

Uchwała Nr
Rady Gminy i Miasta w Warcie
z dnia

w sprawie uchylenia uchwały nr V/33/03 Rady Gminy i Miasta w Warcie z dnia 22 stycznia 2003 r. w sprawie przekazania mienia komunalnego na rzecz sołectwa Zielęcin

Na podstawie art. 18 ust. 1 w związku ust. 2 pkt 7 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (tekst jednolity Dz. U. z 2015 r., poz. 1515, zmiany: poz. 1045 i poz. 1890) Rada Gminy i Miasta w Warcie uchwala, co następuje:

§ 1. Uchyła się uchwałę nr V/33/03 Rady Gminy i Miasta w Warcie z dnia 22 stycznia 2003 r. w sprawie przekazania mienia komunalnego na rzecz sołectwa Zielęcin.

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

§ 3. Uchwała wchodzi w życie z dniem podjęcia.

UCHWAŁA Nr
RADY GMINY I MIASTA W WARCIE
z dnia

w sprawie: określenia stawek dotacji przedmiotowej dla zakładu budżetowego Gminy i Miasta Warta na 2016 rok.

Na podstawie art.18 ust.2, pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (t.j. Dz.U. z 2015 r. poz.1515, poz.1045, poz.1890 oraz art.219 ust.4 ustawy z dnia 27 sierpnia 2009 roku o finansach publicznych (t.j. Dz.U. z 2013 r. poz.885, poz. 938, poz. 1646, z 2014 r. poz. 379, poz.911, poz.1146, poz. 1626, poz. 1877, z 2015 r. poz. 238, poz. 532, poz. 1117, poz. 1130, poz. 1190, poz. 1358, poz. 1513, poz. 1854, poz. 2150, poz. 1045, poz. 1189, poz. 1269, poz. 1830, poz. 1890) Rada Gminy i Miasta w Warcie uchwała, co następuje:

§ 1.Ustala się stawki dotacji przedmiotowych obowiązujących w zakresie wyliczania kwot dotacji należnej z budżetu Gminy i Miasta w Warcie dla Zakładu Gospodarki Komunalnej i Mieszkaniowej w Warcie.

§ 2. Dotację ustala się według następujących stawek:

1. w wysokości 4,02 zł za każdy przejechany kilometr autobusem przy dowozie dzieci do szkół.
2. w wysokości 60,27 zł za każdy 1m² powierzchni utrzymania i konserwacji przystanku PKS w Warcie.
3. w wysokości 9,16 zł za każdy 1 m² powierzchni utrzymania i konserwacji płyty oraz bieżni stadionu w Warcie.

§ 3. Wykonanie uchwały powierza się Burmistrzowi Gminy i Miasta Warta.

§ 4.Uchwała wchodzi w życie z dniem podjęcia, z mocą obowiązującą od 1 stycznia 2016r.

Przewodniczący Rady

Grzegorz Kopacki

UCHWAŁA Nr
Rady Gminy i Miasta w Warcie
z dnia 31 marca 2016 r.

w sprawie: Programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt w Gminie i Mieście Warta

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tj. Dz. U. z 2015 r. poz. 1515 i poz. 1890), oraz art. 11a ustawy z dnia 21 sierpnia 1997 r. o ochronie zwierząt (tj. Dz. U. z 2013 r. poz. 856 zmiany: 2014 r., poz.1794 i 2015 r., poz.266), po zasięgnięciu opinii Powiatowego Lekarza Weterynarii w Sieradzu i dzierżawców obwodów łowieckich działających na obszarze Gminy i Miasta Warta - uchwała, co następuje:

§1.1. Określa się Program opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt w Gminie i Mieście Warta.

2. Program, o którym mowa w ust.1 stanowi załącznik do niniejszej uchwały.

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

§3. Uchwała wchodzi w życie z dniem podjęcia i podlega ogłoszeniu na tablicy ogłoszeń i stronie internetowej.

Przewodniczący Rady

Grzegorz Kopacki

„PROJEKT”

Załącznik do Uchwały Nr.....
Rady Gminy i Miasta w Warcie
z dnia

**PROGRAM OPIEKI NAD ZWIERZĘTAMI BEZDOMNYMI
ORAZ ZAPOBIEGANIA BEZDOMNOŚCI ZWIERZĄT
W GMINIE I MIEŚCIE WARTA
NA ROK 2016**

Spis treści

1.	Przedmiot, cel i podstawa opracowania	4
1.1	Zakres Programu	4
1.2	Cel Programu.....	4
2.	Uregulowania prawne dotyczące ochrony zwierząt.....	4
3.	Odpowiedzialność za działania związane z realizacją programu	5
4.	Wyjaśnienia	5
5.	Zapobieganie bezdomności zwierząt poprzez zapewnienie zwierzętom miejsca w schronisku.....	5
6.	Zapobieganie bezdomności zwierząt poprzez ich sterylizację, kastrację, znakowanie i usypianie ślepych miotów	6
7.	Opieka nad wolno żyjącymi kotami, w tym dokarmianie ich	7
8.	Metody zapobiegania bezdomności zwierząt.....	7
8.1	Odławianie bezdomnych zwierząt i obligatoryjna ich sterylizacja lub kastracja	7
8.2	Inne metody zmniejszenia populacji bezdomnych zwierząt na terenie Gminy i Miasta Warta	8
9.	Wskazanie gospodarstwa rolnego w celu zapewnienia miejsca dla zwierząt gospodarskich	8
10.	Zapewnienie całodobowej opieki weterynaryjnej w przypadkach zdarzeń drogowych z udziałem zwierząt	8
11.	Finansowanie programu	9

1. Przedmiot, cel i podstawa opracowania

Przedmiotem niniejszego opracowania jest „**Program opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt w Gminie i Mieście Warta**”, **Gmina i Miasto Warta, Rynek im. St. Wł. Reymonta 1, 98-290 Warta.**

1.1 Zakres Programu

Zakres niniejszego Programu odpowiada art. 11a ust. 2 ustawy z dnia 21 sierpnia 1997 r. o ochronie zwierząt (tekst jednolity Dz. U. z 2013 r. poz. 856 ze zm.) i obejmuje:

- 1) zapewnienie bezdomnym zwierzętom z terenu Gminy i Miasta miejsca w schronisku dla zwierząt;
- 2) opiekę nad bezdomnymi kotami, w tym ich dokarmianie;
- 3) zapewnienie bezpieczeństwa mieszkańcom Gminy i Miasta poprzez odławianie bezdomnych zwierząt;
- 4) zmniejszenie populacji bezdomnych zwierząt poprzez:
 - obowiązkową sterylizację albo kastrację zwierząt w schroniskach dla zwierząt;
 - poszukiwanie właścicieli dla bezdomnych zwierząt;
 - usypianie ślepych miotów;
- 5) wskazanie gospodarstwa rolnego w celu zapewnienia miejsca dla zwierząt gospodarskich;
- 6) zapewnienie całodobowej opieki weterynaryjnej w przypadkach zdarzeń drogowych z udziałem zwierząt.

1.2 Cel Programu

Celem niniejszego programu jest:

- zapewnienie opieki bezdomnym zwierzętom oraz zapobieganie bezdomności zwierząt;
- ograniczenie populacji bezdomnych zwierząt;
- zapewnienie bezpieczeństwa mieszkańcom Gminy i Miasta;
- edukacja mieszkańców Gminy i Miasta w zakresie zasad humanitarnego traktowania zwierząt oraz obowiązków właścicieli wobec zwierząt domowych.

2. Uregulowania prawne dotyczące ochrony zwierząt

Ustawa z dnia 21 sierpnia 1997 r. o ochronie zwierząt (tekst jednolity Dz. U. z 2013 r. poz. 856 ze zm.) jest podstawowym aktem prawnym regulującym postępowanie ze zwierzętami. Regulacje prawne dotyczące zwierząt znajdują się m.in. w:

- Obwieszczeniu Marszałka Sejmu Rzeczypospolitej Polskiej z dnia 23 stycznia 2008 r. w sprawie ogłoszenia jednolitego tekstu ustawy - Prawo ochrony środowiska (Dz. U. 2008 Nr 25 poz. 150 ze zm.);
- Uchwałą Nr XXX/147/2012 Rady Gminy i Miasta w Warcie z dnia 28 grudnia 2012 r. w sprawie: uchwalenia regulaminu utrzymania czystości i porządku na terenie Gminy i Miasta Warta;
- Uchwałą Nr XXXI/156/13 Rady Gminy i Miasta w Warcie z dnia 20 lutego 2013 r. w sprawie wymagań, jakie powinien spełniać przedsiębiorca ubiegający się o uzyskanie zezwolenia w zakresie ochrony przed bezdomnymi zwierzętami, prowadzenia schroniska dla bezdomnych zwierząt, a także grzebowisk i spalarni zwłok zwierzęcych i ich części na terenie Gminy i Miasta Warta.

3. Odpowiedzialność za działania związane z realizacją programu

Działania związane z realizacją Programu prowadzą:

- 1) Wydział Gospodarki Komunalnej, Mieszkaniowej, Rolnictwa i Ochrony Środowiska;
- 2) „Hotel dla Zwierząt i Ptactwa Domowego - Longin Siemiński, Gabinet Weterynaryjny, Schronisko, Centrum Rehabilitacyjno-Szkoleniowo-Adopcyjne z siedzibą w Łodzi, ul. Kosodrzewiny 56 lok. 2., z miejscem prowadzenia działalności Wojtyszki 18, 98-277 Braszewice.

Funkcję koordynatora działań pełni Wydział Gospodarki Komunalnej, Mieszkaniowej, Rolnictwa i Ochrony Środowiska.

4. Wyjaśnienia

Ileokroć w Programie jest mowa o:

- 1) „Gminie”, należy przez to rozumieć Gminę i Miasto Warta;
- 2) „schronisku”, należy przez to rozumieć „Hotel dla Zwierząt i Ptactwa Domowego - Longin Siemiński, Gabinet Weterynaryjny, Schronisko, Centrum Rehabilitacyjno-Szkoleniowo-Adopcyjne” z siedzibą w Łodzi, ul. Kosodrzewiny 56 lok. 2, z miejscem prowadzenia działalności Wojtyszki 18, 98-277 Braszewice;

5. Zapobieganie bezdomności zwierząt poprzez zapewnienie zwierzętom miejsca w schronisku

Bezdomne zwierzęta znajdujące się na terenie Gminy i Miasta Warta będą:

- Zbierane przez pracowników „Hotelu dla Zwierząt i Ptactwa Domowego - Longin Siemiński, Gabinet Weterynaryjny, Schronisko, Centrum Rehabilitacyjno-Szkoleniowo-Adopcyjne” z siedzibą w Łodzi, ul. Kosodrzewiny 56 lok. 2, z miejscem prowadzenia działalności Wojtyszki 18, 98-277 Brąszewice;
- Zbieranie bezdomnych zwierząt z terenu Gminy będzie prowadzone przy użyciu specjalistycznego sprzętu, nie powodującego zagrożenia zdrowia lub życia zwierzęcia;
- Zbierane będą także zwierzęta, które w wyniku zdarzeń losowych utraciły właściciela (np. w wyniku wypadku, zgonu właściciela lub pobytu w szpitalu);
- Zebrane zwierzęta będą umieszczane w „Hotelu dla Zwierząt i Ptactwa Domowego - Longin Siemiński, Gabinet Weterynaryjny, Schronisko, Centrum Rehabilitacyjno-Szkoleniowo-Adopcyjne” z siedzibą w Łodzi, ul. Kosodrzewiny 56 lok. 2, z miejscem prowadzenia działalności Wojtyszki 18, 98-277 Brąszewice;
- W okresie przebywania zwierząt w schronisku poszukiwani będą bądź właściciele, bądź osoby zainteresowane ich adopcją;
- Zebrane zwierzęta będą miały zapewnioną stałą opiekę lekarza weterynarii, wyżywienie i schronienie, zarówno w Przytulisku, jak i w Schronisku;
- Schronisko dla zwierząt przeprowadzało będzie obowiązkową sterylizację, bądź kastrację zwierząt oraz ich znakowanie specjalnym urządzeniem elektronicznym (czipem);
- W Urzędzie Gminy i Miasta zostanie uruchomiony specjalny numer telefonu (tel. (43) 8287-105, kom. 500114187), na który można kierować zgłoszenie w sprawie bezdomnego zwierzęcia wałęsającego się po terenie gminy.

6. Zapobieganie bezdomności zwierząt poprzez ich sterylizację, kastrację, znakowanie i usypianie ślepych miotów

Zasady realizacji kastracji, sterylizacji psów i kotów oraz znakowania psów:

- 1) Koszty sterylizacji i kastracji zwierząt domowych ponoszą ich właściciele.
- 2) W 2016 roku Gmina nie obejmuje mieszkańców obowiązkiem znakowania zwierząt domowych.
- 3) Koszt usypienia ślepego miotu spoczywa na jego właścicielu. Decyzję w tym względzie podejmuje lekarz weterynarii we wskazanych prawem okolicznościach.
- 4) Gmina w pełni finansuje koszty usypiania ślepych miotów bezdomnych kotów, oraz bezdomnych psów we wskazanych prawem okolicznościach.

4.1 W przypadku zaistnienia takiej sytuacji, określa się etapy przeprowadzania zabiegu usypiania ślepych miotów:

4.1.1. Gmina wskazuje lekarza weterynarii zatrudnionego w schronisku, z którym podpisała umowę, tj. „Hotel dla Zwierząt i Ptactwa Domowego - Longin Siemiński, Gabinet Weterynaryjny, Schronisko, Centrum Rehabilitacyjno-Szkoleniowo-Adopcyjne” z siedzibą w Łodzi, ul. Kosodrzewiny 56 lok. 2, z miejscem prowadzenia działalności Wojtyszki 18, 98-277 Brąszewice, oraz lekarza weterynarii Aleksandra Oganiaczyka, prowadzącego działalność pod nazwą Usługi Weterynaryjne Aleksander Oganiaczyk, Duszniki 90, 98-290 Warta, na dokonywanie zabiegów usypiania ślepych miotów bezdomnych kotów i bezdomnych psów.

4.1.2. Zabiegów usypiania dokonuje lekarz weterynarii wskazany w 4.1.1, we wskazanych prawem okolicznościach.

4.1.3. Zabiegi usypiania ślepych miotów finansowane ze środków Gminy dokonywane są w stosunku do zwierząt, które do lekarza weterynarii, o którym mowa w pkt. 4.1.1, dostarczone zostały przez firmę zajmującą się wyłapywaniem bezdomnych zwierząt z terenu Gminy, która wypełniła oświadczenie potwierdzające, iż dany ślepy miot pochodzi od bezdomnego zwierzęcia.

4.1.4. Po wykonanym zabiegu lekarz weterynarii przekazuje uspięne zwierzęta do utylizacji, firmie, z którą ma podpisaną stosowną umowę w tym zakresie.

4.1.5. Gmina na podstawie wystawionej faktury VAT lub rachunku przez lekarza weterynarii, który przeprowadził uspienie ślepego miotu, o którym mowa w pkt. 4.1.3. dokonuje zapłaty w formie przelewu ze środków własnych na konto zakładu leczniczego zgodnie z warunkami zawartej umowy.

7. Opieka nad wolno żyjącymi kotami, w tym dokarmianie ich

Bezdomne koty bytujące na terenie Gminy i Miasta Warta są bardzo ważne ze względu na korzyści jakie ze sobą niosą. Przyczyniają się, one do regulacji populacji gryzoni, zarówno myszy jak i szczurów. Koty te nie są zwierzętami bezdomnymi dlatego nie należy ich wyłapywać, lecz stworzyć warunki bytowania w miejscach ich dotychczasowego schronienia.

Każdy bezdomny kot wyłapany na terenie Gminy i Miasta Warta poddany zostanie sterylizacji, a następnie odwożony do miejsca, w którym został znaleziony i będą dokarmiane, lub też do schroniska w celu znalezienia mu rodziny adopcyjnej.

8. Metody zapobiegania bezdomności zwierząt

8.1 Odławianie bezdomnych zwierząt i obligatoryjna ich sterylizacja lub kastracja

W celu zmniejszenia bezdomności psów oraz zapewnienia bezpieczeństwa obywateli Gminy i Miasta Warta podejmowane są akcje wyłapywania wałęsających się psów, które po przebytej

kwarantannie w „Hotelu dla Zwierząt i Ptactwa Domowego - Longin Siemiński, Gabinet Weterynaryjny, Schronisko, Centrum Rehabilitacyjno-Szkoleniowo-Adopcyjne” z siedzibą w Łodzi, ul. Kosodrzewiny 56 lok. 2, z miejscem prowadzenia działalności Wojtyszki 18, 98-277 Brąszewice, pozwalającej na odnalezienie właściciela ewentualnie osoby chętnej do adoptowania zwierzęcia, poddawane są obowiązkowej sterylizacji, kastracji i znakowaniu.

8.2 Inne metody zmniejszenia populacji bezdomnych zwierząt na terenie Gminy i Miasta Warta

Urząd Gminy i Miasta promuje działania mające na celu zapobieganie powiększania się populacji bezdomnych zwierząt na jego terenie. W celu zmniejszenia problemu bezdomności podejmowane są starania mające na celu jego rozwiązanie poprzez:

- Akcje edukacyjne promujące humanitarne traktowanie zwierząt i propagujące opiekę nad zwierzętami;
- Zwiększanie świadomości właścicieli zwierząt domowych (kotów i psów) na temat ich odpowiedzialności za swoje zwierzęta i ich potomstwo (poprzez media);
- Nałożenie określonych obowiązków na mieszkańców Gminy posiadających zwierzęta domowe zgodnie z regulaminem utrzymania porządku i czystości na terenie Gminy i Miasta Warta.
- Akcje związane z poszukiwaniami nowych właścicieli dla bezdomnych kotów i psów, poprzez umieszczanie zdjęć zwierząt na stronie internetowej Urzędu Gminy i Miasta w Warcie.
- Na terenie szkół prowadzone będą akcje zachęcające do zaopiekowania się bezdomnym psem lub kotem.

9. Wskazanie gospodarstwa rolnego w celu zapewnienia miejsca dla zwierząt gospodarskich

Gmina i Miasto Warta wskazuje:

- Gospodarstwo rolne Jan Marciniak zam. Zielęcín 37;
- Gospodarstwo rolne Władysław Błaszczuk zam. Kraków 47;

które w przypadku zagrożenia zdrowia lub życia zwierząt gospodarskich są w stanie przyjąć do 10 sztuk tych zwierząt.

10. Zapewnienie całodobowej opieki weterynaryjnej w przypadkach zdarzeń drogowych z udziałem zwierząt

W celu zapewnienia całodobowej opieki weterynaryjnej w przypadkach zdarzeń drogowych z udziałem zwierząt będą one kierowane do:

Usługi weterynaryjne

lek. wet. Aleksander Oganiaczyk,

Duszniki 90,

98-290 Warta,

tel. (43) 8294-663, kom. 601 869 350

11. Finansowanie programu

Finansowanie przez Gminę zadań realizowanych w ramach niniejszej uchwały limitowane będzie wielkością środków przyznanych na ten cel w uchwale budżetowej Gminy, co w 2016 r. będzie kształtowało się w sposób przedstawiony poniżej:

- bieżące utrzymanie bezdomnych zwierząt umieszczonych w schronisku i rezerwa na utrzymanie kolejnych bezdomnych zwierząt z terenu gminy, które trafią do schroniska wraz z kosztami ich odłowienia oraz usypianie ślepych miotów we wskazanych prawem okolicznościach – 240 000 zł,
- zapewnienie całodobowej opieki weterynaryjnej w przypadkach zdarzeń drogowych z udziałem zwierząt oraz zapewnienie miejsca dla zwierząt gospodarskich – 20 000 zł.

W roku 2016 na realizację powyższego Programu przeznaczona jest suma 260 000 zł.

UCHWAŁA NR
RADY GMINY I MIASTA W WARCIE
z dnia

w sprawie: ustalenia trybu udzielania i rozliczania dotacji dla szkół niepublicznych oraz trybu i zakresu kontroli prawidłowości ich pobrania i wykorzystania.

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (t.j. Dz. U. z 2015 r. poz. 1515, poz. 1890) w związku z art. 90 ust. 4 ustawy z dnia 7 września 1991r. o systemie oświaty (t.j. Dz. U. z 2015 r. poz. 2156, z 2016 r. poz. 35, poz. 64) Rada Gminy i Miasta w Warcie uchwala, co następuje:

§ 1. 1. Ustala się tryb udzielania i rozliczania dotacji oraz tryb i zakres kontroli prawidłowości ich pobrania i wykorzystywania, uwzględniając podstawę obliczania dotacji i zakres danych, które powinny być zawarte we wniosku o udzielenie dotacji, zakres danych które powinny być zawarte w rozliczeniu wykorzystania dotacji oraz termin i sposób rozliczenia dotacji dla niepublicznych szkół działających na terenie Gminy i Miasta Warta, a prowadzonych przez osoby fizyczne i prawne niebędące jednostkami samorządu terytorialnego.

2. Ilekroć w uchwale jest mowa o organie prowadzącym należy przez to rozumieć również osobę fizyczną lub prawną prowadzącą niepubliczną szkołę podstawową lub niepubliczne gimnazjum.

3. Ilekroć w uchwale jest mowa o dotującym należy przez to rozumieć Gminę i Miasto Warta.

§ 2. Niepubliczne szkoły podstawowe oraz niepubliczne gimnazja o uprawnieniach szkół publicznych, w których realizowany jest obowiązek szkolny lub obowiązek nauki, otrzymują na każdego ucznia dotację z budżetu Gminy i Miasta Warta w wysokości kwoty przewidzianej na jednego ucznia danego typu i rodzaju szkoły w części oświatowej subwencji ogólnej otrzymywanej przez Gminę i Miasto Warta na dany rok.

§ 3. 1. W celu uzyskania dotacji organ prowadzący niepubliczną szkołę podstawową lub niepubliczne gimnazjum, winien złożyć wniosek o udzielenie dotacji w Urzędzie Gminy i Miasta w Warcie w terminie do dnia 30 września roku poprzedzającego rok udzielenia dotacji.

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

- 1) nazwę i adres organu prowadzącego;
- 2) nazwę i adres niepublicznej szkoły podstawowej lub niepublicznego gimnazjum;
- 3) dane osoby reprezentującej, zgodnie z odpowiednią ewidencją lub rejestrem, osobę prowadzącą niepubliczną szkołę lub jej pełnomocnika;
- 4) nazwę i numer rachunku bankowego niepublicznej szkoły podstawowej lub niepublicznego gimnazjum, na który będzie przekazywana dotacja;
- 5) planowaną liczbę uczniów w okresach styczeń – sierpień oraz wrzesień – grudzień, z podziałem na klasy wraz z uwzględnieniem liczby uczniów niepełnosprawnych.

3. Przykładowy wzór wniosku o udzielenie dotacji stanowi załącznik Nr 1 do uchwały.

§ 4. Dotacja udzielana niepublicznej szkole podstawowej lub niepublicznemu gimnazjum w danym roku przekazywana jest w 12 częściach w terminie do ostatniego dnia każdego miesiąca, z tym że część za miesiąc grudzień jest przekazywana w terminie do dnia 15

grudnia.

§ 5. 1. W celu ustalenia należnej dotacji w poszczególnych miesiącach, organ prowadzący niepubliczną szkołę podstawową lub niepubliczne gimnazjum zobowiązany jest do złożenia w Urzędzie Gminy i Miasta w Warcie, w terminie do dnia 10 każdego miesiąca informacji o aktualnej liczbie uczniów na pierwszy dzień danego miesiąca.

2. Informacja, o której mowa w ust. 1 zawiera:

- 1) nazwę i adres organu prowadzącego;
- 2) nazwę i adres niepublicznej szkoły podstawowej lub niepublicznego gimnazjum;
- 3) nazwę i numer rachunku bankowego niepublicznej szkoły podstawowej lub niepublicznego gimnazjum, na który będzie przekazywana dotacja;
- 4) aktualną liczbę uczniów z podziałem na klasy wraz z uwzględnieniem liczby uczniów niepełnosprawnych.

3. Dla ustalenia aktualnej liczby uczniów, za końcowy termin uczęszczania do niepublicznej szkoły podstawowej lub niepublicznego gimnazjum uznaje się dzień 31 sierpnia, gdy uczeń uzyskuje promocję do wyższej klasy lub kończy szkołę, bądź ostatni dzień miesiąca, w którym uczeń uczęszczał do szkoły, w przypadku rezygnacji z nauki w trakcie roku szkolnego.

4. Przykładowy wzór informacji o aktualnej liczbie uczniów stanowi załącznik Nr 2 do uchwały.

§ 6 1. Wysokość dotacji obliczana jest w poszczególnych miesiącach jako iloczyn aktualnej liczby uczniów na pierwszy dzień miesiąca, wynikającej z informacji , o której mowa w § 5 oraz 1/12 kwoty, o której mowa w § 2.

2. Dotacja obliczona zgodnie z ust. 1 przekazywana jest na rachunek bankowy wskazany w miesięcznej informacji o aktualnej liczbie uczniów.

3. Organ prowadzący ma obowiązek niezwłocznego informowania dotującego o zmianach okoliczności mających znaczenie dla dotacji i jej wysokości.

§ 7. Otrzymałą dotację organ prowadzący niepubliczną szkołę podstawową lub niepubliczne gimnazjum może wykorzystać na pokrycie wydatków zgodnie z art. 90 ust. 3d ustawy z dnia 7 września 1991 roku o systemie oświaty.

§ 8. 1. Organ prowadzący jest zobowiązany złożyć w Urzędzie Gminy i Miasta w Warcie, nie później niż do dnia 20 kwietnia i 20 października rozliczenie kwartalne otrzymanej dotacji, do dnia 20 lipca rozliczenie półroczne otrzymanej dotacji a do dnia 20 stycznia roku następującego po roku udzielenia dotacji rozliczenie roczne otrzymanej dotacji.

2. Rozliczenia, o których mowa w ust. 1 zawierają:

- 1) nazwę i adres organu prowadzącego;
- 2) nazwę i adres niepublicznej szkoły podstawowej lub niepublicznego gimnazjum;
- 3) kwotę dotacji otrzymanej oraz wykorzystanej w rozliczanym okresie;
- 4) rozliczany okres;
- 5) zestawienie wydatków poniesionych na bieżącą działalność statutową szkoły, sfinansowanych z dotacji, w okresie objętym rozliczeniem z podziałem na rodzaje;
- 6) kwotę niewykorzystanej dotacji, jeśli taka pozostała.

3. Przykładowy wzór rozliczenia otrzymanej dotacji stanowi załącznik Nr 3 do uchwały.

§ 9. W przypadku niewykorzystania dotacji lub jej części, wykorzystania dotacji lub jej części niezgodnie z przeznaczeniem, dotacji pobranej nienależnie lub w nadmiernej wysokości, organ prowadzący zobowiązany jest do zwrotu odpowiednio tej dotacji lub jej części na

zasadach

i w trybie określonych w ustawie z dnia 27 sierpnia 2009 roku o finansach publicznych.

§ 10. 1. Kontroli prawidłowości pobrania dotacji przez niepubliczną szkołę podstawową lub niepubliczne gimnazjum, w tym faktycznej liczby uczniów oraz prawidłowości wykorzystania dotacji w zakresie pokrywania wydatków na kształcenie, wychowanie i opiekę, w tym profilaktykę społeczną dokonuje osoba upoważniona przez Burmistrza Gminy i Miasta Warta.

2. Kontrola obejmuje:

- 1) zgodność danych wykazanych we wniosku o udzielenie dotacji, w miesięcznej informacji o liczbie uczniów i w rozliczeniu dotacji – na podstawie dokumentacji przebiegu nauczania;
- 2) prawidłowość wykorzystania dotacji zgodnie z przeznaczeniem, o którym mowa w art. 90 ust. 3d ustawy z dnia 7 września 1991 roku o systemie oświaty – na podstawie dokumentacji finansowej i organizacyjnej.

§ 11. 1. Osoba upoważniona przez Burmistrza Gminy i Miasta Warta do przeprowadzenia kontroli ma prawo wstępu do placówki i wglądu do prowadzonej dokumentacji organizacyjnej, finansowej i przebiegu nauczania, niezbędnych do celów kontroli oraz sporządzania kserokopii udostępnionych dokumentów.

2. Z przeprowadzanych czynności kontrolnych sporządza się protokół w dwóch jednobrzmiących egzemplarzach, po jednym dla każdej ze stron.

3. Kontrolę prawidłowości wykorzystania i rozliczenia dotacji dotujący przeprowadza co najmniej raz na rok.

§ 12. 1. Jeżeli osoba reprezentująca kontrolowany podmiot odmawia podpisania protokołu – protokół podpisuje jedynie osoba kontrolująca, czyniąc w nim adnotację o odmowie podpisania protokołu.

2. Osoba reprezentująca kontrolowany podmiot może zgłosić w ciągu 7 dni od dnia podpisania protokołu kontroli, pisemne wyjaśnienie co do ustaleń zawartych w protokole.

§ 13. Wykonanie uchwały powierza się Burmistrzowi Gminy i Miasta Warta.

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

Przewodniczący Rady

Grzegorz Kopacki

Załącznik nr 1
Do Uchwały Nr....
Z dnia

WNIOSEK O UDZIELENIE DOTACJI NA ROK

1. Dane niepublicznej szkoły:

Pełna nazwa szkoły

.....

Adres szkoły:

REGON NIP

2. Dane organu prowadzącego niepubliczną szkołę:

Nazwa w przypadku osoby prawnej, imię i nazwisko w przypadku osoby fizycznej

.....

Adres:

3. Dane osoby reprezentującej, zgodnie z odpowiednią ewidencją lub rejestrem, osobę prowadzącą niepubliczną szkołę lub jej pełnomocnika:

Nazwisko i imię

Pełniona funkcja

4. Dane o planowanej liczbie uczniów:

Wyszczególnienie	Styczeń - sierpień	Wrzesień - grudzień
A. Szkoła podstawowa		
Uczniowie kl. I		
Uczniowie kl. II		
Uczniowie kl. III		
w tym uczniowie niepełnosprawni		
Uczniowie kl. IV		
Uczniowie kl. V		
Uczniowie kl. VI		
w tym uczniowie niepełnosprawni		
B. Gimnazjum		
Uczniowie kl. I		
Uczniowie kl. II		
Uczniowie kl. III		
w tym uczniowie niepełnosprawni		

5. Rachunek bankowy niepublicznej szkoły:

Nazwa banku
Nr rachunku

.....
data
prowadzącej

.....
pieczętka i podpis osoby

Załącznik nr 2
Do Uchwały Nr....
Z dnia

**Informacja o aktualnej liczbie uczniów
według stanu na pierwszy dzień miesiąca 20.... r.**

1. Dane niepublicznej szkoły:

Pełna nazwa szkoły
.....
Adres szkoły:
REGON NIP

2. Dane organu prowadzącego niepubliczną szkołę:

Nazwa w przypadku osoby prawnej, imię i nazwisko w przypadku osoby fizycznej
.....
.....
Adres:

3. Rachunek bankowy niepublicznej szkoły:

Nazwa banku
Nr rachunku

4. Informacja o aktualnej liczbie uczniów

Wyszczególnienie	Liczba uczniów	W tym z niepełnosprawnością (podać rodzaj)
A. Szkoła podstawowa		
Uczniowie kl. I		
Uczniowie kl. II		
Uczniowie kl. III		
Uczniowie kl. IV		
Uczniowie kl. V		
Uczniowie kl. VI		
B. Gimnazjum		
Uczniowie kl. I		
Uczniowie kl. II		
Uczniowie kl. III		
Razem		

.....
.....
data

pieczętka i podpis osoby prowadzącej
Załącznik nr 3
Do Uchwały Nr....
Z dnia

Rozliczenie wykorzystania dotacji otrzymanych z budżetu Gminy i Miasta Warta

1. Dane niepublicznej szkoły:

Pełna nazwa szkoły

Adres szkoły:

REGON NIP

2. Dane organu prowadzącego niepubliczną szkołę:

Nazwa w przypadku osoby prawnej, imię i nazwisko w przypadku osoby fizycznej
.....

Adres:

3. Rozliczenie dotacji składane za okres

4. Kwota dotacji:

Otrzymana zł
Wykorzystana zł

5. Zestawienie wydatków poniesionych na bieżącą działalność statutową szkoły, sfinansowanych z dotacji, w okresie objętym rozliczeniem

<i>Lp</i>	<i>Nazwa wydatku</i>	<i>Kwota wydatku sfinansowana środkami z dotacji</i>
1	Wynagrodzenia nauczycieli	
2	Wynagrodzenia pozostałych pracowników	
3	Pochodne od wynagrodzeń (ZUS, FP)	
4	Opłaty za media	
5	Zakup materiałów i wyposażenia	
6	Zakup pomocy naukowych i dydaktycznych	
7	Wynajem pomieszczeń	
8	Dowóz uczniów do szkoły, na inne zajęcia	

<i>Lp</i>	<i>Nazwa wydatku</i>	<i>Kwota wydatku sfinansowana środkami z dotacji</i>
	Inne (proszę określić ich nazwy)	
	SUMA WYDATKÓW SFINANSOWANYCH Z DOTACJI	

6. Kwota dotacji niewykorzystanej

.....

.....

data

pieczętka i podpis osoby prowadzącej

termin składania rozliczenia:

do 20 kwietnia

- za okres od 1 stycznia do 30 marca

do 20 lipca

- za okres od 1 stycznia do 30 czerwca

do 20 października

- za okres od 1 lipca do 30 września

do 20 stycznia

- za okres os 1 stycznia do 31 grudnia

**UCHWAŁA Nr
RADY GMINY I MIASTA W WARCIE
z dnia**

w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego dla obszaru części sołectwa Bartochów, Małków, Duszniki.

Na podstawie art. 18 ust. 2 pkt 5 i art. 40 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity: Dz. U. z 2015 r. poz. 1515) oraz art. 15 ust. 2 i art. 20 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2015 r. poz. 199, poz.443, poz. 774, poz. 1265, poz. 1434, poz. 1713, poz. 1777, poz. 1830 i poz. 1890), a także uchwały Nr VII/38/15 Rady Gminy i Miasta w Warcie z dnia 17 marca 2015 r. w sprawie przystąpienia do sporządzania zmiany miejscowego planu zagospodarowania przestrzennego dla obszaru części sołectwa Bartochów, Małków, Duszniki, po stwierdzeniu iż projekt planu nie narusza ustaleń Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy i Miasta Warty, uchwala się, co następuje:

**Rozdział I
Ustalenia ogólne**

§ 1. 1. Uchwala się zmianę miejscowego planu zagospodarowania przestrzennego dla obszaru części sołectwa Bartochów, Małków, Duszniki, zwaną dalej planem, w granicach określonych w załączniku Nr 1 do niniejszej uchwały.

2. Ustalenia planu stanowią treść niniejszej uchwały.

3. Integralną częścią planu są:

- 1) rysunek planu, o którym mowa w ust. 1 niniejszej uchwały, wraz z wrysem ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy i miasta Warty;
- 2) rozstrzygnięcie o sposobie rozpatrzenia uwag do projektu planu wniesionych w okresie wyłożenia do publicznego wglądu – stanowiące załącznik nr 2 do uchwały;
- 3) rozstrzygnięcie o sposobie realizacji zapisanych w planie inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy oraz zasadach ich finansowania – stanowiące załącznik nr 3 do uchwały.

§ 2. Celem regulacji zawartych w ustaleniach planu jest umożliwienie realizacji zamierzeń obejmujących eksploatację udokumentowanych i wymagających udokumentowania zasobów kruszywa mających wpływ na żywienie gospodarcze gminy;

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

- 1) **planie** – należy przez to rozumieć ustalenia miejscowego planu zagospodarowania przestrzennego, którego ustalenia są zawarte w niniejszej uchwale;
- 2) **uchwale** – należy przez to rozumieć niniejszą uchwałę, o ile z treści przepisu nie wynika inaczej;
- 3) **rysunku planu** – należy przez to rozumieć rysunek planu na mapie w skali 1:2000, stanowiący załącznik nr 1 do niniejszej uchwały;
- 4) **obszarze planu** – należy przez to rozumieć obszar objęty miejscowym planem zagospodarowania przestrzennego, o którym mowa w § 1 niniejszej uchwały, w granicach przedstawionych na rysunku planu;
- 5) **terenie** – należy przez to rozumieć najmniejszą, wydzieloną liniami rozgraniczającymi, jednostkę ustaleń planu, oznaczona symbolem literowym i cyfrowym, dla której ustalono przepisy prawa miejscowego, gdzie litera oznacza przeznaczenie, a cyfra – liczbę porządkową;
- 6) **przeznaczeniu podstawowym** – należy przez to rozumieć ustalone w planie przeznaczenie (funkcję), dominujące w obrębie danego terenu;

- 7) **przeznaczeniu dopuszczalnym** – należy przez to rozumieć określone rodzaje przeznaczenia inne niż podstawowe, które nie stanowią uciążliwości dla przeznaczenia podstawowego, uzupełniają przeznaczenie podstawowe i nie są z nim sprzeczne;
 - 8) **linii rozgraniczającej** – należy przez to rozumieć granicę pomiędzy terenami o różnym przeznaczeniu podstawowym lub o różnym sposobie użytkowania czy zagospodarowania, w tym również pomiędzy terenami dróg a terenami przeznaczonymi pod inne zagospodarowanie lub użytkowanie,
 - 9) **przepisach odrębnych** – należy przez to rozumieć przepisy ustaw wraz z aktami wykonawczymi oraz ograniczenia w dysponowaniu terenem wynikające z prawomocnych decyzji administracyjnych;
 - 1) **tymczasowych obiektach budowlanych** – należy przez to rozumieć wiaty, altany, szklarnie, budowle rolnicze typu silosy oraz inne obiekty i urządzenia budowlane wchodzące w skład gospodarstw rolnych z wyłączeniem budynków lub pomieszczeń przeznaczonych na stały i czasowy pobyt ludzi oraz budynków służących przetwórstwu rolno-spożywczemu, z maksymalnym okresem funkcjonowania do czasu udokumentowania zasobów i rozpoczęcia eksploatacji na warunkach wynikających z uzyskanych koncesji.
 - 10) **odpadach wydobywczych** - należy przez to rozumieć odpady pochodzące z poszukiwania, rozpoznawania i wydobywania kopalin ze złóż . Stanowią one głównie nadkład znad tych złóż,
 - 11) **przedsiębiorcy** - należy przez to rozumieć podmiot, który posiada koncesję na prowadzenie działalności regulowanej ustawą Prawo geologiczne i górnicze.
 - 12) **obiekcie unieszkodliwiania odpadów wydobywczych** – należy przez to rozumieć obiekt przeznaczony do składowania odpadów wydobywczych w formie stałej, w tym m.in.hałdy; za obiekty unieszkodliwiania odpadów wydobywczych nie uznaje się wyrobisk górniczych wypełnianych odpadami wydobywczymi w celach rekultywacyjnych.
2. Pojęcia i określenia użyte w planie, a nie zdefiniowane w niniejszym paragrafie należy rozumieć w sposób zgodny z obowiązującymi przepisami prawa.

§ 4. Plan zawiera ustalenia dotyczące:

- 1) przeznaczenie terenów wraz z liniami rozgraniczającymi tereny o różnym przeznaczeniu i o różnych zasadach zagospodarowania;
- 2) zasady ochrony i kształtowania ładu przestrzennego;
- 3) zasady ochrony środowiska, przyrody i krajobrazu kulturowego;
- 4) zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej;
- 5) wymagania wynikające z potrzeb kształtowania przestrzeni publicznych;
- 6) parametry oraz wskaźniki kształtowania zabudowy oraz zagospodarowania terenu;
- 7) granice i sposoby zagospodarowania terenów lub obiektów podlegających ochronie, ustalonych na podstawie odrębnych przepisów;
- 8) szczegółowe zasady i warunki scalania oraz podziału nieruchomości;
- 9) szczególne warunki zagospodarowania terenów oraz ograniczenia w ich użytkowaniu, w tym zakaz zabudowy;
- 10) zasady modernizacji, rozbudowy i budowy systemu komunikacji i infrastruktury technicznej;
- 11) sposób i termin tymczasowego zagospodarowania, urządzania i użytkowania terenów;
- 12) stawki procentowe stanowiące podstawę ustalenia jednorazowej opłaty od wzrostu wartości nieruchomości.

§ 5. 1. Rysunek planu (załącznik nr 1 do uchwały) obowiązuje w zakresie:

- 1) granic obszaru objętego planem;
- 2) przeznaczenia terenów wraz z liniami rozgraniczającymi tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania;
- 3) granic udokumentowanych zasobów złóż kruszywa;
- 4) granic ustanowionych terenów górniczych „Małków XII” i „Małków VII”;
- 5) granicy strefy ochrony archeologicznej;

- 6) maksymalnego dopuszczalnego zasięgu uciążliwości od ustalonych dotychczasowym planem miejscowym lokalizacji elektrowni wiatrowych, wyznaczony przebiegiem izofony 45 dB/noc, stanowiącego granicę strefy ochronnej od tych elektrowni;
- 7) oznaczeń literowo-cyfrowych przeznaczenia terenów.
2. Inne oznaczenia na rysunku planu posiadają charakter informacyjny. Są to:
 - 1) linie rozgraniczające tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania, poza granicą planu oraz symbole dla tych terenów ustalone obowiązującym planem miejscowym,
 - 2) orientacyjny przebieg projektowanej obwodnicy drogowej miasta Warty (wariant zachodni – wg studium);
 - 3) granice sołectw;
 - 4) przebieg istniejącego rowerowego szlaku turystycznego;
 - 5) przebieg istniejącego pieszego szlaku turystycznego.

§ 6. Ustala się następujące symbole określające w planie podstawowe formy przeznaczenia i zagospodarowania terenów:

- 1) 1PG – tereny powierzchniowej eksploatacji surowców w granicach ustanowionego obszaru górniczego „Małków XII” wraz z obszarem oddziaływania tej eksploatacji (teren górniczy „Małków XII”);
- 2) 2PG – tereny powierzchniowej eksploatacji surowców w granicach ustanowionego obszaru górniczego „Małków VII” wraz z obszarem oddziaływania tej eksploatacji (teren górniczy „Małków VII”);
- 3) 3PG – tereny powierzchniowej eksploatacji surowców w granicach udokumentowanego złoża kruszywa „Duszniki VII”,
- 4) 4PG – tereny powierzchniowej eksploatacji surowców w granicach udokumentowanego złoża kruszywa „Bartochów IVPA”,
- 5) 5PE, 6PE, 7PE, 8PE, 9PE, 10PE, 11PE, 12PE, 13PE – tereny powierzchniowej eksploatacji surowców (kruszywo) wymagające udokumentowania;
- 6) 1KDL – tereny komunikacji – drogi publicznej, gminnej, klasy lokalnej;
- 7) KDW – tereny komunikacji – gminnych dróg wewnętrznych, stanowiących obsługę terenów eksploatacji i leżących poza granicą planu – terenów rolnych;
- 8) KDW1 – tereny komunikacji, gminnych dróg wewnętrznych stanowiących obsługę terenów eksploatacji i leżących poza granicą planu - terenów elektrowni wiatrowych i terenów rolnych.

Rozdział II

Ustalenia ogólne dotyczące całego obszaru objętego planem

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

- 1) w granicach ustanowionych terenów górniczych muszą się zawrzeć wszystkie przewidywane szkodliwe wpływy prowadzonej działalności w zakresie powierzchniowej eksploatacji surowców;
- 2) powierzchniowa eksploatacja, ze względu na zajmowaną powierzchnię, może stanowić przedsięwzięcia mogące potencjalnie znacząco oddziaływać na środowisko;
- 3) uruchomienie kolejnych złóż lub ich części może nastąpić wyłącznie po zrekultywowaniu terenów wcześniej wyeksploatowanych;
- 4) zakaz dokonywania zmiany stosunków wodnych, w tym zasypywania oczek wodnych, które mogą powstać wskutek eksploatacji;
- 5) eksploatacja zasobów może objąć wyłącznie warstwę suchą bez nacinania poziomów wodonośnych;
- 6) cały obszar objęty planem nie jest klasyfikowany akustycznie;
- 7) obszar położony w granicach planu nie jest objęty ochroną prawną na podstawie przepisów o ochronie przyrody;

- 8) działalność związana z eksploatacją powierzchniową nie może powodować szkody w środowisku w rozumieniu przepisów odrębnych;
- 9) na obszarze objętym planem nie występują ujęcia wód podziemnych i obszary szczególnego zagrożenia powodzią, nie występują też grunty zmeliorowane i rowy melioracyjne.

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

- 1) w granicach oznaczonych na rysunku planu wyznacza się strefę ochrony archeologicznej;
- 2) w strefie ochrony archeologicznej przy wszelkich pracach związanych z eksploatacją powierzchniową obowiązuje, zgodnie z przepisami odrębnymi, przeprowadzenie badań archeologicznych o charakterze nadzoru.

§ 9. Zasady wyposażenia terenów w urządzenia infrastruktury technicznej:

- 1) zaopatrzenie w wodę: tereny eksploatacji nie wymagają wyposażenia terenu w sieć wodociągową i indywidualne ujęcia wody; w tym celu przewiduje się zaopatrywanie w wodę pitną w postaci przenośnych pojemników;
- 2) odprowadzenie ścieków bytowo-gospodarczych: tereny przeznaczone pod eksploatację nie wymagają wyposażenia w urządzenia w zakresie odprowadzenia ścieków bytowo-gospodarczych; w tym celu będą wykorzystywane przenośne kabiny typu toy toy;
- 3) odprowadzenie wód opadowych:
 - b) powierzchniowe, po terenie przeznaczonym pod eksploatację;
 - c) obowiązek oczyszczenia wód opadowych pochodzących z utwardzonych powierzchni lub parkingów przed wprowadzeniem do gruntu, zgodnie z przepisami odrębnymi.
- 4) zaopatrzenie w energię elektryczną: z istniejącej sieci elektroenergetycznej;
- 5) zaopatrzenie w ciepło: tereny przeznaczone pod eksploatację nie wymagają zaopatrzenia w ciepło;
- 6) gospodarka odpadami: odpady powstałe na terenie zakładu górniczego (z wyłączeniem odpadów wydobywczych, które będą lokowane w wyrobiskach górniczych i na wałach ochronnych wokół wyrobisk w celach rekultywacyjnych i technologicznych, nie będą stanowić obiektów unieszkodliwiania odpadów wydobywczych) zostaną zagospodarowane w ramach zakładowego systemu ich gromadzenia i utylizacji oraz uzyskanych w tym zakresie decyzji i pozwoleń.

§ 10. Szczegółowe zasady i warunki scalania i podziału nieruchomości:

- 1) tereny oznaczone symbolami PG i PE nie wymagają ustalenia obowiązku przeprowadzenia scaleń i podziału nieruchomości w oparciu o przepisy odrębne;
- 2) dopuszcza się podział nieruchomości zgodnie z następującymi zasadami:
 - a) minimalna powierzchnia nowo wydzielonej działki gruntu – 2000 m²,
 - b) kąt położenia granic w stosunku do dróg dojazdowych wyniesie 75-90⁰ lub równoległe do istniejących podziałów nieruchomości,
 - c) zostanie wykazany związek podziału z eksploatacją surowców, rekultywacją lub zakupem gruntów przez przedsiębiorcę,

§ 11. Zasady ochrony środowiska i bezpieczeństwa powszechnego:

- 1) szkodliwe oddziaływanie eksploatacji w zakresie wymagań dotyczących zapewnienia bezpieczeństwa powszechnego, nie może wykraczać poza granice ustanowionych terenów górniczych;
- 2) działalność związana z eksploatacją powierzchniową nie może powodować przekroczenia standardów jakości środowiska określonych w przepisach odrębnych, a w szczególności w zakresie hałasu, wibracji, emisji zanieczyszczeń oraz promieniowania elektromagnetycznego poza granicą obszaru objętego planem;

§ 12. Zasady ochrony i kształtowania ładu przestrzennego:

- 1) zakaz składowania odpadów nie pochodzących z działalności górniczej;
- 2) obowiązek zachowania pasów ochronnych wokół wyrobiska, zgodnie z wymaganiami Polskiej Normy;
- 3) obowiązek zachowania stateczności zboczy wyrobisk;
- 4) zakaz lokalizacji reklam, a powierzchnia dopuszczalnych szyldów maksymalnie 4 m².

§ 13. Zasady kształtowania przestrzeni publicznych oraz rozmieszczenia inwestycji celu publicznego:

- 1) w granicach obszaru objętego planem nie występują tereny uznane w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy i miasta Warta za obszary przestrzeni publicznych, w związku z tym nie ustala się wymagań wynikających z potrzeb ich kształtowania;
- 2) tereny przeznaczone pod inwestycje celu publicznego stanowią tereny komunikacji oznaczone symbolem KDL (droga publiczna) wydzielone na rysunku planu liniami rozgraniczającymi.

§ 14. Na obszarze objętym planem ustala się szczególne warunki zagospodarowania terenów oraz ograniczenia w ich użytkowaniu, w tym zakaz zabudowy:

- 1) część obszaru objętego planem w granicach określonych maksymalnym dopuszczalnym zasięgiem uciążliwości od ustalonych dotychczasowym planem miejscowym lokalizacji elektrowni wiatrowych, wyznaczonym przebiegiem izofony 45 dB/noc stanowi równocześnie strefę ochronną od tych elektrowni; ograniczenia zabudowy i zagospodarowania terenów obowiązujące w tej strefie nie mają zastosowania dla ustalonego w planie przeznaczenia podstawowego i ustalonych w planie dopuszczeń;
- 2) na obszarze w granicach planu - dla projektowanych obiektów o wysokości równej lub większej od 50 m ponad poziom terenu, obowiązują wymagania wynikające z przepisów odrębnych w zakresie oznakowania przeszkodowego tych obiektów.

§ 15. Na obszarze objętym planem dopuszcza się lokalizację inwestycji celu publicznego z zakresu łączności publicznej i telekomunikacji w rozumieniu przepisów odrębnych oraz inwestycje realizowane na rzecz obronności i bezpieczeństwa państwa.

Rozdział III

Ustalenia szczegółowe dotyczące przeznaczenia terenów i zasad ich zagospodarowania

§ 16. Dla terenów oznaczonych na rysunku planu symbolem **1PG** i **2PG** ustala się:

1. Przeznaczenie terenu:

- 1) przeznaczenie podstawowe: tereny eksploatacji powierzchniowej udokumentowanego złoża kruszywa „Małków XII” i złoża „Małków VII”;
- 2) lokalizację wszelkiego rodzaju obiektów, urządzeń i sieci infrastruktury, urządzeń budowlanych związanych z potrzebami eksploatacji powierzchniowej prowadzonej w związku z eksploatacją udokumentowanych złóż na warunkach wynikających z przepisów odrębnych – jako przeznaczenie dopuszczalne;
- 3) lokalizację tymczasowych obiektów zaplecza kopalni z pomieszczeniami socjalnymi i gospodarczymi, wiaty, portiernie i inne związane z potrzebami prowadzonej działalności górniczej;
- 4) dopuszcza się lokalizację, przebudowę, rozbudowę oraz budowę obiektów i urządzeń infrastruktury technicznej, w szczególności lokalizację inwestycji celu publicznego z zakresu łączności publicznej.

2. Warunki zagospodarowania terenów:

- 1) sposób prowadzenia eksploatacji oraz szczególne zasady zagospodarowania zakładu górniczego – zgodnie z uzyskanymi koncesjami oraz opracowaniami wynikającymi z przepisów odrębnych; w procesie eksploatacji nie będą używane materiały wybuchowe;
- 2) pozyskane kruszywo nie będzie przedmiotem przeróbki na miejscu wydobywania;

- 3) ustala się zakaz zabudowy za wyjątkiem tymczasowych obiektów budowlanych, urządzeń i sieci infrastruktury technicznej wynikających z potrzeb działalności górniczej, których maksymalną wysokość ustala się na 10 m od poziomu terenu;
- 4) ustala się obowiązek rekultywacji wyrobisk poeksploatacyjnych z wykorzystaniem odpadów wydobywczych w sposób zgodny z odrębnymi dokumentami sporządzonymi zgodnie z przepisami odrębnymi i przywróceniu terenu do rolniczego użytkowania. Zaleca się także uwzględnienie urozmaicenia rolnego krajobrazu nasadzeniami o charakterze leśnym lub zadrzewieniami.

3. Zasady obsługi komunikacyjnej: z istniejącej drogi publicznej, gminnej klasy lokalnej oznaczonej symbolem 1KDL za pośrednictwem niepublicznych gminnych dróg wewnętrznych oznaczonych symbolami KDW, wyprowadzonych z gminnej drogi publicznej oznaczonej symbolem 1KDL.

§ 17. Wyznacza się tereny oznaczone na rysunku planu symbolami **3PG i 4PG**, dla których ustala się:

1. Przeznaczenie terenów:

- 1) przeznaczenie podstawowe: tereny eksploatacji powierzchniowej udokumentowanego złoża kruszywa „Bartochów IVPA” oraz udokumentowanego złoża kruszywa „Duszniaki VII”;
- 2) lokalizację wszelkiego rodzaju obiektów, urządzeń i sieci infrastruktury, urządzeń budowlanych związanych z potrzebami eksploatacji powierzchniowej prowadzonej w związku z eksploatacją udokumentowanych złóż na warunkach wynikających z przepisów odrębnych – jako przeznaczenie dopuszczalne;
- 3) lokalizację tymczasowych obiektów zaplecza kopalni z pomieszczeniami socjalnymi i gospodarczymi, wiaty, portiernie i inne związane z potrzebami prowadzonej działalności górniczej;
- 4) dopuszcza się lokalizację, przebudowę, rozbudowę oraz budowę obiektów i urządzeń infrastruktury technicznej, w szczególności lokalizację inwestycji celu publicznego z zakresu łączności publicznej.

2. Warunki zagospodarowania terenów:

- 3) sposób prowadzenia eksploatacji – zgodnie z uzyskanymi koncesjami oraz opracowaniami wynikającymi z przepisów odrębnych; w procesie eksploatacji nie mogą być używane materiały wybuchowe;
- 2) pozyskane kruszywo nie będzie przedmiotem przeróbki na miejscu wydobycia;
- 3) ustala się zakaz zabudowy za wyjątkiem tymczasowych obiektów budowlanych, urządzeń i sieci infrastruktury technicznej wynikających z potrzeb działalności górniczej, których maksymalną wysokość ustala się na 10 m od poziomu terenu;
- 4) ustala się obowiązek rekultywacji wyrobisk poeksploatacyjnych z wykorzystaniem odpadów wydobywczych w sposób zgodny z odrębnymi dokumentami sporządzonymi zgodnie z przepisami odrębnymi i przywróceniu terenu do rolniczego użytkowania. Zaleca się także uwzględnienie urozmaicenia rolnego krajobrazu nasadzeniami o charakterze leśnym lub zadrzewieniami.

3. Zasady obsługi komunikacyjnej: z istniejącej drogi publicznej, gminnej klasy lokalnej oznaczonej symbolem 1KDL oraz za pośrednictwem niepublicznej gminnej drogi wewnętrznej oznaczonej symbolem KDW, wyprowadzonej z gminnej drogi publicznej oznaczonej symbolem 1KDL.

4. Inne ustalenia:

- 1) w granicach strefy ochrony archeologicznej, na terenie oznaczonym symbolem 3PG obowiązują ustalenia §9.

§ 18. Wyznacza się tereny oznaczone na rysunku planu symbolem **5PE, 6PE, 7PE, 8PE, 9PE, 10PE, 11PE, 12PE, 13PE**, dla których ustala się:

1. Przeznaczenie terenów:

- 1) przeznaczenie podstawowe: tereny eksploatacji powierzchniowej w granicach zasobów wymagających udokumentowania;
- 2) lokalizację wszelkiego rodzaju tymczasowych obiektów, urządzeń i sieci infrastruktury, urządzeń budowlanych związanych z potrzebami eksploatacji powierzchniowej na warunkach wynikających z przepisów odrębnych – jako przeznaczenie dopuszczalne;
- 3) dopuszcza się lokalizację, przebudowę, rozbudowę oraz budowę obiektów i urządzeń infrastruktury technicznej, w szczególności lokalizację inwestycji celu publicznego z zakresu łączności publicznej.
- 4) do czasu udokumentowania zasobów i rozpoczęcia eksploatacji na warunkach wynikających z uzyskanych koncesji – ustala się rolniczy sposób zagospodarowania i użytkowania terenów z możliwością lokalizacji tymczasowych wiat, altan i nieogrzewanych szklarni, budowli oraz innych obiektów i urządzeń budowlanych wchodzących w skład gospodarstw rolnych z wyłączeniem budynków lub pomieszczeń mieszkalnych, a także z wyłączeniem budynków służących przetwórstwu rolno-spożywczemu.

2. Warunki zagospodarowania terenów:

- 1) uzyskanie koncesji na eksploatację kopalin wymaga udokumentowania zasobów;
- 2) obowiązuje zakaz prowadzenia eksploatacji przy zastosowaniu materiałów wybuchowych;
- 3) pozyskane kruszywo może być sortowane na miejscu;
- 4) na terenach przeznaczonych pod eksploatację powierzchniową, nie objętych koncesją, do czasu jej uzyskania i podjęcia eksploatacji, ustala się kontynuowanie upraw rolnych z dopuszczeniem lokalizacji obiektów, o których mowa w ust.1 pkt 4;
- 5) ustala się rolniczy kierunek rekultywacji wyrobisk poeksploatacyjnych z wykorzystaniem odpadów wydobywczych. Zaleca się także uwzględnienie urozmaicenia rolnego krajobrazu nasadzeniami o charakterze leśnym lub zadrzewieniami;
- 6) dopuszcza się lokalizację tymczasowych obiektów budowlanych o wysokości do 5 m w odległości 1,5 m od granicy lub bezpośrednio przy granicy, za wyjątkiem granic działek bezpośrednio sąsiadujących z terenami, na których udokumentowano zasoby surowcowe oraz na które uzyskano koncesję na eksploatację,
- 7) parametry i wskaźniki kształtowania tymczasowej zabudowy oraz zagospodarowania terenu:
 - a) maksymalna wysokość zabudowy – 5 m do kalenicy,
 - b) geometria dachów – spadowe o kącie nachylenia połaci 5-35°,
 - c) intensywność zabudowy – w przedziale 0,02-0,2;
 - d) wskaźnik powierzchni zabudowy – maksymalnie 5 %,
 - e) minimalny udział powierzchni biologicznie czynnej – 90 %.

3. Zasady obsługi komunikacyjnej:

- 1) terenu oznaczonego symbolem 5PE – z gminnej drogi publicznej, klasy lokalnej oznaczonej w planie symbolem 1KDL oraz z dróg wewnętrznych wyprowadzonych z tej drogi;
- 2) terenu oznaczonego symbolem 6PE - z gminnej drogi publicznej, klasy lokalnej oznaczonej w planie symbolem 1KDL oraz z dróg wewnętrznych wyprowadzonych z tej drogi oznaczonych symbolami KDW;
- 3) terenu oznaczonego symbolem 7PE - z gminnej drogi wewnętrznej wyprowadzonej z drogi publicznej klasy lokalnej oznaczonej symbolem 1KDL;
- 4) terenu oznaczonego symbolem 8PE - z gminnej drogi publicznej, klasy lokalnej oznaczonej w planie symbolem 1KDL oraz z dróg wewnętrznych wyprowadzonych z tej drogi oznaczonych symbolami KDW i KDW1;
- 5) terenu oznaczonego symbolem 9PE - z dróg wewnętrznych oznaczonych symbolami KDW i KDW1 wyprowadzonych z drogi publicznej lokalnej oznaczonej symbolem 1KDL;
- 6) terenu oznaczonego symbolem 10PE - z gminnej drogi publicznej, klasy lokalnej oznaczonej w planie symbolem 1KDL i gminnej drogi wewnętrznej oznaczonej symbolem KDW1 i gminnej drogi wewnętrznej oznaczonej symbolem KDW1;

- 7) terenu oznaczonego symbolem 11PE - z gminnej drogi publicznej, klasy lokalnej oznaczonej w planie symbolem 1KDL oraz z dróg wewnętrznych wyprowadzonych z tej drogi oznaczonych symbolami KDW i KDW1.
- 8) terenu oznaczonego symbolem 12PE - z gminnej drogi publicznej, klasy lokalnej oznaczonej w planie symbolem 1KDL oraz z gminnej drogi wewnętrznej oznaczonej symbolem KDW1;
- 9) terenu oznaczonego symbolem 13PE – z gminnej drogi publicznej, klasy lokalnej oznaczonej w planie symbolem 1KDL oraz z gminnej drogi wewnętrznej sąsiadującej od wschodu położonej poza granicą planu.

4. Inne ustalenia:

- 1) w granicach strefy ochrony archeologicznej obowiązują ustalenia § 9.

Rozdział IV **Ustalenia z zakresu obsługi komunikacyjnej**

§ 19. Ustala się następujące zasady obsługi komunikacyjnej terenów, poprzez drogi oznaczone na rysunku planu symbolami:

- 1) 1KDL – gminna droga publiczna Nr 114457E, klasy lokalnej o szerokości korytarza w liniach rozgraniczających min. 12,0 m. W korytarzu drogi należy przewidzieć utwardzoną jezdnię o szerokości min. 5 m, ścieżkę rowerową o szerokości min. 1,5 m i nieutwardzone pobocza. Dopuszcza się lokalizację urządzeń i sieci infrastruktury technicznej (podziemnej i naziemnej) zgodnie z przepisami odrębnymi. Drogą biegnie rowerowy szlak turystyczny oraz szlak pieszy, które należy uwzględnić przy remontach i przebudowie drogi;
- 2) KDW – istniejące gminne drogi wewnętrzne (niepubliczne), stanowiące dojazdy i obsługę terenów powierzchniowej eksploatacji surowców i położonych poza granicą planu - terenów rolnych. Nawierzchnie gruntowe bądź utwardzone. W przekroju dopuszcza się lokalizację urządzeń i sieci infrastruktury technicznej (podziemnej i naziemnej), zgodnie z przepisami odrębnymi. Szerokość w liniach rozgraniczających 5-6 m z możliwością lokalnych zwężeń;
- 3) KDW1 – istniejące gminne drogi wewnętrzne (niepubliczne), stanowiące dojazdy i obsługę terenów powierzchniowej eksploatacji surowców i leżących poza granicą planu – terenów lokalizacji elektrowni wiatrowych i terenów rolnych. Nawierzchnie gruntowe bądź utwardzone. W przekroju dopuszcza się lokalizację urządzeń i sieci infrastruktury technicznej (podziemnej i naziemnej), zgodnie z przepisami odrębnymi. Szerokość w liniach rozgraniczających 6-10 m z możliwością lokalnych zwężeń;

Rozdział IV **Przepisy końcowe**

§ 20. Ustala się wysokość stawki procentowej, służącej naliczeniu jednorazowej opłaty od wzrostu wartości nieruchomości w wyniku uchwalenia planu. Wysokość stawki procentowej ustala się na poziomie:

- 1) 30 % dla terenów oznaczonych symbolami 5PE-11PE;
- 2) dla pozostałych terenów wzrost wartości nieruchomości, w wyniku uchwalenia planu, nie występuje.

§ 21. W granicach objętych planem miejscowym traci moc obowiązującą miejscowy plan zagospodarowania przestrzennego dla obszaru części sołectw: Bartochów, Gołuchy-Łabędzie, Raczków, Zagajew, Kawęczynek, Małków, Duszniki i fragmentu miasta Warty uchwalonego uchwałą Nr XXIV/120/12 Rady Gminy i Miasta w Warcie z dnia 26 lipca 2012 r. (Dziennik Urzędowy Woj.Łódzkiego z 2012 r. poz. 2946).

§ 22. Wykonanie uchwały powierza się Burmistrzowi Gminy i Miasta Warty.

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

Przewodniczący Rady Gminy i Miasta
Grzegorz Kopacki

Załącznik Nr 2
do uchwały Nr
Rady Gminy i Miasta Warty
z dnia

Rozstrzygnięcie o sposobie rozpatrzenia uwag do projektu planu wniesionych podczas wyłożenia do publicznego wglądu.

„Projekt zmiany miejscowego planu zagospodarowania przestrzennego dla obszaru części sołectwa Bartochów, Małków, Duszniki” wraz z prognozą oddziaływania na środowisko był przedmiotem wyłożenia do publicznego wglądu od 4 do 28 stycznia 2016 r. z możliwością wnoszenia uwag do 11 lutego 2016 r.

Podczas wyłożenia projektu planu do publicznego wglądu nie wpłynęły żadne uwagi. Nie złożono także uwag do prognozy oddziaływania na środowisko.

Z racji braku wniesionych uwag, zarówno Burmistrz jak i Rada Gminy i Miasta nie podejmuje rozstrzygnięcia w tym zakresie.

Grzegorz Kopacki
Przewodniczący Rady Gminy i Miasta

Załącznik Nr 3
do uchwały Nr
Rady Gminy i Miasta Warty
z dnia

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

Na podstawie art. 20 ust.1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (tekst jednolity: Dz.U. z 2015 r. poz. 199 z późn.zmianami) Rada Gminy i Miasta w Warcie stwierdza, że w „Projekcie zmiany miejscowego planu zagospodarowania przestrzennego dla obszaru części sołectw Bartochów, Małków, Duszniki” nie przewiduje się realizacji zadań inwestycyjnych z zakresu infrastruktury technicznej, które należą do zadań własnych gminy.

W tej sytuacji, na podstawie art. 20 ust.1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (tekst jednolity: Dz.U. z 2015 r. poz. 199 z późn.zmianami) Rada Gminy i Miasta w Warcie nie podejmuje rozstrzygnięcia w tym zakresie.

Grzegorz Kopacki
Przewodniczący Rady Gminy i Miasta

UCHWAŁA Nr

Rady Gminy i Miasta Warta

z dnia

w sprawie przystąpienia do sporządzania częściowej zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy i miasta Warta.

Na podstawie art. 18 ust.2 pkt 5 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity: Dz.U. z 2015 r., poz. 1515 i 1890) oraz art. 9 ust.1 i 3a ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (tekst jedn. Dz. U. z 2015 r. poz. 199, zm.poz.449, poz. 774, poz. 1265, poz. 1434, poz. 1713, poz. 1777, poz. 1830, poz. 1890) Rada Gminy i Miasta Warta uchwala, co następuje:

§ 1. Przystępuje się do sporządzania zmiany Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy i Miasta Warta obejmujące obszar gminy i miasta w granicach administracyjnych.

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

§ 3. Uchwała podlega ogłoszeniu na tablicy ogłoszeń w Urzędzie Gminy i Miasta w Warcie oraz na stronie internetowej gminy.

§ 4. Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący Rady

