

DZIENNIK URZĘDOWY

WOJEWÓDZTWA PODLASKIEGO

Białystok, dnia 21 stycznia 2009 r.

Nr 21

TREŚĆ:

Poz.:

UCHWAŁY RAD MIEJSKICH:

- 216 – Nr 267/XXXIX/08 Rady Miejskiej w Łomży z dnia 29 grudnia 2008 r. w sprawie nadania statutu Zespołu Szkół Drzewnych i Gimnazjalnych w Łomży 1806
- 217 – Nr XX/137/08 Rady Miejskiej w Rajgrodzie z dnia 29 grudnia 2008 r. w sprawie ustalenia górnej granicy opłat za usuwanie odpadów komunalnych 1836
- 218 – Nr XX/141/08 Rady Miejskiej w Rajgrodzie z dnia 29 grudnia 2008 r. zmieniająca uchwałę w sprawie nadania Statutu Ośrodkowi Pomocy Społecznej w Rajgrodzie 1837
- 219 – Nr XX/143/08 Rady Miejskiej w Rajgrodzie z dnia 29 grudnia 2008 r. zmieniająca uchwałę w sprawie przyjęcia „Regulaminu utrzymania czystości i porządku na terenie Gminy Rajgród” 1837
- 220 – Nr XXXI/140/08 Rady Miasta Wysokie Mazowieckie z dnia 29 grudnia 2008 r. w sprawie zmiany miejscowego planu zagospodarowania przestrzennego obejmującego tereny miasta Wysokie Mazowieckie 1838

UCHWAŁY RAD GMIN:

- 221 – Nr 113/08 Rady Gminy Przerośl z dnia 22 grudnia 2008 r. w sprawie upoważnienia do prowadzenia spraw związanych z postępowaniem wobec dłużników alimentacyjnych 1857
- 222 – Nr XX/210/08 Rady Gminy Suwałki z dnia 22 grudnia 2008 r. w sprawie określenia zasad i trybu przyznawania oraz wysokości nagród i wyróżnień za osiągnięcia sportowe oraz zasad i trybu ich przyznawania w Gminie Suwałki. 1857
- 223 – Nr XX/211/08 Rady Gminy Suwałki z dnia 22 grudnia 2008 r. w sprawie ustanowienia i zasad przyznawania nagród Gminy Suwałki za osiągnięcia w dziedzinie twórczości artystycznej, upowszechniania i ochrony kultury oraz ich wysokości 1864
- 224 – Nr XX/217/08 Rady Gminy Suwałki z dnia 22 grudnia 2008 r. w sprawie ustalenia zasad i trybu korzystania z gminnych obiektów i urządzeń użyteczności publicznej 1867
- 225 – Nr XXII/110/08 Rady Gminy Puńsk z dnia 29 grudnia 2008 r. w sprawie zmiany uchwały dotyczącej określenia wysokości stawek podatku od nieruchomości 1869

226 – Nr 110/XIX/08 Rady Gminy Wysokie Mazowieckie z dnia 29 grudnia 2008 r. w sprawie regulaminu przyznawania nagród nauczycielom i innym pracownikom szkół i placówek prowadzonych przez Gminę Wysokie Mazowieckie 1870

227 – Nr XVII/124/08 Rady Gminy Sidra z dnia 30 grudnia 2008 r. w sprawie zmiany uchwały w sprawie określenia zasad nabywania, zbycia, zamiany, obciążania nieruchomości gruntowych i lokali oraz ich wydzierżawiania lub najmu na okres dłuższy niż trzy lata 1875

ZARZĄDZENIE

228 – Nr 1/09 Starosty Powiatu Białostockiego z dnia 15 stycznia 2009 r. w sprawie ustalenia średniego miesięcznego kosztu utrzymania w Domu Pomocy Społecznej w Uhowie prowadzonego przez Powiat Białostocki w 2009 roku ... 1876

POROZUMIENIE

229 – Nr 3/2009 z dnia 9 stycznia 2009 r. zawarte pomiędzy Miastem Suwałki a Gminą Filipów w sprawie prowadzenia w okresie od 1 stycznia 2009 r. do 30 czerwca 2009 r. zadań publicznych z zakresu wychowania i nauczania dzieci z terenu Gminy Filipów w publicznych przedszkolach funkcjonujących na terenie Suwałk, dla których Miasto Suwałki jest organem prowadzącym ... 1876

SPRAWOZDANIE

230 – Starosty Białostockiego z działalności Komisji Bezpieczeństwa i Porządku Powiatu Białostockiego za rok 2008 1878

2 1 6

UCHWAŁA NR 267/XXXIX/08 RADY MIEJSKIEJ ŁOMŻY

z dnia 29 grudnia 2008 r.

w sprawie nadania statutu Zespołu Szkół Drzewnych i Gimnazjalnych w Łomży

Na podstawie art. 62 ust. 1 i 3 w zw. z art. 58 i w zw. z art. 5c pkt 1 ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r. Nr 256, poz. 2572, z późn. zm.), art. 12 pkt 8 lit. i ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz. U. z 2001 r. Nr 142, poz. 1592, z późn. zm.) Rada Miejska Łomży uchwala, co następuje:

§ 1. Nadaje się Zespołowi Szkół Drzewnych i Gimnazjalnych w Łomży Statut, stanowiący załącznik do niniejszej uchwały.

§ 2. W zakresie uregulowanym odmiennie w Statucie Zespołu Szkół Drzewnych i Gimnazjalnych w Łomży tracą moc postanowienia zawarte w statutach połączonych szkół.

§ 3. Wykonanie uchwały powierza się Prezydentowi Miasta Łomża.

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

Przewodniczący Rady Miejskiej Łomży
Wiesław Tadeusz Grzymała

Załącznik

do uchwały Nr 267/XXXIX/08

Rady Miejskiej Łomży

z dnia 29 grudnia 2008 r.

STATUT ZESPOŁU SZKÓŁ DRZEWNYCH I GIMNAZJALNYCH W ŁOMŻY

Nazwa i typ Zespołu

§ 1. 1. „Zespół Szkół Drzewnych i Gimnazjalnych w Łomży” jest publiczną szkołą gimnazjalną i ponadgimnazjalną.

2. Siedzibą Zespołu Szkół Drzewnych i Gimnazjalnych w Łomży jest Łomża, ul. Marii Skłodowskiej – Curie 5,

3. Podstawą działalności Zespołu Szkół Drzewnych i Gimnazjalnych w Łomży jest akt założycielski, stanowiący załącznik do Uchwały Nr 226/XXXV/08 z dnia z dnia 29 października 2008 r. w sprawie w sprawie utworzenia Zespołu Szkół Drzewnych i Gimnazjalnych w Łomży.

§ 2. Ilekroć w niniejszym Statucie mowa jest o „ustawie”, należy przez to rozumieć ustawę z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r. Nr 256, poz. 2572, z późn. zm.).

§ 3. 1. W skład Zespołu Szkół Drzewnych i Gimnazjalnych w Łomży zwanego dalej „Zespołem”, wchodzi następujące szkoły ponadgimnazjalne i gimnazjalne:

- 1) Technikum Nr 9 im. Komisji Edukacji Narodowej w Łomży.
- 2) Technikum Uzupełniające Nr 2/3-letnie na podbudowie Zasadniczej Zespołu Zawodowej/,
- 3) Technikum Uzupełniające dla Dorosłych Nr 2 /zaoczne/,
- 4) Liceum Profilowane,
- 5) Szkoła Policealna Nr 3,
- 6) Szkoła Policealna Dla Dorosłych Nr 2,
- 7) Zasadnicza Szkoła Zawodowa.

oraz

- 8) Publiczne Gimnazjum Nr 3 im. 33 Pułku Piechoty w Łomży

§ 4. 1. Organem prowadzącym Zespół jest Miasto Łomża, które sprawuje nadzór nad działalnością Zespołu w zakresie spraw finansowych i administracyjnych.

2. Nadzorowi podlega w szczególności:

- 1) prawidłowość dysponowania przyznanymi Zespołowi środkami finansowymi oraz gospodarowanie mieniem,
- 2) przestrzeganie obowiązujących przepisów dotyczących bezpieczeństwa i higieny pracy pracowników i uczniów,
- 3) przestrzeganie przepisów dotyczących organizacji pracy Zespołu.

§ 5. Organem sprawującym nadzór pedagogiczny jest Podlaski Kurator Oświaty w Białymstoku, zwany dalej „Kuratorem”.

Cele i zadania Zespołu

§ 6. 1. Zespół realizuje cele i zadania dydaktyczne, wychowawcze i opiekuńcze określone w ustawie, a w szczególności przygotowuje uczniów do wykonywania czynności zawodowych na najwyższym poziomie oraz zapewnia uczniom pełny i wszechstronny rozwój intelektualny, emocjonalny i fizyczny, zgodnie z potrzebami i możliwościami psychofizycznymi, w warunkach poszanowania godności osobistej.

2. Zespół wspomaga ucznia w jego wszechstronnym rozwoju i tworzy pozytywnie oddziałujące środowisko wychowawcze poprzez rozwój osobowości z uwzględnieniem ich indywidualnych uzdolnień i zainteresowań, między innymi poprzez:

- 1) umożliwienie zdobycia wiedzy i umiejętności niezbędnych do zdania egzaminu gimnazjalnego i podjęcia nauki w szkołach ponadgimnazjalnych,
- 2) umożliwienie zdobycia wiedzy i umiejętności niezbędnych do zdania egzaminu maturalnego i podjęcia nauki na wyższych uczelniach,
- 3) umożliwienie zdobycia wiedzy i umiejętności niezbędnych do zdania egzaminu zawodowego i uzyskania dyplomu potwierdzającego kwalifikacje zawodowe w zawodach, w których Zespół prowadzi kształcenie zawodowe,
- 4) kształtowanie umiejętności świadomego wyboru przez absolwenta dalszego kształcenia i kształtowania własnej ścieżki zawodowej.
- 5) cele i zadania, o których mowa w ust. 1, 2 i 3, realizują nauczyciele wraz z uczniami w procesie dydaktycznym, działalności pozalekcyjnej i pozaszkolnej, a także w czasie zajęć praktycznych i praktyk zawodowych.

§ 7. Cele i zadania dydaktyczne realizowane są w oparciu o obowiązujące podstawy programowe, plany i programy nauczania dotyczące poszczególnych kierunków kształcenia.

§ 8. Zespół realizuje całokształt zadań uwzględniając obowiązujące przepisy bezpieczeństwa i higieny, spełniając jednocześnie następujące warunki:

- 1) każda pracownia w Zespole posiada szczegółowy regulamin przepisów bezpieczeństwa i higieny oraz przeciwpożarowych,
- 2) podczas zajęć obowiązkowych, nadobowiązkowych, pozaszkolnych i pozalekcyjnych opiekę nad uczniami sprawuje nauczyciel lub opiekun wyznaczony przez dyrektora Zespołu,
- 3) podczas realizacji praktycznej nauki zawodu, na terenie placówek szkolenia praktycznego, opieka nad uczniami jest sprawowana przez nauczyciela praktycznej nauki zawodu lub zakładowego kierownika praktyk.

Organy Zespołu

§ 9. Organami Zespołu są:

1. Dyrektor,
2. Rada Pedagogiczna,

3. Samorząd Uczniowski,
4. Rada Rodziców.

§ 10. 1. Dyrektor Zespołu w szczególności:

- 1) kieruje działalnością Zespołu,
- 2) reprezentuje Zespół na zewnątrz,
- 3) sprawuje nadzór pedagogiczny,
- 4) sprawuje opiekę nad uczniami oraz stwarza warunki harmonijnego rozwoju psychofizycznego poprzez działania prozdrowotne,
- 5) realizuje uchwały Rady Pedagogicznej, podjęte w ramach jej kompetencji stanowiących,
- 6) dysponuje środkami określonymi w planie finansowym Zespołu zaopiniowanym przez Radę Pedagogiczną i ponosi odpowiedzialność za ich prawidłowe wykorzystanie, a także organizuje administracyjną, finansową i gospodarczą obsługę Zespołu,
- 7) wykonuje inne zadania wynikające z przepisów szczególnych,

2. Dyrektor jest kierownikiem zakładu pracy dla zatrudnionych w Zespole nauczycieli i pracowników nie będących nauczycielami. Dyrektor w szczególności decyduje w sprawach:

- 1) zatrudniania i zwalniania nauczycieli oraz innych pracowników Zespołu,
- 2) przyznawania nagród oraz wymierzania kar porządkowych nauczycielom i innym pracownikom Zespołu,
- 3) występowania z wnioskami, po zasięgnięciu opinii Rady Pedagogicznej i Rady Zespołu w sprawach odznaczeń, nagród i innych wyróżnień dla nauczycieli oraz pozostałych pracowników Zespołu.

3. Dyrektor Zespołu w wykonywaniu swoich zadań współpracuje z Radą Pedagogiczną, rodzicami i Samorządem Uczniowskim.

§ 11. 1. W Zespole działa Rada Pedagogiczna, która jest kolegialnym organem Zespołu w zakresie realizacji jej statutowych zadań dotyczących kształcenia, wychowania i opieki.

2. W skład Rady Pedagogicznej wchodzi wszyscy nauczyciele zatrudnieni w Zespole. W zebraniach Rady Pedagogicznej mogą także brać udział z głosem doradczym osoby zapraszone przez jej przewodniczącego za zgodą lub na wniosek Rady Pedagogicznej.

3. Przewodniczącym Rady Pedagogicznej jest dyrektor Zespołu.

4. Zebrania plenarne Rady Pedagogicznej są organizowane w miarę bieżących potrzeb oraz obligatoryjnie przed rozpoczęciem roku szkolnego, w każdym okresie (semestrze) w związku z zatwierdzeniem wyników klasyfikowania i promowania uczniów oraz po zakończeniu roku szkolnego.

5. Zebrania Rady Pedagogicznej mogą być organizowane na wniosek Przewodniczącego Rady Pedagogicznej oraz organu sprawującego nadzór pedagogiczny, organu prowadzącego, rady Zespołu lub placówki albo 1/3 członków Rady Pedagogicznej.

6. Rada Pedagogiczna ustala regulamin swojej działalności. Zebrania Rady Pedagogicznej są protokołowane.

7. Przewodniczący ma obowiązek zawiadomić o terminie i porządku zebrania w sposób określony w regulaminie rady.

8. Przewodniczący przedstawia Radzie Pedagogicznej proponowany porządek dzienny a w ramach prowadzenia zebrania, przewodniczący udziela obecnym głosu, formułuje treść projektów uchwał, zarządza głosowania i obwieszcza zebranym podjęte rozstrzygnięcia.

9. Rada Pedagogiczna uczestniczy w rozwiązywaniu spraw wewnętrznych Zespołu.

10. Uchwały Rady Pedagogicznej są podejmowane są zwykłą większością głosów w obecności co najmniej połowy jej członków. Mogą być podejmowane w głosowaniu jawnym lub tajnym.

11. Nauczyciele są zobowiązani do nie ujawniania spraw poruszanych na posiedzeniu Rady Pedagogicznej, które mogą naruszyć dobra osobiste słuchaczy lub ich rodziców, a także nauczycieli i innych pracowników Zespołu.

12. Do kompetencji stanowiących Rady Pedagogicznej należy:

- 1) zatwierdzanie planów pracy Zespołu, po zaopiniowaniu przez Radę Zespołu,
- 2) podejmowanie uchwał w sprawie wyników klasyfikacji i promocji uczniów,
- 3) podejmowanie uchwał w sprawie innowacji i eksperymentów pedagogicznych w Zespole, po zaopiniowaniu ich projektów przez Radę Zespołu,
- 4) ustalanie organizacji doskonalenia zawodowego nauczycieli Zespołu,
- 5) podejmowanie uchwał w sprawach skreślenia z listy uczniów,
- 6) zatwierdzanie wniosków komisji lub zespołów powołanych przez Radę Pedagogiczną.

13. Rada Pedagogiczna opiniuje w szczególności:

- 1) organizację pracy Zespołu, w tym zwłaszcza tygodniowy rozkład zajęć lekcyjnych i pozalekcyjnych,
- 2) projekt planu finansowego Zespołu,
- 3) wnioski dyrektora Zespołu o przyznanie nauczycielom odznaczeń, nagród i innych wyróżnień,
- 4) propozycje dyrektora Zespołu w sprawach przydziału nauczycielom stałych prac i zajęć w ramach wynagrodzenia zasadniczego oraz dodatkowo płatnych zajęć dydaktycznych, wychowawczych i opiekuńczych,
- 5) kandydatury osób do powierzenia funkcji kierowniczych w szkole.

14. Dyrektor Zespołu wstrzymuje wykonanie uchwał Rady Pedagogicznej niezgodnych z przepisami prawa. O wstrzymaniu wykonania uchwały dyrektor Zespołu niezwłocznie zawiadamia organ prowadzący oraz organ sprawujący nadzór pedagogiczny.

15. Rada Pedagogiczna może wystąpić z wnioskiem o odwołanie nauczyciela ze stanowiska dyrektora lub z innego stanowiska kierowniczego w Zespole.

16. Rada Pedagogiczna zobowiązana jest zasięgnąć opinii przedstawicieli rodziców w sprawie:

- 1) programu i harmonogramu poprawy efektywności kształcenia lub wychowania zespołu,
- 2) projektu planu finansowego składanego przez dyrektora zespołu.

17. Rada Pedagogiczna zobowiązana jest zasięgnąć opinii uczniów w sprawie skreślenia ucznia z listy uczniów

§ 12. 1. W Zespole działa Samorząd Uczniowski, który tworzą wszyscy uczniowie Zespołu.

2. Samorząd Uczniowski działa poprzez organy, które są jedynymi reprezentantami ogółu uczniów Zespołu.

3. Zasady wybierania i działania organów Samorządu Uczniowskiego określa regulamin uchwalany przez ogół uczniów w głosowaniu równym, tajnym i powszechnym.

4. Samorząd Uczniowski może przedstawiać Radzie Pedagogicznej oraz dyrektorowi opinie i wnioski we wszystkich sprawach Zespołu, a w szczególności dotyczących realizacji podstawowych praw uczniów, takich jak:

- 1) prawo do zapoznawania się z programem nauczania, z jego treścią, celem i stawianymi wymaganiami;
- 2) prawo do jawnej i umotywowanej oceny postępów w nauce i zachowaniu;
- 3) prawo do organizacji życia szkolnego, umożliwiające zachowanie właściwych proporcji między wysiłkiem szkolnym a możliwością rozwijania i zaspokajania własnych zainteresowań;
- 4) prawo redagowania i wydawania gazety szkolnej;
- 5) prawo organizowania działalności kulturalnej, oświatowej, sportowej oraz rozrywkowej zgodnie z własnymi potrzebami i możliwościami organizacyjnymi, w porozumieniu z dyrektorem;
- 6) prawo wyboru nauczyciela pełniącego rolę opiekuna samorządu.

5. Samorząd Uczniowski typuje kandydatów do Stypendium Prezesa Rady Ministrów. Kandydatem na Stypendystę może być uczeń:

- 1) który w wyniku rocznej klasyfikacji uzyskał najwyższą średnią ocen, uprawniającą do otrzymania świadectwa promocyjnego z wyróżnieniem - wymagana średnia ocen wynosi minimum 4,75) i co najmniej dobrą ocenę zachowania lub
- 2) o wybitnych, wyraźnie ukierunkowanych uzdolnieniach, poświadczonych ocenami celującymi w jakiejś dziedzinie wiedzy i mający co najmniej oceny dobre z pozostałych przedmiotów.

§ 13. 1. W Zespole działa Rada Rodziców, stanowiąca reprezentację rodziców uczniów.

2. Rada Rodziców określa regulamin swojej działalności, który nie może być sprzeczny ze Statutem.

3. Rada Rodziców może występować do Rady Pedagogicznej i dyrektora Zespołu z wnioskami i opiniami dotyczącymi wszystkich spraw Zespołu.

4. W celu wspierania działalności statutowej Zespołu Rada Rodziców może gromadzić fundusze z dobrowolnych składek rodziców oraz innych źródeł. Zasady wydatkowania funduszu Rady Rodziców określa regulamin, o którym mowa w ust. 2.

§ 14. 1. Organy Zespołu współdziałają ze sobą w zakresie realizacji zadań statutowych Zespołu, wymiany informacji o podejmowanych i planowanych działaniach na zasadach określonych niniejszym Statutem.

2. Uchwały poszczególnych organów są jawne.

3. Rodzice i nauczyciele współdziałają ze sobą w sprawach wychowania i kształcenia uczniów.

4. Rodzice mają prawo do:

- 1) uchwalania w porozumieniu z radą pedagogiczną:

- a) programu wychowawczego Zespołu obejmującego wszystkie treści i działania o charakterze wychowawczym skierowane do uczniów, realizowanego przez nauczycieli,
- b) programu profilaktyki dostosowanego do potrzeb rozwojowych uczniów oraz potrzeb danego środowiska, obejmującego wszystkie treści i działania o charakterze profilaktycznym skierowane do uczniów, nauczycieli i rodziców;

§ 15. 1. Sprawy sporne pomiędzy organami Zespołu rozstrzyga dyrektor Zespołu.

Organizacja Zespołu

§ 16. 1. Szczegółową organizację nauczania, wychowania i opieki w danym roku szkolnym określa arkusz organizacji Zespołu opracowany przez dyrektora, z uwzględnieniem szkolnego planu nauczania oraz planu finansowego Zespołu - do dnia 30 kwietnia każdego roku.

2. Arkusz organizacji Zespołu zatwierdza organ prowadzący do dnia 30 maja danego roku.

3. W arkuszu organizacji zamieszcza się w szczególności:

- 1) liczbę pracowników Zespołu łącznie z liczbą stanowisk kierowniczych,
- 2) ogólną liczbę godzin przedmiotów i zajęć obowiązkowych,
- 3) liczbę godzin przedmiotów nadobowiązkowych, w tym kół zainteresowań i innych zajęć pozalekcyjnych finansowanych ze środków przydzielonych przez organ prowadzący szkołę.

4. Na podstawie zatwierzonego arkusza organizacji Zespołu dyrektor Zespołu, z uwzględnieniem zasad ochrony zdrowia i higieny pracy, ustala tygodniowy rozkład zajęć określający organizację zajęć edukacyjnych.

§ 17. 1. Zajęcia edukacyjne w ramach kształcenia ogólnego, stanowiące realizację podstawy programowej kształcenia ogólnego ustalonej dla gimnazjum, liceum profilowanego, technikum, zasadniczej Zespołu zawodowej są organizowane w oddziałach.

2. Podział na grupy jest obowiązkowy:

- 1) na zajęciach z języków obcych,
- 2) informatyki,
- 3) elementów informatyki i technologii informacyjnej

w oddziałach liczących więcej niż 24 uczniów.

3. Zajęcia wychowania fizycznego są prowadzone w grupach liczących 12 do 26 uczniów. Dopuszcza się w wyjątkowych wypadkach tworzenie grup międzyoddziałowych lub grup międzyklasowych.

4. W Zespole mogą być organizowane nadobowiązkowe zajęcia pozalekcyjne w wymiarze ustalonym przez dyrektora Zespołu, stosownie do posiadanych środków finansowych i za zgodą organu prowadzącego .

5. Nauczanie języków obcych może być organizowane w zespołach międzyoddziałowych.

§ 18. 1. Godzina lekcyjna trwa 45 minut.

2. Zajęcia edukacyjne rozpoczynają się o godzinie 8.00.

§ 19. Szkoła prowadzi zajęcia praktyczne na podstawie umów zawartych Zespołem Centrów Kształcenia Praktycznego i Ustawicznego w Łomży lub z zakładami pracy.

§ 20. 1. W Zespole działa biblioteka szkolna.

2. Cele i zadania biblioteki określa regulamin biblioteki.

3. Nauczyciel - bibliotekarz, w szczególności:

- 1) opracowuje regulamin biblioteki szkolnej i czuwa nad jego przestrzeganiem,
- 2) ustala godziny pracy biblioteki szkolnej tak, aby umożliwić dostęp do zbiorów przed lekcjami, w czasie lekcji i po ich zakończeniu,
- 3) gromadzi zbiory.

Nauczyciele i inni pracownicy Zespołu

§ 21. 1. W Zespole zatrudnieni są nauczyciele oraz pracownicy ekonomiczni, administracyjni i obsługi.

2. Zasady zatrudniania pracowników niebędących nauczycielami określają odrębne przepisy.

§ 22. 1. Prawa i obowiązki nauczycieli określają odrębne przepisy.

2. Do zadań nauczycieli należy w szczególności:

- 1) realizacja programów nauczania z uwzględnieniem podstaw programowych, wychowania i opieki w przydzielonych przedmiotach, klasach (grupach), zgodnie z zasadami współczesnej dydaktyki,
- 2) informowanie na początku każdego roku szkolnego uczniów oraz rodziców (prawnych opiekunów) o wymaganiach edukacyjnych wynikających z realizowanego przez siebie programu nauczania oraz o sposobach sprawdzania osiągnięć edukacyjnych uczniów
- 3) rzetelne przygotowanie się do prowadzenia zajęć lekcyjnych i pozalekcyjnych,
- 4) realizacja zadań wyznaczonych w programach i planach pracy Zespołu,
- 5) odpowiedzialność za życie, zdrowie i bezpieczeństwo uczniów na zajęciach w szkole oraz organizowanych przez szkołę,
- 6) dbałość o pomoce dydaktyczno-wychowawcze i sprzęt szkolny, wnioskowanie o wzbogacenie lub modernizację warsztatu pracy przedmiotowej i wychowawczej do dyrektora Zespołu,
- 7) wspieranie swoją postawą i działaniem pedagogicznym rozwoju psychofizycznego uczniów, ich zdolności oraz zainteresowań,
- 8) współpraca z biblioteką szkolną w zakresie rozwoju potrzeb i zainteresowań czytelniczych uczniów,
- 9) pomoc w selekcji zbiorów biblioteki szkolnej,
- 10) współudział w tworzeniu warsztatu informacyjnego biblioteki,
- 11) znajomość zawartości zbiorów biblioteki dotyczących nauczanego przedmiotu,
- 12) systematyczne kontrolowanie i ocenianie wiadomości uczniów,
- 13) sprawiedliwe ocenianie i traktowanie wszystkich uczniów,
- 14) kierowanie się bezstronnością i obiektywizmem w ocenie uczniów,
- 15) udzielanie pomocy w przewyżnianiu niepowodzeń szkolnych w oparciu o rozpoznanie potrzeb uczniów,

- 16) informowanie rodziców, wychowawców klas, dyrekcji oraz rady pedagogicznej o wynikach dydaktyczno-wychowawczych swoich uczniów,
- 17) informowanie uczniów i rodziców przed śródrocznym i końcoworocznym klasyfikacyjnym posiedzeniem rady pedagogicznej o przewidywanych dla ucznia ocenach klasyfikacyjnych; ucznia informuje nauczyciel przedmiotu, rodziców informuje wychowawca osobiście lub w formie pisemnej, przyjęcie do wiadomości w/w informacji powinno być potwierdzone przez rodziców,
- 18) wystawienie ocen klasyfikacyjnych w terminie podanym zarządzeniem dyrektora; w przypadku gdy nauczyciel z przyczyn losowych nie może sklasyfikować ucznia lub nie dokonał tej czynności w ustalonym zarządzeniem terminie, dyrektor Zespołu przy współpracy z innym nauczycielem danego przedmiotu i wychowawcą klasy dokonują klasyfikacji ucznia,
- 19) prawidłowe prowadzenie dokumentacji pedagogicznej,
- 20) doskonalenie umiejętności dydaktycznych i podnoszenie poziomu wiedzy merytorycznej, udział w różnych formach doskonalenia zawodowego organizowanych w szkole i przez instytucje wspomagające szkołę,
- 21) przestrzeganie regulaminu rady pedagogicznej,
- 22) realizacja zadań wynikających z ustawy o systemie oświaty i statutu Zespołu oraz obowiązujących rozporządzeń Ministra Edukacji Narodowej.

§ 23. 1. W Zespole tworzy się stanowiska wicedyrektorów. Osoby, którym powierzono te stanowiska wykonują zadania zgodnie z ustalonym przydziałem kompetencji.

2. Stanowiska, o których mowa w ust. 1 tworzy się:

- 1) w szkole, która liczy co najmniej 12 oddziałów;
- 2) dyrektor Zespołu za zgodą organu prowadzącego może tworzyć dodatkowe stanowiska wicedyrektorów;
- 3) do prowadzenia spraw administracyjno-gospodarczych tworzy się stanowisko kierownika administracyjno-gospodarczego .

3. Tworzenie stanowisk, o których mowa w ust. 1 oraz innych stanowisk kierowniczych, również w administracji, wraz z powołaniem osób na te stanowiska i ich odwołania, dokonuje dyrektor Zespołu po uzyskaniu opinii organów prowadzących szkołę oraz Rady Pedagogicznej.

4. Do zadań wicedyrektorów, w szczególności należy:

- 1) przydzielać zadania służbowe i wydawać polecenia pracownikom Zespołu;
- 2) decydować w bieżących sprawach procesu pedagogicznego oraz wychowawczo-opiekuńczego w Zespole ;
- 3) sprawować nadzór pedagogiczny,
- 4) formułować projekt oceny pracy podległych mu bezpośrednio nauczycieli, a także w sprawach oceny pracy wychowawczo-opiekuńczej wszystkich nauczycieli i wychowawców;
- 5) wnioskować do dyrektora Zespołu w sprawach nagród i wyróżnień oraz kar porządkowych tych nauczycieli, których jest bezpośrednim przełożonym;
- 6) używać pieczętki z tytułem: wicedyrektor oraz podpisywać pisma, których treść jest zgodna z zakresem jego zadań i kompetencji.

5. W zespole tworzy się stanowisko Kierownika Szkolenia Praktycznego.

6. Do zadań Kierownika Szkolenia Praktycznego należy organizacja i kontrola praktycznej nauki zawodu i praktyk zawodowych realizowanych poza szkołą, w zakładach pracy.

7. Za zgodą organu prowadzącego dyrektor Zespołu, w ramach posiadanych środków finansowych, może tworzyć dodatkowe stanowiska kierownicze.

§ 24. 1. Dyrektor Zespołu powierza każdy oddział opiece wychowawczej jednemu nauczycielowi, uczącemu w tym oddziale.

2. Zadaniem wychowawcy jest sprawowanie opieki wychowawczej nad uczniami.

§ 25. W Zespole zatrudnia się pedagoga szkolnego.

§ 26. 1. Zadania związane z działalnością administracyjno-gospodarczą oraz finansową wykonują pracownicy administracyjno-ekonomiczni i obsługi Zespołu.

1) Zadania administracyjno-gospodarcze oraz finansowe wykonują pracownicy zatrudnieni na pełnych etatach:

- a) główny księgowy,
- b) starszy księgowy
- c) kierownik gospodarczy,
- d) specjalista do spraw administracyjnych,
- e) samodzielny referent administracyjny
- f) część etatu – specjalista ds. bhp.

2) Zadania w zakresie obsługi Zespołu wykonują pracownicy zatrudnieni na pełnych etatach oraz w niepełnym wymiarze godzin:

- a) sprzątaczkę,
- b) konserwator.

2. Do zadań głównego księgowego należy w szczególności:

- 1) prowadzenie rachunkowości jednostki zgodnie z obowiązującymi przepisami i zasadami,
- 2) prowadzenie gospodarki finansowej jednostki zgodnie z obowiązującymi zasadami,
- 3) analiza wykorzystania środków przydzielonych z budżetu lub środków pozabudżetowych i innych będących w dyspozycji jednostki,
- 4) dokonywanie kontroli wewnętrznej,
- 5) kierowanie pracami podległych pracowników,
- 6) prowadzenie na bieżąco odpowiednich teczek zgodnie z przydziałem i instrukcją kancelaryjną,
- 7) sprawdzanie dokumentów pod względem formalnym i finansowym.

3. Do zadań starszego księgowego należy w szczególności:

- 1) wykonywanie wszystkich czynności związanych z obrotami pieniężnymi zgodnie z obowiązującymi przepisami,
- 2) właściwe przechowywanie i zabezpieczenie pieniędzy w kasie,
- 3) prowadzenie ewidencji druków ścisłego zarachowania,
- 4) prowadzenie ewidencji i obsługa Zakładowego Funduszu Świadczeń Socjalnych,

- 5) sporządzanie okresowych sprawozdań z wykonania budżetu Zespołu,
- 6) sporządzanie sprawozdawczości w oparciu o materiały źródłowe,
- 7) dokonywanie obrotów kasowych zgodnie z aktualnie obowiązującymi przepisami o rachunkowości budżetowej,
- 8) wystawianie not korygujących błędy rachunkowe,
- 9) pełnienie zastępstwa za główną księgową w czasie jej nieobecności w pracy,
- 10) wykonywanie innych spraw powierzonych przez dyrektora Zespołu i główną księgową,
- 11) prowadzenie na bieżąco odpowiednich teczek zgodnie z przydziałem i instrukcją kancelaryjną.

4. Do zadań kierownika gospodarczego należy w szczególności:

- 1) organizowanie i kierowanie pracami pracowników obsługi,
- 2) zapewnienie czystości, porządku i właściwych warunków higieniczno-sanitarnych w budynku i na terenie posesji Zespołu,
- 3) odpowiedzialność za majątek Zespołu oraz racjonalna gospodarka środkami materialnymi Zespołu,
- 4) planowanie remontów oraz utrzymanie w należyтым stanie technicznym obiektów szkolnych, posesji szkolnej, w tym boiska szkolnego i ogrodu,
- 5) prowadzenie na bieżąco odpowiednich teczek zgodnie z przydziałem i instrukcją kancelaryjną.

5. Do zadań specjalisty do spraw administracyjnych należy w szczególności:

- 1) prowadzenie spraw osobowych i poufnych pracowników Zespołu,
- 2) kompletowanie dokumentów pracowników Zespołu odchodzących na renty i emerytury,
- 3) wydawanie i przedłużanie ważności legitymacji ubezpieczeniowych i służbowych,
- 4) prowadzenie spraw wojskowych pracowników i uczniów,
- 5) prowadzenie księgi druków ścisłego zarachowania (dokonywanie zakupów i rozliczanie),
- 6) wykonywanie sprawozdań GUS i KO oraz prowadzenie systemu EWIKAN,
- 7) wydawanie duplikatów i zaświadczeń.

6. Do zadań samodzielnego referenta administracyjnego należy w szczególności:

- 1) prowadzenie dokumentacji związanej z przyjęciem uczniów do klas pierwszych,
- 2) prowadzenie dokumentacji archiwum Zespołu,
- 3) prowadzenie dokumentacji praktyk uczniów,
- 4) prowadzenie rejestru pism przychodzących, przekazywanie pism do teczek według instrukcji kancelaryjnej,
- 5) prowadzenie ewidencji zwolnień lekarskich, urlopów nauczycieli i pracowników administracyjno-obsługowych,
- 6) prowadzenie dokumentacji uczniów,
- 7) prowadzenie na bieżąco odpowiednich teczek zgodnie z przydziałem i instrukcją kancelaryjną.

7. Do zadań pracowników obsługi należy utrzymanie w należyтым stanie sanitarno-higienicznym i technicznym budynku szkolnego i posesji Zespołu oraz zabezpieczenie majątku Zespołu przed uszkodzeniami i kradzieżą, zgodnie z ustalonym przez dyrektora Zespołu zakresem obowiązków.

8. Do zadań specjalisty do spraw bhp należy w szczególności:

- 1) przeprowadzanie szkolenia wstępnego w zakresie bhp dla nauczycieli i innych pracowników Zespołu,
- 2) bieżące informowanie dyrektora Zespołu o stwierdzonych zagrożeniach zawodowych wraz z wnioskami zmierzającymi do usuwania tych zagrożeń,
- 3) sporządzanie i przedstawianie dyrektorowi Zespołu, co najmniej raz w roku, okresowych analiz stanu bhp oraz bezpieczeństwa przeciwpożarowego,
- 4) opracowanie sprawozdań rocznych z wypadków uczniów,
- 5) udział w opracowywaniu wewnętrznych zarządzeń, regulaminów porządkowych, określających zasady bhp oraz instrukcji ogólnych dotyczących bhp i p/poż.
- 6) udział w pracach komisji zajmujących się problematyką bhp,
- 7) prowadzenie rejestrów dokumentów dotyczących wypadków przy pracy, chorób zawodowych, a także przechowywanie wyników badań środowiska pracy,
- 8) niezwłoczne wstrzymanie pracy urządzenia technicznego w razie bezpośredniego zagrożenia życia lub zdrowia pracownika oraz odsunięcie od pracy pracownika zatrudnionego przy pracy wzbronionej,
- 9) wykonywanie innych zadań w zakresie bhp oraz p/poż. zleczanych przez dyrektora Zespołu,
- 10) prowadzenie na bieżąco odpowiednich teczek zgodnie z przydziałem i instrukcją kancelaryjną.

Uczniowie Zespołu

§ 28. 1. Rekrutacja uczniów Publicznego Gimnazjum Nr 3 im. 33 Pułku Piechoty w Łomży odbywa się zgodnie z rozporządzeniem w sprawie warunków przyjmowania uczniów do szkół publicznych oraz przechodzenia z jednych typów szkół do innych i niniejszym statutem.

2. Do Gimnazjum uczęszczają uczniowie w zasadzie od 13 do 16 roku życia, zamieszkujący w obwodzie szkoły.

3. W wyjątkowych wypadkach określonych odrębnymi przepisami – do Gimnazjum mogą uczęszczać uczniowie od 12 do 18 roku życia.

4. Do klasy pierwszej Gimnazjum przyjmuje się:

- 1) z urzędu – absolwentów szkół podstawowych zamieszkałych w obwodzie gimnazjum,
- 2) na wniosek rodziców (prawnych opiekunów) – absolwentów szkół podstawowych zamieszkałych poza obwodem gimnazjum w przypadku, gdy gimnazjum dysponuje wolnymi miejscami.

§ 29. 1. Rekrutacja uczniów do Technikum Nr 9 im. Komisji Edukacji Narodowej w Łomży odbywa się zgodnie z rozporządzeniem w sprawie warunków przyjmowania uczniów do szkół publicznych oraz przechodzenia z jednych typów szkół do innych i niniejszym statutem.

2. O przyjęciu decyduje łączna liczba punktów uzyskanych przez kandydata za oceny z wybranych zajęć edukacyjnych i za inne osiągnięcia odnotowane na świadectwie ukończenia gimnazjum oraz liczba punktów za wynik egzaminu gimnazjalnego.

3. Szczegółowe kryteria przyjęć określa odrębny Regulamin Rekrutacji opracowywany na każdy rok szkolny w oparciu o obowiązujące przepisy oraz wytyczne Podlaskiego Kuratora Oświaty w Białymstoku.

4. Dopuszcza się możliwość za zgodą organu prowadzącego, zwiększenia liczby oddziałów cieszących się największym wyborem kosztem rezygnacji z utworzenia oddziału o małym zainteresowaniu kandydatów oraz tworzenie oddziałów o dwóch zawodach, profilach.

§ 30. 1. Kandydatów do klasy pierwszej kwalifikuje Szkolna Komisja Rekrutacyjno - Kwalifikacyjna.

2. Komisję powołuje corocznie dyrektor zespołu szkół.

3. Do zadań komisji w szczególności należy:

- 1) podanie do wiadomości kandydatom informacji o warunkach rekrutacji, z uwzględnieniem kryteriów przyjęć ustalonych przez szkołę,
- 2) ustalenie na podstawie wyników postępowania kwalifikacyjnego i ogłoszenie listy kandydatów przyjętych do odpowiednich typów szkół i oddziałów,
- 3) sporządzenie protokołu postępowania kwalifikacyjnego,
- 4) prowadzenie dokumentacji rekrutacji.

4. Ustalenia komisji podejmowane są w formie decyzji.

5. Od decyzji komisji przysługuje odwołanie do dyrektora szkoły złożone w formie pisemnej, w sekretariacie szkoły, w dniu ogłoszenia wyników.

6. Dyrektor szkoły udziela ustnych wyjaśnień.

7. Decyzja dyrektora szkoły jest ostateczna.

8. Rekrutacja do szkół policealnych prowadzona jest w oparciu o regulamin rekrutacji corocznie opracowywany i przedstawiany

§ 31. 1. Warunki i sposoby oceniania, klasyfikowania i promowania uczniów oraz przeprowadzania egzaminów i sprawdzianów regulują zasady wewnątrzszkolnego oceniania stanowiące załącznik nr 1 do statutu.

§ 32. 1. Uczeń ma prawo w szczególności do:

- 1) właściwie zorganizowanego procesu kształcenia, zgodnie z zasadami higieny pracy umysłowej.
- 2) opieki wychowawczej i warunków zapewniających mu bezpieczeństwo i ochronę przed wszelkimi formami przemocy fizycznej bądź psychicznej, ochrony i poszanowania jego godności własnej, nietykalności osobistej oraz dyskrecji w sprawach prywatnych, rodzinnych.
- 3) rozwijania zainteresowań i uzdolnień.
- 4) organizowania działalności kulturalnej, oświatowej, sportowej oraz rozrywkowej zgodnie z własnymi potrzebami i możliwościami organizacyjnymi szkoły.
- 5) swobodnego wyrażania myśli i przekonań światopoglądowych i religijnych, jeżeli nie narusza tym dobra i praw innych osób.

- 6) życzliwego, podmiotowego traktowania w procesie dydaktyczno – wychowawczym.
- 7) jawnej, obiektywnej i umotywowanej oceny oraz ustalonych sposobów kontroli postępów w nauce, pełnej informacji na temat sposobu interpretacji programu i wymagań warunkujących uzyskanie pozytywnej oceny z danego przedmiotu i zachowaniu.
- 8) zgłaszania władzom szkoły, nauczycielom, radzie rodziców, przedstawicielom uczniowskim wniosków, uwag i postulatów dotyczących wszystkich spraw uczniów, oraz być poinformowanym o sposobie ich załatwienia w terminie, nie dłuższym niż 14 dni od zgłoszenia sprawy.
- 9) korzystania z poradnictwa psychologiczno – pedagogicznego i zawodowego.
- 10) pomocy w przypadkach trudności w nauce.
- 11) korzystania z pomieszczeń szkolnych, sprzętu, środków dydaktycznych, księgozbioru biblioteki podczas zajęć lekcyjnych i pozalekcyjnych.
- 12) wpływania na życie szkoły poprzez działalność samorządową oraz wyboru nauczyciela pełniącego funkcję opiekuna samorządu.
- 13) zapoznania się z dokumentami prawa szkolnego bezpośrednio go dotyczącymi, w szczególności zasadami oceniania, klasyfikowania i promowania uczniów.
- 14) korzystania z pomocy materialnej zgodnie z odrębnymi przepisami.
- 15) opieki zarówno podczas lekcji, jak i podczas przerw międzylekcyjnych.
- 16) indywidualnych konsultacji ze wszystkimi nauczycielami.
- 17) pomocy w przygotowaniu do konkursów i olimpiad przedmiotowych.
- 18) zapoznania się z programem nauczania, zakresem wymagań na poszczególne oceny.
- 19) jawnej i umotywowanej oceny postępów w nauce i zachowaniu
- 20) reprezentowania szkoły w konkursach, olimpiadach, przeglądach, turniejach i zawodach zgodnie ze swoimi możliwościami i umiejętnościami.
- 21) realizacji autorskiego programu wychowawczego opracowanego przez wychowawcę klasy.
- 22) indywidualnego toku nauki, po spełnieniu wymagań określonych w odrębnych przepisach.
- 23) zwracania się do dyrekcji, wychowawcy klasy i nauczycieli w sprawach osobistych oraz oczekiwania pomocy, odpowiedzi i wyjaśnień.
- 24) zwolnienia z ćwiczeń na lekcjach wychowania fizycznego i z pracy przy komputerze na zajęciach informatyki i technologii informacyjnej po otrzymaniu decyzji dyrektora szkoły wydanej na podstawie zaświadczenia lekarskiego wystawionego przez lekarza specjalistę, stanowiącego wniosek o takie zwolnienie.
- 25) być wybieranym i brać udział w wyborach do samorządu.

2. Uczniom znajdującym się w trudnych warunkach rodzinnych lub losowych może być udzielona stała bądź doraźna pomoc materialna, zgodnie z obowiązującymi przepisami i w miarę posiadanych środków finansowych.

3. Uczeń ma obowiązek przestrzegania postanowień zawartych w niniejszym Statucie, a w szczególności do obowiązków ucznia należy:

- 1) systematyczne i aktywne uczestniczenie w zajęciach lekcyjnych i w życiu szkoły, rzetelne przygotowywanie się do wszystkich zajęć edukacyjnych.

- 2) przestrzeganie zasad kultury i współżycia społecznego, w tym:
 - a) okazywania szacunku dorosłym i kolegom,
 - b) szanowania godności osobistej, poglądów i przekonań innych ludzi,
 - c) przeciwstawiania się przejawom brutalności i wulgarności,
- 3) odpowiedzialność za własne życie, zdrowie i higienę oraz rozwój.
- 4) dbałość o estetykę pomieszczeń szkolnych oraz szanowanie mienia szkoły.
- 5) dbałość o estetykę ubioru i wyglądu zewnętrznego.
- 6) usprawiedliwiania nieobecności.
- 7) bezwzględne podporządkowanie się zaleceniom dyrekcji szkoły, nauczycieli oraz ustaleniom samorządu uczniowskiego lub klasowego.
- 8) być tolerancyjnym wobec osób o innych przekonaniach religijnych i światopoglądowych.
- 9) godnego, kulturalnego zachowania się w szkole i poza nią.
- 10) godne reprezentowanie szkoły na zewnątrz.
- 11) poszanowanie symboli narodowych oraz szkolnych.
- 12) przestrzeganie obowiązków zawartych w statucie i innych regulaminach.
- 13) pełnienie dyżurów w klasie, internacie, bibliotece, budynku szkoły, warsztatach szkolnych.
- 14) posiadanie w celu zapewnienia sobie optymalnych warunków uzyskania powodzenia szkolnego, następujących materiałów szkolnych, pomocy naukowych, odzieży i obuwia itp. a w szczególności:
 - a) do zajęć edukacyjnych ogólnokształcących, zawodowych, ogólnozawodowych, informatycznych wskazanych przez nauczyciela podręczników, zeszytów, przyborów i nieodzownych materiałów, przyrządów i tablic oraz książek pomocniczych, multimedialnych nośników dydaktycznych,
 - b) do zajęć z wychowania fizycznego: stroju sportowego (spodenki i koszulka, dresy, buty typu adidas, tenisówki) na pływalni: czepek i kostium jednoczęściowy dla dziewcząt, kąpielówki dla chłopców, klapki, ręcznik, okulary, suszarkę do włosów,
 - c) do zajęć praktycznych (specjalizujących): ubrania ochronnego (kombinezon) i czapkę lub beret dla chłopców, obuwie twarde, fartuch dla dziewcząt (odpowiedni do obranego zawodu).
 - d) obuwie na zmianę do chodzenia wyłącznie tylko po szkole na podgumowanym spodzie. Brak takiego obuwia ze strony ucznia powoduje niedopuszczenie go do zajęć i skutkuje nieobecnością nieusprawiedliwioną na zajęciach.

§ 33. 1. Wyróżnienia i nagrody przyznaje się uczniom za:

- 1) wybitne osiągnięcia w nauce.
- 2) udział i osiągnięcia w olimpiadach, konkursach przedmiotowych i innych oraz zawodach sportowych.
- 3) rzetelną naukę i pracę społeczną.
- 4) wzorową postawę.

- 5) wyróżniającą pracę na rzecz klasy lub szkoły.
- 6) wzorową frekwencję.
- 7) dzielność i odwagę.
- 8) szczególnie pozytywne działania.

2. Uczeń może otrzymać następujące wyróżnienia i nagrody:

- 1) pochwała wychowawcy w obecności klasy,
- 2) pochwała ustna dyrektora Zespołu Szkół wobec całej społeczności uczniowskiej,
- 3) list pochwalny do rodziców,
- 4) przyznanie nagród rzeczowych za dobre wyniki w nauce i zaangażowanie w życie szkolne (na koniec roku szkolnego),
- 5) odnotowanie szczególnych osiągnięć na świadectwie.

§ 37. 1. Lekceważenie postanowienia niniejszego Statutu, oraz w szczególności:

- 1) wnoszenie na teren szkoły papierosów, alkoholu, narkotyków i ostrych narzędzi,
- 2) palenie papierosów w przypadku uczniów,
- 3) używanie narkotyków i środków odurzających,
- 4) wulgarne słownictwo,
- 5) rażące zaniedbywanie obowiązków szkolnych,
- 6) niszczenie mienia szkolnego, prywatnego i publicznego,
- 7) czyny sprzeczne z prawem, których uczeń /słuchacz dopuszcza się na terenie Zespołu lub poza nim takie, jak w szczególności: pobicia, kradzieże, przemoc.

jest zabronione.

2. Uczeń za czyny określone w ust. 1 może być ukarany:

- 1) upomnieniem nauczyciela, wychowawcy lub opiekuna z wpisaniem uwagi do dziennika lekcyjnego lub zeszytu uwag,
- 2) naganą wychowawcy lub opiekuna wobec oddziału z wpisaniem do dziennika lekcyjnego,
- 3) naganą pisemną Dyrektora Zespołu udzieloną na apelu szkolnym,
- 4) naganą pisemną Dyrektora Zespołu z ostrzeżeniem o skreśleniu z listy uczniów lub słuchaczy,
- 5) skreśleniem z listy uczniów/słuchaczy.

3. Uczeń może być skreślony z listy uczniów w przypadkach:

- 1) rażącego zaniedbania obowiązków szkolnych, gdy ponadto w przypadku uczniów wszelkie podejmowane środki wychowawcze nie przynoszą efektów,
- 2) wywierania demoralizującego wpływu na środowisko szkolne, gdy pomimo wyczerpania wszelkich możliwości oddziaływania na ucznia, w jego postawie nie nastąpiły oczekiwane zmiany,
- 3) zachowania się zagrażającego życiu, zdrowiu lub bezpieczeństwu innych osób, w Zespole i poza nim,

- 4) dopuszczania się umyślnej dewastacji mienia Zespołu,
- 5) dopuszczania się kradzieży mienia kolegów, pracowników bądź mienia Zespołu,
- 6) stosowania przemocy wobec kolegów (pobicia, wymuszenia, wywieranie presji),
- 7) przynależności lub agitowania do związków zagrażających życiu lub zdrowiu oraz ograniczających wolność jednostki (niektóre sekty lub subkultury),
- 8) naruszania przepisów ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (spożywanie alkoholu lub przebywanie w stanie wskazującym na jego spożycie na terenie Zespołu i na imprezach organizowanych przez Zespół),
- 9) używania narkotyków, namawiania do używania narkotyków lub ich rozprowadzania na terenie Zespołu.

4. W razie zaistnienia zdarzeń, o których mowa w ust. 3 pkt 3 - 9 uczeń może zostać skreślony z listy uczniów bez uprzedniego stosowania gradacji kar.

5. Kary skreślenia z listy uczniów nie stosuje się wobec uczniów gimnazjum.

6. Decyzję skreślenia ucznia z listy uczniów podejmuje Dyrektor na podstawie uchwały Rady Pedagogicznej po zasięgnięciu opinii Samorządu Uczniów.

7. Uczeń może w terminie 7 dni od dnia poinformowania go o udzielonej karze odwołać się do:

- 1) Dyrektora Zespołu,
- 2) Kuratora Oświaty - od kar udzielonych przez dyrektora Zespołu.

Postanowienia końcowe

§ 38. 1. Zespół używa pieczęci urzędowej zgodnie z odrębnymi przepisami.

2. Zespół posiada godło i ceremoniał Zespołu.

3. W świadectwach szkolnych i innych dokumentach wydawanych przez Zespół używa się pieczęci urzędowej oraz podaje się nazwę Zespołu.

§ 39. 1. Zespół prowadzi i przechowuje dokumentację zgodnie z odrębnymi przepisami.

2. Zasady prowadzenia przez Zespół gospodarki finansowej i materiałowej określają odrębne przepisy.

§ 40. Pedagogiczna przygotowuje projekt oraz uchwała Statut Zespołu albo jego zmian.

Załącznik Nr 1
do statutu Zespołu Szkół Drzewnych
i Gimnazjalnych w Łomży

**ZASADY WEWNĄTRZSZKOLNEGO OCENIANIA, KLASYFIKOWANIA
I PROMOWANIA UCZNIÓW ORAZ PRZEPROWADZANIA EGZAMINÓW
I SPRAWDZIANÓW W ZESPOLE SZKÓŁ DZREWNYCH I GINAZAJALNYCH
W ŁOMŻY.**

Zasady ogólne

1. Zasady zostały opracowane zgodnie z Rozporządzeniem Ministra Edukacji Narodowej z dnia 30 kwietnia 2007 r. w sprawie warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach publicznych(Dz. U z 2007 r nr 83 poz. 562, ze zmianami)

2. Zasady mają zastosowanie do wszystkich zajęć objętych planem nauczania.

§ 2. [Cel i podstawowe zasady wewnątrzszkolnego oceniania]

1. Wewnątrzszkolne ocenianie osiągnięć edukacyjnych ucznia służy klasyfikowaniu i promowaniu ucznia i polega na rozpoznawaniu i mierzeniu przez nauczyciela stopnia, w jakim uczeń opanował wiadomości i umiejętności określone odpowiednimi wymaganiami edukacyjnymi.

2. Celami oceniania wewnątrzszkolnego są ponadto:

- 1) zwięzłe i trafne poinformowanie ucznia, jego rodziców lub prawnych opiekunów o poziomie jego osiągnięć edukacyjnych i o jego postępach w tym zakresie,
- 2) dostarczenie nauczycielom obiektywnej informacji o efektach ich pracy edukacyjno – wychowawczej pomocnej dla doskonalenia tej pracy i dla racjonalizowania odpowiednich wymagań stawianych uczniom,
- 3) motywowanie uczniów do systematycznej nauki, samokontroli i samooceny oraz udzielanie im pomocy w planowaniu swojego rozwoju.

3. Ocenianie wewnątrzszkolne jest procesem, w którym wyróżnia się ocenianie bieżące, polegające na ustaleniu ocen cząstkowych osiągnięć edukacyjnych ucznia na bieżąco i systematycznie,

4. Przyjmuje się następujące sposoby sprawdzania osiągnięć edukacyjnych ucznia:

- 1) pisemne prace klasowe,
- 2) pisemne sprawdziany wiadomości i umiejętności,
- 3) testy,
- 4) kartkówki,
- 5) odpowiedzi ustne,
- 6) zadania praktyczne,
- 7) zadania projektowe,
- 8) zeszyt uczniowski,

- 9) prace domowe (pisemne i ustne),
- 10) aktywność na zajęciach lekcyjnych,
- 11) osiągnięcia w konkursach i olimpiadach przedmiotowych;

5. Ocenianie dla potrzeb klasyfikacji śródrocznej i rocznej (semestralnej) polega na ustaleniu oceny wynikającej z ocen bieżących wystawionych uczniowi w danym semestrze, w tym z prac klasowych i testów (dotyczy wszystkich przedmiotów nauczania) mających kluczowe znaczenie w ocenie wiadomości i umiejętności ucznia z danego przedmiotu,

6. Uczeń, który nie pisał prac klasowych w wyznaczonym terminie, oceniany będzie za odpowiedź ustną lub pisemną, z partii materiału danego sprawdzianu bez podania terminu.

7. Oceny bieżące oraz klasyfikacyjne oceny śródroczne i roczne (semestralne), będące miarą osiągnięć edukacyjnych ucznia, ustala się w stopniach według następującej jednolitej skali:

- 1) stopień celujący (6) otrzymuje uczeń, gdy:
 - a) posiadał wiedzę wykraczającą poza program nauczania,
 - b) biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów teoretycznych i praktycznych,
 - c) osiąga sukcesy w konkursach i olimpiadach przedmiotowych lub posiada inne porównywalne osiągnięcia,
- 2) stopień bardzo dobry (5) otrzymuje uczeń, gdy:
 - a) opanował pełny zakres wiedzy i umiejętności przewidzianych programem nauczania,
 - b) sprawnie posługuje się zdobytymi wiadomościami, potrafi korzystać z różnych źródeł informacji dla pogłębienia wiedzy,
- 3) stopień dobry (4) otrzymuje uczeń, gdy:
 - a) nie opanował w pełni wiedzy przewidzianej programem nauczania, jednak jego wiedza jest wyższa od podstawowej, przeciętnej,
 - b) poprawnie rozwiązuje większość problemów z zastosowaniem nabytej wiedzy,
- 4) stopień dostateczny (3) otrzymuje uczeń, gdy:
 - a) opanował podstawowe, najistotniejsze wiadomości i umiejętności przewidziane programem nauczania,
 - b) potrafi rozwiązywać problemy o średnim stopniu trudności,
- 5) stopień dopuszczający (2) otrzymuje uczeń, gdy:
 - a) posiada braki w wiedzy podstawowej, ale w zakresie umożliwiającym dalsze kształcenie,
 - b) rozwiązuje proste, nieskomplikowane zadania,
- 6) stopień niedostateczny (1) otrzymuje uczeń, gdy:
 - a) nie opanował nawet podstawowych wiadomości i umiejętności,
 - b) nie potrafi rozwiązywać elementarnych zadań.

8. Ocenę zachowania ustala się według następującej skali

- 1) zachowanie wzorowe,
- 2) zachowanie bardzo dobre,

- 3) zachowanie dobre,
- 4) zachowanie poprawne,
- 5) zachowanie nieodpowiednie,
- 6) zachowanie naganne.

9. Ocena zachowania powinna przede wszystkim uwzględniać funkcjonowanie ucznia w środowisku szkolnym oraz respektowanie zasad współżycia społecznego i ogólnie przyjętych norm etycznych.

10. Ocena zachowania nie może mieć wpływu na oceny z zajęć edukacyjnych.

11. Ocena naganna z zachowania wpływa na promocję ucznia do klasy programowo wyższej lub ukończenie Szkoły zgodnie z § 4 ust. 2 i ust. 3

12. Ocena zachowania nie dotyczy Szkoły Policealnej.

§ 3. [Zasady klasyfikowania uczniów]

1. W Zespole wprowadza się:

- 1) klasyfikację śródroczną przed zakończeniem zajęć edukacyjnych pierwszego semestru zgodnie z zarządzeniem Dyrektora Zespołu,
- 2) klasyfikację roczną (semestralną) przed zakończeniem zajęć edukacyjnych przeprowadza się we wszystkich klasach zgodnie z terminarzem roku szkolnego ogłoszonym przez MEN w danym roku szkolnym.

2. Klasyfikowanie śródroczne i roczne (semestralne) polega na podsumowaniu osiągnięć edukacyjnych ucznia odpowiednio w skali pierwszego semestru i całego roku oraz sprowadza się do ustalenia zgodnie z § 2, ust. 4 właściwych ocen klasyfikacyjnych.

3. Klasyfikacja śródroczna i końcoworoczna (semestralna) jest przeprowadzana odrębnie i niezależnie dla każdego z zajęć edukacyjnych objętych planem nauczania, a ocenę klasyfikacyjną ustala nauczyciel prowadzący te zajęcia.

4. Uczeń może nie być klasyfikowany z jednego, kilku lub wszystkich zajęć edukacyjnych, jeżeli brak jest podstaw do ustalenia śródrocznej lub rocznej (semestralnej) oceny klasyfikacyjnej z powodu nieobecności ucznia na zajęciach edukacyjnych przekraczającej połowę czasu przeznaczonego na te zajęcia w szkolnym planie nauczania.

5. Uczeń niesklasyfikowany z powodu nieobecności usprawiedliwionych ma prawo do zdawania egzaminu klasyfikacyjnego.

6. Na wniosek ucznia niesklasyfikowanego z powodu nieusprawiedliwionej nieobecności lub na wniosek jego rodziców (prawnych opiekunów) Rada Pedagogiczna może wyrazić zgodę na egzamin klasyfikacyjny.

7. Egzamin klasyfikacyjny zdają również uczniowie, którzy:

- 1) realizują indywidualny tok nauczania określony odrębnymi przepisami,
- 2) spełniają obowiązek nauki poza Szkołą.

8. Egzamin klasyfikacyjny przeprowadza się w trybie i terminach określonych w § 6.

9. Uczeń Zespołu, który w wyniku rocznej (semestralnej) klasyfikacji uzyskał ocenę niedostateczną z jednych tylko zajęć edukacyjnych, ma prawo zdawać z tych zajęć egzamin poprawkowy. W wyjątkowych wypadkach (choroba, trudna sytuacja rodzinna lub inne zdarzenie

losowe), na prośbę ucznia lub jego rodziców (prawnych opiekunów) Rada Pedagogiczna może wyrazić zgodę na egzaminy poprawkowe z dwóch zajęć edukacyjnych.

10. Tryb i terminy egzaminów poprawkowych określone są w § 7.

11. Uczeń lub jego rodzice (prawni opiekunowie) mogą zgłosić zastrzeżenia do Dyrektora Zespołu, jeżeli uznają, że roczna (semestralna) ocena klasyfikacyjna z zajęć edukacyjnych lub roczna ocena klasyfikacyjna zachowania została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny. Zastrzeżenia mogą być zgłoszone w terminie do 7 dni po zakończeniu zajęć dydaktyczno – wychowawczych.

12. Tryb i terminy sprawdzianów wiedzy i umiejętności określone są w § 5.

§ 4. [Warunki promowania uczniów]

1. Promację do klasy programowo wyższej (na semestr programowo wyższy) otrzymuje uczeń, który uzyskał ze wszystkich obowiązkowych zajęć edukacyjnych, określonych w szkolnym planie nauczania, roczne (semestralne) oceny klasyfikacyjne wyższe od oceny niedostatecznej, z zastrzeżeniem ust. 2 i 3.

2. Uczeń, któremu po raz trzeci z rzędu ustalono naganną roczną ocenę klasyfikacyjną zachowania, nie otrzymuje promocji do klasy programowo wyższej, a uczeń klasy programowo najwyższej nie kończy szkoły.

3. Rada pedagogiczna może podjąć uchwałę o niepromowaniu do klasy programowo wyższej lub nieukończeniu szkoły przez ucznia, któremu po raz drugi z rzędu ustalono naganną roczną ocenę klasyfikacyjną zachowania.

4. Uczeń, który uzyskał ze wszystkich obowiązkowych zajęć edukacyjnych, określonych w szkolnym planie nauczania roczne (semestralne) oceny klasyfikacyjne wyższe od oceny niedostatecznej, oraz któremu ustalono roczną ocenę klasyfikacyjną zachowania wyższą od nagannej, kończy szkołę.

5. W Szkole Policealnej promowanie uczniów odbywa się po każdym semestrze.

6. Uczeń Szkoły Policealnej, który uzyskał ze wszystkich obowiązkowych zajęć edukacyjnych, określonych w szkolnym planie nauczania semestralne oceny klasyfikacyjne wyższe od oceny niedostatecznej jest promowany na semestr programowo wyższy, a uczeń semestru programowo najwyższego kończy szkołę.

7. Uczeń Szkoły Policealnej i Technikum, który nie odbył praktyki zawodowej z powodu nieusprawiedliwionej nieobecności nie jest promowany na semestr programowo wyższy (nie kończy Szkoły).

§ 5. [Sprawdzian wiadomości i umiejętności]

1. Sprawdzian wiadomości i umiejętności z jednego lub kilku zajęć edukacyjnych przeprowadza się w sytuacjach określonych w § 3, ust. 11.

2. W przypadku stwierdzenia przez dyrektora szkoły zasadności wniesionych zastrzeżeń przez ucznia lub rodzica, że roczna (semestralna) ocena klasyfikacyjna z zajęć edukacyjnych została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny, Dyrektor Zespołu powołuje komisję, która przeprowadza sprawdzian wiadomości i umiejętności ucznia, w formie pisemnej i ustnej, oraz ustala roczną (semestralną) ocenę klasyfikacyjną z danych zajęć edukacyjnych.

3. Termin sprawdzianu wiadomości i umiejętności, o którym mowa w ust. 2, uzgadnia się z uczniem i jego rodzicami (prawnymi opiekunami).

4. W skład komisji wchodzi:

- 1) Dyrektor Zespołu albo nauczyciel zajmujący w tej szkole inne stanowisko kierownicze – jako przewodniczący komisji,
- 2) nauczyciel prowadzący dane zajęcia edukacyjne,
- 3) dwóch nauczycieli z danej lub innej szkoły tego samego typu, prowadzący takie same zajęcia edukacyjne.

5. Nauczyciel, o którym mowa w ust. 4, pkt 2, może być zwolniony z udziału w pracy komisji na własną prośbę lub w innych, szczególnie uzasadnionych przypadkach. W takim przypadku Dyrektor Zespołu powołuje innego nauczyciela prowadzącego takie same zajęcia edukacyjne, z tym, że powołanie nauczyciela zatrudnionego w innej szkole następuje w porozumieniu z Dyrektorem tej Szkoły.

6. Ustalona przez komisję roczna (semestralna) ocena klasyfikacyjna z zajęć edukacyjnych nie może być niższa od ustalonej wcześniej oceny. Ocena ustalona przez komisję jest ostateczna, z wyjątkiem niedostatecznej rocznej (semestralnej) oceny klasyfikacyjnej z zajęć edukacyjnych, która może być zmieniona w wyniku egzaminu poprawkowego, zgodnie z § 3, ust. 9.

7. Z prac komisji sporządza się protokół zawierający w szczególności:

- 1) skład komisji,
- 2) termin sprawdzianu, o którym mowa w ust. 2,
- 3) zadania (pytania) sprawdzające,
- 4) wynik sprawdzianu oraz ustaloną ocenę,
- 5) zwięzłą informację o ustnych odpowiedziach ucznia i pisemne prace ucznia; protokół i pisemne prace ucznia stanowią załącznik do arkusza ocen ucznia.

8. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do sprawdzianu, o którym mowa w ust. 2, w wyznaczonym terminie, może przystąpić do niego w dodatkowym terminie, wyznaczonym przez Dyrektora Szkoły, najpóźniej do dnia poprzedzającego posiedzenie plenarnej Rady Pedagogicznej (semestralnej lub rocznej).

9. Przepisy ust. 1 – 8 stosuje się odpowiednio w przypadku rocznej (semestralnej) oceny klasyfikacyjnej z zajęć edukacyjnych uzyskanej w wyniku egzaminu poprawkowego, z tym, że termin do zgłoszenia zastrzeżeń wynosi 5 dni od dnia przeprowadzenia egzaminu poprawkowego. W tym przypadku, ocena ustalona przez komisję jest ostateczna.

10. W przypadkach losowych, kiedy nauczyciel nie wystawił uczniowi w wyznaczonym terminie, oceny klasyfikacyjnej z zajęć edukacyjnych objętych programem nauczania, dyrektor ma możliwość powołania komisji, która w sposób obiektywny ma za zadanie wystawić ocenę klasyfikacyjną z zajęć edukacyjnych.

11. W skład komisji wchodzi:

- 1) Dyrektor Zespołu lub inna osoba z kierownictwa szkoły,
- 2) nauczyciel uczący tego samego przedmiotu lub pokrewnego,
- 3) wychowawca klasy,
- 4) pedagog lub psycholog Szkoły.

12. Zastrzeżenia wniesione do Dyrektora Szkoły mogą dotyczyć:

- 1) przekroczenia przez nauczyciela uczącego danych zajęć edukacyjnych terminu wpisania zagrożenia oceną niedostateczną,
- 2) przekroczenia przez nauczyciela terminu poinformowania ucznia o wystawionej ocenie semestralnej lub rocznej (minimum na tydzień przed klasyfikacyjnym posiedzeniem Rady Pedagogicznej),
- 3) oceny semestralnej lub rocznej rażąco odbiegającej od ocen cząstkowych, wystawionej przez nauczyciela, niezgodnie z wymaganiami określonymi w przedmiotowym systemie oceniania,
- 4) zastrzeżeń do oceny wystawionej komisyjnie, w sytuacjach losowych, spowodowanych nieobecnością nauczyciela,
- 5) zastrzeżeń co do procedury przeprowadzenia egzaminu klasyfikacyjnego lub poprawkowego.

§ 6. Egzamin klasyfikacyjny

1. Egzamin klasyfikacyjny z jednego lub kilku zajęć edukacyjnych przeprowadza się w sytuacjach określonych w § 3, ust. 5, 6 i 7.

2. Egzamin klasyfikacyjny z materiału programowego zrealizowanego w pierwszym półroczu przeprowadza się najpóźniej na dwa tygodnie przed terminem klasyfikacji rocznej. W przypadku ucznia nie klasyfikowanego na koniec roku szkolnego (semestru) egzamin klasyfikacyjny przeprowadza się w czerwcu, w ciągu siedmiu dni licząc od dnia rady klasyfikacyjnej, nie później niż na dzień poprzedzający posiedzenie plenarnej Rady Pedagogicznej, która przeprowadzana jest w czerwcu lub na początku lipca.

3. Termin lub terminy egzaminów klasyfikacyjnych ustala Dyrektor Zespołu, uzgadniając to z zainteresowanym uczniem i jego rodzicami (opiekunami prawnymi).

4. Egzamin klasyfikacyjny składa się z części pisemnej i części ustnej.

5. Dyrektor Zespołu w porozumieniu z przewodniczącym zespołu przedmiotowego zatwierdza zadania egzaminacyjne z przedmiotu, z którego odbywa się egzamin klasyfikacyjny.

6. Egzaminy z zajęć praktycznych, laboratoryjnych i innych zajęć edukacyjnych, których program nauczania przewiduje prowadzenie ćwiczeń ma formę zadań praktycznych.

7. Egzamin klasyfikacyjny dla ucznia spełniającego obowiązek nauki poza szkołą przeprowadza komisja powołana przez Dyrektora Szkoły, który zezwolił na spełnianie przez ucznia obowiązku nauki poza szkołą.

8. W skład komisji wchodzi:

- 1) Dyrektor Zespołu albo nauczyciel zajmujący inne stanowisko kierownicze – jako przewodniczący komisji,
- 2) nauczyciele zajęć edukacyjnych określonych w szkolnym planie nauczania dla odpowiedniej klasy.

9. Egzamin klasyfikacyjny dla ucznia, który nie został sklasyfikowany z zajęć edukacyjnych z powodu usprawiedliwionej nieobecności lub nieusprawiedliwionej obecności oraz realizuje indywidualny program lub tok nauki, przeprowadza nauczyciel danych zajęć edukacyjnych w obecności, wskazanego przez Dyrektora, nauczyciela takich samych lub pokrewnych zajęć edukacyjnych.

10. Przewodniczący komisji ustala z uczniem i jego rodzicami liczbę zajęć edukacyjnych, z których uczeń może zdawać egzaminy w ciągu jednego dnia.

11. W czasie egzaminu klasyfikacyjnego mogą być obecni – w charakterze obserwatorów – rodzice (prawni opiekunowie) ucznia.

12. Nauczyciel prowadzący dane zajęcia edukacyjne może być zwolniony z udziału w pracach komisji na własną prośbę lub z innych zasadnych przyczyn.

13. Z przeprowadzonego egzaminu klasyfikacyjnego sporządza się protokół zawierający:

- 1) nazwisko i imię zdającego,
- 2) termin egzaminu,
- 3) zadania (ćwiczenia, zadania praktyczne, pytania) egzaminacyjne,
- 4) imiona i nazwiska nauczycieli egzaminujących lub wchodzących w skład komisji egzaminacyjnej,
- 5) wynik egzaminu klasyfikacyjnego oraz uzyskane oceny,
- 6) do protokołu dołącza się pisemne prace ucznia i krótkie uzasadnienie oceny jego ustnych odpowiedzi; protokół stanowi załącznik do arkusza ocen ucznia, w którym wpisuje się datę egzaminu i ostateczną ocenę.

14. Uzyskana w wyniku egzaminu klasyfikacyjnego roczna (semestralna) ocena klasyfikacyjna z zajęć edukacyjnych jest ostateczna, z zastrzeżeniem § 5.

15. Uzyskana w wyniku egzaminu klasyfikacyjnego niedostateczna roczna (semestralna) ocena klasyfikacyjna z zajęć edukacyjnych może być zmieniona w wyniku egzaminu poprawkowego, z zastrzeżeniem § 5.

16. Uczeń, który z uzasadnionych przyczyn nie przystąpił do egzaminu klasyfikacyjnego w ustalonym terminie, może do niego przystąpić w terminie dodatkowym wyznaczonym przez Dyrektora Szkoły.

17. Dopuszcza się nie więcej niż dwa egzaminy zdawane przez ucznia w ciągu jednego dnia.

18. W Technikum i Szkole Policealnej egzamin klasyfikacyjny z zajęć praktycznych, zajęć laboratoryjnych lub innych zajęć edukacyjnych, których programy nauczania przewidują prowadzenie ćwiczeń (doświadczeń), ma formę zadań praktycznych.

19. Dla ucznia Technikum i Szkoły Policealnej, z powodu usprawiedliwionej nieobecności, nie klasyfikowanego z praktyki zawodowej, Szkoła organizuje praktykę zawodową w innym terminie.

20. W przypadku nieklasyfikowania ucznia z zajęć edukacyjnych, w dokumentacji pracy ucznia wpisuje się „niesklasyfikowany”.

§ 7. [Egzamin poprawkowy]

1. Egzamin lub egzaminy poprawkowe, których możliwość zdawania określa § 3, ust. 9, składają się z części pisemnej i części ustnej. Egzaminy poprawkowe z zajęć praktycznych, laboratoryjnych i innych zajęć edukacyjnych, których program nauczania przewiduje prowadzenie ćwiczeń ma formę zadań praktycznych.

2. Szczegółowy tryb przeprowadzania określonego egzaminu oraz pytania egzaminacyjne ustala właściwa komisja egzaminacyjna.

3. Egzamin poprawkowy przeprowadza komisja powołana przez Dyrektora szkoły. W skład komisji wchodzi:

- 1) Dyrektor Zespołu albo nauczyciel zajmujący inne stanowisko kierownicze – jako przewodniczący komisji,
- 2) nauczyciel prowadzący dane zajęcia edukacyjne – jako egzaminujący,
- 3) nauczyciel prowadzący takie same zajęcia lub pokrewne zajęcia edukacyjne – jako członek komisji.

4. Nauczyciel prowadzący dane zajęcia edukacyjne może być zwolniony z udziału w pracach komisji na własną prośbę lub z innych zasadnych przyczyn.

5. Z przeprowadzonego egzaminu poprawkowego sporządza się protokół zawierający:

- 1) skład komisji,
- 2) termin egzaminu poprawkowego,
- 3) pytania egzaminacyjne,
- 4) wynik egzaminu oraz uzyskaną ocenę, ustaloną przez komisję,
- 5) do protokołu załącza się pisemne prace słuchacza i zwięzłą informację o ustnych odpowiedziach ucznia; protokół z przeprowadzonego egzaminu dołącza się do arkusza ocen.

6. Termin egzaminu poprawkowego w gimnazjum, technikum i liceum profilowanym wyznacza Dyrektor Zespołu. Termin ten powinien przypadać w ostatnim tygodniu ferii letnich i musi być ogłoszony, co najmniej dwa tygodnie wcześniej.

7. Termin egzaminu poprawkowego w szkole policealnej dziennej wyznacza Dyrektor Zespołu w ostatnim tygodniu ferii letnich, a w szkole, w której zajęcia odbywają się w semestrze jesienno – zimowym po zakończeniu zajęć w styczniu, nie później niż do końca lutego.

8. Uczeń, który z przyczyn losowych nie przystąpił do egzaminu poprawkowego w wyznaczonym terminie, może do niego przystąpić w terminie dodatkowym wyznaczonym przez Dyrektora Zespołu, nie później niż do końca września.

9. Uczeń może zdawać egzamin poprawkowy również po klasie programowo najwyższej.

10. Uczeń, który nie zdał egzaminu poprawkowego, nie otrzymuje promocji i powtarza klasę (semestr).

§ 8. Tryb ustalania ocen klasyfikacyjnych

1. Na początku roku szkolnego nauczyciele informują uczniów i ich rodziców (prawnych opiekunów) o:

- 1) wymaganiach edukacyjnych związanych z realizowanym programem nauczania,
- 2) sposobie sprawdzania osiągnięć edukacyjnych uczniów,
- 3) kryteriach oceniania tych osiągnięć,
- 4) zasadach klasyfikowania i promocji,
- 5) odpowiedniej informacji o wymogach i zasadach oceniania zachowania udziela wychowawca klasy.

2. Wszystkie oceny wystawione uczniom są jawne zarówno dla niego, jak i jego rodziców (prawnych opiekunów).

3. Sprawdzone i ocenione pisemne prace kontrolne, a także protokoły z egzaminów klasyfikacyjnych lub poprawkowych uczeń i jego rodzice (prawni opiekunowie) otrzymują do wglądu na zasadach określonych przez nauczycieli lub przez Dyrektora Zespołu .

4. Trzy tygodnie przed rocznym (semestralnym) klasyfikacyjnym posiedzeniem Rady Pedagogicznej nauczyciele zobowiązani są wpisać w dziennikach lekcyjnych informacje o przewidywanych niedostatecznych ocenach klasyfikacyjnych.

5. Wychowawca klasy informuje pisemnie ucznia i jego rodziców (prawnych opiekunów) o przewidywanych dla niego klasyfikacyjnych ocenach niedostatecznych z zajęć edukacyjnych.

6. Na prośbę ucznia lub jego rodziców (prawnych opiekunów) nauczyciel powinien uzasadnić uczniowi ustaloną ocenę. Uzasadnione i skomentowane powinny być w szczególności semestralne i roczne oceny klasyfikacyjne, oceny pisemnych prac kontrolnych oraz ocena zachowania.

7. Nauczyciel umożliwia uczniowi poprawę oceny klasyfikacyjnej, w przypadku, gdy uczeń zwróci się do niego najpóźniej na tydzień przed klasyfikacyjnym posiedzeniem Rady Pedagogicznej.

8. Ustalona przez nauczyciela niedostateczna ocena klasyfikacyjna roczna (semestralna) może być zmieniona w wyniku egzaminu poprawkowego, określonego w § 7, z uwzględnieniem § 5.

9. W Technikum i Szkole Policealnej, które organizują praktyczną naukę zawodu według zasad określonych odrębnymi przepisami, na podstawie umowy między Szkołą a pracodawcą lub centrum kształcenia ustawicznego, centrum kształcenia praktycznego, bądź inną szkołą, ocenę klasyfikacyjną (semestralną i roczną) z zajęć praktycznych i praktyk zawodowych ustala:

- 1) w przypadku organizowania praktycznej nauki zawodu u pracodawcy - opiekun (kierownik) praktyk w porozumieniu z osobami prowadzącymi zajęcia praktyczne lub praktyki zawodowe,
- 2) w pozostałych przypadkach nauczyciel lub instruktor prowadzący zajęcia praktyczne lub praktyki zawodowe, kierownik praktycznej nauki zawodu albo osoba wskazana przez Dyrektora Szkoły, w porozumieniu z osobami prowadzącymi zajęcia praktyczne lub praktyki zawodowe,

10. Dla ucznia Technikum, Szkoły Policealnej, który nie odbył praktyki zawodowej z powodu usprawiedliwionej nieobecności Szkoła wyznacza dodatkowy termin praktyki zawodowej. Ocena z praktyki winna być ustalona nie później niż tydzień przed rozpoczęciem nowego roku szkolnego.

11. Dyrektor Zespołu zwalnia uczniów z zajęć wychowania fizycznego, informatyki lub technologii informacyjnej na podstawie opinii o ograniczonych możliwościach uczestniczenia ucznia w tych zajęciach, wydanej przez lekarza oraz na czas określony w tej opinii.

12. Uczeń ubiegający się o zwolnienie z zajęć wychowania fizycznego, informatyki lub technologii informacyjnej składa w sekretariacie szkoły, podanie do Dyrektora Szkoły, dołączając do niego opinię lekarską.

13. W przypadku zwolnienia ucznia z zajęć wychowania fizycznego, informatyki lub technologii informacyjnej w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „zwolniony”.

14. Zwolnienie z zajęć wychowania fizycznego, informatyki lub technologii informacyjnej nie ma negatywnego wpływu na promocję ucznia.

15. Nauczyciel jest zobowiązany, na podstawie pisemnej opinii publicznej poradni psychologiczno – pedagogicznej lub innej poradni specjalistycznej, dostosować wymagania edukacyjne w stosunku do ucznia, u którego stwierdzono specyficzne trudności w uczeniu się lub deficyty rozwojowe, uniemożliwiające sprostanie wymaganiom edukacyjnym wynikającym z programu nauczania.

16. Na podstawie opinii publicznej poradni psychologiczno – pedagogicznej lub innej publicznej poradni specjalistycznej, a także odpowiednich poradni niepublicznych z uprawnieniami poradni publicznych oraz na pisemny wniosek rodziców (prawnych opiekunów) Dyrektor Zespołu zwalnia ucznia z wadą słuchu lub z głęboką dysleksją, z nauki drugiego języka obcego. Zwolnienie może dotyczyć części lub całego okresu kształcenia w danym typie szkoły.

17. W przypadku zwolnienia ucznia z nauki drugiego języka w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „zwolniony”.

18. Oceny klasyfikacyjne (semestralne i roczne) wpisują w dzienniku lekcyjnym nauczyciele prowadzący poszczególne zajęcia edukacyjne.

19. Oceny klasyfikacyjne roczne (semestralne) ze wszystkich zajęć edukacyjnych wpisuje do arkusza ocen, w pełnym brzmieniu, wychowawca klasy.

§ 9. [Tryb wystawiania i kryteria ocen zachowania]

1. Ocena klasyfikacyjna z zachowania nie ma wpływu na oceny klasyfikacyjne z zajęć edukacyjnych.

2. Ocena klasyfikacyjna z zachowania wpływa na promocje do klasy programowo wyższej lub ukończenie szkoły.

- 1) Rada pedagogiczna może podjąć uchwałę o niepromowaniu do klasy programowo wyższej lub nieukończeniu szkoły przez ucznia, któremu po raz drugi z ustalono naganną roczną ocenę klasyfikacyjną zachowania.
- 2) Uczeń, któremu w danej szkole po raz trzeci z rzędu ustalono naganną roczną ocenę klasyfikacyjną z zachowania, nie otrzymuje promocji do klasy programowo wyższej, a uczeń klasy programowo najwyższej w danym typie szkoły nie kończy szkoły.

3. Ocenę z zachowania roczną (semestralna) ustala się według następującej skali:

- 1) wzorowe,
- 2) bardzo dobre,
- 3) dobre,
- 4) poprawne,
- 5) nieodpowiednie,
- 6) naganne,

4. Semestralną i roczną ocenę klasyfikacyjną zachowanie ustala wychowawca klasy po zasięgnięciu opinii nauczycieli, uczniów danej klasy oraz ocenianego ucznia.

5. Ocena z zachowania powinna:

- 1) kształtować postawę uczniów zgodną z celami wychowania realizowanymi przez Szkołę,
- 2) aktywizować uczniów w procesie wychowania oraz motywować do doskonalenia własnego postępowania,

- 3) służyć indywidualizacji oddziaływań pedagogicznych,
- 4) wyrażać opinię o stopniu przestrzegania norm postępowania, określonych w niniejszym regulaminie a zwłaszcza w ust. 6.

6. Semestralna i roczna ocena klasyfikacyjna z zachowania uwzględnia w szczególności:

1) realizację obowiązku szkolnego, to jest:

- a) sumienność w nauce i w wykonywaniu innych obowiązków,
- b) wytrwałość i samodzielność w przezwyciężaniu napotkanych trudności w nauce,
- c) rozwijanie zainteresowań i uzdolnień,
- d) systematyczność i punktualność w uczęszczaniu na zajęcia szkolne oraz przestrzeganie zasad bezpieczeństwa i higieny pracy,
- e) dbałość o podręczniki i pomoce szkolne,
- f) poszanowanie i rozwijanie dobrych tradycji szkolnych,

2) aktywność społeczną, to jest:

- a) wywiązywanie się z zadań powierzonych przez szkołę i organizacje uczniowskie,
- b) wykonywanie prac społecznie użytecznych na rzecz klasy, szkoły.

3) kulturę, to jest:

- a) uczciwość w postępowaniu codziennym i reagowaniu na zło,
- b) sposób bycia nie naruszający godności innych,
- c) dbałość o kulturę słowa, umiejętność taktownego uczestnictwa w dyskusji,
- d) zachowanie świadczące o poszanowaniu wytworów pracy ludzkiej,
- e) dbałość o zdrowie swoje i innych, nieuleganie nałogom i pomoc innym w rezygnacji z uzależnień,
- f) dbałość o higienę osobistą i estetykę wyglądu oraz ład i estetykę otoczenia.

7. Przy ustalaniu oceny semestralnej i rocznej z zachowania obowiązują następujące kryteria:

- 1) suma punktów z trzech obszarów dotyczących zachowania(obowiązek szkolny, kultura osobista i aktywność społeczna).
- 2) ilości godzin nieusprawiedliwionych:

wzorowe	nie więcej niż 10 godzin (bez względu na liczbę uzyskanych punktów)
bardzo dobre	nie więcej niż 20 godzin (bez względu na liczbę uzyskanych punktów)
dobre	nie więcej niż 30 godzin (bez względu na liczbę uzyskanych punktów)
poprawne	nie więcej niż 50 godzin (bez względu na liczbę uzyskanych punktów)
nieodpowiednie	nie więcej niż 70 godzin (bez względu na liczbę uzyskanych punktów)
naganne	powyżej 70 godzin (bez względu na liczbę uzyskanych punktów)

3) oceny cząstkowe semestralne i roczne z zachowania wystawiają poszczególni nauczyciele uczących danego ucznia biorąc pod uwagę kulturę zachowania, obowiązkowość i dyscyplinę na zajęciach wychowawczych i wycieczkach szkolnych.

8. Uczeń z obniżonym zachowaniem (naganne lub nieodpowiednie) nie może pełnić funkcji w samorządzie klasowym.

9. Uczeń lub jego rodzice (prawni opiekunowie) mogą zgłosić zastrzeżenia do Dyrektora Zespołu, jeżeli uznają, że roczna (semestralna) ocena klasyfikacyjna z zachowania została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny. Zastrzeżenia mogą być zgłoszone w terminie do 7 dni po zakończeniu zajęć dydaktyczno-wychowawczych.

10. W przypadku stwierdzenia, że roczna (semestralna) ocena klasyfikacyjna z zachowania została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny, Dyrektor Zespołu powołuje komisję, która ustala roczną ocenę klasyfikacyjną z zachowania w drodze głosowania zwykłą większością głosów; w przypadku równej liczby głosów decyduje głos przewodniczącego komisji.

11. W skład Komisji wchodzi:

- 1) Dyrektor Zespołu albo nauczyciel zajmujący w tej szkole inne stanowisko kierownicze – jako przewodniczący komisji,
- 2) wychowawca klasy,
- 3) wskazany przez Dyrektora Zespołu nauczyciel prowadzący zajęcia edukacyjne w danej klasie,
- 4) pedagog i psycholog szkolny,
- 5) przedstawiciel Samorządu Uczniowskiego,
- 6) przedstawiciel Rady Rodziców.

13. Ustalona przez Komisję roczna ocena klasyfikacyjna z zachowania, nie może być niższa od ustalonej wcześniej przez wychowawcę i jest ona ostateczna.

14. Z prac komisji sporządza się protokół zawierający w szczególności:

- 1) skład komisji,
- 2) termin posiedzenia komisji,
- 3) wynik głosowania,
- 4) ustaloną ocenę z zachowania wraz z uzasadnieniem;
- 5) protokół stanowi załącznik do arkusza ocen ucznia.

15. Niespełnianie obowiązku nauki podlega egzekucji w trybie przepisów zgodnie z postępowaniem egzekucji administracyjnej. W przypadku nieusprawiedliwionej nieobecności przez ucznia w okresie jednego miesiąca co najmniej 50 % obowiązkowych zajęć edukacyjnych, szkoła powiadamia organ prowadzący o nie wypełnianiu obowiązku nauki przez ucznia i kieruje sprawę na drogę egzekucji administracyjnej.

§ 10. [Praktyki zawodowe]

1. W Szkole Policealnej dla młodzieży i dorosłych oraz w Technikum praktyka zawodowa organizowana jest na podstawie umowy między Szkołą a pracodawcą lub centrum kształcenia ustawicznego, centrum kształcenia praktycznego, bądź inną szkołą.

2. Ocenę klasyfikacyjną (semestralną i roczną) z zajęć praktycznych i praktyk zawodowych ustala:

- 1) w przypadku organizowania praktycznej nauki zawodu u pracodawcy - opiekun (kierownik-wicedyrektor) praktyk w porozumieniu z osobami prowadzącymi zajęcia praktyczne lub praktyki zawodowe,
- 2) w pozostałych przypadkach nauczyciel lub instruktor prowadzący zajęcia praktyczne lub praktyki zawodowe, kierownik praktycznej nauki zawodu albo osoba wskazana przez Dyrektora Szkoły, w porozumieniu z osobami prowadzącymi zajęcia praktyczne lub praktyki zawodowe,

§ 11. [Świadectwo z wyróżnieniem]

1. Uczeń, który w wyniku klasyfikacji rocznej uzyskał z obowiązkowych zajęć edukacyjnych średnią ocen co najmniej 4,75 oraz co najmniej bardzo dobrą ocenę zachowania, otrzymuje promocję do klasy programowo wyższej z wyróżnieniem.

2. Laureaci i finaliści olimpiad przedmiotowych w szkołach ponadgimnazjalnych i dotychczasowych szkołach ponadpodstawowych otrzymują z danych zajęć edukacyjnych celującą roczną (semestralną) ocenę klasyfikacyjną. Uczeń, który tytuł laureata konkursu przedmiotowego o zasięgu wojewódzkim bądź laureata lub finalisty olimpiady przedmiotowej uzyskał po ustaleniu albo uzyskaniu rocznej (semestralnej) oceny klasyfikacyjnej z zajęć edukacyjnych, otrzymuje z tych zajęć edukacyjnych celującą końcową ocenę klasyfikacyjną.

3. Uczniowie, którzy kończą szkołę z wyróżnieniem są nagradzani nagrodami w miarę możliwości finansowych szkoły.

§ 12. Postanowienia końcowe

1. Wychowawcy klasy się zobowiązani na początku roku szkolnego do zapoznania rodziców (prawnych opiekunów) z zasadami wewnątrzszkolnego oceniania.

2. Rodzice (prawni opiekunowie) zostają przez wychowawców klasy poinformowani o możliwościach zapoznania się z zasadami wewnątrzszkolnego oceniania, które udostępnione będą w bibliotece i sekretariacie szkoły oraz na stronie internetowej szkoły

2 1 7

UCHWAŁA NR XX/137/08 RADY MIEJSKIEJ W RAJGRODZIE

z dnia 29 grudnia 2008 r.

w sprawie ustalenia górnej granicy opłat za usuwanie odpadów komunalnych

Na podstawie art. 6 ust. 2 ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach¹⁾ (tekst jednolity Dz. U. z 2005 r., Nr 236, poz. 2008, Nr 180, poz. 1495, z 2006 r. Nr 144, poz. 1042) uchwała się, co następuje:

§ 1.1 Ustala się górne stawki opłat ponoszonych przez właścicieli lub użytkowników nieruchomości z terenu gminy za usługi w zakresie usuwania i unieszkodliwiania odpadów komunalnych świadczone przez jednostki wywozowe:

- 1) za odbiór i składowanie odpadów z gospodarstw domowych opłata miesięczna w wysokości 3,41 zł netto nagromadzonych przez jednego mieszkańca gminy;
- 2) za składowanie na wysypisku gminnym odpadów dostarczanych we własnym zakresie przez mieszkańców gminy w wysokości 32,25 zł netto za 1 m³, (161,25 zł netto za 1 t);
- 3) za usuwanie odpadów z posesji położonych na terenach przeznaczonych w miejscowych planach zagospodarowania przestrzennego pod budownictwo letniskowe i tak użytkowanych lub użytkowanych jako tereny letniskowe lub rekreacyjne w wysokości 82,21 zł netto rocznie;
- 4) za odbiór i składowanie 1 m³ odpadów od użytkowników lokali użytkowych, obiektów handlowych, magazynowych i gastronomicznych ustala się górną stawkę w wysokości 54,14 zł netto;
- 5) za odbiór 1 m³ folii (tworzyw sztucznych) 20,00 zł netto.

2. Za składowanie 1 m³ odpadów dostarczonych na wysypisko spoza terenu gminy ustala się stawkę w wysokości 57,00 zł netto, (285,00 zł netto za 1 t).

§ 2. Traci moc uchwała Rady Miejskiej w Rajgrodzie Nr X/65/07 z dnia 30 listopada 2007 r. w sprawie ustalenia górnej granicy opłat za usuwanie odpadów komunalnych.

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

Przewodniczący Rady Miejskiej
Jan Duda

¹⁾ Niniejsza ustawa dokonuje w zakresie swojej regulacji wdrożenia następujących dyrektyw Wspólnot Europejskich:
1) dyrektywy 75/442/EWG z dnia 15 lipca 1975 r. w sprawie odpadów (Dz. Urz. WE L 194 z 25.07.1975),
2) dyrektywy 91/271/EWG z dnia 21 maja 1991 r. dotyczącej oczyszczania ścieków komunalnych (Dz. Urz. WE L 135 z 30.05.1991).
Dane dotyczące ogłoszenia aktów prawa Unii Europejskiej, zamieszczone w niniejszej ustawie – z dniem uzyskania przez Rzeczpospolitą Polską członkostwa w Unii Europejskiej - dotyczą ogłoszenia tych aktów w Dzienniku Urzędowym Unii Europejskiej - wydanie specjalne.

2 1 8

UCHWAŁA NR XX/141/08 RADY MIEJSKIEJ W RAJGRODZIE

z dnia 29 grudnia 2008 r.

zmieniająca uchwałę w sprawie nadania Statutu Ośrodkowi Pomocy Społecznej w Rajgrodzie

Na podstawie art. 18 ust. 2 pkt 9 lit. h ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity Dz. U. z 2001 r. Nr 142, poz. 1591, z 2002 r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271, Nr 214, poz. 1806; z 2003 r. Nr 80, poz. 717, Nr 162, poz. 1568, z 2004 r. Nr 102, poz. 1055, Nr 116, poz. 1203, Nr 167, poz. 1759, z 2005 r. Nr 172, poz. 1441 i Nr 175, poz. 1457, z 2006 r. Nr 17, poz. 128, Nr 181, poz. 1337, z 2007 r. Nr 48, poz. 327, Nr 130, poz. 974, Nr 173, poz. 1218 z 2008 r. Nr 180, poz. 1111) w zw. z art. 110 ust. 1 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (tekst jednolity Dz. U. Nr 115, poz. 728 z 2008 r. Nr 171, poz. 1056) uchwała się, co następuje:

§ 1. W załączniku Nr 1 do uchwały Nr XIV/105/04 Rady Miejskiej w Rajgrodzie z dnia 29 czerwca 2004 r. w sprawie nadania Statutu Ośrodkowi Pomocy Społecznej w Rajgrodzie (Dz. Urz. Woj. Podl. Nr 103, poz. 1505, Nr 130, poz. 1759, z 2007 r. Nr 279, poz. 3203 z 2008 r. Nr 277, poz. 2786) wprowadza się następujące zmiany:

- 1) w § 14 statutu Ośrodka Pomocy Społecznej w Rajgrodzie skreśla się ust. 3;
- 2) § 17 otrzymuje brzmienie:

„§ 17. Organizację wewnętrzną oraz zakres działania komórek organizacyjnych Ośrodka określa Kierownik w regulaminie organizacyjnym.”.

§ 2. Uchwała wchodzi w życie po 14 dniach od daty jej ogłoszenia w Dzienniku Urzędowym Województwa Podlaskiego.

Przewodniczący Rady Miejskiej
Jan Duda

2 1 9

UCHWAŁA NR XX/143/08 RADY MIEJSKIEJ W RAJGRODZIE

z dnia 29 grudnia 2008 r.

zmieniająca uchwałę w sprawie przyjęcia „Regulaminu utrzymania czystości i porządku na terenie Gminy Rajgród”

Na podstawie art. 4 ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (tekst jednolity Dz. U. z 2005 r., Nr 235, poz. 2008, Nr 1495 z 2006 r., Nr 144, poz. 1042) uchwała się, co następuje:

§ 1. W uchwale nr XXXII/210/06 Rady Miejskiej w Rajgrodzie z dnia 26 kwietnia 2006 r. w sprawie przyjęcia „Regulaminu utrzymania czystości i porządku na terenie gminy Rajgród” (Dz. Urz. Woj. Podl. Nr 139, poz. 1319, z 2008 r. Nr 156, poz. 1522) § 8 ust. 5 otrzymuje brzmienie:

- „5. Ustala się minimalną ilość gromadzonych stałych odpadów komunalnych dla:
- lokale użytkowe – biura, gabinety itp. – 0,01 m³/m² p.u./m-c,

- lokale handlowe i gastronomiczne – 0,03 m³/m² p.u./ m-c,
- pozostała działalność produkcyjno – handlowa - 0,02m³/m² p.u./m-c,
- gospodarstwa domowe – 0,10 m³/osoba/m-c,
- z posesji położonych na terenach przeznaczonych w miejscowych planach zagospodarowania przestrzennego pod budownictwo letniskowe i tak użytkowanych lub użytkowanych jako nieruchomości letniskowe lub rekreacyjne 1,5 m³ rocznie bez względu na okres użytkowania danej nieruchomości w ciągu roku i ilość przebywających osób.”.

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

Przewodniczący Rady Miejskiej
Jan Duda

2 2 0

UCHWAŁA NR XXXI/140/08 RADY MIASTA WYSOKIE MAZOWIECKIE

z dnia 29 grudnia 2008 r.

**w sprawie zmiany miejscowego planu zagospodarowania przestrzennego obejmującego tereny miasta
Wysokie Mazowieckie**

Na podstawie art. 18 ust. 2, pkt 5 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity w Dz. U. z 2001 r. Nr 142, poz. 1591 ze zmianami: 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 i Nr 116, poz. 1203; z 2005 r. Nr 172, poz. 1441 i Nr 175, poz. 1457; z 2006 r. Nr 17, poz. 128 i Nr 181, poz. 1337; Dz. U. z 2007 r. Nr 48, poz. 327, Nr 138, poz. 974 i Nr 173 poz. 1218), art. 7 ust. 1 ustawy z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (tekst jednolity w Dz. U. z 2004 r. Nr 121, poz. 1266, ze zmianami: Dz. U. z 2005 r. Nr 175, poz. 1462; z 2006 r. Nr 12, poz. 63; z 2007 r. Nr 75, poz. 493, Nr 80, poz. 541 i Nr 191, poz. 1374) oraz art. 20, ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003 r. Nr 80, poz. 717 ze zmianami: Dz. U. z 2004 r. Nr 6, poz. 41, Nr 141, poz. 1492; z 2005 r. Nr 113, poz. 954 i Nr 130, poz. 1087; z 2006 r. Nr 45, poz. 319 i Nr 225 poz. 1635 oraz z 2007 r. Nr 127, poz. 880), w wykonaniu uchwały Nr XVII/71/08 Rady Miasta Wysokie Mazowieckie z dnia 30 stycznia 2008 r. w sprawie przystąpienia do sporządzenia zmian w miejscowym planie zagospodarowania przestrzennego, po stwierdzeniu zgodności ze „Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Wysokie Mazowieckie” uchwalonym uchwałą Nr XXXIX/176/01 Rady Miasta Wysokie Mazowieckie z dnia 21 grudnia 2001 r., ze zmianami uchwalonymi uchwałą Nr XXXI/114/05 Rady Miasta Wysokie Mazowieckie z dnia 29 kwietnia 2005 r. uchwała się, co następuje:

DZIAŁ I

POSTANOWIENIA OGÓLNE

§ 1. 1. Uchwała się zmianę miejscowego planu zagospodarowania przestrzennego miasta Wysokie Mazowieckie, uchwalonego uchwałą Nr XXXVII/05 Rady Miasta Wysokie Mazowieckie z dnia 24 listopada 2005 r. w sprawie uchwalenia miejscowego planu

zagospodarowania przestrzennego obszaru Miasta Wysokie Mazowieckie (Dziennik Urzędowy Województwa Podlaskiego nr 272, poz. 3197 z 2005 r.), ze zmianą dokonaną uchwałą Nr XVI/66/07 Rady Miasta Wysokie Mazowieckie z dnia 28 grudnia 2007 r. w sprawie zmiany miejscowego planu zagospodarowania przestrzennego, obejmującego tereny miasta Wysokie Mazowieckie (Dziennik Urzędowy Województwa Podlaskiego Nr 32, poz. 342 z dnia 8 lutego 2008 r.).

2. Zmiana planu obejmuje tereny położone w jednostkach strukturalnych: „A”, „D” i „E” miejscowego planu zagospodarowania przestrzennego miasta Wysokie Mazowieckie, o którym mowa w ust. 1, polegające na:

- 1) zmianie przeznaczenia terenu określonego symbolem A35UA-UC w strefie A, przez wprowadzenie zabudowy mieszkaniowej wielorodzinnej z towarzyszeniem usług, w obrębie terenu działki oznaczonej numerem geodezyjnym 1511/9 przy ulicy Ludowej;
- 2) zmianie parametrów powierzchni czynnej biologicznie, na terenie wydzielonym z obszaru oznaczonego symbolem D2MN w jednostce strukturalnej „D”, obejmującym działki o numerach geodezyjnych 661/1 i 661/2 przy ulicy Ludowej;
- 3) zmianie przeznaczenia terenu określonego symbolem E18.1U w jednostce strukturalnej „E”, przez wprowadzenie zabudowy mieszkaniowej wielorodzinnej, w obrębie terenu działki oznaczonej numerem geodezyjnym 1298 przy ulicy Kościelnej.

3. Integralnymi częściami niniejszej uchwały są:

- 1) rysunek planu w skali 1:2000, stanowiący załącznik Nr 1 w arkuszach:
 - a) arkusz Nr 1.1 - dla terenu oznaczonego symbolem A35MW-U, obejmującego teren działki o numerze geodezyjnym 1511/9 przy ulicy Ludowej,
 - b) arkusz Nr 1.2 - dla terenu oznaczonego symbolem D2.1MN, obejmującego tereny działek oznaczonych numerami geodezyjnymi 661/1 i 661/2 przy ulicy Ludowej,
 - c) arkusz Nr 1.3 - dla terenu oznaczonego symbolami E18.1MW, obejmującego teren działki oznaczonej numerem geodezyjnym 1298 przy ul. Kościelnej;
- 2) rozstrzygnięcie w sprawie zgłoszonych uwag w trakcie wyłożenia projektu planu do publicznego wglądu, stanowiące załącznik Nr 2;
- 3) rozstrzygnięcie w sprawie sposobu realizacji inwestycji z zakresu infrastruktury technicznej, należących do zadań własnych gminy, stanowiące załącznik Nr 3.

4. Tekstowe ustalenia, stosownie do przepisu art. 15 ust. 2, określają:

- 1) przeznaczenie terenów - § 2;
- 2) zasady ochrony i kształtowania ładu przestrzennego - § 3 ust. 1-6 oraz § 13, § 14, § 15;
- 3) zasady ochrony środowiska i przyrody - § 4 ust. 1-10 oraz § 13, § 14, § 15;
- 4) zasady ochrony krajobrazu kulturowego - § 5 oraz § 13, § 14, § 15;
- 5) zasady ochrony dziedzictwa kulturowego i zabytków - § 6 ust. 1-2 oraz § 13, § 14, § 15;
- 6) wymagania wynikające z potrzeb kształtowania przestrzeni publicznych - § 7;
- 7) parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania, w tym linie zabudowy, gabaryty obiektów i wskaźniki intensywności zabudowy - § 13, § 14, § 15;

- 8) zasady obsługi komunikacyjnej - § 9 oraz § 13, § 14, § 15;
- 9) zasady obsługi infrastrukturą techniczną - § 10
- 10) sposób i termin tymczasowego zagospodarowania, urządzania i użytkowania terenów-§ 11;
- 10) zasady dotyczące obrony cywilnej i przeciwpożarowej - § 12,
- 11) stawki procentowe, na podstawie których ustala się opłatę o której mowa w art. 36 ust. 4 -§ 13, § 14, § 15.

5. Rysunek planu, stanowiący załącznik Nr 1 w arkuszach 1.1, 1.2, 1.3, zawiera:

- 1) ustalenia graficzne, którymi są:
 - a) granice terenów objętych zmianą planu,
 - b) linie rozgraniczające tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania,
 - c) linie nieprzekraczalne zabudowy;
- 2) oznaczenia informacyjne, którymi są:
 - a) istniejąca kanalizacja sanitarna,
 - b) istniejąca kanalizacja deszczowa,
 - c) istniejący wodociąg.

6. W terenie objętym zmianą planu nie ustala się:

- 1) zasad ochrony dóbr kultury współczesnej, w terenie objętym zmianą planu nie występują takie tereny ani obiekty;
- 2) granic i sposobów zagospodarowania terenów lub obiektów podlegających ochronie na podstawie przepisów odrębnych, w tym terenów górniczych, a także narażonych na niebezpieczeństwo powodzi oraz zagrożonych osuwaniem się mas ziemnych - w terenie objętym zmianą planu nie występują wyżej wymienione tereny podlegające ochronie.

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

- 1) linii rozgraniczającej- należy przez to rozumieć linie rozdzielające tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania;
- 2) przeznaczeniu podstawowym - należy przez to rozumieć ustalony w planie sposób użytkowania w obrębie terenu wyznaczonego liniami rozgraniczającymi, który powinien przeważać na danym terenie i któremu powinny być podporządkowane inne sposoby użytkowania, określone jako uzupełniające lub dopuszczalne;
- 3) terenie - należy przez to rozumieć teren o określonym rodzaju przeznaczenia podstawowego i określonych zasadach zagospodarowania, wyznaczony na rysunku planu liniami rozgraniczającymi i oznaczony symbolem cyfrowym i literowym;
- 4) nieprzekraczalnych liniach zabudowy - należy przez to rozumieć linie, których nie mogą przekroczyć ściany zewnętrzne budynków;

- 5) zabudowie mieszkaniowej wielorodzinnej - należy przez to rozumieć budynek lub zespół budynków wielomieszkaniowych wraz z lokalami gospodarczymi, garażami oraz urządzeniami infrastruktury technicznej i obsługi komunikacyjnej;
- 6) nowej zabudowie - należy przez to rozumieć zabudowę realizowaną na terenach dotychczas niezabudowanych i nieoznaczonych symbolem „B” na mapie ewidencji gruntów;
- 7) powierzchni zabudowy - należy przez to rozumieć powierzchnię terenu zajęłą przez budynki w ich obrysie zewnętrznym oraz zadaszenia, tunele i inne elementy oparte na naziemnej konstrukcji;
- 8) powierzchni terenu biologicznie czynnej - należy przez to rozumieć powierzchnię ziemi niezabudowaną i nieutwardzoną, umożliwiającą naturalną wegetację roślinną oraz wodę powierzchniową na tym terenie;
- 9) poziomie kalenicy dachu - należy przez to rozumieć poziom najwyższej usytuowanej, najdłuższej poziomej krawędzi połączenia dachowych;
- 10) podziemnej kondygnacji piwnic- należy przez to rozumieć kondygnację zagłębioną ze wszystkich stron budynku poniżej przylegającego do niej terenu, co najmniej do połowy jej wysokości w świetle poniżej poziomu terenu;
- 11) wysokości budynku - należy przez to rozumieć odległość w rzucie pionowym od poziomu projektowanego lub urządzonego terenu przed wejściem głównym do budynku, a poziomem kalenicy dachu;
- 12) strefie technicznej - należy przez to rozumieć pas terenu wydzielony w celu zapewnienia warunków bezpieczeństwa;
- 13) przepisach odrębnych i szczególnych - należy przez to rozumieć przepisy ustaw wraz z aktami wykonawczymi.

2. Ilekroć w niniejszej uchwale powołuje się przepisy prawa bez podania ustawy, należy przez to rozumieć ustawę z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717 z późniejszymi zmianami).

DZIAŁ II

USTALENIA OGÓLNE DLA TERENÓW OBJĘTYCH ZMIANĄ PLANU

§ 2. Ustalenia dotyczące przeznaczenia terenów.

1. Przedmiotem ustaleń planu są tereny, oznaczone graficznie na rysunku planu oznaczeniami cyfrowymi oraz oznaczeniami literowymi określającymi ich przeznaczenie, w tym:

- 1) teren zabudowy mieszkaniowej wielorodzinnej z towarzyszeniem usług, oznaczony na rysunku planu symbolem A35 MW-U;
- 2) teren zabudowy mieszkaniowej jednorodzinnej, oznaczony na rysunku planu symbolem D2.1MN;
- 3) teren zabudowy mieszkaniowej wielorodzinnej, oznaczony na rysunku planu symbolem E18.1MW.

2. Niniejsza zmiana planu nie wymaga uzyskania zgody organów, o których mowa w art. 7, ust.1 i 2 ustawy z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U z 2004 r.

Nr 121, poz. 1266 z późn. zm.) w sprawie zgody na zmianę przeznaczenia gruntów rolnych lub leśnych na cele nierolnicze i nieleśne.

§ 3. Ustala się następujące zasady ochrony i kształtowania ładu przestrzennego.

1. W terenach przeznaczonych dla zabudowy mieszkaniowej jednorodzinnej:

1) utrzymanie zasady sytuowania budynku mieszkalnego z usługami wbudowanymi, w części frontowej - przyulicznej działki;

2) dopuszczenie:

- lokalizacji budynków mieszkalnych i gospodarczych w odległości 1,5 m od granicy działki i w granicy działki, z zachowaniem nieprzekraczalnych linii zabudowy i przepisów szczególnych,

- rozbudowę, przebudowę i nadbudowę istniejących budynków zlokalizowanych bezpośrednio przy granicy działki lub 1,50 m od tej granicy z uwzględnieniem przepisów szczególnych i ustaleń szczególnych.

2. Na terenach zainwestowanych i przewidzianych pod zainwestowanie, zakaz realizacji tymczasowych obiektów budowlanych i urządzeń nie związanych z placem budowy.

3. Na terenach zainwestowanych i przewidzianych pod zainwestowanie, zakaz lokalizacji obiektów handlowych o powierzchni zabudowy powyżej 1000 m², w tym powierzchni sprzedaży powyżej 500 m².

4. Realizacja nowej zabudowy mieszkaniowej na terenach objętych planem warunkowana jest uprzednią, a co najmniej równoczesną budową infrastruktury technicznej w zakresie zapewniającym możliwość wyposażenia w podstawowe urządzenia.

5. Realizacja zabudowy (obiektów i urządzeń), zgodnie z określonym w planie przeznaczeniem terenu, wymaga spełnienia warunków określonych przepisami odrębnymi.

6. Zasady dotyczące realizacji ogrodzeń:

1) obowiązek sytuowania ogrodzenia frontowego w docelowej linii rozgraniczającej ulicy, z dopuszczeniem wycofania w głąb działki, w miejscach wjazdu lub urządzenia parkingów;

2) na terenach MW i MW-U zakaz stosowania betonowych ogrodzeń pełnych, a na terenie MN, zakaz stosowania betonowych ogrodzeń pełnych od strony ulic.

§ 4. Ustala się następujące zasady ochrony środowiska i przyrody.

1. Zakaz lokalizacji przedsięwzięć o uciążliwości przekraczającej granice terenu do którego inwestor posiada tytuł prawny.

2. Wzbogacanie walorów krajobrazowych przestrzeni miejskich poprzez obowiązek ochrony zieleni miejskiej urządzonej i istniejących zadrzewień oraz istniejących ogrodów przydomowych, za wyjątkiem szczególnych przypadków realizacji ważnych inwestycji komunikacyjnych lub infrastrukturalnych.

3. Wymóg ochrony powietrza atmosferycznego poprzez stosowanie proekologicznych nośników energii cieplnej.

4. Obowiązek ochrony przed hałasem i wibracjami poprzez:

- 1) minimalizację hałasu i wibracji, głównie w obszarach stałego przebywania ludzi, do poziomów nieprzekraczających wielkości normatywnych;
- 2) przestrzeganie zasady ograniczania uciążliwości obiektu do granic własnej działki.

5. Obowiązek ochrony przed szkodliwym elektromagnetycznym promieniowaniem niejonizującym poprzez stosowanie ograniczeń dla zabudowy w wyznaczonych strefach technicznych.

6. Obowiązek ochrony powierzchni ziemi przed zanieczyszczeniami stałymi i płynnymi.

7. Zakaz lokalizacji działalności uciążliwej oraz nowych magazynów i hurtowni na terenach zabudowy mieszkaniowej.

8. Jeżeli ustalenia szczegółowe nie stanowią inaczej, w strefach technicznych od linii napowietrznych 15kV oraz urządzeń podziemnych, obowiązuje zakaz zabudowy i nasadzeń zieleni wysokiej (teren E18.1MW).

9. Na terenach objętych planem nie występują obiekty i obszary podlegające ochronie prawnej wynikającej z przepisów odrębnych w zakresie ochrony przyrody.

10. W terenach zabudowy mieszkaniowej obowiązuje ponadto:

- 1) dla terenów oznaczonych na rysunku planu symbolami literowymi MW-U, MW, wymóg zachowania poziomu hałasu jak dla terenów określonych w przepisach szczególnych dla zabudowy mieszkaniowej wielorodzinnej;
- 2) dla terenów oznaczonych na rysunku planu symbolem literowym MN, wymóg zachowania poziomu hałasu jak dla terenów określonych w przepisach szczególnych dla zabudowy mieszkaniowej jednorodzinnej.

§ 5. Ustala się następujące zasady ochrony krajobrazu kulturowego:

- 1) dostosowanie form nowych i przebudowywanych obiektów do skali zabudowy w otoczeniu;
- 2) staranne wpisywanie nowej zabudowy w ukształtowane pierzeje uliczne.

§ 6. Ustala się następujące zasady ochrony dziedzictwa kulturowego i zabytków.

1. Na terenach objętych planem, w trakcie prowadzenia prac budowlanych lub ziemnych, w przypadku natrafienia na przedmiot, co do którego istnieje przypuszczenie, że jest on zabytkiem należy:

- 1) wstrzymać wszelkie roboty mogące uszkodzić lub zniszczyć odkryty przedmiot;
- 2) zabezpieczyć przy pomocy dostępnych środków ten przedmiot i miejsce jego odkrycia;
- 3) niezwłocznie zawiadomić o tym Podlaskiego Wojewódzkiego Konserwatora Zabytków, a gdy nie będzie to możliwe, Burmistrza Miasta Wysokie Mazowieckie.

2. Na ochroną terenie objętym planem nie występują obiekty dóbr kultury współczesnej objęte ochroną.

§ 7. Ustala się następujące wymagania wynikające z potrzeb kształtowania przestrzeni publicznych:

- 1) wymóg urządzenia chodników jako przestrzeni pieszej w liniach rozgraniczających ulic;

- 2) chodniki dla ruchu pieszych wraz z wyznaczonymi przejściami przez jezdnie, winny być przystosowane do potrzeb osób niepełnosprawnych;
- 3) zakaz stosowania wielkorzestrzennych nośników reklamowych naściennych i wolnostojących, z wyjątkiem tablic reklamowych naściennych i wolnostojących umieszczonych na poziomie stropu I kondygnacji ponad poziomem stropu piwnic;
- 4) zalecane zagospodarowanie terenów przyległych do obiektów mieszczących usługi jako przestrzeni ogólnodostępnych;
- 5) nakaz wyposażenia obiektów usługowych w urządzenia zapewniające dostępność osobom niepełnosprawnym;
- 6) wymóg zapewnienia miejsc parkingowych dla użytkowników usług przez zarządców tych usług;
- 7) w sytuacji realizacji ogrodzeń, obowiązują ustalenia § 3 ust. 6 niniejszej uchwały.

§ 8. Zasady i warunki scalania i podziału nieruchomości objętych zmianą planu.

1. W obrębie terenów objętych planem nie wyznacza się granic terenów wymagających przeprowadzenia scaleń i wtórnych podziałów nieruchomości w trybie ustawy.

2. W terenach zabudowy jednorodzinnej, ustala się możliwość scalania i podziału na działki budowlane w trybie indywidualnym, przy zachowaniu przepisów szczególnych oraz następujących warunków:

- 1) zapewnienia dostępu do drogi publicznej oraz sieci i urządzeń infrastruktury technicznej zgodnie z obowiązującymi w tym zakresie przepisami szczególnymi i ustaleniami planu;
- 2) wydzielenie działki w drugiej linii zabudowy wymaga wydzielenia dojazdu spełniającego w/w wymogi oraz zapewniającego możliwość prowadzenia sieci infrastruktury technicznej;
- 3) kształt i powierzchnia projektowanych działek winna umożliwić ich zabudowę i zagospodarowanie zgodne z projektowanym przeznaczeniem terenu, przy zachowaniu następujących ustaleń:
 - a) minimalne i maksymalne powierzchnie działek dla zabudowy mieszkaniowej jednorodzinnej:
 - wolnostojącej - min. 800 m², max. 2 000 m²,
 - bliźniaczej - min. 450 m², max. 900 m²,
 - szeregowej (środkowej) - min. 300 m², max. 700 m²,
 - b) minimalnej szerokości frontu działek dla zabudowy mieszkaniowej jednorodzinnej:
 - wolnostojącej - min. 20,00m,
 - bliźniaczej - min. 14,00 m, max. 18,00 m,
 - szeregowej (środkowej) - min. 8,00 m, max. 10,00 m.

3. Dopuszcza się wydzielenie działek o powierzchni mniejszej niż wymieniona w ust. 2 pkt 3, wyłącznie dla:

- 1) powiększenia działki sąsiedniej pod warunkiem, że działka z której wydzielony jest teren zachowa wartości użytkowe zgodnie z ustaleniami niniejszej uchwały;
- 2) lokalizacji obiektów i urządzeń infrastruktury technicznej;

- 3) wydzielenia dojazdu do nowoprojektowanych działek budowlanych;
- 4) w sytuacji, kiedy niezbędne jest wydzielenie terenu dla przeprowadzenia dróg zapewniających wewnętrzną obsługę komunikacyjną - zmiany te nie mogą naruszać linii rozgraniczających ustalonych na rysunku planu.

§ 9. Zasady obsługi komunikacyjnej.

1. Obsługę komunikacyjną terenów objętych niniejszym planem zapewniają istniejące drogi publiczne przebudowywane do parametrów zgodnych z przepisami odrębnymi.

2. Miejsca i warunki lokalizacji zjazdów z drogi publicznej wymagają uzgodnienia z zarządcą drogi.

3. Ustala się następujące zasady dotyczące parkowania pojazdów:

- 1) ustala się obowiązek realizacji miejsc parkingowych i postojowych dla użytkowników usług na terenach przeznaczonych dla tych usług, zgodnie z określonym w planie przeznaczeniem terenu;
- 2) dopuszcza się realizację przyulicznych miejsc parkingowych i postojowych wzdłuż istniejących ulic oznaczonych symbolem KD, za wyjątkiem rejonów włączeń komunikacyjnych,
- 3) zaleca się następujące minimalne wskaźniki miejsc parkingowych i postojowych dla samochodów osobowych na terenach o przeznaczeniu:
 - a) MW- zabudowa mieszkaniowa wielorodzinna - 1,2 na 1 mieszkanie,
 - b) MN - zabudowa mieszkaniowa jednorodzinna - 2 na 1 budynek,
 - c) U - zabudowa usługowa, w tym:
 - obiekty handlowe - 5 na 100 m² powierzchni sprzedaży,
 - obiekty gastronomiczne - 25 na 100 miejsc konsumpcyjnych,
 - biura, urzędy, poczty, banki, gabinety lekarskie - 30 na 1000 m² powierzchni użytkowej,
 - kina, sale widowiskowe - 20 na 1000 m² powierzchni użytkowej.

4. W obrębie linii rozgraniczających ulic obowiązuje zakaz lokalizacji obiektów kubaturowych z wyjątkiem urządzeń infrastruktury technicznej oraz urządzeń związanych z zabezpieczeniem ruchu drogowego.

§ 10. Zasady obsługi infrastrukturą techniczną.

1. Zakłada się uzbrojenie terenów objętych zmianą planu w następujące sieci wraz z niezbędnymi urządzeniami:

- 1) wodociągową z urządzeniami p.poż.;
- 2) kanalizacji sanitarnej;
- 3) kanalizacji deszczowej,
- 4) ciepłowniczą,
- 5) gazową,

- 6) elektroenergetyczną,
- 7) telekomunikacyjną,
- 8) innego uzbrojenia w przypadku potrzeby.

2. Ustala się następujące zasady i wymagania dotyczące sieci wodociągowej:

- 1) zaopatrzenie w wodę dla potrzeb socjalno-bytowych, gospodarczych i przeciwpożarowych poprzez przyłącza indywidualne z miejskiej sieci wodociągowej;
- 2) zachowuje się istniejące urządzenia zaopatrzenia w wodę;
- 3) przewiduje się modernizację, wymianę i przebudowę istniejących urządzeń zaopatrzenia w wodę sukcesywnie, w zależności od potrzeb;
- 4) przewiduje się budowę nowych odcinków sieci wodociągowej o przebiegach w pasach drogowych;
- 5) sieć wodociągową należy lokalizować w liniach rozgraniczających drogi poza jezdnią;
- 6) dopuszcza się zmianę przebiegu sieci w ramach opracowania projektów budowlanych.

3. Ustala się następujące zasady i wymagania dotyczące odprowadzania ścieków:

- przewiduje się odprowadzanie ścieków poprzez indywidualne przyłącza do miejskiego systemu kanalizacji sanitarnej i miejskiej oczyszczalni ścieków.

4. Odprowadzenie wód opadowych do sieci kanalizacji deszczowej za pomocą wpustów i odwodnień liniowych.

5. Ustala się następujące zasady i wymagania dotyczące zaopatrzenia w gaz:

- 1) zaopatrzenie w gaz dla potrzeb komunalno-bytowych, grzewczych i technologicznych poprzez przyłącza i instalacje gazowe, w oparciu o istniejącą i przewidywaną sieć gazową średniego ciśnienia zlokalizowaną na terenie miasta Wysokie Mazowieckie;
- 2) zachowuje się istniejące urządzenia zaopatrzenia w gaz przewidując sukcesywną modernizację, wymianę oraz przebudowę istniejących sieci i instalacji gazowych, w zależności od potrzeb.

6. Ustala się następujące zasady i wymagania dotyczące elektroenergetyki:

- 1) adaptuje się istniejące urządzenia elektroenergetyczne SN i NN;
- 2) zachowuje się strefy techniczne od istniejących linii napowietrznych 15kV;
- 3) zasilanie w energię elektryczną z istniejących i projektowanych urządzeń elektroenergetycznych;
- 4) odcinki linii napowietrznych 15kV, kolidujące z projektowanym zagospodarowaniem terenów przewidzianych pod zainwestowanie, należy przebudować;
- 5) modernizacja urządzeń elektroenergetycznych, w tym przebiegających po gruntach prywatnych, po istniejących trasach lub w wyznaczonych pasach technicznych;
- 6) realizacja nowych komunalnych odcinków oświetleniowych linii NN - w pasach drogowych ulic;
- 7) dopuszcza się zmianę przebiegu sieci elektroenergetycznych w ramach opracowania projektów budowlanych.

7. Ustala się następujące zasady i wymagania dotyczące telekomunikacji:

- 1) obsługa odbiorców z istniejącej i projektowanej sieci telekomunikacyjnej, z zaleceniem stosowania przewodów podziemnych;
- 2) modernizacja i rozbudowa istniejącej napowietrznej sieci z dopuszczeniem budowy sieci i przyłączy jako napowietrznej;
- 3) modernizacje i budowę nowej sieci telekomunikacyjnej należy lokalizować w pasach istniejących i przebudowywanych ulic;
- 4) dopuszcza się zmianę przebiegu sieci w ramach opracowania projektów budowlanych.

8. Ustala się następujące zasady usuwania odpadów komunalnych - w sposób zorganizowany za pośrednictwem wyspecjalizowanych służb, z zaleceniem stosowania wstępnej selekcji oraz wywóz na komunalne wysypisko śmieci.

§ 11. Sposoby i terminy tymczasowego zagospodarowania, urządzania i użytkowania terenów.

1. Tereny przewidziane niniejszym planem docelowo pod inne niż dotychczasowe zainwestowanie pozostawia się do czasu realizacji w istniejącym użytkowaniu, pod warunkiem:

- 1) uwzględnienia docelowych linii rozgraniczających dróg, ulic i dojazdów;
- 2) uwzględnienia docelowego przeznaczenia terenu.

2. Niniejszy plan nie określa terminów realizacji ustaleń dotyczących docelowego zagospodarowania terenów.

§ 12. Ustala się następujące zasady i wymagania dotyczące obrony cywilnej i przeciwpożarowej:

- 1) w realizowanych obiektach budownictwa mieszkaniowego, mieszkaniowo-usługowego, należy przewidzieć ukrycia typu II, wykonywane we własnym zakresie w okresie podwyższonej gotowości obronnej państwa;
- 2) w przypadku realizacji obiektów w których może przebywać więcej niż 15 użytkowników należy opracować, w uzgodnieniu z odpowiednią służbą obrony cywilnej „Aneks OC”;
- 3) zapewnić należy awaryjny dostęp do studni wody pitnej w promieniu nie przekraczającym 800 m;
- 4) istniejące studnie należy zabezpieczyć przed likwidacją i przystosować je do eksploatacji w sytuacjach kryzysowych;
- 5) oświetlenie zewnętrzne ulic, terenów stanowiących miejsca pracy należy przystosować do zaciemniania i wygaszania.

DZIAŁ III

USTALENIA SZCZEGÓŁOWE DLA TERENÓW OBJĘTYCH ZMIANĄ PLANU

Przeznaczenie terenów, parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu, w tym linie zabudowy, gabaryty obiektów oraz wskaźniki intensywności zabudowy.

ROZDZIAŁ I

§ 13. 1. Dla terenu oznaczonego na rysunku planu - arkusz Nr 1.1, symbolem A35 MW-U, stanowiącego powierzchnię 0,21 ha, ustala się:

- 1) przeznaczenie terenu:
 - a) podstawowe: zabudowa mieszkaniowa wielorodzinna z towarzyszeniem usług,
 - b) uzupełniające: urządzenia infrastruktury technicznej, tereny i urządzenia obiekty małej architektury, zieleń urządzona;
- 2) zasady ochrony i kształtowania ładu przestrzennego:
 - a) zabudowa w formie wolnostojącego budynku mieszkalnego z możliwością podziemnej kondygnacji piwnic, komunikacji,
 - b) pomieszczenia usług i garaży wbudowane w gabaryty budynku,
 - c) wysokość budynku maksymalnie cztery kondygnacje, w tym czwarta kondygnacja jako poddasze użytkowe,
 - d) dachy symetryczne dwuspadowe, o nachyleniu głównych połaci w granicach 30°-45°,
 - e) pokrycia dachów niepalne;
- 3) parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu, w tym linie zabudowy, gabaryty obiektów i wskaźniki intensywności zabudowy:
 - a) sytuowanie budynku mieszkalnego w strefie wyznaczonej na rysunku planu liniami nieprzekraczalnymi zabudowy, tj w odległości 12 m od linii rozgraniczającej ulicy Ludowej i minimum 5 m od granicy zachodniej działki,
 - b) maksymalna powierzchnia zabudowy- 40 %,
 - c) minimalny udział powierzchni działki niezabudowanej i nieutwardzonej, jako powierzchni biologicznie czynnej – 20 %;
- 4) zasady obsługi komunikacyjnej:
 - zjazdami z dróg publicznych - ulicy Ludowej, ulicy Mickiewicza,
 - obowiązek zapewnienia odpowiedniej ilości miejsc postojowych samochodów dla zabudowy mieszkaniowej i użytkowników usług, w granicach własnej działki;
- 5) zasady obsługi infrastrukturą techniczną określone w § 10 niniejszej uchwały;
- 6) zasady ochrony środowiska, przyrody i krajobrazu kulturowego - określone w § 4 i § 5 niniejszej uchwały;
- 7) wymagania wynikające z potrzeb kształtowania przestrzeni publicznych - określone w § 7 niniejszej uchwały.

2. W razie zbycia terenu przez właściciela nieruchomości lub użytkownika wieczystego, w okresie 5 lat od dnia w którym niniejszy plan miejscowy stanie się obowiązujący, ustala się stawkę procentową, na podstawie której ustala się opłatę, o której mowa w art.36 ust.4 ustawy - dla terenu oznaczonego na rysunku planu symbolem A35 MW-U, w wysokości 20 %.

ROZDZIAŁ II

§ 14. 1. Wydziela się teren, oznaczony na rysunku planu - arkusz Nr 1.2 symbolem D2.1MN, stanowiący powierzchnię 0,22 ha, gdzie ustala się:

1) przeznaczenie terenu:

- a) podstawowe: zabudowa mieszkaniowa jednorodzinna,
- b) uzupełniające: usługi dla ludności, urządzenia infrastruktury technicznej, komunikacji, zieleni urządzonej;

2) zasady ochrony i kształtowania ładu przestrzennego:

- a) adaptuje się dotychczasową funkcję mieszkaniową wraz z towarzyszącymi usługami oraz sposób zagospodarowania terenu,
 - b) adaptuje się istniejące budynki mieszkalne, mieszkalno-usługowe i usługowe oraz dopuszcza się ich modernizację, rozbudowę i przebudowę w celu poprawy stanu technicznego, użytkowania i estetyki pod warunkiem zastosowania ustaleń określonych w § 3 niniejszej uchwały,
 - c) dopuszcza się realizację usług w parterach budynków mieszkalnych oraz adaptuje się usługi w istniejących budynkach gospodarczych związanych z funkcją mieszkaniową,
 - d) dopuszcza się realizację budynków mieszkalnych w formie bliźniaczej w przypadkach występowania w sąsiedztwie zabudowy bliźniaczej lub w przypadku występowania na działce przyległej do budynku usytuowanego w granicy działki,
 - e) dopuszcza się realizację budynków gospodarczych związanych z funkcją mieszkaniową jako niezależnych obiektów, pod warunkiem realizacji nie więcej niż jednego budynku na działce budowlanej oraz zaleca się ich zbliżenie z budynkami na działkach sąsiednich,
 - f) dopuszcza się zmianę konstrukcji i pokrycia dachów oraz kolorystyki elewacji budynków,
 - g) dopuszcza się uzupełnienia lub wymianę istniejącej zabudowy nowymi budynkami w nawiązaniu do gabarytów i wystroju elewacji budynków w ich otoczeniu,
 - h) zaleca się wzbogacenie zagospodarowania terenu o elementy małej architektury związanej z funkcją mieszkaniową i usługową,
 - i) plan określa postulowane usytuowanie elewacji frontowej projektowanej zabudowy mieszkaniowej jednorodzinnej wolnostojącej;
- 3) zasady ochrony środowiska, przyrody i krajobrazu kulturowego - określone w § 4 i § 5 niniejszej uchwały;
- 4) zasad ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej nie określa się;
- 5) wymagania wynikające z potrzeb kształtowania przestrzeni publicznych - określone w § 7 niniejszej uchwały;
- 6) parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu:

- a) nieprzekraczalne linie zabudowy - adaptuje się linie zabudowy kształtujące istniejącą zabudowę, dla nowej zabudowy obowiązują nieprzekraczalne linie zabudowy w odległości od linii rozgraniczających ulic oznaczonych na rysunku planu symbolami:
 - 04 KZ- w odległości min. 10 m,
 - 083 KD - w odległości 6,0 lub 8,0 m,
 - b) minimalny udział powierzchni niezabudowanej i nieutwardzonej działki, jako powierzchni biologicznie czynnej – 30 %,
 - c) szerokość elewacji frontowych nowych budynków na terenach istniejącej zabudowy w nawiązaniu do szerokości budynków sąsiednich z tolerancją do 20 %,
 - d) wysokość budynków mieszkalnych:
 - dopuszczalna ilość kondygnacji naziemnych - trzy, w tym poddasze użytkowe,
 - zalecana ilość kondygnacji naziemnych - dwie, w tym poddasze użytkowe,
 - e) poziom posadowienia budynków mieszkalnych do 1,2 m powyżej poziomu terenu,
 - f) dopuszcza się podpiwniczenie budynków,
 - g) dachy o geometrii nawiązującej do istniejących w zabudowie utrwalonej i charakterystycznej dla obszaru: płaskie lub wysokie, dwu lub wielospadowe, o nachyleniu połaci w granicach 30° - 45°;
- 7) granic i sposobów zagospodarowania terenów podlegających ochronie, ustalonych na podstawie odrębnych przepisów - nie określa się;
- 8) szczegółowe zasady i warunki scalania i podziału nieruchomości - określone w §8;
- 9) zasady dotyczące komunikacji i infrastruktury technicznej - określone w § 9 i § 10;
- 10) sposoby i terminy tymczasowego zagospodarowania, urządzania i użytkowania terenów - określone w § 11.

2. W razie zbycia terenu przez właściciela nieruchomości lub użytkownika wieczystego, w okresie 5 lat od dnia w którym niniejszy plan miejscowy stanie się obowiązujący, ustala się stawkę procentową na podstawie której ustala się opłatę, o której mowa w art. 36 ust. 4 ustawy - dla terenu oznaczonego na rysunku planu symbolem D2.1 MN, w wysokości 20 %.

ROZDZIAŁ III

§ 15. 1. Dla terenu działki o nr ew. 1298 oznaczonego na rysunku planu - arkusz Nr 1.3 symbolem E18.1MW, stanowiącego powierzchnię 1,07 ha, ustala się:

- 1) przeznaczenie terenu:
 - a) podstawowe: zabudowa mieszkaniowa wielorodzinna,
 - b) uzupełniające: usługi, urządzenia infrastruktury technicznej, tereny i urządzenia komunikacji, tereny zieleni urządzonej;
- 2) zasady ochrony i kształtowania ładu przestrzennego:
 - a) zabudowa mieszkaniowa w formie wolnostojących budynków lub w formach tworzących pierzeje uliczne, z zaleceniem układu północ- południe,
 - b) usługi wbudowane w gabaryty budynków mieszkalnych, połączone z budynkami mieszkalnymi lub wolnostojące obiekty,

- c) w budynkach mieszkalnych i usługowych, dopuszczenie podziemnej kondygnacji piwnic,
 - d) garaże wbudowane w gabaryty budynków mieszkalnych lub usługowych,
 - e) pokrycia dachów niepalne, w kolorach ciemnych z preferencją dla koloru czarnego lub ciemnego brązu;
- 3) parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu, w tym linie zabudowy, gabaryty obiektów i wskaźniki intensywności zabudowy:
- a) nieprzekraczalne linie zabudowy - w odległości 10 m od linii rozgraniczającej ulicy oznaczonej symbolem 071KD,
 - b) maksymalna powierzchnia zabudowy działki – 40 %,
 - c) wysokość budynków mieszkalnych do 12,50 m od poziomu terenu do poziomu kalenicy dachu - w tym nadziemna część użytkowych piwnic, dachy symetryczne dwuspadowe, o nachyleniu głównych połaci w granicach 30°-45°,
 - d) wymóg uwzględnienia:
 - występowania w sąsiedztwie terenu objętego zmianą planu, śródlądowych wód powierzchniowych, zaliczonych do wód istotnych dla regulacji stosunków wodnych na potrzeby rolnictwa - rzeki Brok,
 - przepisów ustawy Prawo wodne, w zakresie wymaganych odległości elementów zagospodarowania od linii brzegowych powierzchniowych wód publicznych,
 - e) minimalny udział powierzchni działki niezabudowanej i nieutwardzonej, jako powierzchni biologicznie czynnej – 30 %;
- 4) zasady obsługi komunikacyjnej:
- a) zjazdami z drogi publicznej - ulicy Kościelnej, oznaczonej symbolem 071KD,
 - b) obowiązek zapewnienia odpowiedniej ilości miejsc postojowych samochodów dla zabudowy mieszkaniowej i użytkowników usług w granicach działki nr ew.1298;
 - obowiązują ustalenia §9 niniejszej uchwały;
- 5) zasady obsługi infrastrukturą techniczną określone w §10 niniejszej uchwały.

2. W razie zbycia terenu przez właściciela nieruchomości lub użytkownika wieczystego, w okresie 5 lat od dnia w którym niniejszy plan miejscowy stanie się obowiązujący, ustala się stawkę procentową na podstawie której ustala się opłatę, o której mowa w art. 36 ust. 4 ustawy - dla terenu oznaczonego na rysunku planu symbolem E18.1 MW, w wysokości 20 %.

DZIAŁ IV

USTALENIA KOŃCOWE

§ 16. Tracą moc ustalenia miejscowego planu zagospodarowania przestrzennego miasta Wysokie Mazowieckie, uchwalonego uchwałą Nr XXXVII/05 Rady Miasta Wysokie Mazowieckie z dnia 24 listopada 2005 r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego obszaru miasta Wysokie Mazowieckie (Dziennik Urzędowy Województwa Podlaskiego Nr 272, poz. 3197 z 2005 r.), ze zmianą dokonaną uchwałą Nr XVI/66/07 Rady Miasta Wysokie Mazowieckie z dnia 28 grudnia 2007 r. w sprawie zmiany miejscowego planu zagospodarowania przestrzennego, obejmującego tereny miasta Wysokie Mazowieckie (Dziennik Urzędowy Województwa Podlaskiego Nr 32, poz. 342 z dnia 8 lutego

2008 r.), w terenach określonych na rysunku planu, o którym mowa w § 1, ust. 1 niniejszej uchwały, w odniesieniu do:

- 1) terenu o symbolu A35UA-UC - § 27 uchwały, o której mowa powyżej;
- 2) terenu o symbolu D2MN w części dotyczącej działek o nr ew. 661/1 i 661/2 przy ul. Ludowej - §59 uchwały, o której mowa powyżej;
- 3) terenu o symbolu E18U- ZI, w części dotyczącej działki o nr ewidencyjnym 1298 - § 67 uchwały, o której mowa powyżej.

§ 17. Załącznikami do niniejszej uchwały są rozstrzygnięcia w zakresie:

1. Sposobu rozpatrzenia uwag do projektu planu - Załącznik Nr 2.
2. Sposobu realizacji inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy oraz zasad ich finansowania zgodnie z przepisami o finansach publicznych - Załącznik Nr 3.

§ 18. Wykonanie niniejszej uchwały powierza się Burmistrzowi Miasta Wysokie Mazowieckie.

§ 19. Uchwała podlega ogłoszeniu w Dzienniku Urzędowym Województwa Podlaskiego.

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

Przewodniczący Rady
Józef Sokolik

MIASTO WYSOKIE MAZOWIECKIE - ZMIANA MIEJSCOWEGO PLANU
ZAGOSPODAROWANIA PRZESTRZENNEGO
dla dz. Nr ew. 661/1 i 661/2 przy ul. Ludowej

Załącznik Nr 1
do uchwały Nr XXXI/140/08
Rady Miasta Wysokie Mazowieckie
z dnia 29 grudnia 2008

RYSUNEK PLANU - arkusz Nr 1.2

Skala 1:2000

LEGENDA:

USTALENIA GRAFICZNE

- GRANICE TERENU ZAGOSPODAROWANIA PLANU
- LINE ROZGRANICZAJĄCE TERENY O RÓŻNYM PRZEZNACZENIU
- LINE ROZGRANICZAJĄCE DZIAŁY ZAGOSPODAROWANIA
- LINE WYKAZUJĄCE GRANICE DZIAŁÓW
- SYMBOLS DOKUMENTACJI PRZEDSIĘWZIĘCIA
- TERENY SŁABIEJ WYKORZYSTANEJ JEDYNOŚCI

ZNACZNIKI INFORMACYJNE

- SYMBOLS STRUKTURY TERENOWEJ
- SYMBOLS WYKAZUJĄCY PRZEZNACZENIE
- SYMBOLS WYKAZUJĄCY PRZEZNACZENIE
- SYMBOLS WYKAZUJĄCY PRZEZNACZENIE
- SYMBOLS WYKAZUJĄCY PRZEZNACZENIE
- SYMBOLS WYKAZUJĄCY PRZEZNACZENIE

WYKAZ ZESTAWIENIA WARUNKÓW I KRYTERIÓW ZAGOSPODAROWANIA
PRZESTRZENNEGO MIASTA WYSOKIE MAZOWIECKIE

Grzewodniczący Rad
mgr inż. Józef Sokolik

MIASTO WYSOKIE MAZOWIECKIE - ZMIANA MIEJSCOWEGO PLANU
ZAGOSPODAROWANIA PRZESTRZENNEGO terenu działki Nr ew. 1298

Załącznik Nr 1
do uchwały Nr XXXII/140/08
Rady Miasta Wysokie Mazowieckie
z dnia 29 grudnia 2008

RYSUNEK PLANU - arkusz Nr 1.3

Skala 1:2000

LEGENDA:

USTALENIA GRAFICZNE

- GRANICZ TERENU OBLICZOWANIA PLANU
- LINE ZAGOSPODAROWANIA TERENU O KIERUNKU PRZESTRZENNYM
- LINE KIERUNKU ZAGOSPODAROWANIA
- LINE WYPRZECIAGNIĘCIA ZABUDOWY
- SYMBOL OBLICZOWANIA PRZESTRZENNEGO TERENU ZMIENI WYKONANIA WIELKOŚCI

OZNACZENIA INFORMACYJNE

- WYMIAR TECHNICZNY
- WZROST ŚWIATŁOCYCIENIOWY
- WYSOKOŚĆ ŚWIATŁOCYCIENIOWA
- ŚCIE ŚWIATŁOCYCIENIOWY
- LINE WYPRZECIAGNIĘCIA ŚWIATŁOCYCIENIOWY

- WYMIAR TECHNICZNY

WYRYS ZE STUJISB UMIARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA
PRZESTRZENNEGO MIASTA WYSOKIE MAZOWIECKIE

Przewodniczący Rady

mgr inż. Józef Szkolik

Załącznik Nr 2

do uchwały Nr XXXI/140/08
Rady Miasta Wysokie Mazowieckie
z dnia 29 grudnia 2008 r.

**ROZSTRZYGNIĘCIE W SPRAWIE UWAG WNIESIONYCH DO WYŁOŻONEGO DO PUBLICZNEGO
WGŁĄDU PROJEKTU ZMIANY MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO
OBEJMUJĄCEGO TERENY MIASTA WYSOKIE MAZOWIECKIE.**

Na podstawie art. 20, ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80 poz. 717 z późn. zmianami) Rada Miasta Wysokie Mazowieckie stwierdza, że w okresie wyłożenia do publicznego wglądu w dniach od 18 września 2008 r. do 16 października 2008 r. i 14 dni po zakończeniu okresu wyłożenia projektu zmiany planu tj. do 5 listopada 2008 r., nie wniesiono żadnych uwag.

Załącznik Nr 3

do uchwały Nr XXXI/140/08
Rady Miasta Wysokie Mazowieckie
z dnia 29 grudnia 2008 r.

**ROZSTRZYGNIĘCIE O SPOSOBIE REALIZACJI I ZASADACH FINANSOWANIA
zapisanych w projekcie zmiany miejscowego planu zagospodarowania przestrzennego
obejmującego tereny miasta Wysokie Mazowieckie, inwestycji z zakresu infrastruktury
technicznej, należących do zadań własnych miasta.**

Zgodnie z art. 20, ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80 poz. 717 z późn. zmianami) rozstrzyga się o sposobie realizacji inwestycji z zakresu infrastruktury technicznej, ujętych w miejscowym planie zagospodarowania przestrzennego obejmującym tereny miasta Wysokie Mazowieckie.

Lp.	RODZAJ INWESTYCJI	SPOSÓB REALIZACJI
1	Budowa infrastruktury technicznej - wodociągu - kanalizacji deszczowej - kanalizacji sanitarnej	Nie przewiduje się realizacji infrastruktury technicznej finansowanej z budżetu miasta
2	Budowa sieci gazowej	Nie przewiduje się realizacji sieci gazowej finansowanej z budżetu miasta
3	Budowa sieci ciepłowniczej	Nie przewiduje się realizacji sieci ciepłowniczej finansowanej z budżetu miasta

2 2 1

UCHWAŁA NR/113/08 RADY GMINY PRZEROŚL

z dnia 22 grudnia 2008 r.

w sprawie upoważnienia do prowadzenia spraw związanych z postępowaniem wobec dłużników alimentacyjnych

Na podstawie art. 39 ust. 4 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591, z 2002 r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271, Nr 214, poz. 1806, z 2003 r. Nr 80, poz. 717, Nr 162, poz. 1568, z 2004 r. Dz. U. Nr 102, poz. 1055 i Nr 116, poz. 1203, Nr 167, poz. 1759, z 2005 r. Dz. U. Nr 172, poz. 1441 i Nr 175, poz. 1457, z 2006 r. Nr 17, poz. 128, Nr 175, poz. 1457, 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), Rada Gminy Przerośl uchwala, co następuje:

§ 1. Upoważnia się Kierownika Gminnego Ośrodka Pomocy Społecznej w Przerośli do załatwiania indywidualnych spraw związanych z prowadzeniem postępowań wobec dłużników alimentacyjnych, o których mowa w ustawie z dnia 7 września 2007 r. o pomocy osobom uprawnionym do alimentów (Dz. U. Nr 192, poz. 1378 z późn. zm.), z wyłączeniem spraw, o których mowa w art. 4 ust. 3 w/w ustawy.

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy.

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

Przewodniczący Rady Gminy
Wiesław Radzewicz

2 2 2

UCHWAŁA NR XX/210/08 RADY GMINY SUWAŁKI

z dnia 22 grudnia 2008 r.

w sprawie określenia zasad i trybu przyznawania oraz wysokości nagród i wyróżnień za osiągnięcia sportowe oraz zasad i trybu ich przyznawania w Gminie Suwałki

Na podstawie art. 28 ust. 2 i 3 ustawy z dnia 18 stycznia 1996 r. o kulturze fizycznej (Dz. U. z 2007 r. Nr 226, poz. 1675, Nr 171, poz. 1208), art. 35, art. 37 ust. 1 pkt 2, ust. 3a i ust. 4 ustawy z dnia 29 lipca 2005 r. o sporcie kwalifikowanym (Dz. U. Nr 155, poz. 1298, z 2006 r., Nr 64, poz. 448 i Nr 136, poz. 970, z 2007 r. Nr 34, poz. 206 i Nr 171, poz. 1208) oraz art. 18 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591, z 2002 r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271, Nr 214, poz. 1806, z 2003 r. Nr 80, poz. 717 i 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 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) Rada Gminy Suwałki uchwala, co następuje:

§ 1. W ramach planowanych wydatków budżetowych w dziale 926 – Kultura fizyczna i sport, rozdziale – 92605 – Zadania w zakresie kultury fizycznej i sportu, wydziela się corocznie

w budżecie Gminy Suwałki środki finansowe na nagrody i wyróżnienia za wysokie wyniki sportowe.

§ 2. Zasady i tryb postępowania w sprawie przyznawania oraz wysokość nagród i rodzaj wyróżnień za osiągnięcia sportowe oraz zasady i tryb ich przyznawania, określa „Regulamin nagród i wyróżnień przyznawanych w Gminie Suwałki w dziedzinie kultury fizycznej”, stanowiący załącznik do niniejszej uchwały.

§ 3. Wykonanie uchwały powierza się Wójtowi Gminy Suwałki.

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

Przewodniczący Rady
Maciej Suchocki

Załącznik
do uchwały Nr XX/210/08
Rady Gminy Suwałki
z dnia 22 grudnia 2008 r.

REGULAMIN
NAGRÓD I WYRÓŻNIEŃ PRZYZNAWANYCH
W GMINIE SUWAŁKI W DZIEDZINIE KULTURY FIZYCZNEJ I SPORTU

§ 1. 1. Szczególnymi formami uznania dla osiągnięć sportowych zawodników reprezentujących Gminie Suwałki są:

- 1) nagrody;
- 2) wyróżnienia.

2. Za podstawę wysokości nagród przyjmuje się kwotę w wysokości 1 000,00 zł, zwana dalej „kwotą bazową”.

A. NAGRODY

§ 2. 1. Nagroda jest wyrazem uznania dla:

- 1) zawodnika za prezentowany przez niego poziom i wysokie wyniki sportowe;
- 2) pracy trenerów, instruktorów, za ich zaangażowanie lub za wysokie wyniki sportowe ich zawodników;
- 3) osób fizycznych nie wymienionych w pkt 2, klubów sportowych, w tym działających w formie stowarzyszenia, związków sportowych, instytucji, zwanym w dalszej treści Regulaminu podmiotami, za wysokie wyniki sportowe lub działalność na rzecz rozwoju kultury fizycznej w Gminie Suwałki.

2. Nagrody mogą być przyznawane za wysokie wyniki sportowe w międzynarodowym współzawodnictwie sportowym lub krajowym współzawodnictwie sportowym, za działalność

zawodową lub społeczną na rzecz rozwoju kultury fizycznej w Gminie Suwałki, w tym również mającą pośrednio wpływ na wyniki sportowe uzyskiwane przez sportowców z Gminy Suwałki.

3. Nagrody mogą być przyznawane w formie pieniężnej lub rzeczowej.

B. TRYB PRYZNAWANIA NAGRÓD

§ 3. 1. Nagrody przyznaje Wójt Gminy Suwałki z urzędu po rozpatrzeniu wniosku i pozytywnej opinii Komisji Społecznej Rady Gminy Suwałki. Nagrody mogą być przyznawane w trzech kategoriach:

- 1) „zawodnik” – zawodnikom reprezentującym Gminę Suwałki, zawodnikom klubów sportowych, w tym działających w formie stowarzyszenia – raz w roku za najwyższe osiągnięcie sportowe;
- 2) „działacz”/”działalność” – instruktorom lub trenerom, działaczom społecznym, członkom lub pracownikom klubów sportowych, w tym działającym w formie stowarzyszenia, związkom sportowym, instytucjom oraz innym jednostkom organizacyjnym;
- 3) „osiągnięcia” – klubom sportowym, w tym działającym w formie stowarzyszenia oraz szkołom, placówkom oświatowym i innym jednostkom organizacyjnym Gminy Suwałki – za wysokie wyniki sportowe w danym roku.

2. Ustala się następujące terminy składania wniosków o przyznanie nagrody:

- 1) do 15 października każdego roku - w kategorii „zawodnik”;
- 2) do 15 grudnia każdego roku – w kategorii „działacz”/”działalność”;
- 3) raz na kwartał, nie później jednak niż 15 dni po zakończeniu kwartału, w roku uzyskania wyniku sportowego i nie później niż 15 stycznia roku następnego w przypadku uzyskania wyniku sportowego w IV kwartale danego roku – w kategorii „osiągnięcia”.

3. Przy nagrodzie specjalnej przyznawanej z inicjatywy Wójta Gminy Suwałki lub Komisji nie obowiązują terminy określone w ust. 3 oraz formularze, o których mowa w ust. 5.

4. Wnioski o przyznanie nagród składa się w referacie polityki społeczno-gospodarczej na formularzu stanowiącym załączniki nr 1,2,3 do niniejszego Regulaminu, wpisując do jedno najwyższe osiągnięcie sportowe zawodnika, uzyskane w okresie, o którym mowa w ust. 9, wraz z potwierdzeniem uzyskanego wyniku sportowego, a w przypadku nagród w kategorii „osiągnięcia”, również z listą zawodników uczestniczących w zawodach.

5. Wnioski o przyznanie nagród mogą składać kluby sportowe, w tym działające w formie stowarzyszenia, związki sportowe, Komisja, szkoły lub inne podmioty.

6. Warunkiem przyznania nagrody jest uzyskanie wyników sportowych bądź za działalność, o której mowa w §2 ust. 2 w okresie 12 miesięcy poprzedzających ostateczny termin złożenia wniosków, którym mowa w ust. 3.

7. Przyznane nagrody wypłacane są jednorazowo niepóźniej niż do 31 grudnia danego roku, a nagrody za osiągnięcia w IV kwartale danego roku do 31 marca roku następnego.

8. Przyznane nagrody zespołowe w kategorii „osiągnięcie” mogą być przeznaczone wyłącznie na zakup sprzętu sportowego.

C. WYSOKOŚĆ NAGRÓD

§ 4. 1. Nagrody dzieli się na indywidualne i zespołowe.

2. Nagrody indywidualne w kategorii „zawodnik” i w kategorii „działacz”:

- 1) 10-20 % kwoty bazowej za 1 - 3 miejsce uzyskane w zawodach na szczeblu gminnym;
- 2) 30-40 % kwoty bazowej za 1 - 3 miejsce uzyskane w zawodach na szczeblu powiatowym;
- 3) 50-60 % kwoty bazowej za 1 - 3 miejsce uzyskane w zawodach na szczeblu wojewódzkim;
- 4) 70-80 % kwoty bazowej za 1 - 3 miejsce uzyskane w zawodach na szczeblu krajowym;
- 5) 90-100 % kwoty bazowej za 1 - 3 miejsce uzyskane w zawodach międzynarodowych.

3. W klasyfikacji drużynowej przyznaje się nagrodę za uzyskane miejsce w rankingu jak w ust. 2, w wysokości 50 % stawki określonej w ust. 2 dla każdego zawodnika zespołu.

4. W kategorii „osiągnięcie” - podmiotom w ramach krajowego i międzynarodowego współzawodnictwa:

- 1) 80 % kwoty bazowej za 1-3 miejsce uzyskane w zawodach na szczeblu wojewódzkim;
- 2) 100 % kwoty bazowej za 1 - 3 miejsce uzyskane w zawodach na szczeblu krajowym;
- 3) 150 % kwoty bazowej za 1 - 3 miejsce uzyskane w zawodach międzynarodowych.

D. WYRÓŻNIENIA

§ 5. 1. Rodzaje wyróżnień:

- 1) Statuetki;
- 2) Puchary;
- 3) Dyplomy;
- 4) Listy gratulacyjne.

2. Tryb przyznawania wyróżnień:

- 1) Wyróżnienia, na wniosek klubu sportowego, w tym działającego w formie stowarzyszenia, związku sportowego lub z własnej inicjatywy, przyznaje Wójt Gminy Suwałki.
- 2) Wyróżnienia mogą być przyznawane w kategorii: „zawodnik”, „działacz” i „działalność”, za niżej wymienione osiągnięcia sportowe:
 - a) wysokie wyniki sportowe na szczeblu wojewódzkim, krajowym i międzynarodowym,
 - b) wieloletnia działalność na rzecz rozwoju kultury fizycznej i sportu.

3. Wnioski o przyznanie wyróżnień, na formularzu stanowiącym załącznik nr 1 i 3 do niniejszego regulaminu należy składać w referacie polityki społeczno-gospodarczej Urzędu Gminy Suwałki – za osiągnięcia uzyskane w ciągu 12 miesięcy poprzedzających ich złożenie, za działalność zawodową lub społeczną na rzecz rozwoju kultury fizycznej i sportu w Gminie Suwałki.

Załącznik Nr 1
do Regulaminu przyznawania nagród
i wyróżnień w Gminie Suwałki
w dziedzinie kultury fizycznej i sportu

WNIOSEK

o przyznanie nagrody/wyróżnienia w kategorii „zawodnik”
za wyniki sportowe uzyskane w 20 r. /..... kwartale 20..... r.

Imię i nazwisko zawodnika:

Data i miejsce urodzenia, adres zamieszkania:

.....
.....

Uczeń klasy : szkoły : średnia ocen:

Opinia szkoły:

.....
.....

Pieczęć i podpis dyrektora szkoły, pieczęć placówki:

Osiągnięcia ucznia w okresie 12 miesięcy kalendarzowych poprzedzających złożenie wniosku:

Nazwa zawodów/turnieju/olimpiady:

Data miejsce

Dyscyplina sportowa konkurencja/kategoria

Osiągnięcie (miejsce /wynik)

Załączniki:

1. Kopia dokumentów potwierdzająca uzyskany wynik.

Wyrażam zgodę na przetwarzania danych osobowych zawartych we wniosku dotyczącym przyznania nagrody/wyróżnienia w kategorii „zawodnik” Gminy Suwałki za osiągnięcia sportowe, zgodnie z ustawą z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz .U. z 2002 r. Nr 101, poz. 926 z późn. zm.)

.....
Pieczęć i podpis wnioskodawcy

.....

Suwałki, dnia

Złącznik Nr 2
do Regulaminu przyznawania nagród
i wyróżnień w Gminie Suwałki
w dziedzinie kultury fizycznej i sportu

WNIOSEK

o przyznanie nagrody/wyróżnienia w kategorii „osiągnięcia”
za wyniki sportowe uzyskane w kwartale 20..... r.

Nazwa podmiotu ubiegającego się o nagrodę:

Adres siedziby:

Nazwa zawodów, w którym osiągnięto wynik:

Data i miejsce zawodów:

Uzyskany wynik sportowy:

.....
Pieczęć i podpis wnioskodawcy

.....
Suwałki, dnia

Załączniki:

Kopia dokumentów potwierdzających osiągnięte wyniki.

Złącznik Nr 3
do Regulaminu przyznawania nagród
i wyróżnień w Gminie Suwałki
w dziedzinie kultury fizycznej i sportu

WNIOSEK

o przyznanie nagrody/wyróżnienia w kategorii „działacz”/”działalność”

Imię i nazwisko osoby/nazwa podmiotu:

.....

Data i miejsce urodzenia/data rozpoczęcia działalności:

.....

Adres zamieszkania/adres siedziby:

Pełna nazwa podmiotu/klubu/stowarzyszenia, w której działa osoba nominowana do nagrody:

.....

Opis działalności na rzecz rozwoju kultury fizycznej w 20 r.

.....
.....
.....
.....

Osiągnięcia osoby nominowanej/podmiotu:

.....
.....
.....
.....

Dotychczas otrzymane nagrody/wyróżnienia:

.....

Wyrażam zgodę na przetwarzania danych osobowych zawartych we wniosku dotyczącym przyznania nagrody/wyróżnienia w kategorii „zawodnik” Gminy Suwałki za osiągnięcia sportowe, zgodnie z ustawą z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz. U. z 2002 r. Nr 101, poz. 926 z późn. zm.).

.....
Piecątka i podpis wnioskodawcy
zgodnie upoważnionych do reprezentowania

.....

Suwałki, dnia

2 2 3

UCHWAŁA NR XX/211/08 RADY GMINY SUWAŁKI

z dnia 22 grudnia 2008 r.

w sprawie ustanowienia i zasad przyznawania nagród Gminy Suwałki za osiągnięcia w dziedzinie twórczości artystycznej, upowszechniania i ochrony kultury oraz ich wysokości

Na podstawie art. 7 a ust. 1 i 3 ustawy z dnia 25 października 1991 r. o organizowaniu i prowadzeniu działalności kulturalnej (Dz. U. z 2001 r. Nr 13, poz. 123, z 2002 r. Nr 41, poz. 364, z 2003 r. Nr 96, poz. 874, Nr 162, poz. 1568 i Nr 213, poz. 2081, z 2004 r. Nr 11, poz. 96 i Nr 261, poz. 2598, z 2005 r. Nr 131, poz. 1091 i Nr 132, poz. 1111, z 2006 r. Nr 227, poz. 1658) oraz art. 18 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591, z 2002 r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271, Nr 214, poz. 1806, z 2003 r. Nr 80, poz. 717 i Nr 162, poz. 1568, z 2004 r. Nr 102, poz. 1055, Nr 116, poz. 1203 i Nr 167, poz. 1759, z 2005 r. Nr 172, poz. 1441 i Nr 175, poz. 1457, z 2006 r. Nr 17, poz. 128 i Nr 181, poz. 1337, z 2007 r. Nr 138, poz. 974 i Nr 173, poz. 1218, z 2008 r. Nr 180, poz. 1111) Rada Gminy Suwałki uchwala, co następuje:

§ 1. 1. Ustanawia się coroczne nagrody Gminy Suwałki za szczególne osiągnięcia w dziedzinie twórczości artystycznej, upowszechniania i ochrony kultury, zwane dalej „nagrodami”. Nagrody mogą być przyznawane osobom fizycznym i prawnym oraz innym podmiotom działającym na rzecz Gminy Suwałki.

2. Nagrody stanowią wyróżnienie szczególnych osiągnięć w dziedzinie twórczości artystycznej, w tym twórczości literackiej, teatralnej, muzycznej, plastycznej, fotograficznej i filmowej, oraz organizacji działalności kulturalnej w Gminie Suwałki, w zakresie ochrony kultury i upowszechniania kultury Gminy Suwałki oraz twórczości artystów Gminy Suwałki.

3. Nagrody mogą być przyznawane w szczególności twórcom, artystom, organizatorom i promotorom działalności kulturalnej, popularyzatorom kultury, pracownikom instytucji kultury, nauczycielom i uczniom. Podmiotom prowadzącym działalność kulturalną oraz podmiotom wspierającym działalność kulturalną i podejmującym działania na rzecz ochrony dziedzictwa kulturowego.

4. Nagrody mogą być indywidualne i zbiorowe, przyznawane w dwóch grupach wiekowych: dzieci i młodzież szkolna oraz dorośli.

5. Zakłada się możliwość przyznania w ciągu roku nagrody o charakterze jubileuszowym.

§ 2. Coroczne nagrody przyznawane są każdorazowo za rok poprzedni.

§ 3. 1. Nagrody przyznaje Wójt Gminy Suwałki po uzyskaniu pozytywnej opinii Komisji Społecznej Rady Gminy Suwałki z własnej inicjatywy lub na wniosek:

- 1) Komisji Rady Gminy Suwałki;
- 2) Gminnych instytucji kultury oraz innych instytucji artystycznych, kulturalnych i wydawniczych;
- 3) Związków twórców i innych organizacji pozarządowych.

2. Wzór wniosku stanowi załącznik do niniejszej uchwały.

3. Wnioski składa się do 15 grudnia danego roku w Urzędzie Gminy Suwałki z wyjątkiem §1 ust. 5.

4. W przypadku stwierdzenia braków formalnych we wniosku, wnioskodawca jest zobowiązany do ich usunięcia w terminie 7 dni od dnia powiadomienia.

5. Wniosek pozostaje bez rozpatrzenia w przypadku:

- 1) złożenia po terminie;
- 2) braków formalnych, jeżeli nie usunięto ich w terminie.

§ 4. Wójt Gminy Suwałki przyznaje nagrody po zapoznaniu się z opinią Komisji Społecznej Rady Gminy Suwałki.

§ 5. 1. Doroczne nagrody oraz nagrody jubileuszowe mają charakter finansowy, a ich wysokość ustala się do kwoty 2 000,00 zł w danym roku budżetowym.

2. Nagrody są wypłacane z budżetu Gminy Suwałki w ramach środków zarezerwowanych w dziale 921 „Kultura i ochrona dziedzictwa kulturowego” na dany rok budżetowy. Kwota ta może być powiększona o fundusze przekazane na ten cel przez osoby prawne i fizyczne.

§ 6. Informacje o przyznanych nagrodach podaje się do publicznej wiadomości poprzez ogłoszenie w Biuletynie Informacji Publicznej i na tablicy ogłoszeń Urzędu Gminy Suwałki w Suwałkach.

§ 7. Wykonanie uchwały powierza się Wójtowi Gminy Suwałki.

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

Przewodniczący Rady
Maciej Suchocki

Załącznik

do uchwały Nr XX/211/08

Rady Gminy Suwałki

z dnia 22 grudnia 2008 r.

WZÓR WNIOSKU

O przyznanie dorocznej nagrody Gminy Suwałki za osiągnięcia w dziedzinie twórczości artystycznej, upowszechniania i ochrony kultury i opieki nad zabytkami.

<u>Rodzaj nagrody*:</u>
1) doroczna 2) jubileuszowa * niepotrzebne skreślić
Nazwa podmiotu/imię i nazwisko kandydata do nagrody Adres:
Informacja dotycząca całokształtu działalności , informacje o osiągnięciach, za które nagroda ma być przyznana:
Uzasadnienie wniosku:
Załączniki: 1. 2. 3.

.....
Miejscowość, data

.....
pieczęć i podpis wnioskodawcy

2 2 4

UCHWAŁA NR XX/217/08 RADY GMINY SUWAŁKI

z dnia 22 grudnia 2008 r.

w sprawie ustalenia zasad i trybu korzystania z gminnych obiektów i urządzeń użyteczności publicznej

Na podstawie art. 18 ust. 2 pkt 15 i art. 40 ust. 2 pkt 4 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591, z 2002 r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271, Nr 214, poz. 1806, z 2003 r. Nr 80, poz. 717, Nr 162, poz. 1568, z 2004 r. Nr 102, poz. 1055, Nr 116, poz. 1203, Nr 167, poz. 1759, z 2005 r. Nr 172, poz. 1441, Nr 175, poz. 1457, 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) oraz art. 4 ust. 1 pkt 2 i ust. 2 ustawy z dnia 20 grudnia 1996 r. o gospodarce komunalnej (Dz. U. z 1997 r. Nr 9, poz. 43, Nr 106, poz. 679, Nr 121, poz. 770, z 1998 r. Nr 106, poz. 668, z 2002 r. Nr 113, poz. 984, z 2003 r. Nr 96, poz. 874, Nr 199, poz. 1937) Rada Gminy Suwałki uchwała, co następuje:

§ 1. 1. Ustala się zasady i tryb korzystania z gminnych obiektów i urządzeń użyteczności publicznej.

2. Przez obiekty i urządzenia użyteczności publicznej rozumie się majątek Gminy Suwałki w szczególności oddany w trwałą zarząd, jednostkom organizacyjnym gminy, wykorzystywany do organizowania imprez, szkoleń, kursów lub na inną pozastatutową działalność, a także środki transportu (autobusy szkolne), zwany dalej obiektami i urządzeniami.

3. Przez pozastatutowe korzystanie z obiektów i urządzeń rozumie się korzystanie z obiektów i urządzeń wykraczające poza zadania określone w statucie Urzędu Gminy Suwałki oraz statutach jednostek organizacyjnych Gminy Suwałki.

4. Jednostki organizacyjne Gminy, zwane dalej jednostkami, o których mowa w ust. 2, to:

- 1) Urząd Gminy Suwałki;
- 2) Gminny Ośrodek Pomocy Społecznej w Suwałkach;
- 3) Gminny Zespół Ekonomiczno-Administracyjny Szkół w Suwałkach;
- 4) Gminna Biblioteka Publiczna w Płocicznie-Tartak;
- 5) Zespół Szkół im. Lotników Polskich w Płocicznie-Tartak;
- 6) Zespół Szkół w Przebrodziej;
- 7) Zespół Szkół w Starym Folwarku;
- 8) Szkoła Podstawowa w Poddubówku;
- 9) Szkoła Podstawowa im. Papieża Jana Pawła II w Nowej Wsi.

§ 2. Ustala się następujące zasady pozastatutowego korzystania z obiektów i urządzeń:

1) obiekty i urządzenia udostępniane są:

- a) mieszkańcom gminy Suwałki oraz podmiotom nie zaliczanym do sektora finansów publicznych nie działającym w celu osiągnięcia zysku realizującym zadania własne gminy mające charakter użyteczności publicznej,
- b) innym osobom prawnym lub fizycznym, w tym prowadzącym działalność gospodarczą;

- 2) korzystanie z obiektów i urządzeń odbywa się, w oparciu o zawartą umowę, na podstawie właściwego dla danego obiektu lub urządzenia regulaminu (instrukcji) oraz zgodnie z harmonogramem ustalonym przez dyrektora (kierownika) jednostki;
- 3) korzystanie z obiektów i urządzeń jest odpłatne a uzyskane środki finansowe stanowią dochód budżetu gminy i przeznaczone będą na utrzymanie i rozwój tych obiektów i urządzeń.
- 4) z opłat zwalnia się korzystanie z obiektów i urządzeń między jednostkami, o których mowa w § 1 ust. 4.

§ 3. Określa się sposób ustalania opłat za pozastatutowe korzystanie z obiektów i urządzeń:

- 1) wysokość opłat ustala, w drodze zarządzeń Wójt Gminy Suwałki, z uwzględnieniem pkt 2 – 4;
- 2) kalkulacja, będąca podstawą ustalenia wnioskowanej wysokości opłat dla podmiotów, o których mowa w § 2 pkt 1 lit. a, uwzględnia bieżące koszty utrzymania (zużycie mediów, utrzymanie czystości, naprawy itp.) danego obiektu lub urządzenia;
- 3) kalkulacja, będąca podstawą ustalenia wnioskowanej wysokości opłat dla podmiotów, o których mowa w § 2 pkt 1 lit. b, uwzględnia pełne koszty utrzymania (koszty bieżące i amortyzacja) dotyczące eksploatacji i utrzymania danego obiektu lub urządzenia;
- 4) wysokość stawki za najem (dzierżawę) obiektów i urządzeń wykorzystywanych do prowadzenia działalności gospodarczej nie powinna być niższa niż ustalona według kalkulacji wynikającej z pkt 3.

§ 4. Umowy na korzystanie z obiektów i urządzeń zawarte przed dniem wejścia w życie niniejszej uchwały powinny być dostosowane do jej wymogów w ciągu 6 miesięcy od dnia wejścia w życie niniejszej uchwały.

§ 5. Wykonanie uchwały powierza się Wójtowi Gminy Suwałki.

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

Przewodniczący Rady
Maciej Suchocki

2 2 5

UCHWAŁA NR XXII/110/08 RADY GMINY PUŃSK

z dnia 29 grudnia 2008 r.

w sprawie zmiany uchwały dotyczącej określenia wysokości stawek podatku od nieruchomości

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 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 i Nr 162, poz. 1568 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), oraz art. 5 ust. 1 ustawy z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (Dz. U. z 2006 r. Nr 121, poz. 844, Nr 220, poz. 1601, Nr 225, poz. 1635, Nr 245, poz. 1775, Nr 249, poz. 1828, Nr 251, poz. 1847 oraz z 2008 r. Nr 93, poz. 585 i Nr 116, poz. 730), uchwała się co następuje:

§ 1. W uchwale Nr XX/105/08 Rady Gminy Puńsk z dnia 14 listopada 2008 r. w sprawie określenia wysokości stawek podatku od nieruchomości, opublikowanej (Dziennik Urzędowy Województwa Podlaskiego Nr 299, poz. 3059), w § 1 w ust. 1 lit. b otrzymuje brzmienie:

„b) związanych z prowadzeniem działalności gospodarczej oraz od budynków mieszkalnych lub ich części zajętych na prowadzenie działalności gospodarczej – 9,60 zł od 1 m² powierzchni użytkowej.”

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy.

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

Przewodniczący Rady Gminy
Waldemar Krakowski

2 2 6

UCHWAŁA NR 110/XIX/08 RADY GMINY WYSOKIE MAZOWIECKIE

z dnia 29 grudnia 2008 r.

w sprawie regulaminu przyznawania nagród nauczycielom i innym pracownikom szkół i placówek prowadzonych przez Gminę Wysokie Mazowieckie

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591; z 2002 r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271, Nr 214, poz. 1806; z 2003 r. Nr 80, poz. 717, Nr 162, poz. 1568; z 2004 r. Nr 102, poz. 1055, Nr 116, poz. 1203; z 2005 r. Nr 172, poz. 1441, 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) w związku z art. 30 ust. 6 i 6a z dnia 26 stycznia 1982 r. – Karta Nauczyciela (Dz. U. z 2006 r. Nr 97, poz. 674, Nr 170, poz. 1218, Nr 220, poz. 1600; z 2007 r. Nr 17, poz. 95, Nr 80, poz. 542, Nr 102, poz. 689, Nr 158, poz. 1103, Nr 176, poz. 1238, Nr 191, poz. 1369, Nr 247, poz. 1821; z 2008 r. Nr 145, poz. 917) oraz § 9 Rozporządzenia Rady Ministrów z dnia 2 sierpnia 2005 roku w sprawie zasad wynagradzania pracowników samorządowych zatrudnionych w jednostkach organizacyjnych jednostek samorządu terytorialnego (Dz. U. z 2005 r. Nr 146, poz. 1222, Nr 160, poz. 1343; z 2006 r. Nr 38, poz. 261; z 2008 r. Nr 73, poz. 430), po uzgodnieniu ze związkami zawodowymi Rada Gminy Wysokie Mazowieckie uchwala, co następuje:

§ 1. Ustala się regulamin przyznawania nagród nauczycielom i innym pracownikom zatrudnionych w oddziałach przedszkolnych, szkołach i Gminnym Zespole Obsługi Szkół i Przedszkoli prowadzonych przez Gminę Wysokie Mazowieckie, obowiązujący od 1 stycznia do 31 grudnia 2009 r.

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy Wysokie Mazowieckie.

§ 3. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w dzienniku urzędowym Województwa Podlaskiego.

Przewodniczący Rady Gminy
Zygmunt Wojciech Wojno

Załącznik

do uchwały Nr 110/XIX/08
Rady Gminy Wysokie Mazowieckie
z dnia 29 grudnia 2008 r.

Regulamin przyznawania nagród nauczycielom i innym pracownikom szkół i placówek prowadzonych przez Gminę Wysokie Mazowieckie

§ 1. 1. Odpis na specjalny fundusz nagród za osiągnięcia dydaktyczno- wychowawcze wynosi 1 % planowanych rocznych wynagrodzeń osobowych nauczycieli z czego:

- a) 50 % środków funduszu przeznacza się na nagrody dyrektora.
- b) 50 % środków funduszu przeznacza się na nagrody Wójta Gminy Wysokie Mazowieckie.

§ 2. Nagrody mogą być przyznawane wyróżniającym się nauczycielom i innym pracownikom szkół i placówek zwanych dalej szkołami, po przepracowaniu w szkole co najmniej 1 roku, w tym nauczycielom zajmującym stanowiska dyrektora i inne stanowiska kierownicze, oraz pracownikom GZOS i P.

§ 3. 1. Nagrody ze specjalnego funduszu nagród mają charakter uznaniowy.

2. Pracownikom nagrodę przyznaje dyrektor szkoły,
3. Pracownikom GZOS i P Nagrody przyznaje Wójt Gminy
4. Pracownik, któremu została przyznana nagroda otrzymuje pismo o jej przyznaniu wraz z uzasadnieniem. Odpis pisma zamieszcza się w aktach osobowych nauczyciela.
5. Dyrektor szkoły przynajmniej raz w roku informuje pracowników o wykorzystaniu funduszu nagród, w tym liczbie i wysokości przyznanych nagród.

§ 4. Z wnioskiem o przyznanie nagrody dyrektora szkoły może wystąpić:

1. organ sprawujący nadzór pedagogiczny,
2. rada pedagogiczna,
3. rada rodziców,
4. zakładowa organizacja związkowa skupiająca nauczycieli.

§ 5. Nauczyciele nagrody mogą otrzymywać za szczególne osiągnięcia dydaktyczno – wychowawcze, a w szczególności :

- 1) w zakresie pracy wychowawczej polegającej na:
 - a) integracji klasy, aktywności społecznej uczniów,
 - b) aktywnego udziału uczniów w pracy samorządu uczniowskiego,
 - c) prowadzeniu urozmaiconej działalności wychowawczej,
 - d) udziale uczniów w zajęciach pozalekcyjnych,

- e) zorganizowaniu imprez ogólnoszkolnych o znaczących walorach poznawczych i wychowawczych,
- 2) w zakresie pracy dydaktycznej polegającej na :
- a) stwierdzonych bardzo dobrych i dobrych wynikach sprawdzianów, egzaminów zewnętrznych oraz badań wewnętrznych,
 - b) stwierdzonych bardzo dobrych wynikach w nauczaniu danego przedmiotu,
 - c) zakwalifikowaniu uczniów do finałów konkursów przedmiotowych i zawodów sportowych szczebla wojewódzkiego,
 - d) przygotowanie młodzieży do udziału w festiwalach, wystawach, przeglądach itp.,
 - e) prowadzeniu własnych innowacji eksperymentów pedagogicznych,
 - f) wdrażaniu własnych programów autorskich,
 - g) stosowaniu indywidualnego toku lub programu nauczania dla wybranych uczniów,
- 3) w zakresie pracy opiekuńczej za :
- a) pomoc i opiekę nad uczniami będącymi w trudnej sytuacji materialnej lub życiowej,
 - b) prowadzenie działalności profilaktycznej mającej na celu zwalczanie wśród młodzieży narkomanii, alkoholizmu i chuligaństwa,
 - c) organizowanie współpracy szkoły z M.O.K., zakładami pracy, służbą zdrowia, sądem dla nieletnich, policją, radą rodziców, itp.,
 - d) przygotowanie i przeprowadzenie formy letniego lub zimowego wypoczynku dzieci,
- 4) w zakresie podnoszenia kwalifikacji zawodowych poprzez:
- a) ukończenie studiów podyplomowych lub kursów doskonalących,
 - b) doskonalenie własnego warsztatu pracy,
 - c) aktywną pomoc innym nauczycielom a w szczególności młodym nauczycielom
 - d) kierowanie zespołem samokształceniowym, prowadzenie lekcji pokazowych itp.

§ 6. Nagroda dyrektora szkoły dla pracowników obsługi i administracji może być przyznana za:

- 1) sumienne i staranne wykonywanie swoich obowiązków określonych zakresem czynności,
- 2) wykazywanie szczególnej dbałości o mienie szkoły, powierzony sprzęt i stanowisko pracy,
- 3) wykazywanie aktywności i inwencji w pracy,
- 4) wzorowe przestrzeganie zasad dyscypliny pracy, zasad bhp, przepisów przeciwpożarowych i innych obowiązków określonych w regulaminie pracy,
- 5) dobrą współpracę z dyrekcją szkoły i pozostałymi pracownikami szkoły.

§ 7. 1. Z wnioskiem o nagrodę wójta gminy może wystąpić :

- 1) Dla nauczycieli i innych nauczycieli zajmujących stanowiska kierownicze:
 - a) dyrektor,

- b) organ sprawujący nadzór pedagogiczny,
- c) zakładowa organizacja związkowa skupiająca nauczycieli.

2) Dla dyrektora szkoły:

- a) członek komisji właściwej ds. oświaty,
- b) organ sprawujący nadzór pedagogiczny,
- c) zakładowa organizacja związkowa skupiająca nauczycieli.

2. Nagrodę, o której mowa w ust. 1 może przyznać Wójt Gminy z własnej inicjatywy.

3. Nagrody wójta gminy, o których mowa w ust. 1 mogą być przyznane wyróżniającym się nauczycielom szkół i innym pracownikom w tym nauczycielom zajmującym stanowiska kierownicze za osiągnięcia wyszczególnione w § 1.

4. Ponadto nagroda wójta gminy może być przyznana dyrektorom szkół oraz innym nauczycielom zajmującym stanowiska kierownicze za:

- 1) efektywne zarządzanie szkołą w tym pozyskiwanie dodatkowych środków finansowych na potrzeby szkoły,
- 2) bezkonfliktowe kierowanie zespołem.

§ 8. 1. Wniosek o nagrodę powinien być podpisany przez uprawnionego wnioskodawcę a w przypadku gdy wnioskodawcą jest dyrektor szkoły wniosek powinien być zaopiniowany przez radę pedagogiczną.

2. Wzór wniosku o nagrodę dyrektora stanowi załącznik do regulaminu.

§ 9. Wysokość nagród będzie ustalana odrębnie w każdym roku w zależności od wysokości środków finansowych przeznaczonych na ten cel, przez:

- 1) wójta gminy w przypadku nagród wójta,
- 2) dyrektora szkoły w przypadku nagród dyrektora szkoły.

§ 10. Wypłaty nagród dokonuje dyrektor szkoły.

§ 11. 1. Nagrody o których mowa w § 1 przyznawane są z okazji Dnia Edukacji Narodowej.

2. W uzasadnionych przypadkach wójt oraz dyrektor za zgodą wójta może przyznać nagrodę w innym czasie z zachowaniem procedur wynikających z w/w paragrafu.

Załącznik
do regulaminu

WNIOSEK

O nagrodę dyrektora szkoły/ nagrodę Wójta Gminy Wysokie Mazowieckie

1) Imię i nazwisko nauczyciela.....

2) Data urodzenia.....

3) Liczba lat pracy pedagogicznej.....

4) Wykształcenie

5) Uzyskane dodatkowe kwalifikacje.....

6) Nazwa i adres szkoły.....

7) Zajmowane stanowisko.....

8) Ocena pracy pedagogicznej i rok nadania.....

9) Uzasadnienie wniosku.....

.....
.....
.....

10) Opinia rady pedagogicznej.....

.....
.....
.....

podpis podmiotu składającego wniosek

2 2 7

UCHWAŁA NR XVII/124/08 RADY GMINY SIDRA

z dnia 30 grudnia 2008 r.

w sprawie zmiany uchwały w sprawie określenia zasad nabywania, zbycia, zamiany, obciążania nieruchomości gruntowych i lokali oraz ich wydzierżawiania lub najmu na okres dłuższy niż trzy lata

Na podstawie art. 18 ust. 2 pkt 9 lit. „a” i art. 40 ust. 2 pkt 3 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591; z 2002 r. Nr 23 poz. 220, Nr 62 poz. 558, Nr 113 poz. 984, Nr 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 138 poz. 974, Nr 173 poz. 1218; z 2008 r. Nr 180 poz. 1111) w związku z art. 70 ust. 2, 3 i 4 ustawy z dnia 21 sierpnia o gospodarce nieruchomościami (Dz. U. z 2004 r. Nr 261 poz. 2603, Nr 281 poz. 2782; z 2005 r. Nr 130 poz. 1087, r 169 poz. 1420, Nr 175 poz. 1459; z 2006 r. Nr 64 poz. 456, Nr 104 poz. 708, Nr 220 poz. 1600 i Nr 1601; z 2007 r. Nr 173 poz. 1218 oraz z 2008 r. Nr 59, poz. 369) uchwała się, co następuje:

§ 1. W uchwale Nr VII/49/03 Rady Gminy Sidra z dnia 22 października 2003 roku w sprawie określenia zasad nabycia, zbycia, zamiany, obciążania nieruchomości gruntowych i lokali oraz ich wydzierżawiania lub najmu na okres dłuższy niż trzy lata (Dz. Urz. Woj. Podl. Nr 114, poz. 2137) w § 3 pkt 6 otrzymuje brzmienie:

„oprocentowanie nie spłaconej części ceny nieruchomości będzie wynosić 7 % w stosunku rocznym”.

§ 2. Traci moc uchwała Nr XVI/109/08 Rady Gminy Sidra z dnia 21 listopada 2008 roku w sprawie ustalenia rocznego oprocentowania w 2009 roku należności pieniężnych za nabyte nieruchomości Gminy.

§ 3. Wykonanie uchwały powierza się Wójtowi Gminy.

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

Przewodniczący Rady Gminy
Stanisław Bułach

2 2 8

ZARZĄDZENIE NR 1/09 STAROSTY POWIATU BIAŁOSTOCKIEGO

z dnia 15 stycznia 2009 r.

w sprawie ustalenia średniego miesięcznego kosztu utrzymania w Domu Pomocy Społecznej w Uhowie prowadzonego przez Powiat Białostocki w 2009 roku

Na podstawie art. 60 ust 2 pkt 2 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U. z 2008 r. Nr 115, poz. 728, Nr 171, poz. 1056, Nr 216, poz. 1367) zarządzam co następuje:

§ 1. Ustalam średni miesięczny koszt utrzymania mieszkańca w Domu Pomocy Społecznej w Uhowie w 2009r. w wysokości – 2.060zł.

§ 2. Zarządzenie podlega ogłoszeniu w Dzienniku Urzędowym Województwa Podlaskiego.

Starosta
Wiesław Pusz

2 2 9

POROZUMIENIE 3/2009

z dnia 9 stycznia 2009 r.

zawarte pomiędzy Miastem Suwałki reprezentowanym przez Prezydenta Miasta Suwałk – Józefa Gajewskiego, przy kontrasygnacie Skarbnika Miasta – Wiesława Stelmacha, zwanym w dalszej części porozumienia „Przyjmującym” z jednej strony a Gminą Filipów reprezentowaną przez Wójta Gminy Filipów – Sylwestra Koncewicza, przy kontrasygnacie Skarbnika Gminy – Katarzyny Rusanowskiej, zwaną w dalszej treści porozumienia „Przekazującym” z drugiej strony, zostaje zawarte porozumienie następującej treści:

§ 1. Działając na podstawie art. 7 ust. 1 pkt 8 i art. 74 ust. 1 i 2 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, Nr 116, poz. 1203 i Nr 167, poz. 1759, 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), Przekazujący powierza Przejmującemu, w okresie od 1 stycznia 2009 r. do 30 czerwca 2009 r., prowadzenie zadań publicznych z zakresu wychowania i nauczania dzieci z terenu Gminy Filipów w publicznych przedszkolach funkcjonujących na terenie Suwałk, dla których Miasto Suwałki jest organem prowadzącym.

§ 2. Zadania, o których mowa w § 1 niniejszego porozumienia będą realizowane przez niżej wymienione przedszkole, tj.:

- Przedszkole nr 8 z Oddziałami Integracyjnymi w Suwałkach (ul. Putry 4B).

§ 3. 1. Na realizację powierzonego zadania określonego w § 1, Przekazujący zobowiązuje się przekazywać na konto Przyjmującego w Banku Pekao S.A. Oddział w Suwałkach – nr konta 9812405211111000049223129 środki finansowe, zwane dalej „dotacją”, w wysokości

proporcjonalnej do liczby dzieci z terenu Przekazującego uczęszczających do przedszkola, o którym mowa w § 2, naliczane za okres wskazany w § 1, w sposób następujący:

- 1) dotacja za okres sześciu miesięcy, tj. za styczeń, luty, marzec, kwiecień, maj i czerwiec 2009 r., w wysokości 500,00 zł (słownie: pięćset złotych) miesięcznie na jedno dziecko, tj. za 1 (jedno) dziecko w ww. okresie zamknie się kwotą ogółem w wysokości 3.000,00 zł (słownie: trzy tysiące złotych);
- 2) dotacja wraz z potwierdzeniem uczęszczania jednego dziecka do przedszkola wymienionego w § 2 w poszczególnych miesiącach zostanie przekazana Przejmującemu przez Przekazującego w nieprzekraczalnym terminie do dnia 10 czerwca 2009 r.

2. Rozliczenie dotacji pomiędzy stronami porozumienia za 2009 r., przy jednoczesnym stwierdzeniu, że jedno dziecko faktycznie uczęszczało do przedszkola w poszczególnych miesiącach okresu rozliczeniowego, nastąpi w nieprzekraczalnym terminie do dnia 15 stycznia 2010 r., z zastrzeżeniem, o którym mowa w ust. 3.

3. W rozumieniu niniejszego porozumienia, dzieckiem faktycznie uczęszczającym do przedszkola w danym miesiącu, jest dziecko, które uczęszczało do tego przedszkola co najmniej jeden dzień w danym miesiącu kalendarzowym.

4. Za opóźnienie w przekazywaniu dotacji naliczane będą odsetki ustawowe, przy czym za zachowanie terminu zapłaty, strony porozumienia przyjmują datę uznania konta Przyjmującego.

§ 4. Porozumienie zostaje zawarte na czas oznaczony, o którym mowa § 1.

§ 5. 1. Spory mogące wyniknąć ze stosunku objętego porozumieniem rozstrzygane będą w drodze negocjacji stron, a przy braku porozumienia przez właściwy miejscowo i rzeczowo sąd.

2. Zmiany porozumienia wymagają formy pisemnej pod rygorem nieważności.

§ 6. W sprawach nieuregulowanych niniejszym porozumieniem mają zastosowanie przepisy Kodeksu Cywilnego.

§ 7. Niniejsze porozumienie podlega publikacji w Dzienniku Urzędowym Województwa Podlaskiego.

§ 8. Porozumienie sporządzono w dwóch jednobrzmiących egzemplarzach po jednym każdej ze stron. Kopia niniejszego porozumienia, potwierdzona za zgodność z oryginałem przez Przejmującego, zostanie przesłana do wiadomości dla niżej wymienionego przedszkola:

- Przedszkole nr 8 z Oddziałami Integracyjnymi w Suwałkach (ul. Putry 4B).

Wójt
Sylwester Koncewicz

Prezydent
Józef Gajewski

Skarbnik Gminy
Katrzyna Rusanowska

Skarbnik Miasta
Wiesław Stelmach

2 3 0

**SPRAWOZDANIE Z DZIAŁALNOŚCI KOMISJI BEZPIECZEŃSTWA I PORZĄDKU POWIATU BIAŁOSTOCKIEGO
ZA ROK 2008**

Zgodnie z art. 38b ust. 3 ustawy o samorządzie powiatowym z dnia 5 czerwca 1998 r. (Dz. U. Nr 142 z 2001 r. poz. 1592 ze zm.) przedstawiam sprawozdanie z działalności komisji za rok 2008.

Komisja pracowała zgodnie z „Planem pracy Komisji Bezpieczeństwa i Porządku na 2008 rok. Kontynuowano działania związane z wcześniej funkcjonującymi programami:

- „Bezpieczna wieś"
- „Bezpieczna woda"
- „Mój dzielnicowy"
- „Linie energetyczne"
- „Bezpieczeństwo dóbr kultury narodowej"
- „Bezpieczny ogród"
- „Bezpieczna komórka"
- „Bezpieczne wakacje/ferie"
- „Bezpiecznie do szkoły/domu".

Wyróżniającym problemem rozwiązywanym w 2008 roku, jest wdrażanie w życie ustawy o zarządzaniu kryzysowym, w tym opracowanie „Powiatowego Planu Reagowania Kryzysowego". Komisja nadzorowała i akceptowała następujące przedsięwzięcia:

1. Monitorowanie i usuwanie zagrożeń związanych z okresem zimowych w sezonie 2007/2008 i przygotowanie do sezonu 2008/2009.

2. Przeprowadzenie ćwiczeń obronnych z udziałem Urzędu Starostwa Powiatowego w Białymstoku i jednostek podległych w dniach 10 września i 13 października 2008r.

3. Udział w pracach organizacyjnych i ufundowanie nagród w konkursie „Najlepszy Rewir Dzielnicowych Miasta Białegostoku i Zespołu Dzielnicowych Powiatu Białostockiego", organizowanym przez Komendę Miejską Policji w Białymstoku.

4. Dofinansowanie zakupu dwóch samochodów terenowych na potrzeby Komisariatów Policji w Wasilkowie i w Łapach oraz niezbędnego sprzętu informatycznego na potrzeby jednostek policji z terenu powiatu białostockiego.

5. Udział w wieloetapowym ćwiczeniu wojewódzkim organizowanym pod kryptonimem „PODLASIE 08" organizowanym przez Wydział Bezpieczeństwa i Zarządzania Kryzysowego Podlaskiego Urzędu Wojewódzkiego w dniach: etap wstępny 12.06.2008 r., etap pierwszy 15-17.10.2008 r., etap drugi 23-24.10.2008 r.

6. Nadzorowanie funkcjonowania Powiatowego Centrum Zarządzania Kryzysowego - szkolenie obsady etatowej.

7. Udział w konkursie „Nasze bezpieczeństwo", organizowanym przez KM Policji w Białymstoku - ufundowanie nagród rzeczowych dla najlepszej drużyny z Powiatu Białostockiego.

8. Udział w finansowaniu wydatków związanych z organizacją Powiatowych Zawodów Młodzieżowych Drużyn Pożarniczych OSP Powiatu Białostockiego, zorganizowanych w dniu 25.05.2008 r. w Dobrzyniewie Dużym.

9. Udział w X edycji ogólnopolskiego konkursu plastycznego dla dzieci i młodzieży pod hasłem „112 w trudnej sprawie - nie używaj przy zabawie” - ogłoszonego przez Szefa Obrony Cywilnej Kraju.

10. Przeprowadzenie szkolenia z zakresu zarządzania kryzysowego i spraw obronnych pracowników z gmin i instytucji podległych Staroście Białostockiemu.

11. Aktualizacja planów związanych z realizacją zadań obrony cywilnej i spraw obronnych.

12. Dokonanie przeglądu technicznego urządzeń ochrony przeciwpowodziowej, jak też służb biorących udział w akcji ochrony z chwilą wystąpienia zjawisk hydrologiczno-meteorologicznych mogących stanowić zagrożenie dla ludności i gospodarki.

Komisja w ramach kompetencji określonych w ustawie o jej powołaniu opiniowała projekty budżetu na rok 2008 i 2009.

Starosta
Wiesław Pusz

Egzemplarze bieżące oraz z lat ubiegłych można zamówić i nabyć:

- 1) w Wydziale Organizacyjno-Administracyjnym Podlaskiego Urzędu Wojewódzkiego w Białymstoku p. 39, tel. (085) 743-95-52;
- 2) prenumerata na podstawie nadesłanego zamówienia (płatne z góry): kwartalna 933,55 zł (w tym 7 % VAT), półroczna 1.867,11 zł (w tym 7 % VAT). Należność za prenumeratę z określeniem kwartału należy wpłacać na konto KB S.A. II Oddział Białystok 34150013441213400265570000 Zakład Obsługi Podlaskiego Urzędu Wojewódzkiego w Białymstoku

Zbiory Dziennika Urzędowego wraz ze skorowidzami są do wglądu w Redakcji Dziennika Urzędowego Województwa Podlaskiego, ul. A. Mickiewicza 3, 15-213 Białystok, p. 231, tel. (085) 743-93-54

Wydawca: Wojewoda Podlaski

Redakcja: Wydział Nadzoru i Kontroli Podlaskiego Urzędu Wojewódzkiego w Białymstoku,
Redakcja Dziennika Urzędowego Województwa Podlaskiego, 15-213 Białystok, ul. A. Mickiewicza 3,
tel./fax: (085) 743-93-75, e-mail: tkoczta@bialystok.uw.gov.pl

Skład, druk: Podlaski Urząd Wojewódzki w Białymstoku - Zakład Obsługi PUW w Białymstoku, 15-213 Białystok, ul. A. Mickiewicza 3,
tel. (085) 743-95-06, e-mail: amatusiak@poczta.bialystok.uw.gov.pl

Rozpowszechnianie: Podlaski Urząd Wojewódzki w Białymstoku, Wydział Organizacyjno-Administracyjny,
15-213 Białystok, ul. A. Mickiewicza 3, tel. 0-85 743-95-52, e-mail: jwaszkiewicz@bialystok.uw.gov.pl

Treść wydawanych dzienników dostępna jest w Internecie pod adresem www.bialystok.uw.gov.pl/PUWMCMS/Dziennik_Urzedowy/

Tłoczono z polecenia Wojewody Podlaskiego
w Zakładzie Obsługi Podlaskiego Urzędu Wojewódzkiego w Białymstoku, ul. A. Mickiewicza 3