowiązującego od dnia 1 września danego roku do dnia 31 sierpnia roku po nim następującego.

§ 2. Odpłatność rodziców lub opiekunów prawnych za pobyt dzieci w grupach żłobkowych wynosi:

1. Z tytułu odpłatności za pobyt dzieci w grupach żłobkowych w wymiarze określonym w § 1 ust. 1 w wysokości 200,00 zł (sł.: dwieście złotych

00/100) za każdy miesiąc kalendarzowy tego pobytu.

2. Z tytułu odpłatności za pobyt dzieci w grupach żłobkowych w wymiarze przekraczającym wymiar określony w § 1 ust. 1 w wysokości 5,00 zł (sł.: pięć złotych 00/100) za każdą rozpoczętą następną godzinę.

3. Z tytułu odpłatności za wyżywienie w maksymalnej wysokości 6,00 zł (sł.: sześć złotych 00/100) za każdy dzień pobytu dziecka w grupach żłobkowych

§ 3. Odpłatność, o której mowa w § 2 pkt 1 i pkt 2 podlega weryfikacji o wskaźnik zmiany minimalnego wynagrodzenia za pracę ustalonego na podstawie odrębnych przepisów, przy czym zmiana ta będzie obowiązywała od początku miesiąca następującego po miesiącu, od którego przedmiotowa zmiana wskaźnika weszła w życie.

§ 4. Odpłatność, o której mowa w § 2 pkt 1 i pkt 3 podlega obniżeniu w przypadku nieobecności dziecka w grupach żłobkowych proporcjonalnie za każdy dzień nieobecności w stosunku do ilości dni, w których grupy żłobkowe zapewniały opiekę nad dziećmi w danym miesiącu.

§ 5. Szczegółowe zasady pobierania odpłatności, o której mowa w § 2, będą określać umowy cywilnoprawne zawarte pomiędzy przedszkolem, o którym mowa w § 1 ust. 1, a rodzicami lub opie-

kunami prawnymi dzieci objętych opieką w grupach żłobkowych.

§ 6. Wykonanie uchwały powierza się Burmistrzowi Kamiennej Góry.

§ 7. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym

Województwa Dolnośląskiego, z mocą obowiązującą od dnia 1 września 2011 r.

Przewodniczący Rady:
Andrzej Mankiewicz

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, Nr 214, poz. 1806, z 2003 r. Nr 80, poz. 717, Nr 162, poz. 1568, z 2004 r. Nr 102, poz. 1055, Nr 116, poz. 1203, Nr 167, poz. 1759, z 2005 r. Nr 172, poz. 1441, Nr 175, poz. 1457, z 2006 r. Nr 17, poz. 128, Nr 181, poz. 1337, z 2007 r. Nr 48, poz. 327, Nr 138, poz. 974, Nr 173, poz. 1218, z 2008 r. Nr 180, poz. 1111, Nr 223, poz. 1458, z 2009 r. Nr 52, poz. 420, Nr 157, poz. 1241, z 2010 r. Nr 28, poz. 142 i 146, Nr 40, poz. 230, Nr 106, poz. 675, z 2011 r. Nr 21, poz. 113

2305

UCHWAŁA NR VIII/56/2011 RADY MIASTA OLEŚNICA

z dnia 31 maja 2011 r.

w sprawie ustalenia warunków udzielania i wysokości stawek procentowych bonifikat przysługujących osobom fizycznym z tytułu przekształcenia prawa użytkowania wieczystego w prawo własności

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 ze zm.), art. 4 ust. 7 pkt 2 i ust. 11a ustawy z dnia 29 lipca 2005 r. o przekształceniu prawa użytkowania wieczystego w prawo własności nieruchomości (Dz. U. Nr 175, poz. 1459 ze zm.) Rada Miasta Oleśnicy uchwala, co następuje:

§ 1. Ustalić stawki procentowe bonifikat od opłaty z tytułu przekształcenia prawa użytkowania wieczystego w prawo własności nieruchomości zabudowanych na cele mieszkaniowe albo przeznaczone pod tego rodzaju zabudowę dla osób fizycznych, które złożą wnioski o przekształcenie i zobowiążą się dokonać jednorazowej opłaty za przekształcenie, w następujących wysokościach:

- 1) dla użytkowników wieczystych i ich następców prawnych, którzy wniesli jednorazowo (z góry) opłaty roczne za cały okres użytkowania wieczystego lub nabyli nieruchomość za mienie pozostawione poza granicami kraju, odpowiednio:
 - a) 94% – jeżeli nieruchomość została nabyta do dnia 31.12.1977 r.,
 - b) 93% – jeżeli nieruchomość została nabyta od dnia 01.01.1978 r. do dnia 31.12.1979 r.,

- c) 92% – jeżeli nieruchomość została nabyta od dnia 01.01.1980 r. do dnia 31.12.1984 r.,
 - d) 91% – jeżeli nieruchomość została nabyta od dnia 01.01.1985 r. do dnia 31.12.1989 r.,
 - e) 90% – jeżeli nieruchomość została nabyta od dnia 01.01.1990 r.
- 2) dla pozostałych użytkowników wieczystych, odpowiednio:
 - a) 70% – jeżeli nieruchomość została nabyta do dnia 31.12.1977 r.,
 - b) 68% – jeżeli nieruchomość została nabyta od dnia 01.01.1978 r. do dnia 31.12.1979 r.,
 - c) 65% – jeżeli nieruchomość została nabyta od dnia 01.01.1980 r. do dnia 31.12.1984 r.,
 - d) 62% – jeżeli nieruchomość została nabyta od dnia 01.01.1985 r. do dnia 31.12.1989 r.,
 - e) 60% – jeżeli nieruchomość została nabyta od dnia 01.01.1990 r.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Miasta Oleśnicy.

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

Przewodniczący Rady Miasta:
Ryszard Zelinka

2306

**UCHWAŁA NR VIII/57/2011
RADY MIASTA OLEŚNICA**

z dnia 31 maja 2011 r.

w sprawie ustalenia wysokości stawek opłat za zajęcie pasa drogowego dróg gminnych

Na podstawie art. 18 ust. 2 pkt 15, art. 40 ust. 1 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. 40 ust. 8 ustawy z dnia 21 marca 1985 r. o drogach publicznych (tekst jednolity Dz. U. z 2007 r. Nr 19, poz. 115 ze zm.) Rada Miasta Oleśnicy uchwała, co następuje:

§ 1. Ustala się następujące stawki opłat za zajęcie 1 m² zajętej powierzchni pasa drogowego dróg gminnych:

- 1) za zajęcie pasa drogowego w celu prowadzenia robót w pasie drogowym:
 - a) za zajęcie jezdni do 20% jej szerokości – 3,00 zł/m²/dzień,
 - b) za zajęcie jezdni od 20% do 50% jej szerokości – 5,00 zł/m²/dzień,
 - c) za zajęcie jezdni powyżej 50% jej szerokości – 8,00 zł/m²/dzień,
 - d) za zajęcie chodnika, ścieżki rowerowej, zatoki autobusowej i postojowej, ciągu pieszo jezdnego – 2,50 zł/m²/dzień,
 - e) za zajęcie pozostałych elementów pasa drogowego – 2,00 zł/m²/dzień,
- 2) za umieszczenie w pasie drogowym urządzeń infrastruktury technicznej niezwiązanych z potrzebami zarządzania drogami lub potrzebami ruchu drogowego:
 - a) kanalizacji sanitarnej i sieci wodociągowej – 4,00 zł/m² powierzchni pasa drogowego zajętej przez rzut poziomy urządzenia za każdy rok umieszczenia urządzenia w pasie drogowym,
 - b) pozostałych urządzeń – 40,00 zł/m² powierzchni pasa drogowego zajętej przez rzut poziomy urządzenia za każdy rok umieszczenia urządzenia w pasie drogowym,
- 3) za umieszczenie w pasie drogowym obiektów budowlanych niezwiązanych z potrzebami zarządzania drogami lub potrzebami ruchu drogowego oraz reklam:
 - a) obiektów handlowych lub usługowych – 0,30 zł/m² powierzchni pasa drogowego zajętej przez rzut poziomy obiektu handlowego lub usługowego za każdy dzień umieszczenia obiektu w pasie drogowym,
 - b) pozostałych obiektów – 1,00 zł/m² powierzchni pasa drogowego zajętej przez rzut poziomy obiektu za każdy dzień umieszczenia obiektu w pasie drogowym,
 - c) reklamy – 1,50 zł/m² powierzchni reklamowej za każdy dzień umieszczenia reklamy w pasie drogowym,
- 4) za zajęcie pasa drogowego na prawach wyłączności w celach innych niż wymienione w punktach 1–3, tj. za:
 - a) zajęcie pasa drogowego na cele związane z prowadzoną działalnością gospodarczą – 0,15 zł/m²/dzień,
 - b) w celach innych niż wymienione w podpunkcie a), ustala się stawki opłaty w wysokości określonej w punkcie 1).

§ 2. Wykonanie uchwały powierza się Burmistrzowi.

§ 3. Traci moc uchwała nr XXI/175/04 Rady Miasta Oleśnicy z dnia 27 sierpnia 2004 r. w sprawie ustalenia wysokości stawek opłaty za zajęcie pasa drogowego dróg gminnych.

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

Przewodniczący Rady Miasta:
Ryszard Zelinka

2307

**UCHWAŁA NR VIII/58/2011
RADY MIASTA OLEŚNICA**

z dnia 31 maja 2011 r.

w sprawie określenia warunków i trybu finansowania rozwoju sportu przez Miasto Oleśnicę

Na podstawie art. 18 ust. 1 pkt 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591 ze zmianami), art. 27 ust. 2 ustawy z dnia 25 czerwca 2010 r. o sporcie (Dz. U. Nr 127, poz. 857, Nr 151, poz. 1014) oraz art. 221 ust. 1 i 2 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. Nr 157, poz. 1240 ze zmianami) Rada Miasta Oleśnicy uchwala, co następuje:

§ 1. 1. Miasto Oleśnica wspiera sport tworząc warunki, w tym organizacyjne, sprzyjające rozwojowi sportu.

2. Przez cel publiczny z zakresu sportu rozumie się:

- 1) szkolenie dzieci i młodzieży oraz uczestnictwo klubów sportowych w rozgrywkach ligowych, w szczególności w następujących dyscyplinach sportu: piłka nożna, piłka siatkowa, piłka ręczna, pływanie, lekkoatletyka, boks,
- 2) poprawę kondycji fizycznej i zdrowia psychicznego mieszkańców poprzez uczestnictwo w aktywnym stylu życia,
- 3) promocję sportu i aktywnego stylu życia,
- 4) umożliwienie dostępu do różnorodnych form aktywności sportowej jak największej liczbie mieszkańców Miasta Oleśnicy,
- 5) osiągnięcie wysokich wyników sportowych przez zawodników klubów sportowych.

§ 2. 1. Wsparcie, o którym mowa w § 1 ust. 1 udzielane będzie w formie dotacji celowych.

2. Środki finansowe na wspieranie rozwoju sportu zabezpiecza się corocznie w uchwale budżetowej Miasta Oleśnicy.

§ 3. 1. Dotacje celowe mogą uzyskać kluby sportowe działające na terenie Miasta Oleśnicy niezaliczane do sektora finansów publicznych i niedziałające w celu osiągnięcia zysku, realizujące cel publiczny z zakresu sportu, o którym mowa w § 1 ust. 2 niniejszej uchwały.

2. Z dotacji celowej mogą być dofinansowane wydatki przeznaczone na:

- 1) pokrycie kosztów korzystania z obiektów sportowych Miasta Oleśnicy dla celów szkolenia sportowego,
- 2) sfinansowanie stypendiów sportowych klubów do 15 % dotacji celowej,
- 3) pokrycie kosztów organizowania zawodów sportowych lub uczestnictwa w tych zawodach,
- 4) wynagrodzenie dla trenerów,
- 5) koszty sędziowskie.

3. Dotację celową na prowadzenie statutowej działalności sportowej może otrzymać klub jeżeli:

- 1) realizuje cel publiczny wskazany w § 1 ust. 2 niniejszej uchwały,
- 2) angażuje się we współpracę z miejskimi jednostkami organizacyjnymi oraz z Urzędem Miasta Oleśnicy przy realizacji zadań publicznych

z zakresu sportu na rzecz mieszkańców Miasta Oleśnicy,

- 3) promuje wizerunek Miasta Oleśnicy jako Miasta stwarzającego warunki dla rozwoju sportu,
- 4) zapewni udział środków własnych na realizację zadania.

4. Kwota dofinansowania ze strony Miasta nie może przekroczyć 80% całkowitych kosztów poniesionych przy realizacji danego zadania.

5. Dotacje udzielane są po przeprowadzeniu otwartego konkursu ofert, ogłaszanego w trybie niniejszej uchwały.

§ 4. 1. Burmistrz Miasta Oleśnicy ogłasza otwarty konkurs ofert, wskazując:

- 1) rodzaj zadania oraz wysokość środków finansowych przeznaczonych na wsparcie zadania,
- 2) termin i warunki realizacji zadania,
- 3) termin składania ofert,
- 4) termin, tryb i kryteria stosowane przy dokonaniu wyboru oferty.

2. Ogłoszenie, o którym mowa w ust. 1, umieszcza się w Biuletynie Informacji Publicznej.

3. Oferty wraz z wnioskiem o przyznanie dotacji ze środków Miasta Oleśnicy składa się w kancelarii lub sekretariacie, lub punkcie informacyjnym Urzędu Miasta Oleśnicy.

4. W postępowaniu konkursowym mają odpowiednie zastosowanie wzory dokumentów, tj. oferty realizacji zadania, umowy, sprawozdania określone w przepisach wykonawczych do ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (Dz. U. Nr 96, poz. 873 ze zmianami) z modyfikacjami wynikającymi z zapisów niniejszej uchwały.

§ 5. Złożone oferty rozpatruje komisja konkursowa powołana przez Burmistrza Miasta Oleśnicy w składzie od 3 do 5 osób, w tym przedstawiciel Komisji Oświaty, Kultury i Sportu.

§ 6. Przy rozpatrywaniu ofert o przyznanie dotacji na realizację zadania komisja konkursowa uwzględni w szczególności:

- 1) znaczenie zadania dla Miasta Oleśnicy,
- 2) zgodność oferty z celem publicznym, określonym w § 1 ust. 2 niniejszej uchwały,
- 3) wysokość środków budżetowych przeznaczonych na realizację danego zadania,
- 4) wysokość środków pozabudżetowych pozyskanych na realizację danego zadania,
- 5) ocenę przedstawionej w ofercie kalkulacji kosztów realizacji zadania, w tym w odniesieniu do zakresu rzeczowego zadania,
- 6) ocenę możliwości realizacji zadania przez oferenta,
- 7) analizę wykonania zadań zleconych podmiotowi dotowanemu w okresie poprzednim, z uwzględnieniem w szczególności jakości i terminowości rozliczania dotacji.

§ 7. 1. Komisja konkursowa przekazuje Burmistrzowi Miasta Oleśnicy swoją propozycję rozstrzygnięcia konkursu.

2. Ostatecznego wyboru najkorzystniejszej oferty dokonuje Burmistrz Miasta Oleśnicy.

§ 8. Oferta winna być rozpatrzona w terminie nieprzekraczającym 30 dni od daty jej złożenia.

§ 9. Wyniki konkursu zamieszczane są w Biuletynie Informacji Publicznej.

§ 10. Oferenci, przyjmując dotację, zobowiązują się do wykonania zadania w zakresie i na zasadach określonych w umowie zawartej zgodnie z dyspozycją art. 221 ust. 3 ustawy o finansach publicznych.

§ 11. 1. Umowę sporządza się w formie pisemnej, na czas realizacji zadania lub na czas określony, nie dłuższy niż jeden rok.

2. Umowa, o której mowa w ust. 1, powinna zawierać w szczególności:

- 1) oznaczenie stron umowy,
- 2) szczegółowy zakres realizowanego zadania (cel udzielenia dotacji),
- 3) wysokość dotacji,
- 4) termin rozpoczęcia i zakończenia realizacji zadania,
- 5) termin wykorzystania dotacji, nie dłuższy niż do dnia 31 grudnia danego roku budżetowego,
- 6) sposób kontroli realizacji zadania i wydatkowania dotacji,
- 7) sposób i termin rozliczenia udzielonej dotacji,
- 8) postanowienia dotyczące okoliczności uzasadniających rozwiązanie umowy,
- 9) zobowiązanie podmiotu do prowadzenia odrębnej dokumentacji finansowo-księgowej środków finansowych otrzymanych na realizację zadania, a także wszelkiej innej dokumentacji umożliwiającej ocenę wykonania zadania pod względem rzeczowym i finansowym,
- 10) termin i zasady zwrotu niewykorzystanej części dotacji lub niewłaściwie wykorzystanej dotacji.

§ 12. 1. W szczególnie uzasadnionych przypadkach dopuszcza się, za zgodą stron, możliwość zmiany w ciągu roku zakresu rzeczowego oraz warunków realizacji zadania w formie aneksu do umowy.

2. Powyższe zmiany nie mogą skutkować zwiększeniem kwoty dotacji.

§ 13. Dotację na realizację zadania przekazuje się na rachunek bankowy klubu sportowego, na warunkach określonych w umowie.

§ 14. 1. Klub sportowy, który otrzymał dotację, jest zobowiązany do sporządzenia sprawozdania z wykonania zadania określonego w umowie w terminie 30 dni po upływie terminu, na który umowa została zawarta.

2. Sprawozdanie powinno zawierać w szczególności:

- a) informację o przebiegu wykonania zadania,
- b) szczegółowe rozliczenie finansowe dokonane w oparciu o kosztorys załączony do oferty,
- c) inne istotne informacje dotyczące realizacji zadania,
- d) zestawienie dokumentów, faktur (rachunków) potwierdzających wydatkowanie środków z udzielonej dotacji.

3. Na podstawie przedłożonych sprawozdań z wykonanych zadań rozliczenia merytorycznego i finansowego udzielonych dotacji dokonują pracownicy Urzędu Miasta Oleśnicy, którym powierzono obowiązki w tym zakresie.

§ 15. 1. W przypadku wykorzystania na realizację zadania tylko części przekazanej dotacji, niewykorzystane środki finansowe należy zwrócić na wskazany w umowie rachunek bankowy w terminie do 15 dni od upływu terminu wykorzystania dotacji.

2. W przypadku niezwrócenia dotacji w terminie określonym w ust.1 niniejszego paragrafu, naliczone zostaną odsetki w wysokości określonej jak dla zaległości podatkowej, począwszy od dnia następującego po upływie terminu zwrotu.

§ 16. 1. Wykonywanie zleconego zadania podlega kontroli polegającej na porównaniu sprawozdań przedkładanych przez klub sportowy, który otrzymał dotację, z dokumentami źródłowymi przez upoważnione przez Burmistrza Miasta Oleśnicy osoby. Wykonywanie zleconego zadania kontrolowane będzie również poprzez bezpośrednie sprawdzanie odbywanych szkoleń, treningów oraz meczy.

2. W przypadku stwierdzenia nieprawidłowości w sposobie wykorzystania dotacji wstrzymuje się przekazywanie kolejnych transz dotacji, a do tychczas przekazana kwota podlega zwrotowi na zasadach określonych w 251 i 252 ustawy o finansach publicznych.

§ 17. Umowa może być rozwiązana ze skutkiem natychmiastowym w przypadku nieterminowego lub nienależytego jej wykonania. Podstawę do rozwiązania umowy stanowią wyniki kontroli wykonania umowy oraz odpowiedź klubu sportowego na doręczone wystąpienie pokontrolne złożona w ciągu 14 dni od dnia jego doręczenia.

§ 18. Wykonanie uchwały powierza się Burmistrzowi Miasta Oleśnicy.

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

Przewodniczący Rady Miasta:
Ryszard Zelinka

2308

UCHWAŁA NR IX/84/11 RADY MIEJSKIEJ W POLKOWICACH

z dnia 10 czerwca 2011 r.

w sprawie określenia maksymalnej wysokości wynagrodzenia dziennego opiekuna oraz zasad jego ustalania

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591, z 2002 r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271 i Nr 214, poz. 1806, z 2003 r. Nr 80, poz. 717 i Nr 162, poz. 1568, z 2004 r. Nr 102, poz. 1055 i Nr 116, poz. 1806, z 2005 r. Nr 172, poz. 1441 i Nr 175, poz. 1457, z 2006 r. Nr 17, poz. 128 i Nr 181, poz. 1337, z 2007 r. Nr 48, poz. 327, Nr 138, poz. 974 i Nr 173, poz. 1218, z 2008 r. Nr 180, poz. 1111 i Nr 223, poz. 1458, z 2009 r. Nr 52, poz. 420 i Nr 157, poz. 1241 oraz z 2010 r. Nr 28, poz. 142 i 146, Nr 40, poz. 230 i Nr 106, poz. 675) i art. 43 ustawy z dnia 4 lutego 2011 r. o opiece nad dziećmi w wieku do lat 3 (Dz. U. z 2011 r. Nr 45, poz. 235) uchwała się, co następuje:

§ 1. Ustala się maksymalne wynagrodzenie dziennego opiekuna w wysokości 3,00 zł za każdą godzinę faktycznie sprawowanej opieki nad jednym dzieckiem.

§ 2. Wynagrodzenie przysługuje na podstawie zawartej umowy, z uwzględnieniem następujących zasad:

- 1) wynagrodzenie, o którym mowa w § 1 ulega podwyższeniu o 50% w przypadku objęcia opieką dziecka niepełnosprawnego;
- 2) wynagrodzenie jest wypłacane miesięcznie, w zależności od liczby dzieci faktycznie objętych opieką w miesiącu poprzedzającym wypłatę wynagrodzenia – do 10 dnia następnego miesiąca;
- 3) wynagrodzenie nie przysługuje z tytułu opieki nad dzieckiem objętym opieką żłobka lub klubu dziecięcego;
- 4) dzienny wymiar opieki nad jednym dzieckiem nie może przekroczyć 8 godzin;
- 5) dzienny opiekun musi obejmować opieką co najmniej 3 dzieci;
- 6) dzienny opiekun sprawuje opiekę nad dzieckiem wyłącznie w dni robocze.

§ 3. Wykonanie uchwały powierza się Burmistrzowi Polkowic.

§ 4. Uchwała wchodzi w życie po upływie 14 dni od daty ogłoszenia w Dzienniku Urzędowym Województwa Dolnośląskiego.

Wiceprzewodnicząca Rady:
Mariola Kośmider

2309

UCHWAŁA NR VIII/45/2011 RADY MIEJSKIEJ W SYCOWIE

z dnia 26 maja 2011 r.

w sprawie opłat za świadczenia udzielane przez publiczne przedszkola prowadzone przez Gminę Syców

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 z późniejszymi zmianami), art. 14 ust.5 ustawy z dnia 7 września 1991r. o systemie oświaty (Dz. U. z 2004 r. Nr 256, poz. 2572 z późniejszymi zmianami) Rada Miejska w Sycowie uchwała , co następuje:

§ 1. W przedszkolach publicznych, dla których organem prowadzącym jest Gmina Syców ustala się odpłatność za świadczenia w zakresie przekraczającym 5 godzin podstawy programowej wychowania przedszkolnego.

§ 2. Zajęcia obejmujące podstawę programową będą się odbywały w godzinach od 8.30 do 13.30.

§ 3. Świadczenia, o których mowa w § 1 to w szczególności:

- 1) gry i zabawy dydaktyczne wspomagające rozwój umysłowy dziecka,
- 2) gry i zabawy ruchowe, wspomagające rozwój ruchowy dziecka,
- 3) gry i zabawy rozwijające zainteresowania otaczającym światem,
- 4) zajęcia korekcyjno-kompensacyjne,
- 5) zajęcia rozwijające uzdolnienia plastyczne dziecka, w formie warsztatów, zabaw, gier,
- 6) praca indywidualna z dzieckiem
- 7) opieka nauczyciela nad dzieckiem w trakcie jego indywidualnych zabaw na wolnym powietrzu, na terenie placu przedszkolnego podczas sa-

modzielnie, indywidualnie wybieranymi przez dziecko zabawami,
8) opieka nad wypoczywającym dzieckiem.

§ 4. Ustala się opłatę za jedną godzinę świadczeń, o których mowa w § 1 w wysokości 1,50 zł. Opłatę pobiera się za każdą rozpoczętą godzinę świadczenia.

§ 5. Opłatę, o której mowa w § 4 obniża się o 25% na drugie i każde następne dziecko będące rodzeństwem uczęszczającym do tego samego przedszkola.

§ 6. Opłata, o której mowa w § 4 jest niezależna od kwot wynikających ze stawki żywieniowej obowiązującej w przedszkolu, która ustalana jest przez dyrektora przedszkola i wnoszona przez rodziców lub prawnych opiekunów co miesiąc.

§ 7. Zakres świadczeń, zasady pobierania i zwrot opłat za świadczenia określa umowa cywilnoprawna zawarta pomiędzy dyrektorem przedszkola, a rodzicami lub prawnymi opiekunami dziecka.

§ 8. Wykonanie uchwały powierza się Burmistrzowi Miasta i Gminy Syców.

§ 9. Traci moc uchwała Rady Miejskiej w Sycowie nr XXIV/119/08 z dnia 24 kwietnia 2008 r.

§ 10. Uchwała podlega ogłoszeniu w Dzienniku Urzędowym Województwa Dolnośląskiego i wchodzi w życie z dniem 1 września 2011 r.

Przewodniczący Rady Miejskiej:
Bolesław Moniuszko

2310

UCHWAŁA NR IX/50/2011 RADY MIASTA ŚWIERADÓW-ZDRÓJ

z dnia 25 maja 2011 r.

w sprawie uchwalenia Regulaminu Porządkowego Stadionu Miejskiego w Świeradowie-Zdroju

Na podstawie art. 18 ust. 2 pkt 15, art. 40 ust. 2 pkt 4 oraz art. 41 Ustawy z 8 marca 1990 r. o samorządzie gminnym (t.j. z 2001 r. Dz. U. Nr 142, poz. 1591 z późn. zm.) Rada Miasta uchwała, co następuje:

§ 1. Uchwala się Regulamin Porządkowy Stadionu Miejskiego w Świeradowie-Zdroju w brzmieniu ustalonym w załączniku nr 1 do uchwały.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Miasta Świeradów-Zdrój.

§ 3. Traci moc uchwała Rady Miasta XIV/103/2003 z dnia 26 listopada 2003 r.

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

Przewodniczący Rady Miasta:
Wioletta Urbańczyk

**Załącznik nr 1 do uchwały nr IX/50/
/2011 Rady Miasta Świeradów-Zdrój
z dnia 25 maja 2011 r.**

REGULAMIN STADIONU MIEJSKIEGO W ŚWIERADOWIE-ZDROJU

Regulamin Stadionu Miejskiego w Świeradowie-Zdroju, zwany dalej „Regulaminem”, określa zasady korzystania z terenów, urządzeń i pomieszczeń Stadionu Miejskiego położonego w Świeradowie-Zdroju przy ul. Sienkiewicza 2 a, zwanego dalej „stadionem” i obowiązuje na całym jego terenie.

§ 1. 1. Stadion jest obiektem użyteczności publicznej.

2. Stadion składa się z następujących części:

- a) płyta główna – boisko do gry w piłkę nożną wraz z trybunami, zwana dalej boiskiem,
- b) kompleks boisk sportowych „Orlik”, składający się z boiska do piłki nożnej z nawierzchnią ze sztucznej trawy i boiska wielofunkcyjnego, zwany dalej Orlikiem,
- c) skatepark,
- d) pomieszczenia techniczne,
- e) tereny przyległe.

3. Stadion służy do odbywania imprez o charakterze sportowym.

4. Stadion może być wykorzystywany również do odbywania doraźnych imprez o innym charakterze, do których zastosowanie mają przepisy ustawy z dnia 21 kwietnia 2009 r. o bezpieczeństwie imprez masowych (Dz. U. Nr 62 poz. 504 ze zm.).

5. Na zasadach określonych w Regulaminie na stadionie może być prowadzona działalność gospodarcza.

§ 2. Ilekroć w regulaminie jest mowa o:

1. stadionie – należy przez to rozumieć wszystkie części stadionu, o których mowa w § 1 ust. 2 (boisko, Orlik, skatepark, pomieszczenia techniczne),

2. organizatorze imprezy – należy przez to rozumieć osobę prawną, osobę fizyczną lub jednostkę nie posiadającą osobowości prawnej, przeprowadzającą imprezę, o której mowa w § 1 ust. 3 i ust. 4,

3. administratorze stadionu – należy przez to rozumieć Burmistrza Miasta Świeradów-Zdrój lub upoważniony przez niego podmiot lub osobę,

4. działalności gospodarczej – należy przez to rozumieć działalność, o której mowa w ustawie z dnia 19 listopada 1999 r. – Prawo o działalności gospodarczej (Dz. U. Nr 101, poz. 1178 z późn. zm.),

5. przedsiębiorcy – należy przez to rozumieć osoby i spółki, o których mowa w ustawie – Prawo o działalności gospodarczej,

6. impreza masowa – należy przez to rozumieć imprezy, o których mowa w ustawie o bezpieczeństwie imprez masowych.

§ 3. Korzystanie z boiska i pomieszczeń technicznych, odbywa się według następujących zasad:

1. dostęp do urządzeń jest płatny, zgodnie z cennikiem określonym zarządzeniem Burmistrza Miasta, na każdy rok kalendarzowy,
2. administrator stadionu może wyrazić w wyjątkowej sytuacji zgodę na bezpłatne użytkowanie boiska,
3. możliwość i termin korzystania z boiska należy wcześniej ustalić z administratorem stadionu.

§ 4. 1. Korzystanie z Orlika odbywa się według następujących zasad:

- a) dostęp do urządzeń jest bezpłatny,
- b) przedstawicielem administratora stadionu na terenie obiektu, jest trener środowiskowy, zwany dalej trenerem.
- c) trener czuwa nad bezpieczeństwem osób korzystających z obiektu, zwanych dalej użytkownikami i w tym celu upoważniony jest do wydawania użytkownikom odpowiednich poleceń.

2. Obiekt udostępnia się do użytku w okresie od kwietnia do października:

- a) od poniedziałku do soboty w godz. 800 do 2100,
- b) w niedzielę od godz. 1200 do 2100,
- c) wydawanie sprzętu sportowego odbywa się od poniedziałku do soboty od godz. 15.00.

3. Boisko do piłki nożnej z nawierzchnią ze sztucznej trawy przeznaczone jest tylko do gry w piłkę nożną i nie może być wykorzystywane do dyscyplin, które mogłyby uszkodzić nawierzchnię jak: rzut dyskiem, rzut oszczepem, pchnięcie kulą itp.

4. Dopuszcza się wyłącznie obuwie sportowe o miękkiej, czystej i płaskiej podeszwie lub z korkami z tworzywa. Nie mogą to być korki metalowe lub kolce.

5. Przed wejściem na płytę boiska obuwie należy oczyścić z piasku, drobnych kamieni.

6. Podstawowe obowiązki użytkownika:

- a) przestrzeganie postanowień niniejszego regulaminu,
- b) stosowanie się do poleceń trenera,
- c) korzystanie z obiektu i jego urządzeń zgodnie z ich przeznaczeniem,
- d) niezwłoczne informowanie trenera o wszelkich uszkodzeniach urządzeń, kontuzjach i innych zdarzeniach mogących mieć wpływ na bezpieczeństwo użytkowników.

7. Na terenie obiektu obowiązuje bezwzględny zakaz:

- a) dopuszczania się zachowań stwarzających zagrożenie dla innych użytkowników,
- b) wchodzenia na ogrodzenia, piłkochwyty i urządzenia sportowe.
- c) wjeżdżania na teren boiska do gry w piłkę nożną z nawierzchnią ze sztucznej trawy na rowerach, wrotkach, z wózkami dziecięcymi, ponieważ grozi to uszkodzeniem nawierzchni,
- d) poruszania się na rowerach, rolkach, deskorolkach i innym sprzęcie mogącym spowodować uszkodzenie nawierzchni boisk.

§ 5. 1. Korzystanie ze skateparku odbywa się według następujących zasad:

- a) urządzenia skateparku przeznaczone są wyłącznie do jazdy na łyżworolkach, deskorolkach i BMX-ach,
- b) każda osoba korzystająca z urządzeń skateparku ma obowiązek używania kasku ochronnego oraz kompletu ochraniaczy przez cały czas jazdy,
- c) za ewentualne wypadki jakie mogą zdarzyć się podczas jazdy, nie spowodowane zaniedbaniami administratora skateparku, wyłączną odpowiedzialność ponosi osoba korzystająca z urządzeń – użytkownicy korzystają ze skateparku na własną odpowiedzialność,
- d) w przypadku osób niepełnoletnich odpowiedzialność ponoszą ich prawni opiekunowie,
- e) na każdym z elementów mogą przebywać maksymalnie 3 osoby,
- f) na górnych pomostach mogą przebywać jedynie te osoby, które potrafią na nie samodzielnie wjechać,
- g) na jednym elemencie może jeździć maksymalnie 1 osoba,
- h) chodzenie po konstrukcjach, przebywanie w strefie najazdów oraz zeskoków z przeszkód jest zabronione.

2. Ryzyko związane z amatorskim i wyczynowym uprawianiem sportu ponosi uprawiający, w związku z czym administrator nie ponosi odpowiedzialności za szkody zarówno na osobie jak i mieniu, wynikłe z korzystania z urządzeń skateparku – jako związanymi z ryzykiem sportowym.

3. Każdy z użytkowników jest zobowiązany do wykorzystywania urządzeń skateparku tylko zgodnie z ich przeznaczeniem oraz do niezwłocznego powiadomienia administratora o zauważonych ewentualnych uszkodzeniach urządzeń, w trosce o zdrowie własne i pozostałych użytkowników.

4. Zabrania się korzystania ze skateparku następującym osobom:

- a) kontuzjowanym (skręcone kolana, kostki, itp.),
- b) z chorobami układu ruchowego,
- c) z wadami serca,
- d) kobietom w ciąży.

§ 7. 1. Udostępnienie stadionu lub jego części na organizację imprezy, o której mowa w § 1 ust. 3 i 4 następuje na podstawie umowy zawartej przez organizatora imprezy z administratorem stadionu, na zasadach określonych w tej umowie oraz Regulaminie.

2. Udostępnienie przedsiębiorcy stadionu lub jego części następuje na podstawie umowy zawartej przez przedsiębiorcę z administratorem stadionu, na zasadach określonych w tej umowie oraz Regulaminie.

§ 8. 1. Osoby, które nie ukończyły 18 roku życia, mogą przebywać na terenie stadionu wyłącznie pod opieką rodziców, opiekunów lub innych przedstawicieli ustawowych.

2. Gmina Miejska Świeradów-Zdrój nie ponosi odpowiedzialności za szkody doznane przez dzieci i młodzież przebywające na stadionie bez nadzoru opiekuna.

§ 9. 1. W godzinach 21.00 – 7.00 zabronione jest przebywanie na terenie stadionu osób nie upoważnionych przez administratora stadionu.

2. Przepis ust. 1 nie ma zastosowania do przebywania na stadionie w związku z odbywającą się imprezą – w czasie jej trwania i maksymalnie do 1 godziny przed i po jej zakończeniu.

§ 10. 1. Przedsiębiorcy oraz osoby uczestniczące w imprezie w charakterze widzów obowiązani są w szczególności:

- a) przestrzegać postanowień Regulaminu;
- b) stosować się do poleceń służby porządkowej powołanej przez organizatora imprezy;
- c) zachowywać się w sposób nie szkodzący lub nie zagrażający bezpieczeństwu innych osób;
- d) używać urządzeń i obiektów zgodnie z ich przeznaczeniem,

2. Wszystkie osoby przebywające na stadionie podczas imprezy masowej zobowiązane są do przestrzegania Regulaminu Stadionu i zapisów ustawy o bezpieczeństwie imprez masowych, pod odpowiedzialnością porządkową lub karną.

§ 11. Do obowiązków organizatora imprezy należy w szczególności:

1. respektowanie postanowień regulaminu oraz zapewnienie ładu i porządku przed rozpoczęciem imprezy, w czasie jej trwania oraz po zakończeniu imprezy;

2. niedopuszczenie do uczestniczenia w imprezie osób nietrzeźwych lub odurzonych, a także osób zamierzających wnieść na teren Stadionu przedmioty wymienione w § 13 ust. 1;

3. usuwanie z terenu stadionu osób nie stosujących się do postanowień Regulaminu, stwarzających zagrożenie dla życia lub zdrowia uczestników imprezy i innych osób lub dopuszczających się niszczenia mienia;

4. niezwłoczne podejmowanie działań mających na celu usunięcie zagrożenia życia lub zdrowia uczestników imprezy lub zapobieżenie niszczeniu mienia;

5. zapewnienie drożności wejść na stadion oraz dróg na terenie stadionu, w tym zwłaszcza drogi ewakuacyjnej;

6. ustalenie z administratorem stadionu, przed rozpoczęciem imprezy, miejsc niedostępnych uczestnikom imprezy lub widzom oraz odpowiednie oznakowanie tych miejsc;

7. niezwłoczne poinformowanie administratora o szkodach w mieniu stadionu powstałych w czasie trwania imprezy lub w związku z imprezą;

8. pokryć wszystkie koszty powstałe w związku z uszkodzeniem mienia.

§ 12. 1. W celu utrzymania ładu i porządku w czasie trwania imprezy, przed jej rozpoczęciem oraz bezpośrednio po zakończeniu, organizator imprezy powinien powołać służbę porządkową.

2. Osoby wchodzące w skład służby porządkowej, o której mowa w ust. 1, powinny być zaopatrzone w oznaczenia wyróżniające je spośród innych osób.

3. Uzgodniony z administratorem stadionu plan rozmieszczenia służby porządkowej powinien

stanowić integralną część umowy, o której mowa w § 7 ust. 1.

4. Jeśli działania służby porządkowej okażą się niewystarczające dla przywrócenia ładu i porządku lub ochrony życia, zdrowia albo mienia, organizator imprezy powinien niezwłocznie wezwać – odpowiednio do sytuacji: Policję, Straż Pożarną, służbę medyczną.

§ 13. 1. Zabrania się wnoszenia na teren stadionu:

- a) broni wszelkiego rodzaju oraz przedmiotów, które mogą być użyte jako broń lub pociski,
- b) pojemników zawierających gaz, substancje żrące, farbujące lub powodujące zanieczyszczenia,
- c) przedmiotów wykonanych z kruchego, pękającego lub szczególnie twardego materiału,
- d) ognia, ogni sztucznych, rac, petard, świec dymnych – z zastrzeżeniem § 14,
- e) urządzeń z napędem mechanicznym służących do wytwarzania hałasu,
- f) wszelkich napojów alkoholowych, środków odurzających lub psychotropowych,

2. Na terenie stadionu zakazuje się:

- a) rzucania przedmiotami z zamiarem użycia jako broni lub pocisków,
- b) spożywania napojów alkoholowych,
- c) palenia papierosów,
- d) używania środków odurzających i środków psychotropowych,
- e) używania ognia, ogni sztucznych, rac, petard, świec dymnych – z zastrzeżeniem § 14,
- f) używania wulgarnych lub obraźliwych słów,
- g) zachowań mających na celu obrazę lub naruszenie godności osobistej w szczególności z przyczyn rasowych, narodowych lub wyznaniowych,
- h) przebywania w miejscach oznaczonych jako niedostępne dla osób nieupoważnionych lub w miejscach, które z racji ich funkcji nie są przeznaczone do powszechnego użytku, takich zwłaszcza jak boisko lub inne obiekty i urządzenia służące uprawianiu sportu,

- i) wchodzenia na ogrodzenia, drzewa, słupy oświetleniowe, maszty, dachy,
- j) rozniecania ognia,
- k) umieszczania na budynkach, urządzeniach, drogach lub ogrodzeniach napisów, plakatów albo ogłoszeń,
- l) załatwiania potrzeb fizjologicznych poza miejscami do tego przeznaczonymi,
- m) prowadzenia – bez posiadania stosownych uprawnień – sprzedaży towarów lub kart wstępów,
- n) prowadzenia bez zezwolenia zbiórek pieniężnych.

3. Zakazuje się wprowadzania na teren stadionu zwierząt.

4. Zakaz określony w ust. 3 nie dotyczy osób niewidomych używających psów jako przewodników.

5. Zakazuje się wjeżdżania na teren stadionu wszelkiego rodzaju pojazdami mechanicznymi.

6. Zakaz określony w ust. 5 nie dotyczy pojazdów użytkowanych przez osoby niepełnosprawne.

§ 14. 1. Organizator imprezy może wnieść na teren stadionu i użyć ogni sztucznych, rac, petard, świec dymnych lub materiałów pirotechnicznych, jeżeli wynika to z programu imprezy oraz jeśli umowa zawarta z administratorem zawiera postanowienia w tej sprawie.

2. W sytuacji opisanej w ust. 1 na organizatorze imprezy ciąży obowiązek zapewnienia pełnego bezpieczeństwa uczestnikom imprezy, a także pełna odpowiedzialność za prawidłowe wykonanie tego obowiązku.

§ 15. 1. Administrator stadionu zamieści tekst Regulaminu na tablicach informacyjnych przed wejściem na Stadion.

2. Administrator stadionu, przed zawarciem umowy, doręczy organizatorowi imprezy lub przedsiębiorcy, za pokwitowaniem tekst Regulaminu.

2311

UCHWAŁA NR VII/47/11 RADY MIEJSKIEJ WĄSOSZA

z dnia 25 maja 2011 r.

w sprawie programu stypendialnego w Gminie Wąsosz

Na podstawie art. 18 ust. 2 pkt 14a ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity Dz. U. z 2001 roku nr 142 poz. 1591 z późniejszymi zmianami) Rada Miejska Wąsosza uchwala co następuje:

§ 1. Uchwala się zasady udzielania stypendiów dla uczniów określone w Programie Stypendialnym w Gminie Wąsosz, stanowiącym załącznik do niniejszej uchwały.

§ 2. Środki finansowe na realizację programu Stypendialnego w Gminie Wąsosz zabezpieczane są corocznie w budżecie Gminy.

§ 3. Wykonanie uchwały powierza się Burmistrzowi Wąsosza.

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

Przewodniczący Rady Miejskiej:
Zdzisław Nicpoń

**Załącznik do uchwały nr VII/47/11
Rady Miejskiej Wąsosza z dnia 25 ma-
ja 2011 r.**

Program Stypendialny w Gminie Wąsosz

Program Stypendialny w Gminie obejmuje stypendia za wyniki w nauce dla uczniów klas IV-VI publicznych szkół podstawowych i gimnazjalnych prowadzonych przez Gminę Wąsosz.

§ 1

1. Osiągającym wysokie wyniki w nauce uczniom szkół podstawowych klas IV-VI i gimnazjum, dla których organem prowadzącym jest Gmina Wąsosz, może być przyznane jednorazowe stypendium Burmistrza Wąsosza.
2. Do stypendium Burmistrza Wąsosza mogą być typowani uczniowie, którzy spełniają co najmniej jedno z poniższych kryteriów:
 - 1) wykazali się szczególnymi osiągnięciami i umiejętnościami w co najmniej jednej dziedzinie, potwierdzonymi najwyższą oceną z danego przedmiotu, uzyskaniem tytułu laureata olimpiady lub konkursu na szczeblu wojewódzkim bądź wyższym, a także odznaczyli się innymi dokonaniem, świadczącymi o stałym zaangażowaniu ucznia we własny rozwój w danej dziedzinie,
 - 2) uzyskali najwyższe wyniki na sprawdzianie lub jednym z egzaminów gimnazjalnych (część humanistyczna lub matematyczno-przyrodnicza), nie mniej niż 90% maksymalnej liczby punktów,
 - 3) w roku przyznania stypendium uzyskali wzorową ocenę z zachowania i średnią ocen odpowiednio:
 - a) 4,6 – uczniowie szkoły podstawowej,
 - b) 4,6 – uczniowie gimnazjum.
3. Spełnianie przez ucznia kryteriów wymienionych w ust. 2 pkt 1-3 opisuje się w „Indywidualnej karcie osiągnięć kandydata do stypendium”, zgodnie z wzorem stanowiącym załącznik nr 2 do niniejszego Programu.
Indywidualne karty osiągnięć kandydatów do stypendiów należy dołączyć do składanego przez dyrektora szkoły wniosku.

§ 2

1. Z wnioskiem o stypendium Burmistrza Wąsosza sporządzonym wg wzoru stanowiącym załącznik nr 1 do niniejszego Programu występuje dyrektor szkoły, do której uczęszcza uczeń lub uczęszczał absolwent szkoły, a w przypadku przeniesienia się ucznia do innej szkoły – dyrektor szkoły, w której uczeń spełnił kryteria do uzyskania stypendium.
2. Wniosek dyrektora wraz z załącznikami, o których mowa w § 1 ust. 3 należy składać w sekretariacie Urzędu Gminy Wąsosz w terminie do 15 czerwca każdego roku kalendarzowego. Do wniosku załącza się zgodę ucznia pełnoletniego lub rodziców/opiekunów prawnych ucznia niepełnoletniego, na wystąpienie z wnioskiem i przetwarzanie jego danych osobowych.
3. Wnioski niekompletne lub niespełniające wymogów określonych w § 1 ust. 2 i 3 oraz § 2 ust. 1 nie będą rozpatrywane.

§ 3

1. Stypendia są przyznawane przez Burmistrza Wąsosza.
2. Liczbę stypendiów oraz ich wysokość ustala corocznie Burmistrz Wąsosza w drodze zarządzenia do dnia 20 czerwca każdego roku kalendarzowego w ramach środków zabezpieczonych na ten cel w budżecie gminy.
3. Środki finansowe na wypłatę przyznanych stypendiów są przekazywane na konto właściwej szkoły po złożeniu wniosku.
4. Wypłaty stypendiów dokonuje szkoła, do której uczęszcza uczeń, do ostatniego dnia każdego roku szkolnego.
5. Uroczystość wręczenia stypendyście dokumentu potwierdzającego przyznanie stypendium będzie się odbywała w dniu rozdania świadectw lub na innego rodzaju imprezie o podniosłym charakterze.

Załącznik nr 1
do Programu

Wałosz, dn.

.....
(pieczęć szkoły)

WNIOSEK O PRYZNANIE STYPENDIUM BURMISTRZA WAŁOSZA			
Imię i nazwisko dyrektora wnioskującego			
Liczba kandydatów do stypendium - ogółem			
Spełnianie przez kandydatów kryteriów: *			
Kryteria		Kandydat wykazał się szczególnymi osiągnięciami i umiejętnościami w co najmniej jednej dziedzinie, potwierdzonymi najwyższą oceną z danego przedmiotu, uzyskaniem tytułu laureata olimpiady lub konkursu na szczeblu wojewódzkim bądź wyższym, a także odznaczyli się innymi dokonaniem, świadczącymi o stałym zaangażowaniu ucznia we własny rozwój w danej dziedzinie.	
Lista kandydatów		Kandydat uzyskał najwyższe wyniki na sprawdzianie lub jednym z egzaminów gimnazjalnych (część humanistyczna lub matematyczno-przyrodnicza) nie mniej niż 90% maksymalnej liczby punktów.	
Lp.	Imię i nazwisko kandydata do stypendium	Typ szkoły	Kandydat w roku szkolnym uzyskał wzorową ocenę z zachowania i średnią ocen odpowiednio: a) 4,6 - uczniowie szkoły podstawowej, b) 4,6 - uczniowie gimnazjum.

*właściwe kryteria zaznaczyć znakiem X

INDYWIDUALNA KARTA OSIĄGNIĘĆ KANDYDATA DO STYPENDIUM BURMISTRZA WĄSOSZA

Imię i nazwisko kandydata		
Typ szkoły/klasa		
Średnia ocen i ocena z zachowania		
Wynik sprawdzianu lub egzaminu		
Osiągnięcia w minionym roku szkolnym zakończone uzyskaniem tytułu laureata olimpiady lub konkursu na szczeblu wojewódzkim bądź wyższym:		
Osiągnięcie	Nazwa dokumentu poświadczającego osiągnięcie	Instytucja lub osoba, która wydała dokument
Ocena z przedmiotu związanego z osiągnięciami		
przedmiot		ocena
Inne dokonania świadczące o stałym zaangażowaniu ucznia w rozwój w dziedzinie związanej z wymienionymi osiągnięciami		

.....
(podpis dyrektora szkoły)

2312

UCHWAŁA NR VIII/48/11 RADY MIEJSKIEJ WĄSOSZA

z dnia 21 czerwca 2011 r.

w sprawie zmiany uchwały nr VII/47/11 Rady Miejskiej Wąsosza z dnia 25 maja 2011 r. w sprawie programu stypendialnego w gminie Wąsosz

Na podstawie art. 18 ust 2 pkt 14a ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (t.j. Dz. U. z 2001 r. Nr 142 poz.1591 z późn. zm.) Rada Miejska Wąsosza postanawia:

§ 1. W uchwale nr VII/47/11 Rady Miejskiej Wąsosza z dnia 25 maja 2011 r. w sprawie programu stypendialnego w gminie Wąsosz wprowadza się następujące zmiany:

1. Tytuł uchwały otrzymuje brzmienie „w sprawie zasad przyznawania stypendium dla uczniów w gminie Wąsosz”

2. § 1 otrzymuje brzmienie „ Uchwala się zasady udzielania stypendiów dla uczniów w Gminie Wąsosz określone w załączniku do niniejszej uchwały”

„§ 1. Uchwala się zasady udzielania stypendiów dla uczniów określone w Programie Stypendialnym w Gminie Wąsosz, stanowiącym załącznik do niniejszej uchwały.”

3. § 2 otrzymuje brzmienie „ Środki finansowe na realizację stypendiów w Gminie Wąsosz zabezpieczane są corocznie w budżecie Gminy.

„§ 2. Środki finansowe na realizację programu Stypendialnego w Gminie Wąsosz zabezpieczane są corocznie w budżecie Gminy.”

4. W załączniku do uchwały:

- 1) tytuł załącznika oraz zdanie pierwsze skreśla się;
- 2) w § 1 pkt 3 oraz w § 2 załącznika słowa „niniejszego Programu” zastępuje się słowami „niniejszych zasad”
- 3) w § 3 pkt 2 skreśla się słowa „do dnia 20 czerwca każdego roku kalendarzowego”
- 4) w tytule załącznika nr 1 oraz w tytule załącznika nr 2, do załącznika do uchwały słowa „ Programu” zastępuje się słowem „ Zasad przyznawania stypendium”.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Wąsosza.

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

Przewodniczący Rady Miejskiej:
Zdzisław Nicpoń

2313

UCHWAŁA NR 39/VIII/11 RADY GMINY CIEPŁOWODY

z dnia 11 maja 2011 r.

w sprawie trybu i sposobu powoływania i odwoływania członków Zespołu Interdyscyplinarnego w Ciepłowodach oraz warunków jego funkcjonowania

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.) art. 9a ust.15 ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie (Dz. U. z 2005 r. Nr 180,poz.1493 z późn. zm.) uchwała, co następuje:

§ 1. Ustala się tryb i sposób powoływania i odwoływania członków Zespołu Interdyscyplinarnego w Ciepłowodach oraz szczegółowe wa-

runki jego funkcjonowania, których treść stanowi załącznik do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy Ciepłowody.

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

Przewodniczący Rady Gminy:
Władysław Gluza

**Załącznik do uchwały nr 39/VIII/11
Rady Gminy Ciepłowody z dnia
11 maja 2011 r.**

**Regulamin określa tryb i sposób powoływania i odwoływania członków zespołu interdyscyplinarnego
oraz szczegółowe warunki jego funkcjonowania w Gminie Ciepłowody**

Rozdział 1

Przepisy ogólne

§ 1. Gmina podejmuje działania na rzecz przeciwdziałania przemocy w rodzinie, między innymi organizując pracę Zespołu Interdyscyplinarnego.

§ 2. Zespół Interdyscyplinarny realizuje działania określone w ustawie o przeciwdziałaniu przemocy w rodzinie oraz w ramach realizacji założeń Krajowego Programu Przeciwdziałania Przemocy w Rodzinie.

§ 3. 1 Zadaniem Zespołu Interdyscyplinarnego jest integrowanie i koordynowanie działań podmiotów, o których mowa w art. 9a ust. 3 i 5 ustawy o przeciwdziałaniu przemocy w rodzinie, oraz specjalistów w zakresie przeciwdziałania przemocy w rodzinie, w szczególności przez:

- 1) diagnozowanie problemu przemocy w rodzinie,
- 2) podejmowanie działań w środowisku zagrożonym przemocą w rodzinie mających na celu przeciwdziałanie temu zjawisku,
- 3) inicjowanie interwencji w środowisku dotkniętym przemocą w rodzinie,
- 4) rozpowszechnianie informacji o instytucjach i możliwościach udzielenia pomocy w środowisku lokalnym,
- 5) inicjowanie działań w stosunku do osób stosujących przemoc w rodzinie,

§ 4. Zespół Interdyscyplinarny powołuje i odwołuje Wójt Gminy Ciepłowody.

Rozdział 2

Tryb powoływania członków Zespołu Interdyscyplinarnego

§ 5. 1 W skład Zespołu Interdyscyplinarnego wchodzi przedstawiciele następujących instytucji, organizacji i jednostek organizacyjnych na terenie gminy Ciepłowody:

1. Ośrodka Pomocy Społecznej;
2. Gminnej Komisji Rozwiązywania Problemów Alkoholowych;
3. Rewiru Dzielnicowych Policji;
4. Ośrodka Zdrowia ;
5. Zespołu Szkół Samorządowych;
6. organizacji pozarządowych, w szczególności działających na rzecz przeciwdziałania przemocy w rodzinie.

2. W skład Zespołu Interdyscyplinarnego wchodzi także kuratorzy sądowi.

§ 6. W skład Zespołu Interdyscyplinarnego mogą wchodzić prokuratorzy z Prokuratury Rejonowej w Ząbkowicach Śląskich oraz przedstawiciele podmiotów innych niż określone w §5, działających na rzecz przeciwdziałania przemocy w rodzinie.

§ 7. Zespół Interdyscyplinarny działa na podstawie pisemnych Porozumień zawartych pomiędzy Wójtem Gminy Ciepłowody a podmiotami, których przedstawiciele powołani zostaną do Zespołu.

§ 8. Przedstawiciele poszczególnych instytucji zostają wskazani imiennie przez osoby kierujące tymi instytucjami.

§ 9. Skład Zespołu Interdyscyplinarnego zostanie ustalony Zarządzeniem Wójta Gminy w Ciepłowody, po uprzednim wyrażeniu zgody przez osoby mające wchodzić w skład zespołu.

§ 10. Na pierwszym posiedzeniu Zespołu wybierany jest Przewodniczący Zespołu, Zastępca Przewodniczącego i Sekretarz spośród członków Zespołu, większością głosów w głosowaniu jawnym.

Rozdział 3

Tryb odwoływania przewodniczącego i członków Zespołu Interdyscyplinarnego

§ 11. Wójt Gminy Ciepłowody odwołuje Przewodniczącego Zespołu przed upływem kadencji na podstawie uzasadnionego pisemnego wniosku co najmniej trzech członków Zespołu Interdyscyplinarnego. Odwołanie następuje w wyniku głosowania jawnego, pisemnej rezygnacji Przewodniczącego i na wniosek podmiotu, którego jest przedstawicielem.

§ 12. Wójt Gminy Ciepłowody odwołuje członka Zespołu przed upływem kadencji na jego wniosek, na wniosek podmiotu, którego jest przedstawicielem i na wniosek przewodniczącego Zespołu w uzasadnionych przypadkach.

Rozdział 4

Szczegółowe warunki funkcjonowania Zespołu Interdyscyplinarnego

§ 13. Kadencja Zespołu trwa 4 lata, licząc od dnia powołania.

§ 14. Pierwsze posiedzenie Zespołu zwołuje Wójt Gminy Ciepłowody w terminie 30 dni od daty zawarcia Porozumień z podmiotami, o których mowa w § 5.

§ 15. Posiedzenie Zespołu zwołuje przewodniczący z własnej inicjatywy, a gdy to jest niemożliwe zastępca przewodniczącego lub sekretarz wskazując termin, miejsce oraz cel posiedzenia, o czym powiadamia nie później niż 3 dni przed terminem posiedzenia.

§ 16. Posiedzenia Zespołu odbywają się przy udziale połowy ustawowego składu Zespołu. Każdy członek Zespołu i grupy roboczej, przed udziałem

tem w pierwszym posiedzeniu składa pisemne oświadczenie o zachowaniu poufności wszelkich informacji i danych uzyskanych przy realizacji zadań w ramach pracy.

§ 17. Posiedzenia Zespołu odbywają się w zależności od potrzeb, nie rzadziej niż raz na trzy miesiące.

§ 18. Z posiedzenia Zespołu sporządza się protokół, zawierający w szczególności: listę obecności, tematykę omawianych spraw ogólnych, przypadki indywidualne i opis działań do podjęcia.

§ 19. 1. Zespół Interdyscyplinarny może powoływać grupy robocze na zasadach określonych w ustawie o przeciwdziałaniu przemocy w rodzinie, w celu rozwiązywania indywidualnych problemów związanych z występowaniem przemocy w rodzinie.

2. W skład grup roboczych wchodzi przedstawiciele podmiotów, o których mowa w § 51 ust. 1 pkt 1, 2, 3, 4, 5 niniejszego regulaminu oraz mogą wchodzić kuratorzy sądowi, a także przedstawiciele innych podmiotów, specjaliści w dziedzinie przeciwdziałania przemocy w rodzinie.

3. Grupy robocze składają informacje Zespołowi o wynikach swej pracy.

4. Do zadań grup roboczych należy, w szczególności:

- 1) opracowanie i realizacja planu pomocy w indywidualnych przypadkach wystąpienia przemocy w rodzinie;
- 2) monitorowanie sytuacji rodzin, w których dochodzi do przemocy oraz rodzin zagrożonych wystąpieniem przemocy;
- 3) dokumentowanie działań podejmowanych wobec rodzin, w których dochodzi do przemocy oraz efektów tych działań.

§ 20. Jawność posiedzenia Zespołu może zostać wyłączona na podstawie przepisów ustawowych.

§ 21. Członkowie Zespołu i grup roboczych wykonują zadania w ramach obowiązków służbowych lub zawodowych.

§ 22. Siedziba Zespołu mieści się w Ośrodku Pomocy Społecznej w Ciepłowodach przy ul. pl. A. Mickiewicza 2.

§ 23. Miejscem spotkań Zespołu oraz grup roboczych jest sala konferencyjna Urzędu Gminy przy ul. Pl. A. Mickiewicza 2.

§ 24. Obsługę organizacyjno-techniczną Zespołu zapewnia Ośrodek Pomocy Społecznej w Ciepłowodach.

2314

UCHWAŁA NR VIII/33/2011 RADY GMINY KONDRATOWICE

z dnia 31 marca 2011 r.

w sprawie inkasa podatków

Na podstawie art. 28 § 4, art. 47 § 4a ustawy z dnia 29 sierpnia 1997 roku Ordynacja podatkowa (Dz. U. z 2005 roku Nr 8, poz. 60 ze zmianami) w związku z art. 6b ustawy z dnia 15 listopada 1984 roku o podatku rolnym (tekst jednolity Dz. U. z 2006 roku Nr 136, poz. 969 ze zmianami), art. 6 ust. 8 ustawy z dnia 30 października 2002 roku o podatku leśnym (tekst jednolity Dz. U. Nr 200, poz. 1682), art. 6 ust. 12, art. 14 ust. 3 ustawy z dnia 12 stycznia 1991 roku o podatkach i opłatach lokalnych (tekst jednolity Dz. U. z 2006 roku Nr 121, poz. 244 ze zmianami) Rada Gminy w Kondratowicach uchwala, co następuje:

§ 1. 1. Postanawia się dokonywać poboru – w drodze inkasa:

- 1) podatków – rolnego, leśnego, od nieruchomości i od posiadania psów,
- 2) czynszów dzierżawnych należnych od osób fizycznych.

2. Obowiązki i sposób rozliczania inkasentów określa załącznik nr 1 do niniejszej uchwały.

3. Ustala się osoby do przeprowadzenia inkasa i ich wynagrodzenia prowizyjne w % wg załącznika nr 2 do niniejszej uchwały.

4. Za dostarczenie nakazu płatniczego dla płatników podatku ustala się wynagrodzenie dla inkasentów w wysokości 1,50 zł od jednego nakazu

§ 2. Obowiązki inkasenta stanowi załącznik nr 1 do niniejszej uchwały.

§ 3. Wysokość wynagrodzenia prowizyjnego w procentach stanowi załącznik nr.2 do niniejszej uchwały

§ 4. Tracą moc uchwały nr LXI/262/2006 rady Gminy w Kondratowicach z dnia 15 marca 2006 roku w sprawie inkasa podatków oraz uchwała nr IX/50/2007 Rady Gminy w Kondratowicach z dnia 27 kwietnia 2007 roku o zmianie w sprawie inkasa podatków.

§ 5. Wykonanie uchwały powierza się Wójtowi Gminy Kondratowice.

§ 6. Uchwała zostanie opublikowana przez rozplakatowanie jej na tablicy ogłoszeń w Urzędzie Gminy w Kondratowicach.

§ 7. Uchwała podlega ogłoszeniu w Dzienniku Urzędowym Województwa Dolnośląskiego.

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

Przewodniczący Rady Gminy:
Aleksander Skorupski

**Załącznik nr 1 do uchwały nr VIII/33/
/2011 Rady Gminy Kondratowice
z dnia 31 marca 2011 r.**

OBOWIĄZKI INKASENTA

1. Inkasent nie może powierzyć wykonania swoich zadań innej osobie bez zgody Wójta gminy Kondratowice wyrażonej na piśmie.
2. Inkasenta obowiązuje tajemnica skarbową i ustawa o ochronie danych osobowych.

Załącznik nr 2 do uchwały nr VIII/33/
/2011 Rady Gminy Kondratowice
z dnia 31 marca 2011 r.

**Ustalenie
wysokości wynagrodzeń prowizyjnych w %
dla inkasentów Gminy Kondratowice**

Lp.	Sołectwo	Miejscowości	Inkasent - adres	% prowizji
1	Błotnica	Błotnica, Wójcin	Butyńska Stanisława	6,5
2	Czerwieniec	Czerwieniec	Białkowski Ludwik	6,1
3	Gołostowice	Gołostowice, Skala	Kobel Mieczysław	5,4
4	Górka Sobocka	Górka Sobocka	Szabłowski Marek	5,9
5	Grzegorzów	Grzegorzów, Brochocinek	Bartłomiejczyk Artur	5,4
6	Janowiczki	Janowiczki	Skorupski Edward	6,1
7	Karczyn	Karczyn, Białobrzezie	Wyskwarski Andrzej	5,4
8	Komorowice	Komorowice	Piekara Krzysztof	6,5
9	Kondratowice	Kondratowice, Edwardów	Woszczak Maria	7,0
10	Kowalskie- Żelowice	Kowalskie, Żelowice	Żygadło Marian	6,5
11	Księginice Wielkie	Księginice Wielkie	Bukowska Halina	5,2
12	Lipowa - Sadowice	Lipowa, Sadowice	Wnuczek Janina	6,5
13	Maleszów	Maleszów	Kuśmierek Janina	6,3
14	Podgaj	Podgaj, Jezierzycze Małe	Stój Andrzej	5,4
15	Prusy	Prusy	Bałwako Teresa	5,4
16	Rakowice	Rakowice	Muszyński Henryk	5,4

17	Stachów	Stachów	Wołoszczak Andrzej	6,5
18	Strachów	Strachów	Górski Marian	6,3
19	Zarzyca	Zarzyca	Jaśków Mirosław	6,1

Wynagrodzenie prowizyjne będzie wypłacane przez Urząd Gminy w Kondratowicach w terminie 30 dni od daty rozliczenia inkasentów.

2315

**UCHWAŁA NR IX/43/2011
RADY GMINY KONDRATOWICE**

z dnia 13 kwietnia 2011 r.

w sprawie podziału sołectwa Czerwieniec

Na podstawie art.5 ust 1 i 2 oraz art. 40 ust. 2 pkt. 1 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (Dz. U z 2001 r. Nr 142, poz. 1591 z późniejszymi zmianami) oraz § 8 punkt 1 i 2 uchwały nr XXXI/88/2004 Rady Gminy w Kondratowicach z dnia 30 września 2004 roku w sprawie ogłoszenia jednolitego Statutu Gminy Kondratowice po przeprowadzeniu konsultacji z mieszkańcami wsi Stachów oraz Czerwieniec Rada Gminy w Kondratowicach uchwala co następuje:

§ 1. Na wniosek mieszkańców wsi Stachów dokonuje się podziału sołectwa Czerwieniec.

§ 2. Wyodrębnia się z dotychczasowego sołectwa Czerwieniec, sołectwo Stachów obejmujące wieś Stachów. Granice sołectw określa mapa stanowiąca załącznik Nr 1 do niniejszej uchwały.

§ 3. Nadaje się statut jednostce pomocniczej – sołectwu Stachów stanowiący załącznik nr 2 do niniejszej uchwały.

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

Przewodniczący Rady Gminy:
Aleksander Skorupski

Załącznik nr 1 do uchwały nr IX/43/
/2011 Rady Gminy Kondratowice
z dnia 13 kwietnia 2011 r.

STATUT SOLECTWA STACHÓW Gminy Kondratowice

Rozdział I

POSTANOWIENIA OGÓLNE.

§ 1

1. **Solectwo Stachów** zwane dalej **Solectwem** stanowi jednostkę pomocniczą Gminy Kondratowice dla wykonywania jej zadań i nie posiada odrębnej osobowości prawnej.
2. **Solectwo** utworzone zostało na mocy uchwały nr IX/35a/91 Rady Gminy w Kondratowicach z dnia 24 stycznia 1991 r. i swym zasięgiem obejmuje wieś **Stachów**.
3. Położenie **Solectwa** w gminie określa mapa sytuacyjna stanowiąca załącznik do niniejszej uchwały – **Statutu Solectwa Stachów** zwanego dalej **Statutem**.

§ 2

Organy **Solectwa** działają zgodnie z przepisami prawa, a w szczególności:

- z Ustawą z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591 ze zmianami),
- ze Statutem Gminy Kondratowice (Uchwała Nr XXXI/88/2004 Rady Gminy w Kondratowicach z dnia 30 września 2004 r. w sprawie ogłoszenia jednolitego tekstu Statutu Gminy Kondratowice),
- z postanowieniami niniejszego **Statutu**

§ 3

Solectwo tworzą jego mieszkańcy, którzy zamieszkują na jego terenie.

Rozdział II

ZAKRES DZIAŁANIA I ZADANIA SOLECTWA

§ 4

Do zakresu działania **Solectwa** należy:

1. opiniowanie projektów uchwał Rady Gminy w sprawach o podstawowym znaczeniu dla mieszkańców **Solectwa**, tj. regulacji prawnych dotyczących: tworzenia, łączenia, podziału

oraz znoszenia jednostki pomocniczej (art. 5 ust. 1-3 ustawy o samorządzie gminnym) w tym zmiana granic czy nazwy sołectwa, zmiana statutu gminy w zakresie regulacji dotyczącej jednostek pomocniczych, zmiana statutu sołectwa.

2. Występowanie do Rady Gminy o rozpatrzenie spraw publicznych **Sołectwa** lub jego części, których załatwienie wykracza poza możliwości **Sołectwa**,
3. Współpraca z radnymi, którzy kandydowali z terenu **Sołectwa**, głównie przez ułatwianie im kontaktu z wyborcami,
4. Współpraca z właściwymi organami w zakresie ochrony zdrowia, pomocy społecznej, oświaty, kultury, kultury fizycznej, porządku publicznego i ochrony przeciwpożarowej,
5. Organizowanie przez mieszkańców **Sołectwa** wspólnych prac społecznie użytecznych.

Rozdział III

ORGANY SOŁECTWA

§ 5

Organami **Sołectwa** są:

1. **Zebranie Wiejskie** zwane dalej **Zebraniem**,
2. **Soltys**

§ 6

Kadencja **Soltysa** i Rady Sołeckiej trwa 4 lata.

§ 7

1. Prawo do udziału w Zebraniu mają wszyscy mieszkańcy **Sołectwa**.
2. Prawo udziału w głosowaniu przy podejmowaniu uchwał mają stali mieszkańcy **Sołectwa** posiadający czynne prawo wyborcze do Rad Gmin.

§ 8

1. **Zebranie** zwoływane jest przez **Soltysa** z własnej inicjatywy lub na wniosek organów gminy w miarę potrzeb, nie rzadziej jednak niż 2 razy w roku.
2. **Soltys** zobowiązany jest również zwołać **Zebranie** na pisemny wniosek co najmniej 1/5 mieszkańców uprawnionych do udziału w **Zebraniu**. W takim przypadku zebranie powinno być zwołane w terminie 7 dni od daty złożenia wniosku.

§ 9

1. O miejscu i terminie zwołania **Zebrania** zawiadamia **Soltys** w sposób zwyczajowo przyjęty w **Sołectwie**, co najmniej na 5 dni przed wyznaczonym terminem, chyba, że cel zwołania zebrania uzasadnia przyjęcie krótszego terminu.
2. **Zebranie** jest ważne, jeżeli wzięło w nim udział co najmniej 1/5 uprawnionych (quorum).
3. Jeżeli w zebraniu nie wzięła udziału wymagana liczba mieszkańców, **Soltys** wyznacza ponowny termin **Zebrania** za pół godziny. **Zebranie** przeprowadzone w drugim terminie jest ważne bez względu na liczbę jego uczestników.

§ 10

Zebraniu przewodniczy osoba wybrana przez uczestników **Zebrania**.

§ 11

1. Uchwały **Zebrania** zapadają zwykłą większością głosów w głosowaniu jawnym. **Zebranie** może postanowić o tajności głosowania.
2. Protokoły i uchwały podpisują: Przewodniczący **Zebrania**, **Soltys**, Protokolant.
3. **Soltys** ogłasza uchwały przez rozplakatowanie na tablicach ogłoszeń.

§ 12

1. **Zebranie** podejmuje uchwały we wszystkich sprawach należących do **Sołectwa**.
2. Do wyłącznej właściwości **Zebrania** należy:
 - a) wybór i odwoływanie **Soltysa**, Rady Sołeckiej lub poszczególnych jej członków,
 - b) opiniowanie projektów uchwał Rady Gminy w sprawach lokalnych **Sołectwa** lub kilku innych sąsiadujących sołectw o podstawowym dla nich znaczeniu, tj. tworzenia, łączenia, podziału oraz znoszenia jednostki pomocniczej (art. 5 ust. 1-3 ustawy gminnej), w tym zmiana granic czy nazwy sołectwa, zmiana statutu gminy w zakresie regulacji dotyczącej jednostek pomocniczych, zmiana statutu sołectwa.
 - c) decydowanie o potrzebie, rodzaju i zakresie wykonania przez mieszkańców **Sołectwa** wspólnych prac społecznie użytecznych,
 - d) rozpatrywanie rocznych sprawozdań i ocena pracy **Soltysa** z punktu widzenia interesów **Sołectwa**.

§ 13

W czasie niemożności pełnienia urzędu przez **Soltysa** spowodowanej chorobą, dłuższym wyjazdem, tudzież innymi przemijającymi okolicznościami - jego obowiązki przejmuje Przewodniczący Rady Sołeckiej.

§ 14

Do obowiązków i kompetencji **Soltysa** należy w szczególności:

1. Organizowanie i koordynowanie inicjatyw i przedsięwzięć społecznych mających na celu poprawę warunków życia społeczności sołeckiej.
2. Kierowanie realizacją uchwał organów gminy, **Zebrania** i w odniesieniu do **Sołectwa**.
3. Występowanie z wnioskami dotyczącymi potrzeb **Sołectwa** i jego mieszkańców oraz prowadzenia działalności interwencyjnej w tym zakresie z upoważnienia **Zebrania**.
4. Współpraca z organami gminy.
5. Przedkładanie Wójtowi Gminy uchwał **Zebrania** w ciągu 7 dni od daty ich podjęcia.

§ 15

Soltys – co najmniej raz w roku – składa na **Zebraniu** sprawozdanie z całokształtu swojej działalności.

§ 16

1. Rada Sołecka składa się z 4 osób i jest organem wspomagającym **Soltysa** w zakresie sprawowania jego funkcji.
2. Posiedzenie Rady Sołeckiej zwołuje jej Przewodniczący stosownie do potrzeb wynikających z bieżącej działalności Rady i prowadzi jej obradom.

§ 17

Do zadań i kompetencji Rady Sołeckiej należy:

1. Przygotowywanie **Zebrań** i sporządzanie projektów uchwał tych **Zebrań**.
2. Zbieranie wniosków i innych wystąpień mieszkańców w sprawach **Solectwa**.
3. Sporządzanie projektów wystąpień w sprawach wykraczających poza możliwości ich realizacji w ramach **Solectwa**.
4. Inicjowanie działań społecznie użytecznych dla **Solectwa** i jego mieszkańców.
5. Współpraca z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.
6. Wybór Przewodniczącego Rady Sołeckiej i Zastępcy Przewodniczącego.

§ 18

1. Działalność w organach **Solectwa** i w Radzie Sołeckiej ma charakter społeczny.
2. Za udział w pracach organów gminy **Soltys** otrzymuje dietę za udział w pracach Rady Gminy ustalone uchwałą Rady Gminy.

Rozdział IV

ZASADY I TRYB WYBORU ORGANÓW SOLECTWA.

§ 19

1. Wybory **Soltysa** i Rady Sołeckiej zarządza w drodze uchwały Rada Gminy tak, by mogły one odbyć się nie później niż w ciągu 3 miesięcy od rozpoczęcia jej kadencji.
2. **Zebranie** w sprawie wyborów organów **Solectwa** zwoływane jest przez Wójta Gminy, który w uzgodnieniu z kończącym kadencję **Soltysem**, ustala dzień, godzinę i miejsce **Zebrań**. O dacie i miejscu **Zebrań** zawiadamia z upoważnieni Wójta **Soltys** co najmniej na 14 dni przed wyznaczonym terminem. Przepisy § 10 stosuje się odpowiednio.

§ 20

Wyboru **Soltysa** i Rady Sołeckiej dokonuje **Zebranie** w głosowaniu tajnym, bezpośrednim i spośród mieszkańców **Solectwa** - kandydatów posiadających czynne prawo wyborcze do rad gmin.

§ 21

1. Wybory przeprowadza Komisja skrutacyjna w składzie 3 osób, wybrana spośród uprawnionych do głosowania uczestników **Zebrań**. Członkiem Komisji nie może być osoba kandydująca do organów **Solectwa**.

2. Do zadań Komisji należy:

- a) przyjęcie zgłoszeń kandydatów i ustalenia czy nie istnieją przeszkody o jakich mowa w § 20,
 - b) przeprowadzenie głosowania,
 - c) ustalenie i ogłoszenie jego wyników,
 - d) sporządzenie protokołu o wynikach wyborów (protokół podpisują członkowie komisji).
3. Za wybranych uważa się kandydatów, którzy otrzymali największą liczbę głosów.
4. W przypadku otrzymania równej ilości głosów „za” przez kandydatów, ponawia się głosowanie.

§ 22

1. Odwołania **Soltysa** przed upływem kadencji może dokonać **Zebranie** z własnej inicjatywy lub na wniosek Rady Gminy. Odwołanie z inicjatywy **Zebrania** wymaga zatwierdzenia przez Radę Gminy.
2. Odwołanie następuje w głosowaniu tajnym, zwykłą większością głosów, w obecności co najmniej połowy uprawnionych do głosowania uczestników **Zebrania**.
3. Odwołanie Rady Sołeckiej lub poszczególnych jej członków przed upływem kadencji następuje na wniosek **Soltysa**. Przepis ust. 2 stosuje się odpowiednio.

§ 23

1. W razie odwołania **Soltysa** przez Radę Gminy lub jego rezygnacji, Wójt Gminy niezwłocznie zwołuje zebranie w celu wyboru **Soltysa**.
2. Ponowne wybory do Rady Sołeckiej zarządza **Soltys**.
3. Przepisu ust. 1 nie stosuje się, jeżeli do upływu kadencji organu **Solectwa** pozostało nie więcej jak 6 miesięcy. W tym przypadku obowiązki **Soltysa** pełni osoba wyznaczona przez Wójta Gminy.

Rozdział V

GOSPODARKA FINANSOWA SOLECTWA.

§ 24

1. Solectwo może prowadzić gospodarkę finansową w ramach budżetu Gminy.
2. Solectwo może gospodarować samodzielnie środkami wydzielonymi w budżecie gminy do jego dyspozycji w danym roku budżetowym, przeznaczając te środki na realizację spoczywających na nim zadań.
3. Rada Gminy uchwała corocznie załącznik do uchwały budżetowej, określający wydatki Solectwa.
4. Środki finansowe, o których mowa w ust. 2, są przekazywane Solectwu do prowadzenia gospodarki finansowej w ramach budżetu gminy – zgodnie z uchwałami zebrania wiejskiego.
5. Jako osoby upoważnione do dysponowania środkami finansowymi wskazuje się **Soltysa** i upoważnionego członka rady sołeckiej z kontrasygnatą Skarbnika Gminy.
6. **Soltys** raz w roku składa sprawozdanie zebraniu wiejskiemu z wykonania planu finansowego **Solectwa**.
7. **Soltys** składa sprawozdanie finansowe z wykonania budżetu Solectwa Wójtowi do

końca marca każdego roku.

§ 25

Sołectwo poprzez swojego przedstawiciela (sołtysa) składa własne plany finansowe na dany rok budżetowy w terminie do 15 października każdego roku.

§ 26

1. Kontrolę gospodarki finansowej **Sołectwa** sprawuje Wójt Gminy i przedkłada sprawozdanie z kontroli z realizacji dochodów i wydatków **Sołectwa** Radzie Gminy w obowiązujących terminach sprawozdawczości oraz udziela wyjaśnień i pomocy w planowaniu ich budżetu.
2. **Sołectwo** podlega nadzorowi organów Gminy.

§ 27

W ramach wydzielonych środków finansowych **Sołectwo** może pokrywać koszty na utrzymanie obiektów gminnych związane z:

1. ochroną środowiska,
2. utrzymaniem urządzeń rekreacyjnych, boisk sportowych i placów zabaw,
3. utrzymaniem świetlic,
4. utrzymaniem chodników, dróg gminnych i rolniczych,
5. utrzymaniem i remontami przystanków PKS,
6. utrzymaniem i konserwacją zieleni i zadrzewień gminnych w **Sołectwie**,
7. dotowaniem lokalnych komitetów inwestycyjnych i remontowych,
8. wspomaganie działalności kulturalnej, sportowej i rekreacyjnej oraz organizacji społecznych,
9. dotowaniem do wypoczynku i rekreacji dzieciom i młodzieży,
10. wspomaganie utrzymania przedszkola i szkół.

Rozdział VI

POSTANOWIENIA KOŃCOWE.

§ 28

Zmiany **Statutu** dokonuje Rada Gminy w drodze uchwały.

§ 29

Uchwała wraz z załącznikiem zostanie opublikowana przez rozplakatowanie jej na tablicy ogłoszeń w Urzędzie Gminy w Kondratowicach.

2316

**UCHWAŁA NR IX/44/2011
RADY GMINY KONDRATOWICE**

z dnia 13 kwietnia 2011 r.

w sprawie uchwalenia jednolitego statutu sołectwa

Na podstawie art.5 ust 1 i 2 oraz art. 40 ust. 2 pkt. 1 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (Dz. U z 2001 r. Nr 142, poz. 1591 z późniejszymi zmianami) oraz § 8 punkt 1 i 2 uchwały nr XXXI/88/2004 Rady Gminy w Kondratowicach z dnia 30 września 2004 roku w sprawie ogłoszenia jednolitego Statutu Gminy Kondratowice po przeprowadzeniu konsultacji z mieszkańcami wsi Stachów oraz Czerwieniec Rada Gminy w Kondratowicach uchwala co następuje:

§ 1. Uchwala się jednolity statut sołectwa Czerwieniec.

§ 2. Granice sołectwa określa załącznik Nr 1 do niniejszej uchwały.

§ 3. Nadaje się statut jednostce pomocniczej – sołectwu Czerwieniec stanowiący załącznik nr 2 do niniejszej uchwały.

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

Przewodniczący Rady Gminy:
Aleksander Skorupski

Załącznik nr 1 do uchwały nr IX/44/
/2011 Rady Gminy Kondratowice
z dnia 13 kwietnia 2011 r.

Załącznik nr 2 do uchwały nr IX/44/
/2011 Rady Gminy Kondratowice
z dnia 13 kwietnia 2011 r.

STATUT SOŁECTWA Czerwieniec Gminy Kondratowice

Rozdział I

POSTANOWIENIA OGÓLNE.

§ 1

1. **Sołectwo Czerwieniec** zwane dalej **Sołectwem** stanowi jednostkę pomocniczą Gminy Kondratowice dla wykonywania jej zadań i nie posiada odrębnej osobowości prawnej.
2. Sołectwo utworzone zostało na mocy uchwały nr IX/35a/91 Rady Gminy w Kondratowicach z dnia 24 stycznia 1991 r. i swym zasięgiem obejmuje wieś Czerwieniec.
3. Położenie **Sołectwa** w gminie określa mapa sytuacyjna stanowiąca załącznik do niniejszej uchwały – **Statutu Sołectwa Czerwieniec** zwanego dalej **Statutem**.

§ 2

Organy **Sołectwa** działają zgodnie z przepisami prawa, a w szczególności:

- z Ustawą z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591 ze zmianami),
- ze Statutem Gminy Kondratowice (Uchwała Nr XXXI/88/2004 Rady Gminy w Kondratowicach z dnia 30 września 2004 r. w sprawie ogłoszenia jednolitego tekstu Statutu Gminy Kondratowice),
- z postanowieniami niniejszego **Statutu**

§ 3

Sołectwo tworzą jego mieszkańcy, którzy zamieszkują na jego terenie.

Rozdział II

ZAKRES DZIAŁANIA I ZADANIA SOŁECTWA

§ 4

Do zakresu działania **Sołectwa** należy:

1. opiniowanie projektów uchwał Rady Gminy w sprawach o podstawowym znaczeniu

dla mieszkańców **Solectwa**, tj. regulacji prawnych dotyczących: tworzenia, łączenia, podziału oraz znoszenia jednostki pomocniczej (art. 5 ust. 1-3 ustawy o samorządzie gminnym) w tym zmiana granic czy nazwy solectwa, zmiana statutu gminy w zakresie regulacji dotyczącej jednostek pomocniczych, zmiana statutu solectwa.

2. Występowanie do Rady Gminy o rozpatrzenie spraw publicznych **Solectwa** lub jego części, których załatwienie wykracza poza możliwości **Solectwa**,
3. Współpraca z radnymi, którzy kandydowali z terenu **Solectwa**, głównie przez ułatwianie im kontaktu z wyborcami,
4. Współpraca z właściwymi organami w zakresie ochrony zdrowia, pomocy społecznej, oświaty, kultury, kultury fizycznej, porządku publicznego i ochrony przeciwpożarowej,
5. Organizowanie przez mieszkańców **Solectwa** wspólnych prac społecznie użytecznych.

Rozdział III

ORGANY SOLECTWA

§ 5

Organami **Solectwa** są:

1. **Zebranie Wiejskie** zwane dalej **Zebraniem**,
2. **Soltys**

§ 6

Kadencja **Soltysa** i Rady Sołeckiej trwa 4 lata.

§ 7

1. Prawo do udziału w Zebraniu mają wszyscy mieszkańcy **Solectwa**.
2. Prawo udziału w głosowaniu przy podejmowaniu uchwał mają stali mieszkańcy **Solectwa** posiadający czynne prawo wyborcze do Rad Gmin.

§ 8

1. **Zebranie** zwoływane jest przez **Soltysa** z własnej inicjatywy lub na wniosek organów gminy w miarę potrzeb, nie rzadziej jednak niż 2 razy w roku.
2. **Soltys** zobowiązany jest również zwołać **Zebranie** na pisemny wniosek co najmniej 1/5 mieszkańców uprawnionych do udziału w **Zebraniu**. W takim przypadku zebranie powinno być zwołane w terminie 7 dni od daty złożenia wniosku.

§ 9

1. O miejscu i terminie zwołania **Zebrania** zawiadamia **Soltys** w sposób zwyczajowo przyjęty w **Solectwie**, co najmniej na 5 dni przed wyznaczonym terminem, chyba, że cel zwołania zebrania uzasadnia przyjęcie krótszego terminu.
2. **Zebranie** jest ważne, jeżeli wzięło w nim udział co najmniej 1/5 uprawnionych (quorum).
3. Jeżeli w zebraniu nie wzięła udziału wymagana liczba mieszkańców, **Soltys** wyznacza ponowny termin **Zebrania** za pół godziny. **Zebranie** przeprowadzone w drugim terminie jest ważne bez względu na liczbę jego uczestników.

§ 10

Zebraniu przewodniczy osoba wybrana przez uczestników **Zebrania**.

§ 11

1. Uchwały **Zebrania** zapadają zwykłą większością głosów w głosowaniu jawnym. **Zebranie** może postanowić o tajności głosowania.
2. Protokoły i uchwały podpisują: Przewodniczący **Zebrania**, **Soltys**, Protokolant.
3. **Soltys** ogłasza uchwały przez rozplakatowanie na tablicach ogłoszeń.

§ 12

1. **Zebranie** podejmuje uchwały we wszystkich sprawach należących do **Sołectwa**.
2. Do wyłącznej właściwości **Zebrania** należy:
 - a) wybór i odwoływanie **Soltysa**, Rady Sołeckiej lub poszczególnych jej członków,
 - b) opiniowanie projektów uchwał Rady Gminy w sprawach lokalnych Sołectwa lub kilku innych sąsiadujących sołectw o podstawowym dla nich znaczeniu, tj. tworzenia, łączenia, podziału oraz znoszenia jednostki pomocniczej (art. 5 ust. 1-3 ustawy gminnej), w tym zmiana granic czy nazwy sołectwa, zmiana statutu gminy w zakresie regulacji dotyczącej jednostek pomocniczych, zmiana statutu sołectwa.
 - c) decydowanie o potrzebie, rodzaju i zakresie wykonania przez mieszkańców **Sołectwa** wspólnych prac społecznie użytecznych,
 - d) rozpatrywanie rocznych sprawozdań i ocena pracy **Soltysa** z punktu widzenia interesów **Sołectwa**.

§ 13

W czasie niemożności pełnienia urzędu przez **Soltysa** spowodowanej chorobą, dłuższym wyjazdem, tudzież innymi przemijającymi okoliczności - jego obowiązki przejmuje Przewodniczący Rady Sołeckiej.

§ 14

Do obowiązków i kompetencji **Soltysa** należy w szczególności:

1. Organizowanie i koordynowanie inicjatyw i przedsięwzięć społecznych mających na celu poprawę warunków życia społeczności sołeckiej.
2. Kierowanie realizacją uchwał organów gminy, **Zebrania** i w odniesieniu do Sołectwa.
3. Występowanie z wnioskami dotyczącymi potrzeb **Sołectwa** i jego mieszkańców oraz prowadzenia działalności interwencyjnej w tym zakresie z upoważnienia **Zebrania**.
4. Współpraca z organami gminy.
5. Przedkładanie Wójtowi Gminy uchwał **Zebrania** w ciągu 7 dni od daty ich podjęcia.

§ 15

Soltys – co najmniej raz w roku – składa na **Zebraniu** sprawozdanie z całokształtu swojej działalności.

§ 16

1. Rada Sołecka składa się z 4 osób i jest organem wspomagającym **Soltysa** w zakresie sprawowania jego funkcji.
2. Posiedzenie Rady Sołeckiej zwołuje jej Przewodniczący stosownie do potrzeb wynikających z bieżącej działalności Rady i prowadzi jej obradom.

§ 17

Do zadań i kompetencji Rady Sołeckiej należy:

1. Przygotowywanie **Zebrań** i sporządzanie projektów uchwał tych **Zebrań**.
2. Zbieranie wniosków i innych wystąpień mieszkańców w sprawach **Solectwa**.
3. Sporządzanie projektów wystąpień w sprawach wykraczających poza możliwości ich realizacji w ramach **Solectwa**.
4. Inicjowanie działań społecznie użytecznych dla **Solectwa** i jego mieszkańców.
5. Współpraca z właściwymi organizacjami społecznymi w celu wspólnej realizacji zadań.
6. Wybór Przewodniczącego Rady Sołeckiej i Zastępcy Przewodniczącego.

§ 18

1. Działalność w organach **Solectwa** i w Radzie Sołeckiej ma charakter społeczny.
2. Za udział w pracach organów gminy **Soltys** otrzymuje dietę za udział w pracach Rady Gminy ustalone uchwałą Rady Gminy.

Rozdział IV

ZASADY I TRYB WYBORU ORGANÓW SOLECTWA.

§ 19

1. Wybory **Soltysa** i Rady Sołeckiej zarządza w drodze uchwały Rada Gminy tak, by mogły one odbyć się nie później niż w ciągu 3 miesięcy od rozpoczęcia jej kadencji.
2. **Zebranie** w sprawie wyborów organów **Solectwa** zwoływane jest przez Wójta Gminy, który w uzgodnieniu z kończącym kadencję **Soltysem**, ustala dzień, godzinę i miejsce **Zebrania**. O dacie i miejscu **Zebrania** zawiadamia z upoważnieni Wójta **Soltys** co najmniej na 14 dni przed wyznaczonym terminem. Przepisy § 10 stosuje się odpowiednio.

§ 20

Wyboru **Soltysa** i Rady Sołeckiej dokonuje **Zebranie** w głosowaniu tajnym, bezpośrednim i spośród mieszkańców **Solectwa** - kandydatów posiadających czynne prawo wyborcze do rad gmin.

§ 21

1. Wybory przeprowadza Komisja skrutacyjna w składzie 3 osób, wybrana spośród uprawnionych do głosowania uczestników **Zebrania**. Członkiem Komisji nie może być

osoba kandydująca do organów **Solectwa**.

2. Do zadań Komisji należy:

- a) przyjęcie zgłoszeń kandydatów i ustalenia czy nie istnieją przeszkody o jakich mowa w § 20,
 - b) przeprowadzenie głosowania,
 - c) ustalenie i ogłoszenie jego wyników,
 - d) sporządzenie protokołu o wynikach wyborów (protokół podpisują członkowie komisji).
3. Za wybranych uważa się kandydatów, którzy otrzymali największą liczbę głosów.
4. W przypadku otrzymania równej ilości głosów „za” przez kandydatów, ponawia się głosowanie.

§ 22

1. Odwołania **Soltysa** przed upływem kadencji może dokonać **Zebranie** z własnej inicjatywy lub na wniosek Rady Gminy. Odwołanie z inicjatywy **Zebrania** wymaga zatwierdzenia przez Radę Gminy.
2. Odwołanie następuje w głosowaniu tajnym, zwykłą większością głosów, w obecności co najmniej połowy uprawnionych do głosowania uczestników **Zebrania**.
3. Odwołanie Rady Sołeckiej lub poszczególnych jej członków przed upływem kadencji następuje na wniosek **Soltysa**. Przepis ust. 2 stosuje się odpowiednio.

§ 23

1. W razie odwołania **Soltysa** przez Radę Gminy lub jego rezygnacji, Wójt Gminy niezwłocznie zwołuje zebranie w celu wyboru **Soltysa**.
2. Ponowne wybory do Rady Sołeckiej zarządza **Soltys**.
3. Przepisu ust. 1 nie stosuje się, jeżeli do upływu kadencji organu **Solectwa** pozostało nie więcej jak 6 miesięcy. W tym przypadku obowiązki **Soltysa** pełni osoba wyznaczona przez Wójta Gminy.

Rozdział V

GOSPODARKA FINANSOWA SOLECTWA.

§ 24

1. Solectwo może prowadzić gospodarkę finansową w ramach budżetu Gminy.
2. Solectwo może gospodarować samodzielnie środkami wydzielonymi w budżecie gminy do jego dyspozycji w danym roku budżetowym, przeznaczając te środki na realizację spoczywających na nim zadań.
3. Rada Gminy uchwała corocznie załącznik do uchwały budżetowej, określający wydatki Solectwa.
4. Środki finansowe, o których mowa w ust. 2, są przekazywane Solectwu do prowadzenia gospodarki finansowej w ramach budżetu gminy – zgodnie z uchwałami zebrania wiejskiego.
5. Jako osoby upoważnione do dysponowania środkami finansowymi wskazuje się **Soltysa** i upoważnionego członka rady sołeckiej z kontrasygnatą Skarbnika Gminy.
6. **Soltys** raz w roku składa sprawozdanie zebraniu wiejskiemu z wykonania planu finansowego **Solectwa**.

7. Sołtys składa sprawozdanie finansowe z wykonania budżetu Sołectwa Wójtowi do końca marca każdego roku.

§ 25

Sołectwo poprzez swojego przedstawiciela (sołtysa) składa własne plany finansowe na dany rok budżetowy w terminie do 15 października każdego roku.

§ 26

1. Kontrolę gospodarki finansowej **Sołectwa** sprawuje Wójt Gminy i przedkłada sprawozdanie z kontroli z realizacji dochodów i wydatków **Sołectwa** Radzie Gminy w obowiązujących terminach sprawozdawczości oraz udziela wyjaśnień i pomocy w planowaniu ich budżetu.
2. **Sołectwo** podlega nadzorowi organów Gminy.

§ 27

W ramach wydzielonych środków finansowych **Sołectwo** może pokrywać koszty na utrzymanie obiektów gminnych związane z:

1. ochroną środowiska,
2. utrzymaniem urzędzeń rekreacyjnych, boisk sportowych i placów zabaw,
3. utrzymaniem świetlic,
4. utrzymaniem chodników, dróg gminnych i rolniczych,
5. utrzymaniem i remontami przystanków PKS,
6. utrzymaniem i konserwacją zieleni i zadrzewień gminnych w **Sołectwie**,
7. dotowaniem lokalnych komitetów inwestycyjnych i remontowych,
8. wspomaganiem działalności kulturalnej, sportowej i rekreacyjnej oraz organizacji społecznych,
9. dotowaniem do wypoczynku i rekreacji dzieciom i młodzieży,
10. wspomaganiem utrzymania przedszkola i szkół.

Rozdział VI

POSTANOWIENIA KOŃCOWE.

§ 28

Zmiany **Statutu** dokonuje Rada Gminy w drodze uchwały.

§ 29

Uchwała wraz z załącznikiem zostanie opublikowana przez rozplakatowanie jej na tablicy ogłoszeń w Urzędzie Gminy w Kondratowicach.

2317

UCHWAŁA NR III/18/2011 RADY GMINY ZAWONIA

z dnia 24 lutego 2011 r.

w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla terenu położonego we wsi Cielętniki, na obszarze gminy Zawonia

Na podstawie art. 18 ust. 2 pkt 5 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591, z późn. zm.), art. 20 ust. 1 i art. 27 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717, z późn. zm.), w związku z uchwałą nr XXVII/195/2009 Rady Gminy Zawonia z dnia 30 grudnia 2009 r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla terenu położonego we wsi Cielętniki, na obszarze gminy Zawonia po stwierdzeniu zgodności planu z ustaleniami „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Zawonia” uchwalonego uchwałą Rady Gminy Zawonia nr XXVI/182/2009 z dnia 26 listopada 2009 r., Rada Gminy Zawonia uchwala, co następuje

§ 1. Uchwala się miejscowy plan zagospodarowania przestrzennego dla terenu położonego we wsi Cielętniki, na obszarze gminy Zawonia, o granicach przedstawionych na rysunku planu, zwany dalej w treści uchwały planem.

§ 2. Integralną częścią niniejszej uchwały są następujące załączniki:

1. Rysunek planu w skali 1:1000 – załącznik nr 1.
2. Rozstrzygnięcie o sposobie rozpatrzenia uwag zgłoszonych do projektu planu – załącznik nr 2.
3. Rozstrzygnięcie o sposobie realizacji zapisanych w planie inwestycji z zakresu infrastruktury technicznej oraz zasadach ich finansowania – załącznik nr 3.

§ 3. Przedmiot ustaleń planu jest zgodny z art. 15 ust. 2. ustawy o planowaniu i zagospodarowaniu przestrzennym.

§ 4. 1. Ilekroć w dalszych przepisach niniejszej uchwały jest mowa o:

- 1) **przepisach szczególnych i odrębnych** – należy przez to rozumieć przepisy ustaw wraz z aktami wykonawczymi;
- 2) **obszarze** – należy przez to rozumieć wszystkie działki objęte granicami opracowania;
- 3) **terenie** – należy przez to rozumieć wyodrębnioną liniami rozgraniczającymi część obszaru,
- 4) **przeznaczeniu podstawowym** – należy przez to rozumieć przeznaczenie, którego udział przeważa na danym terenie;
- 5) **przeznaczeniu dopuszczalnym** – należy przez to rozumieć inne przeznaczenie, które może występować łącznie z przeznaczeniem podstawowym;
- 6) **terenach zabudowy mieszkaniowej jednorodzinnej** – należy przez to rozumieć tereny, na

których mogą być lokalizowane budynki mieszkalne jednorodzinne wolno stojące wraz z przeznaczonymi dla potrzeb mieszkających w nich rodzin budynkami garażowymi i gospodarczymi oraz zagospodarowaniem terenu;

- 7) **terenach sportu i rekreacji** – należy przez to rozumieć tereny, na których mogą być lokalizowane budynki usług sportu oraz budowle sportowe i rekreacyjne wraz z zagospodarowaniem terenu;
- 8) **usługach** – należy przez to rozumieć działalność taką jak administracja, obsługa firm, kultura, oświata i nauka, służba zdrowia, opieka społeczna i socjalna, obsługa bankowa, handel detaliczny, gastronomia, turystyka, rekreacja, wypoczynek, sport, rozrywka, poczta i łączność;
- 9) **drogach publicznych** – należy przez to rozumieć tereny przeznaczone do ruchu lub postoju pojazdów i ruchu pieszych wraz z leżącymi w ich ciągu urządzeniami technicznymi związanymi z ruchem pojazdów i pieszych, które docelowo należy zaliczyć do dróg publicznych;
- 10) **drogach wewnętrznych** – należy przez to rozumieć tereny przeznaczone do ruchu lub postoju pojazdów i ruchu pieszych wraz z leżącymi w ich ciągu urządzeniami technicznymi związanymi z ruchem pojazdów i pieszych, których nie zalicza się do dróg publicznych;
- 11) **wskaźnik powierzchni zabudowy** – należy przez to rozumieć stosunek powierzchni terenu zajętego na lokalizację zabudowy kubaturowej, liczonej po obrysie zewnętrznym murów przyziemia oraz terenu utwardzonego, zajętego między innymi na dojścia, dojazdy i miejsca postojowe do powierzchni działki lub terenu, objętego inwestycją;
- 12) **obowiązujących liniach zabudowy** – należy przez to rozumieć linie, przy których należy sytuować elewację frontową budynków mieszkalnych lub usługowych, przy budowie nowych obiektów. Przy lokalizacji na działce zarówno budynku mieszkalnego jak i usługowego, co najmniej jeden z nich należy zlokalizować przy obowiązującej linii zabudowy. Obowiązująca linia zabudowy stanowi jednocześnie nieprzekraczalną linię zabudowy dla budowy pozostałych obiektów. Okapy i gzymsy nie mogą wykraczać poza obowiązującą linię zabudowy o więcej niż 1,0 m, balkony, werandy, tarasy, schody zewnętrzne, wykusze i ganki o więcej niż 2.0 m i na długości nie więcej niż 1/2 szerokości elewacji frontowej;

- 13) **nieprzekraczalnych liniach zabudowy** – należy przez to rozumieć linie, które nie mogą zostać przekroczone sytuowaniem elewacji budynków, przy budowie nowych obiektów oraz rozbudowie budynków istniejących. Nieprzekraczalne linie zabudowy nie odnoszą się do budowli i obiektów małej architektury. Okapy i gzymsy nie mogą wykraczać poza obowiązującą linię zabudowy o więcej niż 1,0 m, balkony, werandy, tarasy, schody zewnętrzne, wykusze i ganki o więcej niż 2.0 m i na długości nie więcej niż 1/2 szerokości elewacji frontowej;
- 14) **objektach towarzyszących** – należy przez to rozumieć obiekty technicznego wyposażenia i infrastruktury technicznej, gospodarcze i higieniczno-sanitarne, urządzenia budowlane, komunikacyjne, zaplecze parkingowe i garażowe oraz inne urządzenia lub obiekty pełniące służebną rolę wobec przeznaczenia podstawowego i uzupełniającego;
- 15) **wysokości budynku do okapu** – należy przez to rozumieć wysokość liczoną od projektowanej rzędnej terenu przy głównym wejściu do budynku, zgodnie z projektem budowlanym, do okapu głównej połaci dachu;
- 16) **wysokości budynku do kalenicy** – należy przez to rozumieć wysokość liczoną od projektowanej rzędnej terenu przy głównym wejściu do budynku, zgodnie z projektem budowlanym, do najwyższej położonej krawędzi dachu lub do najwyższego punktu połaci dachowej.
2. Niezdefiniowane pojęcia należy rozumieć zgodnie z definicjami zawartymi w przepisach szczególnych i odrębnych.

§ 5. 1. Na rysunku planu są zawarte następujące oznaczenia graficzne, które stanowią obowiązujące ustalenia planu:

- 1) granica obszaru objętego planem;
- 2) linie rozgraniczające tereny o różnym przeznaczeniu;
- 3) obowiązująca linia zabudowy;
- 4) nieprzekraczalna linia zabudowy;
- 5) granica strefy „B” ochrony konserwatorskiej;
- 6) granica strefy „K” ochrony konserwatorskiej;
- 7) granica strefy „OW” ochrony zabytków archeologicznych;
- 8) symbole literowe określające następujące przeznaczenia terenu:
 - a) MN – teren zabudowy mieszkaniowej jednorodzinnej,
 - b) MN/U – tereny zabudowy mieszkaniowej jednorodzinnej oraz zabudowy usługowej,
 - c) US/MN – teren sportu i rekreacji oraz zabudowy mieszkaniowej jednorodzinnej,
 - d) KDL – teren drogi publicznej klasy lokalnej,
 - e) KDD – tereny dróg publicznych klasy dojazdowej,
 - f) KDW – teren drogi wewnętrznej.

2. Na rysunku planu jest naniesiona propozycja podziału terenów na działki budowlane, propozycja ta nie stanowi obowiązującego ustalenia planu.

§ 6. Ustala się następujące przeznaczenia podstawowe i dopuszczalne terenów wyodrębnionych

liniami rozgraniczającymi i oznaczonymi symbolami i numerami na rysunku planu:

1. Dla terenu, oznaczonego symbolem **1MN**, przeznaczenie podstawowe stanowi zabudowa mieszkaniowa jednorodzinna, nie ustala się przeznaczenia dopuszczalnego.

2. Dla terenów, oznaczonych symbolem **1MN/U** i **2MN/U** przeznaczenie podstawowe stanowi zabudowa mieszkaniowa jednorodzinna oraz zabudowa usługowa. Na działce czy terenie objętych jednym zamierzeniem inwestycyjnym może występować zarówno samodzielnie przeznaczenie mieszkaniowe jak i usługowe, a także mogą występować oba przeznaczenia łącznie. Nie ustala się przeznaczenia dopuszczalnego.

3. Dla terenu, oznaczonego symbolem **1US/MN** przeznaczenie podstawowe stanowi sport i rekreacja oraz zabudowa mieszkaniowa jednorodzinna. Na działce czy terenie objętych jednym zamierzeniem inwestycyjnym może występować zarówno samodzielnie przeznaczenie usług sportu i rekreacji jak i mieszkaniowe, a także mogą występować oba przeznaczenia łącznie. Przeznaczenie dopuszczalne stanowi zieleń urządzona oraz usługi.

4. Dla terenu, oznaczonego symbolem **1KDL**, przeznaczenie podstawowe stanowi droga publiczna klasy lokalnej. Nie ustala się przeznaczenia dopuszczalnego.

5. Dla terenów, oznaczonych symbolami **1KDD** i **2KDD**, przeznaczenie podstawowe stanowi droga publiczna klasy dojazdowej. Nie ustala się przeznaczenia dopuszczalnego.

6. Dla terenu, oznaczonego symbolem **1KDW** przeznaczenie podstawowe stanowi droga wewnętrzna. Nie ustala się przeznaczenia dopuszczalnego.

§ 7. Ustala się zasady ochrony i kształtowania ład przestrzennego.

1. Ustala się, że elementem, który wymaga ochrony jest lokalny krajobraz kulturowy. Nakazy, zakazy, dopuszczenia i ograniczenia w zagospodarowaniu terenów wynikające z potrzeb jego ochrony przedstawia się w § 9 uchwały.

2. Określa się, że na obszarze nie występują elementy zagospodarowania przestrzennego, które wymagają rewaloryzacji i w związku z tym nie wprowadza się ustaleń dla tych elementów.

3. Ustala się, że ukształtowania wymaga zespół zabudowy mieszkaniowej i usługowej, w tym usług sportu i rekreacji. Nakazy, zakazy, dopuszczenia i ograniczenia w zagospodarowaniu terenów ustala się w § 13–§ 15 uchwały.

§ 8. Ustala się następujące zasady ochrony środowiska, przyrody i krajobrazu kulturowego:

1. Działalność przedsięwzięć lokalizowanych na obszarze nie może powodować ponadnormatywnego obciążenia środowiska naturalnego poza granicami terenu, dla którego inwestor posiada tytuł prawny.

2. Nie dopuszcza się lokalizacji przedsięwzięć mogących zawsze znacząco i potencjalnie znacząco oddziaływać na środowisko, za wyjątkiem inwestycji z zakresu dróg i infrastruktury technicznej.

3. Wyznacza się wymóg zachowania poziomów hałasu poniżej lub na poziomie dopuszczalnym określonym w przepisach odrębnych, na terenach oznaczonych symbolami:

- 1) MN – jak dla terenów zabudowy mieszkaniowej jednorodzinnej;
- 2) MN/U, US/MN – jak dla terenów rekreacyjno-wypoczynkowych, terenów mieszkaniowo-usługowych.

§ 9. Ustala się następujące zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej.

1. Na części obszaru wprowadza się strefę „B” ochrony konserwatorskiej. Granice strefy przedstawia się na rysunku planu.

2. W strefie „B” obowiązują następujące ustalenia:

- 1) należy zachować i wyeksponować elementy historycznego układu przestrzennego to jest rozplanowanie dróg, linie zabudowy, kompozycję zabudowy;
- 2) obowiązują działania odtworzeniowe i rewitalizacyjne, zarówno w przypadku przyrodniczych elementów krajobrazu, jak i w stosunku do historycznej struktury technicznej, instalacji wodnych i sieci komunikacyjnych;
- 3) przy inwestycjach związanych z modernizacją, rozbudową, przebudową obiektów istniejących wymagane jest nawiązanie gabarytami, sposobem kształtowania bryły i użytymi materiałami elewacyjnymi do miejscowej tradycji architektonicznej, po rozbudowie budynek powinien tworzyć spójną kompozycję z istniejącą częścią;
- 4) nowa zabudowa powinna być zharmonizowana z historyczną kompozycją przestrzenno-architektoniczną w zakresie lokalizacji, rozplanowania, skali, ukształtowania bryły, w tym kształtu i wysokości dachu, poziomu posadowienia parteru, formy architektonicznej, podziałów otworów okiennych i drzwiowych, materiału oraz przy nawiązaniu do historycznej zabudowy miejscowości;
- 5) nowe budynki powinny być zlokalizowane jako historycznie uzasadnione uzupełnienie;
- 6) nowa zabudowa nie może dominować nad zabudową historyczną;
- 7) należy stosować historyczny rodzaj pokrycia dachowego (dachówka ceramiczna lub cementowa w kolorze ceglasmym, matowym);
- 8) kolorystyka obiektów powinna uwzględniać walory estetyczne otoczenia jak i rozwiązania kolorystyczne występujące w zabudowie historycznej wsi;
- 9) zakaz stosowania tworzyw sztucznych jako materiałów okładzinowych;
- 10) zakaz budowy ogrodzeń betonowych z elementów prefabrykowanych, formę, materiał i wysokość ogrodzeń należy dostosować do lokalnych, historycznych ogrodzeń;
- 11) zakaz lokalizacji konstrukcji wieżowych i masztów związanych z urządzeniami przekaźnikowymi telekomunikacji;
- 12) zakaz lokalizacji elementów wysokościowych instalacji odnawialnych źródeł energii;

13) zakaz umieszczania reklam lub innych tablic niezwiązanych bezpośrednio z danym obiektem i stanowiących na obiekcie lub obszarze element obcy;

- 14) dopuszcza się lokalizację tablic informacyjnych instytucji lub sztydów sklepów i zakładów w miejscach na to wyznaczonych, we właściwej, nieagresywnej formie;
- 15) zakaz prowadzenia napowietrznych linii teletechnicznych i energetycznych;
- 16) wprowadza się wymóg uzgadniania z właściwym wojewódzkim konserwatorem zabytków wszelkich działań inwestycyjnych (w tym zmiany zagospodarowania terenu), remontów, przebudów i modernizacji oraz zmiany funkcji obiektów budowlanych, jak i wznoszenia nowych budynków) a także podziałów nieruchomości.

3. Na części obszaru, położonej poza strefą „B” ochrony konserwatorskiej wprowadza się strefę „K” ochrony konserwatorskiej”. Granice strefy przedstawia się na rysunku planu.

4. W strefie „K” obowiązują następujące ustalenia:

- 1) nowa zabudowa powinna zostać starannie wpisana w krajobraz kulturowy oraz powinna być realizowana w nawiązaniu do zasad kształtowania obiektów o tradycyjnych, lokalnych formach. Należy stosować zabudowę niewysoką - jedno- lub dwukondygnacyjną ze stromymi dachami dwuspadowymi o symetrycznych połaciach, krytymi dachówką w kolorze ceglasmym matowym lub blachą dachówkową w kolorze ceglasmym matowym lub brązowym;
- 2) należy zachować i wyeksponować elementy historycznego układu przestrzennego i kompozycję zieleni;
- 3) formy inwestowania należy w maksymalnym stopniu ukierunkować na ich harmonijne wpisanie w otaczający krajobraz, z tego powodu należy wyłączyć z możliwości realizacji inwestycje duże wielkoobszarowe;
- 4) zakazuje się budowy ogrodzeń betonowych z elementów prefabrykowanych;
- 5) zakazuje się stosowania tworzyw sztucznych (np. sidingu) jako materiałów okładzinowych;
- 6) zakazuje się lokalizacji elementów wysokościowych instalacji odnawialnych źródeł energii.

5. Na całym obszarze wprowadza się strefę „OW” ochrony zabytków archeologicznych. Granice strefy przedstawia się na rysunku planu.

6. W strefie „OW” obowiązują następujące ustalenia:

- 1) Wszelkie zamierzenia inwestycyjne na tym obszarze podlegają następującym ustaleniom: zamierzenia inwestycyjne związane z pracami ziemnymi należy uzgodnić z Dolnośląskim Wojewódzkim Konserwatorem Zabytków, co do konieczności ich prowadzenia pod nadzorem archeologicznym i za pozwoleniem Wojewódzkiego Konserwatora Zabytków;
- 2) Nadzór archeologiczny i ratownicze badania archeologiczne, prowadzone przez uprawnionego archeologa, odbywają się na koszt inwestora;

3) Powyższe pozwolenie konserwatorskie należy uzyskać przed wydaniem pozwolenia na budowę i dla robót nie wymagających pozwolenia na budowę – przed realizacją inwestycji, tj. przed uzyskaniem zaświadczenia potwierdzającego akceptację przyjęcia zgłoszenia wykonywanych robót budowlanych.

7. Ze względu na brak dóbr kultury współczesnej, wymagających ochrony na obszarze nie obejmuje się ochroną dóbr kultury współczesnej.

§ 10. Ustala się wymagania wynikające z potrzeb kształtowania przestrzeni publicznych.

1. Ustala się, że przestrzenie publiczne stanowią teren drogi klasy lokalnej, oznaczonej symbolem 1KDL oraz tereny dróg klasy dojazdowej, oznaczone symbolami 1KDD i 2KDD.

2. Na terenach przestrzeni publicznych dopuszcza się umieszczanie elementów informacji turystycznej, plansz reklamowych i elementów małej architektury, zgodnie z wymogami przepisów szczególnych i odrębnych, przy uwzględnieniu wymogów, zawartych w §9 uchwały.

§ 11. Ustala się zasady podziału na działki budowlane.

1. Nie ustala się szczegółowych zasad i warunków scalania nieruchomości objętych planem.

2. Szczegółowe zasady, dotyczące powierzchni i szerokości frontów dla działek powstałych w wyniku podziału przedstawia się w § 13–§ 15 uchwały.

3. Dopuszcza się odstępstwo od warunków określonych w wyżej wymienionych paragrafach uchwały w przypadku wydzielenia działek dróg wewnętrznych i działek dla potrzeb lokalizacji urządzeń infrastruktury technicznej oraz w przypadku wydzielenia działki na powiększenie działki sąsiedniej lub regulacji granic pomiędzy działkami sąsiednimi.

4. W przypadku, gdy powierzchnia lub szerokość frontu działki podlegającej podziałowi uniemożliwia wydzielenie działek o powierzchni lub szerokości frontu określonej w § 13–§ 15 uchwały, dopuszcza się pomniejszenie powierzchni i szerokości frontu jednej z działek powstałych w wyniku podziału maksymalnie o 20% minimalnej powierzchni i minimalnej szerokości frontu określonych w wyżej wymienionych paragrafach.

5. W przypadku, gdy na jednej działce, zgodnie z oświadczeniem zawartym we wniosku o zaopiniowanie wstępnego projektu podziału, będą występować dwa przeznaczenia, minimalną powierzchnię działki należy przyjmować jako sumę powierzchni działek dla obu przeznaczeń.

6. Ustalone zasady podziału terenów na działki stosuje się wyłącznie do podziałów nieruchomości. Ustalonych zasad podziału nie stosuje się w innych postępowaniach związanych z realizacją zabudowy.

§ 12. Ustala się, że na obszarze nie występują tereny ani obiekty podlegające ochronie, ustalone na podstawie odrębnych przepisów, w tym tereny górnicze, a także narażone na niebezpieczeństwo powodzi oraz zagrożone osuwaniem się mas

ziemnych i w związku z tym nie wprowadza się nakazów, zakazów, dopuszczeń i ograniczeń w zagospodarowaniu tych terenów.

§ 13. Ustala się warunki, zasady i standardy kształtowania zabudowy i zagospodarowania terenu oraz zasady i warunki podziału terenu na działki budowlane dla terenu oznaczonego symbolem 1MN

1. Warunki, zasady i standardy kształtowania zabudowy i zagospodarowania terenu

1) wyznacza się obowiązujące i nieprzekraczalne linie zabudowy, o następujących przebiegach:

- a) obowiązujące linie zabudowy w odległości 5 m od granicy terenu i dróg publicznych, oznaczonych symbolami 1KDD i 2KDD,
- b) nieprzekraczalne linie zabudowy w odległości 5 m od granicy terenu i drogi publicznej, oznaczonej symbolem 1KDD,
- c) przebiegi linii przedstawia się na rysunku planu;

2) maksymalny wskaźnik powierzchni zabudowy – 30%;

3) minimalny wskaźnik powierzchni biologicznie czynnej – 70%;

4) na każdej z działek dopuszcza się realizację jednego budynku mieszkalnego oraz jednego garażu i jednego budynku gospodarczego oraz obiektów towarzyszących, spełniających warunki określone w podpunktach 5) i 6) niniejszego punktu;

5) budynek mieszkalny:

- a) wysokość do okapu – do 4.5 m,
- b) wysokość do kalenicy – do 9.5 m,
- c) układ połaci dachowych – dach dwuspadowy lub naczółkowy, o takim samym nachyleniu głównych połaci,
- d) kąt nachylenia połaci dachowych – 38–48°,
- e) pokrycie dachowe z dachówki ceramicznej lub cementowej w kolorze ceglastym matowym,
- f) dopuszcza się realizację dachu o parametrach nie spełniających wymogów ustalonych w literach c), d) i e) niniejszego podpunktu na powierzchni nie większej niż 20% powierzchni rzutu dachu budynku;

6) garaż, budynek gospodarczy, obiekty towarzyszące – obiekty wolnostojące lub przylegające do budynku mieszkalnego:

- a) wysokość do okapu – do 3.5 m,
- b) wysokość do kalenicy – do 8 m,
- c) układ połaci dachowych – dach dwuspadowy lub naczółkowy, o takim samym nachyleniu głównych połaci,
- d) kąt nachylenia połaci dachowych – 38–48°,
- e) pokrycie dachowe z dachówki ceramicznej lub cementowej w kolorze ceglastym matowym,
- f) dopuszcza się realizację dachu o parametrach nie spełniających wymogów ustalonych w literze c), d) i e) niniejszego podpunktu na powierzchni nie większej niż 20% powierzchni rzutu dachu budynku;

7) wskaźnik dotyczący minimalnej ilości miejsc postojowych samochodów osobowych –

2 miejsca postojowe na 1 mieszkanie w domu jednorodzinnym.

2. Zasady i warunki podziału terenu na działki budowlane.

- 1) minimalna powierzchnia działki – 1000 m²;
- 2) minimalna szerokość frontu działki – 25 m.

§ 14. Ustala się następujące warunki, zasady i standardy kształtowania zabudowy i zagospodarowania terenu oraz zasady i warunki podziału terenu na działki budowlane dla terenów oznaczonych symbolami 1MN/U i 2MN/U

1. Parametry i wskaźniki kształtowania zabudowy i zagospodarowania terenu:

- 1) wyznacza się obowiązujące i nieprzekraczalne linie zabudowy, o następujących przebiegach:
 - a) obowiązujące linie zabudowy w odległości 10–15 m od granicy terenu, oznaczonego symbolem 2MN/U i drogi publicznej, oznaczonej symbolem 1KDL,
 - b) nieprzekraczalna linia zabudowy w odległości 5 m od granicy terenu, oznaczonego symbolem 2MN/U i drogi publicznej, oznaczonej symbolem 1KDD,
 - c) nieprzekraczalna linia zabudowy na granicy terenu, oznaczonego symbolem 1MN/U i drogi publicznej, oznaczonej symbolem 1KDL,
 - d) nieprzekraczalna linia zabudowy w odległości 2.5 m od granicy terenu, oznaczonego symbolem 1MN/U i drogi wewnętrznej, oznaczonej symbolem 1KDW,
 - e) nieprzekraczalna linia zabudowy w odległości 5 m od granicy terenu, oznaczonego symbolem 2MN/U i drogi wewnętrznej, oznaczonej symbolem 1KDW,
 - f) przebiegi linii przedstawia się na rysunku planu;
- 2) maksymalny wskaźnik powierzchni zabudowy:
 - a) dla zabudowy mieszkaniowej jednorodzinnej – 30%,
 - b) dla zabudowy mieszkaniowo-usługowej – 40%,
 - c) dla zabudowy usługowej – 60%;
- 3) minimalny wskaźnik powierzchni biologicznie czynnej:
 - a) dla zabudowy mieszkaniowej jednorodzinnej – 70%,
 - b) dla zabudowy mieszkaniowo-usługowej – 60%,
 - c) dla zabudowy usługowej – 40%;
- 4) na każdej z działek dopuszcza się realizację jednego budynku mieszkalnego, jednego budynku usługowego oraz obiektów towarzyszących, spełniających warunki określone w podpunkcie 5) niniejszego punktu;
- 5) ustalenia dla wszystkich budynków:
 - a) wysokość do okapu – do 4.5 m,
 - b) wysokość do kalenicy – do 9.5 m,
 - c) układ połaci dachowych – dach dwuspadowy lub naczółkowy, o takim samym nachyleniu głównych połaci,
 - d) kąt nachylenia połaci dachowych – 38 – 48°,
 - e) pokrycie dachowe z dachówki ceramicznej lub cementowej w kolorze ceglącym matowym,

f) dopuszcza się realizację dachu o parametrach nie spełniających wymogów ustalonych w literach c), d) i e) niniejszego podpunktu na powierzchni nie większej niż 20% powierzchni rzutu dachu budynku;

6) ustala się obowiązek wydzielenia w obrębie terenu miejsc postojowych dla samochodów użytkowników stałych i przebywających okresowo w ilości nie mniejszej niż:

- a) 2 miejsca postojowe na 1 mieszkanie w domu jednorodzinnym,
- b) 1 miejsce postojowe na 50 m² powierzchni użytkowej budynków usługowych, nie mniej niż 2 miejsca postojowe

2. Zasady i warunki podziału terenu na działki budowlane:

- 1) minimalna powierzchnia działek budowlanych:
 - a) zabudowa mieszkaniowa jednorodzinna – 1000 m²,
 - b) zabudowa usługowa – 200 m²;
- 2) minimalna szerokość frontu działek:
 - a) zabudowa mieszkaniowa jednorodzinna – 25 m,
 - b) zabudowa usługowa – 10 m.

§ 15. Ustala się następujące przeznaczenie terenu, warunki, zasady i standardy kształtowania zabudowy i zagospodarowania terenu oraz zasady i warunki podziału terenu na działki budowlane dla terenu oznaczonego symbolem 1US/MN.

1. Parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu

- 1) wyznacza się nieprzekraczalną linię zabudowy, w odległości 5 m od granicy terenu i drogi wewnętrznej, oznaczonej symbolem 1KDW, przebieg linii przedstawia się na rysunku planu;
- 2) maksymalny wskaźnik powierzchni zabudowy:
 - a) dla usług sportu i rekreacji oraz dla zabudowy usługowo-mieszkaniowej – 35%,
 - b) dla zabudowy mieszkaniowej jednorodzinnej – 25%;
- 3) minimalny wskaźnik powierzchni biologicznie czynnej:
 - a) dla usług sportu i rekreacji oraz dla zabudowy usługowo-mieszkaniowej – 65%,
 - b) dla zabudowy mieszkaniowej jednorodzinnej – 75%;
- 4) na każdej z działek dopuszcza się realizację jednego budynku usługowego, jednego budynku mieszkalnego oraz obiektów towarzyszących, spełniających warunki określone w podpunkcie 5) niniejszego punktu;
- 5) ustalenia dla wszystkich budynków:
 - a) wysokość wszystkich budynków do okapu – do 4.5 m,
 - b) wysokość wszystkich budynków do kalenicy – do 9.5 m,
 - c) układ połaci dachowych – dach dwuspadowy lub naczółkowy, o takim samym nachyleniu głównych połaci,
 - d) kąt nachylenia połaci dachowych – 38–48°,
 - e) pokrycie dachowe z dachówki ceramicznej lub cementowej w kolorze ceglącym matowym,
 - f) dopuszcza się realizację dachu o parametrach nie spełniających wymogów ustalonych

nych w literze c), d) i e) niniejszego podpunktu na powierzchni nie większej niż 20% powierzchni rzutu dachu budynku;

6) ustala się obowiązek wydzielenia w obrębie terenu miejsc postojowych dla samochodów użytkowników stałych i przebywających okresowo w ilości nie mniejszej niż:

- a) 1 miejsce postojowe na 500 m² powierzchni użytkowej terenowych urządzeń sportowych,
- b) 2 miejsca postojowe na 1 mieszkanie w domu jednorodzinnym,
- c) 1 miejsce postojowe na 50 m² powierzchni użytkowej budynków usługowych, nie mniej niż 2 miejsca postojowe.

2. Zasady i warunki podziału terenu na działki budowlane.

- 1) minimalna powierzchnia działki – 2500 m²;
- 2) minimalna szerokość frontu działki – 40 m.

§ 16. Ustala się następujące warunki, zasady i standardy zagospodarowania terenu dla terenu drogi publicznej, lokalnej, oznaczonej symbolem 1KDL, dla terenów dróg publicznych, dojazdowych, oznaczonych symbolami 1KDD, 2KDD oraz terenu drogi wewnętrznej, oznaczonej symbolem 1KDW

1. Szerokość dróg w liniach rozgraniczających:

- 1) dla drogi oznaczonej symbolem 1KDL – 0 – 3 m, teren stanowi poszerzenie istniejącej drogi;
- 2) dla drogi oznaczonej symbolem 1KDD – 6 m, teren stanowi poszerzenie istniejącej drogi;
- 3) dla drogi oznaczonej symbolem 2KDD – 2 m, teren stanowi poszerzenie istniejącej drogi;
- 4) dla drogi oznaczonej symbolem 1KDW – 6 m, droga zakończona placem do zawracania o wymiarach nie mniejszych niż 12 x 12 m.

§ 17. Zasady modernizacji, rozbudowy i budowy systemów infrastruktury technicznej i systemów komunikacji.

1. Na obszarze planuje się budowę urządzeń i sieci infrastruktury technicznej, z zastrzeżeniem ustępu 3 niniejszego paragrafu.

2. Zaleca się prowadzenie sieci i urządzeń infrastruktury technicznej w liniach rozgraniczających dróg.

3. Na obszarze zakazuje się budowy linii energetycznych wysokiego napięcia i gazociągów wysokiego ciśnienia.

4. Dopuszcza się lokalizację naziemnych kubaturowych urządzeń infrastruktury technicznej, jako obiektów zlokalizowanych w budynkach przeznaczenia podstawowego lub jako obiektów wolnostojących zlokalizowanych na terenach o innym przeznaczeniu.

5. Ustala się zaopatrzenie w energię elektryczną z istniejącej i projektowanej sieci energetycznej,

6. Ustala się zaopatrzenie w wodę do celów bytowych z istniejącej i projektowanej sieci wodociągowej.

7. Dopuszcza się zaopatrzenie w wodę do celów gospodarczych z indywidualnych ujęć wody.

8. Ustala się następujące zasady odprowadzania ścieków:

1) ścieki bytowe i komunalne

a) należy odprowadzać docelowo do oczyszczalni ścieków poprzez projektowaną sieć kanalizacji sanitarnej lub do indywidualnych oczyszczalni ścieków,

b) do czasu realizacji sieci kanalizacji sanitarnej oraz oczyszczalni ścieków dopuszcza się odprowadzanie ścieków do szczelnych zbiorników bezodpornych lub ich oczyszczanie w indywidualnych oczyszczalniach ścieków;

2) wody opadowe i wody roztopowe:

a) należy odprowadzać do oczyszczalni ścieków poprzez projektowaną sieć kanalizacji deszczowej,

b) dopuszcza się odprowadzanie wód opadowych do gruntu, na terenie nieruchomości, do której inwestor posiada tytuł prawny, w sposób zgodny z wymogami przepisów odrębnych.

9. Stałe odpady bytowo-gospodarcze należy gromadzić w szczelnych pojemnikach, przy zapewnieniu ich segregacji i systematycznego wywozu, zgodnie z Uchwałą Rady Gminy Zawonia.

10. Ustala się zaopatrzenie w ciepło z indywidualnych źródeł ciepła, spełniających wymogi przepisów odrębnych.

11. Dopuszcza się lokalizację inwestycji z zakresu łączności publicznej w rozumieniu przepisów odrębnych.

§ 18. 1. Nie ustala się, innych niż dotychczasowe, sposobów i terminów tymczasowego zagospodarowania, urządzenia i użytkowania terenów objętych planem.

2. Nie ustala się szczególnych warunków zagospodarowania terenów oraz ograniczeń w ich użytkowaniu, w tym zakazu zabudowy.

§ 19. Na obszarze ustala się stawkę procentową do określenia jednorazowej opłaty od wzrostu wartości nieruchomości, (o której mowa w art. 36 ust. 4 ustawy o planowaniu i zagospodarowaniu przestrzennym) w wysokości 1%.

§ 20. Wykonanie uchwały powierza się Wójtowi Gminy Zawonia.

§ 21. Uchwała wchodzi w życie po upływie 30 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Dolnośląskiego.

Przewodnicząca Rady Gminy:
Dorota Worotniak

Załącznik nr 1 do uchwały nr III/18/
 /2011 Rady Gminy Zawonia z dnia
 24 lutego 2011 r.

**Załącznik nr 2 do uchwały nr III/18/
/2011 Rady Gminy Zawonia z dnia
24 lutego 2011 r.**

Rozstrzygnięcie o sposobie rozpatrzenia uwag zgłoszonych do projektu miejscowego planu zagospodarowania przestrzennego dla terenu położonego we wsi Cielętniki, na obszarze gminy Zawonia

Na podstawie art. 20 ust 1 ustawy z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80 z 2003 r., poz. 717 z późniejszymi zmianami) Rada Gminy Zawonia uchwala, co następuje:

§ 1. W związku z tym, że w ustawowym terminie, to jest do dnia 22.12.2010 r. nie wniesiono żadnych uwag do projektu miejscowego planu zagospodarowania przestrzennego dla terenu położonego we wsi Cielętniki, na obszarze gminy Zawonia, wyłożonego do publicznego wglądu, nie rozstrzyga się w sprawie rozpatrzenia uwag.

**Załącznik nr 3 do uchwały nr III/18/
/2011 Rady Gminy Zawonia z dnia
24 lutego 2011 r.**

Rozstrzygnięcie o sposobie realizacji, zapisanych w planie, inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy oraz zasadach ich finansowania, zgodnie z przepisami o finansach publicznych

Na podstawie art. 20 ust 1 ustawy z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80/2003, poz. 717 ze zmianami) i art. 7 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. Nr 142/2001, poz. 1592 ze zmianami), art. 111 ust. 2 pkt 1 ustawy z dnia 26 listopada 1998 roku o finansach publicznych (Dz. U. Nr 15/2003, poz. 148) Rada Gminy Zawonia uchwala, co następuje:

§ 1. W projekcie miejscowego planu zagospodarowania przestrzennego dla terenu położonego we wsi Cielętniki, na obszarze gminy Zawonia,

wprowadza się budowę dróg i sieci wodociągowej, jako inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy.

§ 2. Powyższe inwestycje z zakresu infrastruktury technicznej zostaną wykonane zgodnie z Wieloletnim Planem Inwestycyjnym na lata.....

§ 3. Zasady finansowania inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy, będą zgodne z wymogami przepisów, w tym będą pochodzić z budżetu gminy oraz dotacji.

2318

**UCHWAŁA NR III/19/2011
RADY GMINY ZAWONIA**

z dnia 24 lutego 2011 r.

w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego wsi Kałowice, gmina Zawonia uchwalonego uchwałą Rady Gminy Zawonia nr IV/39/2007 z dnia 26 lutego 2007 r. dla działki nr 142

Na podstawie art. 18 ust. 2 pkt 5 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591, z późn. zm.), art. 20 ust. 1 i art. 27 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717, z późn. zm.), w związku z uchwałą nr XXVII/201/2010 Rady Gmi-

ny Zawonia z dnia 25 lutego 2010 r. w sprawie przystąpienia do sporządzenia zmiany miejscowego planu zagospodarowania przestrzennego wsi Kałowice, gmina Zawonia uchwalonego uchwałą Rady Gminy Zawonia nr IV/39/2007 z dnia 26 lutego 2007 r. dla działki nr 142 po stwierdzeniu zgodności zmiany planu z ustaleniami „Studium uwa-

runkowań i kierunków zagospodarowania przestrzennego gminy Zawonia” uchwalonego uchwałą Rady Gminy Zawonia nr XXVI/182/2009 z dnia 26 listopada 2009 r., Rada Gminy Zawonia uchwała, co następuje

§ 1. Uchwała się zmianę miejscowego planu zagospodarowania przestrzennego wsi Kałowice, gmina Zawonia uchwalonego uchwałą Rady Gminy Zawonia nr IV/39/2007 z dnia 26 lutego 2007 r. dla działki nr 142, zwaną dalej w treści uchwały planem.

§ 2. Integralną częścią niniejszej uchwały są następujące załączniki:

1. Rysunek planu w skali 1:2000 – załącznik nr 1.
2. Rozstrzygnięcie o sposobie rozpatrzenia uwag zgłoszonych do projektu planu – załącznik nr 2.
3. Rozstrzygnięcie o sposobie realizacji zapisanych w planie inwestycji z zakresu infrastruktury technicznej oraz zasadach ich finansowania – załącznik nr 3.

§ 3. Przedmiot ustaleń planu jest zgodny z art. 15 ust. 2. ustawy o planowaniu i zagospodarowaniu przestrzennym.

§ 4. 1. Ilekroć w dalszych przepisach niniejszej uchwały jest mowa o:

- 1) **przepisach szczególnych i odrębnych** – należy przez to rozumieć przepisy ustaw wraz z aktami wykonawczymi;
- 2) **obszarze** – należy przez to rozumieć całą działkę objętą granicami opracowania;
- 3) **terenie** – należy przez to rozumieć wyodrębnioną liniami rozgraniczającymi część obszaru;
- 4) **przeznaczeniu podstawowym** – należy przez to rozumieć przeznaczenie, którego udział przeważa na danym terenie;
- 5) **przeznaczeniu dopuszczalnym** – należy przez to rozumieć inne przeznaczenie, które może występować łącznie z przeznaczeniem podstawowym;
- 6) **terenach zabudowy mieszkaniowej jednorodzinnej** – należy przez to rozumieć tereny, na których mogą być lokalizowane budynki mieszkalne jednorodzinne wolno stojące wraz z przeznaczonymi dla potrzeb mieszkających w nich rodzin budynkami garażowymi i gospodarczymi;
- 7) **usługach** – należy przez to rozumieć działalność taką jak administracja, obsługa firm, kultura, oświata i nauka, służba zdrowia, opieka społeczna i socjalna, obsługa bankowa, handel detaliczny, gastronomia, turystyka, rekreacja, wypoczynek, sport, rozrywka, poczta i łączność;
- 8) **drogach publicznych** – należy przez to rozumieć tereny przeznaczone do ruchu lub postoju pojazdów i ruchu pieszych wraz z leżącymi w ich ciągu urządzeniami technicznymi związanymi z ruchem pojazdów i pieszych, które docelowo należy zaliczyć do dróg publicznych;
- 9) **drogach wewnętrznych** – należy przez to rozumieć tereny przeznaczone do ruchu lub po-

stoją pojazdów i ruchu pieszych wraz z leżącymi w ich ciągu urządzeniami technicznymi związanymi z ruchem pojazdów i pieszych, których nie zalicza się do dróg publicznych;

- 10) **wskaźniku powierzchni zabudowy** – należy przez to rozumieć stosunek powierzchni terenu zajętego na lokalizację zabudowy kubaturowej, liczonej po obrysie zewnętrznym murów przyziemia oraz terenu utwardzonego, w zajętego między innymi na dojścia, dojazdy i miejsca postojowe do powierzchni działki lub terenu, objętego inwestycją;
 - 11) **obowiązujących liniach zabudowy** – należy przez to rozumieć linię, przy której należy sytuować elewacje frontowe budynków mieszkalnych lub usługowych. Przy lokalizacji na działce zarówno budynku mieszkalnego jak i usługowego, co najmniej jeden z nich należy zlokalizować przy obowiązującej linii zabudowy. Obowiązująca linia zabudowy stanowi jednocześnie nieprzekraczalną linię zabudowy dla budowy pozostałych obiektów. Okapy i gzymsy nie mogą wykraczać poza obowiązującą linię zabudowy o więcej niż 1,0 m, balkony, werandy, tarasy, schody zewnętrzne, wykusze i ganki o więcej niż 2.0 m i na długości nie więcej niż 1/2 szerokości elewacji frontowej;
 - 12) **nieprzekraczalnych liniach zabudowy** – należy przez to rozumieć linię, która nie może zostać przekroczona sytuowaniem elewacji budynków. Nieprzekraczalne linie zabudowy nie odnoszą się do budowli i obiektów małej architektury. Okapy i gzymsy nie mogą wykraczać poza obowiązującą linię zabudowy o więcej niż 1,0 m, balkony, werandy, tarasy, schody zewnętrzne, wykusze i ganki o więcej niż 2.0 m i na długości nie więcej niż 1/2 szerokości elewacji frontowej;
 - 13) **objektach towarzyszących** – należy przez to rozumieć obiekty technicznego wyposażenia i infrastruktury technicznej, gospodarcze i higieniczno-sanitarne, urządzenia budowlane, komunikacyjne, zaplecze parkingowe i garażowe oraz inne urządzenia lub obiekty pełniące służebną rolę wobec przeznaczenia podstawowego i uzupełniającego;
 - 14) **wysokości budynku do okapu** – należy przez to rozumieć wysokość liczoną od projektowanej rzędnej terenu przy głównym wejściu do budynku, zgodnie z projektem budowlanym, do okapu głównej połaci dachu;
 - 15) **wysokości budynku do kalenicy** – należy przez to rozumieć wysokość liczoną od projektowanej rzędnej terenu przy głównym wejściu do budynku, zgodnie z projektem budowlanym, do najwyższej położonej krawędzi dachu lub do najwyższego punktu połaci dachowej.
2. Niezdefiniowane pojęcia należy rozumieć zgodnie z definicjami zawartymi w przepisach szczególnych i odrębnych.

§ 5. 1. Na rysunku planu są zawarte następujące oznaczenia graficzne, które stanowią obowiązujące ustalenia planu:

- 1) granica obszaru objętego planem;
- 2) linie rozgraniczające tereny o różnym przeznaczeniu;
- 3) obowiązująca linia zabudowy;

- 4) nieprzekraczalna linia zabudowy;
- 5) granica strefy „OW” ochrony zabytków archeologicznych;
- 6) symbole literowe określające następujące przeznaczenia terenu:
 - a) MN – teren zabudowy mieszkaniowej jednorodzinnej,
 - b) MN/U – tereny zabudowy mieszkaniowej jednorodzinnej i zabudowy usługowej,
 - c) KDD – teren drogi publicznej klasy dojazdowej,
 - d) KDW – teren drogi wewnętrznej.

2. Na rysunku planu jest naniesiona propozycja podziału terenów na działki budowlane, propozycja ta nie stanowi obowiązującego ustalenia planu.

§ 6. Ustala się następujące przeznaczenia podstawowe i dopuszczalne terenów wyodrębnionych liniami rozgraniczającymi i oznaczonymi symbolami i numerami na rysunku planu:

1. Dla terenu, oznaczonego symbolem **1MN**, przeznaczenie podstawowe stanowi zabudowa mieszkaniowa jednorodzinna, nie ustala się przeznaczenia dopuszczalnego.

2. Dla terenów, oznaczonych symbolem **1MN/U** i **2MN/U** przeznaczenie podstawowe stanowi zabudowa mieszkaniowa jednorodzinna oraz zabudowa usługowa. Na działce czy terenie objętym jednym zamierzeniem inwestycyjnym może występować zarówno samodzielnie przeznaczenie mieszkaniowe jak i usługowe, a także mogą występować oba przeznaczenia łącznie. Nie ustala się przeznaczenia dopuszczalnego.

3. Dla terenu, oznaczonego symbolem **1KDD** przeznaczenie podstawowe stanowi droga publiczna klasy dojazdowej. Nie ustala się przeznaczenia dopuszczalnego.

4. Dla terenu, oznaczonego symbolem **1KDW** przeznaczenie podstawowe stanowi droga wewnętrzna. Nie ustala się przeznaczenia dopuszczalnego.

§ 7. Ustala się zasady ochrony i kształtowania ładu przestrzennego.

1. Określa się, że na obszarze nie występują elementy zagospodarowania przestrzennego, które wymagają ochrony ani rewaloryzacji i w związku z tym nie wprowadza się ustaleń dla tych elementów.

2. Ustala się, że ukształtowania wymaga zespół zabudowy mieszkaniowej i usługowej. Nakaazy, zakazy, dopuszczenia i ograniczenia w zagospodarowaniu terenów ustala się w § 13 i § 14 uchwały.

§ 8. Ustala się następujące zasady ochrony środowiska, przyrody i krajobrazu kulturowego:

1. Działalność przedsięwzięć lokalizowanych na obszarze nie może powodować ponadnormatywnego obciążenia środowiska naturalnego poza granicami terenu, dla którego inwestor posiada tytuł prawny

2. Nie dopuszcza się lokalizacji przedsięwzięć mogących zawsze znacząco i potencjalnie znacząco oddziaływać na środowisko, za wyjątkiem inwestycji z zakresu dróg i infrastruktury technicznej.

3. Wyznacza się wymóg zachowania poziomów hałasu poniżej lub na poziomie dopuszczalnym określonym w przepisach odrębnych, na terenach oznaczonych symbolami:

- 1) **MN** – jak dla terenów zabudowy mieszkaniowej jednorodzinnej;
- 2) **MN/U** – jak dla terenów mieszkaniowo-usługowych.

§ 9. Ustala się następujące zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej.

1. Na części obszaru wprowadza się strefę OW ochrony zabytków archeologicznych. Granice strefy przedstawia się na rysunku planu.

2. W strefie „OW” obowiązują następujące ustalenia:

- 1) Zamierzenia inwestycyjne związane z pracami ziemnymi należy uzgodnić z Dolnośląskim Wojewódzkim Konserwatorem Zabytków, co do konieczności ich prowadzenia pod nadzorem archeologicznym i za pozwoleniem wojewódzkiego konserwatora zabytków;
- 2) Nadzór archeologiczny i ratowniczy i ratownicze badania archeologiczne, prowadzone przez uprawnionego archeologa, odbywają się na koszt inwestora;
- 3) Powyższe pozwolenie konserwatorskie należy uzyskać przed wydaniem pozwolenia na budowę a dla robót niewymagających pozwolenia na budowę – przed realizacją inwestycji, to jest przed uzyskaniem zaświadczenia potwierdzającego akceptację przyjęcia zgłoszenia wykonywania robót budowlanych.

3. Ze względu na brak dóbr kultury współczesnej, wymagających ochrony na obszarze nie obejmuje się ochroną dóbr kultury współczesnej.

§ 10. Ustala się wymagania wynikające z potrzeb kształtowania przestrzeni publicznych.

1. Ustala się, że przestrzeń publiczną stanowi teren drogi dojazdowej, oznaczony symbolem **1KDD**.

2. Na terenie przestrzeni publicznej dopuszcza się umieszczanie elementów informacji turystycznej, plansz reklamowych i elementów małej architektury, zgodnie z wymogami przepisów szczególnych i odrębnych

§ 11. Ustala się zasady podziału na działki budowlane.

1. Nie ustala się szczegółowych zasad i warunków scalania nieruchomości objętych planem.

2. Szczegółowe zasady, dotyczące powierzchni i szerokości frontów dla działek powstałych w wyniku podziału przedstawia się w § 13 i § 14 uchwały.

3. Dopuszcza się odstępstwo od warunków określonych w wyżej wymienionych paragrafach uchwały w przypadku wydzielania działek dróg wewnętrznych i działek dla potrzeb lokalizacji urządzeń infrastruktury technicznej oraz w przypadku wydzielania działki na powiększenie działki sąsiedniej lub regulacji granic pomiędzy działkami sąsiednimi.

4. W przypadku, gdy powierzchnia lub szerokość frontu działki podlegającej podziałowi unie-

możliwia wydzielenie działek o powierzchni lub szerokości frontu określonej w §13 i §14 uchwały, dopuszcza się pomniejszenie powierzchni i szerokości frontu jednej z działek powstałych w wyniku podziału maksymalnie o 20% minimalnej powierzchni i minimalnej szerokości frontu określonych w wyżej wymienionych paragrafach.

5. W przypadku, gdy na jednej działce, zgodnie z oświadczeniem zawartym we wniosku o zopiniowanie wstępnego projektu podziału, będą występować dwa przeznaczenia, minimalną powierzchnię działki należy przyjmować jako sumę powierzchni działek dla obu przeznaczeń.

6. Ustalone zasady podziału terenów na działki stosuje się wyłącznie do podziałów nieruchomości. Ustalonych zasad podziału nie stosuje się w innych postępowaniach związanych z realizacją zabudowy.

§ 12. Ustala się, że na obszarze nie występują tereny ani obiekty podlegające ochronie, ustalone na podstawie odrębnych przepisów, w tym tereny górnicze, a także narażone na niebezpieczeństwo powodzi oraz zagrożone osuwaniem się mas ziemnych i w związku z tym nie wprowadza się nakazów, zakazów, dopuszczeń i ograniczeń w zagospodarowaniu tych terenów.

§ 13. Ustala się warunki, zasady i standardy kształtowania zabudowy i zagospodarowania terenu oraz zasady i warunki podziału terenu na działki budowlane dla terenu oznaczonego symbolem 1MN

1. Warunki, zasady i standardy kształtowania zabudowy i zagospodarowania terenu

- 1) wyznacza się obowiązujące i nieprzekraczalne linie zabudowy, o następujących przebiegach:
 - a) nieprzekraczalne linie zabudowy w odległości 5 m od granicy terenu i drogi wewnętrznej, oznaczonej symbolem 1KDW,
 - b) nieprzekraczalna linia zabudowy w odległości 5 m od granicy terenu i rowu melioracyjnego,
 - c) przebiegi linii przedstawia się na rysunku planu;
- 2) maksymalny wskaźnik powierzchni zabudowy – 35%;
- 3) minimalny wskaźnik powierzchni biologicznie czynnej – 65%;
- 4) na każdej z działek dopuszcza się realizację jednego budynku mieszkalnego oraz jednego garażu i jednego budynku gospodarczego oraz obiektów towarzyszących, spełniających warunki określone w podpunktach 5) i 6) niniejszego punktu;
- 5) budynek mieszkalny:
 - a) wysokość do okapu – do 4.5 m,
 - b) wysokość do kalenicy – do 9.5 m
 - c) układ połaci dachowych – dach dwuspadowy lub naczółkowy, o takim samym nachyleniu głównych połaci,
 - d) kąt nachylenia połaci dachowych – 35–48°,
 - e) pokrycie dachowe z dachówki ceramicznej lub cementowej lub blachy dachówkowej w kolorze ceglastym matowym, brązowym lub grafitowym,
 - f) dopuszcza się realizację dachu o parametrach nie spełniających wymogów ustalonych

w literach c), d) i e) niniejszego podpunktu na powierzchni nie większej niż 20% powierzchni rzutu dachu budynku;

- 6) garaż, budynek gospodarczy, obiekty towarzyszące – obiekty wolnostojące lub przylegające do budynku mieszkalnego:
 - a) wysokość do okapu – do 3.5 m,
 - b) wysokość do kalenicy – do 8 m,
 - c) układ połaci dachowych – dach dwuspadowy lub naczółkowy, o takim samym nachyleniu głównych połaci,
 - d) kąt nachylenia połaci dachowych – 35–48°,
 - e) pokrycie dachowe z dachówki ceramicznej lub cementowej lub blachy dachówkowej w kolorze ceglastym matowym, brązowym lub grafitowym,
 - f) dopuszcza się realizację dachu o parametrach nie spełniających wymogów ustalonych w literze c), d) i e) niniejszego podpunktu na powierzchni nie większej niż 20% powierzchni rzutu dachu budynku;
- 7) wskaźnik dotyczący minimalnej ilości miejsc postojowych dla samochodów osobowych – 2 miejsca postojowe na 1 mieszkanie w domu jednorodzinnym.

2. Zasady i warunki podziału terenu na działki budowlane.

- 1) minimalna powierzchnia działki – 1000 m²;
- 2) minimalna szerokość frontu działki – 25 m.

§ 14. Ustala się następujące warunki, zasady i standardy kształtowania zabudowy i zagospodarowania terenu oraz zasady i warunki podziału terenu na działki budowlane dla terenów oznaczonych symbolami 1MN/U i 2MN/U

1. Parametry i wskaźniki kształtowania zabudowy i zagospodarowania terenu:

- 1) wyznacza się obowiązujące i nieprzekraczalne linie zabudowy, o następujących przebiegach:
 - a) obowiązujące linie zabudowy w odległości 10 m od granicy terenów i drogi publicznej, oznaczonej symbolem 1KDD,
 - b) nieprzekraczalna linia zabudowy w odległości 5 m od granicy terenów i drogi wewnętrznej, oznaczonej symbolem 1KDW,
 - c) przebiegi linii przedstawia się na rysunku planu;
- 2) maksymalny wskaźnik powierzchni zabudowy:
 - a) dla zabudowy mieszkaniowej jednorodzinnej – 30%,
 - b) dla zabudowy mieszkaniowo-usługowej – 40%,
 - c) dla zabudowy usługowej – 60%;
- 3) minimalny wskaźnik powierzchni biologicznie czynnej:
 - a) dla zabudowy mieszkaniowej jednorodzinnej – 70%,
 - b) dla zabudowy mieszkaniowo-usługowej – 60%,
 - c) dla zabudowy usługowej – 40%;
- 4) na każdej z działek dopuszcza się realizację jednego budynku mieszkalnego, jednego budynku usługowego oraz obiektów towarzyszących, spełniających warunki określone w podpunkcie 5) niniejszego punktu;
- 5) ustalenia dla wszystkich budynków:
 - a) wysokość do okapu – do 4.5 m,
 - b) wysokość do kalenicy – do 9.5 m,

- c) układ połączy dachowych – dach dwuspadowy lub naczółkowy, o takim samym nachyleniu głównych połączy,
 - d) kąt nachylenia połączy dachowych – 35–48°,
 - e) pokrycie dachowe z dachówki ceramicznej lub cementowej lub blachy dachówkowej w kolorze ceglasmym matowym, brązowym lub grafitowym,
 - f) dopuszcza się realizację dachu o parametrach nie spełniających wymogów ustalonych w literach c), d) i e) niniejszego podpunktu na powierzchni nie większej niż 20% powierzchni rzutu dachu budynku;
- 6) ustala się obowiązek wydzielenia w obrębie terenu miejsc postojowych dla samochodów użytkowników stałych i przebywających okresowo w ilości nie mniejszej niż:
- a) 2 miejsca postojowe na 1 mieszkanie w domu jednorodzinnym,
 - b) 1 miejsce postojowe na 50 m² powierzchni użytkowej budynków usługowych, nie mniej niż 2 miejsca postojowe.
2. Zasady i warunki podziału terenu na działki budowlane:
- 1) minimalna powierzchnia działek budowlanych:
 - a) zabudowa mieszkaniowa jednorodzinna – 1300 m²,
 - b) zabudowa usługowa – 200 m²;
 - 2) minimalna szerokość frontu działek:
 - a) zabudowa mieszkaniowa jednorodzinna – 25 m,
 - b) zabudowa usługowa – 10 m.

§ 15. Ustala się następujące warunki, zasady i standardy zagospodarowania terenu dla terenu drogi publicznej, dojazdowej, oznaczonej symbolem 1KDD oraz terenu drogi wewnętrznej, oznaczonej symbolem 1KDW

- 1. Szerokość dróg w liniach rozgraniczających:
 - 1) dla drogi oznaczonej symbolem 1KDD – 3 m, teren stanowi poszerzenie istniejącej drogi;
 - 2) dla drogi oznaczonej symbolem 1KDW – 8 m, droga zakończona placem do zawracania o wymiarach nie mniejszych niż 12 x 12 m.

§ 16. Zasady modernizacji, rozbudowy i budowy systemów infrastruktury technicznej i systemów komunikacji.

- 1. Na obszarze planuje się budowę urządzeń i sieci infrastruktury technicznej, z zastrzeżeniem ustępu 3 niniejszego paragrafu.
- 2. Zaleca się prowadzenie sieci i urządzeń infrastruktury technicznej w liniach rozgraniczających dróg.
- 3. Na obszarze zakazuje się budowy linii energetycznych wysokiego napięcia i gazociągów wysokiego ciśnienia.
- 4. Dopuszcza się lokalizację naziemnych kubaturowych urządzeń infrastruktury technicznej, jako obiektów zlokalizowanych w budynkach przeznaczenia podstawowego lub jako obiektów wolnostojących zlokalizowanych na terenach o innym przeznaczeniu.

- 5. Ustala się zaopatrzenie w energię elektryczną z istniejącej i projektowanej sieci energetycznej,
- 6. Ustala się zaopatrzenie w wodę do celów bytowych z istniejącej i projektowanej sieci wodociągowej.

7. Dopuszcza się zaopatrzenie w wodę do celów gospodarczych z indywidualnych ujęć wody.

8. Ustala się następujące zasady odprowadzania ścieków:

- 1) ścieki bytowe i komunalne
 - a) należy odprowadzać docelowo do oczyszczalni ścieków poprzez projektowaną sieć kanalizacji sanitarnej lub do indywidualnych oczyszczalni ścieków,
 - b) do czasu realizacji sieci kanalizacji sanitarnej oraz oczyszczalni ścieków dopuszcza się odprowadzanie ścieków do szczelnych zbiorników bezodpływowych lub ich oczyszczanie w indywidualnych oczyszczalniach ścieków;
- 2) wody opadowe i wody roztopowe:
 - a) należy odprowadzać do oczyszczalni ścieków poprzez projektowaną sieć kanalizacji deszczowej,
 - b) dopuszcza się odprowadzanie wód opadowych do gruntu, na terenie nieruchomości, do której inwestor posiada tytuł prawny, w sposób zgodny z wymogami przepisów odrębnych.

9. Stałe odpady bytowo-gospodarcze należy gromadzić w szczelnych pojemnikach, przy zapewnieniu ich segregacji i systematycznego wywozu, zgodnie z Uchwałą Rady Gminy Zawonia.

10. Ustala się zaopatrzenie w ciepło z indywidualnych źródeł ciepła, spełniających wymogi przepisów odrębnych.

11. Dopuszcza się lokalizację inwestycji z zakresu łączności publicznej w rozumieniu przepisów odrębnych.

§ 17. 1. Nie ustala się, innych niż dotychczasowe, sposobów i terminów tymczasowego zagospodarowania, urządzenia i użytkowania terenów objętych planem.

2. Nie ustala się szczególnych warunków zagospodarowania terenów oraz ograniczeń w ich użytkowaniu, w tym zakazu zabudowy.

§ 18. Na obszarze ustala się stawkę procentową do określenia jednorazowej opłaty od wzrostu wartości nieruchomości, (o której mowa w art. 36 ust. 4 ustawy o planowaniu i zagospodarowaniu przestrzennym) w wysokości 1%.

§ 19. Wykonanie uchwały powierza się Wójtowi Gminy Zawonia.

§ 20. Uchwała wchodzi w życie po upływie 30 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Dolnośląskiego.

Przewodnicząca Rady Gminy:
Dorota Worotniak

**Załącznik nr 2 do uchwały nr III/19/
/2011 Rady Gminy Zawonia z dnia
24 lutego 2011 r.**

Rozstrzygnięcie o sposobie rozpatrzenia uwag zgłoszonych do projektu zmiany miejscowego planu zagospodarowania przestrzennego wsi Kałowice, gmina Zawonia, uchwalonego uchwałą Rady Gminy Zawonia nr IV/39/2007 z dnia 26 lutego 2007 r. dla działki nr 142

Na podstawie art. 20 ust 1 ustawy z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80 z 2003 r., poz. 717 z późniejszymi zmianami) Rada Gminy Zawonia uchwala, co następuje:

§ 1. W związku z tym, że w ustawowym terminie, to jest do dnia 22.12.2010r. nie wniesiono żadnych uwag do projektu zmiany miejscowego planu zagospodarowania przestrzennego wsi Kałowice, gmina Zawonia, uchwalonego Uchwałą Rady Gminy Zawonia nr IV/39/2007 z dnia 26 lutego 2007 r., dla działki nr 142, wyłożonego do publicznego wglądu, nie rozstrzyga się w sprawie rozpatrzenia uwag.

**Załącznik nr 3 do uchwały nr III/19/
/2011 Rady Gminy Zawonia z dnia
24 lutego 2011 r.**

Rozstrzygnięcie o sposobie realizacji, zapisanych w planie, inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy oraz zasadach ich finansowania, zgodnie z przepisami o finansach publicznych

Na podstawie art. 20 ust 1 ustawy z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80/2003, poz. 717 ze zmianami) i art. 7 ust 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. nr 142/2001 poz. 1592 ze zmianami), art. 111 ust 2 pkt 1 ustawy z dnia 26 listopada 1998 roku o finansach publicznych (Dz. U. Nr 15/2003, poz. 148) Rada Gminy Zawonia uchwala, co następuje:

§ 1. W projekcie zmiany miejscowego planu zagospodarowania przestrzennego wsi Kałowice, gmina Zawonia, uchwalonego uchwałą Rady Gminy Zawonia nr IV/39/2007 z dnia 26 lutego 2007 r., dla działki nr 142, wprowadza się budowę drogi

oraz sieci wodociągowej, jako inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy i które nie zostały uwzględnione w obowiązującym miejscowym planie zagospodarowania przestrzennego.

§ 2. Powyższe inwestycje z zakresu infrastruktury technicznej zostaną wykonane zgodnie z Wieloletnim Planem Inwestycyjnym na lata.....

§ 3. Zasady finansowania inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy, będą zgodne z wymogami przepisów, w tym będą pochodzić z budżetu gminy oraz dotacji.

2319

**UCHWAŁA NR III/20/2011
RADY GMINY ZAWONIA**

z dnia 24 lutego 2011 r.

w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego dla terenu położonego we wsi Czeszów, uchwalonego uchwałą nr XIII/110/2008 Rady Gminy Zawonia z dnia 30 stycznia 2008 r., dla działek nr 746/2, 746/3 i 746/4

Na podstawie art. 18 ust. 2 pkt 5 i art. 40 ust. 1 ustawy z dnia 8 marca 1990 o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591 z późniejszymi zmianami), art. 20 ust 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowa-

niu przestrzennym (Dz. U. z 2003 r. Nr 80, poz. 717 z późniejszymi zmianami), w nawiązaniu do uchwały Rady Gminy Zawonia nr XXVIII/202/2010 z dnia 25 lutego 2010 r. po stwierdzeniu zgodności zmiany planu z ustaleniami „Studium uwarunko-

wań i kierunków zagospodarowania przestrzennego gminy Zawonia" uchwalonego uchwałą Rady Gminy Zawonia nr XXVI/182/2009 z dnia 26 listopada 2009 r., zmienionego uchwałą Rady Gminy Zawonia nr z dnia 24 lutego 2011 r. uchwała się zmianę miejscowego planu zagospodarowania przestrzennego dla terenu położonego we wsi Czeszów, uchwalonego uchwałą nr XIII/110/2008 Rady Gminy Zawonia z dnia 30 stycznia 2008 r., dla działek nr 746/2, 746/3 i 746/4, zwaną dalej w treści uchwały planem.

§ 1. Przedmiot ustaleń planu obejmuje zakres zgodny z art. 15 ust. 2 ustawy o planowaniu i zagospodarowaniu przestrzennym.

§ 2. Integralną częścią niniejszej uchwały są następujące załączniki:

1. Rysunek planu w skali 1:2000 – załącznik nr 1.

2. Rozstrzygnięcie o sposobie rozpatrzenia uwag zgłoszonych do projektu planu – załącznik nr 2.

3. Rozstrzygnięcie o sposobie realizacji zapisanych w planie inwestycji z zakresu infrastruktury technicznej oraz zasadach ich finansowania – załącznik nr 3.

§ 3. 1. Ilekroć w dalszych przepisach niniejszej uchwały jest mowa o:

1) **przepisach szczególnych i odrębnych** – należy przez to rozumieć przepisy ustaw wraz z aktami wykonawczymi;

2) **obszarze** – należy przez to rozumieć wszystkie działki objęte granicami opracowania;

3) **terenie** – należy przez to rozumieć wyodrębnioną liniami rozgraniczającymi część obszaru;

4) **przeznaczeniu podstawowym** – należy przez to rozumieć przeznaczenie, którego udział przeważa na danym terenie;

5) **przeznaczeniu dopuszczalnym** – należy przez to rozumieć inne rodzaje przeznaczenia, które może występować na danym terenie;

6) **zabudowie mieszkaniowej jednorodzinnej** – należy przez to rozumieć budynki mieszkalne jednorodzinne wraz z przeznaczonymi dla potrzeb mieszkających w nich rodzin budynkami garażowymi i gospodarczymi, wraz ze zlokalizowanymi w nich lokalami użytkowymi, przeznaczonymi na usługi, których powierzchnia użytkowa nie może przekraczać 30% powierzchni użytkowej budynku mieszkalnego;

7) **usługach** – należy przez to rozumieć działalność taką jak administracja, kultura, oświata i nauka, służba zdrowia, opieka społeczna i socjalna, obsługa bankowa, handel, gastronomia, turystyka, sport, rekreacja i wypoczynek, obsługa pasażerów w transporcie drogowym, poczta i łączność;

8) **terenach rolniczych** – należy przez to rozumieć grunty określone w ewidencji gruntów jako użytki rolne, grunty pod stawami rybnymi i innymi zbiornikami wodnymi, służącymi wyłącznie dla potrzeb rolnictwa, grunty pod wchodzącymi w skład gospodarstw rolnych budynkami mieszkalnymi oraz innymi budynkami i urządzeniami służącymi wyłącznie pro-

dukcji rolniczej oraz przetwórstwu rolno-spożywczemu, grunty pod budynkami i urządzeniami służącymi bezpośrednio do produkcji rolniczej uznanej za dział specjalny, grunty pod urządzeniami: melioracji wodnych, przeciwpowodziowych i przeciwpożarowych, zapotrzebienia rolnictwa w wodę, kanalizacji oraz utylizacji ścieków i odpadów dla potrzeb rolnictwa i mieszkańców wsi, grunty pod drogami dojazdowymi do gruntów rolnych;

9) **objektach towarzyszących** – należy przez to rozumieć budynki magazynowe, gospodarcze, socjalne, sanitariaty, garaże i inne obiekty budowlane potrzebne dla realizacji przeznaczenia terenu;

10) **nieprzekraczalnej linii zabudowy** – należy przez to rozumieć linię, która nie może zostać przekroczona usytuowaniem elewacji wszystkich budynków. Dopuszcza się przekroczenie linii zabudowy przez okapy, gzymsy, balkony, werandy, tarasy, schody zewnętrzne, wykusze i ganki o nie więcej niż 2.5 metry;

11) **wysokości budynku do okapu** – należy przez to rozumieć wysokość liczoną od projektowanej rzędnej terenu przy głównym wejściu do budynku do okapu dachu;

12) **wysokości budynku do kalenicy** – należy przez to rozumieć wysokość liczoną od projektowanej rzędnej terenu przy głównym wejściu do budynku do najwyższej położonej krawędzi dachu lub punktu zbiegu połaci dachowych;

13) **wskaźniku zabudowy** – należy przez to rozumieć stosunek powierzchni zabudowanej zabudową kubaturową do powierzchni działki lub grupy działek objętych inwestycją.

2. Niezdefiniowane pojęcia należy rozumieć zgodnie z przepisami szczególnymi.

§ 4. 1. Określa się, że następujące oznaczenia graficzne zawarte na rysunku stanowią obowiązujące ustalenia planu:

1) Granica obszaru objętego planem;

2) Linie rozgraniczające tereny o różnym przeznaczeniu i różnych zasadach zagospodarowania;

3) Nieprzekraczalna linia zabudowy;

4) Stanowisko archeologiczne, które obejmuje się ochroną;

5) Granica strefy „OW” ochrony zabytków archeologicznych;

6) Napowietrzna linia energetyczna wysokiego napięcia 110kV wraz ze strefą, w obrębie której obowiązują ograniczenia w zabudowie i zagospodarowaniu terenów;

7) Napowietrzna linia energetyczna średniego napięcia 20kV wraz ze strefą, w obrębie której obowiązują ograniczenia w zabudowie i zagospodarowaniu terenów.

8) Symbole literowe określające następujące przeznaczenia terenu:

a) MN – tereny zabudowy mieszkaniowej jednorodzinnej,

b) U,R – teren usług i teren rolniczy,

c) KDW – teren drogi wewnętrznej.

2. Na rysunku planu jest naniesiona propozycja podziału terenów na działki budowlane, propozycja ta nie stanowi obowiązującego ustalenia planu.

§ 5. Ustala się następujące podstawowe przeznaczenia terenów wyodrębnionych liniami rozgraniczającymi i oznaczonymi odpowiednio symbolami na rysunku planu:

- 1) Tereny oznaczone symbolem MN, dla których podstawowe przeznaczenie stanowi zabudowa mieszkaniowa jednorodzinna.
- 2) Teren, oznaczony symbolem U,R, dla którego podstawowe przeznaczenie stanowią usługi i tereny rolnicze. Oba przeznaczenia mogą na jednej działce lub terenie objętym jednym zamierzeniem inwestycyjnym występować samodzielnie, jak również łącznie.
- 3) Teren, oznaczony symbolem KDW, dla którego podstawowe przeznaczenie stanowi droga wewnętrzna.

§ 6. Ustala się zasady ochrony i kształtowania ładu przestrzennego.

1. Na obszarze nie występują elementy zagospodarowania przestrzennego, które wymagają ochrony ani rewaloryzacji i w związku z tym nie wprowadza się ustaleń dla tych elementów.

2. Ustala się, że ukształtowania wymaga zespół zabudowy mieszkaniowej i usługowej. Nakazy, zakazy, dopuszczenia i ograniczenia w zagospodarowaniu terenów ustala się w § 12 i § 13 uchwały.

§ 7. Ustala się zasady ochrony środowiska, przyrody i krajobrazu kulturowego.

1. Działalność przedsięwzięć lokalizowanych na obszarze nie może powodować ponadnormatywnego obciążenia środowiska naturalnego poza granicami terenu, dla którego inwestor posiada tytuł prawny.

2. Ustala się zakaz lokalizacji przedsięwzięć mogących zawsze znacząco i potencjalnie znacząco oddziaływać na środowisko, określonych w przepisach odrębnych, za wyjątkiem przedsięwzięć infrastrukturalnych, instalacji związanych ze zwykłym korzystaniem ze środowiska oraz inwestycji celu publicznego.

3. Każdy teren, na którym może dojść do zanieczyszczenia produktami chemicznymi i ropopochodnymi powinien być utwardzony, a zanieczyszczenia podczyszczone przed odprowadzeniem do kanalizacji w stopniu zapewniającym spełnienie wymogów przepisów szczególnych i odrębnych.

4. Na obszarze dopuszcza się przebudowę i budowę urządzeń melioracji szczegółowej – rowów oraz stawów rybnych, pod warunkiem spełnienia wymagań wynikających z przepisów odrębnych.

5. Wyznacza się wymóg zachowania poziomów hałasu poniżej lub na poziomie dopuszczalnym określonym w przepisach odrębnych, na terenie oznaczonym symbolem MN – jak dla terenów zabudowy mieszkaniowej jednorodzinnej.

§ 8. Ustala się zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej.

1. Ustala się strefę OW ochrony zabytków archeologicznych, o granicach przedstawionych na rysunku planu.

2. W strefie „OW” obowiązują następujące ustalenia:

- 1) Zamierzenia inwestycyjne związane z pracami ziemnymi należy uzgodnić z Dolnośląskim Wojewódzkim Konserwatorem Zabytków, co do konieczności ich prowadzenia pod nadzorem archeologicznym i za pozwoleniem wojewódzkiego konserwatora zabytków;
- 2) Nadzór archeologiczny i ratowniczy i ratownicze badania archeologiczne, prowadzone przez uprawnionego archeologa, odbywają się na koszt inwestora;
- 3) Powyższe pozwolenie konserwatorskie należy uzyskać przed wydaniem pozwolenia na budowę a dla robót niewymagających pozwolenia na budowę – przed realizacją inwestycji, to jest przed uzyskaniem zaświadczenia potwierdzającego akceptację przyjęcia zgłoszenia wykonywania robót budowlanych.

3. Obejmuje się ochroną stanowisko archeologiczne nr 9/7/74-30 AZP- neolityczny ślad osadnictwa, którego lokalizację przedstawia się na rysunku planu.

4. W obrębie stanowiska obowiązują następujące ustalenia:

- 1) wszelkie zamierzenia inwestycyjne związane z pracami ziemnymi należy uzgodnić z wojewódzkim konserwatorem zabytków a prace można prowadzić wyłącznie po uzyskaniu pozwolenia od tych służb na przeprowadzenie wyprzedzających ratowniczych badań archeologicznych, prowadzonych przez uprawnionego archeologa, na koszt inwestora;
- 2) wymagane pozwolenie konserwatorskie należy uzyskać przed pozwoleniem na budowę lub, dla robót niewymagających pozwolenia na budowę – przed realizacją inwestycji (to jest przed uzyskaniem zaświadczenia potwierdzającego akceptację przyjęcia zgłoszenia wykonywania robót budowlanych).

5. Ze względu na brak dóbr kultury współczesnej, wymagających ochrony na obszarze nie obejmuje się ochroną dóbr kultury współczesnej.

§ 9. 1. Żaden z terenów na obszarze nie stanowi terenu przestrzeni publicznych i w związku z tym nie wprowadza się ustaleń dla tych terenów.

2. Na obszarze nie występują tereny ani obiekty podlegające ochronie, ustalone na podstawie odrębnych przepisów, w tym tereny górnicze, a także narażone na niebezpieczeństwo powodzi oraz zagrożone osuwaniem się mas ziemnych i w związku z tym nie wprowadza się nakazów, zakazów, dopuszczeń i ograniczeń w zagospodarowaniu tych terenów.

3. Dla obszaru nie wprowadza się szczególnych warunków zagospodarowania terenów oraz ograniczeń w ich użytkowaniu, w tym zakazu zabudowy.

§ 10. Ustala się zasady podziału na działki budowlane.

1. Nie ustala się szczegółowych zasad i warunków scalania nieruchomości objętych planem.

2. Szczegółowe zasady, dotyczące powierzchni i szerokości frontów dla działek powstałych w wyniku podziału przedstawia się w § 12 i § 13 uchwały.

3. Dopuszcza się odstępstwo od warunków określonych w wyżej wymienionych paragrafach

uchwały w przypadku wydzielenia działek dróg wewnętrznych i działek dla potrzeb lokalizacji urządzeń infrastruktury technicznej oraz w przypadku wydzielenia działki na powiększenie działki sąsiedniej lub regulacji granic pomiędzy działkami sąsiednimi.

4. W przypadku, gdy powierzchnia lub szerokość frontu działki podlegającej podziałowi nieumożliwia wydzielenie działek o powierzchni lub szerokości frontu określonej w § 12 i § 13 uchwały, dopuszcza się pomniejszenie powierzchni i szerokości frontu jednej z działek powstałych w wyniku podziału maksymalnie o 20% minimalnej powierzchni i minimalnej szerokości frontu określonych w wyżej wymienionych paragrafach.

5. Ustalone zasady podziału terenów na działki stosuje się wyłącznie do podziałów nieruchomości. Ustalonych zasad podziału nie stosuje się w innych postępowaniach związanych z realizacją zabudowy.

§ 11. Ustala się następujące zasady kształtowania zabudowy i zagospodarowania terenu wzdłuż napowietrznych linii energetycznych wysokiego i średniego napięcia.

1. Na rysunku planu przedstawia się przebieg napowietrznej linii energetycznej wysokiego napięcia 110 kV.

2. Wyznacza się strefę, o szerokości 15 m od osi linii w obu kierunkach, w obrębie której lokalizacja wszelkich obiektów budowlanych wymaga uzgodnienia z odpowiednim zarządcą sieci. Lokalizację strefy przedstawia się na rysunku planu.

3. Na rysunku planu przedstawia się przebieg napowietrznej linii energetycznej średniego napięcia 20kV.

4. Wyznacza się strefę, o szerokości 5 m od osi linii w obu kierunkach, w obrębie której lokalizacja wszelkich obiektów budowlanych wymaga uzgodnienia z odpowiednim zarządcą sieci. Lokalizację strefy przedstawia się na rysunku planu.

5. W przypadku zmiany przebiegu linii energetycznych bądź ich skablowania ustaleń niniejszego paragrafu nie stosuje się, a przedstawione na rysunku przebiegi linii wraz ze strefami nie ma charakteru obowiązującego.

§ 12. Ustala się warunki, zasady i standardy kształtowania zabudowy i zagospodarowania terenu oraz zasady i warunki podziału terenu na działki budowlane dla terenów oznaczonych symbolami 1MN i 2MN

1. Warunki, zasady i standardy kształtowania zabudowy i zagospodarowania terenu

- 1) wyznacza się nieprzekraczalne linie zabudowy, o następujących przebiegach:
 - a) nieprzekraczalna linia zabudowy w odległości 5 m od wschodniej granicy terenów oznaczonych symbolami 1MN, 2MN,
 - b) nieprzekraczalna linia zabudowy w odległości 5 m od granicy terenów oznaczonych symbolami 1MN, 2MN i drogi wewnętrznej, oznaczonej symbolem 1KDW,
 - c) przebiegi linii zabudowy przedstawia się na rysunku planu;
- 2) maksymalny wskaźnik powierzchni zabudowy – 35%;

- 3) minimalny wskaźnik powierzchni biologicznie czynnej – 65%;
- 4) na każdej z działek dopuszcza się realizację jednego budynku mieszkalnego oraz jednego garażu i jednego budynku gospodarczego oraz obiektów towarzyszących, spełniających warunki określone w podpunktach 5) i 6) niniejszego punktu;
- 5) budynek mieszkalny:
 - a) wysokość do okapu – do 4.5 m,
 - b) wysokość do kalenicy – do 9 m,
 - c) układ połaci dachowych – dach stromy, dwuspadowy lub naczółkowy, o takim samym nachyleniu głównych połaci,
 - d) kąt nachylenia połaci dachowych – 35–45°;
 - e) dopuszcza się realizację dachu o parametrach nie spełniających wymogów ustalonych w literach c) i d) niniejszego podpunktu na powierzchni nie większej niż 20% powierzchni rzutu dachu budynku;
- 6) budynek gospodarczy, garaż, obiekty towarzyszące:
 - a) wysokość do okapu – do 3.5 m,
 - b) wysokość do kalenicy – do 7 m,
 - c) układ połaci dachowych – dach stromy, dwuspadowy lub naczółkowy, o takim samym nachyleniu głównych połaci,
 - d) kąt nachylenia połaci dachowych – 35–45°;
 - e) dopuszcza się realizację dachu o parametrach nie spełniających wymogów ustalonych w literach c) i d) niniejszego podpunktu na powierzchni nie większej niż 20% powierzchni rzutu dachu budynku;
- 7) wskaźnik dotyczący minimalnej ilości miejsc postojowych dla samochodów osobowych – 2 miejsca postojowe na 1 mieszkanie w domu jednorodzinnym

2. Zasady i warunki podziału terenu na działki budowlane.

- 1) minimalna powierzchnia działki – 850 m²;
- 2) minimalna szerokość frontu działki – 23 m.

§ 13. Ustala się warunki, zasady i standardy kształtowania zabudowy i zagospodarowania terenu oraz zasady i warunki podziału terenu na działki budowlane dla terenu oznaczonego symbolem 1U,R.

1. Warunki, zasady i standardy kształtowania zabudowy i zagospodarowania terenu

- 1) wyznacza się nieprzekraczalne linie zabudowy, o następujących przebiegach:
 - a) nieprzekraczalna linia zabudowy w odległości 5 m od wschodniej granicy terenu,
 - b) nieprzekraczalne linie zabudowy w odległości 5 m od granicy terenu i drogi wewnętrznej, oznaczonej symbolem 1KDW,
 - c) nieprzekraczalna linia zabudowy w odległości 15 m od zachodniej granicy terenu,
 - d) nieprzekraczalna linia zabudowy w odległości 5–15 m od południowej granicy terenu,
 - e) przebiegi linii zabudowy przedstawia się na rysunku planu;
- 2) maksymalny wskaźnik powierzchni zabudowy – 40%;
- 3) minimalny wskaźnik powierzchni biologicznie czynnej – 60%;
- 4) na każdej z działek dopuszcza się realizację jednego budynku usługowego, budynków gospo-

- darczyczych oraz obiektów towarzyszących, spełniających warunki określone w podpunktach 5) i 6) niniejszego punktu;
- 5) budynek usługowy:
- wysokość do okapu – do 4.5 m
 - wysokość do kalenicy – do 9 m,
 - układ połaci dachowych – dach stromy, dwuspadowy lub naczółkowy, o takim samym nachyleniu głównych połaci,
 - kąt nachylenia połaci dachowych – 35–45°;
 - dopuszcza się realizację dachu o parametrach nie spełniających wymogów ustalonych w literach c) i d) niniejszego podpunktu na powierzchni nie większej niż 20% powierzchni rzutu dachu budynku;
- 6) budynek gospodarczy, obiekty towarzyszące:
- wysokość do okapu – do 3.5 m,
 - wysokość do kalenicy – do 7 m
 - układ połaci dachowych – dach stromy, dwuspadowy lub naczółkowy, o takim samym nachyleniu głównych połaci,
 - kąt nachylenia połaci dachowych – 35–45°
 - dopuszcza się realizację dachu o parametrach nie spełniających wymogów ustalonych w literach c) i d) niniejszego podpunktu na powierzchni nie większej niż 20% powierzchni rzutu dachu budynku;
- 7) ustala się następujące wskaźniki dotyczące minimalnej ilości miejsc postojowych samochodów osobowych dla poszczególnych przeznaczeń:
- gastronomia – 1 miejsce postojowe na 6 m² powierzchni części konsumpcyjnej,
 - handel – 1 miejsce postojowe na 40 m² powierzchni użytkowej, nie mniej niż 2 miejsca postojowe na sklep,
 - hotel – 1 miejsce postojowe na 3 miejsca noclegowe,
 - boiska – 1 miejsce postojowe na 50 m² powierzchni użytkowej,
 - korty tenisowe – 3 miejsca postojowe na 1 kort,
 - inne usługi – 3 miejsca postojowe na 100 m² powierzchni użytkowej.

2. Zasady i warunki podziału nieruchomości:

- minimalna powierzchnia działek budowlanych – 3000 m²;
- minimalna szerokość frontu działek – 50 m.

§ 14. Ustala się następujące warunki, zasady i standardy zagospodarowania terenu dla terenu drogi wewnętrznej, oznaczonej symbolem 1KDW. Szerokość drogi w liniach rozgraniczających – 8 m, droga zakończona placem do zawracania o wymiarach nie mniejszych niż 12 x 12 m.

§ 15. Ustala się zasady modernizacji, rozbudowy i budowy systemów infrastruktury technicznej.

1. Na obszarze planuje się budowę urządzeń i sieci infrastruktury technicznej, z zastrzeżeniem ustępu 3 niniejszego paragrafu.

2. Zaleca się prowadzenie sieci i urządzeń infrastruktury technicznej w liniach rozgraniczających dróg.

3. Na obszarze zakazuje się budowy linii energetycznych wysokiego napięcia i gazociągów wysokiego ciśnienia.

4. Dopuszcza się lokalizację naziemnych kubaturowych urządzeń infrastruktury technicznej, jako obiektów zlokalizowanych w budynkach przeznaczenia podstawowego lub jako obiektów wolnostojących zlokalizowanych na terenach o innym przeznaczeniu.

5. Ustala się zaopatrzenie w energię elektryczną z istniejącej i projektowanej sieci energetycznej.

6. Ustala się zaopatrzenie w wodę do celów bytowych z istniejącej i projektowanej sieci wodociągowej.

7. Dopuszcza się zaopatrzenie w wodę do celów gospodarczych z indywidualnych ujęć wody.

8. Ustala się następujące zasady odprowadzania ścieków:

1) ścieki bytowe i komunalne

a) należy odprowadzać docelowo do oczyszczalni ścieków poprzez projektowaną sieć kanalizacji sanitarnej lub do indywidualnych oczyszczalni ścieków,

b) do czasu realizacji sieci kanalizacji sanitarnej oraz oczyszczalni ścieków dopuszcza się odprowadzanie ścieków do szczelnych zbiorników bezodpływowych lub ich oczyszczanie w indywidualnych oczyszczalniach ścieków;

2) wody opadowe i roztopowe z połaci dachowych i terenów nieutwardzonych należy zagospodarować na terenie nieruchomości, do której inwestor posiada tytuł prawny lub odprowadzać do sieci kanalizacji deszczowej albo do ziemi, z zachowaniem wymogów zawartych w przepisach szczególnych i odrębnych;

3) wody opadowe i roztopowe pochodzące z powierzchni utwardzonych należy odprowadzać do sieci kanalizacji deszczowej lub do ziemi, z zachowaniem wymogów zawartych w przepisach szczególnych i odrębnych.

9. Stałe odpady bytowo-gospodarcze należy gromadzić w szczelnych pojemnikach, przy zapewnieniu ich segregacji i systematycznego wywozu, zgodnie z Uchwałą Rady Gminy Zawonia.

10. Ustala się zaopatrzenie w ciepło z indywidualnych źródeł ciepła, spełniających wymogi przepisów odrębnych.

11. Dopuszcza się lokalizację inwestycji z zakresu łączności publicznej w rozumieniu przepisów odrębnych.

§ 16. Do czasu realizacji planu obowiązuje dotychczasowy sposób użytkowania obiektów i terenów.

§ 17. Ustala się stawkę procentową, na podstawie której ustala się opłatę, o której mowa w art. 36 ust. 4 ustawy o planowaniu i zagospodarowaniu przestrzennym w wysokości 1%.

§ 18. Wykonanie uchwały powierza się Wójtowi Gminy Zawonia.

§ 19. Uchwała wchodzi w życie po upływie 30 dni od daty opublikowania w Dzienniku Urzędowym Województwa Dolnośląskiego.

Przewodnicząca Rady Gminy:
Dorota Worotniak

**Załącznik nr 2 do uchwały nr III/20
/2011 Rady Gminy Zawonia z dnia
24 lutego 2011 r.**

Rozstrzygnięcie o sposobie rozpatrzenia uwag zgłoszonych do projektu zmiany miejscowego planu zagospodarowania przestrzennego dla terenu położonego we wsi Czeszów, uchwalonego uchwałą nr XIII/110/2008 Rady Gminy Zawonia z dnia 30 stycznia 2008 r., dla działek nr 746/2, 746/3 i 746/4

Na podstawie art. 20 ust 1 ustawy z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80 z 2003 r., poz. 717 z późniejszymi zmianami) Rada Gminy Zawonia uchwała, co następuje:

§ 1. W związku z tym, że w ustawowym terminie, to jest do dnia 22.12.2010 r. nie wniesiono żadnych uwag do projektu zmiany miejscowego planu zagospodarowania przestrzennego dla terenu położonego we wsi Czeszów, uchwalonego uchwałą nr XIII/110/2008 Rady Gminy Zawonia z dnia 30 stycznia 2008 r., dla działek nr 746/2, 746/3 i 746/4, wyłożonego do publicznego wglądu, nie rozstrzyga się w sprawie rozpatrzenia uwag.

**Załącznik nr 3 do uchwały nr III/20
/2011 Rady Gminy Zawonia z dnia
24 lutego 2011 r.**

Rozstrzygnięcie o sposobie realizacji, zapisanych w planie, inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy oraz zasadach ich finansowania, zgodnie z przepisami o finansach publicznych

Na podstawie art. 20 ust 1 ustawy z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80/2003, poz. 717 ze zmianami) i art. 7 ust 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. Nr 142/2001 poz. 1592 ze zmianami), art. 111 ust 2 pkt 1 ustawy z dnia 26 listopada 1998 roku o finansach publicznych (Dz. U. Nr 15/2003, poz. 148) Rada Gminy Zawonia uchwała, co następuje:

§ 1. W projekcie zmiany miejscowego planu zagospodarowania przestrzennego dla terenu położonego we wsi Czeszów, uchwalonego uchwałą nr XIII/110/2008 Rady Gminy Zawonia z dnia 30 stycznia 2008 r., dla działek nr 746/2, 746/3 i 746/4,

wprowadza się budowę sieci wodociągowej, jako inwestycji z zakresu infrastruktury technicznej, która należy do zadań własnych gminy.

§ 2. Powyższa inwestycja z zakresu infrastruktury technicznej zostanie wykonana zgodnie z Wieloletnim Planem Inwestycyjnym na lata

§ 3. Zasady finansowania inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy, będą zgodne z wymogami przepisów, w tym będą pochodzić z budżetu gminy oraz dotacji.

2320

**UCHWAŁA NR III/21/2011
RADY GMINY ZAWONIA**

z dnia 24 lutego 2011 r.

w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego dla terenu położonego we wsiach Zawonia i Tarnowiec, uchwalonego Uchwałą Rady Gminy Zawonia nr III/15/2006 z dnia 22 grudnia 2006 r., dla działki nr 262/3 obręb Zawonia

Na podstawie art. 18 ust. 2 pkt 5 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591, z późn. zm.), art. 20 ust. 1 i art. 27 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu prze-

strzennym (Dz. U. Nr 80, poz. 717, z późn. zm.), w związku z uchwałą nr XXX/211/2010 Rady Gminy Zawonia z dnia 29 kwietnia 2010 r. w sprawie przystąpienia do sporządzania zmiany miejscowego planu zagospodarowania przestrzennego dla tere-

nu położonego we wsiach Zawonia i Tarnowiec na obszarze gminy Zawonia, uchwalonego Uchwałą Rady Gminy Zawonia nr III/15/2006 z dnia 22 grudnia 2006 r., dla działki nr 262/3 obręb Zawonia po stwierdzeniu zgodności zmiany planu z ustaleniami „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Zawonia” uchwalonego uchwałą Rady Gminy Zawonia nr XXVI/182/2009 z dnia 26 listopada 2009 r., Rada Gminy Zawonia uchwała, co następuje

§ 1. Uchwała się zmianę miejscowego planu zagospodarowania przestrzennego dla terenu położonego we wsiach Zawonia i Tarnowiec, uchwalonego Uchwałą Rady Gminy Zawonia nr III/15/2006 z dnia 22 grudnia 2006 r., dla działki nr 262/3 obręb Zawonia, zwaną dalej w treści uchwały planem.

§ 2. Integralną częścią niniejszej uchwały są następujące załączniki:

1. Rysunek planu w skali 1:1000 – załącznik nr 1.
2. Rozstrzygnięcie o sposobie rozpatrzenia uwag zgłoszonych do projektu planu – załącznik nr 2.
3. Rozstrzygnięcie o sposobie realizacji zapisanych w planie inwestycji z zakresu infrastruktury technicznej oraz zasadach ich finansowania – załącznik nr 3.

§ 3. Przedmiot ustaleń planu jest zgodny z art. 15 ust. 2. ustawy o planowaniu i zagospodarowaniu przestrzennym.

§ 4. 1. Ilekroć w dalszych przepisach niniejszej uchwały jest mowa o:

- 1) **przepisach szczególnych i odrębnych** – należy przez to rozumieć przepisy ustaw wraz z aktami wykonawczymi;
- 2) **obszarze** – należy przez to rozumieć wszystkie działki objęte granicami opracowania;
- 3) **przeznaczeniu podstawowym** – należy przez to rozumieć przeznaczenie, którego udział przeważa na danym terenie;
- 4) **przeznaczeniu dopuszczalnym** – należy przez to rozumieć inne przeznaczenie, które może występować łącznie z przeznaczeniem podstawowym;
- 5) **usługach** – należy przez to rozumieć działalność taką jak administracja, obsługa firm, kultura, oświata i nauka, służba zdrowia, opieka społeczna i socjalna, obsługa bankowa, handel detaliczny, gastronomia, turystyka, rekreacja, wypoczynek, sport, rozrywka, poczta i łączność;
- 6) **wskaźniku powierzchni zabudowy** – należy przez to rozumieć stosunek powierzchni terenu zajętego na lokalizację zabudowy kubaturowej, liczonej po obrysie zewnętrznym murów przyziemia oraz terenu utwardzonego, w zajętego między innymi na dojścia, dojazdy i miejsca postojowe do powierzchni działki lub terenu, objętego inwestycją;
- 7) **obiektach towarzyszących** – należy przez to rozumieć obiekty technicznego wyposażenia i infrastruktury technicznej, gospodarcze i higieniczno-sanitarne, urządzenia budowlane, komunikacyjne, zaplecze parkingowe i garażo-

we oraz inne urządzenia lub obiekty pełniące służebną rolę wobec przeznaczenia podstawowego i uzupełniającego;

- 8) **wysokości budynku do okapu** – należy przez to rozumieć wysokość liczoną od projektowanej rzędnej terenu przy głównym wejściu do budynku, zgodnie z projektem budowlanym, do okapu głównej połaci dachu;
- 9) **wysokości budynku do kalenicy** – należy przez to rozumieć wysokość liczoną od projektowanej rzędnej terenu przy głównym wejściu do budynku, zgodnie z projektem budowlanym, do najwyższej położonej krawędzi dachu lub do najwyższego punktu połaci dachowej.

2. Niezdefiniowane pojęcia należy rozumieć zgodnie z definicjami zawartymi w przepisach szczególnych i odrębnych.

§ 5. Na rysunku planu są zawarte następujące oznaczenia graficzne, które stanowią obowiązujące ustalenia planu:

- 1) granica obszaru objętego planem, stanowiąca jednocześnie linię rozgraniczającą tereny o różnym przeznaczeniu;
- 2) granica strefy „B” ochrony konserwatorskiej;
- 3) granica strefy „OW” ochrony zabytków archeologicznych;
- 4) symbol literowy określający przeznaczenie terenu – U – teren zabudowy usługowej.

§ 6. Ustala się zasady ochrony i kształtowania ładu przestrzennego.

1. Określa się, że na obszarze nie występują elementy zagospodarowania przestrzennego, które wymagają ukształtowania ani rewaloryzacji i w związku z tym nie wprowadza się ustaleń dla tych elementów.

2. Ustala się, że obszar wymaga ochrony, ze względu na wartości krajobrazu kulturowego. Nakazy, zakazy, dopuszczenia i ograniczenia w zagospodarowaniu terenów ustala się w §8 uchwały

§ 7. Ustala się następujące zasady ochrony środowiska, przyrody i krajobrazu kulturowego:

1. Działalność przedsięwzięć lokalizowanych na obszarze nie może powodować ponadnormatywnego obciążenia środowiska naturalnego poza granicami terenu, dla którego inwestor posiada tytuł prawny

2. Nie dopuszcza się lokalizacji przedsięwzięć mogących zawsze znacząco i potencjalnie znacząco oddziaływać na środowisko, za wyjątkiem inwestycji z zakresu dróg i infrastruktury technicznej.

§ 8. Ustala się następujące zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej.

1. Obszar objęty planem obejmuje się strefą „B” ochrony konserwatorskiej. Granice strefy przedstawia się na rysunku planu.

2. W strefie „B” ochrony konserwatorskiej obowiązują następujące ustalenia:

- 1) Przy inwestycjach związanych z modernizacją, rozbudową, przebudową obiektów istniejących wymaga się nawiązania gabarytami, sposobem kształtowania bryły i użytymi materiałami elewacyjnymi do miejscowej tradycji architektonicznej.

- 2) Nowa i przebudowywana zabudowa winna być zharmonizowana z historyczną kompozycją przestrzenno-architektoniczną w zakresie lokalizacji, rozplanowania, skali, ukształtowania bryły, w tym kształtu i wysokości dachu, poziomu posadowienia parteru, użytych form architektonicznych, podziałów otworów okiennych i drzwiowych, materiału oraz przy nawiązywaniu do historycznej zabudowy danej miejscowości.
- 3) Ustala się kształtowanie elewacji w nawiązaniu do rozwiązań stosowanych w występujących we wsi budynkach historycznych o zachowanych walorach architektonicznych, w zakresie podziałów, detalu, kolorystyki, użytych materiałów elewacyjnych – wymagane elewacje tynkowe lub ceglane. Zakazuje się stosowania tworzyw sztucznych (np. siding) jako materiałów okładzinowych
- 4) Ustala się stosowanie kolorów pastelowych, zgaszonych, nawiązujących do historycznej kolorystyki budynków.
- 5) Zakazuje się budowy ogrodzeń betonowych z elementów prefabrykowanych: formę, materiał i wysokość ogrodzeń ma nawiązywać do lokalnych, historycznych ogrodzeń.
- 6) Zakazuje się lokalizacji elementów wysokościowych instalacji odnawialnych źródeł energii.
- 7) Ustala się zakaz umieszczania reklam lub innych tablic nie związanych bezpośrednio z danym obiektem i stanowiących na obiekcie lub obszarze element obcy. Dopuszczalne jest umieszczanie tablic informacyjnych instytucji lub szklonych sklepów i zakładów w miejscach na to wyznaczonych, we właściwej, nie agresywnej formie.
- 8) Elementy dysharmonizujące, nie spełniające warunków ochrony strefy konserwatorskiej winny być usunięte lub poddane odpowiedniej przebudowie.

3. Na przedmiotowym obszarze, z uwagi na domniemanie zawartości reliktywów archeologicznych (w sąsiedztwie nagromadzenia udokumentowanych stanowisk archeologicznych i miejscowości o metryce średniowieczne), wprowadza się strefę „OW” ochrony konserwatorskiej (obserwacja archeologiczna), w której obowiązuje uzgadnianie ziemnych robót inwestycyjnych z Dolnośląskim Wojewódzkim Konserwatorem Zabytków, co do konieczności ich prowadzenia pod nadzorem archeologicznym i za pozwoleniem wojewódzkiego konserwatora zabytków. Granicę strefy przedstawia się na rysunku planu.

4. W strefie „OW” ochrony konserwatorskiej obowiązują następujące ustalenia:

- 1) w przypadku stwierdzenia konieczności podjęcia ratowniczych badań archeologicznych lub stałego nadzoru archeologicznego, powyższe pozwolenie konserwatorskie należy uzyskać przed wydaniem pozwolenia na budowę, a dla robót nie wymagających pozwolenia na budowę – przed realizacją inwestycji, tj. przed uzyskaniem zaświadczenia potwierdzającego ak-

ceptację przyjęcia zgłoszenia wykonywania robót budowlanych;

- 2) ratownicze badania archeologiczne lub nadzór archeologiczny, prowadzone przez uprawnionego archeologa, odbywają się na koszt inwestora.

§ 9. Wymagania wynikające z potrzeb kształtowania przestrzeni publicznych.

Na obszarze nie występują tereny przestrzeni publicznej i dlatego nie wprowadza się ustaleń dla tych terenów.

§ 10. Na obszarze nie występują tereny ani obiekty podlegające ochronie, ustalone na podstawie odrębnych przepisów, w tym tereny górnicze, a także narażone na niebezpieczeństwo powodzi oraz zagrożone osuwaniem się mas ziemnych i w związku z tym nie wprowadza się nakazów, zakazów, dopuszczeń i ograniczeń w zagospodarowaniu tych terenów.

§ 11. Ustala się przeznaczenie, warunki, zasady i standardy kształtowania zabudowy i zagospodarowania terenu oraz zasady i warunki podziału terenu na działki budowlane dla terenu oznaczonego symbolem 1U

1. Przeznaczenie podstawowe terenu – zabudowa usługowa.

2. Przeznaczenie dopuszczalne – lokal mieszkalny wbudowany w budynek usługowy, dla którego mogą nie być spełnione odpowiednie warunki środowiska.

3. Warunki, zasady i standardy kształtowania zabudowy i zagospodarowania terenu:

- 1) dopuszcza się realizację zabudowy na granicy obszaru i przyległych dróg;
- 2) dopuszcza się realizację zabudowy na granicy obszaru i sąsiednich działek budowlanych;
- 3) maksymalny wskaźnik powierzchni zabudowy - 100%;
- 4) budynek usługowy oraz obiekty towarzyszące:
 - a) wysokość do okapu – do 4.5 m,
 - b) wysokość do kalenicy – do 9.5 m, z dostosowaniem do istniejącej zabudowy
 - c) układ połaci dachowych – dach dwuspadowy lub naczółkowy, o takim samym nachyleniu głównych połaci,
 - d) kąt nachylenia połaci dachowych – 40–45°,
 - e) pokrycie dachowe z dachówki ceramicznej lub cementowej w kolorze ceglonym matowym,
 - f) dopuszcza się realizację dachu o parametrach niespełniających wymogów ustalonych w literach c), d) i e) niniejszego podpunktu na powierzchni nie większej niż 20% powierzchni rzutu dachu budynku;
- 5) wskaźnik dotyczący minimalnej ilości miejsc postojowych dla samochodów osobowych – 1 miejsca postojowe na 100 m² powierzchni sprzedaży;

4. Nie dopuszcza się podziału terenu na działki budowlane.

§ 12. Zasady modernizacji, rozbudowy i budowy systemów infrastruktury technicznej i systemów komunikacji.

1. Na obszarze planuje się budowę urządzeń i sieci infrastruktury technicznej, z zastrzeżeniem ustępu 2 niniejszego paragrafu.

2. Na obszarze zakazuje się budowy linii energetycznych wysokiego napięcia i gazociągów wysokiego ciśnienia.

3. Dopuszcza się lokalizację naziemnych kubaturowych urządzeń infrastruktury technicznej, jako obiektów zlokalizowanych w budynkach przeznaczenia podstawowego.

4. Ustala się zaopatrzenie w energię elektryczną z istniejącej sieci energetycznej.

5. Ustala się zaopatrzenie w wodę z istniejącej sieci wodociągowej.

6. Ustala się następujące zasady odprowadzania ścieków:

1) ścieki bytowe i komunalne

a) należy odprowadzać docelowo do oczyszczalni ścieków poprzez projektowaną sieć kanalizacji sanitarnej,

b) do czasu realizacji sieci kanalizacji sanitarnej oraz oczyszczalni ścieków dopuszcza się odprowadzanie ścieków do szczelnych zbiorników bezodpływowych;

2) wody opadowe i roztopowe z połaci dachowych i terenów nieutwardzonych należy zagospodarować na terenie nieruchomości, do której inwestor posiada tytuł prawny lub odprowadzać do lokalnej sieci kanalizacji deszczowej;

3) wody opadowe i roztopowe pochodzące z nawierzchni utwardzonych należy odprowadzać do lokalnej sieci kanalizacji deszczowej lub do ziemi, z zachowaniem wymogów zawartych w przepisach szczególnych i odrębnych.

7. Stałe odpady bytowo-gospodarcze należy gromadzić w szczelnych pojemnikach, przy zapewnieniu ich segregacji i systematycznego wywozu, zgodnie z Uchwałą Rady Gminy Zawonia.

8. Ustala się zaopatrzenie w ciepło z indywidualnych źródeł ciepła, spełniających wymogi przepisów szczególnych i odrębnych.

9. Dopuszcza się lokalizację inwestycji z zakresu łączności publicznej w rozumieniu przepisów odrębnych.

§ 13. 1. Nie ustala się, innych niż dotychczasowe, sposobów i terminów tymczasowego zagospodarowania, urządzenia i użytkowania terenów objętych planem.

2. Nie ustala się szczególnych warunków zagospodarowania terenów oraz ograniczeń w ich użytkowaniu, w tym zakazu zabudowy.

§ 14. Na obszarze ustala się stawkę procentową do określenia jednorazowej opłaty od wzrostu wartości nieruchomości, (o której mowa w art. 36 ust. 4 ustawy o planowaniu i zagospodarowaniu przestrzennym) w wysokości 1%.

§ 15. Wykonanie uchwały powierza się Wójtowi Gminy Zawonia.

§ 16. Uchwała wchodzi w życie po upływie 30 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Dolnośląskiego.

Przewodnicząca Rady Gminy:
Dorota Worotniak

Załącznik nr 1 do uchwały nr III/21/
/2011 Rady Gminy Zawonia z dnia
24 lutego 2011 r.

WYRYS ZE "STUDIUM UWARUNKOWAŃ KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY ZAWONIA" UCHWAŁONEGO UCHWAŁĄ RADY GMINY ZAWONIA NR XXVII/182/2009 Z DNIA 26 LISTOPADA 2009 R. SKALA 1:10000

LEGENDA
OBOWIAZUJĄCE USTALENIA PLANU

	GRANICA OBSZARU OBJĘTEGO PLANEM, STANOWIĄCA JEDNOCZESNIE LINIE ROZGRANICZAJĄCĄ TERENY O RÓŻNYM PRZEZNACZENIU
	GRANICA STREFY "B"
	OCHRONY KONSERWATORSKIEJ
	GRANICA STREFY "OW" OCHRONY ZABYTKÓW ARCHEOLOGICZNYCH

PRZEZNACZENIA TERENU

U TEREN USŁUG

PUNKT 51.458 WROCLAW, ul. Monte Cassino 48A. tel. (0-71) 345 50 22

TEMAT ZMIANA WIEŚCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO I TERENU PO ODROGOWE WŁĄCZENIE WŁASNOŚCI ZAWONIA NR 111/122, UCHWAŁONEGO UCHWAŁĄ RADY GMINY ZAWONIA NR III/182 Z DNIA 23 GRUDNIA 2008 R. DLA DZIAŁKI NR 25/3 OBRĘBI ZAWONIA UCHWALENIEM

PROJEKTANT ARCH. KATARZYNA GROCHOWSKA
ZESPÓŁ: INŻ. INZ. BARBARA ZAJDEL SKALA 1:1000

**Załącznik nr 2 do uchwały nr III/21/
/2011 Rady Gminy Zawonia z dnia
24 lutego 2011 r.**

Rozstrzygnięcie o sposobie rozpatrzenia uwag zgłoszonych do projektu zmiany miejscowego planu zagospodarowania przestrzennego dla terenu położonego we wsiach Zawonia i Tarnowiec, uchwalonego Uchwałą Rady Gminy Zawonia nr III/15/2006 z dnia 22 grudnia 2006 r., dla działki nr 262/3 obręb Zawonia

Na podstawie art. 20 ust 1 ustawy z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80 z 2003 r., poz. 717 z późniejszymi zmianami) Rada Gminy Zawonia uchwała, co następuje:

§ 1. W związku z tym, że w ustawowym terminie, to jest do dnia 28 stycznia 2011 r. nie wniesiono żadnych uwag do projektu zmiany miejscowego planu zagospodarowania przestrzennego dla terenu położonego we wsiach Zawonia i Tarnowiec, uchwalonego uchwałą Rady Gminy Zawonia nr III/15/2006 z dnia 22 grudnia 2006 r., dla działki nr 262/3 obręb Zawonia, wyłożonego do publicznego wglądu, nie rozstrzyga się w sprawie rozpatrzenia uwag.

**Załącznik nr 3 do uchwały nr III/21/
/2011 Rady Gminy Zawonia z dnia
24 lutego 2011 r.**

Rozstrzygnięcie o sposobie realizacji, zapisanych w planie, inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy oraz zasadach ich finansowania, zgodnie z przepisami o finansach publicznych

Na podstawie art. 20 ust 1 ustawy z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80/ 2003 . poz. 717 ze zmianami) i art. 7 ust 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. Nr 142/ /2001 poz. 1592 ze zmianami), art. 111 ust 2 pkt 1 ustawy z dnia 26 listopada 1998 roku o finansach publicznych (Dz. U. Nr 15/2003 , poz. 148) Rada Gminy Zawonia uchwała, co następuje:

§ 1. W projekcie zmiany miejscowego planu zagospodarowania przestrzennego dla terenu poło-

żonego we wsiach Zawonia i Tarnowiec, uchwalonego Uchwałą Rady Gminy Zawonia nr III/15/2006 z dnia 22 grudnia 2006 r., dla działki nr 262/3 obręb Zawonia, nie wprowadza się żadnych inwestycji z zakresu infrastruktury technicznej, nie przyjętych w obowiązującym miejscowym planie zagospodarowania przestrzennego.

§ 2. W związku z tym nie rozstrzyga się o sposobie realizacji zapisanych w zmianie planu inwestycji z zakresu infrastruktury technicznej oraz zasadach ich finansowania.

2321

**UCHWAŁA NR III/22/2011
RADY GMINY ZAWONIA**

z dnia 24 lutego 2011 r.

w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego dla terenu położonego we wsi Zawonia, uchwalonego uchwałą Rady Gminy Zawonia nr XXII/163/2009 z dnia 23 kwietnia 2009 r., dla działek nr 459/4 i 460/2

Na podstawie art. 18 ust. 2 pkt 5 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591, z późn. zm.), art. 20 ust. 1 i art. 27 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717, z późn. zm.), w związku z uchwałą nr XXX/212/2010 Rady Gminy Zawonia z dnia 29 kwietnia 2010 r. w sprawie przystąpienia do sporządzania zmiany miejscowego planu zagospodarowania przestrzennego dla terenu położonego we wsi Zawonia, uchwalonego Uchwałą Rady Gminy Zawonia nr XXII/163/2009 z dnia 23 kwietnia 2009 r., dla działek nr 459/4 i 460/2 po stwierdzeniu zgodności zmiany planu z ustaleniami „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Zawonia” uchwalonego uchwałą Rady Gminy Zawonia nr XXVI/182/2009 z dnia 26 listopada 2009 r., zmienionego uchwałą Rady Gminy Zawonia nr z dnia 24 lutego 2011 r. Rada Gminy Zawonia uchwala, co następuje

§ 1. Uchwala się zmianę miejscowego planu zagospodarowania przestrzennego dla terenu położonego we wsi Zawonia, uchwalonego uchwałą Rady Gminy Zawonia nr XXII/163/2009 z dnia 23 kwietnia 2009 r., dla działek nr 459/4 i 460/2, zwaną dalej w treści uchwały planem.

§ 2. Integralną częścią niniejszej uchwały są następujące załączniki:

1. Rysunek planu w skali 1:1000 – załącznik nr 1.
2. Rozstrzygnięcie o sposobie rozpatrzenia uwag zgłoszonych do projektu planu – załącznik nr 2.
3. Rozstrzygnięcie o sposobie realizacji zapisanych w planie inwestycji z zakresu infrastruktury technicznej oraz zasadach ich finansowania – załącznik nr 3.

§ 3. Przedmiot ustaleń planu jest zgodny z art. 15 ust. 2. ustawy o planowaniu i zagospodarowaniu przestrzennym

§ 4. 1. Ilekroć w dalszych przepisach niniejszej uchwały jest mowa o:

- 1) **przepisach szczególnych i odrębnych** – należy przez to rozumieć przepisy ustaw wraz z aktami wykonawczymi;
- 2) **obszarze** – należy przez to rozumieć wszystkie działki objęte granicami opracowania;
- 3) **teren** – należy przez to rozumieć wyodrębnioną liniami rozgraniczającymi część obszaru;
- 4) **przeznaczeniu podstawowym** – należy przez to rozumieć przeznaczenie, którego udział przeważa na danym terenie;

- 5) **przeznaczeniu dopuszczalnym** – należy przez to rozumieć inne przeznaczenie, które może występować łącznie z przeznaczeniem podstawowym;
- 6) **terenach zabudowy mieszkaniowej jednorodzinnej** – należy przez to rozumieć tereny, na których mogą być lokalizowane budynki mieszkalne jednorodzinne wolno stojące wraz z przeznaczonymi dla potrzeb mieszkających w nich rodzin budynkami garażowymi i gospodarczymi;
- 7) **usługach** – należy przez to rozumieć działalność taką jak administracja, obsługa firm, kultura, oświata i nauka, służba zdrowia, opieka społeczna i socjalna, obsługa bankowa, handel detaliczny, gastronomia, turystyka, rekreacja, wypoczynek, sport, rozrywka, poczta i łączność;
- 8) **terenach rolniczych** – należy przez to rozumieć tereny określone w ewidencji jako użytki rolne, tereny stawów rybnych, pod urządzeniami melioracji wodnych, przeciwpożarowych i przeciwpowodziowych, zaopatrzenia rolnictwa w wodę, zrekultywowane dla potrzeb rolnictwa, torfowisk, oczek wodnych i dróg dojazdowych, w tym dróg transportu rolnego;
- 9) **drogach publicznych** – należy przez to rozumieć tereny przeznaczone do ruchu lub postoju pojazdów i ruchu pieszych wraz z leżącymi w ich ciągu urządzeniami technicznymi związanymi z ruchem pojazdów i pieszych, które docelowo należy zaliczyć do dróg publicznych;
- 10) **drogach wewnętrznych** – należy przez to rozumieć tereny przeznaczone do ruchu lub postoju pojazdów i ruchu pieszych wraz z leżącymi w ich ciągu urządzeniami technicznymi związanymi z ruchem pojazdów i pieszych, których nie zalicza się do dróg publicznych;
- 11) **wskaźniku powierzchni zabudowy** – należy przez to rozumieć stosunek powierzchni terenu zajętego na lokalizację zabudowy kubaturowej, liczonej po obrysie zewnętrznym murów przyziemia oraz terenu utwardzonego, w zajętego między innymi na dojścia, dojazdy i miejsca postojowe do powierzchni działki lub terenu, objętego inwestycją;
- 12) **nieprzekraczalnej linii zabudowy** – należy przez to rozumieć linię, która nie może zostać przekroczona usytuowaniem żadnej ze ścian wszystkich budynków. Okapy i gzymsy nie mogą wykraczać poza nieprzekraczalną linię zabudowy o więcej niż 1 m, schody zewnętrzne o więcej niż 2 m;

- 13) **objektach towarzyszących** – należy przez to rozumieć obiekty technicznego wyposażenia i infrastruktury technicznej, gospodarcze i higieniczno-sanitarne, urządzenia budowlane, komunikacyjne, zaplecze parkingowe i garażowe oraz inne urządzenia lub obiekty pełniące służebną rolę wobec przeznaczenia podstawowego i uzupełniającego;
- 14) **wysokości budynku do okapu** – należy przez to rozumieć wysokość liczoną od projektowanej rzędnej terenu przy głównym wejściu do budynku, zgodnie z projektem budowlanym, do okapu głównej połączy dachu;
- 15) **wysokości budynku do kalenicy** – należy przez to rozumieć wysokość liczoną od projektowanej rzędnej terenu przy głównym wejściu do budynku, zgodnie z projektem budowlanym, do najwyższej położonej krawędzi dachu lub do najwyższego punktu połączy dachowej.
2. Niezdefiniowane pojęcia należy rozumieć zgodnie z definicjami zawartymi w przepisach szczególnych i odrębnych.

§ 5. 1. Na rysunku planu są zawarte następujące oznaczenia graficzne, które stanowią obowiązujące ustalenia planu:

- 1) granica obszaru objętego planem;
- 2) linie rozgraniczające tereny o różnym przeznaczeniu;
- 3) nieprzekraczalna linia zabudowy;
- 4) symbole literowe określające następujące przeznaczenia terenu:
 - a) MN – tereny zabudowy mieszkaniowej jednorodzinnej,
 - b) R – teren rolniczy,
 - c) KDG – teren drogi publicznej klasy głównej,
 - d) KDD – teren drogi publicznej klasy dojazdowej,
 - e) KDW – teren drogi wewnętrznej.

2. Na rysunku planu jest naniesiona propozycja podziału terenów na działki budowlane, propozycja ta nie stanowi obowiązującego ustalenia planu.

§ 6. Ustala się następujące przeznaczenia podstawowe i dopuszczalne terenów wyodrębnionych liniami rozgraniczającymi i oznaczonymi symbolami i numerami na rysunku planu:

1. Dla terenu, oznaczonego symbolem **1MN**, **2MN** przeznaczenie podstawowe stanowi zabudowa mieszkaniowa jednorodzinna, przeznaczenie dopuszczalne stanowią usługi i drogi wewnętrzne.

2. Dla terenu, oznaczonego symbolem **1R** przeznaczenie podstawowe stanowi teren rolniczy, przeznaczenie dopuszczalne stanowią drogi wewnętrzne.

3. Dla terenu, oznaczonego symbolem **1KDG** przeznaczenie podstawowe stanowi droga publiczna klasy głównej. Nie ustala się przeznaczenia dopuszczalnego.

4. Dla terenu, oznaczonego symbolem **1KDD** przeznaczenie podstawowe stanowi droga publiczna klasy dojazdowej. Nie ustala się przeznaczenia dopuszczalnego.

5. Dla terenu, oznaczonego symbolem **1KDW** przeznaczenie podstawowe stanowi droga wewnętrzna. Dopuszcza się zmianę przeznaczenia na

przeznaczenie występujące w sąsiedztwie, pod warunkiem zapewnienia dojazdu do terenu rolniczego, położonego w południowej części obszaru.

§ 7. Ustala się zasady ochrony i kształtowania ład przestrzennego.

1. Określa się, że na obszarze nie występują elementy zagospodarowania przestrzennego, które wymagają ochrony ani rewitalizacji i w związku z tym nie wprowadza się ustaleń dla tych elementów.

2. Ustala się, że ukształtowania wymaga zespół zabudowy mieszkaniowej. Nakazy, zakazy, dopuszczenia i ograniczenia w zagospodarowaniu terenów ustala się w §13 uchwały.

§ 8. Ustala się następujące zasady ochrony środowiska, przyrody i krajobrazu kulturowego:

1. Działalność przedsięwzięć lokalizowanych na obszarze nie może powodować ponadnormalnego obciążenia środowiska naturalnego poza granicami terenu, dla którego inwestor posiada tytuł prawny.

2. Nie dopuszcza się lokalizacji przedsięwzięć mogących zawsze znacząco i potencjalnie znacząco oddziaływać na środowisko, za wyjątkiem inwestycji z zakresu dróg i infrastruktury technicznej.

3. Wyznacza się wymóg zachowania poziomów hałasu poniżej lub na poziomie dopuszczalnym określonym w przepisach odrębnych, na terenach oznaczonych symbolem **1MN** i **2MN** – jak dla terenów zabudowy mieszkaniowej jednorodzinnej.

§ 9. Ustala się następujące zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej.

1. W bezpośrednim sąsiedztwie obszaru usytuowane jest rozległe stanowisko archeologiczne nr 18/63/75-30 AZP: ślad osadnictwa z okresu średniowiecza, osada z okresu wczesne średniowiecze (VIII–X w.), pradziejowy punkt osadniczy, ślad osadnictwa z epoki kamienia, osada z okresu wczesnego średniowiecza (VI–VIII w.). Stanowisko to wpisane jest do rejestru zabytków pod numerem 299/Arch decyzją z dnia 2 lutego 1968 r.

2. Dla obszaru obowiązują następujące ustalenia:

1) wszelkie zamierzenia inwestycyjne wymagają przeprowadzenia stałego nadzoru archeologicznego i w razie konieczności ratowniczych badań archeologicznych metodą wykopaliskową;

2) przed uzyskaniem pozwolenia na budowę (a dla robót nie wymagających pozwolenia na budowę – przed realizacją inwestycji, to jest przed uzyskaniem zaświadczenia potwierdzającego akceptację przyjęcia zgłoszenia wykonywania robót budowlanych) należy uzyskać pozwolenie Dolnośląskiego Wojewódzkiego Konserwatora Zabytków na przeprowadzenie ziemnych robót budowlanych na terenie zabytkowym w trybie prac konserwatorskich, które polegają na przeprowadzeniu przez uprawnionego archeologa, na koszt inwestora, stałego nadzoru archeologicznego i w razie konieczności ratowniczych badań archeologicznych metodą wykopaliskową.

§ 10. Ustala się wymagania wynikające z potrzeb kształtowania przestrzeni publicznych.

1. Ustala się, że przestrzeń publiczną stanowi teren drogi dojazdowej, oznaczony symbolem 1KDD

2. Na terenie przestrzeni publicznej dopuszcza się umieszczanie elementów informacji turystycznej, plansz reklamowych i elementów małej architektury, zgodnie z wymogami przepisów szczególnych i odrębnych.

§ 11. Ustala się zasady podziału na działki budowlane.

1. Nie ustala się szczegółowych zasad i warunków scalania nieruchomości objętych planem.

2. Szczegółowe zasady, dotyczące powierzchni i szerokości frontów dla działek powstałych w wyniku podziału przedstawia się w §13 uchwały.

3. Dopuszcza się odstępstwo od warunków określonych w wyżej wymienionym paragrafie uchwały w przypadku wydzielenia działek dróg wewnętrznych i działek dla potrzeb lokalizacji urządzeń infrastruktury technicznej oraz w przypadku wydzielenia działki na powiększenie działki sąsiedniej lub regulacji granic pomiędzy działkami sąsiednimi.

4. W przypadku, gdy powierzchnia lub szerokość frontu działki podlegającej podziałowi uniemożliwia wydzielenie działek o powierzchni lub szerokości frontu określonej w § 13 uchwały, dopuszcza się pomniejszenie powierzchni i szerokości frontu jednej z działek powstałych w wyniku podziału maksymalnie o 20% minimalnej powierzchni i minimalnej szerokości frontu określonych w wyżej wymienionych paragrafach.

5. Ustalony zasady podziału terenów na działki stosuje się wyłącznie do podziałów nieruchomości. Ustalonych zasad podziału nie stosuje się w innych postępowaniach związanych z realizacją zabudowy.

§ 12. Na obszarze nie występują tereny ani obiekty podlegające ochronie, ustalone na podstawie odrębnych przepisów, w tym tereny górnicze, a także narażone na niebezpieczeństwo powodzi oraz zagrożone osuwaniem się mas ziemnych i w związku z tym nie wprowadza się nakazów, zakazów, dopuszczeń i ograniczeń w zagospodarowaniu tych terenów.

§ 13. Ustala się warunki, zasady i standardy kształtowania zabudowy i zagospodarowania terenu oraz zasady i warunki podziału terenu na działki budowlane dla terenów oznaczonych symbolami 1MN i 2MN

1. Warunki, zasady i standardy kształtowania zabudowy i zagospodarowania terenu

- 1) wyznacza się nieprzekraczalną linię zabudowy, w odległości 5 m od granicy terenów i drogi publicznej – dojazdowej, oznaczonej symbolem 1KDD; przebieg linii przedstawia się na rysunku planu;
- 2) maksymalny wskaźnik powierzchni zabudowy - 35%;
- 3) minimalny wskaźnik powierzchni biologicznie czynnej – 65%;

4) na każdej z działek dopuszcza się realizację jednego budynku mieszkalnego oraz jednego garażu i jednego budynku gospodarczego oraz obiektów towarzyszących, spełniających warunki określone w podpunktach 5) i 6) niniejszego punktu;

5) budynek mieszkalny

- a) wysokość do okapu – do 5.0 m,
- b) wysokość do kalenicy – do 10.5 m
- c) układ połaci dachowych – dach dwuspadowy lub wielospadowy o takim samym nachyleniu głównych połaci,
- d) kąt nachylenia połaci dachowych – 35–48°,
- e) pokrycie dachowe z dachówki ceramicznej lub cementowej lub blachy dachówkowej w kolorze ceglastym matowym, brązowym lub grafitowym,
- f) dopuszcza się realizację dachu o parametrach niespełniających wymogów ustalonych w literach c), d) i e) niniejszego podpunktu na powierzchni nie większej niż 20% powierzchni rzutu dachu budynku;

6) garaż, budynek gospodarczy, obiekty towarzyszące – obiekty wolnostojące lub przylegające do budynku mieszkalnego:

- a) wysokość do okapu – do 3.5 m,
- b) wysokość do kalenicy – do 9 m,
- c) układ połaci dachowych – dach jednospadowy, dwuspadowy lub wielospadowy o takim samym nachyleniu głównych połaci,
- d) kąt nachylenia połaci dachowych – do 48°;

7) wskaźnik dotyczący minimalnej ilości miejsc postojowych dla samochodów osobowych - 2 miejsca postojowe na 1 mieszkanie w domu jednorodzinnym.

2. Zasady i warunki podziału terenu na działki budowlane.

- 1) minimalna powierzchnia działki – 1000 m²;
- 2) minimalna szerokość frontu działki – 25 m.

§ 14. Ustala się warunki, zasady i standardy kształtowania zabudowy i zagospodarowania terenu oraz zasady i warunki podziału terenu na działki budowlane dla terenu oznaczonego symbolem 1R.

1. Przeznaczenie podstawowe – teren rolniczy.
2. Dopuszcza się zalesienia oraz zadrzewienia i zakrzewienia śródpolne.

3. Ustala się zakaz lokalizacji zabudowy kubaturowej, za wyjątkiem sieci i urządzeń infrastruktury technicznej.

4. Nie ustala się parametrów i wskaźników kształtowania zabudowy i zagospodarowania terenu oraz zasad podziału na działki.

§ 15. Ustala się następujące zasady zagospodarowania terenu dla terenu drogi publicznej klasy głównej, oznaczonej symbolem 1KDG, drogi publicznej klasy dojazdowej, oznaczonej symbolem 1KDD oraz drogi wewnętrznej, oznaczonej symbolem 1KDW

1. Szerokość dróg w liniach rozgraniczających:
1) dla drogi oznaczonej symbolem 1KDG – do 8 m, teren stanowi część projektowanej obwodnicy Zawoni, o kategorii drogi klasy głównej;

- 2) dla drogi oznaczonej symbolem 1KDD – 3.5 m, teren stanowi poszerzenie istniejącej drogi gminnej;
- 3) dla drogi oznaczonej symbolem 1KDW – 6 m.

§ 16. Zasady modernizacji, rozbudowy i budowy systemów infrastruktury technicznej i systemów komunikacji.

1. Na obszarze planuje się budowę urządzeń i sieci infrastruktury technicznej, z zastrzeżeniem ustępu 3 niniejszego paragrafu.

2. Zaleca się prowadzenie sieci i urządzeń infrastruktury technicznej w liniach rozgraniczających dróg.

3. Na obszarze zakazuje się budowy linii energetycznych wysokiego napięcia i gazociągów wysokiego ciśnienia.

4. Dopuszcza się lokalizację naziemnych kubaturowych urządzeń infrastruktury technicznej, jako obiektów zlokalizowanych w budynkach przeznaczenia podstawowego lub jako obiektów wolnostojących zlokalizowanych na terenach o innym przeznaczeniu.

5. Ustala się zaopatrzenie w energię elektryczną z istniejącej i projektowanej sieci energetycznej.

6. Ustala się zaopatrzenie w wodę do celów bytowych z istniejącej i projektowanej sieci wodociągowej.

7. Dopuszcza się zaopatrzenie w wodę do celów gospodarczych z indywidualnych ujęć wody.

8. Ustala się następujące zasady odprowadzania ścieków:

- 1) ścieki bytowe i komunalne
 - a) należy odprowadzać docelowo do oczyszczalni ścieków poprzez projektowaną sieć kanalizacji sanitarnej lub do indywidualnych oczyszczalni ścieków,
 - b) do czasu realizacji sieci kanalizacji sanitarnej oraz oczyszczalni ścieków dopuszcza się odprowadzanie ścieków do szczelnych zbiorników bezodpływowych;

2) wody opadowe i roztopowe z połąci dachowych i terenów nieutwardzonych należy zagospodarować na terenie nieruchomości, do której inwestor posiada tytuł prawny lub odprowadzać do lokalnej sieci kanalizacji deszczowej;

3) wody opadowe i roztopowe pochodzące z nawierzchni utwardzonych należy odprowadzać do lokalnej sieci kanalizacji deszczowej lub do ziemi, z zachowaniem wymogów zawartych w przepisach szczególnych i odrębnych.

9. Stałe odpady bytowo-gospodarcze należy gromadzić w szczelnych pojemnikach, przy zapewnieniu ich segregacji i systematycznego wywozu, zgodnie z Uchwałą Rady Gminy Zawonia.

10. Ustala się zaopatrzenie w ciepło z indywidualnych źródeł ciepła, spełniających wymogi przepisów szczególnych i odrębnych.

11. Dopuszcza się lokalizację inwestycji z zakresu łączności publicznej w rozumieniu przepisów odrębnych

§ 17. 1. Nie ustala się innych, niż dotychczasowe, sposobów i terminów tymczasowego zagospodarowania, urządzenia i użytkowania terenów objętych planem.

2. Dla terenu, oznaczonego symbolem 1R ustala się zakaz zabudowy kubaturowej.

§ 18. Na obszarze ustala się stawkę procentową do określenia jednorazowej opłaty od wzrostu wartości nieruchomości, (o której mowa w art. 36 ust. 4 ustawy o planowaniu i zagospodarowaniu przestrzennym) w wysokości 1%.

§ 19. Wykonanie uchwały powierza się Wójtowi Gminy Zawonia.

§ 20. Uchwała wchodzi w życie po upływie 30 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Dolnośląskiego.

Przewodnicząca Rady Gminy:
Dorota Worotniak

Załącznik nr 1 do uchwały nr III/22/
/2011 Rady Gminy Zawonia z dnia
24 lutego 2011 r.

**Załącznik nr 2 do uchwały nr III/22/
/2011 Rady Gminy Zawonia z dnia
24 lutego 2011 r.**

Rozstrzygnięcie o sposobie rozpatrzenia uwag zgłoszonych do projektu zmiany miejscowego planu zagospodarowania przestrzennego dla terenu położonego we wsi Zawonia, uchwalonego uchwałą Rady Gminy Zawonia nr XXII/163/2009 z dnia 23 kwietnia 2009 r., dla działek nr 459/4 i 460/2

Na podstawie art. 20 ust 1 ustawy z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80 z 2003 r., poz. 717 z późniejszymi zmianami) Rada Gminy Zawonia uchwała, co następuje:

§ 1. W związku z tym, że w ustawowym terminie, to jest do dnia 28 stycznia 2011 r. nie wniesiono żadnych uwag do projektu zmiany miejscowego planu zagospodarowania przestrzennego dla terenu położonego we wsi Zawonia, uchwalonego Uchwałą Rady Gminy Zawonia nr XXII/163/2009 z dnia 23 kwietnia 2009 r., dla działek nr 459/4 i 460/2, wyłożonego do publicznego wglądu, nie rozstrzyga się w sprawie rozpatrzenia uwag.

**Załącznik nr 3 do uchwały nr III/22/
/2011 Rady Gminy Zawonia z dnia
24 lutego 2011 r.**

ROZSTRZYGNIECIE O SPOSOBIE REALIZACJI, ZAPISANYCH W PLANIE, INWESTYCJI Z ZAKRESU INFRASTRUKTURY TECHNICZNEJ, KTÓRE NALEŻĄ DO ZADAŃ WŁASNYCH GMINY ORAZ ZASADACH ICH FINANSOWANIA, ZGODNIE Z PRZEPISAMI O FINANSACH PUBLICZNYCH

Na podstawie art. 20 ust 1 ustawy z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80/ 2003 . poz. 717 ze zmianami) i art. 7 ust 1 ustawy z dnia 8 marca 1990 r o samorządzie gminnym (Dz. U. Nr 142/2001 poz. 1592 ze zmianami), art. 111 ust 2 pkt 1 ustawy z dnia 26 listopada 1998 roku o finansach publicznych (Dz. U. Nr 15/2003 , poz. 148) Rada Gminy Zawonia uchwała, co następuje:

§ 1. W projekcie zmiany miejscowego planu zagospodarowania przestrzennego dla terenu położonego we wsi Zawonia, uchwalonego Uchwałą Rady Gminy Zawonia nr XXII/163/2009 z dnia 23 kwietnia 2009 r., dla działek nr 459/4 i 460/2, wprowadza się budowę drogi i sieci wodociągo-

wej, jako inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy i które nie zostały uwzględnione w obowiązującym miejscowym planie zagospodarowania przestrzennego.

§ 2. Powyższe inwestycje z zakresu infrastruktury technicznej zostaną wykonane zgodnie z Wieloletnim Planem Inwestycyjnym na lata

§ 3. Zasady finansowania inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy, będą zgodne z wymogami przepisów, w tym będą pochodzić z budżetu gminy oraz dotacji.

2322

**UCHWAŁA NR III/23/2011
RADY GMINY ZAWONIA**

z dnia 24 lutego 2011 r.

w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego dla terenu położonego we wsi Zawonia, uchwalonego uchwałą Rady Gminy Zawonia nr XXII/163/2009 z dnia 23 kwietnia 2009 r., dla działki nr 557/1

Na podstawie art. 18 ust. 2 pkt 5 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591, z późn. zm.), art. 20 ust. 1 i art. 27 ustawy z dnia 27 marca 2003 r. o

planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717, z późn. zm.), w związku z uchwałą nr XXX/213/2010 Rady Gminy Zawonia z dnia 29 kwietnia 2010 r. w sprawie przystąpienia

do sporządzania zmiany miejscowego planu zagospodarowania przestrzennego dla terenu położonego we wsi Zawonia, uchwalonego uchwałą Rady Gminy Zawonia nr XXII/163/2009 z dnia 23 kwietnia 2009 r., dla działki nr 557/1 po stwierdzeniu zgodności zmiany planu z ustaleniami „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Zawonia” uchwalonego uchwałą Rady Gminy Zawonia nr XXVI/182/2009 z dnia 26 listopada 2009 r. Rada Gminy Zawonia uchwala, co następuje

§ 1. Uchwala się zmianę miejscowego planu zagospodarowania przestrzennego dla terenu położonego we wsi Zawonia, uchwalonego uchwałą Rady Gminy Zawonia nr XXII/163/2009 z dnia 23 kwietnia 2009 r., dla działki nr 557/1, zwaną dalej w treści uchwały planem.

§ 2. Integralną częścią niniejszej uchwały są następujące załączniki:

1. Rysunek planu w skali 1:1000 – załącznik nr 1.
2. Rozstrzygnięcie o sposobie rozpatrzenia uwag zgłoszonych do projektu planu – załącznik nr 2.
3. Rozstrzygnięcie o sposobie realizacji zapisanych w planie inwestycji z zakresu infrastruktury technicznej oraz zasadach ich finansowania – załącznik nr 3.

§ 3. Przedmiot ustaleń planu jest zgodny z art. 15 ust. 2. ustawy o planowaniu i zagospodarowaniu przestrzennym.

§ 4. 1. Ilekroć w dalszych przepisach niniejszej uchwały jest mowa o:

- 1) **przepisach szczególnych i odrębnych** – należy przez to rozumieć przepisy ustaw wraz z aktami wykonawczymi;
- 2) **obszarze** – należy przez to rozumieć wszystkie działki objęte granicami opracowania;
- 3) **terenie** – należy przez to rozumieć wyodrębnioną liniami rozgraniczającymi część obszaru;
- 4) **przeznaczeniu podstawowym** – należy przez to rozumieć przeznaczenie, którego udział przeważa na danym terenie;
- 5) **przeznaczeniu dopuszczalnym** – należy przez to rozumieć inne przeznaczenie, które może występować łącznie z przeznaczeniem podstawowym;
- 6) **terenach zabudowy mieszkaniowej jednorodzinnej** – należy przez to rozumieć tereny, na których mogą być lokalizowane budynki mieszkalne jednorodzinne wolno stojące wraz z przeznaczonymi dla potrzeb mieszkających w nich rodzin budynkami garażowymi i gospodarczymi;
- 7) **usługach** – należy przez to rozumieć działalność taką jak administracja, obsługa firm, kultura, oświata i nauka, służba zdrowia, opieka społeczna i socjalna, obsługa bankowa, handel detaliczny, gastronomia, turystyka, rekreacja, wypoczynek, sport, rozrywka, poczta i łączność;
- 8) **drogach publicznych** – należy przez to rozumieć tereny przeznaczone do ruchu lub posto-

ju pojazdów i ruchu pieszych wraz z leżącymi w ich ciągu urządzeniami technicznymi związanymi z ruchem pojazdów i pieszych, które docelowo należy zaliczyć do dróg publicznych;

- 9) **drogach wewnętrznych** – należy przez to rozumieć tereny przeznaczone do ruchu lub postoju pojazdów i ruchu pieszych wraz z leżącymi w ich ciągu urządzeniami technicznymi związanymi z ruchem pojazdów i pieszych, których nie zalicza się do dróg publicznych;
 - 10) **wskaźniku powierzchni zabudowy** – należy przez to rozumieć stosunek powierzchni terenu zajętego na lokalizację zabudowy kubaturowej, liczonej po obrysie zewnętrznym murów przyziemia oraz terenu utwardzonego, w zajętego między innymi na dojścia, dojazdy i miejsca postojowe do powierzchni działki lub terenu, objętego inwestycją;
 - 11) **nieprzekraczalnej linii zabudowy** – należy przez to rozumieć linię, która nie może zostać przekroczona usytuowaniem żadnej ze ścian wszystkich budynków. Okapy i gzymsy nie mogą wykraczać poza nieprzekraczalną linię zabudowy o więcej niż 1 m, schody zewnętrzne o więcej niż 2 m;
 - 12) **obiektach towarzyszących** – należy przez to rozumieć obiekty technicznego wyposażenia i infrastruktury technicznej, gospodarcze i higieniczno-sanitarne, urządzenia budowlane, komunikacyjne, zaplecze parkingowe i garażowe oraz inne urządzenia lub obiekty pełniące służebną rolę wobec przeznaczenia podstawowego i uzupełniającego;
 - 13) **wysokości budynku do okapu** – należy przez to rozumieć wysokość liczoną od projektowanej rzędnej terenu przy głównym wejściu do budynku, zgodnie z projektem budowlanym, do okapu głównej połaci dachu;
 - 14) **wysokości budynku do kalenicy** – należy przez to rozumieć wysokość liczoną od projektowanej rzędnej terenu przy głównym wejściu do budynku, zgodnie z projektem budowlanym, do najwyższej położonej krawędzi dachu lub do najwyższego punktu połaci dachowej.
2. Niezdefiniowane pojęcia należy rozumieć zgodnie z definicjami zawartymi w przepisach szczególnych i odrębnych.

§ 5. 1. Na rysunku planu są zawarte następujące oznaczenia graficzne, które stanowią obowiązujące ustalenia planu:

- 1) granica obszaru objętego planem;
- 2) linie rozgraniczające tereny o różnym przeznaczeniu;
- 3) nieprzekraczalna linia zabudowy;
- 4) stanowisko archeologiczne, które obejmuje się ochroną;
- 5) granica strefy „OW” ochrony zabytków archeologicznych;
- 6) symbole literowe określające następujące przeznaczenia terenu:
 - a) MN – teren zabudowy mieszkaniowej jednorodzinnej,
 - b) KDD – teren drogi publicznej klasy dojazdowej,
 - c) KDW – teren drogi wewnętrznej.

2. Na rysunku planu jest naniesiona propozycja podziału terenów na działki budowlane, propozycja ta nie stanowi obowiązującego ustalenia planu.

§ 6. Ustala się następujące przeznaczenia podstawowe i dopuszczalne terenów wyodrębnionych liniami rozgraniczającymi i oznaczonymi symbolami i numerami na rysunku planu:

1. Dla terenu, oznaczonego symbolem **1MN** przeznaczenie podstawowe stanowi zabudowa mieszkaniowa jednorodzinna, przeznaczenie dopuszczalne stanowią usługi i drogi wewnętrzne.

2. Dla terenu, oznaczonego symbolem **1KDD** przeznaczenie podstawowe stanowi droga publiczna klasy dojazdowej. Nie ustala się przeznaczenia dopuszczalnego.

3. Dla terenu, oznaczonego symbolem **1KDW** przeznaczenie podstawowe stanowi droga wewnętrzna. Dopuszcza się zmianę przeznaczenia na przeznaczenie występujące w sąsiedztwie, pod warunkiem zapewnienia dojazdu do wszystkich działek, położonych na terenie zabudowy mieszkaniowej jednorodzinnej

§ 7. Ustala się zasady ochrony i kształtowania ładu przestrzennego.

1. Określa się, że na obszarze nie występują elementy zagospodarowania przestrzennego, które wymagają ochrony ani rewaloryzacji i w związku z tym nie wprowadza się ustaleń dla tych elementów.

2. Ustala się, że ukształtowania wymaga zespół zabudowy mieszkaniowej. Nakazy, zakazy, dopuszczenia i ograniczenia w zagospodarowaniu terenów ustala się w §13 uchwały.

§ 8. Ustala się następujące zasady ochrony środowiska, przyrody i krajobrazu kulturowego:

1. Działalność przedsięwzięć lokalizowanych na obszarze nie może powodować ponadnormatywnego obciążenia środowiska naturalnego poza granicami terenu, dla którego inwestor posiada tytuł prawny.

2. Nie dopuszcza się lokalizacji przedsięwzięć mogących zawsze znacząco i potencjalnie znacząco oddziaływać na środowisko, za wyjątkiem inwestycji z zakresu dróg i infrastruktury technicznej.

3. Wyznacza się wymóg zachowania poziomów hałasu poniżej lub na poziomie dopuszczalnym określonym w przepisach odrębnych, na terenie oznaczonym symbolem **1MN** – jak dla terenów zabudowy mieszkaniowej jednorodzinnej.

§ 9. Ustala się następujące zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej.

1. Na części obszaru objętego planem, usytuowane jest stanowisko archeologiczne nr 24/69/75-30. Lokalizację stanowiska przedstawia się na rysunku planu.

2. Dla terenu stanowiska obowiązują następujące ustalenia:

1) wszelkie zamierzenia inwestycyjne wymagają przeprowadzenia stałego nadzoru archeologicznego i w razie konieczności ratowniczych badań archeologicznych metodą wykopaliskową;

2) przed uzyskaniem pozwolenia na budowę (a dla robót nie wymagających pozwolenia na budowę – przed realizacją inwestycji, to jest przed uzyskaniem zaświadczenia potwierdzającego akceptację przyjęcia zgłoszenia wykonywania robót budowlanych) należy uzyskać pozwolenie Dolnośląskiego Wojewódzkiego Konserwatora Zabytków na przeprowadzenie ziemnych robót budowlanych na terenie zabytkowym w trybie prac konserwatorskich, które polegają na przeprowadzeniu przez uprawnionego archeologa, na koszt inwestora, stałego nadzoru archeologicznego i w razie konieczności ratowniczych badań archeologicznych metodą wykopaliskową.

3. Pozostałą część obszaru, objętą planem, obejmuje się strefą „OW” ochrony zabytków archeologicznych (obserwacja archeologiczna), w której obowiązuje uzgadnianie ziemnych robót inwestycyjnych z Dolnośląskim Wojewódzkim Konserwatorem Zabytków, co do konieczności ich prowadzenia pod nadzorem archeologicznym i za pozwoleniem wojewódzkiego konserwatora zabytków. Granice strefy przedstawia się na rysunku planu.

4. W strefie „OW” obowiązują następujące ustalenia:

1) w przypadku stwierdzenia konieczności podjęcia ratowniczych badań archeologicznych lub stałego nadzoru archeologicznego, powyższe pozwolenie konserwatorskie należy uzyskać przed wydaniem pozwolenia na budowę, a dla robót nie wymagających pozwolenia na budowę – przed realizacją inwestycji, to jest przed uzyskaniem zaświadczenia potwierdzającego akceptację przyjęcia zgłoszenia wykonywania robót budowlanych;

2) ratownicze badania archeologiczne lub nadzór archeologiczny, prowadzone przez uprawnionego archeologa, odbywają się na koszt inwestora.

§ 10. Ustala się wymagania wynikające z potrzeb kształtowania przestrzeni publicznych.

1. Ustala się, że przestrzeń publiczną stanowi teren drogi dojazdowej, oznaczony symbolem 1KDD.

2. Na terenie przestrzeni publicznej dopuszcza się umieszczanie elementów informacji turystycznej, plansz reklamowych i elementów małej architektury, zgodnie z wymogami przepisów szczególnych i odrębnych.

§ 11. Ustala się zasady podziału na działki budowlane.

1. Nie ustala się szczegółowych zasad i warunków scalania nieruchomości objętych planem.

2. Szczegółowe zasady, dotyczące powierzchni i szerokości frontów dla działek powstałych w wyniku podziału przedstawia się w §13 uchwały.

3. Dopuszcza się odstępstwo od warunków określonych w wyżej wymienionym paragrafie uchwały w przypadku wydzielania działek dróg wewnętrznych i działek dla potrzeb lokalizacji urządzeń infrastruktury technicznej oraz w przypadku wydzielenia działki na powiększenie działki

sąsiedniej lub regulacji granic pomiędzy działkami sąsiednimi.

4. W przypadku, gdy powierzchnia lub szerokość frontu działki podlegającej podziałowi uniemożliwia wydzielenie działek o powierzchni lub szerokości frontu określonej w § 13 uchwały, dopuszcza się pomniejszenie powierzchni i szerokości frontu jednej z działek powstałych w wyniku podziału maksymalnie o 20% minimalnej powierzchni i minimalnej szerokości frontu określonych w wyżej wymienionych paragrafach.

5. Ustalone zasady podziału terenów na działki stosuje się wyłącznie do podziałów nieruchomości. Ustalonych zasad podziału nie stosuje się w innych postępowaniach związanych z realizacją zabudowy

§ 12. Na obszarze nie występują tereny ani obiekty podlegające ochronie, ustalone na podstawie odrębnych przepisów, w tym tereny górnicze, a także narażone na niebezpieczeństwo powodzi oraz zagrożone osuwaniem się mas ziemnych i w związku z tym nie wprowadza się nakazów, zakazów, dopuszczeń i ograniczeń w zagospodarowaniu tych terenów.

§ 13. Ustala się warunki, zasady i standardy kształtowania zabudowy i zagospodarowania terenu oraz zasady i warunki podziału terenu na działki budowlane dla terenu oznaczonego symbolem 1MN

1. Warunki, zasady i standardy kształtowania zabudowy i zagospodarowania terenu

- 1) wyznacza się nieprzekraczalne linie zabudowy, w odległości 5 m od granicy terenu i dróg, oznaczonych symbolami 1KDD i 1KDW; przebieg linii przedstawia się na rysunku planu;
- 2) w sytuacji przeznaczenia terenu drogi KDW na teren zabudowy mieszkaniowej linia zabudowy, ustalona od tej drogi nie stanowi obowiązującego ustalenia planu
- 3) maksymalny wskaźnik powierzchni zabudowy – 35%;
- 4) minimalny wskaźnik powierzchni biologicznie czynnej – 65%;
- 5) na każdej z działek dopuszcza się realizację jednego budynku mieszkalnego oraz jednego garażu i jednego budynku gospodarczego oraz obiektów towarzyszących, spełniających warunki określone w podpunkcie 6) niniejszego punktu;
- 6) budynek mieszkalny oraz garaż, budynek gospodarczy, obiekty towarzyszące – obiekty wolnostojące lub przylegające do budynku mieszkalnego:
 - a) wysokość do okapu – do 3.5 m,
 - b) wysokość do kalenicy – do 9 m,
 - c) układ połaci dachowych – dach dwuspadowy lub wielospadowy, o takim samym nachyleniu głównych połaci,
 - d) kąt nachylenia połaci dachowych – 35–48°,
 - e) pokrycie dachowe z dachówki ceramicznej lub cementowej lub blachy dachówkowej w kolorze ceglastym matowym, brązowym lub grafitowym,
 - f) dopuszcza się realizację dachu o parametrach niespełniających wymogów ustalonych

w literach c), d) i e) niniejszego podpunktu na powierzchni nie większej niż 20% powierzchni rzutu dachu budynku;

- 7) wskaźnik dotyczący minimalnej ilości miejsc postojowych dla samochodów osobowych – 2 miejsca postojowe na 1 mieszkanie w domu jednorodzinnym.

2. Zasady i warunki podziału terenu na działki budowlane.

- 1) minimalna powierzchnia działki – 1000 m²;
- 2) minimalna szerokość frontu działki – 25 m.

§ 14. Ustala się następujące zasady zagospodarowania terenu dla drogi publicznej dojazdowej, oznaczonej symbolem 1KDD oraz drogi wewnętrznej, oznaczonej symbolem 1KDW.

1. Szerokość dróg w liniach rozgraniczających:
 - 1) dla drogi oznaczonej symbolem 1KDD – 2 m, teren stanowi poszerzenie istniejącej drogi gminnej;
 - 2) dla drogi oznaczonej symbolem 1KDW – 2 m, teren stanowi poszerzenie istniejącej drogi.

§ 15. Zasady modernizacji, rozbudowy i budowy systemów infrastruktury technicznej i systemów komunikacji.

1. Na obszarze planuje się budowę urządzeń i sieci infrastruktury technicznej, z zastrzeżeniem ustępu 3 niniejszego paragrafu.

2. Zaleca się prowadzenie sieci i urządzeń infrastruktury technicznej w liniach rozgraniczających dróg.

3. Na obszarze zakazuje się budowy linii energetycznych wysokiego napięcia i gazociągów wysokiego ciśnienia.

4. Dopuszcza się lokalizację naziemnych kubaturowych urządzeń infrastruktury technicznej, jako obiektów zlokalizowanych w budynkach przeznaczenia podstawowego lub jako obiektów wolnostojących zlokalizowanych na terenach o innym przeznaczeniu.

5. Ustala się zaopatrzenie w energię elektryczną z istniejącej i projektowanej sieci energetycznej,

6. Ustala się zaopatrzenie w wodę do celów bytowych z istniejącej i projektowanej sieci wodociągowej.

7. Dopuszcza się zaopatrzenie w wodę do celów gospodarczych z indywidualnych ujęć wody.

8. Ustala się następujące zasady odprowadzania ścieków:

- 1) ścieki bytowe i komunalne
 - a) należy odprowadzać docelowo do oczyszczalni ścieków poprzez projektowaną sieć kanalizacji sanitarnej lub do indywidualnych oczyszczalni ścieków,
 - b) do czasu realizacji sieci kanalizacji sanitarnej oraz oczyszczalni ścieków dopuszcza się odprowadzanie ścieków do szczelnych zbiorników bezodpływowych;
- 2) wody opadowe i roztopowe z połaci dachowych i terenów nieutwardzonych należy zagospodarować na terenie nieruchomości, do której inwestor posiada tytuł prawny lub odprowadzać do lokalnej sieci kanalizacji deszczowej;
- 3) wody opadowe i roztopowe pochodzące z powierzchni utwardzonych należy odprowadzać do lokalnej sieci kanalizacji deszczowej lub do

ziemi, z zachowaniem wymogów zawartych w przepisach szczególnych i odrębnych.

9. Stałe odpady bytowo-gospodarcze należy gromadzić w szczelnych pojemnikach, przy zapewnieniu ich segregacji i systematycznego wywozu, zgodnie z Uchwałą Rady Gminy Zawonia.

10. Ustala się zaopatrzenie w ciepło z indywidualnych źródeł ciepła, spełniających wymogi przepisów szczególnych i odrębnych.

11. Dopuszcza się lokalizację inwestycji z zakresu łączności publicznej w rozumieniu przepisów odrębnych.

§ 16. 1. Nie ustala się, innych niż dotychczasowe, sposobów i terminów tymczasowego zagospodarowania, urządzenia i użytkowania terenów objętych planem.

2. Nie ustala się szczególnych warunków zagospodarowania terenów oraz ograniczeń w ich użytkowaniu, w tym zakazu zabudowy.

§ 17. Na obszarze ustala się stawkę procentową do określenia jednorazowej opłaty od wzrostu wartości nieruchomości, (o której mowa w art. 36 ust. 4 ustawy o planowaniu i zagospodarowaniu przestrzennym) w wysokości 1%.

§ 18. Wykonanie uchwały powierza się Wójtowi Gminy Zawonia.

§ 19. Uchwała wchodzi w życie po upływie 30 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Dolnośląskiego.

Przewodnicząca Rady Gminy:
Dorota Worotniak

**Załącznik nr 2 do uchwały nr III/23/
/2011 Rady Gminy Zawonia z dnia
24 lutego 2011 r.**

Rozstrzygnięcie o sposobie rozpatrzenia uwag zgłoszonych do projektu miejscowego planu zagospodarowania przestrzennego dla terenu położonego we wsi Zawonia, uchwalonego uchwałą Rady Gminy Zawonia nr XXII/163/2009 z dnia 23 kwietnia 2009 r., dla działki nr 557/1

Na podstawie art. 20 ust 1 ustawy z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80 z 2003 r., poz. 717 z późniejszymi zmianami) Rada Gminy Zawonia uchwala, co następuje:

§ 1. W związku z tym, że w ustawowym terminie, to jest do dnia 28.01.2011 r. nie wniesiono żadnych uwag do projektu miejscowego planu zagospodarowania przestrzennego dla terenu położonego we wsi Zawonia, uchwalonego Uchwałą Rady Gminy Zawonia nr XXII/163/2009 z dnia 23 kwietnia 2009 r., dla działki nr 557/1, wyłożonego d publicznego wglądu, nie rozstrzyga się w sprawie rozpatrzenia uwag.

**Załącznik nr 3 do uchwały nr III/23/
/2011 Rady Gminy Zawonia z dnia
24 lutego 2011 r.**

Rozstrzygnięcie o sposobie realizacji, zapisanych w planie, inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy oraz zasadach ich finansowania, zgodnie z przepisami o finansach publicznych

Na podstawie art. 20 ust 1 ustawy z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80/ 2003 . poz. 717 ze zmianami) i art. 7 ust 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. Nr 142/2001, poz. 1592 ze zmianami), art. 111 ust 2 pkt 1 ustawy z dnia 26 listopada 1998 roku o finansach publicznych (Dz. U. Nr 15/2003, poz. 148) Rada Gminy Zawonia uchwala, co następuje:

§ 1. W projekcie zmiany miejscowego planu zagospodarowania przestrzennego dla terenu położonego we wsi Zawonia, uchwalonego Uchwałą Rady Gminy Zawonia nr XXII/163/2009 z dnia 23 kwietnia 2009 r., dla działki nr 557/1, wprowadza się budowę sieci wodociągowej, jako inwestycji

z zakresu infrastruktury technicznej, która należy do zadań własnych gminy i która nie została uwzględniona w obowiązującym miejscowym planie zagospodarowania przestrzennego.

§ 2. Powyższa inwestycja z zakresu infrastruktury technicznej zostanie wykonana zgodnie z Wieloletnim Planem Inwestycyjnym na lata

§ 3. Zasady finansowania inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy, będą zgodne z wymogami przepisów, w tym będą pochodzić z budżetu gminy oraz dotacji.

2323

**UCHWAŁA NR III/24/2011
RADY GMINY ZAWONIA**

z dnia 24 lutego 2011 r.

w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego dla wsi Budczyce na terenie gminy Zawonia, uchwalonego Uchwałą Rady Gminy Zawonia nr VIII/129/2001 z dnia 30 marca 2001 r., dla działek nr 31 i 32

Na podstawie art. 18 ust. 2 pkt 5 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591, z późn. zm.), art. 20 ust. 1 i art. 27 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717, z późn. zm.), w związku z uchwałą nr XXX/214/2010 Rady Gminy Zawonia z dnia 29 kwietnia 2010 r. w sprawie przystąpienia do sporządzania zmiany miejscowego planu zagospodarowania przestrzennego dla wsi Budczyce na terenie gminy Zawonia, uchwalonego Uchwałą Rady Gminy Zawonia nr VIII/129/2001 z dnia 30 marca 2001 r., dla działek nr 31 i 32 po stwierdzeniu zgodności zmiany planu z ustaleniami „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Zawonia” uchwalonego uchwałą Rady Gminy Zawonia nr XXVI/182/2009 z dnia 26 listopada 2009 r., Rada Gminy Zawonia uchwała, co następuje

§ 1. Uchwała się zmianę miejscowego planu zagospodarowania przestrzennego dla wsi Budczyce na terenie gminy Zawonia, uchwalonego Uchwałą Rady Gminy Zawonia nr VIII/129/2001 z dnia 30 marca 2001 r., dla działek nr 31 i 32, zwaną dalej w treści uchwały planem.

§ 2. Integralną częścią niniejszej uchwały są następujące załączniki:

1. Rysunek planu w skali 1:1000 – załącznik nr 1.
2. Rozstrzygnięcie o sposobie rozpatrzenia uwag zgłoszonych do projektu planu – załącznik nr 2.
3. Rozstrzygnięcie o sposobie realizacji zapisanych w planie inwestycji z zakresu infrastruktury technicznej oraz zasadach ich finansowania – załącznik nr 3.

§ 3. Przedmiot ustaleń planu jest zgodny z art. 15 ust. 2. ustawy o planowaniu i zagospodarowaniu przestrzennym.

§ 4. 1. Ilekroć w dalszych przepisach niniejszej uchwały jest mowa o:

- 1) **przepisach szczególnych i odrębnych** – należy przez to rozumieć przepisy ustaw wraz z aktami wykonawczymi;
- 2) **obszarze** – należy przez to rozumieć wszystkie działki objęte granicami opracowania;
- 3) **teren** – należy przez to rozumieć wyodrębnioną liniami rozgraniczającymi część obszaru;
- 4) **przeznaczeniu podstawowym** – należy przez to rozumieć przeznaczenie, którego udział przeważa na danym terenie;

- 5) **przeznaczeniu dopuszczalnym** – należy przez to rozumieć inne przeznaczenie, które może występować łącznie z przeznaczeniem podstawowym;
- 6) **terenach zabudowy mieszkaniowej jednorodzinnej** – należy przez to rozumieć tereny, na których mogą być lokalizowane budynki mieszkalne jednorodzinne wolno stojące wraz z przeznaczonymi dla potrzeb mieszkających w nich rodzin budynkami garażowymi i gospodarczymi;
- 7) **usługach** – należy przez to rozumieć działalność taką jak administracja, obsługa firm, kultura, oświata i nauka, służba zdrowia, opieka społeczna i socjalna, obsługa bankowa, handel detaliczny, gastronomia, turystyka, rekreacja, wypoczynek, sport, rozrywka, poczta i łączność;
- 8) **drogach publicznych** – należy przez to rozumieć tereny przeznaczone do ruchu lub postoju pojazdów i ruchu pieszych wraz z leżącymi w ich ciągu urządzeniami technicznymi związanymi z ruchem pojazdów i pieszych, które docelowo należy zaliczyć do dróg publicznych;
- 9) **drogach wewnętrznych** – należy przez to rozumieć tereny przeznaczone do ruchu lub postoju pojazdów i ruchu pieszych wraz z leżącymi w ich ciągu urządzeniami technicznymi związanymi z ruchem pojazdów i pieszych, których nie zalicza się do dróg publicznych;
- 10) **wskaźniku powierzchni zabudowy** – należy przez to rozumieć stosunek powierzchni terenu zajętego na lokalizację zabudowy kubaturowej, liczonej po obrysie zewnętrznym murów przyziemia oraz terenu utwardzonego, w zajętego między innymi na dojścia, dojazdy i miejsca postojowe do powierzchni działki lub terenu, objętego inwestycją;
- 11) **obowiązującej linii zabudowy** – należy przez to rozumieć linię, przy której należy sytuować ścianę, co najmniej jednego budynku przeznaczenia podstawowego, zlokalizowaną najbliżej drogi. Obowiązująca linia zabudowy stanowi jednocześnie nieprzekraczalną linię zabudowy dla rozbudowy budynków istniejących oraz budowy pozostałych obiektów. Okapy i gzymsy nie mogą wykraczać poza obowiązującą linię zabudowy o więcej niż 1,0 m, balkony, werandy, tarasy lub schody zewnętrzne o więcej niż 2 m, a wykusze i ganki o więcej niż 1.5 m;
- 12) **nieprzekraczalnej linii zabudowy** – należy przez to rozumieć linię, która nie może zostać przekroczona usytuowaniem żadnej ze ścian wszystkich budynków. Okapy i gzymsy nie mogą wykraczać poza nieprzekraczalną linię

zabudowy o więcej niż 1 m, schody zewnętrzne o więcej niż 2 m;

- 13) **objektach towarzyszących** – należy przez to rozumieć obiekty technicznego wyposażenia i infrastruktury technicznej, gospodarcze i higieniczno-sanitarne, urządzenia budowlane, komunikacyjne, zaplecze parkingowe i garażowe oraz inne urządzenia lub obiekty pełniące służebną rolę wobec przeznaczenia podstawowego i uzupełniającego;
 - 14) **wysokości budynku do okapu** – należy przez to rozumieć wysokość liczoną od projektowanej rzędnej terenu przy głównym wejściu do budynku, zgodnie z projektem budowlanym, do okapu głównej połaci dachu;
 - 15) **wysokości budynku do kalenicy** – należy przez to rozumieć wysokość liczoną od projektowanej rzędnej terenu przy głównym wejściu do budynku, zgodnie z projektem budowlanym, do najwyżej położonej krawędzi dachu lub do najwyższego punktu połaci dachowej.
2. Niezdefiniowane pojęcia należy rozumieć zgodnie z definicjami zawartymi w przepisach szczególnych i odrębnych.

§ 5. 1. Na rysunku planu są zawarte następujące oznaczenia graficzne, które stanowią obowiązujące ustalenia planu:

- 1) granica obszaru objętego planem;
- 2) linie rozgraniczające tereny o różnym przeznaczeniu;
- 3) obowiązująca linia zabudowy;
- 4) nieprzekraczalna linia zabudowy;
- 5) granica strefy „OW” ochrony zabytków archeologicznych;
- 6) symbole literowe określające następujące przeznaczenia terenu:
 - a) MN – teren zabudowy mieszkaniowej jedno rodzinnej,
 - b) MN/U – tereny zabudowy mieszkaniowej jednorodzinnej i zabudowy usługowej,
 - c) KDL – teren drogi publicznej – lokalnej,
 - d) KDD – tereny dróg publicznych – dojazdowych,
 - e) KDW – teren drogi wewnętrznej.

2. Na rysunku planu jest naniesiona propozycja podziału terenów na działki budowlane, propozycja ta nie stanowi obowiązującego ustalenia planu.

§ 6. Ustala się następujące przeznaczenia podstawowe i dopuszczalne terenów wyodrębnionych liniami rozgraniczającymi i oznaczonymi symbolami i numerami na rysunku planu:

1. Dla terenu, oznaczonego symbolem **1MN**, przeznaczenie podstawowe stanowi zabudowa mieszkaniowa jednorodzinna, nie ustala się przeznaczenia dopuszczalnego.

2. Dla terenów, oznaczonych symbolem **1MN/U** i **2MN/U** przeznaczenie podstawowe stanowi zabudowa mieszkaniowa jednorodzinna oraz zabudowa usługowa. Na działce czy terenie objętym jednym zamierzeniem inwestycyjnym może występować zarówno samodzielnie przeznaczenie mieszkaniowe jak i usługowe, a także mogą występować oba przeznaczenia łącznie. Nie ustala się przeznaczenia dopuszczalnego.

3. Dla terenu, oznaczonego symbolem **1KDL** przeznaczenie podstawowe stanowi droga publiczna klasy lokalnej. Nie ustala się przeznaczenia dopuszczalnego.

4. Dla terenów, oznaczonych symbolami **1KDD** i **2KDD** przeznaczenie podstawowe stanowi droga publiczna klasy dojazdowej. Nie ustala się przeznaczenia dopuszczalnego.

5. Dla terenu, oznaczonego symbolem **1KDW** przeznaczenie podstawowe stanowi droga wewnętrzna. Nie ustala się przeznaczenia dopuszczalnego.

§ 7. Ustala się zasady ochrony i kształtowania ład przestrzennego.

1. Na obszarze nie występują elementy zagospodarowania przestrzennego, które wymagają ochrony ani rewaloryzacji i w związku z tym nie wprowadza się ustaleń dla tych elementów.

2. Ustala się, że ukształtowania wymaga zespół zabudowy mieszkaniowej i usługowej. Nakazy, zakazy, dopuszczenia i ograniczenia w zagospodarowaniu terenów ustala się w § 13 i § 14 uchwały.

§ 8. Ustala się następujące zasady ochrony środowiska, przyrody i krajobrazu kulturowego:

1. Działalność przedsięwzięć lokalizowanych na obszarze nie może powodować ponadnormatywnego obciążenia środowiska naturalnego poza granicami terenu, dla którego inwestor posiada tytuł prawny.

2. Nie dopuszcza się lokalizacji przedsięwzięć mogących zawsze znacząco i potencjalnie znacząco oddziaływać na środowisko, za wyjątkiem inwestycji z zakresu dróg i infrastruktury technicznej.

3. Wyznacza się wymóg zachowania poziomów hałasu poniżej lub na poziomie dopuszczalnym określonym w przepisach odrębnych, na terenach oznaczonych symbolami:

- 1) MN – jak dla terenów zabudowy mieszkaniowej jednorodzinnej;
- 2) MN/U – jak dla terenów mieszkaniowo-usługowych.

§ 9. Ustala się następujące zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej.

1. Obszar objęty planem obejmuje się strefą OW ochrony zabytków archeologicznych. Granice strefy przedstawia się na rysunku planu.

2. W strefie „OW” obowiązują następujące ustalenia:

- 1) Zamierzenia inwestycyjne związane z pracami ziemnymi należy uzgodnić z Dolnośląskim Wojewódzkim Konserwatorem Zabytków, co do konieczności ich prowadzenia pod nadzorem archeologicznym i za pozwoleniem wojewódzkiego konserwatora zabytków;
- 2) Nadzór archeologiczny i ratowniczy i ratownicze badania archeologiczne, prowadzone przez uprawnionego archeologa, odbywają się na koszt inwestora;
- 3) Powyższe pozwolenie konserwatorskie należy uzyskać przed wydaniem pozwolenia na budowę a dla robót niewymagających pozwolenia na budowę – przed realizacją inwestycji, to jest

przed uzyskaniem zaświadczenia potwierdzającego akceptację przyjęcia zgłoszenia wykonywania robót budowlanych.

3. Ze względu na brak dóbr kultury współczesnej, wymagających ochrony na obszarze nie obejmuje się ochroną dóbr kultury współczesnej.

§ 10. Ustala się wymagania wynikające z potrzeb kształtowania przestrzeni publicznych.

1. Ustala się, że przestrzeń publiczną stanowi teren drogi lokalnej, oznaczony symbolem 1KDL oraz tereny dróg dojazdowych, oznaczone symbolami 1KDD i 2KDD.

2. Na terenach przestrzeni publicznej dopuszcza się umieszczanie elementów informacji turystycznej, plansz reklamowych i elementów małej architektury, zgodnie z wymogami przepisów szczególnych i odrębnych.

§ 11. Ustala się zasady podziału na działki budowlane.

1. Nie ustala się szczegółowych zasad i warunków scalania nieruchomości objętych planem.

2. Szczegółowe zasady, dotyczące powierzchni i szerokości frontów dla działek powstałych w wyniku podziału przedstawia się w §13 i §14 uchwały.

3. Dopuszcza się odstępstwo od warunków określonych w wyżej wymienionych paragrafach uchwały w przypadku wydzielenia działek dróg wewnętrznych i działek dla potrzeb lokalizacji urządzeń infrastruktury technicznej oraz w przypadku wydzielenia działki na powiększenie działki sąsiedniej lub regulacji granic pomiędzy działkami sąsiednimi.

4. W przypadku, gdy powierzchnia lub szerokość frontu działki podlegającej podziałowi uniemożliwia wydzielenie działek o powierzchni lub szerokości frontu określonej w § 13 i § 14 uchwały, dopuszcza się pomniejszenie powierzchni i szerokości frontu jednej z działek powstałych w wyniku podziału maksymalnie o 20% minimalnej powierzchni i minimalnej szerokości frontu określonych w wyżej wymienionych paragrafach.

5. W przypadku, gdy na jednej działce, zgodnie z oświadczeniem zawartym we wniosku o zaopiniowanie wstępnego projektu podziału, będą występować dwa przeznaczenia, minimalną powierzchnię działki należy przyjmować jako sumę powierzchni działek dla obu przeznaczeń.

6. Ustalone zasady podziału terenów na działki stosuje się wyłącznie do podziałów nieruchomości. Ustalonych zasad podziału nie stosuje się w innych postępowaniach związanych z realizacją zabudowy.

§ 12. Na obszarze nie występują tereny ani obiekty podlegające ochronie, ustalone na podstawie odrębnych przepisów, w tym tereny górnicze, a także narażone na niebezpieczeństwo powodzi oraz zagrożone osuwaniem się mas ziemnych i w związku z tym nie wprowadza się nakazów, zakazów, dopuszczeń i ograniczeń w zagospodarowaniu tych terenów.

§ 13. Ustala się warunki, zasady i standardy kształtowania zabudowy i zagospodarowania

terenu oraz zasady i warunki podziału terenu na działki budowlane dla terenu oznaczonego symbolem 1MN

1. Warunki, zasady i standardy kształtowania zabudowy i zagospodarowania terenu

- 1) wyznacza się obowiązujące i nieprzekraczalne linie zabudowy, o następujących przebiegach:
 - a) obowiązująca linia zabudowy w odległości 5 m od wschodniej granicy terenu,
 - b) nieprzekraczalna linia zabudowy w odległości 5 m od granicy terenu i drogi publicznej - dojazdowej, oznaczonej symbolem 2KDD,
 - c) nieprzekraczalna linia zabudowy w odległości 5 m od granicy terenu i drogi wewnętrznej, oznaczonej symbolem 1KDW,
 - d) nieprzekraczalna linia zabudowy w odległości 10–11.5 m od północnej granicy terenu.
 - e) przebiegi linii przedstawia się na rysunku planu;
- 2) maksymalny wskaźnik powierzchni zabudowy – 35%;
- 3) minimalny wskaźnik powierzchni biologicznie czynnej – 65%;
- 4) na każdej z działek dopuszcza się realizację jednego budynku mieszkalnego oraz jednego garażu i jednego budynku gospodarczego oraz obiektów towarzyszących, spełniających warunki określone w podpunktach 5) i 6) niniejszego punktu;
- 5) budynek mieszkalny:
 - a) wysokość do okapu – do 4.5 m,
 - b) wysokość do kalenicy – do 9.5 m,
 - c) układ połaci dachowych – dach dwuspadowy lub naczółkowy, o takim samym nachyleniu głównych połaci,
 - d) kąt nachylenia połaci dachowych – 35–48°,
 - e) pokrycie dachowe z dachówki ceramicznej lub cementowej lub blachy dachówkowej w kolorze ceglastym matowym, brązowym lub grafitowym,
 - f) dopuszcza się realizację dachu o parametrach nie spełniających wymogów ustalonych w literach c), d) i e) niniejszego podpunktu na powierzchni nie większej niż 20% powierzchni rzutu dachu budynku;
- 6) garaż, budynek gospodarczy, obiekty towarzyszące – obiekty wolnostojące lub przylegające do budynku mieszkalnego:
 - a) wysokość do okapu – do 3.5 m,
 - b) wysokość do kalenicy – do 8 m,
 - c) układ połaci dachowych – dach dwuspadowy lub naczółkowy, o takim samym nachyleniu głównych połaci,
 - d) kąt nachylenia połaci dachowych – 35–48°,
 - e) pokrycie dachowe z dachówki ceramicznej lub cementowej lub blachy dachówkowej w kolorze ceglastym matowym, brązowym lub grafitowym,
 - f) dopuszcza się realizację dachu o parametrach nie spełniających wymogów ustalonych w literze c), d) i e) niniejszego podpunktu na powierzchni nie większej niż 20% powierzchni rzutu dachu budynku;
- 7) wskaźnik dotyczący minimalnej ilości miejsc postojowych dla samochodów osobowych -

2 miejsca postojowe na 1 mieszkanie w domu jednorodzinnym.

2. Zasady i warunki podziału terenu na działki budowlane.

- 1) minimalna powierzchnia działki – 1000 m²;
- 2) minimalna szerokość frontu działki – 25 m.

§ 14. Ustala się następujące warunki, zasady i standardy kształtowania zabudowy i zagospodarowania terenu oraz zasady i warunki podziału terenu na działki budowlane dla terenów oznaczonych symbolami 1MN/U i 2MN/U

1. Parametry i wskaźniki kształtowania zabudowy i zagospodarowania terenu:

- 1) wyznacza się obowiązujące i nieprzekraczalne linie zabudowy, o następujących przebiegach:
 - a) obowiązujące linie zabudowy w odległości 4 - 15 m od granicy terenów i drogi publicznej, oznaczonej symbolem 1KDL,
 - b) nieprzekraczalna linia zabudowy w odległości 5 m od wschodniej granicy terenu oznaczonego symbolem 2MN/U,
 - c) nieprzekraczalna linia zabudowy w odległości 5 - 8 m od granicy terenów i drogi wewnętrznej, oznaczonej symbolem 1KDW,
 - d) przebiegi linii przedstawia się na rysunku planu;
- 2) maksymalny wskaźnik powierzchni zabudowy:
 - a) dla zabudowy mieszkaniowej jednorodzinnej - 30%,
 - b) dla zabudowy mieszkaniowo-usługowej - 40%,
 - c) dla zabudowy usługowej – 60%;
- 3) minimalny wskaźnik powierzchni biologicznie czynnej:
 - a) dla zabudowy mieszkaniowej jednorodzinnej - 70%,
 - b) dla zabudowy mieszkaniowo-usługowej – 60%,
 - c) dla zabudowy usługowej – 40%;
- 4) na każdej z działek dopuszcza się realizację jednego budynku mieszkalnego, jednego budynku usługowego oraz obiektów towarzyszących, spełniających warunki określone w podpunkcie 5) niniejszego punktu;
- 5) ustalenia dla wszystkich budynków oraz obiektów towarzyszących:
 - a) wysokość do okapu – do 4.5 m,
 - b) wysokość do kalenicy – do 9.5 m,
 - c) układ połaci dachowych – dach dwuspadowy lub naczółkowy, o takim samym nachyleniu głównych połaci,
 - d) kąt nachylenia połaci dachowych – 35–48°,
 - e) pokrycie dachowe z dachówki ceramicznej lub cementowej lub blachy dachówkowej w kolorze ceglastym matowym, brązowym lub grafitowym,
 - f) dopuszcza się realizację dachu o parametrach nie spełniających wymogów ustalonych w literach c), d) i e) niniejszego podpunktu na powierzchni nie większej niż 20% powierzchni rzutu dachu budynku;
- 6) ustala się obowiązek wydzielenia w obrębie terenu miejsc postojowych dla samochodów użytkowników stałych i przebywających określono w ilości nie mniejszej niż:
 - a) 2 miejsca postojowe na 1 mieszkanie w domu jednorodzinnym,

- b) 1 miejsce postojowe na 50 m² powierzchni użytkowej budynków usługowych, nie mniej niż 2 miejsca postojowe.

2. Zasady i warunki podziału terenu na działki budowlane:

- 1) minimalna powierzchnia działek budowlanych:
 - a) zabudowa mieszkaniowa jednorodzinna – 1000 m²,
 - b) zabudowa usługowa – 200 m²;
- 2) minimalna szerokość frontu działek:
 - a) zabudowa mieszkaniowa jednorodzinna – 25 m,
 - b) zabudowa usługowa – 10 m.

§ 15. Ustala się następujące zasady zagospodarowania terenu dla terenu drogi publicznej, lokalnej, oznaczonej symbolem 1KDL, dróg dojazdowych, oznaczonych symbolami 1KDD i 2KDD oraz terenu drogi wewnętrznej, oznaczonej symbolem 1KDW

1. Szerokość dróg w liniach rozgraniczających:
- 1) dla drogi oznaczonej symbolem 1KDL – 3.5 m, teren stanowi poszerzenie istniejącej drogi powiatowej;
 - 2) dla drogi oznaczonej symbolem 1KDD – do 5 m, teren stanowi narożne ścięcie linii rozgraniczających;
 - 3) dla drogi oznaczonej symbolem 2KDD – do 7.5 m, teren stanowi część placu do zawracania;
 - 4) dla drogi oznaczonej symbolem 1KDW – 6 m, droga zakończona placem do zawracania o wymiarach nie mniejszych niż 12 x 12 m.

§ 16. Zasady modernizacji, rozbudowy i budowy systemów infrastruktury technicznej i systemów komunikacji.

1. Na obszarze planuje się budowę urządzeń i sieci infrastruktury technicznej, z zastrzeżeniem ustępu 3 niniejszego paragrafu.

2. Zaleca się prowadzenie sieci i urządzeń infrastruktury technicznej w liniach rozgraniczających dróg.

3. Na obszarze zakazuje się budowy linii energetycznych wysokiego napięcia i gazociągów wysokiego ciśnienia.

4. Dopuszcza się lokalizację naziemnych kubaturowych urządzeń infrastruktury technicznej, jako obiektów zlokalizowanych w budynkach przeznaczenia podstawowego lub jako obiektów wolnostojących zlokalizowanych na terenach o innym przeznaczeniu.

5. Ustala się zaopatrzenie w energię elektryczną z istniejącej i projektowanej sieci energetycznej,

6. Ustala się zaopatrzenie w wodę do celów bytowych z istniejącej i projektowanej sieci wodociągowej.

7. Dopuszcza się zaopatrzenie w wodę do celów gospodarczych z indywidualnych ujęć wody.

8. Ustala się następujące zasady odprowadzania ścieków:

- 1) ścieki bytowe i komunalne
 - a) należy odprowadzać docelowo do oczyszczalni ścieków poprzez projektowaną sieć kanalizacji sanitarnej lub do indywidualnych oczyszczalni ścieków,
 - b) do czasu realizacji sieci kanalizacji sanitarnej oraz oczyszczalni ścieków dopuszcza się od-

prowadzenie ścieków do szczelnych zbiorników bezodpływowych;

- 2) wody opadowe i roztopowe z połaci dachowych i terenów nieutwardzonych należy zagospodarować na terenie nieruchomości, do której inwestor posiada tytuł prawny lub odprowadzać do lokalnej sieci kanalizacji deszczowej;
- 3) wody opadowe i roztopowe pochodzące z nawierzchni utwardzonych należy odprowadzać do lokalnej sieci kanalizacji deszczowej lub do ziemi, z zachowaniem wymogów zawartych w przepisach szczególnych i odrębnych.

9. Stałe odpady bytowo-gospodarcze należy gromadzić w szczelnych pojemnikach, przy zapewnieniu ich segregacji i systematycznego wywozu, zgodnie z Uchwałą Rady Gminy Zawonia.

10. Ustala się zaopatrzenie w ciepło z indywidualnych źródeł ciepła, spełniających wymogi przepisów szczególnych i odrębnych.

11. Dopuszcza się lokalizację inwestycji z zakresu łączności publicznej w rozumieniu przepisów odrębnych.

§ 17. 1. Nie ustala się, innych niż dotychczasowe, sposobów i terminów tymczasowego zagospodarowania, urządzenia i użytkowania terenów objętych planem.

2. Nie ustala się szczególnych warunków zagospodarowania terenów oraz ograniczeń w ich użytkowaniu, w tym zakazu zabudowy.

§ 18. Na obszarze ustala się stawkę procentową do określenia jednorazowej opłaty od wzrostu wartości nieruchomości, (o której mowa w art. 36 ust. 4 ustawy o planowaniu i zagospodarowaniu przestrzennym) w wysokości 1%.

§ 19. Wykonanie uchwały powierza się Wójtowi Gminy Zawonia.

§ 20. Uchwała wchodzi w życie po upływie 30 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Dolnośląskiego.

Przewodnicząca Rady Gminy:
Dorota Worotniak

Załącznik nr 1 do uchwały nr III/24/
/2011 Rady Gminy Zawonia z dnia
24 lutego 2011 r.

WYRYS ZE "STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY ZAWONIA", UCHWAŁONEGO UCHWAŁĄ RADY GMINY ZAWONIA NR XXVIII/82/2009 Z DNIA 26 LISTOPADA 2009 R. SKALA 1:10000

LEGENDA
OBOWIĄZUJĄCE USTALENIA PLANU

GRANICA OBSZARU OBJĘTEGO PLANEM
LINIE ROZGRANICZAJĄCE TERENY O RÓŻNYM PRZEZNACZENIU
OBOWIĄZUJĄCA LINIA ZABUDOWY
NIEPRZEKRACZALNA LINIA ZABUDOWY
GRANICA STREFY "OW" OBSERWACJI ARCHEOLOGICZNEJ

SYMBOL PRZEZNACZENIA TERENU

MN	TEREN ZABUDOWY MIESZKANIOWEJ JEDNORODZINNEJ
MN/U	TERENY ZABUDOWY MIESZKANIOWO-USŁUGOWEJ LOKALNEJ
KDL	TEREN DROGI PUBLICZNEJ LOKALNEJ
KDD	TEREN DROGI PUBLICZNEJ DOJAZDOWEJ
KDW	TEREN DROGI WEWNĘTRZNEJ

INNE OZNACZENIA GRAFICZNE

---	PROPOZYCJA PODZIAŁU NA DZIAŁKI BUDOWLANE
-----	--

PUNKT 51-525 Wrocław, ul. Nowe Cassino, 99a tel. (0-71) 343 90 22

TEMAT: ZMIANA WYKONAWCZEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO DLA WSI BIELECZE I UCHWAŁONEGO UCHWAŁĄ RADY GMINY ZAWONIA NR XVIII/82/2009 Z DNIA 30 MARCA 2007 R. DLA DZIAŁKI NR 311/2 JAWAJANIE

PROJEKTANT	ARCH. KATARZYNA BRZOCHOŃSKA
TEREN PROJEKTOWY	NR 168 MARSZAŁKA 8TK NR 168 B. BARBARA GAJDEL
	SKALA 1:1000

**Załącznik nr 2 do uchwały nr III/24/
/2011 Rady Gminy Zawonia z dnia
24 lutego 2011 r.**

Rozstrzygnięcie o sposobie rozpatrzenia uwag zgłoszonych do projektu zmiany miejscowego planu zagospodarowania przestrzennego dla wsi Budczyce na terenie gminy Zawonia, uchwalonego Uchwałą Rady Gminy Zawonia nr VIII/129/2001 z dnia 30 marca 2001 r., dla działek nr 31 i 32

Na podstawie art. 20 ust 1 ustawy z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80 z 2003 r., poz. 717 z późniejszymi zmianami) Rada Gminy Zawonia uchwala, co następuje:

§ 1. W związku z tym, że w ustawowym terminie, to jest do dnia 22.12.2010 r. nie wniesiono żadnych uwag do projektu zmiany miejscowego planu zagospodarowania przestrzennego dla wsi Budczyce na terenie gminy Zawonia, uchwalonego Uchwałą Rady Gminy Zawonia nr VIII/129/2001 z dnia 30 marca 2001 r., dla działek nr 31 i 32, nie rozstrzyga się w sprawie rozpatrzenia uwag.

**Załącznik nr 3 do uchwały nr III/24/
/2011 Rady Gminy Zawonia z dnia
24 lutego 2011 r.**

Rozstrzygnięcie o sposobie realizacji, zapisanych w planie, inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy oraz zasadach ich finansowania, zgodnie z przepisami o finansach publicznych

Na podstawie art. 20 ust 1 ustawy z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80/2003, poz. 717 ze zmianami) i art. 7 ust 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. Nr 142/2001, poz. 1592 ze zmianami), art. 111 ust 2 pkt 1 ustawy z dnia 26 listopada 1998 roku o finansach publicznych (Dz. U. Nr 15/2003, poz. 148) Rada Gminy Zawonia uchwala, co następuje:

§ 1. W projekcie zmiany miejscowego planu zagospodarowania przestrzennego dla wsi Budczyce na terenie gminy Zawonia, uchwalonego Uchwałą Rady Gminy Zawonia nr VIII/129/2001 z dnia 30 marca 2001 r., dla działek nr 31 i 32, wprowadza się budowę sieci wodociągowej, jako

inwestycję z zakresu infrastruktury technicznej, która należy do zadań własnych gminy i która nie została uwzględniona w obowiązującym miejscowym planie zagospodarowania przestrzennego.

§ 2. Powyższa inwestycja z zakresu infrastruktury technicznej zostanie wykonana zgodnie z Wieloletnim Planem Inwestycyjnym na lata

§ 3. Zasady finansowania inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy, będą zgodne z wymogami przepisów, w tym będą pochodzić z budżetu gminy oraz dotacji.

2324

WOJEWODA DOLNOŚLĄSKI
NK-N.4131.439.2011.DC

Wrocław, dnia 27 czerwca 2011 r.

ROZSTRZYGNIĘCIE NADZORCZE

Działając na podstawie art. 91 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591 z późn. zm.)

stwierdzam nieważność

§ 2 ust. 1; § 3 we fragmencie: „pkt 1 i”; § 4 uchwały we fragmencie: „pkt 1 i” Rady Miejskiej w Kamiennej Górze nr IX/39/11 z dnia 30 maja 2011 r. w sprawie ustalenia wysokości opłat za pobyt oraz wyżywienie dzieci w grupach żłobkowych znajdujących się w strukturze Przedszkola Publicznego Nr 1 z Grupami Żłobkowymi z siedzibą przy ul. Spacerowej 12 w Kamiennej Górze prowadzonego przez Gminę Miejską Kamienna Góra.

Uzasadnienie

Rada Miejska w Kamiennej Górze na sesji w dniu 30 maja 2011 r. podjęła m.in. uchwałę nr IX/39/11 w sprawie ustalenia wysokości opłat za pobyt oraz wyżywienie dzieci w grupach żłobkowych znajdujących się w strukturze Przedszkola Publicznego nr 1 z Grupami Żłobkowymi z siedzibą przy ul. Spacerowej 12 w Kamiennej Górze prowadzonego przez Gminę Miejską Kamienna Góra. Badana uchwała wpłynęła do Organu Nadzoru w dniu 7 czerwca 2011 r.

W wyniku przeprowadzonego postępowania nadzorczego Organ Nadzoru stwierdził, że wskazane w sentencji rozstrzygnięcia przepisy uchwały zostały podjęte z istotnym naruszeniem art. 58 ust. 1 ustawy z dnia 4 lutego 2011 r. o opiece nad dziećmi w wieku do lat 3 (Dz. U. 2011 r. Nr 45, poz. 235) – zwanej dalej ustawą w związku z art. 7 i art. 94 Konstytucji Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 roku (Dz. U. 1997 r. Nr 78, poz. 483 ze zm.).

Organ stanowiący gminy miejskiej Kamienna Góra, mocą przedmiotowej uchwały, ustalił opłatę za pobyt dziecka w grupie żłobkowej w wysokości 200, 00 zł za każdy miesiąc kalendarzowy tego pobytu (§ 2 ust. 1). Jednocześnie w tej uchwale postanowiono o wysokości dodatkowej opłaty za wydłużoną opiekę nad dzieckiem w wysokości 5, 00 zł za każdą rozpoczętą następną godzinę (§ 2 ust. 2) i określono maksymalną wysokość opłaty za wyżywienie dziecka w grupie żłobkowej (§ 2 ust. 3). Rada również unormowała liczbę godzin opieki nad dzieckiem w grupach żłobkowych w wymiarze 9 godzin dziennie i postanowiła, iż w dniach ustawo wolnych od pracy oraz w okresie przerwy urlopowej określonej w arkuszu organizacyjnym przedszkola grupy żłobkowe nie zapewniają opieki (§ 1). Z kolei, w § 4 uchwały Rada ustaliła, że odpłatność za pobyt dziecka w grupie żłobkowej podlega obniżeniu w przypadku nieobecności dziecka proporcjonalnie za każdy dzień nieobecności w stosunku do ilości dni, w których grupy żłobkowe zapewniały opiekę nad dziećmi w danym miesiącu.

W podstawie prawnej przedmiotowej uchwały wskazano m. in. art. 58 ust. 1 ustawy, wedle którego wysokość opłaty oraz opłaty, o której mowa w art. 12 ust. 3, za pobyt dziecka w żłobku lub klubie dziecięcym utworzonym przez gminę albo u dziennego opiekuna oraz maksymalną wysokość opłaty za wyżywienie ustala rada gminy w drodze uchwały (art. 58 ust. 1 ustawy).

Wskazana uchwała Rady Miejskiej w Kamiennej Górze ustala stałą, miesięczną opłatę za pobyt dziecka w grupie żłobkowej znajdującej się w strukturach Przedszkola Publicznego Nr 1 z Grupami Żłobkowymi w Kamiennej Górze w wysokości 200,00 zł miesięcznie. Odnosząc się do kwestii legalności tego przepisu uchwały, zauważyć należy, że wysokość opłaty, o której mowa w art. 58 ust. 1 ustawy stanowi ponoszony przez rodziców (opiekunów prawnych) dzieci w wieku do lat trzech koszt pobytu dziecka w żłobku, a więc świadczenia udzielanego przez zorganizowaną w tym celu gminną jednostkę budżetową. Cechy usług świadczonych przez żłobek nadają mu charakter świadczenia cywilnoprawnego, a zatem zastosowanie ma w tym przypadku zasada ekwiwalentności świadczeń, zgodnie z którą opłatę wnosi się za konkretne świadczenia i w relacji do konkretnych kosztów świadczenia usług. Konsekwencją tego założenia jest uznanie, że ciężar ponoszenia opłaty może mieć miejsce tylko w takim stopniu i zakresie, w jakim korzysta z rodzajowo oznaczonego świadczenia – w tym przypadku pobytu dziecka w żłobku. Istotne jest zatem, aby pomiędzy wysokością ponoszonej opłaty a zakresem i rodzajem świad-

czonej rzeczywiście usługi występowała ekonomiczna równorzędność. Partycypacja rodziców w kosztach pobytu dziecka w żłobku powinna zatem odpowiadać rozmiarom i zakresowi świadczenia, z którego dziecko korzystało w danym okresie. Stawka opłaty za świadczenia udzielane przez żłobek powinna uwzględniać istniejące różnice pomiędzy zakresem, w jakim rodzice dzieci korzystają z usług żłobka, przy czym z uwagi na zwyczajowy zakres świadczeń udzielanych przez żłobek i wiek dzieci, chodzić tu będzie głównie o ilość godzin, jaką dane dziecko w nim przebywa.

Biorąc pod uwagę treść § 2 ust. 1 przedmiotowej uchwały stwierdzić należy, że ustalona opłata za pobyt dziecka w żłobku ma formę miesięcznego ryczałtu; sposób jej określenia wskazuje, że jej wysokość nie została uzależniona od zakresu świadczeń żłobka np. od ilości godzin pobytu dziecka. To może oznaczać, że opłata w tej wysokości dotyczy przypadków korzystania ze żłobka w wymiarze dziennym np. 6-cio godzinnym jak i 9-cio godzinnym. Ekwiwalentny charakter tej kategorii opłaty nie daje podstaw do przyjęcia w uchwale jednakowej stawki opłaty dla wszystkich rodziców, których dziecko przebywa w żłobku. Rodzic dziecka, które przebywa w żłobku 6 godzin niewątpliwie korzysta w mniejszym zakresie ze świadczeń udzielanych przez tę jednostkę w stosunku do rodzica, którego dziecko przebywa w żłobku w wymiarze 9 godzin.

Należy zwrócić uwagę na treść art. 59 ust. 1 ustawy, zgodnie z którym „opłaty, o których mowa w art. 58 ust. 1, wnoszone przez rodziców z tytułu korzystania ze żłobka i klubu dziecięcego utworzonych przez gminę oraz z usług dziennego opiekuna, są wnoszone na rzecz gminy.” Powołany przepis ustawy wskazuje *expressis verbis* podstawę faktyczną ustalenia i pobrania opłaty za pobyt dziecka w żłobku stwierdzając, że jest nim korzystanie ze żłobka. Zgodnie zaś z potocznym, językowym znaczeniem „korzystać” oznacza „mieć pożytek z czegoś, użytkować coś” (Słownik języka polskiego, Wydawnictwo Naukowe PWN SA, www.sjp.pwn.pl). Niewątpliwie zasadność pobrania opłaty odnosi się jedynie do sytuacji faktycznego pobierania pożytków/korzyści z udzielanych przez żłobek świadczeń określonych w art. 10 ustawy i w statucie żłobka.

W tym miejscu trzeba zwrócić uwagę, że przed dniem wejścia w życie powołanych przepisów ustawy kwestię odpłatności za pobyt dziecka w żłobku prowadzonym przez gminę określały uchwały rad gmin podejmowane na podstawie art. 34b ustawy z dnia 30 sierpnia 1991 r. o zakładach opieki zdrowotnej (Dz. U. z 2007 r., Nr 14, poz. 89 z późn. zm.). Co do charakteru tychże opłat wypowiedział się m. in. Naczelny Sąd Administracyjny w wyroku z dnia 30 listopada 2010 r. (I OSK 950/10). W wyroku tym Sąd zwraca się uwagę na utrwalone orzecznictwo Trybunału Konstytucyjnego, odnoszące się do charakteru prawnego przewidzianych różnego rodzaju przepisami prawa opłat. W uzasadnieniu wyroku z dnia 17 stycznia 2006 r., sygn. 6/06 Trybunał wskazał, że „opłata charakteryzuje się cechami podobnymi do podatku, z tym że w przeciwieństwie do podatków, jest świadczeniem ekwiwalentnym. W literaturze przedmiotu (zob. B. Brzeziński, Prawo podatkowe – zarys wykładu, Toruń 1995, s. 20) wskazano, że opłata, podobnie jak podatek, jest świadczeniem pieniężnym, ogólnym, bezzwrotnym, przymusowym; cechą charakterystyczną odróżniającą opłatę od podatku jest jednak jej odpłatność (podatek jest świadczeniem nieodpłatnym), tzn. że w zamian za opłatę podmiot ją uiszczający ma prawo żądać usługi, towaru lub działania ze strony organu publicznego. Opłaty pobierane są bowiem w związku z wyraźnie wskazanymi usługami i czynnościami organów państwowych lub samorządowych, dokonywanymi w interesie konkretnych podmiotów. Stanowią zatem swoistą zapłatę za uzyskanie zindywidualizowanego świadczenia oferowanego przez podmiot prawa publicznego. W klasycznej postaci opłaty odznaczają się pełną ekwiwalentnością. Oznacza to, że wartość świadczenia administracyjnego odpowiada wysokości pobranej opłaty, co odróżnia je od podatków i innych danin publicznych. Opłaty publiczne pobierane są zawsze w związku z określonym, konkretnym działaniem organów państwa (samorządu terytorialnego). Jeżeli opłata pobierana jest w wysokości usługi – może zawierać pewne cechy ceny, jeżeli zaś jest świadczeniem pobieranym w wysokości znacznie wyższej niż wartość faktycznie świadczonej usługi – nabywa cechy podatku”. Podobnie stwierdził Trybunał w uzasadnieniu wyroku z dnia 9 września 2004 r., sygn. K 2/03 (OTK ZU nr 8/A/2004, poz. 83).

Należy stwierdzić, że spowodowana wejściem w życie wymienionej ustawy zmiana normatywnej podstawy ustalania czy pobierania opłat za pobyt dziecka w żłobku nie wpłynęła na zmianę jej charakteru i istoty świadczeń czy usług opiekuńczych żłobka prowadzonego przez gminę. Tym samym, rada gminy realizując opisane kompetencje związane z ustalaniem wysokości tych opłat powinna mieć na względzie ich ekwiwalentny charakter.

W świetle powyższego należy stwierdzić, że stała miesięczna opłata za świadczenia udzielane przez grupy żłobkowe nie może przybrać takiej formy, jaką wskazano w § 2 ust. 1 uchwały, gdzie przewidziano tylko jedną, sztywną stawkę opłaty niezależną od zakresu świadczeń, z jakich korzysta dane dziecko, a więc nieposiadającą cech ekwiwalentności. Uchwała podjęta na podstawie delegacji ustawowej art. 58 ust. 1 ustawy, powinna wskazywać wymiar opłaty w powiązaniu z zakresem świadczeń udzielanych przez żłobek, natomiast ustalenie opłaty przez Radę Miejską w Kamiennej Górze nie stanowi świadczenia ekwiwalentnego za wykonywane przez żłobek usługi/swiadczenia.

Zgodnie z art. 2 Konstytucji Rzeczypospolitej Polskiej, Rzeczpospolita Polska jest demokratycznym państwem prawnym, urzeczywistniającym zasady sprawiedliwości społecznej. Pochodną zasady demokratycznego państwa prawnego jest zasada legalizmu określona w art. 7 Konstytucji RP, zgodnie z którą organy władzy publicznej działają w granicach i na podstawie prawa. Zasada ta niewątpliwie dotyczy również działalności organów jednostek samorządu terytorialnego. Należy w tym miejscu zastrzec, że konstytucyjnie gwarantowana samodzielność gminy, powiatu czy samorządu województwa nie uzasadnia odstępstw od opisanej zasady legalizmu. Zastrzeżenie to należy odnieść przede wszystkim do sfery imperium funkcjonowania organów tych jednostek, w tym, przyznanych im kompetencji prawotwórczych. W konsekwencji, podejmując akt prawa miejscowego na podstawie upoważnienia ustawowego (art. 94 Konstytucji RP), organ stanowiący jednostki samorządu terytorialnego musi ściśle uwzględniać wytyczne zawarte w upoważnieniu. Odstąpienie od tej zasady narusza związek formalny i materialny pomiędzy aktem wykonawczym a ustawą, co kwalifikowane jest jako istotne naruszenie prawa.

Ustalenie opłaty za pobyt dziecka w żłobku jako miesięcznej opłaty stałej, pozostaje w sprzeczności z art. 58 ust. 1 ustawy. Tym samym § 2 ust. 1 uchwały narusza prawo w sposób istotny, co musi skutkować stwierdzeniem nieważności zakwestionowanego przepisu uchwały. Stwierdzenie nieważności ww. przepisu uchwały powoduje konieczność orzeczenia o nieważności również tych fragmentów uchwały, które odnoszą się do zapisu wyeliminowanego z obrotu prawnego, tj. § 3 we fragmencie: „pkt 1 i” i § 4 uchwały we fragmencie: „pkt 1 i”.

Ponadto, Organ Nadzoru sygnalizuje wydanie § 1 uchwały z nieistotnym naruszeniem prawa, tj. art. 11 ust. 2 ustawy oraz § 119 ust. 1 w związku z § 143 załącznika do rozporządzenia Prezesa Rady Ministrów z dnia 20 czerwca 2002 r. w sprawie „Zasad techniki prawodawczej” (Dz. U. Nr 100, poz. 908). Treść wskazanego przepisu uchwały powinna stanowić element statutu żłobka lub klubu dziecięcego, w którym określić należy m.in. sposób realizacji zadań przypisanych żłobkowi. Regulacja zawarta w § 1 uchwały odnosi się właśnie do tego zagadnienia. Ze względu jednak na to, że tematyka przekazanych Radzie spraw do unormowania – wynikająca z dyspozycji art. 11 ust. 2 i art. 58 ust. 1 ustawy – krzyżuje się, Organ Nadzoru nie stwierdza jego nieważności, ale wskazuje na fakt wydania § 1 uchwały z naruszeniem prawa.

Biorąc powyższe pod uwagę orzeczono jak w sentencji.

Od niniejszego rozstrzygnięcia przysługuje skarga do Wojewódzkiego Sądu Administracyjnego we Wrocławiu w terminie 30 dni od daty jego doręczenia, którą należy wnieść za pośrednictwem Organu Nadzoru - Wojewody Dolnośląskiego.

Zgodnie z art. 92 ust. 1 ustawy o samorządzie gminnym stwierdzenie przez Organ Nadzoru nieważności uchwały organu gminy wstrzymuje jej wykonanie z mocy prawa w zakresie objętym stwierdzeniem nieważności, z dniem doręczenia rozstrzygnięcia nadzorczego.

Wojewoda Dolnośląski:
Aleksander Marek Skorupa

2325

WOJEWODA DOLNOŚLĄSKI
NK-N.4131.447.2011.AM5

Wrocław, dnia 29 czerwca 2011 r.

ROZSTRZYgniĘCIE NADZORCZE

Na podstawie art. 91 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jedn. Dz. U. z 2001 r., Nr 142, poz. 1591 z późn. zm.)

stwierdzam nieważność

§ 5 ust. 1 lit c), d) oraz ust. 2, § 8 ust. 2 i § 11 pkt 8 załącznika do uchwały Rady Miasta Świeradów-Zdrój nr IX/50/2011 z dnia 25 maja 2011 r. w sprawie: uchwalenia Regulaminu Porządkowego Stadionu Miejskiego w Świeradowie-Zdroju.

Uzasadnienie

Na sesji w dniu 25 maja 2011 r. Rada Miasta Świeradów-Zdrój podjęła uchwałę nr IX/50/2011 w sprawie: uchwalenia Regulaminu Porządkowego Stadionu Miejskiego w Świeradowie-Zdroju.

Przedmiotowa uchwała wpłynęła do organu nadzoru w dniu 6 czerwca 2011 r.

W toku badania legalności przedmiotowej uchwały organ nadzoru stwierdził podjęcie § 5 ust. 1 lit. c), d) oraz ust. 2, § 8 ust. 2 i § 11 pkt 8 załącznika do uchwały nr IX/50/2011 z dnia 25 maja 2011 r. z powodu istotnego naruszenia art. 40 ust. 2 pkt 4 ustawy o samorządzie gminnym w związku z art. 7 Konstytucji Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r. (Dz. U. Nr 78, poz. 483).

I

Rada Miasta Świeradów-Zdrój ustalając regulamin korzystania ze Stadionu Miejskiego w Świeradowie-Zdroju w § 5 ust. 1 lit c), d) oraz w ust. 2 załącznika do uchwały nr IX/50/2011 postanowiła, iż:

„§ 5 ust. 1 Korzystanie ze skateparku odbywa się według następujących zasad:

- c) za ewentualne wypadki jakie mogą zdarzyć się podczas jazdy, nie spowodowane zaniedbaniami administratora skateparku, wyłączną odpowiedzialność ponosi osoba korzystająca z urządzeń – użytkownicy korzystają ze skateparku na własną odpowiedzialność,
- d) w przypadku osób niepełnoletnich odpowiedzialność ponoszą ich prawni opiekunowie,; ust. 2 Ryzyko związane z amatorskim i wyczynowym uprawianiem sportu ponosi uprawiający, w związku z czym administrator nie ponosi odpowiedzialności za szkody zarówno na osobie jak i mieniu, wynikłe z korzystania z urządzeń skateparku – jako związanymi z ryzykiem sportowym.”.

Ponadto w § 8 ust. 1 załącznika do uchwały zastrzeżono, że: „Gmina Miejska Świeradów-Zdrój nie ponosi odpowiedzialności za szkody doznane przez dzieci i młodzież przebywające na stadionie bez nadzoru opiekuna.”.

Powołany w podstawie prawnej uchwały przepis art. 40 ust. 2 pkt 4 ustawy o samorządzie gminnym stanowi, iż: „Na podstawie niniejszej ustawy organy gminy mogą wydawać akty prawa miejscowego w zakresie zasad i trybu korzystania z gminnych obiektów i urządzeń użyteczności publicznej.”.

Przepis ten daje ogólną podstawę prawną do stanowienia przez radę gminy w zakresie zasad i trybu korzystania z gminnych obiektów i urządzeń użyteczności publicznej. Tym samym rada gminy została wyposażona w dużą swobodę co do regulacji wskazanej kwestii. Jednakże w opinii organu nadzoru akt prawa miejscowego, jako akt o charakterze powszechnie obowiązującym, nie może zawierać regulacji odnośnie zakresu odpowiedzialności czy kompetencji stron określonego stosunku prawnego. Jedynie ustawa lub czynność prawna (np. umowa) może zawierać postanowienia dotyczące zakresu wzajemnych uprawnień i odpowiedzialności stron danej umowy np. z tytułu nienależytego wykonania zobowiązania.

Za niedopuszczalne należy uznać określenie w sposób wiążący w drodze aktu prawa miejscowego przez organ stanowiący jednostki samorządu terytorialnego odpowiedzialności za szkodę uczynioną podczas korzystania z gminnego obiektu o czym Rada Miasta Świeradów-Zdrój postanowiła w § 5 ust. 1 lit c), d) i ust. 2 oraz § 8 ust. 1 załącznika do przedmiotowej uchwały. Wynika to zarówno z braku odpowiedniego upoważnienia Rady, jak i objęcia zakresem unormowania tej materii już uregulowanej przez prawodawcę w drodze ustawy. Rada Miejska nie jest upoważniona do stanowienia o kwestiach ponoszenia odpowiedzialności za szkody, bowiem są one już uregulowane w aktach rangi ustawowej (Kodeks cywilny), a więc w aktach prawnych wyższej rangi w hierarchii źródeł prawa niż akt prawa miejscowego.

Zgodnie z art. 7 Konstytucji Rzeczypospolitej Polskiej organy władzy publicznej działają w granicach i na podstawie prawa. Oznacza to, iż każda norma kompetencyjna musi być tak realizowana, aby nie naruszała innych przepisów ustawy. Zakres upoważnienia musi być zawsze ustalany przez pryzmat zasad demokratycznego państwa prawnego, działania w granicach i na podstawie prawa oraz innych przepisów regulujących daną dziedzinę.

Realizując kompetencję organ stanowiący musi ściśle uwzględniać wytyczne zawarte w upoważnieniu. Odstąpienie od tej zasady narusza związek formalny i materialny pomiędzy aktem wykonawczym, a ustawą, co z reguły stanowi istotne naruszenia prawa. Zarówno w doktrynie, jak również w orzecznictwie ugruntował się pogląd dotyczący wykładni norm o charakterze kompetencyjnym. Naczelną zasadą prawa administracyjnego jest zakaz domniemania kompetencji. Ponadto należy podkreślić, iż normy kompetencyjne powinny być interpretowane w sposób ścisły, literalny. Jednocześnie zakazuje się dokonywania wykładni rozszerzającej przepisów kompetencyjnych oraz wyprowadzania kompetencji w drodze analogii. Na szczególną uwagę zasługuje tu wyrok Trybunału Konstytucyjnego z 28 czerwca 2000 r. (K25/99, OTK 2000/5/141): Stosując przy interpretacji art. 87 ust.1 i art. 92 ust. 1 konstytucji, odnoszących się do źródeł prawa, takie zasady przyjęte w polskim systemie prawnym jak: zakaz domniemania kompetencji prawodawczych, zakaz wykładni rozszerzającej kompetencje prawodawcze oraz zasadę głoszącą, że wyznaczenie jakiemuś organowi określonych zadań nie jest równoznaczne z udzieleniem mu kompetencji do ustanawiania aktów normatywnych służących realizowaniu tych zadań (...).

Rada Miasta Świeradów-Zdrój, we wskazanym wyżej zakresie, przekroczyła zakres upoważnienia ustawowego określonego w art. 40 ust. 2 pkt 4 ustawy o samorządzie gminnym, który daje radzie kompetencje wyłącznie do uregulowania zasad i trybu korzystania z gminnych obiektów i urządzeń użyteczności publicznej, nie zaś zasad odpowiedzialności cywilnoprawnej oraz kompetencji do kształtowania stosunków prawnych.

II

W § 11 pkt 8 załącznika do uchwały, Rada Miejska określając obowiązki organizatora imprezy ustanowiła, iż do obowiązków organizatora imprezy należy w szczególności pokrycie wszystkich kosztów powstałych w związku z uszkodzeniem mienia.

Jak już wskazano wyżej, rada gminy zobligowana jest do działania na podstawie i w granicach prawa. Żaden zaś przepis prawa nie upoważnia rady gminy do stanowienia o odpowiedzialności deliktowej organizatora imprezy przeprowadzającego daną imprezę. W szczególności upoważnienia tego nie można wywodzić z art. 40 ust. 2 pkt 4 ustawy o samorządzie gminnym, nie jest to bowiem zasada ani tryb korzystania z gminnych obiektów i urządzeń użyteczności publicznej.

Akt prawa miejscowego nie może rozstrzygać o zakresie odpowiedzialności cywilnej stron określonego stosunku prawnego. Należy w tym miejscu wskazać przede wszystkim na art. 415 ustawy z dnia 23 kwietnia 1964 r. Kodeks cywilny (Dz. U. z 1964 r. Nr 16, poz. 93 ze zm.), który regulując kwestię odpowiedzialności z tytułu czynów niedozwolonych stanowi, iż: „Kto z winy swej wyrządził drugiemu szkodę, obowiązany jest do jej naprawienia.”.

Kwestia odpowiedzialności oraz ewentualny obowiązek naprawienia szkody podlega ocenie sądów powszechnych w oparciu o powszechnie obowiązujące przepisy prawa rangi ustawowej, w tym zatem między innymi w oparciu o wskazany przepis Kodeksu cywilnego. Akt administracyjny nie może z góry przesądzać o odpowiedzialności jednej ze stron za określone zdarzenia. Jak wskazał Wojewódzki Sąd Administracyjny we Wrocławiu w wyroku z dnia 15 marca 2007 r. II SA/Wr 745/06 „narusza prawo nie tylko akt prawa miejscowego, który wykracza poza upoważnienie zawarte w delegacji ustawowej, ale również taki, który zawiera ustalenia w kwestiach ustawowo przekazanych do regulacji umownej”. Tym samym uznać należy, iż Rada Miejska Świeradów-Zdrój, w zakresie regulacji § 11 pkt 8 załącznika do uchwały, przekroczyła zakres upoważnienia ustawowego określonego w art. 40 ust. 2 pkt 4 ustawy o samorządzie gminnym.

Każdorazowo przekroczenie kompetencji do podejmowania uchwał powinno być traktowane jako istotne naruszenie prawa, skutkujące nieważnością uchwały. Potwierdza to wyrok Naczelnego Sądu Administracyjnego we Wrocławiu z dnia 14 kwietnia 2000 r.: „Opierając się na konstrukcji wad powodujących nieważność można wskazać rodzaje naruszeń przepisów, które trzeba zaliczyć do istotnych, skutkujących nieważnością uchwały organu gminy. Do nich należy naruszenie przepisów wyznaczających kompetencję do podejmowania uchwał, podstawy prawnej podejmowania uchwał, przepisów prawa ustrojowego, przepisów prawa materialnego - przez wadliwą ich wykładnię - oraz przepisów regulujących procedurę podejmowania uchwał.” (I SA/Wr 1798/99, Lex nr 49428).

Biorąc powyższe pod uwagę orzeczono jak w sentencji.

Od niniejszego rozstrzygnięcia przysługuje skarga do Wojewódzkiego Sądu Administracyjnego we Wrocławiu za pośrednictwem Organu Nadzoru – Wojewody Dolnośląskiego w terminie 30 dni od dnia doręczenia.

Zgodnie z art. 92 ustawy o samorządzie gminnym stwierdzenie przez organ nadzoru nieważności uchwały organu gminy wstrzymuje jej wykonanie z mocy prawa w zakresie objętym stwierdzeniem nieważności, z dniem doręczenia rozstrzygnięcia nadzorczego.

Wojewoda Dolnośląski:
Aleksander Marek Skorupa

WOJEWODA DOLNOŚLĄSKI
NK-N.4131.541.2011.MG

Wrocław, dnia 29 czerwca 2011 r.

ROZSTRZYGNIĘCIE NADZORCZE

w sprawie uchwały Rady Miejskiej w Sycowie z dnia 26 maja 2011 roku nr VIII/45/2011 w sprawie opłat za świadczenia udzielane przez publiczne przedszkola prowadzone przez Gminę Syców

Na podstawie art. 91 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity Dz. U. z 2001 r. Nr 142, poz. 1591 z późniejszymi zmianami) Wojewoda Dolnośląski – Organ Nadzoru nad jednostkami samorządu terytorialnego

stwierdza nieważność

§ 6 we fragmencie „która ustalana jest przez dyrektora przedszkola i wnoszona przez rodziców lub prawnych opiekunów co miesiąc” uchwały Rady Miejskiej w Sycowie z dnia 26 maja 2011 roku nr VIII/45/2011 w sprawie opłat za świadczenia udzielane przez publiczne przedszkola prowadzone przez Gminę Syców.

Uzasadnienie

Rada Miejska w Sycowie podjęła w dniu 26 maja 2011 roku uchwałę nr VIII/45/2011 w sprawie opłat za świadczenia udzielane przez publiczne przedszkola prowadzone przez Gminę Syców. Uchwała wpłynęła do organu nadzoru – Wojewody Dolnośląskiego w dniu 2 czerwca 2011 roku.

W trakcie postępowania organ nadzoru stwierdził, że § 6 uchwały w przytoczonym fragmencie narusza w sposób istotny art. 14 ust. 5 pkt 1 i art. 67a w związku z art. 14 ust. 6 ustawy z dnia 7 września 1991 r. o systemie oświaty (tekst jednolity Dz. U. z 2004 r., Nr 256, poz. 2572 ze zmianami) oraz § 115, § 116 i § 118 w zw. z § 143 załącznika do rozporządzenia Prezesa Rady Ministrów z dnia 20 czerwca 2002 r. w sprawie „Zasad techniki prawodawczej” (Dz. U. Nr 100, poz. 908).

Postawę prawną przedmiotowej uchwały stanowi art. 14 ust. 5 pkt 1 ustawy o systemie oświaty. Norma ta przyznaje radzie gminy kompetencję do ustalania wysokości opłat za świadczenia udzielane przez przedszkole publiczne w czasie przekraczającym wymiar zajęć, o którym mowa w art. 6 ust. 1 pkt 2. Przepis art. 6 ustawy o systemie oświaty określa zasady, na jakich ma funkcjonować przedszkole publiczne. Stosownie do jego brzmienia, przedszkolem publicznym jest przedszkole, które: 1) realizuje programy wychowania przedszkolnego uwzględniające podstawę programową wychowania przedszkolnego; 2) zapewnia bezpłatne nauczanie, wychowanie i opiekę w czasie ustalonym przez organ prowadzący, nie krótszym niż 5 godzin dziennie; 3) przeprowadza rekrutację dzieci w oparciu o zasadę powszechnej dostępności; 4) zatrudnia nauczycieli posiadających kwalifikacje określone w odrębnych przepisach.

Przywołana norma kompetencyjna wyznacza organowi stanowiącemu jednostki samorządu terytorialnego zakres spraw podlegających regulacji w treści uchwały, polegający wyłącznie na możliwości uregulowania wysokości opłat za udzielane przez przedszkole świadczenia.

Rada Miejska w Sycowie w oparciu o powołaną powyżej kompetencję w § 6 przedmiotowej uchwały postanowiła, że „Opłata, o której mowa w § 4 jest niezależna od kwot wynikających ze stawki żywniowej obowiązującej w przedszkolu, która ustalana jest przez dyrektora przedszkola i wnoszona przez rodziców lub pranych opiekunów co miesiąc”.

Stosownie do treści art. 14 ust. 6 ustawy, do ustalania opłat za korzystanie z wyżywienia w przedszkolach publicznych oraz publicznych innych formach wychowania przedszkolnego przepisy art. 67a stosuje się odpowiednio. Zatem określenie wysokości opłat za wyżywienie w przedszkolach odbywa się na zasadach przyjętych w art. 67a ustawy. Ze wskazanego przepisu wynika, że ustawodawca uprawnili do określenia warunków korzystania ze stołówki szkolnej, w tym ustalenia wysokość opłat za posiłki - dyrektora szkoły, który wykonuje te czynności w porozumieniu z organem prowadzącym szkołę (art. 67a ust. 3 ustawy o systemie oświaty). W tym przypadku zadania organu prowadzącego wykonuje Burmistrz Sycowa (art. 5c pkt 3 ustawy o systemie oświaty). Oznacza to, że Rada Miejska w Sycowie

uchwalając powyższy przepis działała bez upoważnienia ustawowego, co zakwalifikować należy jako istotne naruszenie prawa. Rada nie została uprawniona do wskazania podmiotów, które określą opłatę za wyżywienie, a kompetencja dyrektora szkoły, zobowiązanego do współdziałania z organem prowadzącym w zakresie ustalenia opłaty za wyżywienie wynika ponadto z samych przepisów ustawowych, nie zaś z uchwały Rady Gminy.

Tym samym przyjęcie przez Radę przepisu § 6 uchwały we wskazanym fragmencie nie mieści się w realizacji upoważnienia ustawowego wynikającego z art. 14 ust. 5 ustawy o systemie oświaty i narusza jednocześnie art. 14 ust. 6 przedmiotowej.

Organ nadzoru podkreśla, iż wszelkie uchwały podejmowane przez organ stanowiący gminy muszą nie tylko mieć umocowanie w obowiązujących przepisach prawa, ale też zapisy zawarte w uchwałach nie mogą przepisów tych naruszać.

Należy zaznaczyć, że organ stanowiący, podejmując akty prawne (zarówno akty prawa miejscowego jak i akty, które nie są zaliczane do tej kategorii aktów prawnych) w oparciu o normę ustawową, musi ściśle uwzględniać wytyczne zawarte w upoważnieniu. Odstąpienie od tej zasady narusza związek formalny i materialny pomiędzy aktem wykonawczym, a ustawą, co z reguły stanowi istotne naruszenie prawa. Zarówno w doktrynie, jak również w orzecznictwie ugruntował się pogląd dotyczący dyrektywy wykładni norm o charakterze kompetencyjnym. Naczelną zasadą prawa administracyjnego jest zakaz domniemania kompetencji. Ponadto należy podkreślić, iż normy kompetencyjne powinny być interpretowane w sposób ścisły, literalny. Jednocześnie zakazuje się dokonywania wykładni rozszerzającej przepisów kompetencyjnych oraz wyprowadzania kompetencji w drodze analogii. Na szczególną uwagę zasługuje tu wyrok Trybunału Konstytucyjnego z dnia 28 czerwca 2000 r. (K25/99, OTK 2000/5/141): „Stosując przy interpretacji art. 87 ust. 1 i art. 92 ust. 1 Konstytucji, odnoszących się do źródeł prawa, takie zasady przyjęte w polskim systemie prawnym jak: zakaz domniemania kompetencji prawodawczych, zakaz wykładni rozszerzającej kompetencje prawodawcze oraz zasadę głoszącą, że wyznaczenie jakiegokolwiek organowi określonych zadań nie jest równoznaczne z udzieleniem mu kompetencji do ustanawiania aktów normatywnych służących realizowaniu tych zadań (...)”.

Orzecznictwo wielokrotnie wskazywało, że powtórzenia i modyfikacje, jako wysoce dezinformujące, stanowią istotne naruszenie prawa (wyrok NSA z 16 czerwca 1992 r., ONSA 1993/2/44; wyrok NSA z 14 października 1999 r., OSS 2000/1/17; wyrok NSA 6 czerwca 1996 r., sygn. SA/Wr 2761/95, nie opubl.). Powtarzanie regulacji ustawowych, bądź ich modyfikacja i uzupełnienie przez przepisy uchwały może bowiem prowadzić do odmiennej czy sprzecznej z intencjami ustawodawcy interpretacji. Trzeba, bowiem liczyć się z tym, że powtórzony czy zmodyfikowany przepis będzie interpretowany w kontekście uchwały, w której go zamieszczono, co może prowadzić do całkowitej lub częściowej zmiany intencji prawodawcy. W takim kontekście, zjawisko powtarzania i modyfikacji w aktach prawnych przepisów zawartych w aktach hierarchicznie wyższych, należy uznać za niedopuszczalne. Ze stanowiskiem takim koresponduje § 115, § 116 i § 118 w zw. z art. 143 zasad techniki prawodawczej, zgodnie z którymi w aktach prawa miejscowego zamieszcza się tylko przepisy regulujące sprawy przekazane do unormowania w przepisie upoważniającym, nie zamieszcza się przepisów niezgodnych z ustawą upoważniającą, ani nie powtarza się przepisów ustaw, ratyfikowanych umów międzynarodowych i rozporządzeń.

Organ nadzoru pragnie jednocześnie zauważyć, że z uwagi na fakt stwierdzenia nieważności fragmentu § 6 uchwały odnoszącej się do ustalania stawki żywniowej przez dyrektora szkoły, koniecznym stało się stwierdzenie nieważności jego dalszej części dotyczącej sposobu i terminu wniesienia opłaty przez rodziców i opiekunów. Pozostawienie tego fragmentu powodowałoby niegramatyczne brzmienie całości przepisu.

Od niniejszego rozstrzygnięcia przysługuje skarga, za pośrednictwem organu nadzoru – Wojewody Dolnośląskiego, do Wojewódzkiego Sądu Administracyjnego we Wrocławiu w terminie 30 dni od jego doręczenia.

Zgodnie z art. 92 ustawy o samorządzie gminnym stwierdzenie przez organ nadzoru nieważności uchwały organu gminy wstrzymuje jej wykonanie z mocy prawa w zakresie objętym stwierdzeniem nieważności, z dniem doręczenia rozstrzygnięcia nadzorczego.

Wojewoda Dolnośląski:
Aleksander Marek Skorupa

2327

WOJEWODA DOLNOŚLĄSKI
NK-N.4131.247.2011.MS6

Wrocław, dnia 29 czerwca 2011 r.

ROZSTRZYGNIĘCIE NADZORCZE

Działając na podstawie art. 91 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity: Dz. U. z 2001 r. Nr 142, poz. 1591 ze zm.) stwierdzam nieważność § 2 pkt 2, pkt 4, pkt 5 i pkt 6 uchwały Rady Miejskiej w Polkowicach nr IX/84/11 z dnia 10 czerwca 2011 r. w sprawie określenia maksymalnej wysokości wynagrodzenia dziennego opiekuna oraz zasad jego ustalania.

Uzasadnienie

Rada Miejska w Polkowicach na sesji w dniu 10 czerwca 2011 r. podjęła między innymi uchwałę nr IX/84/11 w sprawie określenia maksymalnej wysokości wynagrodzenia dziennego opiekuna oraz zasad jego ustalania, zwaną dalej uchwałą.

Przedmiotowa uchwała została przesłana pismem z dnia 16 czerwca 2011 r. OK.0711.7.2011 i wpłynęła do organu nadzoru dnia 20 czerwca 2011 r.

W toku badania legalności uchwały organ nadzoru stwierdził podjęcie § 2 pkt 2, pkt 4, pkt 5 i pkt 6 z istotnym naruszeniem art. 43 ustawy z dnia 4 lutego 2011 r. o opiece nad dziećmi w wieku do lat 3 (Dz. U. z 2011 r. Nr 45 poz. 235), zwana dalej ustawą w związku z art. 7 Konstytucji Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 roku (Dz. U. z 1997 roku, Nr 78, poz. 483 ze zm.).

Podejmując przedmiotową uchwałę, Rada Miejska wypełniła kompetencję nadaną jej przez art. 43 ustawy, zgodnie z którym maksymalną wysokość wynagrodzenia dziennego opiekuna oraz zasady jego ustalania określa, w drodze uchwały, rada gminy.

Tymczasem Rada Miejska wykroczyła poza kompetencję przyznaną jej przez ustawodawcę określając w § 2 pkt 2, pkt 4 i pkt 6 czas sprawowania opieki oraz termin wypłacania wynagrodzenia. Ustawodawca w art. 36 ust. 3 ustawy określił elementy cywilnoprawnej umowy, która jest zawierana pomiędzy opiekunem dziennym a gminą (wójtem gminy -art. 36 ust. 1 w zw. z art. 46 ust. 1). Zgodnie z art. 36 ust. 3 Umowa, o której mowa w ust. 1, określa w szczególności:1) strony umowy;2) cel i przedmiot umowy;3) czas i miejsce sprawowania opieki;4) liczbę dzieci powierzonych opiece;5) obowiązki dziennego opiekuna;6) wysokość wynagrodzenia oraz sposób i termin jego wypłaty;7) czas, na jaki umowa została zawarta;8) warunki i sposób zmiany, a także rozwiązania umowy. Wobec powyższego, w umowie trzeba zawrzeć m.in. czas i miejsce sprawowania opieki (pkt 3) oraz wysokość wynagrodzenia oraz sposób i termin jego wypłaty (pkt 6). Tym samym Rada Miejska, określając w uchwale w § 2 pkt 2, pkt 4 i pkt 6 czas sprawowania opieki oraz termin wypłacania wynagrodzenia wykroczyła poza kompetencje nadane jej przez ustawodawcę i w efekcie uregulowała kwestie, które powinny być określone w umowie.

Podejmując przedmiotową uchwałę Rada Miejska w § 2 pkt 5 postanowiła, iż dzienny opiekun musi obejmować opieką co najmniej 3 dzieci. Maksymalną liczbę dzieci powierzonych opiece reguluje art. 38 ust. 1 ustawy, zgodnie z którym dzienny opiekun sprawuje opiekę nad maksymalnie pięciorgiem dzieci, a w przypadku gdy w grupie znajduje się dziecko, które nie ukończyło pierwszego roku życia, jest niepełnosprawne lub wymaga szczególnej opieki, maksymalnie nad trojgiem dzieci. Natomiast ogólna liczba dzieci powierzonych opiece opiekuna dziennego powinna, zgodnie z art. 36 ust. 3 pkt 4, także wynikać z umowy.

W tym przypadku Rada Miejska również uregulowała kwestie, do uregulowania których nie była upoważniona przez ustawodawcę.

Takie stanowisko organu nadzoru potwierdza także wyrok Naczelnego Sądu Administracyjnego we Wrocławiu z dnia 14 kwietnia 2000 r.: „Opierając się na konstrukcji wad powodujących nieważność można wskazać rodzaje naruszeń przepisów, które trzeba zaliczyć do istotnych, skutkujących nieważnością uchwały organu gminy. Do nich należy naruszenie przepisów wyznaczających kompetencję do podejmowania uchwał, podstawy prawnej podejmowania uchwał, przepisów prawa ustrojowego, przepisów prawa materialnego -przez wadliwą ich wykładnię – oraz przepisów regulujących procedurę podejmowania uchwał.” (I SA/Wr 1798/99, Lex nr 49428).

Zgodnie z art. 7 Konstytucji Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 roku (Dz. U. z 1997 roku, Nr 78, poz. 483 ze zm.) organy władzy publicznej działają w granicach i na podstawie prawa. Oznacza to,

iż każda norma kompetencyjna musi być tak realizowana, aby nie naruszała innych przepisów ustawy. Zakres upoważnienia musi być zawsze ustalany przez pryzmat zasad demokratycznego państwa prawnego, działania w granicach i na podstawie prawa oraz innych przepisów regulujących daną dziedzinę.

Realizując kompetencję organ stanowiący musi ściśle uwzględniać wytyczne zawarte w upoważnieniu. Odstąpienie od tej zasady narusza związek formalny i materialny pomiędzy aktem wykonawczym, a ustawą, co z reguły stanowi istotne naruszenia prawa. Zarówno w doktrynie, jak również w orzecznictwie ugruntował się pogląd dotyczący wykładni norm o charakterze kompetencyjnym. Naczelną zasadą prawa administracyjnego jest zakaz domniemania kompetencji. Ponadto należy podkreślić, iż normy kompetencyjne powinny być interpretowane w sposób ścisły, literalny. Jednocześnie zakazuje się dokonywania wykładni rozszerzającej przepisów kompetencyjnych oraz wyprowadzania kompetencji w drodze analogii. Na szczególną uwagę zasługuje tu wyrok Trybunału Konstytucyjnego z 28 czerwca 2000 r. (K25/99, OTK 2000/5/141): „Stosując przy interpretacji art. 87 ust.1 i art. 92 ust. 1 konstytucji, odnoszących się do źródeł prawa, takie zasady przyjęte w polskim systemie prawnym jak: zakaz domniemania kompetencji prawodawczych, zakaz wykładni rozszerzającej kompetencje prawodawcze oraz zasadę głoszącą, że wyznaczenie jakiemuś organowi określonych zadań nie jest równoznaczne z udzieleniem mu kompetencji do ustanawiania aktów normatywnych służących realizowaniu tych zadań (...).”

Biorąc powyższe pod uwagę orzeczono, jak w sentencji.

Od niniejszego rozstrzygnięcia przysługuje skarga do Wojewódzkiego Sądu Administracyjnego we Wrocławiu za pośrednictwem Organu Nadzoru – Wojewody Dolnośląskiego w terminie 30 dni od jego doręczenia.

Zgodnie z art. 92 ustawy o samorządzie gminnym stwierdzenie przez organ nadzoru nieważności uchwały organu gminy wstrzymuje jej wykonanie z mocy prawa w zakresie objętym stwierdzeniem nieważności, z dniem doręczenia rozstrzygnięcia nadzorczego.

Wojewoda Dolnośląski:
Aleksander Marek Skorupa

2328

WOJEWODA DOLNOŚLĄSKI
NK-N.4131.494.2011.MW2

Wrocław, dnia 29 czerwca 2011 r.

ROZSTRZYgniĘCIE NADZORCZE

Na podstawie art. 91 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity: Dz. U. z 2001 r. nr 142, poz. 1591 ze zm.)

stwierdzam nieważność

uchwały Rady Miejskiej w Oławie z dnia 26 maja 2011 r. nr **IX/60/11** w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego terenu położonego w rejonie północno-zachodniego odcinka ul. Ks. Fr. Kutrowskiego i ul. Baczyńskiego w Oławie.

Uzasadnienie

Rada Miejska w Oławie podjęła w dniu 26 maja 2011 r. uchwałę nr IX/60/11 w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego terenu położonego w rejonie północno-zachodniego odcinka ul. Ks. Fr. Kutrowskiego i ul. Baczyńskiego w Oławie, zwaną dalej uchwałą.

Uchwała, przesłana pismem Burmistrza Miasta Oława z dnia 2 czerwca 2011 r. nr BR nr 0711.10.2011, wpłynęła do organu nadzoru dnia 3 czerwca 2011 r.

W toku badania legalności uchwały organ nadzoru stwierdził jej podjęcie z istotnym naruszeniem art. 15 ust. 2 pkt 8 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003 r. Nr 80, poz. 717 ze zm.), zwanej dalej ustawą, w związku z § 4 pkt 8 rozporządzenia Ministra Infrastruktury z dnia 26 sierpnia 2003 r. w sprawie wymaganego zakresu projektu miejscowego pla-

nu zagospodarowania przestrzennego (Dz. U. Nr 164, poz. 1587) a także art. 31 ust. 2, art. 36 ust. 1 pkt 1 i 2 i art. 37 ust. 1 pkt 2 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. z 2003 r. nr 162 poz. 1568 ze zm.).

Uchwała została podjęta na podstawie art. 20 ust. 1 ustawy, zgodnie z którym plan miejscowy uchwała rada gminy, po stwierdzeniu jego zgodności z ustaleniami studium, rozstrzygając jednocześnie o sposobie rozpatrzenia uwag do projektu planu oraz sposobie realizacji, zapisanych w planie, inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy, oraz zasadach ich finansowania, zgodnie z przepisami o finansach publicznych.

W toku postępowania nadzorczego ustalono, że w kwestionowanej uchwale nie określono szczegółowych zasad i warunków scalania i podziału wszystkich nieruchomości, objętych planem miejscowym. W § 12 uchwały stwierdza się bowiem: „*Ustalenia w zakresie zasad dotyczących scalania i podziału nieruchomości: wyznacza się obszary wymagające scaleń i podziałów nieruchomości, obejmujące następujące tereny: MN/U, 4.ZP*”. W dalszej części uchwały w § 13 ust. 4 określono szczegółowe zasady i warunki scaleń i podziałów nieruchomości na terenie oznaczonym na rysunku planu symbolem MN/U. Dla terenów objętych planem, o których mowa w § 14, § 15, § 18, § 19, § 20, § 21, § 22, § 23, § 24, zasad takich ani warunków nie określono.

Oznacza to, że przyjęty przez Radę Miejską w Oławie miejscowy plan zagospodarowania przestrzennego nie zawiera wszystkich wymaganych przez ustawodawcę elementów. Zgodnie bowiem z art. 15 ust. 2 pkt 8 ustawy, w planie miejscowym określa się obowiązkowo szczegółowe zasady i warunki scalania i podziału nieruchomości objętych planem. Z kolei z § 4 pkt 8 rozporządzenia Ministra Infrastruktury w sprawie wymaganego zakresu projektu miejscowego planu i zagospodarowania przestrzennego wynika, że przy zapisywaniu ustaleń projektu tekstu planu miejscowego wymaga się określenia zasad i warunków scalania i podziału nieruchomości, zawierających określenie parametrów działek uzyskiwanych w wyniku scalania i podziału nieruchomości, w szczególności minimalnych lub maksymalnych szerokości frontów działek, ich powierzchni oraz określenie kąta położenia granic działek w stosunku do pasa drogowego.

Stwierzonego braku szczegółowych zasad i warunków scalania i podziału nieruchomości objętych planem nie może przy tym uzasadniać treść § 12 uchwały czy też brak oznaczenia granic obszarów wymagających przeprowadzenia scalania i podziału na podstawie art. 15 ust. 3 pkt 1 ustawy, obejmujących tereny o których mowa w § 14, § 15, § 18, § 19, § 20, § 21, § 22, § 23, § 24 uchwały. Zgodnie bowiem z art. 102 ust. 2 ustawy z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami (tekst jednolity: Dz. U. z 2010 r. Nr 102 poz. 651 ze zm.) scalenia i podziału nieruchomości można dokonać, jeżeli są one położone w granicach obszarów określonych w planie miejscowym albo gdy o scalenie i podział wystąpią właściciele lub użytkownicy wieczysti posiadający, z zastrzeżeniem ust. 4, ponad 50 % powierzchni gruntów objętych scaleniem i podziałem. Z kolei z art. 101 ust. 2 tej ustawy wynika, że przepisy jej rozdziału 2 stosuje się do nieruchomości położonych na obszarach przeznaczonych w planach miejscowych na cele inne niż rolne i leśne. Oznacza to, że zasady i warunki scalania i podziału muszą być określone dla wszystkich nieruchomości położonych na obszarze planu (z wyłączeniem tych przeznaczonych na cele rolne i leśne), a nie tylko dla tych, które znalazły się w wyznaczonych w planie na podstawie art. 15 ust. 3 pkt 1 ustawy granicach obszarów wymagających przeprowadzenia scalania i podziału. To z kolei implikuje konieczność ustalenia zasad i warunków scalania i podziału w zasadzie w każdym miejscowym planie, niezależnie od tego, czy określony zostanie obszar, o którym mowa w art. 15 ust. 3 pkt 1 ustawy. Zasady te będą wykorzystywane na obszarach określonych przez radę, jako wymagające zastosowania tej instytucji, jak również na pozostałych obszarach, jeżeli z inicjatywą scalenia i podziału wystąpią właściciele i użytkownicy wieczysti. Pogląd taki wyraził Wojewódzki Sąd Administracyjny w wyroku z dnia 30 września 2010 r. II SA/Wr 214/10, zauważając ponadto, że ustalone w planie szczegółowe zasady i warunki scalania i podziału nieruchomości stanowią następnie podstawę do przeprowadzenia scalania i podziału nieruchomości na podstawie art. 101 i nast. ustawy o gospodarce nieruchomościami. Bez zapisów w planie niemożliwe jest przeprowadzenie takiej procedury. Wynika to z art. 102 ustawy o gospodarce nieruchomościami, który wskazuje, że podstawą dla postępowania w sprawie scalania i podziału są stosowne zapisy miejscowego planu zagospodarowania przestrzennego a treść planów wyznacza zakres przedmiotowy i podmiotowy czynności podejmowanych w toku postępowania scaleniowego. W ocenie Sądu rada mogłaby odstąpić od obowiązku określenia tych zasad gdyby wykazane zostało, że uzasadnia to stan faktyczny (np. plan obejmuje tylko jedną nieruchomość, której konfiguracja przestrzenna zapewnia właścicielowi zagospodarowanie zgodnie z przeznaczeniem określonym w planie). Rada gminy nie może pominąć żadnego z wymienionych w tym przepisie elementów, aczkolwiek obowiązek ten nie ma charakteru bezwzględny, gdyż musi być dostosowany do warunków faktycznych panujących na obszarze objętym planem. W projekcie planu zatem ujęcie wymagań z art. 15 ust. 2 ustawy wymaga ustosunkowania się do każdego zagadnienia wymienionego w pkt 1 do 12, a w przypadku braku uwarunkowań dotyczących któregośkolwiek z tych punktów, w treści projektu powinna znaleźć się odpowiednia o tym informacja.

Podsumowując należy stwierdzić, że brak określenia w uchwale szczegółowych zasad i warunków scalania i podziału nieruchomości objętych planem stanowi istotne naruszenie zasad sporządzania planu, o którym mowa w art. 28 ust. 1 ustawy, powodującego nieważność uchwały w całości.

Ponadto organ nadzoru stwierdził istotne naruszenie prawa przez regulację zawartą w § 9 ust. 1 zdanie pierwsze i drugie uchwały oraz ust. 3 (błędnie oznaczony jako ust. 2).

W § 9 uchwały określono zasady ochrony dziedzictwa kulturowego i zabytków, ustalając w ust. 1: „Dla stanowisk archeologicznych nr: 33/36/83-31 AZP – ślad osadnictwa – epoka kamienia, osada – wczesne średniowiecze, ślad osadnictwa – okres nowożytny, 1/27/83-30 AZP – znalezisko luźne – neolit, w ich obrębie oraz bezpośrednim sąsiedztwie wszelkie zamierzenia inwestycyjne wymagają przeprowadzenia ratowniczych badań archeologicznych. Przed uzyskaniem pozwolenia na budowę (a dla robót nie wymagających pozwolenia na budowę – przed realizacją inwestycji, tj. przed uzyskaniem zaświadczenia potwierdzającego akceptację przyjęcia zgłoszenia wykonywania robót budowlanych) należy uzyskać pozwolenia właściwego Wojewódzkiego Konserwatora Zabytków na przeprowadzenie ziemnych robót budowlanych na terenie zabytkowym w trybie prac konserwatorskich, które polegają na przeprowadzeniu wyprzedzających ratowniczych badań archeologicznych metodą wykopaliskową, przez uprawnionego archeologa. Istnieje możliwość odkrycia nowych stanowisk archeologicznych – zasób ich ewidencji i rejestru podlega sukcesywnej weryfikacji i uzupełnieniom”. Natomiast w ust. 3 (oznaczonym błędnie jako ust. 2) stwierdza się, że *na obszarze objętym gminną ewidencją zabytków dla inwestycji związanych z pracami ziemnymi wymagane jest przeprowadzenie badań archeologicznych w zakresie określonym przez organ konserwatorski.*

Przepis ten wprowadza obowiązek przeprowadzenia ratowniczych badań archeologicznych, uzyskania pozwolenia wojewódzkiego konserwatora zabytków na przeprowadzenie ziemnych robót budowlanych oraz określa, kto będzie prowadził badania archeologiczne.

Tymczasem zgodnie z art. 31 ust. 2 ustawy o ochronie zabytków i opiece nad zabytkami zakres i rodzaj niezbędnych badań archeologicznych ustala wojewódzki konserwator zabytków w drodze decyzji, wyłącznie w takim zakresie, w jakim roboty budowlane albo roboty ziemne lub zmiana charakteru dotychczasowej działalności na terenie, na którym znajdują się zabytki archeologiczne, zniszczą lub uszkodzą zabytek archeologiczny. O konieczności przeprowadzenia badań archeologicznych rozstrzyga zatem wojewódzki konserwator zabytków w wydanej przez siebie decyzji.

Z art. 36 ust. 1 pkt 1 i 2 tej ustawy wynika, że pozwolenia wojewódzkiego konserwatora zabytków wymaga między innymi prowadzenie robót budowlanych przy zabytku wpisanym do rejestru oraz wykonywanie robót budowlanych w otoczeniu zabytku.

Z kolei art. 37 wskazanej wyżej ustawy upoważnia ministra właściwego do spraw kultury i ochrony dziedzictwa narodowego do określenia w drodze rozporządzenia kwalifikacji osób uprawnionych do prowadzenia prac konserwatorskich, restauratorskich, badań konserwatorskich i architektonicznych przy zabytku wpisanym do rejestru oraz badań archeologicznych, przy czym niezbędne jest wskazanie wykształcenia oraz wymaganej praktyki zawodowej, które powinny posiadać te osoby.

Uprawnienie Rady Miejskiej do określenia w miejscowym planie zagospodarowania przestrzennego zasad ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej, wynikające z art. 15 ust. 2 pkt 4 ustawy o planowaniu i zagospodarowaniu przestrzennym, musi być oceniane w kontekście między innymi przywołanych wyżej przepisów. Uregulowanie drogą ustawową kwestii obowiązków, jakie ciążą na osobach, które zamierzają prowadzić roboty budowlane na obszarze stanowiska archeologicznego oraz w jego sąsiedztwie jest równoznaczne z wyłączeniem tej materii z kompetencji organu stanowiącego gminy. Podobnie wskazanie przez ustawodawcę podmiotu uprawnionego do określenia wymagań, jakie muszą spełniać osoby uprawnione do prowadzenia prac konserwatorskich, restauratorskich, badań konserwatorskich i architektonicznych przy zabytku wpisanym do rejestru oraz badań archeologicznych oznacza, że Rada Miejska nie jest uprawniona do zamieszczenia w wydawanym przez siebie akcie, kto będzie prowadził ewentualne ratownicze badania archeologiczne metodą wykopaliskową.

Ustawa o planowaniu i zagospodarowaniu przestrzennym określa zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej wymienia pośród obligatoryjnych elementów planu miejscowego, nie ulega zatem wątpliwości, że konieczne jest zamieszczenie ich w każdej uchwale przyjmującej ten plan, jednak upoważnienie takie powinno być realizowane poprzez wprowadzenie własnych ustaleń i nie może uzasadniać powtarzania przepisów ustawowych. Jeżeli bowiem określone normy znajdują się akcie wyższego rzędu, to należą one do kompetencji ustawodawcy i nie mogą być materialem ponownej regulacji w akcie prawa miejscowego. W tym miejscu pomocniczo można wskazać na przepisy rozporządzenia Prezesa Rady Ministrów z dnia 20 czerwca 2002 r. w sprawie "Zasad techniki prawodawczej" (Dz. U. z 2002 r. nr 100 poz. 908), a konkretnie na § 135, 136 i 137, mających zastosowanie do projektów aktów prawa miejscowego w oparciu o § 143 rozporządzenia, a z których wynika, że w uchwale i zarządzeniu zamieszcza się przepisy prawne regulujące wyłącznie sprawy z zakresu przekazanego w przepisie upoważniającym dany organ do uregulowania określonego zakresu spraw, oraz

sprawy należące do zadań lub kompetencji organu, wyznaczone w tym przepisie. Ponadto w uchwale i zarządzeniu nie zamieszcza się przepisów prawnych niezgodnych z ustawą, na podstawie której są one wydawane, oraz innymi ustawami i ratyfikowanymi umowami międzynarodowymi, a także przepisów prawnych niezgodnych z rozporządzeniami. W uchwale i zarządzeniu nie powtarza się przepisów ustaw, ratyfikowanych umów międzynarodowych i rozporządzeń.

Mając na uwadze powyższe, stwierdzam jak na wstępie.

Od niniejszego rozstrzygnięcia przysługuje skarga do Wojewódzkiego Sądu Administracyjnego we Wrocławiu za pośrednictwem organu nadzoru- Wojewody Dolnośląskiego w terminie 30 dni od jego doręczenia.

Zgodnie z art. 92 ustawy o samorządzie gminnym stwierdzenie przez organ nadzoru nieważności uchwały organu gminy wstrzymuje jej wykonanie z mocy prawa w zakresie objętym stwierdzeniem nieważności, z dniem doręczenia rozstrzygnięcia nadzorczego.

Wojewoda Dolnośląski:
Aleksander Marek Skorupa

2329

WOJEWODA DOLNOŚLĄSKI
NK-N.4131.495.2011.MW2

Wrocław, dnia 29 czerwca 2011 r.

ROZSTRZYgniĘCIE NADZORCZE

Na podstawie art. 91 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity: Dz. U. z 2001 r. Nr 142, poz. 1591 ze zm.)

stwierdzam nieważność

uchwały Rady Miejskiej w Oławie z dnia 26 maja 2011 r. nr **IX/61/11** w sprawie *uchwalenia miejscowego planu zagospodarowania przestrzennego w rejonie ul. Zwierzynieckiej – 3 Maja w Oławie.*

Uzasadnienie

Rada Miejska w Oławie podjęła w dniu 26 maja 2011 r. uchwałę nr IX/61/11 w sprawie *uchwalenia miejscowego planu zagospodarowania przestrzennego w rejonie ul. Zwierzynieckiej – 3 Maja w Oławie*, zwaną dalej uchwałą.

Uchwała, przesłana pismem Burmistrza Miasta Oława z dnia 2 czerwca 2011 r. nr BR nr 0711.10.2011, wpłynęła do organu nadzoru dnia 3 czerwca 2011 r.

W toku badania legalności uchwały organ nadzoru stwierdził jej podjęcie z istotnym naruszeniem art. 15 ust. 2 pkt 8 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003 r. Nr 80, poz. 717 ze zm.), zwanej dalej ustawą, w związku z § 4 pkt 8 rozporządzenia Ministra Infrastruktury z dnia 26 sierpnia 2003 r. w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego (Dz. U. Nr 164, poz. 1587) a także art. 31 ust. 2, art. 33 ust. 1, ust. 3, art. 36 ust. 1, art. 37, art. 38 ust. 1 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. z 2003 r. nr 162 poz. 1568 ze zm.).

Uchwała została podjęta na podstawie art. 20 ust. 1 ustawy, zgodnie z którym plan miejscowy uchwała rada gminy, po stwierdzeniu jego zgodności z ustaleniami studium, rozstrzygając jednocześnie o sposobie rozpatrzenia uwag do projektu planu oraz sposobie realizacji, zapisanych w planie, inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy, oraz zasadach ich finansowania, zgodnie z przepisami o finansach publicznych.

W toku postępowania nadzorczego ustalono, że w kwestionowanej uchwale nie określono szczegółowych zasady i warunków scalania i podziału nieruchomości, objętych planem miejscowym. W uchwale zamieszczono jedynie zapisy, w których stwierdza się o dopuszczalności scalenia i podziału nieruchomości oraz łączenia dwóch lub więcej działek dla potrzeb jednego inwestora (§ 10 ust. 3 pkt 2,

§ 11 ust. 3 pkt 2, § 12 ust. 3 pkt 5, § 13 ust. 3 pkt 4, § 16 ust. 3 pkt 5, § 17 ust. 3 pkt 4, § 18 ust. 3 pkt 2, § 21 ust. 3 pkt 2, § 27 ust. 3 pkt 3 i 4, § 30 ust. 3 pkt 3 i 4, § 31 ust. 3 pkt 2 i 3 uchwały).

Oznacza to, że przyjęty przez Radę Miejską w Oławie miejscowy plan zagospodarowania przestrzennego nie zawiera wszystkich wymaganych przez ustawodawcę elementów. Zgodnie bowiem z art. 15 ust. 2 pkt 8 ustawy, w planie miejscowym określa się obowiązkowo szczegółowe zasady i warunki scalania i podziału nieruchomości objętych planem. Z kolei z § 4 pkt 8 rozporządzenia Ministra Infrastruktury w sprawie wymaganego zakresu projektu miejscowego planu i zagospodarowania przestrzennego wynika, że przy zapisywaniu ustaleń projektu tekstu planu miejscowego wymaga się określenia zasad i warunków scalania i podziału nieruchomości, zawierających określenie parametrów działek uzyskiwanych w wyniku scalania i podziału nieruchomości, w szczególności minimalnych lub maksymalnych szerokości frontów działek, ich powierzchni oraz określenie kąta położenia granic działek w stosunku do pasa drogowego.

Stwierzonego braku szczegółowych zasad i warunków scalania i podziału nieruchomości objętych planem nie może przy tym uzasadniać brak oznaczenia granic obszarów wymagających przeprowadzenia scalania i podziału na podstawie art. 15 ust. 3 pkt 1 ustawy. Zgodnie bowiem z art. 102 ust. 2 ustawy z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami (tekst jednolity: Dz. U. z 2010 r. Nr 102 poz. 651 ze zm.) scalenia i podziału nieruchomości można dokonać, jeżeli są one położone w granicach obszarów określonych w planie miejscowym albo gdy o scalenie i podział wystąpią właściciele lub użytkownicy wieczystości posiadający, z zastrzeżeniem ust. 4, ponad 50 % powierzchni gruntów objętych scalem i podziałem. Z kolei z art. 101 ust. 2 tej ustawy wynika, że przepisy jej rozdziału 2 stosuje się do nieruchomości położonych na obszarach przeznaczonych w planach miejscowych na cele inne niż rolne i leśne. Oznacza to, że zasady i warunki scalania i podziału muszą być określone dla wszystkich nieruchomości położonych na obszarze planu (z wyłączeniem tych przeznaczonych na cele rolne i leśne), a nie tylko dla tych, które znalazły się w wyznaczonych w planie na podstawie art. 15 ust. 3 pkt 1 ustawy granicach obszarów wymagających przeprowadzenia scalania i podziału. To z kolei implikuje konieczność ustalenia zasad i warunków scalania i podziału w zasadzie w każdym miejscowym planie, niezależnie od tego, czy określony zostanie obszar, o którym mowa w art. 15 ust. 3 pkt 1 ustawy. Zasady te będą wykorzystywane na obszarach określonych przez radę, jako wymagające zastosowania tej instytucji, jak również na pozostałych obszarach, jeżeli z inicjatywą scalenia i podziału wystąpią właściciele i użytkownicy wieczystości. Pogląd taki wyraził Wojewódzki Sąd Administracyjny w wyroku z dnia 30 września 2010 r. II SA/Wr 214/10, zauważając ponadto, że ustalone w planie szczegółowe zasady i warunki scalania i podziału nieruchomości stanowią następnie podstawę do przeprowadzenia scalania i podziału nieruchomości na podstawie art. 101 i nast. ustawy o gospodarce nieruchomościami. Bez zapisów w planie niemożliwe jest przeprowadzenie takiej procedury. Wynika to z art. 102 ustawy o gospodarce nieruchomościami, który wskazuje, że podstawą dla postępowania w sprawie scalania i podziału są stosowne zapisy miejscowego planu zagospodarowania przestrzennego a treść planów wyznacza zakres przedmiotowy i podmiotowy czynności podejmowanych w toku postępowania scaleniowego. W ocenie Sądu rada mogłaby odstąpić od obowiązku określenia tych zasad gdyby wykazane zostało, że uzasadnia to stan faktyczny (np. plan obejmuje tylko jedną nieruchomość, której konfiguracja przestrzenna zapewni właścicielowi zagospodarowanie zgodnie z przeznaczeniem określonym w planie). Rada gminy nie może pominąć żadnego z wymienionych w tym przepisie elementów, aczkolwiek obowiązek ten nie ma charakteru bezwzględnie, gdyż musi być dostosowany do warunków faktycznych panujących na obszarze objętym planem. W projekcie planu zatem ujęcie wymagań z art. 15 ust. 2 ustawy wymaga ustosunkowania się do każdego zagadnienia wymienionego w pkt 1 do 12, a w przypadku braku uwarunkowań dotyczących któregośkolwiek z tych punktów, w treści projektu powinna znaleźć się odpowiednia o tym informacja.

Odnosząc się z kolei do treści § 10 ust. 3 pkt 2, § 11 ust. 3 pkt 2, § 12 ust. 3 pkt 5, § 13 ust. 3 pkt 4, § 16 ust. 3 pkt 5, § 17 ust. 3 pkt 4, § 18 ust. 3 pkt 2, § 21 ust. 3 pkt 2, § 27 ust. 3 pkt 3 i 4, § 30 ust. 3 pkt 3 i 4, § 31 ust. 3 pkt 2 i 3 uchwały należy stwierdzić, że Rada Miejska nie dysponuje upoważnieniem do decydowania o dopuszczalności przeprowadzenia procedury scalenia i podziału nieruchomości ani też o dopuszczalności łączenia działek. Wynika to jednoznacznie z brzmienia art. 15 ust. 2 pkt 8 ustawy, który przyznaje Radzie Miejskiej wyłącznie kompetencję do określenia warunków i zasad, na jakich procedura taka może być przeprowadzana. O możliwości dokonania scalenia i podziału nieruchomości rozstrzygają przepisy ustawy o gospodarce nieruchomościami.

Podsumowując należy stwierdzić, że brak określenia w uchwale szczegółowych zasad i warunków scalania i podziału nieruchomości objętych planem stanowi istotne naruszenie zasad sporządzania planu, o którym mowa w art. 28 ust. 1 ustawy, powodującego nieważność uchwały w całości.

Ponadto organ nadzoru stwierdził istotne naruszenie prawa przez § 7 pkt 2 lit. f, lit. g, pkt 4, pkt 8, pkt 10, pkt 11 a także § 14 ust. 3 pkt 2, § 15 ust. 3 pkt 2, § 19 ust. 3 pkt 2, § 20 ust. 3 pkt 2, § 22 ust. 3 pkt 2 § 25 ust. 3 pkt 2, § 26 ust. 3 pkt 3, § 34 ust. 3 pkt 3, § 38 ust. 3 pkt 2, § 43 ust. 2 pkt 5, § 44 ust. 2 pkt 5 uchwały.

W § 7 uchwały określono zasady ochrony dziedzictwa kulturowego i zabytków, ustalając między innymi, że: obowiązuje zakaz prowadzenia działalności inwestycyjnej bez uzgodnienia z właściwym wojewódzkim konserwatorem zabytków, a wszelkie zamierzenia i działania inwestycyjne należy poprzedzić uzyskaniem wytycznych konserwatorskich i uzgodnić z właściwym wojewódzkim konserwatorem zabytków (§ 7 pkt 2 lit. f); wszelkie działania podejmowane przy zabytku wymagają pisemnego pozwolenia właściwego wojewódzkiego konserwatora zabytków (§ 7 pkt 2 lit. g), dla inwestycji planowanych do realizacji w obszarach i przy obiektach objętych ochroną konserwatorską wymagane jest uzgodnienie z właściwym wojewódzkim konserwatorem zabytków (§ 7 pkt 4). Dla stanowisk archeologicznych wskazanych w § 7 pkt 8 uchwały wymagane jest uzgodnienie z Dolnośląskim Wojewódzkim Konserwatorem Zabytków wszelkich zamierzeń inwestycyjnych w zakresie prac ziemnych co do konieczności ich prowadzenia pod nadzorem archeologicznym za pozwoleniem wojewódzkiego konserwatora zabytków, przeprowadzenie wyprzedzających badań archeologicznych i uzyskania pozwolenia przed wydaniem pozwolenia na budowę czy też realizacją inwestycji. W przepisie tym wskazuje się również, że nadzór archeologiczny i ratownicze badania archeologiczne prowadzone są przez uprawnionego archeologa. W oparciu o § 7 pkt 10 uchwały na obszarze objętym gminną ewidencją zabytków dla inwestycji związanych z pracami ziemnymi wymagane jest przeprowadzenie badań archeologicznych w zakresie określonym przez organ konserwatorski. W § 7 pkt 11 uchwały przyjęto, że w przypadku wystąpienia zabytków i obiektów archeologicznych wymagane jest podjęcie ratowniczych badań wykopaliskowych, finansowanych zgodnie z przepisami odrębnymi, za zezwoleniem odpowiednich służb konserwatorskich.

W § 14 ust. 3 pkt 2, § 15 ust. 3 pkt 2, § 19 ust. 3 pkt 2, § 20 ust. 3 pkt 2, § 22 ust. 3 pkt 2 § 25 ust. 3 pkt 2, § 26 ust. 3 pkt 3, § 34 ust. 3 pkt 3, § 38 ust. 3 pkt 2, § 43 ust. 2 pkt 5, § 44 ust. 2 pkt 5 uchwały stwierdza się, że podział działek wymaga pisemnego pozwolenia właściwego wojewódzkiego konserwatora zabytków.

Mocą powyższych przepisów wprowadza się zatem obowiązek przeprowadzenia badań archeologicznych, ratowniczych badań wykopaliskowych, uzyskania wytycznych, uzgodnienia lub uzyskania pozwolenia wojewódzkiego konserwatora zabytków na przeprowadzenie wszelkich zamierzeń i działań inwestycyjnych, ziemnych robót budowlanych czy też dokonanie podziału działek. Ponadto określa się, kto będzie prowadził nadzór archeologiczny i badania archeologiczne.

Tymczasem zgodnie z art. 31 ust. 2 ustawy o ochronie zabytków i opiece nad zabytkami zakres i rodzaj niezbędnych badań archeologicznych w związku z zamiarem przeprowadzenia robót budowlanych przy zabytku nieruchomym wpisanym do rejestru lub objętym ochroną konserwatorską na podstawie ustaleń miejscowego planu zagospodarowania przestrzennego lub znajdującym się w ewidencji wojewódzkiego konserwatora zabytków albo robót ziemnych lub dokonania zmian charakteru dotychczasowej działalności na terenie, na którym znajdują się zabytki archeologiczne, co doprowadzić może do przekształcenia lub zniszczenia zabytku archeologicznego, ustala wojewódzki konserwator zabytków w drodze decyzji, wyłącznie w takim zakresie, w jakim roboty budowlane albo roboty ziemne lub zmiana charakteru dotychczasowej działalności na terenie, na którym znajdują się zabytki archeologiczne, zniszczą lub uszkodzą zabytek archeologiczny. O konieczności przeprowadzenia badań archeologicznych rozstrzyga zatem wojewódzki konserwator zabytków w wydanej przez siebie decyzji.

W oparciu o art. 33 tej ustawy kto przypadkowo znalazł przedmiot, co do którego istnieje przypuszczenie, iż jest on zabytkiem archeologicznym, jest obowiązany, przy użyciu dostępnych środków, zabezpieczyć ten przedmiot i oznakować miejsce jego znalezienia oraz niezwłocznie zawiadomić o znalezieniu tego przedmiotu właściwego wojewódzkiego konserwatora zabytków, a jeśli nie jest to możliwe, właściwego wójta (burmistrza, prezydenta miasta) (ust. 1). W terminie 3 dni od dnia przyjęcia zawiadomienia, o którym mowa w ust. 1 i 2, wojewódzki konserwator zabytków jest obowiązany dokonać oględzin znalezionej przedmiotu i miejsca jego znalezienia oraz, w razie potrzeby, zorganizować badania archeologiczne (ust. 3). Przepis ten normuje postępowanie w związku z przypadkowym odnalezieniem przedmiotu, który może okazać się zabytkiem.

Zgodnie z art. 36 ust. 1 ustawy o ochronie zabytków i opiece nad zabytkami pozwolenia wojewódzkiego konserwatora zabytków wymaga: 1) prowadzenie prac konserwatorskich, restauratorskich lub robót budowlanych przy zabytku wpisanym do rejestru; 2) wykonywanie robót budowlanych w otoczeniu zabytku; 3) prowadzenie badań konserwatorskich zabytku wpisanego do rejestru; 4) prowadzenie badań architektonicznych zabytku wpisanego do rejestru; 5) prowadzenie badań archeologicznych; 6) przemieszczanie zabytku nieruchomego wpisanego do rejestru; 7) trwałe przeniesienie zabytku ruchomego wpisanego do rejestru, z naruszeniem ustalonego tradycją wystroju wnętrza, w którym zabytek ten się znajduje; 8) dokonywanie podziału zabytku nieruchomego wpisanego do rejestru; 9) zmiana przeznaczenia zabytku wpisanego do rejestru lub sposobu korzystania z tego zabytku; 10) umieszczanie na zabytku wpisanym do rejestru urządzeń technicznych, tablic, reklam oraz napisów, z zastrzeżeniem art. 12 ust. 1; 11) podejmowanie innych działań, które mogłyby prowadzić do naruszenia substancji lub zmiany wyglądu zabytku wpisanego do rejestru; 12) poszukiwanie ukrytych lub porzuconych zabytków

ruchomych, w tym zabytków archeologicznych, przy użyciu wszelkiego rodzaju urządzeń elektronicznych i technicznych oraz sprzętu do nurkowania.

Z kolei art. 37 wskazanej wyżej ustawy upoważnia ministra właściwego do spraw kultury i ochrony dziedzictwa narodowego do określenia w drodze rozporządzenia kwalifikacji osób uprawnionych do prowadzenia prac konserwatorskich, restauratorskich, badań konserwatorskich i architektonicznych przy zabytku wpisanym do rejestru oraz badań archeologicznych, przy czym niezbędne jest wskazanie wykształcenia oraz wymaganej praktyki zawodowej, które powinny posiadać te osoby.

W oparciu o art. 38 ust. 1 ustawy o ochronie zabytków i opiece nad zabytkami wojewódzki konserwator zabytków lub działający z jego upoważnienia pracownicy wojewódzkiego urzędu ochrony zabytków prowadzą kontrolę przestrzegania i stosowania przepisów dotyczących ochrony zabytków i opieki nad zabytkami.

Wydane na wskazanej wyżej podstawie rozporządzenie Ministra Kultury z dnia 9 czerwca 2004 r. w sprawie prowadzenia prac konserwatorskich, restauratorskich, robót budowlanych, badań konserwatorskich i architektonicznych, a także innych działań przy zabytku wpisanym do rejestru zabytków oraz badań archeologicznych i poszukiwań ukrytych lub porzuconych zabytków ruchomych (Dz. U. z 2004 r. nr 150 poz. 1579) reguluje także tryb i sposób wydawania pozwoleń, o których mowa wyżej.

Uprawnienie Rady Miejskiej do określenia w miejscowym planie zagospodarowania przestrzennego zasad ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej, wynikające z art. 15 ust. 2 pkt 4 ustawy o planowaniu i zagospodarowaniu przestrzennym, musi być oceniane w kontekście między innymi przywołanych wyżej przepisów. Uregulowanie drogą ustawową kwestii obowiązku uzyskania stosownego pozwolenia w związku z prowadzeniem prac konserwatorskich, restauratorskich lub robót budowlanych na obszarze stanowiska archeologicznego oraz w jego sąsiedztwie oraz podziałem zabytku nieruchomości jest równoznaczne z wyłączeniem tej materii z kompetencji organu stanowiącego gminy. Podobnie wskazanie przez ustawodawcę podmiotu uprawnionego do określenia wymagań, jakie muszą spełniać osoby uprawnione do prowadzenia prac konserwatorskich, restauratorskich, badań konserwatorskich i architektonicznych przy zabytku wpisanym do rejestru oraz badań archeologicznych oznacza, że Rada Miejska nie jest uprawniona do zamieszczenia w wydawanym przez siebie akcie, kto będzie prowadził ewentualne ratownicze badania archeologiczne czy też sprawował nadzór konserwatorski.

Ustawa o planowaniu i zagospodarowaniu przestrzennym określa zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej wymienia pośród obligatoryjnych elementów planu miejscowego, nie ulega zatem wątpliwości, że konieczne jest zamieszczenie ich w każdej uchwale przyjmującej ten plan, jednak upoważnienie takie powinno być realizowane poprzez wprowadzenie własnych ustaleń i nie może uzasadniać powtarzania przepisów ustawowych. Jeżeli bowiem określone normy znajdują się akcie wyższego rzędu, to należą one do kompetencji ustawodawcy i nie mogą być materialem ponownej regulacji w akcie prawa miejscowego. W tym miejscu pomocniczo można wskazać na przepisy rozporządzenia Prezesa Rady Ministrów z dnia 20 czerwca 2002 r. w sprawie "Zasad techniki prawodawczej" (Dz. U. z 2002 r. nr 100 poz. 908), a konkretnie na § 135, 136 i 137, mających zastosowanie do projektów aktów prawa miejscowego w oparciu o § 143 rozporządzenia, a z których wynika, że w uchwale i zarządzeniu zamieszcza się przepisy prawne regulujące wyłącznie sprawy z zakresu przekazanego w przepisie upoważniającym dany organ do uregulowania określonego zakresu spraw, oraz sprawy należące do zadań lub kompetencji organu, wyznaczone w tym przepisie. Ponadto w uchwale i zarządzeniu nie zamieszcza się przepisów prawnych niezgodnych z ustawą, na podstawie której są one wydawane, oraz innymi ustawami i ratyfikowanymi umowami międzynarodowymi, a także przepisów prawnych niezgodnych z rozporządzeniami. W uchwale i zarządzeniu nie powtarza się przepisów ustaw, ratyfikowanych umów międzynarodowych i rozporządzeń.

Mając na uwadze powyższe, stwierdzam jak na wstępie.

Od niniejszego rozstrzygnięcia przysługuje skarga do Wojewódzkiego Sądu Administracyjnego we Wrocławiu za pośrednictwem organu nadzoru- Wojewody Dolnośląskiego w terminie 30 dni od jego doręczenia.

Zgodnie z art. 92 ustawy o samorządzie gminnym stwierdzenie przez organ nadzoru nieważności uchwały organu gminy wstrzymuje jej wykonanie z mocy prawa w zakresie objętym stwierdzeniem nieważności, z dniem doręczenia rozstrzygnięcia nadzorczego.

Wojewoda Dolnośląski:
Aleksander Marek Skorupa

-
- Informacja o warunkach rozpowszechniania i prenumeraty Dziennika Urzędowego Województwa Dolnośląskiego:
 - 1) egzemplarze bieżące i z lat ubiegłych, w miarę posiadanych rezerw można nabywać w Redakcji Dziennika Urzędowego Województwa Dolnośląskiego, pl. Powstańców Warszawy 1, 50-951 Wrocław, pok. 1178, tel. 71/340-66-21, fax. 71/340-66-47, e-mail: dziennik@duw.pl
 - 2) w przypadku prenumeraty, na podstawie nadesłanego zamówienia do Redakcji Dziennika Urzędowego Województwa Dolnośląskiego, pl. Powstańców Warszawy 1, 50-951 Wrocław, tel. 71/340-66-21, fax. 71/340-66-47, e-mail: dziennik@duw.pl
 - Informacja o czasie i miejscu, w którym wyłożone są do powszechnego wglądu zbiory Dziennika Urzędowego wraz ze skorowidzami:
 - 1) Biblioteka Urzędowa Dolnośląskiego Urzędu Wojewódzkiego we Wrocławiu, pl. Powstańców Warszawy 1, 50-951 Wrocław, pok. 3004–3005, w godz. 9–15 (pn.–pt.), tel. 71/340-62-54
 - 2) Internet na stronie: <http://www.duw.pl>

Wydawca: Wojewoda Dolnośląski
Redakcja: Wydział Nadzoru i Kontroli Dolnośląskiego Urzędu Wojewódzkiego, Redakcja Dziennika Urzędowego Województwa Dolnośląskiego, 50-951 Wrocław, pl. Powstańców Warszawy 1, tel. 71/340-66-21, e-mail: a.augustynowicz@duw.pl
Skład druk i rozpowszechnianie: Dolnośląski Urząd Wojewódzki we Wrocławiu – Wydział Nadzoru i Kontroli, 50-951 Wrocław, pl. Powstańców Warszawy 1, tel. 71/340-66-21, e-mail: dziennik@duw.pl

Tłoczono z polecenia Wojewody Dolnośląskiego w Dolnośląskim Urzędzie Wojewódzkim we Wrocławiu – Wydział Nadzoru i Kontroli
50-951 Wrocław, pl. Powstańców Warszawy 1