

DZIENNIK URZĘDOWY

WOJEWÓDZTWA MAZOWIECKIEGO

Warszawa, dnia 5 lutego 2011 r.

Nr 13

TREŚĆ:

Poz.:

UCHWAŁY RADY MIASTA STOŁECZNEGO WARSZAWY:

477	– uchwała nr VI/106/2011 Rady Miasta Stołecznego Warszawy z dnia 13 stycznia 2011r. w sprawie ustalenia granic strefy biletowej 1	2415
478	– uchwała nr VI/107/2011 Rady Miasta Stołecznego Warszawy z dnia 13 stycznia 2011r. w sprawie pozbawienia dróg kategorii dróg gminnych	2416
479	– uchwała nr VI/120/2011 Rady Miasta Stołecznego Warszawy z dnia 13 stycznia 2011r. w sprawie zmiany obwodów niektórych publicznych szkół podstawowych w m.st. Warszawie	2418
480	– uchwała nr VI/121/2011 Rady Miasta Stołecznego Warszawy z dnia 13 stycznia 2011r. w sprawie zmiany nazwy Przedszkola nr 95 im. Króla Macjusia I w Warszawie, ul. T. Korzona 2	2422
481	– uchwała nr VI/122/2011 Rady Miasta Stołecznego Warszawy z dnia 13 stycznia 2011r. w sprawie zmiany nazwy Szkoły Podstawowej nr 318 im. Jana Christiana Andersena w Warszawie, ul. L. Teligi 3	2423
482	– uchwała nr VI/123/2011 Rady Miasta Stołecznego Warszawy z dnia 13 stycznia 2011r. w sprawie założenia Szkoły Podstawowej nr 350 w Warszawie, ul. Irzykowskiego 1a, włączenia jej do Zespołu Szkół nr 48 im. Armii Krajowej w Warszawie, ul. Irzykowskiego 1a oraz zmiany obwodów niektórych szkół podstawowych w m.st. Warszawie	2425
483	– uchwała nr VI/124/2011 Rady Miasta Stołecznego Warszawy z dnia 13 stycznia 2011r. w sprawie założenia Gimnazjum nr 165 w Warszawie, ul. Kiwerska 3 oraz zmiany obwodu Gimnazjum nr 76 z Oddziałami Integracyjnymi im. gen. Stanisława Maczka w Warszawie, ul. Gwiaździsta 35 wchodzącego w skład Zespołu Szkół nr 55 im. gen. Stanisława Maczka w Warszawie, ul. Gwiaździsta 35	2445
484	– uchwała nr VI/135/2011 Rady Miasta Stołecznego Warszawy z dnia 13 stycznia 2011r. w sprawie nadania nazwy rondu w Dzielnicy Wawer m.st. Warszawy	2461
485	– uchwała nr VI/136/2011 Rady Miasta Stołecznego Warszawy z dnia 13 stycznia 2011r. w sprawie nadania nazwy parkowi w Dzielnicy Ursus m.st. Warszawy	2463

UCHWAŁY RAD GMIN:

486	– uchwała nr XLIX/440/2010 Rady Miejskiej w Pruszkowie z dnia 26 sierpnia 2010r. w sprawie określenia szczegółowego sposobu konsultowania z organizacjami pozarządowymi i podmiotami, o których mowa w art. 3 ust. 3 ustawy o działalności pożytku publicznego i o wolontariacie lub radą działalności pożytku publicznego, projektów aktów prawa miejscowego w dziedzinach dotyczących statutowej działalności	2465
487	– uchwała nr XLIX/441/10 Rady Miejskiej w Pruszkowie z dnia 26 sierpnia 2010r. w sprawie szczegółowych zasad, sposobu i trybu umarzania, odraczania terminu zapłaty lub rozkładania na raty spłaty należności pieniężnych o charakterze cywilnoprawnym przypadających Gminie Miasto Pruszków lub jej jednostkom podległym, warunków dopuszczalności pomocy publicznej w przypadkach, w których ulga stanowić będzie pomoc publiczną oraz wskazania organów i osób do tego upoważnionych	2467

488	– uchwała nr XXXIX/325/10 Rady Gminy Zbuczyn z dnia 26 października 2010r. w sprawie ustalenia trybu udzielania i rozliczania dotacji dla przedszkoli niepublicznych oraz osób prowadzących wychowanie przedszkolne w formach, o których mowa w przepisach wydanych na podstawie art. 14a ust. 7 ustawy o systemie oświaty	2469
489	– uchwała nr LV/416/2010 Rady Miejskiej w Łomiankach z dnia 4 listopada 2010r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego „Sierakowska”	2474
490	– uchwała nr III/15/10 Rady Miejskiej w Grójcu z dnia 28 grudnia 2010r. w sprawie zatwierdzenia taryf opłat za zbiorowe zaopatrzenie w wodę i za zbiorowe odprowadzenie ścieków w Gminie Grójec	2494
491	– uchwała nr III/21/10 Rady Miejskiej w Grójcu z dnia 28 grudnia 2010r. w sprawie zmiany uchwały nr XLIII/312/05 Rady Miejskiej w Grójcu z dnia 28 listopada 2005r. w sprawie określenia wzorów formularzy deklaracji i informacji	2496
492	– uchwała nr III/13/10 Rady Gminy Pomiechówek z dnia 29 grudnia 2010r. w sprawie uchwalenia budżetu gminy Pomiechówek na rok 2011	2503
493	– uchwała nr III/7/2010 Rady Gminy w Pionkach z dnia 29 grudnia 2010r. w sprawie Wieloletniej Prognozy Finansowej Gminy Pionki na lata 2011-2017	2525
494	– uchwała nr III/8/2010 Rady Gminy w Pionkach z dnia 29 grudnia 2010r. w sprawie uchwały budżetowej na rok 2011 gminy Pionki	2527
495	– uchwała nr 11/III/2010 Rady Gminy Zatory z dnia 30 grudnia 2010r. uchwała budżetowa gminy Zatory na rok 2011	2542
496	– uchwała nr 12/III/2010 Rady Gminy Zatory z dnia 30 grudnia 2010r. zmieniająca uchwałę Rady Gminy Zatory nr 187/XXXI/05 z dnia 28 listopada 2005r. w sprawie określenia wzorów formularzy informacji i deklaracji podatkowych	2562
497	– uchwała nr 21/IV/2010 Rady Gminy Sanniki z dnia 28 grudnia 2010r. w sprawie uchwalenia programu współpracy Gminy Sanniki z organizacjami pozarządowymi i innymi podmiotami prowadzącymi działalność pożytku publicznego, działającymi na terenie gminy Sanniki na rok 2011	2567
498	– uchwała nr IV/17/2010 Rady Gminy Pacyna z dnia 30 grudnia 2010r. w sprawie uchwalenia budżetu gminy Pacyna na rok 2011	2569

UCHWAŁY ZGROMADZEŃ ZWIĄZKÓW MIĘDZYGMINNYCH:

499	– uchwała nr III/2010 Zgromadzenia Związku Gmin nad Iłżanką z dnia 29 grudnia 2010r. w sprawie uchwalenia budżetu Związku Gmin nad Iłżanką na 2011 rok	2577
-----	--	------

ANEKSY DO POROZUMIEŃ:

500	– aneks nr 1/6/WGK.I.RU/P/.../2010 z dnia 24 marca 2010r. do porozumienia z dnia 3 czerwca 2009r. nr 5/WGK.I.RU/P/54/2009 w sprawie powierzenia Miastu Płock utrzymania grobów i cmentarzy wojennych zawarty pomiędzy Wojewodą Mazowieckim a Gminą Miasto Płock	2579
-----	---	------

477

**UCHWAŁA Nr VI/106/2011
RADY MIASTA STOŁECZNEGO WARSZAWY**

z dnia 13 stycznia 2011 r.

w sprawie ustalenia granic strefy biletowej 1.

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591, z późn. zm.¹⁾) oraz art. 8 ust. 1 ustawy z dnia 5 lipca 2001r. o

cenach (Dz.U. z 2001r. Nr 97, poz. 1050, z późn. zm.²⁾) uchwała się, co następuje:

§ 1.1. Strefę biletową 1 ogranicza się następującymi przystankami:

1) autobusowymi

LP.	DZIELNICA/GMINA	PRZYSTANEK GRANICZNY	ULICA
1	BEMOWO/OŻARÓW MAZ.	-INSTYTUT ENERGETYKI	-POŁCZYŃSKA
		-PODGRODZIE	-SZELIGOWSKA
2	BIAŁOŁĘKA	-BUKÓW	-MODLIŃSKA
		-GRABINA	-PŁOCHOCIŃSKA
		-OKNICKA	-LEW ANDÓW
3	BIELANY	-PARK MŁOCIŃSKI	-ESTRADY
		-TRENÓW-LAS	-PUŁKOWA
4	IZABELIN	SIKORSKIEGO	3 MAJA
5	JÓZEFÓW	WĄSKA	PIŁSUDSKIEGO
6	KONSTANCIN-JEZIORNA	KLARYSEW	WARSZAWSKA
7	LESZNOWOLA	ZGORZAŁA	KARCZUNKOWSKA
8	LESZNOWOLA/PIASECZNO	MYSIADŁO	PUŁAWSKA
9	MARKI	WIEJSKA	PIŁSUDSKIEGO
10	STARE BABICE	BLIZNE JASIŃSKIEGO	-WARSZAWSKA
		-w kierunku Starych Babic: PRUSA	
		-w kierunku Warszawy: -HUBALA-DOBRAŃSKIEGO	-HUBALA-DOBRAŃSKIEGO
		-EKOLOGICZNA	- EKOLOGICZNA
11	SULEJÓWEK	-HOTELOWA	-TRAKT BRZESKI
		-KRASICKIEGO	-PADEREWSKIEGO
12	URSUS	-STARODĘBY	-AL. JEROZOLIMSKIE
		-WŁADYSŁAWA HERMANA	- WARSZAWSKA
		-ZAGŁOBY	-ORLĄT LWOWSKICH
13	WAWER	BŁOTA	WAŁ MIEDZESZYŃSKI
14	WIĄZOWNA	MAJDAN-STACJA PALIW	LUBELSKA
15	WILANÓW	ROSY	WIECHY
16	WŁOCHY/RASZYN	-NA SKRAJU	-AL. KRAKOWSKA
		-OLSZOWA (jednokierunkowo dla linii kursujących w relacji: Paluch-Janki)	-NA SKRAJU
17	ZĄBKI	- KS. ZYCHA	KS. ZYCHA
18	ZĄBKI/ZIELONKA	- KOŁĄTAJA	KS. SKORUPKI

2) kolejowymi:

L.P.	DZIELNICA/GMINA	PRZYSTANEK GRANICZNY	LINIA KOLEJOWA
1	BIĄŁOŁĘKA	WARSZAWA CHOSZCZÓWKA	WARSZAWA-LEGIONOWO
2	MICHAŁOWICE	OPACZ	WKD
3	REMBERTÓW	WARSZAWA REMBERTÓW	WARSZAWA-ZIELONKA przez Rembertów
4	URSUS	WARSZAWA GOŁĄBKI WARSZAWA URSUS	WARSZAWA-BŁONIE WARSZAWA-GRODZISK MAZ.
5	URSYNÓW	WARSZAWA JEZIORKI	WARSZAWA-PIASECZNO
6	WAWER	WARSZAWA FALENICA	WARSZAWA -OTWOCK
7	WESOŁA	WARSZAWA WOLA GRZYBOWSKA	WARSZAWA-MIŃSK MAZ.
8	ZĄBKI	ZĄBKI	WARSZAWA WILEŃSKA-ZIELONKA

2. W przypadku wprowadzenia organizacji ruchu powodującej:

- 1) konieczność skierowania linii podmiejskiej na trasę przebiegającą z pominięciem przystanku granicznego - tymczasowym przystankiem granicznym staje się przystanek zlokalizowany w granicach m.st. Warszawy, położony najbliżej jego granicy administracyjnej,
- 2) brak możliwości funkcjonowania przystanku granicznego – tymczasowym przystankiem granicznym staje się następny przystanek, licząc od strony m.st. Warszawy, zlokalizowany najbliżej przystanku, którego funkcjonowanie nie jest możliwe.

§ 2. Do czasu uruchomienia przystanku Ekologiczna zlokalizowanego na ulicy Ekologiczna na terenie gminy Stare Babice, jako przystanek graniczny obowiązuje przystanek Kampinoska zlokalizowany na ulicy Estrady na terenie dzielnicy Bielany.

§ 3. Traci moc uchwała nr XXXIX/1186/2008 Rady m.st. Warszawy z dnia 28 sierpnia 2008r. w sprawie ustalenia granic strefy biletowej 1 (Dz. Urz. Woj. Maz. Nr 166, poz. 5911).

§ 4. Wykonanie uchwały powierza się Prezydentowi m.st. Warszawy.

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

- ¹⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz.U. z 2002r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271 i Nr 214, poz. 1806, z 2003r. Nr 80, poz. 717 i Nr 162, poz. 1568, z 2004r. Nr 102, poz. 1055 i Nr 116 poz. 1203, z 2005 Nr 172, poz. 1441 i Nr 175, poz. 1457, z 2006r. Nr 17, poz. 128 i Nr 181 poz. 1337, z 2007r. Nr 48, poz. 327, Nr 138, poz. 974 i Nr 173, poz. 1218, z 2008r. Nr 180, poz. 1111, Nr 223, poz. 1458, z 2009r. Nr 52, poz. 420, Nr 157, poz. 1241 oraz z 2010r. Nr 28, poz. 142 i 146 i Nr 106, poz. 675.
- ²⁾ Zmiany wymienionej ustawy zostały ogłoszone w Dz.U. z 2002r. Nr 144, poz. 1204, z 2003r. Nr 137, poz. 1302, z 2004 r Nr 96 poz. 959, Nr 210, poz. 2135, z 2007 Nr 166, poz. 1172, z 2008r. Nr 157, poz. 976, z 2009r. Nr 118, poz. 989 oraz z 2010r. Nr 107, poz. 679.

Przewodnicząca Rady m. st. Warszawy:
Ewa Malinowska-Grupińska

478

UCHWAŁA Nr VI/107/2011

RADY MIASTA STOŁECZNEGO WARSZAWY

z dnia 13 stycznia 2011 r.

w sprawie pozbawienia dróg kategorii dróg gminnych.

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591 z późn. zm.¹⁾), art. 1 ust. 1 ustawy z dnia 15 marca 2002r. o ustroju miasta stołecznego Warszawy (Dz.U. z

2002r. Nr 41, poz. 361 z późn. zm.²⁾) oraz art. 10 ust. 1 i 2 w związku z art. 7 ust. 2 ustawy z dnia 21 marca 1985r. o drogach publicznych (Dz.U. z 2007r. Nr 19, poz. 115 z późn. zm.³⁾) uchwała się, co następuje:

§ 1.1. Pozbawia się drogi wymienione w załączniku do uchwały kategorii dróg gminnych.

2. Drogi, o których mowa w ust. 1, z dniem wejścia w życie uchwały tracą status dróg publicznych w rozumieniu art. 1 ustawy o drogach publicznych, stając się drogami wewnętrznymi.

§ 2. Wykonanie uchwały powierza się Prezydentowi Miasta Stołecznego Warszawy.

§ 3.1. Uchwała podlega ogłoszeniu w Dzienniku Urzędowym Województwa Mazowieckiego.

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

- ¹⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz.U. z 2002r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271 i Nr 214, poz. 1806, z 2003r. Nr 80, poz. 717 i Nr 162, poz. 1568, z 2004r. Nr 102, poz. 1055 i Nr Nr 116, poz. 1203, z 2005r. Nr 172, poz. 1441 i Nr 175, poz. 1457, z 2006r. Nr 17, poz. 128 i Nr 181, poz. 1337, z 2007r. Nr 48, poz. 327, Nr 138, poz. 974 i Nr 173, poz. 1218, z 2008r. Nr 180, poz. 1111 i Nr 223, poz. 1458, z 2009r. Nr 52, poz. 420 i Nr 157, poz. 1241 oraz z 2010r. Nr 28, poz. 142 i 146 i Nr 106, poz. 675.
- ²⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz.U. z 2002r. Nr 127, poz. 1087, z 2006r. Nr 249, poz. 1826 i 1828 oraz z 2009r. Nr 95, poz. 787.
- ³⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz.U. z 2007r. Nr 23, poz. 136, Nr 192, poz. 1381, z 2008r. Nr 54, poz. 326, Nr 218, poz. 1391, Nr 227, poz. 1505, z 2009r. Nr 19, poz. 100 i 101, Nr 86, poz. 720, Nr 168, poz. 1323 oraz z 2010r. Nr 106, poz. 675 i Nr 152, poz. 1018.

Przewodnicząca Rady m. st. Warszawy:
Ewa Malinowska-Grupińska

Załącznik
do uchwały nr VI/107/2011
Rady Miasta Stołecznego Warszawy
z dnia 13 stycznia 2011r.

Wykaz dróg (ulic) w Dzielnicy Mokotów m.st. Warszawy pozbawionych kategorii dróg gminnych:

1. ul. Badowska
2. ul. Bocheńska
3. al. Giżyckiego
4. ul. Jarmużowa
5. ul. Kukurydzy
6. ul. Lubkowska
7. ul. Melomanów
8. ul. Morskie Oko
9. ul. Pęcherska
10. ul. Pieńkowskiego
11. ul. Pomidorowa
12. ul. Rabarbarowa
13. ul. Skałacka
14. ul. Szczypiorkowa

479

UCHWAŁA Nr VI/120/2011 RADY MIASTA STOŁECZNEGO WARSZAWY

z dnia 13 stycznia 2011 r.

w sprawie zmiany obwodów niektórych publicznych szkół podstawowych w m.st. Warszawie.

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591, z późn. zm.¹⁾) oraz art. 5c pkt 1 i art. 58 ust. 1, 2 i 6 ustawy z dnia 7 września 1991r. o systemie oświaty (Dz.U. z 2004r. Nr 256, poz. 2572, z późn. zm.²⁾) uchwała się, co następuje:

§ 1. Zmienia się obwód następujących szkół:

- 1) Szkoły Podstawowej nr 150 im. Walerego Wróblewskiego w Warszawie, ul. gen. W. Thommeego 1, wchodzącej w skład Zespołu Szkół nr 46 w Warszawie, ul. gen. W. Thommeego 1;
 - 2) Szkoły Podstawowej nr 321 w Warszawie, ul. W. Szadkowskiego 3;
 - 3) Szkoły Podstawowej z Oddziałami Integracyjnymi nr 341 im. Twórców Literatury Dziecięcej w Warszawie, ul. Oławska 3;
- zgodnie z brzmieniem załączników o numerach odpowiednio 1 - 3 do uchwały.

§ 2. Wykonanie uchwały powierza się Prezydentowi m.st. Warszawy.

§ 3.1. Uchwała podlega ogłoszeniu w Dzienniku Urzędowym Województwa Mazowieckiego, na tablicach informacyjnych publicznych szkół podstawowych, o których mowa w § 1, oraz na tablicy ogłoszeń Urzędu m.st. Warszawy.

2. Uchwała wchodzi w życie z dniem 1 września 2011r.

¹⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz.U. z 2002r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271 i Nr 214, poz. 1806, z 2003r. Nr 80, poz. 717 i Nr 162, poz. 1568, z 2004r. Nr 102, poz. 1055, Nr 116, poz. 1203 i Nr 167, poz. 1759, z 2005r. Nr 172, poz. 1441 i Nr 175, poz. 1457, z 2006r. Nr 17, poz. 128 i Nr 181, poz. 1337, z 2007r. Nr 48, poz. 327, Nr 138, poz. 974 i Nr 173, poz. 1218, z 2008r. Nr 180, poz. 1111 i Nr 223, poz. 1458, z 2009r. Nr 52, poz. 420 i Nr 157, poz. 1241 oraz z 2010r. Nr 28, poz. 142 i 146, Nr 40, poz. 230 i Nr 106, poz. 675.

²⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz.U. z 2004r. Nr 273, poz. 2703 i Nr 281, poz. 2781, z 2005r. Nr 17, poz. 141, Nr 94, poz. 788, Nr 122, poz. 1020, Nr 131, poz. 1091, Nr 167, poz. 1400 i Nr 249, poz. 2104, z 2006r. Nr 144, poz. 1043, Nr 208, poz. 1532 i Nr 227, poz. 1658, z 2007r. Nr 42, poz. 273, Nr 80, poz. 542, Nr 115, poz. 791, Nr 120, poz. 818, Nr 180, poz. 1280 i Nr 181, poz. 1292, z 2008r. Nr 70, poz. 416, Nr 145, poz. 917, Nr 216, poz. 1370 i Nr 235, poz. 1618, z 2009r. Nr 6, poz. 33, Nr 31, poz. 206, Nr 56, poz. 458, Nr 157, poz. 1241 i Nr 219, poz. 1705 oraz z 2010r. Nr 44, poz. 250, Nr 54, poz. 320, Nr 127, poz. 857 i Nr 148, poz. 991.

Przewodnicząca Rady m. st. Warszawy:
Ewa Malinowska-Grupińska

Załącznik nr 1
do uchwały nr VI/120/2011
Rady Miasta Stołecznego Warszawy
z dnia 13 stycznia 2011r.

AKT ZAŁOŻYCIELSKI SZKOŁY PODSTAWOWEJ

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591, z późn. zm.), art. 5 c pkt 1 i art. 58 ust. 1, 2 i 6 ustawy z dnia 7 września 1991r. o systemie oświaty (Dz.U. z 2004r. Nr 256, poz. 2572, z późn. zm.) oraz § 1 pkt 1 uchwały nr VI/120/2011 Rady m.st. Warszawy z dnia 13 stycznia 2011r. w sprawie zmiany obwodów niektórych publicznych szkół podstawowych w m.st. Warszawie:

z dniem 1 września 2011r. akt założycielski szkoły podstawowej otrzymuje brzmienie:

**Zespół Szkół nr 46 w Warszawie
Szkoła Podstawowa nr 150
im. Walerego Wróblewskiego
w Warszawie, ul. gen. W. Thommeego 1**

Określa się obwód Szkoły Podstawowej nr 150 im. Walerego Wróblewskiego w Warszawie

Granice obwodu przebiegają:

- od strony północnej:

granicą administracyjną Dzielnicy Bemowo i Dzielnicy Bielany na odcinku od styku granic Dzielnicy Bemowo, Dzielnicy Bielany i Gminy Stare Babice do granicy ogródków działkowych z terenami lotniska;

- od strony wschodniej:

granicą ogródków działkowych z terenami lotniska, północną stroną ul. Piastów Śląskich, ul. Dostępną do ul. Radiowej, osią ul. Radiowej od ul. Dostępnej do ul. gen. S. Kaliskiego (numery parzyste), ul. gen. S. Kaliskiego od ul. Radiowej do ul. A. Kocjana (numery nieparzyste);

- od strony południowej:

osią ul. A. Kocjana do torów kolejowych (numery parzyste), dalej wzdłuż torów kolejowych do ul. Fortowej 1, następnie granicą administracyjną Dzielnicy Bemowo i Gminy Stare Babice wzdłuż ul. Fortowej i ul. mjr H. Hubala Dobrzańskiego;

- od strony zachodniej:

granicą administracyjną Dzielnicy Bemowo i Gminy Stare Babice na odcinku od styku granic administracyjnych Dzielnicy Bemowo i Gminy Stare Babice z ul. mjr. H. Hubala-Dobrzańskiego do styku granic administracyjnych Dzielnicy Bemowo, Dzielnicy Bielany i Gminy Stare Babice.

w skład obwodu wchodzi następujące ulice lub ich części:

ul. Akantu, ul. Archimedesza, ul. K. Arciszewskiego, ul. Arkadyjska, ul. Bawelniana, ul. Bolimowska, ul. Borzęcińska, ul. J. Brandta, ul. J. Bułhaka, ul. Ciepłarniana, ul. K. Ciołkowskiego, ul. J. Decowskiego (brak budynków mieszkalnych), ul. A. B. Dobrowolskiego, ul. mjr H. Hubala Dobrzańskiego - od nr 2 do nr 38, ul. Dorohuska, ul. Dostępna, ul. Ebro, ul. A. Einsteina, ul. Fabiańska, ul. Fortowa (brak budynków mieszkalnych), ul. Galileusza, ul. W. Gąsiorowskiego, ul. Grotowska, ul. Hucisko, ul. Iskry, ul. S. Kaliskiego, ul. Kartezjusza, ul. Kircholmska, ul. F. Kleeberga, ul. A. Kocjana - nr 10, IOa, 70 i numery nieparzyste od nr 11 do końca, ul. Komorowska, ul. Kozłowska, ul. Krajeńska, ul. S. Kunickiego, ul. T. Kutrzeby, ul. Laserowa, ul. G. Leibniza, ul. D. Mendelejewa, ul. Natalii, ul. I. Newtona, ul. Obłęgorska, ul. Ołtarzewska, ul. Oryszewska, ul. Osowiecka, ul. Otrębuska, ul. Pitagorasa, ul. Podkowińska, ul. Radiowa - numery nieparzyste od nr 21 do końca i numery parzyste od nr 24 do końca, ul. Radziejowska, ul. Rąbłowska, ul. Rozalińska, ul. Siemionowicza, ul. Skłoby, ul. M. Sobczaka, ul. Spychowska, ul. Strawczyńska, ul. Telefoniczna, ul. Telewizyjna, ul. gen. W. Thommeego, ul. Westerplatte, ul. Wielbarska, ul. Zaboreczna.

**Przewodnicząca
Rady m.st. Warszawy**
Ewa Malinowska-Grupińska

Warszawa, dnia 13 stycznia 2011r.

Otrzymują:

1. Dyrektor Zespołu Szkół nr 46 w Warszawie, ul. gen. W. Thommeego 1,
2. Rada Rodziców Zespołu Szkół nr 46 w Warszawie, ul. gen. W. Thommeego 1,
3. Mazowiecki Kurator Oświaty w Warszawie,
4. a/a.

Załącznik nr 2
do uchwały nr VI/120/2011
Rady Miasta Stołecznego Warszawy
z dnia 13 stycznia 2011r.

AKT ZAŁOŻYCIELSKI SZKOŁY PODSTAWOWEJ

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591, z późn. zm.), art. 5 c pkt 1 i art. 58 ust. 1, 2 i 6 ustawy z dnia 7 września 1991r. o systemie oświaty (Dz.U. z 2004r. Nr 256, poz. 2572, z późn. zm.) oraz § 1 pkt 2 uchwały nr VI/120/2011 Rady m.st. Warszawy z dnia 13 stycznia 2011r. w sprawie zmiany obwodów niektórych publicznych szkół podstawowych w m.st. Warszawie:

z dniem 1 września 2011r. akt założycielski szkoły podstawowej otrzymuje brzmienie:

Szkoła Podstawowa nr 321 w Warszawie, ul. W. Szadkowskiego 3

Określa się obwód Szkoły Podstawowej nr 321 w Warszawie

Granice obwodu przebiegają:

- od strony północnej:

osią ul. Księcia Janusza do styku z Fortem Bema (numery nieparzyste), południową granicą Fortu Bema do ronda przy ul. Widawskiej, dalej ul. Widawską do ul. Wolfkego (numery nieparzyste) ulicami Wolfkego i Błatona do ul. Powstańców Śląskich, osią ul. Powstańców Śląskich do ul. Wrocławskiej, ul. Wrocławską do ul. Żołnierzy Wyklętych, dalej granicą terenów lotniska z osiedlem Bemowo "V";

- od strony wschodniej:

granicą administracyjną Dzielnicy Bemowo z Dzielnicą Wola na odcinku od ul. Księcia Janusza do ul. Dywizjonu 303;

- od strony południowej:

osią ul. Dywizjonu 303 od granicy administracyjnej Dzielnicy Bemowo z Dzielnicą Wola do ul. Lazurowej (numery parzyste);

- od strony zachodniej:

ul. Kaliskiego od ul. Dywizjonu 303 do ul. Radiowej (numery parzyste), osią ul. Radiowej od ul. Kaliskiego do ul. Dostępnej, ul. Dostępna.

w skład obwodu wchodzi następujące ulice lub ich części:

ul. Andyjska, ul. Apenińska, ul. Afrodyty, ul. Andriolliego, ul. Apollina, ul. Artemidy, ul. R. Bailly, ul. Boltucia, ul. Czerwonych Maków, ul. Dynarska, ul. Elektry, ul. Gołuchowska, ul. Hery, ul. Himalajska, ul. Księcia Bolesława, ul. Kaden-Bandrowskiego, ul. J. Kędzierskiego, ul. S. Lencewicza, ul. ks. B. Markiewicza, ul. Orlich Gniazd, ul. Obrońców Tobruku - numery nieparzyste od numeru 23 do końca, ul. Pirenejska, ul. Posejdona, ul. Powstańców Śląskich - numery parzyste od nr 102 do nr 108 i numery nieparzyste 101, 103, ul. Radiowa - numery nieparzyste od nr 1 do nr 9 i numery parzyste od nr 20 do 22, ul. Prometeusza, ul. Secemińska, ul. Sołtana, ul. Szadkowskiego, ul. B. Szareckiego, ul. Uniejowska, ul. Widawska - numery nieparzyste od nr 1 do nr 15, ul. Wrocławska - numery parzyste i nieparzyste od nr 1 do nr 27, ul. Zachodzącego Słońca, ul. Zeusa.

Przewodnicząca
Rady m.st. Warszawy
Ewa Malinowska-Grupińska

Warszawa, dnia 13 stycznia 2011r.

Otrzymują:

1. Dyrektor Szkoły Podstawowej nr 321 w Warszawie, ul. W. Szadkowskiego 3,
2. Rada Rodziców Szkoły Podstawowej nr 321 w Warszawie, ul. W. Szadkowskiego 3,
3. Mazowiecki Kurator Oświaty w Warszawie,
4. a/a.

Załącznik nr 3
do uchwały nr VI/120/2011
Rady Miasta Stołecznego Warszawy
z dnia 13 stycznia 2011r.

AKT ZAŁOŻYCIELSKI SZKOŁY PODSTAWOWEJ

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591, z późn. zm.), art. 5 c pkt 1 i art. 58 ust. 1, 2 i 6 ustawy z dnia 7 września 1991r. o systemie oświaty (Dz.U. z 2004r. Nr 256, poz. 2572, z późn. zm.) oraz § 1 pkt 3 uchwały nr VI/20/2011 Rady m.st. Warszawy z dnia 13 stycznia 2011r. w sprawie zmiany obwodów niektórych publicznych szkół podstawowych w m.st. Warszawie:

z dniem 1 września 2011r. akt założycielski szkoły podstawowej otrzymuje brzmienie:

Szkoła Podstawowa z Oddziałami Integracyjnymi nr 341 im. Twórców Literatury Dziecięcej w Warszawie, ul. Oławska 3

Określa się obwód Szkoły Podstawowej z Oddziałami Integracyjnymi nr 341 im. Twórców Literatury Dziecięcej w Warszawie

Granice obwodu przebiegają:

- od strony północnej:

granicą administracyjną Dzielnicy Bemowo i Dzielnicy Bielany na odcinku od styku granicy ogródków działkowych z terenami lotniska do styku granic administracyjnych Dzielnicy Bemowo, Dzielnicy Bielany i Dzielnicy Żoliborz;

- **od strony wschodniej:**

granicą administracyjną Dzielnicy Bemowo z Dzielnicą Wola i granicą administracyjną Dzielnicy Bemowo z Dzielnicą Żoliborz na odcinku od styku granic administracyjnych Dzielnicy Bemowo, Dzielnicy Bielany i Dzielnicy Żoliborz do ul. Księcia Janusza;

- **od strony południowej:**

osią ul. Księcia Janusza do styku z Fortem Bema (strona parzysta), południową granicą Fortu Bema do ronda przy ul. Widawskiej, dalej ulicą Widawską do ul. Wolfkego, ulicą Wolfkego do ul. Błatona, ulicą Błatona do ul. Powstańców Śląskich, osią ul. Powstańców Śląskich do ul. Wrocławskiej, ulicą Wrocławską do terenów lotniska;

- **od strony zachodniej:**

granicą terenów lotniska z Osiedlem Bemowo „V” do ul. Piastów Śląskich, północną stroną ul. Piastów Śląskich do granicy ogródków działkowych z terenami lotniska, granicą ogródków działkowych z terenami lotniska do granicy administracyjnej Dzielnicy Bemowo i Dzielnicy Bielany.

w skład obwodu wchodzi następujące ulice lub ich części:

ul. Błatona, ul. Fort Bema, ul. F. Kawy, ul. W. Korfanteo, ul. S. Ligonja, ul. K. Miarki, ul. R. Millera, ul. G. Morcinka, ul. Obrońców Tobruku - z wyjątkiem numerów nieparzystych od nr 23 do końca, ul. Oławska, ul. E. Omańczyka, ul. Piastów Śląskich, ul. Podmiejska, ul. Popiołka, ul. Rodła, ul. Powązkowska - numery 59a-e i 90, ul. Powstańców Śląskich - nr 125, ul. S. Rostworowskiego, ul. Sosnowiecka, ul. P. Steller, ul. Widawska - numery nieparzyste od nr 17 do końca, ul. M. Wolfkego, ul. Żołnierzy Wyklętych (brak budynków mieszkalnych).

Przewodnicząca
Rady m.st. Warszawy
Ewa Malinowska-Grupińska

Warszawa, dnia 13 stycznia 2011r.

Otrzymują:

1. Dyrektor Szkoły Podstawowej z Oddziałami Integracyjnymi nr 341 im. Twórców Literatury Dziecięcej w Warszawie, ul. Oławska 3,
2. Rada Rodziców Szkoły Podstawowej z Oddziałami Integracyjnymi nr 341 im. Twórców Literatury Dziecięcej w Warszawie, ul. Oławska 3,
3. Mazowiecki Kurator Oświaty w Warszawie,
4. a/a.

480

UCHWAŁA Nr VI/121/2011 RADY MIASTA STOŁECZNEGO WARSZAWY

z dnia 13 stycznia 2011 r.

w sprawie zmiany nazwy Przedszkola nr 95 im. Króla Maciusia I w Warszawie, ul. T. Korzona 2.

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591, z późn. zm.¹⁾) w związku z art. 5c pkt 1 oraz art. 58 ust. 1 i 6 ustawy z dnia 7 września 1991r. o systemie oświaty (Dz.U. z 2004r. Nr 256, poz. 2572, z późn. zm.²⁾) uchwala się, co następuje:

§ 1.1. Przedszkole nr 95 im. Króla Maciusia I w Warszawie, ul. T. Korzona 2 otrzymuje nazwę „Przedszkole nr 95 z Oddziałami Integracyjnymi im. Króla Maciusia I w Warszawie, ul. T. Korzona 2”.

2. Akt założycielski Przedszkola nr 95 im. Króla Maciusia I w Warszawie, ul. T. Korzona 2 otrzymuje brzmienie określone w załączniku do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Prezydentowi m.st. Warszawy.

§ 3.1. Uchwała podlega ogłoszeniu w Dzienniku Urzędowym Województwa Mazowieckiego oraz poprzez wywieszenie na tablicy informacyjnej Przedszkola nr 95 im. Króla Maciusia I w

Warszawie, ul. T. Korzona 2 i na tablicy ogłoszeń Urzędu m.st. Warszawy.

2. Uchwała wchodzi w życie z dniem 1 września 2011r.

¹⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz.U. z 2002r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271 i Nr 214, poz. 1806, z 2003r. Nr 80, poz. 717 i Nr 162, poz. 1568, z 2004r. Nr 102, poz. 1055, Nr 116, poz. 1203 i Nr 167, poz. 1759, z 2005r. Nr 172, poz. 1441 i Nr 175, poz. 1457, z 2006r. Nr 17, poz. 128 i Nr 181, poz. 1337, z 2007r. Nr 48, poz. 327, Nr 138, poz. 974 i Nr 173, poz. 1218, z 2008r. Nr 180, poz. 1111 i Nr 223, poz. 1458, z 2009r. Nr 52, poz. 420 i Nr 157, poz. 1241 oraz z 2010r. Nr 28, poz. 142 i 146, Nr 40, poz. 230 i Nr 106, poz. 675.

²⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz.U. z 2004r. Nr 273, poz. 2703 i Nr 281, poz. 2781, z 2005r. Nr 17, poz. 141, Nr 94, poz. 788, Nr 122, poz. 1020, Nr 131, poz. 1091, Nr 167, poz. 1400 i Nr 249, poz. 2104, z 2006r. Nr 144, poz. 1043, Nr 208, poz. 1532 i Nr 227, poz. 1658, z 2007r. Nr 42, poz. 273, Nr 80, poz. 542, Nr 115, poz. 791, Nr 120, poz. 818, Nr 180, poz. 1280 i Nr 181, poz. 1292, z 2008r. Nr 70, poz. 416, Nr 145, poz. 917, Nr 216, poz. 1370 i Nr 235, poz. 1618, z 2009r. Nr 6, poz. 33, Nr 31, poz. 206, Nr 56, poz. 458, Nr 157, poz. 1241 i Nr 219, poz. 1705 oraz z 2010r. Nr 44, poz. 250, Nr 54, poz. 320, Nr 127, poz. 857 i Nr 148, poz. 991.

Przewodnicząca Rady m. st. Warszawy:
Ewa Malinowska-Grupińska

Załącznik
do uchwały nr VI/121/2011
Rady Miasta Stołecznego Warszawy
z dnia 13 stycznia 2011r.

AKT ZAŁOŻYCIELSKI PRZEDSZKOLA

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591, z późn. zm.) w związku z art. 5c pkt 1 i art. 58 ust. 1 i 6 ustawy z dnia 7 września 1991r. o systemie oświaty (Dz.U. z 2004r. Nr 256, poz. 2572, z późn. zm.) oraz § 1 ust. 1 uchwały nr VI/121/2011 Rady m.st. Warszawy z dnia 13 stycznia 2011r. w sprawie zmiany nazwy Przedszkola nr 95 im. Króla Maciusia I w Warszawie, ul. T. Korzona 2:

z dniem 1 września 2011r. akt założycielski przedszkola otrzymuje brzmienie:

**Przedszkole nr 95 z Oddziałami Integracyjnymi
im. Króla Maciusia I
w Warszawie, ul. T. Korzona 2**

Przewodnicząca
Rady m.st. Warszawy
Ewa Malinowska-Grupińska

Warszawa, dnia 13 stycznia 2011r.

Otrzymują:

1. Dyrektor Przedszkola nr 95 im. Króla Maciusia I w Warszawie, ul. T. Korzona 2,
2. Rada Rodziców Przedszkola nr 95 im. Króla Maciusia I w Warszawie, ul. T. Korzona 2,
3. Mazowiecki Kurator Oświaty w Warszawie,
4. a/a.

481

UCHWAŁA Nr VI/122/2011

RADY MIASTA STOŁECZNEGO WARSZAWY

z dnia 13 stycznia 2011 r.

**w sprawie zmiany nazwy Szkoły Podstawowej nr 318 im. Jana Christiana Andersena
w Warszawie, ul. L. Teligi 3.**

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591, z późn. zm.¹⁾) w związku z art. 5c pkt 1 oraz art. 58 ust. 1, 2 i 6 ustawy z dnia 7 września 1991r. o systemie oświaty (Dz.U. z 2004r. Nr 256, poz. 2572, z późn. zm.²⁾) uchwala się, co następuje:

§ 1.1. Szkoła Podstawowa nr 318 im. Jana Christiana Andersena w Warszawie, ul. L. Teligi 3 otrzymuje nazwę „Szkoła Podstawowa z Oddziałami Integracyjnymi nr 318 im. Jana Christiana Andersena w Warszawie, ul. L. Teligi 3”.

2. Akt założycielski Szkoły Podstawowej nr 318 im. Jana Christiana Andersena w Warszawie, ul. L. Teligi 3 otrzymuje brzmienie określone w załączniku do uchwały.

§ 2. Wykonanie uchwały powierza się Prezydentowi m.st. Warszawy.

§ 3.1. Uchwała podlega ogłoszeniu w Dzienniku Urzędowym Województwa Mazowieckiego, na tablicy informacyjnej Szkoły Podstawowej nr 318 im. Jana Christiana Andersena w War-

szawie, ul. L. Teligi 3 oraz na tablicy ogłoszeń Urzędu m.st. Warszawy.

2. Uchwała wchodzi w życie z dniem 1 września 2011r.

¹⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz.U. z 2002r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271 i Nr 214, poz. 1806, z 2003r. Nr 80, poz. 717 i Nr 162, poz. 1568, z 2004r. Nr 102, poz. 1055, Nr 116, poz. 1203 i Nr 167, poz. 1759, z 2005r. Nr 172, poz. 1441 i Nr 175, poz. 1457, z 2006r. Nr 17, poz. 128 i Nr 181, poz. 1337, z 2007r. Nr 48, poz. 327, Nr 138, poz. 974 i Nr 173, poz. 1218, z 2008r. Nr 180, poz. 1111 i Nr 223, poz. 1458, z 2009r. Nr 52, poz. 420 i Nr 157, poz. 1241 oraz z 2010r. Nr 28, poz. 142 i 146, Nr 40, poz. 230 i Nr 106, poz. 675.

²⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz.U. z 2004r. Nr 273, poz. 2703 i Nr 281, poz. 2781, z 2005r. Nr 17, poz. 141, Nr 94, poz. 788, Nr 122, poz. 1020, Nr 131, poz. 1091, Nr 167, poz. 1400 i Nr 249, poz. 2104, z 2006r. Nr 144, poz. 1043, Nr 208, poz. 1532 i Nr 227, poz. 1658, z 2007r. Nr 42, poz. 273, Nr 80, poz. 542, Nr 115, poz. 791, Nr 120, poz. 818, Nr 180, poz. 1280 i Nr 181, poz. 1292, z 2008r. Nr 70, poz. 416, Nr 145, poz. 917, Nr 216, poz. 1370 i Nr 235, poz. 1618, z 2009r. Nr 6, poz. 33, Nr 31, poz. 206, Nr 56, poz. 458, Nr 157, poz. 1241 i Nr 219, poz. 1705 oraz z 2010r. Nr 44, poz. 250, Nr 54, poz. 320, Nr 127, poz. 857 i Nr 148, poz. 991.

Przewodnicząca Rady m. st. Warszawy:
Ewa Malinowska-Grupińska

Załącznik
do uchwały nr VI/122/2011
Rady Miasta Stołecznego Warszawy
z dnia 13 stycznia 2011r.

AKT ZAŁOŻYCIELSKI SZKOŁY PODSTAWOWEJ

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591, z późn. zm.) w związku z art. 5c pkt 1 i art. 58 ust. 1, 2 i 6 ustawy z dnia 7 września 1991r. o systemie oświaty (Dz.U. z 2004r. Nr 256, poz. 2572, z późn. zm.) oraz § 1 ust. 1 uchwały nr VI/122/2011 Rady m.st. Warszawy z dnia 13 stycznia 2011r. w sprawie zmiany nazwy Szkoły Podstawowej nr 318 im. Jana Christiana Andersena w Warszawie, ul. L. Teligi 3:

z dniem 1 września 2011r. akt założycielski szkoły podstawowej otrzymuje brzmienie:

Szkoła Podstawowa z Oddziałami Integracyjnymi nr 318 im. Jana Christiana Andersena w Warszawie, ul. L. Teligi 3

Określa się obwód Szkoły Podstawowej z Oddziałami Integracyjnymi nr 318 im. Jana Christiana Andersena:

Granice obwodu przebiegają:

- od strony północnej:

osią ul. J. Ciszewskiego na odcinku od al. Komisji Edukacji Narodowej do ul. J. Rosoła;

- od strony wschodniej:

osią ul. J. Rosoła na odcinku od ul. J. Ciszewskiego do ul. F. Płaskowickiej;

- od strony południowej:

osią ul. F. Płaskowickiej na odcinku od ul. J. Rosoła do al. Komisji Edukacji Narodowej;

- od strony zachodniej:

osią al. Komisji Edukacji Narodowej na odcinku od ul. F. Płaskowickiej do ul. J. Ciszewskiego.

w skład obwodu wchodzi następujące ulice lub ich części:

ul. Cynamonowa, ul. I. Gandhi - cała z wyłączeniem nr 23, ul. M. Grzegorzewskiej, ul. S. Kulczyckiego, ul. F. Magellana, ul. B. Polaka, ul. Polinezyjska, ul. P. E. Strzeleckiego, ul. S. Szolc - Rogozińskiego, ul. L. Teligi.

Przewodnicząca
Rady m.st. Warszawy
Ewa Malinowska-Grupińska

Warszawa, dnia 13 stycznia 2011r.

Otrzymują:

1. Dyrektor Szkoły Podstawowej nr 318 im. Jana Christiana Andersena w Warszawie, ul. L. Teligi 3,
2. Rada Rodziców Szkoły Podstawowej nr 318 im. Jana Christiana Andersena w Warszawie, ul. L. Teligi 3,
3. Mazowiecki Kurator Oświaty w Warszawie,
4. a/a.

482

UCHWAŁA Nr VI/123/2011 RADY MIASTA STOŁECZNEGO WARSZAWY

z dnia 13 stycznia 2011 r.

w sprawie założenia Szkoły Podstawowej nr 350 w Warszawie, ul. Irzykowskiego 1a, włączenia jej do Zespołu Szkół nr 48 im. Armii Krajowej w Warszawie, ul. Irzykowskiego 1a oraz zmiany obwodów niektórych szkół podstawowych w m.st. Warszawie.

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591, z późn. zm.¹) w związku z art. 5c pkt 1 i art. 58 ust. 1, 2 i 6 ustawy z dnia 7 września 1991r. o systemie oświaty (Dz.U. z 2004r. Nr 256, poz. 2572 z późn. zm.²) - uchwała się, co następuje:

§ 1.1. Z dniem 1 września 2011r. zakłada się Szkołę Podstawową nr 350 w Warszawie, ul. Irzykowskiego 1a.

2. Akt założycielski Szkoły Podstawowej nr 350 w Warszawie, ul. Irzykowskiego 1a stanowi załącznik nr 1 do uchwały.

3. Szkole, o której mowa w ust. 1 nadaje się pierwszy statut w brzmieniu załącznika nr 2 do uchwały.

§ 2.1. Szkołę Podstawową nr 350 w Warszawie, ul. Irzykowskiego 1a włącza się do Zespołu Szkół nr 48 w Warszawie, ul. Irzykowskiego 1a.

2. Akt założycielski Zespołu Szkół nr 48 im. Armii Krajowej w Warszawie, ul. Irzykowskiego 1a otrzymuje brzmienie określone w załączniku nr 3 do uchwały.

§ 3. Zmienia się obwód:

- 1) Szkoły Podstawowej nr 82 im. Franka Zubrzyckiego w Warszawie, ul. Górczewska 201, zgodnie z brzmieniem załącznika nr 4 do uchwały;
- 2) Szkoły Podstawowej nr 301 im. Zygmunta Berlinga w Warszawie, ul. Brygadzystów 18 w Zespole Szkolno-Przedszkolnym nr 2 w Warszawie, ul. Brygadzystów 18, zgodnie z brzmieniem załącznika nr 5 do uchwały;
- 3) Szkoły Podstawowej nr 306 im. ks. Jana Twardowskiego w Warszawie, ul. Tkaczy 27,

zgodnie z brzmieniem załącznika nr 6 do uchwały;

- 4) Szkoły Podstawowej nr 316 im. Astrid Lindgren w Warszawie, ul. S. Szobera 1, zgodnie z brzmieniem załącznika nr 7 do uchwały.

§ 4. Wykonanie uchwały powierza się Prezydentowi m.st. Warszawy.

§ 5.1. Uchwała podlega ogłoszeniu w Dzienniku Urzędowym Województwa Mazowieckiego, na tablicy informacyjnej Szkoły Podstawowej nr 82 im. Franka Zubrzyckiego w Warszawie, ul. Górczewska 201, Zespołu Szkolno - Przedszkolnego nr 2 w Warszawie, ul. Brygadzystów 18, Szkoły Podstawowej nr 306 im. ks. Jana Twardowskiego w Warszawie, ul. Tkaczy 27, Szkoły Podstawowej nr 316 im. Astrid Lindgren w Warszawie, ul. S. Szobera 1 oraz na tablicy ogłoszeń Urzędu m.st. Warszawy.

2. Uchwała wchodzi w życie z dniem 1 września 2011r.

¹ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz.U. z 2002r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271 i Nr 214, poz. 1806, z 2003r. Nr 80, poz. 717 i Nr 162, poz. 1568, z 2004r. Nr 102, poz. 1055, Nr 116, poz. 1203 i Nr 167, poz. 1759, z 2005r. Nr 172, poz. 1441 i Nr 175, poz. 1457, z 2006r. Nr 17, poz. 128 i Nr 181, poz. 1337, z 2007r. Nr 48, poz. 327, Nr 138, poz. 974 i Nr 173, poz. 1218, z 2008r. Nr 180, poz. 1111 i Nr 223, poz. 1458, z 2009r. Nr 52, poz. 420 i Nr 157, poz. 1241 oraz z 2010r. Nr 28, poz. 142 i 146, Nr 40, poz. 230 i Nr 106, poz. 675.

² Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz.U. z 2004r. Nr 273, poz. 2703 i Nr 281, poz. 2781, z 2005r. Nr 17, poz. 141, Nr 94, poz. 788, Nr 122, poz. 1020, Nr 131, poz. 1091, Nr 167, poz. 1400 i Nr 249, poz. 2104, z 2006r. Nr 144, poz. 1043, Nr 208, poz. 1532 i Nr 227, poz. 1658, z 2007r. Nr 42, poz. 273, Nr 80, poz. 542, Nr 115, poz. 791, Nr 120, poz. 818, Nr 180, poz. 1280 i Nr 181, poz. 1292, z 2008r. Nr 70, poz. 416, Nr 145, poz. 917, Nr 216, poz. 1370 i Nr 235, poz. 1618 z 2009r. Nr 6, poz. 33, Nr 31, poz. 206, Nr 56, poz. 458, Nr 157, poz. 1241 i Nr 219, poz. 1705 oraz z 2010r. Nr 44, poz. 250, Nr 54, poz. 320, Nr 127, poz. 857 i Nr 148, poz. 991.

Przewodnicząca Rady m. st. Warszawy:
Ewa Malinowska-Grupińska

Załącznik nr 1
do uchwały nr VI/123/2011
Rady Miasta Stołecznego Warszawy
z dnia 13 stycznia 2011r.

AKT ZAŁOŻYCIELSKI SZKOŁY PODSTAWOWEJ

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591, z późn. zm.) w związku z art. 5 c pkt 1 i art. 58 ust. 1, 2 i 6 ustawy z dnia 7 września 1991r. o systemie oświaty (Dz.U. z 2004r. Nr 256, poz. 2572, z późn. zm.) oraz § 1 ust. 1 uchwały nr VI/123/2011 Rady m.st. Warszawy z dnia 13 stycznia 2011r. w sprawie założenia Szkoły Podstawowej nr 350 w Warszawie, ul. Irzykowskiego 1a, włączenia jej do Zespołu Szkół nr 48 im. Armii Krajowej w Warszawie, ul. Irzykowskiego 1a oraz zmiany obwodów niektórych szkół podstawowych w m.st. Warszawie:

z dniem 1 września 2011r. zakłada się szkołę podstawową pod nazwą:

**Zespół Szkół nr 48 im. Armii Krajowej
Szkoła Podstawowa nr 350
w Warszawie, ul. Irzykowskiego 1a**

Określa się obwód Zespołu Szkół nr 48 im. Armii Krajowej Szkoły Podstawowej nr 350 w Warszawie:

Granice obwodu przebiegają:

- **od strony północnej:**

osią ul. Górczewskiej od granicy administracyjnej Dzielnicy Bemowo i Gminy Ożarów Mazowiecki do ul. Lazurowej (nr nieparzyste), osiå ul. Lazurowej od ul. Górczewskiej do ul. Karabeli (nr nieparzyste), południową granicą Parku Górczewska od ul. Lazurowej do ul. Muszłowej, osiå ul. Muszłowej od ul. Kryształowej do ul. Powstańców Śląskich (nr nieparzyste), osiå ul. Olbrachta do granic administracyjnych Dzielnicy Bemowo z Dzielnicą Wola,

- **od strony wschodniej:**

granica administracyjną Dzielnicy Bemowo z Dzielnicą Wola na odcinku od ul. Olbrachta do ul. Człuchowskiej,

- **od strony południowej:**

osiå ul. Szeligowskiej (nr parzyste) od granicy administracyjnej Dzielnicy Bemowo i Gminy Ożarów Mazowiecki do ul. Lazurowej, osiå ul. Lazurowej od ul. Szeligowskiej do ul. Człuchowskiej (nr nieparzyste) osiå ul. Człuchowskiej od ul. Lazurowej do granicy administracyjnej Dzielnicy Bemowo i Dzielnicy Wola (numery parzyste),

- **od strony zachodniej:**

granicą administracyjną Dzielnicy Bemowo i Gminy Ożarów Mazowiecki na odcinku od ul. Szeligowskiej do ul. Górczewskiej.

w skład obwodu wchodzi następujące ulice lub ich części:

ul. Batalionów Chłopskich, ul. Batalionu Miotła, ul. Borowego, ul. Człuchowska - nr parzyste, ul. Drogomilska, ul. gen. Meriana C. Coopera, ul. Gimnazjalna, ul. Górczewska -nr nieparzyste od nr 251 do nr 259, ul. Irzykowskiego, ul. Joycea, ul. Karabeli, ul. Kiermaszowa, ul. Kruszyńska, ul. Kryształowa, ul. Lazurowa - nr nieparzyste od 1 do nr 149 i nr parzyste od nr 18 do nr 20, ul. Legendy, ul. Muszłowa, ul. Okoliczna, ul. Olbrachta - nr parzyste i nieparzyste od nr 71 do nr 118, ul. Oświatowa, Pl. Kasztelański, ul. Powstańców Śląskich - nr nieparzyste od nr 27 do nr 65 i nr parzyste od nr 26 do nr 58, ul. Raginisa, ul. Rzędzińska, ul. Stråkowa, ul. Szeligowska - nr parzyste od nr 16 do nr 46, ul. Światlików -nr 10, ul. Wyki.

Przewodnicząca
Rady m.st. Warszawy
Ewa Malinowska-Grupińska

Warszawa, dnia 13 stycznia 2011r.

Otrzymują:

1. Dyrektor Zespołu Szkół nr 48 im. Armii Krajowej w Warszawie, ul. Irzykowskiego 1a,
2. Rada Rodziców Zespołu Szkół nr 48 im. Armii Krajowej w Warszawie, ul. Irzykowskiego 1a,
3. Mazowiecki Kurator Oświaty w Warszawie,
4. a/a.

Załącznik nr 2
do uchwały nr VI/123/2011
Rady Miasta Stołecznego Warszawy
z dnia 13 stycznia 2011r.

Statut
Zespołu Szkół Nr 48 im. Armii Krajowej
Szkoły Podstawowej nr 350 w Warszawie, ul. Irzykowskiego 1a

Rozdział
Postanowienia wstępne

§ 1.

Zespół Szkół Nr 48 im. Armii Krajowej Szkoła Podstawowa nr 350 w Warszawie, ul. Irzykowskiego 1a zwana dalej „Szkołą Podstawową” jest szkołą publiczną, która w 6-letnim cyklu kształci i wychowuje dzieci.

§ 2.

Siedziba Szkoły Podstawowej mieści się w Warszawie, przy ul. Irzykowskiego 1a.

§ 3.

1. Organem prowadzącym Szkołę Podstawową jest miasto stołeczne Warszawa.
2. Organem sprawującym nadzór pedagogiczny jest Mazowiecki Kurator Oświaty w Warszawie.
3. Szkoła Podstawowa wchodzi w skład Zespołu Szkół nr 48 im. Armii Krajowej w Warszawie, ul. Irzykowskiego 1a zwanego dalej „Zespołem Szkół”.

§ 4.

Postanowienia statutu dotyczące rodziców stosuje się odpowiednio do opiekunów prawnych ucznia.

Rozdział 2
Cele i zadania Szkoły Podstawowej

§ 5.

1. Celem Szkoły Podstawowej jest:
 - 1) kształcenie i wychowanie dzieci oraz ich przygotowanie do nauki w szkołach gimnazjalnych i życia we współczesnym świecie;
 - 2) zapewnienie niezbędnych warunków do rozwoju intelektualnego, emocjonalnego, duchowego i fizycznego;
 - 3) rozwijanie u uczniów poczucia odpowiedzialności, miłości do Ojczyzny oraz poszanowania dla polskiego dziedzictwa kulturowego;

- 4) kształcenie i wychowanie w duchu tolerancji, humanizmu i patriotyzmu, przekazywanie wiedzy o społeczeństwie, o problemach społecznych, ekonomicznych kraju, świata, o kulturze i środowisku naturalnym.

2. Cele, o których mowa w ust. 1, osiągnane są poprzez:

- 1) przekazywanie uczniom nowoczesnej wiedzy pomagającej zrozumieć ich miejsce w świecie oraz umożliwiającej twórcze kształcenie rzeczywistości;
- 2) zapoznawanie z podstawami funkcjonowania państwa i jego instytucji oraz normami współżycia społecznego;
- 3) przygotowanie uczniów do właściwego kształtowania stosunków z otoczeniem oraz świadomego, samodzielnego, aktywnego i odpowiedzialnego wykonywania zadań w życiu rodzinnym i społecznym;
- 4) wyrabianie wrażliwości społecznej, emocjonalnej i estetycznej oraz umiejętności niesienia pomocy słabszym.

§ 6.

1. Do zadań Szkoły Podstawowej należy:
 - 1) zapewnienie bezpłatnego nauczania w zakresie ramowych planów nauczania;
 - 2) kontynuacja kształcenia umiejętności posługiwania się językiem polskim, w tym dbałość o wzbogacenie zasobu słownictwa uczniów;
 - 3) przygotowanie uczniów do życia w społeczeństwie informacyjnym;
 - 4) wychowanie uczniów do właściwego odbioru i wykorzystywania mediów;
 - 5) realizacja ustalonych podstaw programowych;
 - 6) zapewnienie uczniom pomocy psychologicznej i pedagogicznej.
2. Szkoła Podstawowa realizuje zadania poprzez:
 - 1) tworzenie przyjaznych i bezpiecznych warunków pracy każdemu uczniowi i nauczycielowi;

- 2) uwzględnianie w swojej działalności indywidualnych potrzeb emocjonalnych i poznawczych uczniów, zapewnienie im bezpieczeństwa i możliwości rozwoju;
 - 3) stosowanie systemu pomocy dla uczniów ze specjalnymi potrzebami edukacyjnymi oraz znajdujących się w trudnej sytuacji materialnej;
 - 4) umożliwienie uczniom wybitnie uzdolnionym realizowania indywidualnych programów nauczania;
 - 5) dostarczanie uczniom pozytywnych wzorców zachowania i postępowania;
 - 6) dostosowanie metod pracy do wieku i naturalnej aktywności uczniów;
 - 7) umożliwienie uczniom poznawania świata w jego jedności i złożoności, wspomaganie samodzielności uczenia się, rozbudzenie ciekawości poznawczej oraz motywacji do dalszej edukacji;
 - 8) stałe podnoszenie poziomu jakości pracy Szkoły Podstawowej w następujących formach:
 - a) uczestnictwo nauczycieli i innych pracowników Szkoły Podstawowej w różnych formach doskonalenia zawodowego,
 - b) stosowanie technik informatycznych i systematyczne unowocześnianie bazy Szkoły Podstawowej,
 - c) systematyczne badanie poziomu osiągnięć uczniów, udział w konkursach przedmiotowych i zawodach sportowych,
 - d) monitorowanie i ewaluację poziomu i efektywności pracy Szkoły Podstawowej,
 - e) współpracę z rodzicami uczniów, badanie ich opinii i oczekiwań.
3. Szkoła Podstawowa realizuje zadania we współpracy z:
- 1) rodzicami uczniów;
 - 2) poradniami psychologiczno - pedagogicznymi, w tym poradniami specjalistycznymi;
 - 3) innymi szkołami i placówkami systemu oświaty;
 - 4) strażą miejską, Policją, innymi służbami i instytucjami.

Rozdział 3 Organy Szkoły Podstawowej

§ 7.

Organami Szkoły Podstawowej są:

- 1) Dyrektor Zespołu Szkół;
- 2) Rada Pedagogiczna Zespołu Szkół;
- 3) Rada Rodziców Zespołu Szkół;
- 4) Samorząd Uczniowski Szkoły Podstawowej.

§ 8.

Dyrektor w szczególności:

- 1) kieruje działalnością Szkoły Podstawowej i reprezentuje je na zewnątrz;
- 2) sprawuje nadzór pedagogiczny;
- 3) sprawuje opiekę nad uczniami oraz stwarza warunki harmonijnego rozwoju psychofizycznego poprzez aktywne działania prozdrowotne;
- 4) realizuje uchwały Rady Pedagogicznej, podjęte w ramach jej kompetencji stanowiących;
- 5) dysponuje środkami określonymi w planie finansowym Szkoły Podstawowej i ponosi odpowiedzialność za ich prawidłowe wykorzystanie, a także może organizować administracyjną, finansową i gospodarczą obsługę Szkoły Podstawowej;
- 6) wykonuje zadania związane z zapewnieniem bezpieczeństwa uczniom i nauczycielom w czasie zajęć organizowanych przez Szkołę Podstawową;
- 7) współdziała ze szkołami wyższymi oraz zakładami kształcenia nauczycieli w organizacji praktyk pedagogicznych;
- 8) odpowiada za właściwą organizację i przebieg egzaminu w ostatnim roku nauki, przeprowadzanego w Szkole Podstawowej;
- 9) stwarza warunki do działania w Szkole Podstawowej: wolontariuszy, stowarzyszeń i innych organizacji, w szczególności organizacji harcerskich, których celem statutowym jest działalność wychowawcza lub rozszerzanie i wzbogacanie form działalności dydaktycznej, wychowawczej i opiekuńczej Szkoły Podstawowej;
- 10) przewodniczy Radzie Pedagogicznej;
- 11) wstrzymuje wykonanie uchwał Rady Pedagogicznej, podjętych w zakresie jej kompetencji stanowiących, niezgodnych z przepisami prawa i niezwłocznie zawiadamia o tym organ prowadzący Szkołę Podstawową

oraz organ sprawujący nadzór pedagogiczny;

12) jest kierownikiem zakładu pracy dla zatrudnionych w Szkole Podstawowej nauczycieli i pracowników niebędących nauczycielami i decyduje w sprawach:

a) zatrudniania i zwalniania nauczycieli oraz innych pracowników Szkoły Podstawowej,

b) przyznawania nagród oraz wymierzania kar porządkowych nauczycielom i innym pracownikom Szkoły Podstawowej,

c) występowania z wnioskami, po zasięgnięciu opinii Rady Pedagogicznej, w sprawach odznaczeń, nagród i innych wyróżnień dla nauczycieli oraz pozostałych pracowników Szkoły Podstawowej;

13) wykonuje inne zadania wynikające z przepisów szczególnych.

§ 9.

1. Dyrektor może, w drodze decyzji, skreślić ucznia, nieobjętego obowiązkiem szkolnym, z listy uczniów w przypadkach określonych w statucie Szkoły Podstawowej na podstawie uchwały Rady Pedagogicznej, po zasięgnięciu opinii Samorządu Uczniowskiego.

2. Dyrektor może w uzasadnionych przypadkach wystąpić do Mazowieckiego Kuratora Oświaty o przeniesienie ucznia objętego obowiązkiem szkolnym do innej Szkoły Podstawowej.

§ 10.

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

2. Dyrektor przedstawia Radzie Pedagogicznej, nie rzadziej niż dwa razy w roku szkolnym, ogólne wnioski wynikające ze sprawowanego nadzoru pedagogicznego oraz informacje o działalności Szkoły Podstawowej.

3. W przypadku nieobecności Dyrektora zastępuje go wicedyrektor, a w przypadku, gdy nie utworzono stanowiska wicedyrektora - inny nauczyciel, wyznaczony przez organ prowadzący.

§ 11.

1. Rada Pedagogiczna jest kolegalnym organem Zespołu Szkół w zakresie realizacji jego statutowych zadań dotyczących kształcenia, wychowania i opieki.

2. W skład Rady Pedagogicznej wchodzi wszyscy nauczyciele zatrudnieni w Szkole Podstawowej.

3. W zebraniach Rady Pedagogicznej mogą także brać udział z głosem doradczym osoby zapraszone przez jej przewodniczącego za zgodą lub na wniosek Rady Pedagogicznej.

4. Przewodniczącym Rady Pedagogicznej jest Dyrektor.

5. Zebrania plenarne Rady Pedagogicznej są organizowane przed rozpoczęciem roku szkolnego, w każdym okresie (semestrze) w związku z klasyfikowaniem i promowaniem uczniów, po zakończeniu rocznych zajęć dydaktyczno-wychowawczych oraz w miarę bieżących potrzeb.

6. Zebrania mogą być organizowane na wniosek organu sprawującego nadzór pedagogiczny, z inicjatywy Dyrektora, organu prowadzącego Szkołę Podstawową albo co najmniej 1/3 członków Rady Pedagogicznej.

7. Przewodniczący przygotowuje i prowadzi zebrania Rady Pedagogicznej oraz jest odpowiedzialny za zawiadomienie wszystkich członków o terminie i porządku zebrania zgodnie z regulaminem Rady.

8. Uchwały Rady Pedagogicznej są podejmowane zwykłą większością głosów w obecności co najmniej połowy jej członków.

9. Osoby biorące udział w zebraniu Rady Pedagogicznej są zobowiązane do nieujawniania spraw poruszanych na zebraniu Rady Pedagogicznej, które mogą naruszać dobra osobiste uczniów, ich rodziców, a także nauczycieli i innych pracowników.

§ 12.

1. Do kompetencji stanowiących Rady Pedagogicznej należy:

1) uchwalanie statutu oraz dokonywanie w nim zmian;

2) zatwierdzanie planów pracy;

3) podejmowanie uchwał w sprawie wyników klasyfikacji i promocji uczniów;

4) podejmowanie uchwał w sprawie innowacji i eksperymentów pedagogicznych;

5) ustalanie organizacji doskonalenia zawodowego nauczycieli.

2. Rada Pedagogiczna opiniuje w szczególności:

1) organizację pracy Zespołu Szkół, w tym zwłaszcza tygodniowy rozkład zajęć lekcyjnych i pozalekcyjnych;

- 2) projekt planu finansowego;
 - 3) wnioski Dyrektora o przyznanie nauczycielom odznaczeń, nagród i wyróżnień;
 - 4) propozycje Dyrektora w sprawach przydziału nauczycielom stałych prac i zajęć w ramach wynagrodzenia zasadniczego oraz dodatkowo płatnych zajęć dydaktycznych, wychowawczych i opiekuńczych.
3. Rada Pedagogiczna może wystąpić z wnioskiem o odwołanie nauczyciela ze stanowiska Dyrektora lub innego stanowiska kierowniczego.

§ 13.

1. Rada Rodziców jest samorządnym przedstawicielstwem rodziców, współdziałającym ze wszystkimi organami Zespołu szkół, w realizacji jego celów i zadań.
2. W skład Rady Rodziców wchodzi po jednym przedstawicielu rad oddziałowych, wybranych w tajnych wyborach przez zebranie rodziców uczniów danego oddziału.
3. W wyborach, o których mowa w ust. 2, jednego ucznia reprezentuje jeden rodzic.
4. Wybory przeprowadza się na pierwszym zebraniu rodziców w każdym roku szkolnym.
5. Rada Rodziców uchwała regulamin swojej działalności, w którym określa w szczególności:
 - 1) wewnętrzną strukturę i tryb pracy Rady;
 - 2) szczegółowy tryb przeprowadzania wyborów do rad oddziałowych, oraz przedstawicieli rad oddziałowych, do Rady Rodziców Szkoły Podstawowej.
6. Regulamin Rady Rodziców nie może być sprzeczny ze statutem Szkoły Podstawowej.
7. Rada Rodziców może występować do Dyrektora i innych organów Szkoły Podstawowej, organu prowadzącego Szkołę Podstawową oraz organu sprawującego nadzór pedagogiczny z wnioskami i opiniami we wszystkich sprawach Szkoły Podstawowej.
8. Do kompetencji Rady Rodziców należy:
 - 1) opiniowanie programu i harmonogramu poprawy efektywności kształcenia lub wychowania;
 - 2) opiniowanie projektu planu finansowego składanego przez Dyrektora;
 - 3) uchwalanie w porozumieniu z Radą Pedagogiczną:

- a) programu wychowawczego 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.

9. Rada Rodziców może gromadzić fundusze z dobrowolnych składek rodziców oraz innych źródeł.
10. Zasady wydatkowania funduszy Rady Rodziców określa regulamin Rady Rodziców.

§ 14.

1. W Szkole Podstawowej działa Samorząd Uczniowski, zwany dalej „Samorządem”.
2. Samorząd tworzą wszyscy uczniowie Szkoły Podstawowej.
3. Zasady wybierania i działania organów Samorządu określa regulamin uchwalany przez ogół uczniów w głosowaniu tajnym, równym i powszechnym.
4. Samorząd może przedstawić Radzie Pedagogicznej oraz Dyrektorowi wnioski i opinie we wszystkich sprawach Szkoły Podstawowej, w szczególności dotyczących podstawowych praw ucznia, takich jak:
 - 1) prawo do zapoznawania się z programem nauczania, z jego treścią i celem oraz 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 rozwijaniem i zaspokajaniem własnych zainteresowań;
 - 4) prawo redagowania i wydawania gazety szkolnej;
 - 5) prawo organizowania działalności kulturalnej, oświatowej, sportowej raz rozrywkowej zgodnie z własnymi potrzebami z uwzględnieniem możliwości organizacyjnych Szkoły Podstawowej i w porozumieniu z Dyrektorem;
 - 6) prawo wyboru nauczyciela pełniącego rolę opiekuna Samorządu.

§ 15.

1. Organy informują się wzajemnie o wydanych zarządzeniach albo podjętych uchwałach.
2. Każdy organ może włączyć się do rozwiązywania konkretnych problemów Szkoły Podstawowej, przedstawiając opinię lub stanowisko w danej sprawie, nie naruszając kompetencji organu uprawnionego do rozwiązania danego problemu.
3. Kolegialne organy Szkoły Podstawowej mogą zapraszać na swoje posiedzenia przedstawicieli innych organów w celu wymiany informacji i poglądów.
4. Spory między organami rozstrzyga komisja, w skład której wchodzi: po jednym przedstawicielu każdego z organów będących w sporze oraz przedstawiciel organu, który nie pozostaje w sporze. Rozstrzygnięcie komisji zapada bezwzględnie większością głosów.

Rozdział 4

Nauczyciele i inni pracownicy

§ 16.

1. W Zespole Szkół zatrudnia się nauczycieli oraz pracowników administracyjnych i obsługi.
2. W Zespole Szkół zatrudnia się dodatkowo nauczycieli posiadających specjalne przygotowanie pedagogiczne oraz specjalistów prowadzących zajęcia rewalidacyjne.
3. W uzasadnionych przypadkach w Zespole Szkół można zatrudnić pomoc nauczyciela.

§ 17.

1. Nauczyciel prowadzi pracę dydaktyczno-wychowawczą i opiekuńczą oraz jest odpowiedzialny za jakość i wyniki tej pracy, a także bezpieczeństwo powierzonych jego opiece uczniów.
2. Nauczyciel jest obowiązany do poszanowania godności ucznia.
3. Do zadań nauczycieli należy w szczególności:
 - 1) realizowanie obowiązującego w zespole programu nauczania;
 - 2) wspieranie rozwoju psychofizycznego uczniów, ich zdolności i zainteresowań;
 - 3) doskonalenie umiejętności dydaktycznych i podnoszenie kwalifikacji zawodowych;
 - 4) systematyczne i obiektywne ocenianie pracy uczniów;
 - 5) eliminowanie przyczyn niepowodzeń szkolnych;

- 6) systematyczne prowadzenie dokumentacji przebiegu nauczania;
- 7) czynny udział w pracy Rady Pedagogicznej, realizowanie jej postanowień i uchwał;
- 8) współpraca z rodzicami.

§ 18.

1. W Zespole Szkół zatrudnia się: pedagoga, psychologa i logopedę.
2. Do zadań pedagoga należy w szczególności:
 - 1) rozpoznawanie indywidualnych potrzeb uczniów oraz analizowanie przyczyn niepowodzeń szkolnych;
 - 2) określanie form i sposobów udzielania uczniom, w tym uczniom z wybitnymi uzdolnieniami, pomocy psychologiczno-pedagogicznej, odpowiednio do rozpoznanych potrzeb;
 - 3) organizowanie i prowadzenie różnych form pomocy psychologiczno - pedagogicznej dla uczniów, rodziców i nauczycieli;
 - 4) podejmowanie działań wychowawczych i profilaktycznych wynikających z programu wychowawczego Szkoły Podstawowej i programu profilaktyki w stosunku do uczniów, z udziałem rodziców i nauczycieli;
 - 5) wspieranie działań wychowawczych i opiekuńczych nauczycieli, wynikających z programu wychowawczego Szkoły Podstawowej i programu profilaktyki.
3. Do zadań psychologa należy w szczególności:
 - 1) prowadzenie badań i działań diagnostycznych dotyczących uczniów, w tym diagnozowanie potencjalnych możliwości oraz wspieranie mocnych stron ucznia;
 - 2) diagnozowanie sytuacji wychowawczych w celu wspierania rozwoju ucznia, określenia odpowiednich form pomocy psychologiczno-pedagogicznej, w tym działań profilaktycznych, mediacyjnych i interwencyjnych wobec uczniów, rodziców i nauczycieli;
 - 3) organizowanie i prowadzenie różnych form pomocy psychologiczno - pedagogicznej dla uczniów, rodziców i nauczycieli;
 - 4) zapewnienie uczniom doradztwa w zakresie wyboru kierunku kształcenia i zawodu;

- 5) minimalizowanie skutków zaburzeń rozwojowych, zapobieganie zaburzeniom zachowania oraz inicjowanie różnych form pomocy wychowawczej w środowisku szkolnym i pozaszkolnym ucznia;
- 6) wspieranie wychowawców oddziałów oraz zespołów wychowawczych i innych zespołów problemowo-zadaniowych w działaniach wynikających z programu wychowawczego Szkoła Podstawowa i programu profilaktyki.

4. Do zadań logopedy należy w szczególności:

- 1) przeprowadzenie badań wstępnych, w celu ustalenia stanu mowy uczniów, w tym mowy głośnej i pisma;
- 2) diagnozowanie logopedyczne oraz - odpowiednio do jego wyników - organizowanie pomocy logopedycznej;
- 3) prowadzenie terapii logopedycznej indywidualnej i w grupach dzieci, u których stwierdzono nieprawidłowości w rozwoju mowy głośnej i pisma;
- 4) organizowanie i prowadzenie różnych form pomocy psychologiczno - pedagogicznej dla uczniów, rodziców i nauczycieli;
- 5) podejmowanie działań profilaktycznych zapobiegających powstawaniu zaburzeń komunikacji językowej, w tym współpraca z najbliższym środowiskiem ucznia;
- 6) wspieranie działań wychowawczych i profilaktycznych nauczycieli, wynikających z programu wychowawczego Szkoła Podstawowa i programu profilaktyki.

§ 19.

- 1) Nauczyciel bibliotekarz wykonuje specjalistyczne zadania na swoim stanowisku pracy dostosowując formy ich realizacji do wieku i rozwoju intelektualnego uczniów, a w szczególności:
 - 1) zgodnie z potrzebami czytelników, gromadzi zbiory biblioteki dokonując ich ewidencji oraz opracowania bibliotecznego;
 - 2) udostępnia zbiory biblioteczne;
 - 3) rozbudza i rozwija potrzeby czytelnice uczniów związane z nauką i z indywidualnymi zainteresowaniami;
 - 4) udziela informacji bibliotecznych, bibliograficznych i tekstowych, informuje o nowych nabytkach lub książkach szczególnie wartościowych;

- 5) udziela pomocy nauczycielom w ich pracy dydaktycznej;
- 6) przeprowadza analizy stanu czytelnictwa;
- 7) opracowuje roczne plany pracy biblioteki uwzględniając wnioski nauczycieli, wychowawców i zespołów samokształceniowych;
- 8) systematycznie zabezpiecza zbiory przed zbyt szybkim zużyciem;
- 9) dokonuje selekcji materiałów zbędnych lub zniszczonych prowadząc odpowiednią dokumentację.

§ 20.

Przydziału przedmiotów nauczania, wychowawstw, prowadzenia zajęć dodatkowych, opieki nad zespołami, organizacjami i pracownikami oraz zadań dodatkowych dokonuje na początku roku szkolnego Dyrektor.

§ 21.

1. Zadaniem pracowników administracji i obsługi jest zapewnienie sprawnego działania Zespołu Szkół, utrzymanie obiektu i jego otoczenia w sposób zapewniający bezpieczeństwo uczniów, dbanie o ład i czystość w budynkach szkolnych i wokół nich.
2. Szczegółowy zakres obowiązków pracowników, o których mowa w ust. 1, ustala Dyrektor.

Rozdział 5

Wewnętrzny system oceniania

§ 22.

1. Dopuszczalnymi formami sprawdzania wiedzy i umiejętności są:
 - 1) sprawdziany pisemne;
 - 2) prace klasowe;
 - 3) odpowiedzi ustne;
 - 4) zadania domowe;
 - 5) wytwory lub doświadczenia;
 - 6) opracowania lub prezentacje.
2. Ocenie podlegają:
 - 1) przygotowanie do lekcji;
 - 2) wypowiedzi ustne i pisemne;
 - 3) aktywność w czasie lekcji;
 - 4) zeszyty;
 - 5) prace domowe;

- 6) działania dodatkowe, ponadstandardowe;
- 7) inne elementy - specyficzne dla określonych zajęć edukacyjnych.

§ 23.

1. Sprawdziany pisemne sprawdzają bieżące wiadomości i umiejętności ucznia z trzech ostatnich lekcji. Sprawdziany pisemne mogą być niezapowiedziane, a czas ich trwania nie przekracza 15 minut.
2. Prace klasowe mierzą osiągnięcia edukacyjne uczniów na określonym przez nauczyciela etapie nauczania.
3. Praca klasowa z przedmiotu jest zapowiadana co najmniej na tydzień przed planowanym terminem.
4. Pracę klasową podsumowującą wiadomości poprzedza lekcja powtórzeniowa.
5. Dopuszcza się tylko jedną pracę klasową w tym samym dniu i nie więcej niż dwie w tym samym tygodniu.
6. Prace klasowe powinny być ocenione i omówione w terminie nieprzekraczającym czternastu dni od dnia ich napisania.
7. Sprawdzone i ocenione prace pisemne są przedstawiane do wglądu uczniom i rodzicom, a następnie przechowywane przez nauczyciela w Szkole Podstawowej, do końca roku szkolnego.

§ 24.

1. Prace pisemne - sprawdziany wiadomości uczniów klas I-III oceniane są według następującej skali:
 - 1) W - wiadomości opanowane w 98-100%,
 - 2) B - wiadomości opanowane w 85-97%,
 - 3) D - wiadomości opanowane w 65-84%,
 - 4) Mp - wiadomości opanowane w 35-64%,
 - 5) T - wiadomości opanowane w 0-34%.
2. Wykaz ocen bieżących otrzymują rodzice podczas zebrań.

§ 25.

1. W klasach I-III w procesie oceniania stosuje się:
 - 1) ocenę bieżącą - ma charakter ciągły, odbywa się na bieżąco podczas wielokierunkowej działalności ucznia. Ma na celu sprawdzenie pracy, pochwalenie ucznia za wysiłek, zachęcenie do dalszej pracy, ewentualnie wskazanie konieczności uzupełnienia wiedzy. Ocena bieżąca informuje ucznia oraz jego rodziców o stopniu opanowania umiejętności kluczowych z zakre-

su edukacji polonistycznej, matematycznej, środowiskowej, plastyczno - technicznej i muzyczno-ruchowej. Ocena ta zapisywana jest w dzienniku lekcyjnym za pomocą symboli:

- a) W - wspaniale,
- b) B - bardzo dobrze,
- c) D - dobrze,
- d) Mp - musisz popracować,
- e) T - masz trudności;

- 2) ocenę semestralną - ma charakter opisowy i jest wynikiem półrocznego obserwowania rozwoju ucznia;
- 3) ocenę roczną- opisuje całoroczną pracę dziecka. Określa aktualny i rzeczywisty stan wiedzy ucznia oraz jego umiejętności z edukacji polonistycznej, matematycznej, środowiskowej, plastyczno-technicznej i muzyczno-ruchowej.

2. Uczeń klasy I-III otrzymuje promocję do klasy programowo wyższej, jeżeli jego osiągnięcia edukacyjne w danym roku szkolnym oceniono pozytywnie.

3. Uczeń klasy I-III otrzymuje bieżącą ocenę swojego zachowania. Jest ona wpisywana do dziennika lekcyjnego przy pomocy symboli:

- 1) Wz - wzorowe;
- 2) W - wyróżniające;
- 3) D - dobre;
- 4) Z - zadowolające;
- 5) N - nieodpowiednie.

4. Ocena zachowania w klasach I-III ma charakter opisowy i uwzględnia w szczególności:

- 1) funkcjonowanie ucznia w środowisku szkolnym,
- 2) respektowanie zasad współżycia społecznego i ogólnie przyjętych norm etycznych.

§ 26.

1. W klasach IV-VI oceny bieżące i śródroczne oceny klasyfikacyjne z zajęć edukacyjnych ustala się według następującej skali ocen:

- 1) celujący (6);
- 2) bardzo dobry (5);
- 3) dobry (4);
- 4) dostateczny (3);
- 5) dopuszczający (2);
- 6) niedostateczny (1).

2. Oceny, o których mowa w ust. 1, mogą być różnicowane dodatkowo poprzez stosowanie znaków „+” i „-”.
3. Śródroczną ocenę klasyfikacyjną zachowania, począwszy od klasy IV, ustala się według następującej skali ocen:
 - 1) wzorowe;
 - 2) bardzo dobre;
 - 3) dobre;
 - 4) poprawne;
 - 5) nieodpowiednie;
 - 6) naganne.

§ 27.

1. W klasach IV-VI ocena klasyfikacyjna z zajęć edukacyjnych powinna uwzględniać: stopień osiągnięcia przez ucznia wymagań edukacyjnych, systematyczność pracy ucznia i jego możliwości psychofizyczne.
2. Ocenę celującą otrzymuje uczeń, który:
 - 1) posiadał wiedzę i umiejętności znacznie wykraczające poza program nauczania, będące efektem samodzielnej pracy, wynikające z indywidualnych zainteresowań;
 - 2) biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów teoretycznych lub praktycznych z zakresu programu nauczania;
 - 3) rozwiązuje zadania wykraczając poza program nauczania;
 - 4) osiąga sukcesy w konkursach i olimpiadach przedmiotowych.
3. Ocenę bardzo dobrą otrzymuje uczeń, który:
 - 1) opanował pełny zakres wiedzy i umiejętności określony programem nauczania przedmiotu;
 - 2) sprawnie posługuje się zdobytymi wiadomościami;
 - 3) potrafi korzystać z różnorodnych źródeł informacji;
 - 4) łączy wiedzę z różnych przedmiotów i dziedzin nauki oraz stosuje ją w nowych sytuacjach.
4. Ocenę dobrą otrzymuje uczeń, który:
 - 1) opanował umiejętności i wiadomości określone programem nauczania, w tym opanował treści złożone;
 - 2) samodzielnie rozwiązuje problemy typowe, użyteczne w życiu pozaszkolnym.

5. Ocenę dostateczną otrzymuje uczeń, który:
 - 1) opanował wiadomości i umiejętności określone programem nauczania na poziomie nieprzekraczającym wymagań zawartych w podstawach programowych;
 - 2) posiada umiejętności pozwalające rozwiązywać z pomocą nauczyciela problemy typowe;
 - 3) rozwiązuje typowe zadania o średnim stopniu trudności.
6. Ocenę dopuszczającą otrzymuje uczeń, który:
 - 1) ma braki w opanowaniu podstaw programowych, ale braki te nie uniemożliwiają dalszego kształcenia;
 - 2) rozwiązuje z pomocą nauczyciela typowe zadania o niewielkim stopniu trudności.
7. Ocenę niedostateczną otrzymuje uczeń, który:
 - 1) nie opanował koniecznych wiadomości i umiejętności objętych programem nauczania, co uniemożliwia mu dalsze zdobywanie wiedzy;
 - 2) nie potrafi rozwiązać zadań o elementarnym stopniu trudności i nie wykazuje chęci współpracy z nauczycielem.

§ 28.

Na wniosek ucznia lub jego rodziców nauczyciel uzasadnia ustaloną ocenę poprzez wyjaśnienie zastosowanych kryteriów określonych w § 27.

§ 29.

1. W klasach IV-VI osiągnięcia uczniów z zajęć edukacyjnych nauczyciele podsumowują w postaci ocen semestralnych dwukrotnie w ciągu roku szkolnego.
2. Klasyfikowanie uczniów prowadzone jest w zespołach nauczycieli uczących w danym oddziale, w terminie określonym przez Dyrektora. Sprawy sporne rozstrzygane są przez głosowanie.

§ 30.

1. Wychowawca oddziału przeprowadza w ciągu roku szkolnego co najmniej cztery spotkania ogólne (wywiadówki) z rodzicami i nauczycielami prowadzącymi poszczególne zajęcia edukacyjne celem przedstawienia i omówienia osiągnięć w nauce i zachowania uczniów.
2. Nie później niż na miesiąc przed rocznym (semestralnym) klasyfikacyjnym zebraniem plenarnym Rady Pedagogicznej nauczyciele prowadzący poszczególne zajęcia edukacyjne

oraz wychowawca oddziału informują ucznia i jego rodziców o przewidywanych dla niego rocznych (semestralnych) ocenach klasyfikacyjnych z zajęć edukacyjnych i przewidywanej rocznej ocenie klasyfikacyjnej z zachowania.

Rozdział 6

Organizacja Szkoły Podstawowej

§ 31.

1. Podstawową jednostką organizacyjną Szkoły Podstawowej jest oddział.
2. Oddziałem opiekuje się wychowawca.
3. Funkcję wychowawcy powierza Dyrektor po zasięgnięciu opinii Rady Pedagogicznej.
4. Dla zapewnienia ciągłości i skuteczności pracy wychowawczej, wychowawca opiekuje się oddziałem, w miarę możliwości, w ciągu całego etapu edukacyjnego.

§ 32.

1. Godzina lekcyjna trwa 45 minut. W uzasadnionych przypadkach dopuszcza się prowadzenie zajęć edukacyjnych w czasie od 30 do 60 minut, zachowując ogólny tygodniowy czas zajęć ustalony w tygodniowym rozkładzie zajęć.
2. Przerwy międzylekcyjne trwają 5-10 minut, a przerwa śniadaniowa i obiadowa 20 minut.

§ 33.

1. Szczegółową organizację nauczania, wychowania i opieki w danym roku szkolnym określa arkusz organizacji opracowany przez Dyrektora, z uwzględnieniem szkolnego planu nauczania, o którym mowa w przepisach w sprawie ramowych planów nauczania - do dnia 30 kwietnia każdego roku. Arkusz organizacji zatwierdza organ prowadzący do dnia 30 maja danego roku.
2. W arkuszu organizacji zamieszcza się w szczególności: liczbę pracowników, w tym pracowników zajmujących stanowiska kierownicze, ogólną liczbę godzin zajęć edukacyjnych finansowanych ze środków przydzielonych przez organ prowadzący.
3. Na podstawie zatwierdzonego arkusza organizacji Dyrektor, z uwzględnieniem zasad ochrony zdrowia i higieny pracy, ustala tygodniowy rozkład zajęć określający organizację zajęć edukacyjnych.

§ 34.

1. Nauczyciele prowadzący zajęcia w danym oddziale tworzą zespół, którego zadaniem jest w szczególności ustalenie zestawu pro-

gramów nauczania dla danego oddziału oraz jego modyfikowanie w miarę potrzeb.

2. Dyrektor może tworzyć zespoły wychowawcze, zespoły przedmiotowe lub inne zespoły problemowo-zadaniowe. Pracą zespołu kieruje przewodniczący powoływany przez Dyrektora, na wniosek zespołu.
3. Zespoły przedmiotowe tworzą nauczyciele danego przedmiotu lub nauczyciele grupy przedmiotów.
4. Do zadań zespołu przedmiotowego należy w szczególności:
 - 1) wybór programów nauczania i współdziałanie w ich realizacji;
 - 2) opracowanie kryteriów oceniania uczniów i badanie osiągnięć uczniów;
 - 3) organizowanie wewnątrzszkolnego doskonalenia nauczycieli oraz doradztwa metodycznego dla początkujących nauczycieli;
 - 4) współdziałanie w organizowaniu pracowni i laboratoriów przedmiotowych, a także w uzupełnianiu ich wyposażenia.
5. Do zadań zespołu wychowawczego należy analizowanie i rozwiązywanie problemów dydaktyczno - wychowawczych.
6. W skład zespołu wychowawczego wchodzi: pedagog szkolny, psycholog szkolny oraz wychowawcy oddziałów.

§ 35.

1. W Zespole Szkół działa biblioteka szkolna.
2. Zadaniem biblioteki jest:
 - 1) wspomaganie procesu nauczania i wychowania;
 - 2) wspomaganie edukacji informatycznej uczniów poprzez zajęcia w sali multimedialnej;
 - 3) rozwijanie potrzeb i zainteresowań czytelniczych i kulturalnych uczniów poprzez podejmowanie działań popularyzujących czytelnictwo i kulturotwórczych, takich jak: organizowanie konkursów, wystaw tematycznych, imprez i warsztatów czytelniczych oraz indywidualną pracę z uczniem;
 - 4) wspieranie inicjatyw twórczych uczniów;
 - 5) przygotowanie uczniów do samokształcenia poprzez tworzenie warunków do poszukiwania i porządkowania informacji z różnych źródeł;
 - 6) udział w realizacji edukacji czytelniczo-medialnej;

- 7) popularyzacja wiedzy pedagogicznej i wspieranie pracy nauczycieli i rodziców oraz kształcenie ustawiczne nauczycieli.
3. Biblioteka działa na podstawie regulaminu biblioteki, który określa m.in. prawa i obowiązki osób korzystających ze zbioru biblioteki.
4. Godziny pracy biblioteki są dostosowane do potrzeb uczących się dzieci i młodzieży.
5. Biblioteka szkolna współpracuje z uczniami, nauczycielami, rodzicami i innymi bibliotekami.
6. We współpracy z nauczycielami gromadzony jest księgozbiór w celu unowocześniania procesu dydaktyczno - wychowawczego.
7. Współpraca z innymi bibliotekami polega na:
 - 1) wspólnym organizowaniu imprez czytelnich;
 - 2) wymianie wiedzy i doświadczeń;
 - 3) udziale w targach i kiermaszach.

§ 36.

1. Dla uczniów, którzy muszą przebywać w Szkole Podstawowej przed zajęciami lub po ich zakończeniu ze względu na czas pracy rodziców, Szkoła Podstawowa organizuje opiekę w świetlicy.
2. W świetlicy prowadzone są zajęcia w grupach wychowawczych.
3. Uczniowie przyjmowani są do świetlicy na wnioski rodziców.
4. Celem działalności świetlicy jest zapewnienie uczniom zorganizowanej opieki, pomocy w nauce, warunków do nauki własnej, wypoczynku i rekreacji.

§ 37.

W Szkole Podstawowej organizowane są:

- 1) obowiązkowe zajęcia edukacyjne o charakterze dydaktyczno-wychowawczym;
- 2) dodatkowe zajęcia edukacyjne;
- 3) zajęcia o charakterze terapeutyczno - wychowawczym, z uwzględnieniem zajęć rozwijających, kompensacyjnych i usprawniających;
- 4) zajęcia socjoterapeutyczne organizowane dla uczniów z dysfunkcjami i zaburzeniami utrudniającymi funkcjonowanie społeczne.

§ 38.

1. Szkoła Podstawowa prowadzi zajęcia dodatkowe wspierające proces edukacyjny, z uwzględnieniem potrzeb rozwojowych uczniów, w tym:

- 1) szkolne koło sportowe;
 - 2) koła zainteresowań i koła przedmiotowe;
 - 3) zajęcia przygotowujące do sprawdzianu i egzaminu;
 - 4) gimnastykę korekcyjną.
2. Uczeń uczestniczy w zajęciach, o których mowa w ust. 1, za zgodą rodziców. Udział uczniów w zajęciach dodatkowych jest nieodpłatny.

§ 39.

Współpraca Szkoły Podstawowej z rodzicami uczniów polega w szczególności na:

- 1) kontaktach z wychowawcą oddziału i nauczycielami;
- 2) poradach pedagoga szkolnego;
- 3) zgłaszaniu wniosków i propozycji do Rady Pedagogicznej i Rady Rodziców;
- 4) wyrażaniu opinii dotyczących pracy Szkoły Podstawowej i poszczególnych nauczycieli Dyrektorowi bezpośrednio lub za pośrednictwem swych reprezentantów.

§ 40.

1. Szkoła Podstawowa zapewnia bezpieczeństwo uczniów i ochrania ich zdrowie:
 - 1) w czasie pobytu w Szkole Podstawowej poprzez:
 - a) dyżury nauczycieli i innych pracowników w budynku i jego otoczeniu zgodnie z ustalonym harmonogramem dyżurów,
 - b) prowadzenie wszelkich zajęć pod nadzorem nauczycieli,
 - c) uwzględnienie w tygodniowym rozkładzie zajęć równomiernego rozłożenia zajęć w każdym dniu,
 - d) zapewnienie różnorodności zajęć w każdym dniu;
 - 2) w czasie pobytu poza Szkołą Podstawową poprzez:
 - a) przydzielanie opiekunów wycieczek szkolnych zgodnie z obowiązującymi przepisami,
 - b) zgłaszanie właściwym służbom autokarów wycieczkowych celem dokonania kontroli technicznej,
 - c) zaopatrzenie uczniów w odpowiedni sprzęt i środki ochrony indywidualnej w czasie prac na rzecz Szkoły Podstawowej lub środowiska.

2. W budynku Szkoły Podstawowej zapewnia się:

- 1) oznaczenie dróg ewakuacyjnych i wywieszenie planu ewakuacji w widocznych miejscach;
- 2) odpowiednią wentylację i ogrzewanie oraz właściwe oświetlenie sal lekcyjnych;
- 3) odpowiednie oznakowanie miejsc pracy oraz pomieszczeń, do których jest wzbroniony dostęp osobom nieuprawnionym;
- 4) zabezpieczenie schodów balustradami z poręczami, a stopni schodów powierzchnią antypoślizgową;
- 5) wyposażenie gabinetu pielęgniarskiego w odpowiedni sprzęt, a świetlicy, pokoju nauczycielskiego i sekretariatu w apteczki.

3. Wejście na teren Szkoły Podstawowej zabezpiecza się w sposób uniemożliwiający przebywanie na terenie osób nieuprawnionych.

4. Szkoła Podstawowa prowadzi działania profilaktyczne polegające na:

- 1) szkoleniu wszystkich pracowników w zakresie bezpieczeństwa i higieny pracy oraz udzielania pierwszej pomocy;
- 2) dostosowaniu wymiarów stolików uczniowskich, krzeseł i innego sprzętu szkolnego do wzrostu uczniów, rodzaju pracy oraz wymagań ergonomii;
- 3) zapewnieniu uczniom opieki lekarskiej i pielęgniarskiej;
- 4) omawianiu zasad bezpieczeństwa podczas godzin wychowawczych.

Rozdział 7

Uczniowie Szkoły Podstawowej

§ 41.

1. Szkoła Podstawowa przeprowadza rekrutację uczniów zgodnie z zasadą powszechnej dostępności.

2. Do klasy pierwszej oddziałów ogólnodostępnych Szkoły Podstawowej przyjmuje się:

- 1) z urzędu - dzieci zamieszkałe w obwodzie Szkoły Podstawowej;
- 2) na wniosek rodziców - dzieci i młodzieży zamieszkałe poza obwodem Szkoły Podstawowej, w przypadku gdy Szkoła Podstawowa dysponuje wolnymi miejscami.

3. Do Szkoły Podstawowej uczęszczają uczniowie od 6 roku życia, nie dłużej jednak niż do ukończenia 18 lat.

4. Do oddziału przedszkolnego w Szkole Podstawowej uczęszczają dzieci w wieku 5 lat.

§ 42.

Uczeń ma prawo do:

- 1) właściwie zorganizowanego procesu kształcenia zgodnie z zasadami higieny pracy umysłowej;
- 2) zapoznania się z programami nauczania poszczególnych przedmiotów;
- 3) życzliwego, podmiotowego traktowania w procesie kształcenia i wychowania;
- 4) opieki wychowawczej i zapewnienia warunków bezpieczeństwa;
- 5) swobody w wyrażaniu myśli i przekonań;
- 6) sprawiedliwej, umotywowanej i jawnej oceny ustalonej na podstawie znanych kryteriów;
- 7) powiadamiania go o terminie i zakresie pisemnych sprawdzianów wiadomości;
- 8) rozwijania swych zainteresowań i zdolności;
- 9) odpoczynku w czasie przerw międzylekcyjnych oraz w czasie przerw świątecznych i ferii (na czas ich trwania nie zadaje się prac domowych);
- 10) uzyskania pomocy w przypadku trudności w nauce;
- 11) korzystania z pomieszczeń szkolnych, sprzętu, środków dydaktycznych i księgozbioru biblioteki;
- 12) korzystania z opieki zdrowotnej, poradnictwa i terapii pedagogicznej oraz psychologicznej;
- 13) uczestnictwa i organizowania imprez kulturalnych, oświatowych, sportowych i rozrywkowych;
- 14) wpływania na życie Szkoły Podstawowej poprzez działalność samorządową oraz zrzeszanie się w organizacjach działających na terenie Zespołu Szkół;
- 15) odwołania się od oceny z zachowania na zasadach określonych w szczegółowych kryteriach oceny z zachowania.

§ 43.

1. W przypadku naruszenia praw ucznia, uczeń lub jego rodzice mogą złożyć skargę do Dyrektora.

2. Dyrektor zobowiązany jest załatwić skargę w terminie siedmiu dni od dnia jej złożenia oraz zawiadomić o sposobie jej załatwienia ucznia oraz jego rodziców.

§ 44.

Uczniom, którym z przyczyn rozwojowych, rodzinnych lub losowych potrzebna jest pomoc i wsparcie, Szkoła Podstawowa zapewnia opiekę psychologa, pedagoga szkolnego i logopedy oraz pomoc materialną w postaci stypendiów, zapomóg socjalnych i dożywiania na zasadach określonych w odrębnych przepisach.

§ 45.

Uczeń ma obowiązek:

- 1) uczęszczać na zajęcia edukacyjne, należycie przygotowywać się oraz aktywnie w nich uczestniczyć, a także nie zakłócać ich przebiegu przez niewłaściwe zachowanie;
- 2) przedstawiać w terminie siedmiu dni, po powrocie na zajęcia, pisemne usprawiedliwienie nieobecności na zajęciach edukacyjnych, w formie:
 - a) zaświadczenia lekarskiego,
 - b) oświadczenia rodziców o uzasadnionej przyczynie nieobecności;
- 3) nosić jednolity strój uczniowski zgodnie ze wzorem ustalonym przez Dyrektora w porozumieniu z Radą Rodziców i Samorządem Uczniowskim. Strój galowy (dziewczęta - biała bluzka, chłopcy - biała koszula) obowiązuje podczas uroczystości szkolnych, imprez okolicznościowych i reprezentowania Szkoły Podstawowej na zewnątrz;
- 4) godnie reprezentować Szkołę Podstawową;
- 5) odnosić się z szacunkiem do nauczycieli i innych pracowników Szkoły Podstawowej;
- 6) dbać o ład, porządek oraz mienie szkolne, własne i innych;
- 7) pilnować własne mienie, przedmioty wartościowe i pieniądze przynoszone do Szkoły Podstawowej;
- 8) wyłączać telefon komórkowy i inne urządzenia elektroniczne na czas zajęć edukacyjnych. Z urządzeń tych uczeń może korzystać wyłącznie podczas przerw między zajęciami;
- 9) chronić własne życie i zdrowie, przestrzegać zasad higieny;
- 10) starać się o uzyskanie jak najwyższej oceny własnego zachowania;
- 11) przestrzegać postanowień statutu Szkoły Podstawowej oraz ogólnie obowiązujących przepisów prawa;
- 12) przestrzegać zarządzeń Dyrektora.

§ 46.

Uczeń może otrzymać nagrodę za:

- 1) wzorowe zachowanie;
- 2) pracę na rzecz Szkoły Podstawowej;
- 3) wybitne osiągnięcia w nauce, sporcie lub sztuce.

§ 47.

Ustala się następujące rodzaje nagród:

- 1) pochwała ustna nauczyciela w oddziale w obecności uczniów;
- 2) pochwała pisemna nauczyciela skierowana do ucznia i jego rodziców;
- 3) pochwała ustna Dyrektora w obecności uczniów;
- 4) pochwała pisemna Dyrektora skierowana do ucznia i jego rodziców;
- 5) dyplom, nagroda książkowa lub rzeczowa;
- 6) list pochwalny.

§ 48.

1. Uczeń podlega karze za naruszenie obowiązujących w Szkole Podstawowej przepisów.
2. Kara powinna być adekwatna do popełnionego naruszenia.
3. Karę wymierza Dyrektor na wniosek wychowawcy.
4. O zastosowanej wobec ucznia karze zawiadamia się rodziców.

§ 49.

1. Ustala się następujące rodzaje kar:

- 1) upomnienie;
 - 2) nagana z ostrzeżeniem;
 - 3) zawieszenie w prawach do uczestniczenia w zajęciach dodatkowych oraz imprezach szkolnych na okres od jednego do dwunastu miesięcy;
 - 4) przeniesienie do innego oddziału.
2. Dyrektor może wystąpić do Mazowieckiego Kuratora Oświaty o przeniesienie ucznia do innej Szkoły Podstawowej w przypadku:
- 1) rażącego naruszenia obowiązujących w Szkole Podstawowej przepisów, lub;
 - 2) popełnienia przez ucznia czynu zabronionego w rozumieniu Kodeksu karnego - jeżeli dalszy pobyt ucznia w Szkole Podstawowej stanowi poważne zagrożenie dla zdrowia lub życia innych uczniów, nauczy-

cieli lub innych pracowników albo ma demoralizujący wpływ na innych.

3. W przypadkach określonych w ust. 2 Dyrektor może, w drodze decyzji, skreślić ucznia, niepodlegającego obowiązkowi szkolnemu, z listy uczniów na podstawie uchwały Rady Pedagogicznej.

§ 50.

1. Uczeń ma prawo odwołania się od nałożonej kary.
2. Odwołanie składa uczeń lub jego rodzic na piśmie lub ustnie do protokołu do Dyrektora w terminie siedmiu dni od dnia otrzymania informacji o wymierzeniu kary.
3. Odwołanie nie wymaga szczegółowego uzasadnienia.
4. Odwołanie rozpatruje komisja, w skład której wchodzi:
 - 1) pedagog szkolny jako przewodniczący;
 - 2) dwóch nauczycieli wybranych przez Radę Pedagogiczną;
 - 3) przedstawiciel Rady Rodziców;
 - 4) przedstawiciel Samorządu Uczniowskiego.
5. Członkami komisji nie mogą być osoby zainteresowane w sprawie. Jeżeli pedagog szkolny nie może brać udziału w postępowaniu, komisji przewodniczy nauczyciel wybrany przez Radę Rodziców w porozumieniu z Samorządem Uczniowskim.
6. Komisja rozstrzyga odwołanie w terminie dwóch tygodni od dnia wniesienia odwołania

poprzez utrzymanie w mocy, uchylenie albo zmianę na łagodniejszą nałożonej kary.

7. Rozstrzygnięcie komisji zapada bezwzględną większością głosów.
8. Przed podjęciem rozstrzygnięcia komisja wysłuchuje ukaranego ucznia i Dyrektora. Rozstrzygnięcie komisji jest ostateczne.
9. Z czynności postępowania przed komisją sporządza się protokół.

§ 51.

1. Za bardzo dobre wyniki w nauce, sukcesy w olimpiadach przedmiotowych i konkursach oraz za zaangażowanie w pracy samorządowej i społecznej uczniom przyznawane są wyróżnienia i nagrody.
2. O przyznanie wyróżnienia lub nagrody dla ucznia wnioskuje wychowawca klasy, Dyrektor, Rada Rodziców lub Samorząd Uczniowski.
3. Rodzaje przyznawanych uczniom wyróżnień i nagród:
 - 1) list pochwalny,
 - 2) nagroda książkowa lub dyplom,
 - 3) stypendium naukowe,
 - 4) nagroda rzeczowa,
 - 5) nagroda pieniężna,
 - 6) tytuł najlepszego ucznia roku.

§ 52.

O przyznanym uczniowi wyróżnieniu, nagrodzie lub wymierzonej karze wychowawca informuje rodziców ucznia na najbliższym spotkaniu.

Załącznik nr 3
do uchwały nr VI/123/2011
Rady Miasta Stołecznego Warszawy
z dnia 13 stycznia 2011r.

**AKT ZAŁOŻYCIELSKI
ZESPOŁU SZKÓŁ**

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591, z późn. zm.) w związku z art. 5 c pkt 1 i art. 58 ust. 1, 2 i 6 ustawy z dnia 7 września 1991r. o systemie oświaty (Dz.U. z 2004r. Nr 256, poz. 2572, z późn. zm.) oraz § 1 ust. 1 uchwały nr VI/123/2011 Rady m.st. Warszawy z dnia 13 stycznia 2011r. w sprawie założenia Szkoły Podstawowej nr 350 w Warszawie, ul. Irzykowskiego 1a, włączenia jej do Zespołu Szkół nr 48 im. Armii Krajowej w Warszawie, ul. Irzykowskiego 1a oraz zmiany obwodów niektórych szkół podstawowych w m.st. Warszawie:

z dniem 1 września 2011r. akt założycielski zespołu szkół otrzymuje brzmienie:

**Zespół Szkół nr 48
im. Armii Krajowej
w Warszawie, ul. Irzykowskiego 1a**

w skład którego wchodzi:

- 1) Szkoła Podstawowa nr 350 w Warszawie, ul. Irzykowskiego 1a;
- 2) Gimnazjum nr 85 w Warszawie, ul. Irzykowskiego 1a,
- 3) LXXIX Liceum Ogólnokształcące w Warszawie, ul. Irzykowskiego 1a,
- 4) Liceum Ogólnokształcące nr 57 dla Dorosłych w Warszawie, ul. Irzykowskiego 1a.

Przewodnicząca
Rady m.st. Warszawy
Ewa Malinowska-Grupińska

Warszawa, dnia 13 stycznia 2011r.

Otrzymują:

1. Dyrektor Zespołu Szkół nr 48 im. Armii Krajowej w Warszawie, ul. Irzykowskiego 1a,
2. Rada Rodziców Zespołu Szkół nr 48 im. Armii Krajowej w Warszawie, ul. Irzykowskiego 1a,
3. Mazowiecki Kurator Oświaty w Warszawie,
4. a/a.

Załącznik nr 4
do uchwały nr VI/123/2011
Rady Miasta Stołecznego Warszawy
z dnia 13 stycznia 2011r.

**AKT ZAŁOŻYCIELSKI
SZKOŁY PODSTAWOWEJ**

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591 z późn. zm.) w związku z art. 5 c pkt 1 i art. 58 ust. 1, 2 i 6 ustawy z dnia 7 września 1991r. o systemie oświaty (Dz.U. z 2004r. Nr 256, poz. 2572, z późn. zm.) oraz § 3 pkt 1 uchwały nr VI/123/2011 Rady m.st. Warszawy z dnia 13 stycznia 2011r. w sprawie założenia Szkoły Podstawowej nr 350 w Warszawie, ul. Irzykowskiego 1a, włączenia jej do Zespołu Szkół nr 48 im. Armii Krajowej w Warszawie, ul. Irzykowskiego 1a oraz zmiany obwodów niektórych szkół podstawowych w m.st. Warszawie:

z dniem 1 września 2011r. akt założycielski szkoły podstawowej otrzymuje brzmienie:

**Szkoła Podstawowa nr 82
z Oddziałami Integracyjnymi
im. Franka Zubrzyckiego
w Warszawie, ul. Górczewska 201**

Określa się obwód Szkoły Podstawowej nr 82 z Oddziałami Integracyjnymi

Granice obwodu przebiegają:

- **od strony północnej:**

osią ul. Dywizjonu 303 na odcinku od ul. Powstańców Śląskich do granicy Dzielnicy Bemowo i Dzielnicy Wola,

- od strony wschodniej:

granicą administracyjną Dzielnicy Bemowo i Dzielnicy Wola na odcinku od ul. Dywizjonu 303 do ul. J. Olbrachta,

- od strony południowej:

osią ul. J. Olbrachta na odcinku od granicy Dzielnicy Bemowo i Dzielnicy Wola do ul. Powstańców Śląskich (nr parzyste),

- od strony zachodniej:

osią ul. Powstańców Śląskich na odcinku od ul. J. Olbrachta do ul. ul. Dywizjonu 303 (nr nieparzyste).

w skład obwodu wchodzi następujące ulice lub ich części:

ul. Babimojska, ul. Baborowska, ul. Bogatyńska, ul. Bolkowska, ul. Arki Bożka, ul. Brzeżek, ul. Budy, ul. Czakowa, ul. Dębicka, ul. Dywizjonu 303 - od nr 55 do nr 91, ul. Górczewska - od nr 142 do nr 166, ul. Grodkowska, ul. Jeździecka, ul. Kazubów, ul. Kluczborska, ul. Kołczana, ul. S. Konarskiego, ul. Łagowska, ul. Marynin - od nr 15 do nr 45, ul. Osiedle „Przyjaźń”, ul. Siodlarska, ul. Strońska, ul. Szlifierska, ul. Wieśniacza, ul. Zaborowska, ul. Ziębicka, ul. Żeńców.

Przewodnicząca
Rady m.st. Warszawy
Ewa Malinowska-Grupińska

Warszawa, dnia 13 stycznia 2011r.

Otrzymują:

1. Dyrektor Szkoły Podstawowej z Oddziałami Integracyjnymi nr 82 im. Franka Zubrzyckiego w Warszawie, ul. Górczewska 201,
2. Rada Rodziców Szkoły Podstawowej z Oddziałami Integracyjnymi nr 82 im. Franka Zubrzyckiego w Warszawie, ul. Górczewska 201,
3. Mazowiecki Kurator Oświaty w Warszawie,
4. a/a.

Załącznik nr 5
do uchwały nr VI/123/2011
Rady Miasta Stołecznego Warszawy
z dnia 13 stycznia 2011r.

**AKT ZAŁOŻYCIELSKI
SZKOŁY PODSTAWOWEJ**

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591, z późn. zm.) w związku z art. 5 c pkt 1 i art. 58 ust. 1, 2 i 6 ustawy z dnia 7 września 1991r. o systemie oświaty (Dz.U. z 2004r. Nr 256, poz. 2572, z późn. zm.) oraz § 3 pkt 2 uchwały nr VI/123/2011 Rady m.st. Warszawy z dnia 13 stycznia 2011r. w sprawie założenia Szkoły Podstawowej nr 350 w Warszawie, ul. Irzykowskiego 1a, włączenia jej do Zespołu Szkół nr 48 im. Armii Krajowej w Warszawie, ul. Irzykowskiego 1a oraz zmiany obwodów niektórych szkół podstawowych w m.st. Warszawie:

z dniem 1 września 2011r. akt założycielski szkoły podstawowej otrzymuje brzmienie:

**Szkoła Podstawowa nr 301
z Oddziałami Integracyjnymi
im. gen. Zygmunta Berlinga
w Warszawie, ul. Brygadystów 18**

Określa się obwód Szkoły Podstawowej nr 301 z Oddziałami Integracyjnymi

Granice obwodu przebiegają:

- od strony północnej:

osią ul. Człuchowskiej (nr nieparzyste) od ul. Lazurowej do granicy administracyjnej Dzielnicy Bemowo z Dzielnicą Wola,

- od strony wschodniej:

granicą administracyjną Dzielnicy Bemowo z Dzielnicą Wola od ul. Człuchowskiej do ul. Dźwigowej,

- od strony południowej:

osią ul. Dźwigowej na odcinku od granicy administracyjnej Dzielnicy Bemowo i Dzielnicy Wola do ul. Połczyńskiej (nr parzyste), osiá ul. Powstańców Śląskich na odcinku od ul. Połczyńskiej do ul. Szczotkarskiej (nr parzyste), osiá ul. Szczotkarskiej na odcinku od ul. Powstańców Śląskich do ul. Brygadystów (nr parzyste), osiá ul. Brygadystów na odcinku od ul. Szczotkarskiej do ul. Cokołowej (nr parzyste), osiá ul. Cokołowej na odcinku od ul. Brygadystów do ul. Drzeworytników, osiá ul. Drzeworytników od ul. Cokołowej do ul. Słomianej, osiá ul. Słomianej do ul. Siemiatyckiej, osiá ul. Siemiatyckiej do ul. Lazurowej,

- od strony zachodniej:

osią ul. Lazurowej na odcinku od ul. Siemiatyckiej do ul. Człuchowskiej (nr parzyste).

w skład obwodu wchodzi następujące ulice lub ich części:

ul. Borowej Góry, ul. Brygadystów - nr parzyste, ul. Człuchowska - nr nieparzyste od 9 do końca, ul. Cokołowa - nr parzyste i nr nieparzyste od 39 do końca, ul. Drzeworytników - nr parzyste od 58 do końca i nr nieparzyste od 67 do nr 105, ul. Dźwigowa - od ul. Połczyńskiej do granicy Dzielnicy Wola (brak numerów), ul. A. Krzywoń, ul. Lazurowa - nr parzyste od 12 - 16 k, ul. Okrętowa - nr parzyste od 58 do końca i nr nieparzyste od 67 do końca, ul. Pobudki, ul. Połczyńska - nr parzyste od 6-16 i nr nieparzyste od 17-31, ul. Powstańców Śląskich - nr parzyste od nr 2 do nr 24 i nieparzyste od nr 1 do nr 25, ul. Puszczy Solskiej, ul. Rozłogi - nr parzyste od nr 12 do nr 16c i nr nieparzyste od nr 9 do nr 15, ul. Siemiatycka - nr parzyste od nr 20 do nr 26 i nr nieparzyste, ul. Sternicza - nr parzysty 30 oraz nr nieparzyste od nr 57 do nr 77, ul. H. Sucharskiego, ul. Synów Pułku, ul. Szczotkarska - nr parzyste od nr 40 do nr 60, ul. Świetlików - nr parzysty 8 i nr nieparzyste od nr 3a do nr 7a.

**Przewodnicząca
Rady m.st. Warszawy**
Ewa Malinowska-Grupińska
Ewa Malinowska-Grupińska

Warszawa, dnia 13 stycznia 2011r.

Otrzymują:

1. Dyrektor Zespołu Szkolno-Przedszkolnego nr 2 w Warszawie, ul. Brygadystów 18,
2. Rada Rodziców Zespołu Szkolno-Przedszkolnego nr 2 w Warszawie, ul. Brygadystów 18,
3. Mazowiecki Kurator Oświaty w Warszawie,
4. a/a.

Załącznik nr 6
do uchwały nr VI/123/2011
Rady Miasta Stołecznego Warszawy
z dnia 13 stycznia 2011r.

AKT ZAŁOŻYCIELSKI SZKOŁY PODSTAWOWEJ

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591, z późn. zm.) w związku z art. 5 c pkt 1 i art. 58 ust. 1, 2 i 6 ustawy z dnia 7 września 1991r. o systemie oświaty (Dz.U. z 2004r. Nr 256, poz. 2572, z późn. zm.) oraz § 3 pkt 3 uchwały nr VI/123/2011 Rady m.st. Warszawy z dnia 13 stycznia 2011r. w sprawie założenia Szkoły Podstawowej nr 350 w Warszawie, ul. Irzykowskiego 1a, włączenia jej do Zespołu Szkół nr 48 im. Armii Krajowej w Warszawie, ul. Irzykowskiego 1a oraz zmiany obwodów niektórych szkół podstawowych w m.st. Warszawie: z dniem 1 września 2011r. akt założycielski szkoły podstawowej otrzymuje brzmienie:

Szkoła Podstawowa nr 306 im. ks. Jana Twardowskiego w Warszawie, ul. Tkaczy 27

Określa się obwód Szkoły Podstawowej nr 306

Granice obwodu przebiegają:

- od strony północnej:

osią ul. Szeligowskiej (nr nieparzyste) od granicy administracyjnej Dzielnicy Bemowo i Gminy Ożarów Mazowiecki do ul. Lazurowej, osiã ul. Lazurowej od ul. Szeligowskiej do ul. Siemiatyckiej (nr parzyste), osiã ul. Siemiatyckiej od ul. Lazurowej do ul. Drzeworytników (nr parzyste), osiã ul. Drzeworytników od ul. Siemiatyckiej do ul. Cokołowej (nr parzyste), osiã ul. Cokołowej od ul. Drzeworytników do ul. Brygadzystów (nr nieparzyste),

- od strony wschodniej:

osiã ul. Brygadzystów od ul. Cokołowej do ul. Szczotkarskiej (nr nieparzyste), osiã ul. Szczotkarskiej od ul. Brygadzystów do ul. Powstańców Śląskich (nr nieparzyste), osiã ul. Powstańców Śląskich do ul. Szczotkarskiej do ul. Połczyńskiej (nr parzyste), ul. Dźwigową do granicy administracyjnej Dzielnicy Bemowo i Dzielnicy Włochy,

- od strony południowej:

granicã administracyjną: Dzielnicy Bemowo i Dzielnicy Włochy oraz Dzielnicy Bemowo i Dzielnicy Ursus na odcinku od ul. Dźwigowej do styku granic Dzielnicy Bemowo, Dzielnicy Ursus i Gminy Ożarów Mazowiecki,

- od strony zachodniej:

granicã administracyjną: Dzielnicy Bemowo, Gminy Ożarów Mazowiecki i Gminy Stare Babice na odcinku od styku granic Dzielnicy Bemowo, Dzielnicy Ursus i Gminy Ożarów Mazowiecki do styku ulic Szeligowskiej i ul. Batalionów Chłopskich.

w skład obwodu wchodzi następujące ulice lub ich części:

ul. Brygadzystów - nr nieparzyste, ul. Cokołowa - nr nieparzyste do nr 37, ul. Drzeworytników - nr parzyste od nr 8 do nr 66 i nr nieparzyste od nr 1 do 63, ul. Dźwigowa - od ul. Połczyńskiej do granicy administracyjnej Dzielnicy Bemowo z Dzielnicą Włochy (brak numerów), ul. Fortuny, ul. Gabriela, ul. Kontuszowa, ul. Kopalniana, ul. Lazurowa - od nr 2 do nr 6, ul. Legionowa, ul. Lustrzana, ul. Łęgi, ul. Miejska, ul. Mory, ul. Moździerz, ul. Na Wyraju, ul. Nowej Huty, ul. Okrętowa - nr parzyste od 2 do nr 52 i nr nieparzyste od nr 1 do nr 61a, ul. Owczarska, ul. Podgrodzie, ul. Połczyńska - nr parzyste od 38a do końca i nr nieparzyste od 53 do końca, ul. Rozłogi - nr parzyste od nr 2 do nr 8 i nr nieparzyste od nr 3 do nr 7, ul. Reżyserska, ul. Rodzinna, ul. Rotundy, ul. Siemiatycka - nr parzyste od ul. Drzeworytników do ul. La-

zurowej (brak budynków mieszkalnych), ul. Słomiana, ul. Sochaczewska - nr parzyste od nr 20 do nr 26e i nr nieparzyste od nr 5 do nr 51, ul. Sternicza - nr parzyste od nr 40 do nr 84 i nr nieparzyste od nr 81 do nr 131, ul. Strzelców, ul. Szczotkarska - nr parzyste od nr 62 do nr 74 i nr nieparzyste, ul. Szeligowska - nr parzyste od nr 2 do nr 14 i nr nieparzyste, ul. Tkaczy, ul. J. Wybickiego.

Przewodnicząca
Rady m.st. Warszawy
Ewa Malinowska-Grupińska

Warszawa, dnia 13 stycznia 2011r.

Otrzymują:

1. Dyrektor Szkoły Podstawowej nr 306 im. ks. Jana Twardowskiego w Warszawie, ul. Tkaczy 27,
2. Rada Rodziców Szkoły Podstawowej nr 306 im. ks. Jana Twardowskiego w Warszawie, ul. Tkaczy 27,
3. Mazowiecki Kurator Oświaty w Warszawie,
4. a/a.

Załącznik nr 7
do uchwały nr VI/123/2011
Rady Miasta Stołecznego Warszawy
z dnia 13 stycznia 2011r.

AKT ZAŁOŻYCIELSKI SZKOŁY PODSTAWOWEJ

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591, z późn. zm.) w związku z art. 5 c pkt 1 i art. 58 ust. 1, 2 i 6 ustawy z dnia 7 września 1991r. o systemie oświaty (Dz.U. z 2004r. Nr 256, poz. 2572, z późn. zm.) oraz § 3 pkt 4 uchwały nr VI/123/2011 Rady m.st. Warszawy z dnia 13 stycznia 2011r. w sprawie założenia Szkoły Podstawowej nr 350 w Warszawie, ul. Irzykowskiego 1a, włączenia jej do Zespołu Szkół nr 48 im. Armii Krajowej w Warszawie, ul. Irzykowskiego 1a oraz zmiany obwodów niektórych szkół podstawowych w m.st. Warszawie:

z dniem 1 września 2011r. akt założycielski szkoły podstawowej otrzymuje brzmienie:

Szkoła Podstawowa nr 316 im. Astrid Lindgren w Warszawie, ul. S. Szobera 1

Określa się obwód Szkoły Podstawowej nr 316

Granice obwodu przebiegają:

- od strony północnej:

osią ul. A. Kocjana (nr nieparzyste) od toru kolejowego do ul. Lazurowej, osią ul. Lazurowej (nr nieparzyste) od ul. Kocjana do ul. Dywizjonu 303, osią ul. Dywizjonu 303 od ul. Lazurowej do ul. Powstańców Śląskich (nr nieparzyste),

- od strony wschodniej:

osią ul. Powstańców Śląskich (nr nieparzyste) od ul. Dywizjonu 303 do ul. Muszlowej,

- od strony południowej:

południowa granicą Parku Górczewska od ul. Lazurowej do ul. Muszlowej, osią ul. Muszlowej od ul. Kryształowej do ul. Powstańców Śląskich (nr parzyste),

- od strony zachodniej:

wzdłuż toru kolejowego od ul. A. Kocjana do ul. Fortowa i dalej granicą administracyjną Dzielnicy Bemowo i Gminy Ożarów Mazowiecki do ul. Górczewskiej, osi ul. Górczewskiej od granicy administracyjnej Dzielnicy Bemowo i Gminy Ożarów Mazowiecki do ul. Lazurowej (nr parzyste), osi ul. Lazurowej od ul. Górczewskiej do ul. Karabeli (nr parzyste).

w skład obwodu wchodzi następujące ulice lub ich części:

ul. W. Czumy, ul. K. Deyny, ul. W. Doroszewskiego, ul. Dywizjonu 303 - od nr 105 do nr 173C, ul. Górczewska - nr parzyste od nr 200 do nr 250 i nr nieparzyste od nr 223 do nr 249, ul. A. Kocjana - nr nieparzyste od nr 1 do nr 3, ul. Kartezjusza - od ul. A. Kocjana do ul. Lazurowej (brak budynków mieszkalnych), ul. Z. Klemensiewicza, ul. L. Kossutha, ul. Lazurowa - nr parzyste od 22 do końca i nr nieparzyste od 157 do końca, ul. Narwik, ul. S. Szobera, ul. gen. T. Pełczyńskiego, ul. Powstańców Śląskich - nr nieparzyste od nr 67 do nr 89, ul. E. Szwankowskiego, ul. A. Świętochowskiego.

Przewodnicząca
Rady m.st. Warszawy
Ewa Malinowska-Grupińska

Warszawa, dnia 13 stycznia 2011r.

Otrzymują:

1. Dyrektor Szkoły Podstawowej nr 316 im. Astrid Lindgren w Warszawie, ul. S. Szobera,
2. Rada Rodziców Szkoły Podstawowej nr 316 im. Astrid Lindgren w Warszawie, ul. S. Szobera,
3. Mazowiecki Kurator Oświaty w Warszawie,
4. a/a.

483

UCHWAŁA Nr VI/124/2011

RADY MIASTA STOŁECZNEGO WARSZAWY

z dnia 13 stycznia 2011 r.

w sprawie założenia Gimnazjum nr 165 w Warszawie, ul. Kiwerska 3 oraz zmiany obwodu Gimnazjum nr 76 z Oddziałami Integracyjnymi im. gen. Stanisława Maczka w Warszawie, ul. Gwiaździsta 35 wchodzącego w skład Zespołu Szkół nr 55 im. gen. Stanisława Maczka w Warszawie, ul. Gwiaździsta 35.

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591, z późn. zm.¹) w związku z art. 5c pkt 1 i art. 58 ust. 1, 2 i 6 ustawy z dnia 7 września 1991r. o systemie oświaty (Dz.U. z 2004r. Nr 256, poz. 2572 z późn. zm.²) - uchwala się, co następuje:

§ 1.1. Z dniem 1 września 2011r. zakłada się Gimnazjum nr 165 w Warszawie, ul. Kiwerska 3.

2. Akt założycielski Gimnazjum nr 165 w Warszawie, ul. Kiwerska 3 stanowi załącznik nr 1 do uchwały.

3. Gimnazjum nadaje się pierwszy statut w brzmieniu załącznika nr 2 do uchwały.

§ 2. Zmienia się obwód Gimnazjum nr 76 z Oddziałami Integracyjnymi im. gen. Stanisława Maczka w Warszawie, ul. Gwiaździsta 35 wchodzącego w skład Zespołu Szkół nr 55 im. gen. Stanisława Maczka w Warszawie, ul. Gwiaździsta 35 zgodnie z brzmieniem załącznika nr 3 do uchwały.

§ 3. Wykonanie uchwały powierza się Prezydentowi m.st. Warszawy.

§ 4.1. Uchwała podlega ogłoszeniu w Dzienniku Urzędowym Województwa Mazowieckiego, na tablicy informacyjnej Gimnazjum nr 165 w Warszawie, ul. Kiwerska 3, Zespołu Szkół nr 55 im. gen. Stanisława Maczka w Warszawie, ul. Gwiaździsta 35 oraz na tablicy ogłoszeń Urzędu m.st. Warszawy.

2. Uchwała wchodzi w życie z dniem 1 września 2011r.

¹ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz.U. z 2002r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271 i Nr 214, poz. 1806, z 2003r. Nr 80, poz. 717 i Nr 162, poz. 1568, z 2004r. Nr 102, poz. 1055, Nr 116, poz. 1203 i Nr 167, poz. 1759, z 2005r. Nr 172, poz. 1441 i Nr 175, poz. 1457, z 2006r. Nr

17, poz. 128 i Nr 181, poz. 1337, z 2007r. Nr 48, poz. 327, Nr 138, poz. 974 i Nr 173, poz. 1218, z 2008r. Nr 180, poz. 1111 i Nr 223, poz. 1458, z 2009r. Nr 52, poz. 420 i Nr 157, poz. 1241 oraz z 2010r. Nr 28, poz. 142 i 146, Nr 40, poz. 230 i Nr 106, poz. 675.

² Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz.U. z 2004r. Nr 273, poz. 2703 i Nr 281, poz. 2781, z 2005r. Nr 17, poz. 141, Nr 94, poz. 788, Nr 122, poz. 1020, Nr 131, poz. 1091, Nr 167, poz. 1400 i Nr 249, poz. 2104, z 2006r. Nr 144, poz. 1043, Nr 208, poz. 1532 i Nr 227, poz. 1658, z 2007r. Nr 42, poz. 273, Nr 80, poz. 542, Nr 115, poz. 791, Nr 120, poz. 818, Nr 180, poz. 1280 i Nr 181, poz. 1292, z 2008r. Nr 70, poz. 416, Nr 145, poz. 917, Nr 216, poz. 1370 i Nr 235, poz. 1618 z 2009r. Nr 6, poz. 33, Nr 31, poz. 206, Nr 56, poz. 458, Nr 157, poz. 1241 i Nr 219, poz. 1705 oraz z 2010r. Nr 44, poz. 250, Nr 54, poz. 320, Nr 127, poz. 857 i Nr 148, poz. 991.

Przewodnicząca Rady m. st. Warszawy:
Ewa Malinowska-Grupińska

Załącznik nr 1
do uchwały nr VI/124/2011
Rady Miasta Stołecznego Warszawy
z dnia 13 stycznia 2011r.

AKT ZAŁOŻYCIELSKI GIMNAZJUM

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591, z późn. zm.) w związku z art. 5c pkt 1 i art. 58 ust. 1, 2 i 6 ustawy z dnia 7 września 1991r. o systemie oświaty (Dz.U. z 2004r. Nr 256, poz. 2572, z późn. zm.) oraz § 1 ust. 1 uchwały Nr VI/124/2011 Rady m.st. Warszawy z dnia 13 stycznia 2011r. w sprawie założenia Gimnazjum nr 165 w Warszawie, ul. Kiwerska 3 oraz zmiany obwodu Gimnazjum nr 76 z Oddziałami Integracyjnymi im. gen. Stanisława Maczka w Warszawie, ul. Gwiaździsta 35 wchodzącego w skład Zespołu Szkół nr 55 im. gen. Stanisława Maczka w Warszawie, ul. Gwiaździsta 35:

z dniem 1 września 2011r. zakłada się gimnazjum pod nazwą:

Gimnazjum nr 165 w Warszawie, ul. Kiwerska 3

Określa się obwód Gimnazjum nr 165 w Warszawie, ul. Kiwerska 3

Granice obwodu przebiegają:

- od strony północnej:

osią ul. Podleśnej - na odcinku od ul. Marymonckiej do ul. W. Gombrowicza;

- od strony wschodniej:

osią ul. W. Gombrowicza - na odcinku od ul. Podleśnej do ul. Sobockiej;

- od strony południowej:

osią ul. Sobockiej, ul. Smoleńskiego - na odcinku od ul. Raduńskiej do ul. Marymonckiej;

- od strony zachodniej:

osią ul. Marymonckiej - na odcinku od ul. Smoleńskiego do ul. Podleśnej.

w skład obwodu wchodzi następujące ulice lub ich części:

ul. Cząstkowska - strona parzysta od nr 38 do końca, ul. W. Gombrowicza, ul. S. Grochowiaka, ul. Kiwerska - strona parzysta od nr 12 do końca oraz strona nieparzysta od nr 25 do końca, ul. Lektykarska - strona parzysta od nr 34 do końca, strona nieparzysta od nr 29 do końca, ul. Łomiańska - strona parzysta od nr 22 do końca, strona nieparzysta od nr 25 do końca, ul. J. Parandowskiego, ul. Pelplińska - strona parzysta od nr 16 do nr 32, strona nieparzysta od nr 39 do końca, ul. Podleśna - strona nieparzysta od nr 37 do końca, ul. B. Schulza, ul. W. Smoleńskiego - strona parzysta, ul. Sobocka - strona parzysta, ul. E. Stachury.

Przewodnicząca
Rady m.st. Warszawy
Ewa Malinowska-Grupińska

Warszawa, dnia 13 stycznia 2011r.

Otrzymują:

1. Dyrektor Gimnazjum nr 165 w Warszawie, ul. Kiwerska 3;
2. Mazowiecki Kurator Oświaty;
3. a/a.

Załącznik nr 2
do uchwały nr VI/124/2011
Rady Miasta Stołecznego Warszawy
z dnia 13 stycznia 2011r.

Statut Gimnazjum nr 165
w Warszawie, ul. Kiwerska 3

**Rozdział 1
Postanowienia wstępne**

§ 1.

Gimnazjum nr 165 w Warszawie, ul. Kiwerska 3 zwane dalej „Gimnazjum” jest szkołą publiczną dla dzieci i młodzieży, absolwentów szkoły podstawowej.

§ 2.

Siedziba Gimnazjum mieści się w Warszawie, przy ul. Kiwerskiej 3.

§ 3.

1. Organem prowadzącym Gimnazjum jest miasto stołeczne Warszawa.
2. Organem sprawującym nadzór pedagogiczny jest Mazowiecki Kurator Oświaty w Warszawie.

§ 4.

Postanowienia statutu dotyczące rodziców stosuje się odpowiednio do opiekunów prawnych ucznia.

**Rozdział 2
Cele i zadania Gimnazjum**

§ 5.

1. Celem Gimnazjum jest:
 - 1) kształcenie i wychowanie dzieci oraz ich przygotowanie do nauki w szkołach ponadgimnazjalnych i życia we współczesnym świecie;
 - 2) zapewnienie niezbędnych warunków do rozwoju intelektualnego, emocjonalnego, duchowego i fizycznego;
 - 3) rozwijanie u uczniów poczucia odpowiedzialności, miłości do Ojczyzny oraz poszanowania dla polskiego dziedzictwa kulturowego;
 - 4) kształcenie i wychowanie w duchu tolerancji, humanizmu i patriotyzmu, przekazywanie wiedzy o społeczeństwie, o problemach społecznych, ekonomicznych kraju, świata, o kulturze i środowisku naturalnym.

2. Cele, o których mowa w ust. 1, osiągane są poprzez:

- 1) przekazywanie uczniom nowoczesnej wiedzy pomagającej zrozumieć ich miejsce w świecie oraz umożliwiającej twórcze kształcanie rzeczywistości;
- 2) zapoznanie z podstawami funkcjonowania państwa i jego instytucji oraz normami współżycia społecznego;
- 3) przygotowanie uczniów do właściwego kształtowania stosunków z otoczeniem oraz świadomego, samodzielnego, aktywnego i odpowiedzialnego wykonywania zadań w życiu rodzinnym i społecznym;
- 4) wyrabianie wrażliwości społecznej, emocjonalnej i estetycznej oraz umiejętności niesienia pomocy słabszym.

§ 6.

1. Do zadań Gimnazjum należy:

- 1) zapewnienie bezpłatnego nauczania w zakresie ramowych planów nauczania;
- 2) kontynuacja kształcenia umiejętności posługiwania się językiem polskim, w tym dbałość o wzbogacenie zasobu słownictwa uczniów;
- 3) przygotowanie uczniów do życia w społeczeństwie informacyjnym;
- 4) wychowanie uczniów do właściwego odbioru i wykorzystywania mediów;
- 5) realizacja ustalonych podstaw programowych;
- 6) zapewnienie uczniom pomocy psychologicznej i pedagogicznej.

2. Gimnazjum realizuje zadania poprzez:

- 1) tworzenie przyjaznych i bezpiecznych warunków pracy każdemu uczniowi i nauczycielowi;
- 2) uwzględnianie w swojej działalności indywidualnych potrzeb emocjonalnych i poznawczych uczniów, zapewnienie im bezpieczeństwa i możliwości rozwoju;
- 3) stosowanie systemu pomocy dla uczniów ze specjalnymi potrzebami edukacyjnymi oraz znajdujących się w trudnej sytuacji materialnej;
- 4) umożliwienie uczniom wybitnie uzdolnionym realizowania indywidualnych programów nauczania;
- 5) dostarczanie uczniom pozytywnych wzorców zachowania i postępowania;

6) dostosowanie metod pracy do wieku i naturalnej aktywności uczniów;

7) umożliwienie uczniom poznawania świata w jego jedności i złożoności, wspomaganie samodzielności uczenia się, rozbudzenie ciekawości poznawczej oraz motywacji do dalszej edukacji;

8) stałe podnoszenie poziomu jakości pracy Gimnazjum w następujących formach:

- a) uczestnictwo nauczycieli i innych pracowników Gimnazjum w różnych formach doskonalenia zawodowego,
- b) stosowanie technik informatycznych i systematyczne unowocześnianie bazy Gimnazjum,
- c) systematyczne badanie poziomu osiągnięć uczniów, udział w konkursach przedmiotowych i zawodach sportowych,
- d) monitorowanie i ewaluację poziomu i efektywności pracy Gimnazjum,
- e) współpracę z rodzicami uczniów, badanie ich opinii i oczekiwań.

3. Gimnazjum realizuje zadania we współpracy z:

- 1) rodzicami uczniów;
- 2) poradniami psychologiczno - pedagogicznymi, w tym poradniami specjalistycznymi;
- 3) innymi szkołami i placówkami systemu oświaty;
- 4) strażą miejską, Policją, innymi służbami i instytucjami.

Rozdział 3

Organy Gimnazjum

§ 7.

Organami Gimnazjum są:

- 1) Dyrektor;
- 2) Rada Pedagogiczna;
- 3) Rada Rodziców;
- 4) Samorząd Uczniowski.

§ 8.

Dyrektor w szczególności:

- 1) kieruje działalnością Gimnazjum i reprezentuje je na zewnątrz;
- 2) sprawuje nadzór pedagogiczny;

- 3) sprawuje opiekę nad uczniami oraz stwarza warunki harmonijnego rozwoju psychofizycznego poprzez aktywne działania prozdrowotne;
- 4) realizuje uchwały Rady Pedagogicznej, podjęte w ramach jej kompetencji stanowiących;
- 5) dysponuje środkami określonymi w planie finansowym Gimnazjum i ponosi odpowiedzialność za ich prawidłowe wykorzystanie, a także może organizować administracyjną, finansową i gospodarczą obsługę Gimnazjum;
- 6) wykonuje zadania związane z zapewnieniem bezpieczeństwa uczniom i nauczycielom w czasie zajęć organizowanych przez Gimnazjum;
- 7) współdziała ze szkołami wyższymi oraz zakładami kształcenia nauczycieli w organizacji praktyk pedagogicznych;
- 8) odpowiada za właściwą organizację i przebieg egzaminu w ostatnim roku nauki, przeprowadzanego w Gimnazjum;
- 9) stwarza warunki do działania w Gimnazjum: wolontariuszy, stowarzyszeń i innych organizacji, w szczególności organizacji harcerskich, których celem statutowym jest działalność wychowawcza lub rozszerzanie i wzbogacanie form działalności dydaktycznej, wychowawczej i opiekuńczej Gimnazjum;
- 10) przewodniczy Radzie Pedagogicznej;
- 11) wstrzymuje wykonanie uchwał Rady Pedagogicznej, podjętych w zakresie jej kompetencji stanowiących, niezgodnych z przepisami prawa i niezwłocznie zawiadamia o tym organ prowadzący Gimnazjum oraz organ sprawujący nadzór pedagogiczny;
- 12) jest kierownikiem zakładu pracy dla zatrudnionych w Gimnazjum nauczycieli i pracowników niebędących nauczycielami i decyduje w sprawach:
 - a) zatrudniania i zwalniania nauczycieli oraz innych pracowników Gimnazjum,
 - b) przyznawania nagród oraz wymierzania kar porządkowych nauczycielom i innym pracownikom Gimnazjum,
 - c) występowania z wnioskami, po zasięgnięciu opinii Rady Pedagogicznej, w sprawach odznaczeń, nagród i innych wyróżnień dla nauczycieli oraz pozostałych pracowników Gimnazjum;

- 13) wykonuje inne zadania wynikające z przepisów szczególnych.

§ 9.

1. Dyrektor może, w drodze decyzji, skreślić ucznia, nieobjętego obowiązkiem szkolnym, z listy uczniów w przypadkach określonych w statucie Gimnazjum na podstawie uchwały Rady Pedagogicznej, po zasięgnięciu opinii Samorządu Uczniowskiego.
2. Dyrektor może w uzasadnionych przypadkach wystąpić do Mazowieckiego Kuratora Oświaty o przeniesienie ucznia objętego obowiązkiem szkolnym do innego Gimnazjum.

§ 10.

1. Dyrektor Gimnazjum w wykonywaniu swoich zadań współpracuje z Radą Pedagogiczną, rodzicami i Samorządem Uczniowskim.
2. Dyrektor Gimnazjum przedstawia Radzie Pedagogicznej, nie rzadziej niż dwa razy w roku szkolnym, ogólne wnioski wynikające ze sprawowanego nadzoru pedagogicznego oraz informacje o działalności Gimnazjum.
3. W przypadku nieobecności Dyrektora zastępuje go wicedyrektor, a w przypadku, gdy nie utworzono stanowiska wicedyrektora - inny nauczyciel Gimnazjum, wyznaczony przez organ prowadzący.

§ 11.

1. W Gimnazjum tworzy się stanowisko wicedyrektora, jeśli liczba oddziałów wynosi co najmniej 12.
2. Stanowisko wicedyrektora powierza Dyrektor po zasięgnięciu opinii organu prowadzącego i Rady Pedagogicznej.
3. W Gimnazjum mogą być tworzone w miarę potrzeb dodatkowe stanowiska wicedyrektorów i inne stanowiska kierownicze.
4. Tworzenie stanowisk kierowniczych, o których mowa w ust. 3, następuje za zgodą organu prowadzącego. Powierzenia stanowiska dokonuje Dyrektor.

§ 12.

1. Rada Pedagogiczna jest kolegialnym organem Gimnazjum w zakresie realizacji jego statutowych zadań dotyczących kształcenia, wychowania i opieki.
2. W skład Rady Pedagogicznej wchodzi wszyscy nauczyciele zatrudnieni w Gimnazjum.

3. W zebraniach Rady Pedagogicznej mogą także brać udział z głosem doradczym osoby zapraszone przez jej przewodniczącego za zgodą lub na wniosek Rady Pedagogicznej.
4. Przewodniczącym Rady Pedagogicznej jest Dyrektor.
5. Zebrania plenarne Rady Pedagogicznej są organizowane przed rozpoczęciem roku szkolnego, w każdym okresie (semestrze) w związku z klasyfikowaniem i promowaniem uczniów, po zakończeniu rocznych zajęć dydaktyczno-wychowawczych oraz w miarę bieżących potrzeb.
6. Zebrania mogą być organizowane na wniosek organu sprawującego nadzór pedagogiczny, z inicjatywy Dyrektora, organu prowadzącego Gimnazjum albo co najmniej 1/3 członków Rady Pedagogicznej.
7. Przewodniczący przygotowuje i prowadzi zebrania Rady Pedagogicznej oraz jest odpowiedzialny za zawiadomienie wszystkich członków o terminie i porządku zebrania zgodnie z regulaminem Rady.
8. Uchwały Rady Pedagogicznej są podejmowane zwykłą większością głosów w obecności co najmniej połowy jej członków.
9. Osoby biorące udział w zebraniu Rady Pedagogicznej są zobowiązane do nieujawniania spraw poruszanych na zebraniu Rady Pedagogicznej, które mogą naruszać dobra osobiste uczniów, ich rodziców, a także nauczycieli i innych pracowników Gimnazjum.

§ 13.

1. Do kompetencji stanowiących Rady Pedagogicznej należy:
 - 1) uchwalanie statutu Gimnazjum oraz dokonywanie w nim zmian;
 - 2) zatwierdzanie planów pracy Gimnazjum;
 - 3) podejmowanie uchwał w sprawie wyników klasyfikacji i promocji uczniów;
 - 4) podejmowanie uchwał w sprawie innowacji i eksperymentów pedagogicznych w Gimnazjum;
 - 5) ustalanie organizacji doskonalenia zawodowego nauczycieli Gimnazjum;
 - 6) podejmowanie uchwał w sprawie skreślenia z listy uczniów.
2. Rada Pedagogiczna opiniuje w szczególności:
 - 1) organizację pracy Gimnazjum, w tym zwłaszcza tygodniowy rozkład zajęć lekcyjnych i pozalekcyjnych;

- 2) projekt planu finansowego Gimnazjum;
 - 3) wnioski Dyrektora o przyznanie nauczycielom odznaczeń, nagród i wyróżnień;
 - 4) propozycje Dyrektora w sprawach przydziału nauczycielom stałych prac i zajęć w ramach wynagrodzenia zasadniczego oraz dodatkowo płatnych zajęć dydaktycznych, wychowawczych i opiekuńczych.
3. Rada Pedagogiczna może wystąpić z wnioskiem o odwołanie nauczyciela ze stanowiska Dyrektora lub innego stanowiska kierowniczego w Gimnazjum.

§ 14.

1. Rada Rodziców reprezentuje ogół rodziców uczniów Gimnazjum.
2. W skład Rady Rodziców wchodzi po jednym przedstawicielu rad oddziałowych, wybranych w tajnych wyborach przez zebranie rodziców uczniów danego oddziału.
3. W wyborach, o których mowa w ust. 2, jednego ucznia reprezentuje jeden rodzic.
4. Wybory przeprowadza się na pierwszym zebraniu rodziców w każdym roku szkolnym.
5. Rada Rodziców uchwała regulamin swojej działalności, w którym określa w szczególności:
 - 1) wewnętrzną strukturę i tryb pracy Rady;
 - 2) szczegółowy tryb przeprowadzania wyborów do rad oddziałowych, oraz przedstawicieli rad oddziałowych, do Rady Rodziców Gimnazjum.
6. Regulamin Rady Rodziców nie może być sprzeczny ze statutem Gimnazjum.
7. Rada Rodziców może występować do Dyrektora i innych organów Gimnazjum, organu prowadzącego Gimnazjum oraz organu sprawującego nadzór pedagogiczny z wnioskami i opiniami we wszystkich sprawach Gimnazjum.
8. Do kompetencji Rady Rodziców należy:
 - 1) opiniowanie programu i harmonogramu poprawy efektywności kształcenia lub wychowania Gimnazjum;
 - 2) opiniowanie projektu planu finansowego składanego przez Dyrektora Gimnazjum;
 - 3) uchwalanie w porozumieniu z Radą Pedagogiczną:
 - a) programu wychowawczego Gimnazjum obejmującego wszystkie treści i działania o charakterze wychowaw-

czym 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.
9. W celu wspierania działalności statutowej Gimnazjum, Rada Rodziców może gromadzić fundusze z dobrowolnych składek rodziców oraz innych źródeł.
10. Zasady wydatkowania funduszy Rady Rodziców określa regulamin Rady Rodziców.

§ 15.

1. W Gimnazjum działa Samorząd Uczniowski, zwany dalej „Samorządem”.
2. Samorząd tworzą wszyscy uczniowie Gimnazjum.
3. Zasady wybierania i działania organów Samorządu określa regulamin uchwalany przez ogół uczniów w głosowaniu tajnym, równym i powszechnym.
4. Samorząd może przedstawić Radzie Pedagogicznej oraz Dyrektorowi wnioski i opinie we wszystkich sprawach Gimnazjum, w szczególności dotyczących podstawowych praw ucznia, takich jak:
- 1) prawo do zapoznawania się z programem nauczania, z jego treścią i celem oraz 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 rozwijaniem i zaspokajaniem własnych zainteresowań;
 - 4) prawo redagowania i wydawania gazety szkolnej;
 - 5) prawo organizowania działalności kulturalnej, oświatowej, sportowej oraz rozrywkowej zgodnie z własnymi potrzebami z uwzględnieniem możliwości organizacyjnych Gimnazjum i w porozumieniu z Dyrektorem;
 - 6) prawo wyboru nauczyciela pełniącego rolę opiekuna Samorządu.

§ 16.

1. Organy Gimnazjum informują się wzajemnie o wydanych zarządzeniach albo podjętych uchwałach.
2. Każdy organ może włączyć się do rozwiązywania konkretnych problemów Gimnazjum, przedstawiając opinię lub stanowisko w danej sprawie, nie naruszając kompetencji organu uprawnionego do rozwiązania danego problemu.
3. Kolegialne organy Gimnazjum mogą zapraszać na swoje posiedzenia przedstawicieli innych organów w celu wymiany informacji i poglądów.
4. Spory między organami rozstrzyga komisja, w skład której wchodzi: po jednym przedstawicielu każdego z organów będących w sporze oraz przedstawiciel organu, który nie pozostaje w sporze. Rozstrzygnięcie komisji zapada bezwzględną większością głosów.

Rozdział 4

Nauczyciele i inni pracownicy Gimnazjum

§ 17.

1. W Gimnazjum zatrudnia się nauczycieli oraz pracowników administracyjnych i obsługi.
2. W Gimnazjum zatrudnia się dodatkowo nauczycieli posiadających specjalne przygotowanie pedagogiczne oraz specjalistów prowadzących zajęcia rewalidacyjne.
3. W uzasadnionych przypadkach w Gimnazjum można zatrudnić pomoc nauczyciela.

§ 18.

1. Nauczyciel prowadzi pracę dydaktyczno-wychowawczą i opiekuńczą oraz jest odpowiedzialny za jakość i wyniki tej pracy, a także bezpieczeństwo powierzonych jego opiece uczniów.
2. Nauczyciel jest obowiązany do poszanowania godności ucznia.
3. Do zadań nauczycieli należy w szczególności:
 - 1) realizowanie obowiązującego w zespole programu nauczania;
 - 2) wspieranie rozwoju psychofizycznego uczniów, ich zdolności i zainteresowań;
 - 3) doskonalenie umiejętności dydaktycznych i podnoszenie kwalifikacji zawodowych;
 - 4) systematyczne i obiektywne ocenianie pracy uczniów;

- 5) eliminowanie przyczyn niepowodzeń szkolnych;
- 6) systematyczne prowadzenie dokumentacji przebiegu nauczania;
- 7) czynny udział w pracy Rady Pedagogicznej, realizowanie jej postanowień i uchwał;
- 8) współpraca z rodzicami.

§ 19.

1. W Gimnazjum zatrudnia się: pedagoga, psychologa i logopedę.
2. Do zadań pedagoga należy w szczególności:
 - 1) rozpoznawanie indywidualnych potrzeb uczniów oraz analizowanie przyczyn niepowodzeń szkolnych;
 - 2) określanie form i sposobów udzielania uczniom, w tym uczniom z wybitnymi uzdolnieniami, pomocy psychologiczno-pedagogicznej, odpowiednio do rozpoznanych potrzeb;
 - 3) organizowanie i prowadzenie różnych form pomocy psychologiczno - pedagogicznej dla uczniów, rodziców i nauczycieli;
 - 4) podejmowanie działań wychowawczych i profilaktycznych wynikających z programu wychowawczego Gimnazjum i programu profilaktyki w stosunku do uczniów, z udziałem rodziców i nauczycieli;
 - 5) wspieranie działań wychowawczych i opiekuńczych nauczycieli, wynikających z programu wychowawczego Gimnazjum i programu profilaktyki.

3. Do zadań psychologa należy w szczególności:

- 1) prowadzenie badań i działań diagnostycznych dotyczących uczniów, w tym diagnozowanie potencjalnych możliwości oraz wspieranie mocnych stron ucznia;
- 2) diagnozowanie sytuacji wychowawczych w celu wspierania rozwoju ucznia, określenia odpowiednich form pomocy psychologiczno-pedagogicznej, w tym działań profilaktycznych, mediacyjnych i interwencyjnych wobec uczniów, rodziców i nauczycieli;
- 3) organizowanie i prowadzenie różnych form pomocy psychologiczno - pedagogicznej dla uczniów, rodziców i nauczycieli;
- 4) zapewnienie uczniom doradztwa w zakresie wyboru kierunku kształcenia i zawodu;

- 5) minimalizowanie skutków zaburzeń rozwojowych, zapobieganie zaburzeniom zachowania oraz inicjowanie różnych form pomocy wychowawczej w środowisku szkolnym i pozaszkolnym ucznia;
- 6) wspieranie wychowawców oddziałów oraz zespołów wychowawczych i innych zespołów problemowo-zadaniowych w działaniach wynikających z programu wychowawczego Gimnazjum i programu profilaktyki.

4. Do zadań logopedy należy w szczególności:

- 1) przeprowadzenie badań wstępnych, w celu ustalenia stanu mowy uczniów, w tym mowy głośnej i pisma;
- 2) diagnozowanie logopedyczne oraz - odpowiednio do jego wyników - organizowanie pomocy logopedycznej;
- 3) prowadzenie terapii logopedycznej indywidualnej i w grupach dzieci, u których stwierdzono nieprawidłowości w rozwoju mowy głośnej i pisma;
- 4) organizowanie i prowadzenie różnych form pomocy psychologiczno - pedagogicznej dla uczniów, rodziców i nauczycieli;
- 5) podejmowanie działań profilaktycznych zapobiegających powstawaniu zaburzeń komunikacji językowej, w tym współpraca z najbliższym środowiskiem ucznia;
- 6) wspieranie działań wychowawczych i profilaktycznych nauczycieli, wynikających z programu wychowawczego Gimnazjum i programu profilaktyki.

§ 20.

Nauczyciel bibliotekarz wykonuje specjalistyczne zadania na swoim stanowisku pracy dostosowując formy ich realizacji do wieku i rozwoju intelektualnego uczniów, a w szczególności:

- 1) zgodnie z potrzebami czytelników, gromadzi zbiory biblioteki dokonując ich ewidencji oraz opracowania bibliotecznego;
- 2) udostępnia zbiory biblioteczne;
- 3) rozbudza i rozwija potrzeby czytelnicze uczniów związane z nauką i z indywidualnymi zainteresowaniami;
- 4) udziela informacji bibliotecznych, bibliograficznych i tekstowych, informuje o nowych nabytkach lub książkach szczególnie wartościowych;
- 5) udziela pomocy nauczycielom w ich pracy dydaktycznej;

- 6) przeprowadza analizy stanu czytelnictwa;
- 7) opracowuje roczne plany pracy biblioteki uwzględniając wnioski nauczycieli, wychowawców i zespołów samokształceniowych;
- 8) systematycznie zabezpiecza zbiory przed zbyt szybkim zużyciem;
- 9) dokonuje selekcji materiałów zbędnych lub zniszczonych prowadząc odpowiednią dokumentację.

§ 21.

Przydziału przedmiotów nauczania, wychowawstw, prowadzenia zajęć dodatkowych, opieki nad zespołami, organizacjami i pracownikami oraz zadań dodatkowych dokonuje na początku roku szkolnego Dyrektor.

§ 22.

1. Zadaniem pracowników administracji i obsługi jest zapewnienie sprawnego działania Gimnazjum, utrzymanie obiektu i jego otoczenia w sposób zapewniający bezpieczeństwo uczniów, dbanie o ład i czystość w budynkach szkolnych i wokół nich.
2. Szczegółowy zakres obowiązków pracowników, o których mowa w ust. 1, ustala Dyrektor.

Rozdział 5

Wewnątrzszkolny system oceniania

§ 23.

1. Dopuszczalnymi formami sprawdzania wiedzy i umiejętności są:
 - 1) sprawdziany pisemne;
 - 2) prace klasowe;
 - 3) odpowiedzi ustne;
 - 4) zadania domowe;
 - 5) wytwory lub doświadczenia;
 - 6) opracowania lub prezentacje.
2. Ocenie podlegają:
 - 1) przygotowanie do lekcji;
 - 2) wypowiedzi ustne i pisemne;
 - 3) aktywność w czasie lekcji;
 - 4) zeszyty;
 - 5) prace domowe;
 - 6) działania dodatkowe, ponadstandardowe;
 - 7) inne elementy - specyficzne dla określonych zajęć edukacyjnych.

§ 24.

1. Sprawdziany pisemne sprawdzają bieżące wiadomości i umiejętności ucznia z trzech ostatnich lekcji. Sprawdziany pisemne mogą być niezapowiedziane, a czas ich trwania nie przekracza 15 minut.
2. Prace klasowe mierzą osiągnięcia edukacyjne uczniów na określonym przez nauczyciela etapie nauczania.
3. Praca klasowa z przedmiotu jest zapowiadana co najmniej na tydzień przed planowanym terminem.
4. Pracę klasową podsumowującą wiadomości poprzedza lekcja powtórzeniowa.
5. Dopuszcza się tylko jedną pracę klasową w tym samym dniu i nie więcej niż dwie w tym samym tygodniu.
6. Prace klasowe powinny być ocenione i omówione w terminie nieprzekraczającym czternastu dni od dnia ich napisania.
7. Sprawdzone i ocenione prace pisemne są przedstawiane do wglądu uczniom i rodzicom, a następnie przechowywane przez nauczyciela w Gimnazjum, do końca roku szkolnego.

§ 25.

1. Ocenę bieżącą i śródroczne oceny klasyfikacyjne z zajęć edukacyjnych ustala się według następującej skali ocen:
 - 1) celujący (6);
 - 2) bardzo dobry (5);
 - 3) dobry (4);
 - 4) dostateczny (3);
 - 5) dopuszczający (2);
 - 6) niedostateczny (1).
2. Ocenę, o której mowa w ust. 1, mogą być różnicowane dodatkowo poprzez stosowanie znaków „+” i „-”.
3. Śródroczną ocenę klasyfikacyjną zachowania ustala się według następującej skali ocen:
 - 1) wzorowe;
 - 2) bardzo dobre;
 - 3) dobre;
 - 4) poprawne;
 - 5) nieodpowiednie;
 - 6) naganne.

§ 26.

1. Ocena klasyfikacyjna z zajęć edukacyjnych powinna uwzględniać: stopień osiągnięcia przez ucznia wymagań edukacyjnych, systematyczność pracy ucznia i jego możliwości psychofizyczne.
2. Ocenę celującą otrzymuje uczeń, który:
 - 1) posiadał wiedzę i umiejętności znacznie wykraczające poza program nauczania, będące efektem samodzielnej pracy, wynikające z indywidualnych zainteresowań;
 - 2) biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów teoretycznych lub praktycznych z zakresu programu nauczania;
 - 3) rozwiązuje zadania wykraczając poza program nauczania;
 - 4) osiąga sukcesy w konkursach i olimpiadach przedmiotowych.
3. Ocenę bardzo dobrą otrzymuje uczeń, który:
 - 1) opanował pełny zakres wiedzy i umiejętności określony programem nauczania przedmiotu;
 - 2) sprawnie posługuje się zdobytymi wiadomościami;
 - 3) potrafi korzystać z różnorodnych źródeł informacji;
 - 4) łączy wiedzę z różnych przedmiotów i dziedzin nauki oraz stosuje ją w nowych sytuacjach.
4. Ocenę dobrą otrzymuje uczeń, który:
 - 1) opanował umiejętności i wiadomości określone programem nauczania, w tym opanował treści złożone;
 - 2) samodzielnie rozwiązuje problemy typowe, użyteczne w życiu pozaszkolnym.
5. Ocenę dostateczną otrzymuje uczeń, który:
 - 1) opanował wiadomości i umiejętności określone programem nauczania na poziomie nieprzekraczającym wymagań zawartych w podstawach programowych;
 - 2) posiada umiejętności pozwalające rozwiązywać z pomocą nauczyciela problemy typowe;
 - 3) rozwiązuje typowe zadania o średnim stopniu trudności.
6. Ocenę dopuszczającą otrzymuje uczeń, który:
 - 1) ma braki w opanowaniu podstaw programowych, ale braki te nie uniemożliwiają dalszego kształcenia;

2) rozwiązuje z pomocą nauczyciela typowe zadania o niewielkim stopniu trudności.

7. Ocenę niedostateczną otrzymuje uczeń, który:

- 1) nie opanował koniecznych wiadomości i umiejętności objętych programem nauczania, co uniemożliwia mu dalsze zdobywanie wiedzy;
- 2) nie potrafi rozwiązać zadań o elementarnym stopniu trudności i nie wykazuje chęci współpracy z nauczycielem.

§ 27.

Na wniosek ucznia lub jego rodziców nauczyciel uzasadnia ustaloną ocenę poprzez wyjaśnienie zastosowanych kryteriów określonych w § 26.

§ 28.

1. Osiągnięcia uczniów z zajęć edukacyjnych nauczyciele podsumowują w postaci ocen semestralnych dwukrotnie w ciągu roku szkolnego.
2. Klasyfikowanie uczniów prowadzone jest w zespołach nauczycieli uczących w danym oddziale, w terminie określonym przez Dyrektora. Sprawy sporne rozstrzygane są przez głosowanie.

§ 29.

1. Wychowawca oddziału przeprowadza w ciągu roku szkolnego co najmniej cztery spotkania ogólne (wywiadówki) z rodzicami i nauczycielami prowadzącymi poszczególne zajęcia edukacyjne celem przedstawienia i omówienia osiągnięć w nauce i zachowania uczniów.
2. Nie później niż na miesiąc przed rocznym (semestralnym) klasyfikacyjnym zebraniem plenarnym Rady Pedagogicznej nauczyciele prowadzący poszczególne zajęcia edukacyjne oraz wychowawca oddziału informują ucznia i jego rodziców o przewidywanych dla niego rocznych (semestralnych) ocenach klasyfikacyjnych z zajęć edukacyjnych i przewidywanej rocznej ocenie klasyfikacyjnej z zachowania.

Rozdział 6

Organizacja Gimnazjum

§ 30.

1. Podstawową jednostką organizacyjną Gimnazjum jest oddział.
2. Oddziałem opiekuje się wychowawca.
3. Funkcję wychowawcy powierza Dyrektor po zasięgnięciu opinii Rady Pedagogicznej.

4. Dla zapewnienia ciągłości i skuteczności pracy wychowawczej, wychowawca opiekuje się oddziałem, w miarę możliwości, w ciągu całego etapu edukacyjnego.

§ 31.

1. Godzina lekcyjna trwa 45 minut. W uzasadnionych przypadkach dopuszcza się prowadzenie zajęć edukacyjnych w czasie od 30 do 60 minut, zachowując ogólny tygodniowy czas zajęć ustalony w tygodniowym rozkładzie zajęć.
2. Przerwy międzylekcyjne trwają 5-10 minut, a przerwa śniadaniowa i obiadowa 20 minut.

§ 32.

1. Szczegółową organizację nauczania, wychowania i opieki w danym roku szkolnym określa arkusz organizacji Gimnazjum opracowany przez Dyrektora, z uwzględnieniem szkolnego planu nauczania, o którym mowa w przepisach w sprawie ramowych planów nauczania - do dnia 30 kwietnia każdego roku. Arkusz organizacji Gimnazjum zatwierdza organ prowadzący do dnia 30 maja danego roku.
2. W arkuszu organizacji zamieszcza się w szczególności: liczbę pracowników Gimnazjum, w tym pracowników zajmujących stanowiska kierownicze, ogólną liczbę godzin zajęć edukacyjnych finansowanych ze środków przydzielonych przez organ prowadzący.
3. Na podstawie zatwierdzonego arkusza organizacji Dyrektor, z uwzględnieniem zasad ochrony zdrowia i higieny pracy, ustala tygodniowy rozkład zajęć określający organizację zajęć edukacyjnych.

§ 33.

1. Nauczyciele prowadzący zajęcia w danym oddziale tworzą zespół, którego zadaniem jest w szczególności ustalenie zestawu programów nauczania dla danego oddziału oraz jego modyfikowanie w miarę potrzeb.
2. Dyrektor może tworzyć zespoły wychowawcze, zespoły przedmiotowe lub inne zespoły problemowo-zadaniowe. Pracą zespołu kieruje przewodniczący powoływany przez Dyrektora, na wniosek zespołu.
3. Zespoły przedmiotowe tworzą nauczyciele danego przedmiotu lub nauczyciele grupy przedmiotów.
4. Do zadań zespołu przedmiotowego należy w szczególności:
 - 1) wybór programów nauczania i współdziałanie w ich realizacji;

- 2) opracowanie kryteriów oceniania uczniów i badanie osiągnięć uczniów;

- 3) organizowanie wewnątrzszkolnego doskonalenia nauczycieli oraz doradztwa metodycznego dla początkujących nauczycieli;

- 4) współdziałanie w organizowaniu pracowni i laboratoriów przedmiotowych, a także w uzupełnianiu ich wyposażenia.

5. Do zadań zespołu wychowawczego należy analizowanie i rozwiązywanie problemów dydaktyczno - wychowawczych w Gimnazjum.

6. W skład zespołu wychowawczego wchodzi: pedagog szkolny, psycholog szkolny oraz wychowawcy oddziałów.

§ 34.

1. W Gimnazjum działa biblioteka szkolna.

2. Zadaniem biblioteki jest:

- 1) wspomaganie procesu nauczania i wychowania;

- 2) wspomaganie edukacji informatycznej uczniów poprzez zajęcia w sali multimedialnej;

- 3) rozwijanie potrzeb i zainteresowań czytelniczych i kulturalnych uczniów poprzez podejmowanie działań popularyzujących czytelnictwo i kulturotwórczych, takich jak: organizowanie konkursów, wystaw tematycznych, imprez i warsztatów czytelniczych oraz indywidualną pracę z uczniem;

- 4) wspieranie inicjatyw twórczych uczniów;

- 5) przygotowanie uczniów do samokształcenia poprzez tworzenie warunków do poszukiwania i porządkowania informacji z różnych źródeł;

- 6) udział w realizacji edukacji czytelniczo-medialnej;

- 7) popularyzacja wiedzy pedagogicznej i wspieranie pracy nauczycieli i rodziców oraz kształcenie ustawiczne nauczycieli.

3. Biblioteka działa na podstawie regulaminu biblioteki, który określa m.in. prawa i obowiązki osób korzystających ze zbioru biblioteki.

4. Godziny pracy biblioteki są dostosowane do potrzeb uczącej się młodzieży.

5. Biblioteka szkolna współpracuje z uczniami, nauczycielami, rodzicami i innymi bibliotekami.

6. We współpracy z nauczycielami gromadzony jest księgozbiór w celu unowocześniania procesu dydaktyczno - wychowawczego.
7. Współpraca z innymi bibliotekami polega na:
 - 1) wspólnym organizowaniu imprez czytelnich;
 - 2) wymianie wiedzy i doświadczeń;
 - 3) udziale w targach i kiermaszach.

§ 35.

1. Dla uczniów, którzy muszą przebywać w Gimnazjum przed zajęciami lub po ich zakończeniu ze względu na czas pracy rodziców, Gimnazjum organizuje opiekę w świetlicy.
2. W świetlicy prowadzone są zajęcia w grupach wychowawczych.
3. Uczniowie przyjmowani są do świetlicy na wnioski rodziców.
4. Celem działalności świetlicy jest zapewnienie uczniom zorganizowanej opieki, pomocy w nauce, warunków do nauki własnej, wypoczynku i rekreacji.

§ 36.

W Gimnazjum organizowane są:

- 1) obowiązkowe zajęcia edukacyjne o charakterze dydaktyczno-wychowawczym;
- 2) dodatkowe zajęcia edukacyjne;
- 3) zajęcia o charakterze terapeutyczno - wychowawczym, z uwzględnieniem zajęć rozwijających, kompensacyjnych i usprawniających;
- 4) zajęcia socjoterapeutyczne organizowane dla uczniów z dysfunkcjami i zaburzeniami utrudniającymi funkcjonowanie społeczne.

§ 37.

1. Gimnazjum prowadzi zajęcia dodatkowe wspierające proces edukacyjny, z uwzględnieniem potrzeb rozwojowych uczniów, w tym:
 - 1) szkolne koło sportowe;
 - 2) koła zainteresowań i koła przedmiotowe;
 - 3) zajęcia przygotowujące do sprawdzianu i egzaminu;
 - 4) gimnastykę korekcyjną.
2. Uczeń uczestniczy w zajęciach, o których mowa w ust. 1, za zgodą rodziców. Udział uczniów w zajęciach dodatkowych jest nieodpłatny.

§ 38.

Gimnazjum umożliwia uczniom dokonanie świadomego wyboru dalszego kierunku kształcenia i planowania kariery zawodowej m. in. poprzez:

- 1) organizowanie warsztatów zawodoznawczych wspólnie z poradnią psychologiczno - pedagogiczną oraz innymi instytucjami świadczącymi poradnictwo i specjalistyczną pomoc młodzieży i rodzicom;
- 2) organizowanie wycieczek do szkół ponadgimnazjalnych podczas dni otwartych, spotkań z uczniami szkół ponadgimnazjalnych;
- 3) realizację tematyki zawodoznawczej podczas godzin wychowawczych;
- 4) przekazywanie informacji o kierunkach kształcenia w szkołach ponadgimnazjalnych;
- 5) pomoc uczniom w odkrywaniu ich predyspozycji i świadomym wyborze dalszej drogi edukacyjnej.

§ 39.

Współpraca Gimnazjum z rodzicami uczniów polega w szczególności na:

- 1) kontaktach z wychowawcą oddziału i nauczycielami;
- 2) poradach pedagoga szkolnego;
- 3) zgłaszaniu wniosków i propozycji do Rady Pedagogicznej i Rady Rodziców;
- 4) wyrażaniu opinii dotyczących pracy Gimnazjum i poszczególnych nauczycieli Dyrektorowi bezpośrednio lub za pośrednictwem swych reprezentantów.

§ 40.

1. Gimnazjum zapewnia bezpieczeństwo uczniów i ochrania ich zdrowie:
 - 1) w czasie pobytu w Gimnazjum poprzez:
 - a) dyżury nauczycieli i innych pracowników w budynku i jego otoczeniu zgodnie z ustalonym harmonogramem dyżurów,
 - b) prowadzenie wszelkich zajęć pod nadzorem nauczycieli,
 - c) uwzględnienie w tygodniowym rozkładzie zajęć równomiernego rozłożenia zajęć w każdym dniu,
 - d) zapewnienie różnorodności zajęć w każdym dniu;

- 2) w czasie pobytu poza Gimnazjum poprzez:
 - a) przydzielanie opiekunów wycieczek szkolnych zgodnie z obowiązującymi przepisami,
 - b) zgłaszanie właściwym służbom autokarów wycieczkowych celem dokonania kontroli technicznej,
 - c) zaopatrzenie uczniów w odpowiedni sprzęt i środki ochrony indywidualnej w czasie prac na rzecz Gimnazjum lub środowiska.

2. W budynku Gimnazjum zapewnia się:

- 1) oznaczenie dróg ewakuacyjnych i wywieszenie planu ewakuacji w widocznych miejscach;
 - 2) odpowiednią wentylację i ogrzewanie oraz właściwe oświetlenie sal lekcyjnych;
 - 3) odpowiednie oznakowanie miejsc pracy oraz pomieszczeń, do których jest wzbroniony dostęp osobom nieuprawnionym;
 - 4) zabezpieczenie schodów balustradami z poręczami, a stopni schodów powierzchnią antypoślizgową;
 - 5) wyposażenie gabinetu pielęgniarskiego w odpowiedni sprzęt, a świetlicy, pokoju nauczycielskiego i sekretariatu w apteczki.
3. Wejście na teren Gimnazjum zabezpiecza się w sposób uniemożliwiający przebywanie na terenie osób nieuprawnionych.

4. Gimnazjum prowadzi działania profilaktyczne polegające na:

- 1) szkoleniu wszystkich pracowników w zakresie bezpieczeństwa i higieny pracy oraz udzielania pierwszej pomocy;
- 2) dostosowaniu wymiarów stolików uczniowskich, krzeseł i innego sprzętu szkolnego do wzrostu uczniów, rodzaju pracy oraz wymagań ergonomii;
- 3) zapewnieniu uczniom opieki lekarskiej i pielęgniarskiej;
- 4) omawianiu zasad bezpieczeństwa podczas godzin wychowawczych.

Rozdział 7
Uczniowie Gimnazjum

§ 41.

1. Gimnazjum przeprowadza rekrutację uczniów zgodnie z zasadą powszechnej dostępności.
2. Do klasy pierwszej oddziałów ogólnodostępnych Gimnazjum przyjmuje się:

- 1) z urzędu - absolwentów szkół podstawowych dla dzieci i młodzieży zamieszkałych w obwodzie Gimnazjum;
 - 2) na wnioski rodziców - absolwentów szkół podstawowych dla dzieci i młodzieży zamieszkałych poza obwodem Gimnazjum, w przypadku gdy Gimnazjum dysponuje wolnymi miejscami.
3. W przypadku gdy liczba kandydatów zamieszkałych poza obwodem Gimnazjum jest większa niż liczba wolnych miejsc, którymi dysponuje Gimnazjum, kandydatów przyjmuje się po przeprowadzeniu konkursu świadectw.

§ 42.

Uczeń ma prawo do:

- 1) właściwie zorganizowanego procesu kształcenia zgodnie z zasadami higieny pracy umysłowej;
- 2) zapoznania się z programami nauczania poszczególnych przedmiotów;
- 3) życzliwego, podmiotowego traktowania w procesie kształcenia i wychowania;
- 4) opieki wychowawczej i zapewnienia warunków bezpieczeństwa;
- 5) swobody w wyrażaniu myśli i przekonań;
- 6) sprawiedliwej, umotywowanej i jawnej oceny ustalonej na podstawie znanych kryteriów;
- 7) powiadamiania go o terminie i zakresie pisemnych sprawdzianów wiadomości;
- 8) rozwijania swych zainteresowań i zdolności;
- 9) odpoczynku w czasie przerw międzylekcyjnych oraz w czasie przerw świątecznych i ferii (na czas ich trwania nie zadaje się prac domowych);
- 10) uzyskania pomocy w przypadku trudności w nauce;
- 11) korzystania z pomieszczeń szkolnych, sprzętu, środków dydaktycznych i księgozbioru biblioteki;
- 12) korzystania z opieki zdrowotnej, poradnictwa i terapii pedagogicznej oraz psychologicznej;
- 13) uczestnictwa i organizowania imprez kulturalnych, oświatowych, sportowych i rekreacyjnych na terenie Gimnazjum;
- 14) wpływania na życie Gimnazjum poprzez działalność samorządową oraz zrzeszanie się w organizacjach działających na terenie Gimnazjum;

- 15) odwołania się od oceny z zachowania na zasadach określonych w szczegółowych kryteriach oceny z zachowania.

§ 43.

1. W przypadku naruszenia praw ucznia, uczeń lub jego rodzice mogą złożyć skargę do Dyrektora.
2. Dyrektor zobowiązany jest załatwić skargę w terminie siedmiu dni od dnia jej złożenia oraz zawiadomić o sposobie jej załatwienia ucznia oraz jego rodziców.

§ 44.

Uczniom, którym z przyczyn rozwojowych, rodzinnych lub losowych potrzebna jest pomoc i wsparcie, Gimnazjum zapewnia opiekę psychologa, pedagoga szkolnego i logopedy oraz pomoc materialną w postaci stypendiów, zapomóg socjalnych i dożywiania na zasadach określonych w odrębnych przepisach.

§ 45.

Uczeń ma obowiązek:

- 1) uczęszczać na zajęcia edukacyjne, należycie przygotowywać się oraz aktywnie w nich uczestniczyć, a także nie zakłócać ich przebiegu przez niewłaściwe zachowanie;
- 2) przedstawiać w terminie siedmiu dni, po powrocie na zajęcia, pisemne usprawiedliwienie nieobecności na zajęciach edukacyjnych, w formie:
 - a) zaświadczenia lekarskiego,
 - b) oświadczenia rodziców o uzasadnionej przyczynie nieobecności;
- 3) nosić jednolity strój uczniowski zgodnie ze wzorem ustalonym przez Dyrektora w porozumieniu z Radą Rodziców i Samorządem Uczniowskim. Strój galowy (dziewczęta - biała bluzka, chłopcy - biała koszula) obowiązuje podczas uroczystości szkolnych, imprez okolicznościowych i reprezentowania Gimnazjum na zewnątrz;
- 4) godnie reprezentować Gimnazjum;
- 5) odnosić się z szacunkiem do nauczycieli i innych pracowników Gimnazjum;
- 6) dbać o ład, porządek oraz mienie szkolne, własne i innych;
- 7) pilnować własne mienie, przedmioty wartościowe i pieniądze przynoszone do Gimnazjum;
- 8) wyłączać telefon komórkowy i inne urządzenia elektroniczne na czas zajęć edukacyjnych. Z urządzeń tych uczeń może korzy-

stać wyłącznie podczas przerw między zajęciami;

- 9) chronić własne życie i zdrowie, przestrzegać zasad higieny;
- 10) starać się o uzyskanie jak najwyższej oceny własnego zachowania;
- 11) przestrzegać postanowień statutu Gimnazjum oraz ogólnie obowiązujących przepisów prawa;
- 12) przestrzegać zarządzeń Dyrektora.

§ 46.

Uczeń może otrzymać nagrodę za:

- 1) wzorowe zachowanie;
- 2) pracę na rzecz Gimnazjum;
- 3) wybitne osiągnięcia w nauce, sporcie lub sztuce.

§ 47.

Ustala się następujące rodzaje nagród:

- 1) pochwała ustna nauczyciela w oddziale w obecności uczniów;
- 2) pochwała pisemna nauczyciela skierowana do ucznia i jego rodziców;
- 3) pochwała ustna Dyrektora w obecności uczniów;
- 4) pochwała pisemna Dyrektora skierowana do ucznia i jego rodziców;
- 5) dyplom, nagroda książkowa lub rzeczowa;
- 6) list pochwalny.

§ 48.

1. Uczeń podlega karze za naruszenie obowiązujących w Gimnazjum przepisów.
2. Kara powinna być adekwatna do popełnionego naruszenia.
3. Karę wymierza Dyrektor na wniosek wychowawcy.
4. O zastosowanej wobec ucznia karze zawiadamia się rodziców.

§ 49.

Ustala się następujące rodzaje kar:

- 1) upomnienie;
- 2) nagana z ostrzeżeniem;
- 3) zawieszenie w prawach do uczestniczenia w zajęciach dodatkowych oraz imprezach szkolnych na okres od jednego do dwunastu miesięcy;
- 4) przeniesienie do innego oddziału.

2. Dyrektor może wystąpić do Mazowieckiego Kuratora Oświaty o przeniesienie ucznia do innego Gimnazjum w przypadku:
 - 1) rażącego naruszenia obowiązujących w Gimnazjum przepisów, lub;
 - 2) popełnienie przez ucznia czynu zabronionego w rozumieniu Kodeksu karnego jeżeli dalszy pobyt ucznia w Gimnazjum stanowi poważne zagrożenie dla zdrowia lub życia innych uczniów, nauczycieli lub innych pracowników albo ma demoralizujący wpływ na innych.
3. W przypadkach określonych w ust. 2 Dyrektor może, w drodze decyzji, skreślić ucznia, niepodlegającego obowiązkowi szkolnemu, z listy uczniów na podstawie uchwały Rady Pedagogicznej.

§ 50.

 1. Uczeń ma prawo odwołania się od nałożonej kary.
 2. Odwołanie składa uczeń lub jego rodzic na piśmie lub ustnie do protokołu do Dyrektora w terminie siedmiu dni od dnia otrzymania informacji o wymierzeniu kary.
 3. Odwołanie nie wymaga szczegółowego uzasadnienia.
 4. Odwołanie rozpatruje komisja, w skład której wchodzi:
 - 1) pedagog szkolny jako przewodniczący;
 - 2) dwóch nauczycieli wybranych przez Radę Pedagogiczną;
 - 3) przedstawiciel Rady Rodziców;
 - 4) przedstawiciel Samorządu Uczniowskiego.
 5. Członkami komisji nie mogą być osoby zainteresowane w sprawie. Jeżeli pedagog szkolny nie może brać udziału w postępowaniu, komisji przewodniczy nauczyciel wybrany przez Radę Rodziców w porozumieniu z Samorządem Uczniowskim.
 6. Komisja rozstrzyga odwołanie w terminie dwóch tygodni od dnia wniesienia odwołania poprzez utrzymanie w mocy, uchylenie albo zmianę na łagodniejszą nałożonej kary.
 7. Rozstrzygnięcie komisji zapada bezwzględnie większością głosów.
 8. Przed podjęciem rozstrzygnięcia komisja wysłuchuje ukaranego ucznia i Dyrektora. Rozstrzygnięcie komisji jest ostateczne.
 9. Z czynności postępowania przed komisją sporządza się protokół.

Załącznik nr 3
do uchwały nr VI/124/2011
Rady Miasta Stołecznego Warszawy
z dnia 13 stycznia 2011r.

AKT ZAŁOŻYCIELSKI GIMNAZJUM

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591, z późn. zm.) w związku z art. 5c pkt 1 i art. 58 ust. 1, 2 i 6 ustawy z dnia 7 września 1991r. o systemie oświaty (Dz.U. z 2004r. Nr 256, poz. 2572, z późn. zm.) oraz § 2 uchwały nr VI/124/2011 Rady m.st. Warszawy z dnia 13 stycznia 2011r. w sprawie założenia Gimnazjum nr 165 w Warszawie, ul. Kiwerska 3 oraz zmiany obwodu Gimnazjum nr 76 z Oddziałami Integracyjnymi im. gen. Stanisława Maczka w Warszawie, ul. Gwiaździsta 35 wchodzącego w skład Zespołu Szkół nr 55 im. gen. Stanisława Maczka w Warszawie, ul. Gwiaździsta 35:

z dniem 1 września 2011r. akt założycielski gimnazjum otrzymuje brzmienie:

Gimnazjum nr 76 z Oddziałami Integracyjnymi im. gen. Stanisława Maczka w Warszawie, ul. Gwiaździsta 35

Określa się obwód Gimnazjum nr 76 z Oddziałami Integracyjnymi

Granice obwodu przebiegają:

- od strony północnej:

osią potoku Bielańskiego, ul. Kamedulską - na odcinku od ul. Marymonckiej do rzeki Wisły;

- od strony wschodniej:

osią rzeki Wisły - na odcinku od ul. Kamedulskiej do al. Armii Krajowej;

- od strony południowej:

osią al. Armii Krajowej na odcinku od rzeki Wisły do ul. J. Słowackiego, osią ul. J. Słowackiego, ul. Marymonckiej na odcinku od al. Armii Krajowej do ul. Smoleńskiego, dalej osią ul. Smoleńskiego, ul. Sobockiej oraz osią ul. Gombrowicza, a następnie osią ul. Podleśnej na odcinku od ul. Gombrowicza do ul. Marymonckiej;

- od strony zachodniej:

osią ul. Marymonckiej - na odcinku od ul. Podleśnej do Potoku Bielańskiego.

w skład obwodu wchodzi następujące ulice lub ich części:

al. Słowiańska, ul. W. Berenta, ul. A. Bohdziewiczza, ul. Brochowska, ul. Chlewińska, ul. Cząstkowska - strona parzysta od nr 4 do nr 34, ul. Gdańska - strona parzysta od nr 12 do końca oraz strona nieparzysta od nr 23a do końca, ul. Gwiazdzysta - strona nieparzysta od nr 17 do nr 77, ul. M. Hłaski, ul. Kaskadowa, ul. Kiwerska - strona parzysta od nr 2 do nr 10 oraz strona nieparzysta nr 1, 1A, 1B, 1C, 1D, ul. Kludyny, ul. Kolektorska - strona nieparzysta od nr 9 do końca oraz strona parzysta od nr 22 do końca, ul. Kościańska, ul. Lektykarska - strona parzysta od nr 4 do nr 32 oraz strona nieparzysta od nr 7 do nr 25, ul. Łomiańska - strona parzysta od nr 6 do nr 20B oraz strona nieparzysta od nr 3 do nr 21, ul. Marii Kazimiery - nr 122, 128, ul. Marymoncka - strona parzysta od nr 2a do końca, ul. Oksywska, ul. Opatowska, ul. J. Parandowskiego, ul. Pelplińska - strona parzysta od nr 4 do nr 14 i nr 38 oraz strona nieparzysta od nr 1 do nr 37, ul. Pęcicka, ul. Podleśna - strona nieparzysta od nr 7 do nr 15, strona parzysta cała, ul. Raduńska, ul. Rajszevska, ul. Rudzka, ul. W. Smoleńskiego - strona nieparzysta, ul. Sobocka - strona nieparzysta, ul. Tczewska, ul. K. Wierzyńskiego.

Przewodnicząca
Rady m.st. Warszawy
Ewa Malinowska-Grupińska

Warszawa, dnia 13 stycznia 2011r.

Otrzymują:

- 1) Dyrektor Zespołu Szkół nr 55 im. gen. Stanisława Maczka w Warszawie, ul. Gwiazdzysta 35;
- 2) Rada Rodziców Zespołu Szkół nr 55 im. gen. Stanisława Maczka w Warszawie, ul. Gwiazdzysta 35;
- 3) Mazowiecki Kurator Oświaty;
- 4) a/a.

484

UCHWAŁA Nr VI/135/2011

RADY MIASTA STOŁECZNEGO WARSZAWY

z dnia 13 stycznia 2011 r.

w sprawie nadania nazwy rondu w Dzielnicy Wawer m.st. Warszawy.

Na podstawie art. 18 ust. 2 pkt 13 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591, z późn. zm.¹⁾) uchwała się, co następuje:

§ 1.1. Rondu, zlokalizowanemu w Dzielnicy Wawer m.st. Warszawy, na skrzyżowaniu ulic: Izbickiej i Patriotów, będących drogami publicznymi w rozumieniu ustawy z dnia 21 marca 1985r. o drogach publicznych (Dz.U. z 2007r. Nr 19, poz. 115, z późn. zm.²⁾), nadaje się nazwę: Aleksandra Kulikowskiego (nazwa skrócona: A. Kulikowskiego).

2. Usytuowanie ronda, o którym mowa w ust. 1, ilustruje szkic sytuacyjny stanowiący załącznik do uchwały.

§ 2. Wykonanie uchwały powierza się Prezydentowi Miasta Stołecznego Warszawy.

§ 3.1. Uchwała podlega ogłoszeniu w Dzienniku Urzędowym Województwa Mazowieckiego.

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

¹⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz.U. z 2002r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271 i Nr 214, poz. 1806, z 2003r. Nr 80, poz. 717 i Nr 162, poz. 1568, z 2004r. Nr 102, poz. 1055 i Nr 116 poz. 1203, z 2005r. Nr 172, poz. 1441 i Nr 175, poz. 1457, z 2006r. Nr 17, poz. 128 i Nr 181, poz. 1337, z 2007r. Nr 48, poz. 327, Nr 138, poz. 974 i Nr 173, poz. 1218, z 2008r. Nr 180, poz. 1111, Nr 223, poz. 1458, z 2009r. Nr 52, poz. 420, Nr 157, poz. 1241, oraz z 2010r. Nr 28, poz. 142 i 146, Nr 40, poz. 230 i Nr 106, poz. 675.

²⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz.U. z 2007r. Nr 23, poz. 136 i Nr 192, poz. 1381, z 2008r. Nr 54 poz. 326, Nr 218, poz. 1391 i Nr 227, poz. 1505 oraz z 2009r. Nr 19, poz. 100 i 101, Nr 86, poz. 720, Nr 168, poz. 1323 oraz z 2010r. Nr 106, poz. 675, Nr 152, poz. 1018.

Przewodnicząca Rady m.st. Warszawy:
Ewa Malinowska-Grupińska

485

UCHWAŁA Nr VI/136/2011

RADY MIASTA STOŁECZNEGO WARSZAWY

z dnia 13 stycznia 2011 r.

w sprawie nadania nazwy parkowi w Dzielnicy Ursus m.st. Warszawy.

Na podstawie art. 18 ust. 1 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591, z późn. zm.¹⁾) uchwała się, co następuje:

§ 1.1. Parkowi bez nazwy, zlokalizowanemu w Dzielnicy Ursus m.st. Warszawy, pomiędzy ulicami Stanisława Wojciechowskiego, Jana Czechowicza i Władysława Jagiełły, nadaje się nazwę: Hassów.

2. Usytuowanie oraz zasięg parku, o którym mowa w ust. 1, ilustruje szkic sytuacyjny stanowiący załącznik do uchwały.

§ 2. Wykonanie uchwały powierza się Prezydentowi Miasta Stołecznego Warszawy.

§ 3.1. Uchwała podlega ogłoszeniu w Dzienniku Urzędowym Województwa Mazowieckiego.

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

¹⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz.U. z 2002r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271 i Nr 214, poz. 1806, z 2003r. Nr 80, poz. 717 i Nr 162, poz. 1568, z 2004r. Nr 102, poz. 1055 i Nr 116 poz. 1203, z 2005r. Nr 172, poz. 1441 i Nr 175, poz. 1457, z 2006r. Nr 17, poz. 128 i Nr 181, poz. 1337, z 2007r. Nr 48, poz. 327, Nr 138, poz. 974 i Nr 173, poz. 1218, z 2008r. Nr 180, poz. 1111, Nr 223, poz. 1458, z 2009r. Nr 52, poz. 420, Nr 157, poz. 1241, oraz z 2010r. Nr 28, poz. 142 i 146 i Nr 40, poz. 230 Nr 106, poz. 675.

Przewodnicząca Rady m. st. Warszawy:
Ewa Malinowska-Grupińska

486

UCHWAŁA Nr XLIX/440/2010 RADY MIEJSKIEJ W PRUSZKOWIE

z dnia 26 sierpnia 2010 r.

w sprawie określenia szczegółowego sposobu konsultowania z organizacjami pozarządowymi i podmiotami, o których mowa w art. 3 ust. 3 ustawy o działalności pożytku publicznego i o wolontariacie lub radą działalności pożytku publicznego, projektów aktów prawa miejscowego w dziedzinach dotyczących ich statutowej działalności.

Na podstawie art. 18 ust. 2, pkt 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (tekst jednolity: (Dz.U. z 2001r. Nr 142, poz. 1591 z póź. zm.) oraz art. 5 ust. 5 ustawy z dnia 24 kwietnia 2003r. o działalności pożytku publicznego i o wolontariacie (Dz.U. z 2004r. Nr 96, poz. 873 z póź. zm.) Rada Miejska w Pruszkowie uchwala, co następuje:

§ 1. Przyjmuje się szczegółowy sposób konsultowania z organizacjami pozarządowymi i podmiotami, o których mowa w art. 3 ust. 3 ustawy o działalności pożytku publicznego i o

wolontariacie lub radą działalności pożytku publicznego, projektów aktów prawa miejscowego w dziedzinach dotyczących ich statutowej działalności, określony w regulaminie stanowiącym załącznik do uchwały

§ 2. Wykonanie uchwały powierza się Prezydentowi Miasta Pruszkowa.

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

Przewodniczący Rady Miejskiej w Pruszkowie:
lek. med. Henryk Waclawek

Załącznik
do uchwały nr XLIX/440/2010
Rady Miejskiej w Pruszkowie
z dnia 26 sierpnia 2010r.

Regulamin konsultacji z organizacjami pozarządowymi i podmiotami, o których mowa w art. 3 ust. 3 ustawy o działalności pożytku publicznego i o wolontariacie lub z radą działalności pożytku publicznego, projektów aktów prawa miejscowego w dziedzinach dotyczących ich statutowej działalności

§ 1.

Przedmiot konsultacji

1. Projekty aktów prawa miejscowego w dziedzinach dotyczących działalności statutowej organizacji pozarządowych i podmiotów, o których mowa w art. 3 ust. 3 ustawy o działalności pożytku publicznego i o wolontariacie, zwanych dalej organizacjami pozarządowymi.
2. Projekty rocznych lub wieloletnich programów współpracy miasta z organizacjami pozarządowymi.

§ 2.

Uczestnicy konsultacji społecznych

1. Organizacje pozarządowe działające na terenie miasta, w zakresie określonym w ustawie o działalności pożytku publicznego i o wolontariacie.

2. Rada działalności pożytku publicznego od chwili jej powołania.

§ 3.

Wnioskodawcy i organy odpowiedzialne za prowadzenie konsultacji

1. Decyzje w sprawie przeprowadzenia konsultacji społecznych dotyczących zakresu ujętego w § 1, podejmuje Prezydent Miasta Pruszkowa w formie zarządzenia.
2. Zarządzenie w sprawie przeprowadzenia konsultacji społecznych powinno określać:
 - a) cel konsultacji,
 - b) przedmiot konsultacji,
 - c) termin rozpoczęcia i zakończenia konsultacji,
 - d) formy przeprowadzenia konsultacji,

- e) komórkę organizacyjną Urzędu Miejskiego w Pruszkowie lub jednostki organizacyjnej Urzędu Miejskiego, w zależności od przedmiotu konsultacji, odpowiedzialną za przeprowadzenie konsultacji społecznych.
3. Koszty związane z prowadzeniem konsultacji społecznych pokrywane są z budżetu miasta.

§ 4.

Formy przeprowadzania konsultacji społecznych

1. Ogłoszenie o przeprowadzeniu konsultacji jest zamieszczane w Biuletynie Informacji Publicznej, na stronie internetowej Urzędu Miejskiego w Pruszkowie oraz na tablicach ogłoszeń w Urzędzie Miejskim w Pruszkowie, w terminie nie krótszym niż 7 dni przed terminem ich rozpoczęcia.
2. Konsultacje mogą być prowadzone w co najmniej jednej z podanych form:
 - a) otwarte spotkanie z przedstawicielami organizacji pozarządowych,
 - b) forum dyskusyjne z użyciem strony internetowej Miasta,
 - c) poprzez formularz elektroniczny na stronie internetowej Miasta,
 - d) w innych dostępnych formach.
3. Z otwartego spotkania z przedstawicielami organizacji pozarządowych sporządza się protokół, którego załącznikiem jest lista obecności uczestników spotkania.
4. Wyboru formy bądź form konsultacji, w zależności od przedmiotu konsultacji, dokonuje Prezydent Miasta Pruszkowa.
5. W przypadku konsultacji przeprowadzanych z organizacjami pozarządowymi termin wyrażenia opinii nie może być krótszy niż 21 dni od dnia zamieszczenia ogłoszenia o konsultacjach.

§ 5.

Wyniki konsultacji społecznych

1. Opinie i uwagi organizacji pozarządowych, zgłoszone w czasie konsultacji, kierowane są do wyznaczonej przez Prezydenta Miasta Pruszkowa komórki organizacyjnej Urzędu Miejskiego lub jednostki organizacyjnej Miasta w zależności od przedmiotu konsultacji, w formie pisemnej na formularzu określonym przez Prezydenta Miasta Pruszkowa lub za pośrednictwem poczty elektronicznej.
2. Wyznaczona przez Prezydenta Miasta Pruszkowa komórka organizacyjna Urzędu Miejskiego lub jednostka organizacyjna Miasta, rozpatruje ww. opinie i uwagi i przekazuje propozycję stanowiska w tej sprawie do zatwierdzenia Prezydentowi Miasta Pruszkowa.
3. Wyniki konsultacji zawierające zestawienie zgłoszonych opinii i uwag, wraz ze stanowiskiem właściwej merytorycznie komórki organizacyjnej Urzędu Miejskiego w Pruszkowie lub jednostki organizacyjnej Miasta, z podaniem uzasadnienia w przypadku ich nieuwzględnienia, zamieszczane są w Biuletynie Informacji Publicznej i na stronie internetowej Urzędu Miejskiego w Pruszkowie, nie później niż w ciągu 30 dni od zakończenia konsultacji.
4. W uzasadnionych przypadkach, wyniki konsultacji mogą być prezentowane w trakcie otwartych spotkań.
5. Wyniki konsultacji Prezydent Miasta Pruszkowa przedstawia Radzie Miejskiej w uzasadnieniu do projektów aktów, o których mowa w § 1.

§ 6.

Postanowienia końcowe

1. Wyniki konsultacji nie są wiążące dla władz Miasta.
2. Konsultacje uznaje się za ważne bez względu na liczbę podmiotów biorących udział w konsultacjach jeżeli zostały przeprowadzone w sposób przedstawiony w Regulaminie.

487

UCHWAŁA Nr XLIX/441/2010

RADY MIEJSKIEJ W PRUSZKOWIE

z dnia 26 sierpnia 2010 r.

w sprawie szczegółowych zasad, sposobu i trybu umarzania, odraczania terminu zapłaty lub rozkładania na raty spłaty należności pieniężnych o charakterze cywilnoprawnym przypadających Gminie Miasto Pruszków lub jej jednostkom podległym, warunków dopuszczalności pomocy publicznej w przypadkach, w których ulga stanowić będzie pomoc publiczną oraz wskazania organów i osób do tego upoważnionych.

Na podstawie art. 59 w zw. z art. 53 ustawy z dnia 27 sierpnia 2009r. o finansach publicznych (Dz.U. z 2009r. Nr 157, poz. 1240 z późn. zm.), art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591 z późn. zm.) oraz art. 4 ust. 1 i art. 13 pkt 2 ustawy z dnia 20 lipca 2000r. o ogłaszaniu aktów normatywnych i niektórych innych aktów prawnych (Dz.U. z 2010r. Nr 17, poz. 95) - Rada Miejska w Pruszkowie uchwała, co następuje:

§ 1. Uchwała określa szczegółowe zasady, sposób i tryb umarzania, odraczania terminu zapłaty lub rozkładania na raty spłaty należności pieniężnych o charakterze cywilnoprawnym przypadających Gminie Miasto Pruszków lub jej jednostkom podległym, zwanych dalej „należnościami”, od osób fizycznych, osób prawnych i jednostek organizacyjnych nieposiadających osobowości prawnej, zwanych dalej „dłużnikami”, a także określa warunki dopuszczalności pomocy publicznej w przypadkach, w których zastosowana ulga stanowić będzie dla dłużnika pomoc publiczną w rozumieniu odrębnych przepisów oraz wskazuje organy i osoby do tego upoważnione.

§ 2. Użyte w uchwale określenia oznaczają:

- 1) jednostka podległa – jednostki budżetowe, samorządowe zakłady budżetowe oraz samorządowe instytucje kultury,
- 2) kierownik komórki organizacyjnej – kierownik (naczelnik) właściwej komórki organizacyjnej, w związku z działalnością której powstała należność cywilnoprawna,
- 3) należności – należność główną, odsetki za zwłokę, kary umowne oraz koszty poniesione w wyniku dochodzenia należności, a w szczególności: koszty egzekucyjne, sądowe i inne. Kwoty należności od tego samego dłużnika pochodzące z różnych tytułów nie podlegają kumulacji,
- 4) ulga - umorzenie całości lub części należności, odroczenie terminu zapłaty należności lub rozłożenie na raty należności,
- 5) przedsiębiorca – osoba, o której mowa w art. 4 ustawy z dnia 4 lipca 2004r. o swobodzie działalności gospodarczej (Dz.U. z 2007r. Nr 155, poz. 1095 z późn. zm.),
- 6) trudna sytuacja ekonomiczna przedsiębiorcy – sytuacja przedsiębiorcy, o której mowa w pkt 9 – 11 Komunikatu Komisji – Wytyczne wspólnotowe dotyczące pomocy państwa w celu ratowania i restrukturyzacji zagrożonych przedsiębiorców (Dz. Urz. UE 2004/C 244/02 z 1.10.2004r.),

§ 3.1. Należności pieniężne, z zastrzeżeniem § 7, mogą być umarzane w całości lub w części, jeżeli ustalone w trybie postępowania wyjaśniającego okoliczności wskazują na to, że:

- 1) dłużnik - osoba fizyczna zmarł, nie pozostawiając żadnego majątku albo pozostawił majątek nie podlegający egzekucji na podstawie odrębnych przepisów, albo pozostawił przedmioty codziennego użytku domowego, których łączna wartość nie przekracza kwoty 6 000zł,
- 2) dłużnik - osoba prawna został wykreślony z właściwego rejestru osób prawnych przy jednoczesnym braku majątku, z którego można by egzekwować należność a odpowiedzialność z tytułu należności nie przechodzi z mocy prawa na osoby trzecie,
- 3) zachodzi uzasadnione przypuszczenie, że w postępowaniu egzekucyjnym nie uzyska się kwoty wyższej od kosztów dochodzenia i egzekucji tej należności lub postępowanie egzekucyjne okaże się nieskuteczne,
- 4) jednostka organizacyjna nieposiadająca osobowości prawnej uległa likwidacji,
- 5) zachodzi ważny interes publiczny,
- 6) należność nie została zaspokojona w toku zakończonego postępowania likwidacyjnego lub upadłościowego lub sąd oddalił wnioszek o ogłoszenie upadłości dłużnika albo umorzył postępowanie upadłościowe,

- 7) zachodzi ważny interes dłużnika i ściągnięcie należności zagraża egzystencji dłużnika,
- 8) dłużnik nie posiada majątku, z którego wierzyciel mógłby zaspokoić swoje roszczenie,
- 9) nie można ustalić dłużnika lub miejsca jego pobytu.

2. Umorzenie należności następuje na wniosek dłużnika, a w przypadkach określonych w ust. 1 pkt 1 – 6 oraz pkt 9 dopuszczalne jest umorzenie z urzędu.

3. W przypadku odpowiedzialności solidarnej należności, o których mowa w ust. 1, podlegają umorzeniu tylko wtedy, gdy warunki umorzenia są spełnione wobec wszystkich zobowiązanych.

§ 4.1. W przypadkach uzasadnionych ważnym interesem dłużnika, w szczególności jego możliwościami płatniczymi lub uzasadnionym interesem publicznym organ, o którym mowa w § 5 ust. 1, na wniosek dłużnika, z zastrzeżeniem § 7, może odroczyć termin zapłaty albo rozłożyć spłatę należności na raty, na okres nie dłuższy niż 48 miesięcy.

2. Od należności rozłożonych na raty lub których termin zapłaty został odroczone, nie pobiera się odsetek za okres od dnia złożenia wniosku, o którym mowa w § 6 do upływu terminu zapłaty określonego w umowie.

3. Jeżeli dłużnik nie spłaci w terminie albo w pełnej wysokości wierzytelności, której termin płatności odroczone albo nie spłaci w pełnej wysokości ustalonych rat wierzytelność staje się natychmiast wymagalna wraz z odsetkami ustawowymi.

§ 5.1. Organem uprawnionym do udzielania ulg w odniesieniu do należności przypadających Gminie Miasto Pruszków oraz jednostkom podległym jest Prezydent Miasta Pruszkowa.

2. Udzielenie ulgi następuje w formie pisemnej umowy.

3. W sytuacji, gdy umorzenie następuje z urzędu, zgodnie z § 3 ust. 2 umorzenie należności następuje w formie jednostronnego oświadczenia woli.

§ 6.1. Po wniesieniu przez dłużnika pisemnego wniosku o udzielenie ulgi:

- 1) do Urzędu Miejskiego w Pruszkowie – kierownik komórki organizacyjnej przeprowadza postępowanie wyjaśniające mające na celu ustalenie, czy zachodzą przesłanki, o których mowa w § 3 i § 4,

- 2) do jednostki podległej - kierownik tej jednostki przeprowadza postępowanie wyjaśniające mające na celu ustalenie, czy zachodzą przesłanki, o których mowa w § 3 i § 4.

2. Do pisemnego wniosku o udzielenie ulgi:

- 1) dłużnik nie będący przedsiębiorcą jest obowiązany dołączyć dokumenty mogące mieć istotne znaczenie w sprawie, przemawiające za udzieleniem ulgi (dochody gospodarstwa domowego dłużnika, ponoszone wydatki, stan majątkowy, ilość osób zamieszkujących z dłużnikiem we wspólnym gospodarstwie domowym itp.),
- 2) dłużnik będący przedsiębiorcą jest obowiązany załączyć dokumenty, o których mowa w § 7 ust. 3.

3. Wniosek nie spełniający wymogów, o których mowa w ust. 2 do czasu jego uzupełnienia przez dłużnika nie będzie rozpatrywany, a w przypadku nie uzupełniania go pomimo wezwania skierowanego na piśmie, pozostanie bez rozpatrzenia.

4. Po przeprowadzeniu postępowania wyjaśniającego kierownik, o którym mowa w ust. 1, przygotowuje i przedkłada w formie pisemnej projekt umowy Skarbnikowi Miasta.

5. Projekt umowy powinien w szczególności zawierać:

- 1) oznaczenie dłużnika,
- 2) określenie rodzaju i kwoty zaległości,
- 3) określenie rodzaju i kwoty ulgi,
- 4) uzasadnienie udzielenia ulgi, a w szczególności podstawę udzielenia ulgi, zgodnie z § 3 ust. 1 lub § 4 uchwały,
- 5) określenie czy udzielona ulga stanowi pomoc de minimis i określenie jej wysokości.

6. Skarbnik Miasta po zapoznaniu się z projektem umowy, opiniuje go poprzez złożenie podpisu i przedkłada do podpisu Prezydentowi Miasta Pruszkowa.

§ 7.1. W ramach niniejszej uchwały dopuszcza się udzielenie dłużnikowi – przedsiębiorcy jedynie pomocy „de minimis” i tylko pod warunkiem, że nie znajduje się on w trudnej sytuacji ekonomicznej, nie przekroczył limitu dopuszczalnej kwoty pomocy „de minimis” oraz nie została mu udzielona inna pomoc niż „de minimis” na te same koszty kwalifikowane.

2. Do udzielania ulg w spłacie należności przez przedsiębiorców stosuje się przepisy ustawy z dnia 30 kwietnia 2004r. o postępowaniu w sprawach dotyczących pomocy publicznej (Dz.U. z 2007r. Nr 59, poz. 404 z późn. zm.).

3. Dłużnik – przedsiębiorca ubiegający się o udzielenie ulgi zobowiązany jest załączyć do wniosku:

- 1) wszystkie zaświadczenia o pomocy de minimis jakie otrzymał w roku, w którym ubiega się o udzielenie pomocy oraz w ciągu 2 poprzedzających go lat, albo oświadczenie o wielkości pomocy de minimis otrzymanej w tym okresie, albo oświadczenie o nieotrzymaniu takiej pomocy w tym okresie,
- 2) wypełniony formularz informacji przedstawianych przy ubieganiu się o pomoc de minimis, który określa rozporządzenie Rady Ministrów z dnia 29 marca 2010r. w sprawie zakresu informacji przedstawianych przez podmiot ubiegający się o pomoc de minimis (Dz.U. z 2010r. Nr 53, poz. 311),
- 3) inne uzupełniające informację i dokumenty, na żądanie podmiotu udzielającego pomocy.

4. Wniosek, nie spełniający wymogów, o których mowa w ust. 3 do czasu jego uzupełnienia przez dłużnika nie będzie rozpatrywany, a w przypadku nie uzupełnienia go pomimo wezwania skierowanego na piśmie, pozostanie bez rozpatrzenia.

5. W przypadku udzielenia ulgi dłużnikowi – przedsiębiorcy osoby, o których mowa w § 6

ust. 1 pkt 1) i 2) dokonują obliczenia wartości udzielonej pomocy, zgodnie z rozporządzeniem Rady Ministrów z dnia 11 sierpnia 2004r. w sprawie szczegółowego sposobu obliczania wartości pomocy publicznej udzielanej w różnych formach (Dz.U. Nr 194, poz. 1983 z późn. zm.), przygotowuje zaświadczenie o udzielonej pomocy de minimis, które przedkłada Skarbnikowi Miasta. Skarbnik Miasta po zapoznaniu się, z treścią zaświadczenia opiniuje go poprzez złożenie podpisu i przedkłada do podpisu Prezydentowi Miasta Pruszkowa.

§ 8. Udzielona ulga w spłacie należności może być cofnięta, jeżeli dowody na podstawie których udzielono ulgi okazały się fałszywe lub dłużnik wprowadził organ udzielający ulgi w błąd co do okoliczności, które stanowiły podstawę udzielenia ulgi.

§ 9. Wykonanie uchwały powierza się Prezydentowi Miasta Pruszkowa.

§ 10. Traci moc uchwała nr IV/26/07 Rady Miejskiej w Pruszkowie z dnia 25 stycznia 2007r. w sprawie: szczegółowych zasad i trybu umarzania, odraczania i rozkładania na raty należności pieniężnych Gminy Miasto Pruszków oraz jej jednostek organizacyjnych, do których nie stosuje się przepisów ustawy - Ordynacja podatkowa oraz wskazania organów do tego uprawnionych.

§ 11. Uchwała podlega ogłoszeniu w Dzienniku Urzędowym Województwa Mazowieckiego i wchodzi w życie po upływie 14 dni od dnia ogłoszenia.

Przewodniczący Rady Miejskiej w Pruszkowie:
Henryk Waclawek

488

UCHWAŁA Nr XXXIX/325/10

RADY GMINY ZBUCZYN

z dnia 26 października 2010 r.

w sprawie ustalenia trybu udzielania i rozliczania dotacji dla przedszkoli niepublicznych oraz osób prowadzących wychowanie przedszkolne w formach, o których mowa w przepisach wydanych na podstawie art. 14a ust. 7 ustawy o systemie oświaty.

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591 z późn. zm.) oraz art. 90 ust. 4 w zw. z art. 2b i 2d ustawy z dnia 7 września 1991r. o systemie oświaty (Dz.U. z 2004r. Nr 256, poz. 2572 z późn. zm.) uchwała się, co następuje:

§ 1. Dotacja z budżetu gminy Zbuczyn przysługuje niepublicznym przedszkolom, które mają siedzibę na terenie gminy Zbuczyn oraz osobom prowadzącym wychowanie przedszkolne w formach, o których mowa w przepisach wydanych na podstawie art. 14a ust. 7 ustawy o systemie oświaty.

§ 2.1. Dotacje dla niepublicznych przedszkoli przysługują na każdego ucznia w wysokości 75% ustalonych w budżecie gminy Zbuczyn wydatków bieżących ponoszonych w przedszkolach publicznych w przeliczeniu na jednego ucznia, z tym że na ucznia niepełnosprawnego w wysokości równej kwocie przewidzianej na niepełnosprawnego ucznia przedszkola i oddziału przedszkolnego w części oświatowej subwencji ogólnej otrzymywanej przez gminę Zbuczyn.

2. Dotacje dla osób prowadzących wychowanie przedszkolne w formach, o których mowa w przepisach wydanych na podstawie art. 14a ust. 7 ustawy o systemie oświaty, przysługują na każdego ucznia w wysokości 60% ustalonych w budżecie gminy Zbuczyn wydatków bieżących ponoszonych w przedszkolach publicznych w przeliczeniu na jednego ucznia, z tym że na ucznia niepełnosprawnego w wysokości równej kwocie przewidzianej na niepełnosprawnego ucznia przedszkola i oddziału przedszkolnego w części oświatowej subwencji ogólnej otrzymywanej przez gminę Zbuczyn.

§ 3.1. Dotacje, o których mowa w § 1 ust. 1 niniejszej uchwały, przyznawane są na podstawie wniosku, którego wzór stanowi załącznik nr 1 do uchwały.

2. Wnioskujący o dotacje składa do 10 dnia każdego miesiąca - którego dotyczy naliczana część dotacji - informację miesięczną o aktualnej liczbie uczniów, wg wzoru stanowiącego załącznik nr 2 do niniejszej uchwały.

3. Wypłacana w każdym miesiącu dotacja ma charakter zaliczkowy, a jej ostateczne rozliczenie następuje w ostatniej części.

4. Dotacje będą przekazywane w ratach miesięcznych, przy uwzględnieniu liczby uczniów wykazanej we wniosku, o którym mowa w ust. 1, na rachunek bankowy wskazany przez osoby prowadzące niepubliczne przedszkole lub wychowanie przedszkolne w formach, o których mowa w przepisach wydanych na podstawie art. 14a ust. 7 ustawy o systemie oświaty.

5. Wynikająca z rozliczenia miesięcznego nadpłata przekazanej części dotacji podlega zaliczeniu na poczet kolejnej części dotacji lub zwrotowi.

6. Zwrotu części dotacji, o której mowa w ust. 5, należy dokonać w terminie do 20 dnia następnego miesiąca.

7. Niedotrzymanie terminu zwrotu części dotacji, o którym mowa w ust. 7, skutkować będzie obowiązkiem zapłaty odsetek ustawowych za każdy dzień zwłoki.

8. Podmioty otrzymujące dotację zobowiązane są do terminowego sporządzania i przekazywania do Urzędu Gminy Zbuczyn nie później niż do 10 dnia każdego miesiąca kalendarzowego rozliczenia z dotacji za okres poprzedniego miesiąca i w terminie do 20 stycznia roku następnego za dany rok z uwzględnieniem rzeczywistej liczby uczniów, wg wzoru stanowiącego załącznik nr 3 do niniejszej uchwały.

§ 4.1. Podmiot otrzymujący dotację zobowiązany jest udostępnić na żądanie Wójta Gminy Zbuczyn dokumentację, z której wynika rzeczywista (faktyczna) liczba uczniów.

2. W przypadku stwierdzenia przekroczenia wielkości dotacji w związku z nierzetelnością udzielonych informacji będących podstawą jej obliczenia gminie przysługuje zwrot nadpłaconej dotacji wraz z ustawowymi odsetkami.

3. Kwota dotacji przekazana podmiotowi zostanie rozliczona na podstawie rzeczywistej liczby uczniów, wykazanej w sprawozdaniach, o których mowa w § 3 pkt 8.

§ 5. W przypadku prowadzenia przez tą samą osobę niepublicznego przedszkola i innej formy wychowania przedszkolnego, o której mowa w przepisach wydanych na podstawie art. 14a ust. 7 ustawy o systemie oświaty, składa ona odrębne dla niepublicznego przedszkola i innych form wychowania przedszkolnego dokumenty, określone w załącznikach nr 1, 2 i 3 do niniejszej uchwały.

§ 6. Wykonanie uchwały powierza się Wójtowi Gminy Zbuczyn.

§ 7. Traci moc uchwała nr XLIII/283/06 Rady Gminy Zbuczyn z dnia 29 sierpnia 2006r. w sprawie ustalenia trybu udzielania i rozliczania dotacji dla przedszkoli niepublicznych.

§ 8. Uchwała wchodzi w życie po upływie 14 dni od daty publikacji w Dzienniku Urzędowym Województwa Mazowieckiego.

Przewodniczący Rady Gminy Zbuczyn:
Sławomir Górka

Załącznik nr 1
do uchwały nr XXXIX/325/10
Rady Gminy Zbuczyn
z dnia 26 października 2010r.

Zbuczyn, dnia

.....
(pieczęć niepublicznego przedszkola
lub osoby prowadzącej wychowanie przedszkolne w formach,
o których mowa w przepisach wydanych na podstawie art. 14a ust. 7
ustawy o systemie oświaty)

Wniosek o udzielenie dotacji

Wnoszę o udzielenia dotacji na rok

dla
(nazwa i adres)

typ i rodzaj przedszkola lub formy wychowania przedszkolnego -
wpisanego do ewidencji szkół i placówek niepublicznych prowadzonej przez Gminę Zbuczyn
- zaświadczenie Nr z dnia

Planowana liczba uczniów:

1. W okresie od 1 stycznia do dnia 31 sierpnia roku - uczniów
 - a) w tym uczniowie spoza Gminy Zbuczyn -
(nazwa gminy i liczba dzieci)
 - b) w tym uczniowie niepełnosprawni - uczniów
2. W okresie od 1 września do dnia 31 grudnia roku - uczniów
 - a) w tym uczniowie spoza Gminy Zbuczyn -
(nazwa gminy i liczba dzieci)
 - b) w tym uczniowie niepełnosprawni - uczniów)

Dotację proszę przekazywać na rachunek bankowy

.....
.....
(nazwa i adres banku oraz nr rachunku bankowego, nazwa i adres)

.....
(pieczęć i podpis dyrektora)

Uwaga:

Wniosek składa się nie później niż do 30 września roku poprzedzającego rok udzielenia dotacji.

Przewodniczący Rady Gminy Zbuczyn:
Sławomir Górka

Załącznik nr 2
do uchwały nr XXXIX/325/10
Rady Gminy Zbuczyn
z dnia 26 października 2010r.

Zbuczyn, dnia

.....
(pieczęć niepublicznego przedszkola
lub osoby prowadzącej wychowanie przedszkolne w formach,
o których mowa w przepisach wydanych na podstawie art. 14a ust. 7
ustawy o systemie oświaty)

**Lista uczniów w niepublicznym przedszkolu /formie wychowania przedszkolnego
korzystających z dotacji z budżetu gminy Zbuczyn**

1. Liczba uczniów wg stanu na dzień 1 -
 - a) w tym nie będących mieszkańcami Gminy Zbuczyn -
(nazwa gminy i liczba dzieci)

2. Liczba uczniów niepełnosprawnych wg stanu na dzień 1 -
 - a) w tym nie będących mieszkańcami Gminy Zbuczyn -
(nazwa gminy i liczba dzieci)

3. Wykaz uczniów uczęszczających do przedszkola w danym miesiącu, wg poniższego wzoru:

Lp.	Imię i nazwisko dziecka	Miejsce zamieszkania	Nazwa gminy	Klasa

.....
(podpis i pieczęć dyrektora)

Przewodniczący Rady Gminy Zbuczyn:
Sławomir Górka

Załącznik nr 3
do uchwały nr XXXIX/325/10
Rady Gminy Zbuczyn
z dnia 26 października 2010r.

Zbuczyn, dnia

.....
(pieczęć niepublicznego przedszkola
lub osoby prowadzącej wychowanie przedszkolne w formach,
o których mowa w przepisach wydanych na podstawie art. 14a ust. 7
ustawy o systemie oświaty)

Wójt Gminy Zbuczyn
ul. Jana Pawła II 1
08 -106 Zbuczyn

**Sprawozdanie z otrzymanej dotacji z budżetu gminy Zbuczyn
dla niepublicznego przedszkola/ osoby prowadzącej wychowanie przedszkolne
za miesiąc**

Przedkładam sprawozdanie z otrzymanej dotacji za miesiąc/ rok

dla
(nazwa i adres przedszkola)

prowadzonej przez
(nazwa i adres podmiotu prowadzącego)

wpisanej do ewidencji szkół i placówek niepublicznych prowadzonej przez Gminę Zbuczyn – zaświadczenie Nr z dnia

Liczba uczniów podana we wniosku o udzielenie dotacji - w tym
uczniów niepełnosprawnych -

Liczba uczniów podana we wniosku o udzielenie dotacji, nie będących mieszkańcami gminy Zbuczyn -
....., w tym niepełnosprawnych -
(liczba uczniów - nazwa gminy)

Kwota przysługująca na jednego ucznia - miesięcznie.

Kwota przysługująca na ucznia niepełnosprawnego - miesięcznie.

Lp.	Miesiąc	Liczba uczniów zgłoszonych		Kwota otrzy- mianej dotacji	Liczba uczniów uprawnionych		Kwota otrzymanej dotacji	Różnica
		ogółem	W tym niepełnosprawnych		ogółem	W tym niepełnosprawnych		
1	2	3	4	5	6	7	8	9
1.	styczeń							
2.	luty							
3.	marzec							
4.	kwiecień							
5.	maj							
6.	czerwiec							
7.	lipiec							
8.	sierpień							
9.	wrzesień							
10.	październik							
11.	listopada							
12.	grudzień							
	Razem							

Uwagi:

.....
.....
.....
*) Nadpłatę otrzymanej dotacji w wysokości

(słownie złotych)

zobowiązuję się zwrócić w terminie do dnia 20

(wpisać miesiąc/rok następujący po miesiącu/roku, za który sporządzone zostało sprawozdanie)

na rachunek bankowy Urzędu Gminy Zbuczyn

**) Proszę o wyrównanie należnej dotacji w wysokości

(słownie złotych)

(wpisać miesiąc/rok następujący po miesiącu/roku, za który sporządzone zostało sprawozdanie)

na rachunek bankowy

.....
(podpis i pieczęć dyrektora)

Uwagi:

*) Wypełnić, gdy wysokość dotacji otrzymanej jest większa od należnej

**) Wypełnić, gdy wysokość dotacji otrzymanej jest mniejsza od należnej

Przewodniczący Rady Gminy Zbuczyn:
Sławomir Górka

489

UCHWAŁA Nr LV/416/2010

RADY MIEJSKIEJ W ŁOMIANKACH

z dnia 4 listopada 2010 r.

w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego „Sierakowska”.

Na podstawie art. 18 ust. 2 pkt 5 i art. 40 ust. 1 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591; z 2002r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271 i Nr 214, poz. 1806; z 2003r. Nr 80, poz. 717 i Nr 162, poz. 1568; z 2004r. Nr 102, poz. 1055, Nr 116, poz. 1203 i Nr 167, poz. 1759; z 2005r. Nr 172, poz. 1441, Nr 175, poz. 1457; z 2006r. Nr 17, poz. 128, Nr 181, poz. 1337; z 2007r. Nr 48, poz. 327, Nr 138, poz. 974, Nr 173, poz. 1218; z 2008r. Nr 180, poz. 1111, Nr 223, poz. 1458; z 2009r. Nr 52, poz. 420, Nr 157, poz. 1241; z 2010r. Nr 28, poz. 142 i poz. 146, Nr 40, poz. 230 oraz Nr 106, poz. 675) oraz na podstawie art. 20 ust. 1 ustawy z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym (Dz.U. Nr 80, poz. 717; z 2004r. Nr 6, poz. 41, Nr 141, poz. 1492; z 2005r. Nr 113, poz. 954, Nr 130, poz. 1087; z 2006r. Nr 45, poz.

319, Nr 225, poz. 1635; z 2007r. Nr 127, poz. 880; z 2008r. Nr 199, poz. 1227, Nr 201, poz. 1237, Nr 220, poz. 1413; z 2010r. Nr 24, poz. 124, Nr 75, poz. 474, Nr 106, poz. 675, Nr 119, poz. 804, Nr 149, poz. 996, Nr 155, poz. 1043, Nr 130, poz. 871), w celu wykonania uchwały nr XXI/143/2004 Rady Miejskiej w Łomiankach z dnia 30 czerwca 2004r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego: „Sierakowska”, zmienionej uchwałą nr XXV/165/2004 Rady Miejskiej w Łomiankach z dnia 9 listopada 2004r., po stwierdzeniu zgodności z ustaleniami studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Łomianki, zatwierdzonym uchwałą nr XLIII/293/2006 Rady Miejskiej w Łomiankach z dnia 11 lipca 2006r., uchwała się, co następuje:

Dział I
Ustalenia ogólne

Rozdział 1

§ 1. Uchwała się miejscowy plan zagospodarowania przestrzennego „Sierakowska”, zwany dalej planem.

§ 2. Granice obszaru planu, o których mowa w ust. 1 pokazano na rysunku planu sporządzonym w skali 1:1000, stanowiącym załącznik nr 1 do niniejszej uchwały.

§ 3. Integralnymi częściami planu są:

- 1) tekst uchwały - zwany dalej tekstem planu;
- 2) część graficzna, na którą składa się rysunek planu, wykonany na wtórniku mapy zasadniczej w skali 1:1000, stanowiący załącznik nr 1 do uchwały;
- 3) rozstrzygnięcie o sposobie rozpatrzenia nieuwzględnionych uwag do projektu planu, stanowiące załącznik nr 2 do uchwały;
- 4) rozstrzygnięcie o sposobie realizacji zapisanych w planie inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy oraz o zasadach ich finansowania, stanowiące załącznik nr 3 do uchwały.

§ 4. Plan zawiera ustalenia merytoryczne dotyczące:

- 1) przeznaczenia terenów oraz linie rozgraniczające tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania;
- 2) zasad ochrony i kształtowania ładu przestrzennego;
- 3) zasad ochrony środowiska, przyrody i krajobrazu kulturowego;
- 4) zasad ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej;
- 5) wymagań wynikających z potrzeb kształtowania przestrzeni publicznych;
- 6) parametrów i wskaźników kształtowania zabudowy oraz zagospodarowania terenu, w tym linie zabudowy, gabaryty obiektów i wskaźniki intensywności zabudowy oraz procentowe wskaźniki terenów biologicznie czynnych;
- 7) granic i sposobów zagospodarowania terenów podlegających przepisom odrębnym;
- 8) szczegółowych zasad i warunków scalania i podziału nieruchomości objętych planem;
- 9) szczególnych warunków zagospodarowania terenów oraz ograniczenia w ich użytkowaniu, w tym zakazu zabudowy;

10) zasad przebudowy, rozbudowy i budowy systemów komunikacji i infrastruktury technicznej;

11) sposobu i terminu tymczasowego zagospodarowania, urządzania i użytkowania terenów;

12) stawek procentowych, na podstawie których nalicza się opłatę związaną ze wzrostem wartości nieruchomości.

§ 5.1. Ilekroć w dalszych przepisach uchwały jest mowa o:

- 1) uchwale - należy przez to rozumieć niniejszą uchwałę, o ile z treści przepisu nie wynika inaczej;
- 2) rysunku planu - należy przez to rozumieć rysunek planu na mapach w skali 1:1000 stanowiący załącznik nr 1 do niniejszej uchwały;
- 3) obszarze planu - należy przez to rozumieć obszar objęty planem w granicach przedstawionych na rysunku planu;
- 4) terenie - należy przez to rozumieć fragment obszaru planu o określonym przeznaczeniu i zasadach zagospodarowania, wydzielony na rysunku planu liniami rozgraniczającymi i oznaczony symbolem;
- 5) działce budowlanej - należy przez to rozumieć „działkę budowlaną”, o której mowa w art. 2, pkt 12 ustawy z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym;
- 6) przeznaczeniu terenu lub obiektu - należy przez to rozumieć kategorie przeznaczenia terenu, w tym mieszczące się w danym przeznaczeniu funkcje obiektu, które są dopuszczone na danym terenie lub w obiekcie; w planie określa się przeznaczenie podstawowe i przeznaczenie uzupełniające;
- 7) przeznaczeniu podstawowym - należy przez to rozumieć ustalone w planie przeznaczenie przeważające na danej działce budowlanej; przy czym powierzchnia terenu zajętego pod funkcje przeznaczenia podstawowego nie może być mniejsza niż 60% powierzchni działki budowlanej;
- 8) przeznaczeniu uzupełniającym - należy przez to rozumieć przeznaczenie inne niż podstawowe, dopuszczone na warunkach określonych planem, przy czym powierzchnia terenu zajętego pod funkcje przeznaczenia uzupełniającego nie może być większa niż 40% powierzchni działki budowlanej, chyba że ustalenia planu stanowią inaczej;

- 9) funkcji towarzyszącej przeznaczeniu podstawowemu - należy przez to rozumieć funkcje inne niż określone dla przeznaczenia podstawowego, dopuszczalne na warunkach określonych planem, przy czym powierzchnia użytkowa obiektów o przeznaczeniu dopuszczalnym nie może być większa niż 30% powierzchni użytkowej wszystkich obiektów na działce budowlanej;
- 10) powierzchni netto - należy przez to rozumieć powierzchnię pomieszczeń mierzoną na poziomie podłogi w świetle wykończonych ścian na wszystkich kondygnacjach z wyjątkiem powierzchni garaży, piwnic, klatek schodowych oraz szybów dźwigowych; powierzchnię pomieszczeń lub ich części o wysokości w świetle od 1,40m do 2,20m zalicza się po powierzchni netto budynku w 50%, a jeżeli wysokość jest mniejsza niż 1,40m, powierzchnię tę pomija się;
- 11) wskaźniku maksymalnej intensywności zabudowy na działce budowlanej - należy przez to rozumieć największą nieprzekraczalną wartość stosunku powierzchni netto wszystkich budynków istniejących i lokalizowanych na terenie do powierzchni całkowitej działki budowlanej;
- 12) wskaźniku maksymalnej powierzchni zabudowy - należy przez to rozumieć największy dopuszczalny udział powierzchni zabudowy wszystkich istniejących i nowoprojektowanych budynków w powierzchni działki budowlanej, na której budynki są usytuowane;
- 13) powierzchni biologicznie czynnej - należy przez to rozumieć grunt rodzimy niezabudowany i nie stanowiący nawierzchni dojazdów, dojść pieszych, tarasów i stropodachów, pokryty roślinnością lub wodą powierzchniową, a także 50% sumy powierzchni tarasów i stropodachów o powierzchni nie mniejszej niż 10m² urządzonych jako stałe trawniki lub kwietniki na podłożu zapewniającym im naturalną wegetację;
- 14) minimalnym wskaźniku powierzchni biologicznie czynnej - należy przez to rozumieć najmniejszy dopuszczalny udział powierzchni biologicznie czynnej na terenie działki budowlanej, wyrażony w procentach;
- 15) maksymalnej wysokości budynków - należy przez to rozumieć największy, nieprzekraczalny wymiar pionowy budynku (w metrach) mierzony od poziomu terenu przy najniższym położonym wejściu do budynku, nie będącym wyłącznie wejściem do pomieszczeń gospodarczych i technicznych, do najwyższej położonej krawędzi dachu;
- 16) nieprzekraczalnych liniach zabudowy - należy przez to rozumieć, wyznaczone na terenie linii określające najmniejszą dopuszczalną odległość, w jakiej może być usytuowany budynek w stosunku do linii rozgraniczającej, bez uwzględniania: balkonów, loggii, werand, wykuszy, okapów i nadwieszów wystających poza obrys budynku nie więcej niż 1,5m oraz schodów zewnętrznych i ramp przy wejściach do budynków;
- 17) lokalnej dominancie wysokościowej – należy przez to rozumieć budynek, jego część lub budowlę o wysokości większej o co najmniej 30% od wysokości otaczających obiektów, których maksymalną wysokość określono w ustaleniach szczegółowych dla danego terenu; powierzchnia rzutu wyższej części budynku nie może stanowić więcej niż 25% całkowitej powierzchni rzutu wszystkich budynków na działce;
- 18) usługach - należy przez to rozumieć obiekty wolnostojące lub lokale użytkowe wbudowane, w których prowadzona jest działalność służąca zaspokajaniu potrzeb ludności, nie związana z wytwarzaniem dóbr materialnych metodami przemysłowymi;
- 19) usługach funkcji chronionych - należy przez to rozumieć usługi nauki, kultury, oświaty, zdrowia i opieki społecznej;
- 20) usługach nieuciążliwych - należy przez to rozumieć usługi, dla których sposób zagospodarowania, użytkowania i gospodarowania obiektami i terenami nie powoduje przekroczenia standardów jakości środowiska określonych w przepisach szczególnych, i których uciążliwość wszelkich działań realizowanych w ramach funkcji ogranicza się do granic działki budowlanej;
- 21) usługach komercyjnych - należy przez to rozumieć usługi służące zaspokajaniu popytu ludności, nastawione na przynoszenie dochodu i nie finansowane w całości lub części z budżetu samorządowego lub budżetu państwa;
- 22) usługach podstawowych - należy przez to rozumieć usługi służące zaspokajaniu podstawowych potrzeb lokalnej społeczności, w szczególności: sklep, apteka, zespół wychowania przedszkolnego lub punkt przedszkolny, punkt naprawy sprzętu, bar, kawiarnia, salonik z prasą, gabinet lekarski, salon odnowy lub pielęgnacji urody (fryzjer, kosmetyczka), kwaciarnia, biuro rachunkowe itp.

- 23) drobnej wytwórczości - należy przez to rozumieć przetwórstwo produktów rolnych metodami nieprzemysłowymi, rzemiosło oraz rękodzieło;
- 24) miejscach i przestrzeniach publicznych - należy przez to rozumieć istniejący lub projektowany w ramach planu system przestrzeni ogólnodostępnych dla wszystkich użytkowników obszaru objętego planem;
- 25) elemencie wyposażenia przestrzeni publicznych - należy przez to rozumieć obiekt małej architektury taki jak: ławka, kosz na śmieci, pojemnik na kwiaty, słup ogłoszeniowy, tablica informacyjna, barierka, pacholek; jak również: element informacji miejskiej, latarnia, przystanek komunikacji publicznej, budka telefoniczna, itp.;
- 26) terenach zieleni urządzonej - należy przez to rozumieć publiczne tereny, w zagospodarowaniu których przeważa szata roślinna, w większości z infrastrukturą techniczną i obiektami budowlanymi funkcjonalnie z nimi związanymi, pełniące funkcje estetyczne, rekreacyjne, zdrowotne lub osłonowe, głównie parki, zieleńce, skwery, ogrody, w tym jordanowskie, arboreta, zarówno samodzielne jak i towarzyszące budynkom mieszkalnym i terenom komunikacji;
- 27) dachu płaskim - należy przez to rozumieć dach o spadku połaci dachowych do 10°;
- 28) dachu stromym - należy przez to rozumieć dach, który spełnia jednocześnie warunki: połaci dachowe są nachylone do poziomu pod kątem od 30° do 45°, w przypadku górnej połaci dachu mansardowego - pod kątem większym niż 10°, powierzchnia lukarn przykrytych połaciami o mniejszym nachyleniu nie przekracza połowy całej powierzchni przykrytej dachem; za dach stromy uważa się również dach w kształcie kopuły, kolebki itp. dachy widoczne z poziomu terenu;
- 29) urządzeniach infrastruktury technicznej - należy przez to rozumieć zlokalizowane pod ziemią, na ziemi albo nad ziemią przewody lub urządzenia wodociągowe, kanalizacyjne, ciepłownicze, elektryczne, gazowe i telekomunikacyjne, z wyłączeniem przyłączy do budynków;
- 30) słupie ogłoszeniowym - należy przez to rozumieć słup w formie walca lub graniastosłupa o średnicy lub szerokości od 120 do 150 cm i wysokości od 270 - 400 cm (dla części ekspozycyjnej), służący do umieszczania materiałów promocyjno - informacyjnych o imprezach (wydarzeniach) kulturalnych, oświatowych lub edukacyjnych oraz o patronach i sponsorach imprezy;
- 31) reklamie wielkogabarytowej - należy przez to rozumieć reklamę, której wielkość tablicy reklamowej przekracza 15m²;
- 32) tablicy reklamowej - należy przez to rozumieć wydzieloną na nośniku reklamy lub obiekcie płaszczyznę, na której naklejana jest lub mocowana reklama;
- 33) nośniku reklamy - należy przez to rozumieć obiekt składający się z konstrukcji nośnej oraz urządzenia reklamowego (np. tablicy), którego wiodącą funkcją jest prezentacja reklam;
- 34) stawce procentowej - należy przez to rozumieć wskaźnik ustalany planem, służący obliczeniu jednorazowej opłaty o której mowa w art. 36 ust. 4. ustawy o planowaniu i zagospodarowaniu przestrzennym;
- 35) Studium - należy przez to rozumieć obowiązujące Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta i Gminy Łomianki uchwalone dnia 11 lipca 2006r.;
- 36) przepisach szczególnych lub odrębnych - należy przez to rozumieć inne przepisy poza ustawą o planowaniu i zagospodarowaniu przestrzennym.
2. Pojęcia niezdefiniowane należy rozumieć zgodnie z obowiązującymi przepisami.
- § 6.1. Następujące oznaczenia graficzne na rysunku planu są ustaleniami planu:
- 1) granica obszaru objętego planem;
 - 2) linie rozgraniczające tereny o różnym przeznaczeniu;
 - 3) oznaczenia literowo-cyfrowe terenów, w tym przeznaczenie terenów;
 - 4) nieprzekraczalne linie zabudowy;
 - 5) rejony lokalizacji lokalnych dominant wysokościowych;
 - 6) projektowane szpalery drzew do nasadzeń i/lub uzupełnień;
 - 7) ścieżka rowerowa.
2. Oznaczenia graficzne na rysunku planu nie wymienione w ust. 1 mają charakter informacyjny.
- § 7.1. Ustala się następujące przeznaczenie dla terenów oznaczonych symbolami na rysunku planu:
- 1) 1U do 2U – tereny zabudowy usługowej;

- 2) MN/U – teren zabudowy mieszkaniowej jednorodzinnej i/lub usługowej;
- 3) 1MN1 do 4MN1 – tereny zabudowy mieszkaniowej jednorodzinnej o średniej intensywności;
- 4) 1MN2 do 2MN2 – tereny zabudowy mieszkaniowej jednorodzinnej szeregowej;
- 5) ZP – teren zieleni urządzonej;
- 6) pod drogi i ulice publiczne wraz z infrastrukturą techniczną, przeznacza się:
 - a) teren oznaczony symbolem KDL – droga lokalna,
 - b) tereny oznaczone symbolami od 1KDD do 7KDD – drogi dojazdowe.

2. Terenami przeznaczonymi dla realizacji inwestycji celu publicznego są:

- 1) tereny dróg i ulic publicznych (KDL, KDD);
- 2) teren zieleni urządzonej (ZP).

§ 8. Plan stwarza warunki do realizacji określonych przez Studium polityk zagospodarowania przestrzennego dla podstawowych stref funkcjonalno-przestrzennych dla strefy 7 (z polityką dopełnień), zwiększenie efektywności użytkowania terenów uzbrojonych lub wskazanych do uzbrojenia oraz właściwej obsługi komunikacyjnej.

Rozdział 2 Zasady ochrony i kształtowania ładu przestrzennego

§ 9. Określa się strukturę przestrzenną obszaru planu między innymi poprzez: uregulowanie przebiegu ulicy lokalnej oraz ulic dojazdowych, dopełnienie układu komunikacyjnego drogami wewnętrznymi, zachowanie i uzupełnienie układu przestrzeni publicznych, wyznaczenie terenów zabudowy mieszkaniowej jednorodzinnej wolnostojącej, bliźniaczej i szeregowej, terenów lokalizacji usług, terenu zieleni urządzonej, wprowadzenie szpalerów drzew na teren ulicy Sierakowskiej, wprowadzenie lokalnych dominant wysokościowych oraz określenie zasad zagospodarowania dla poszczególnych terenów.

§ 10. Określa się zasady lokalizacji budynków poprzez wyznaczenie na rysunku planu nieprzekraczalnych linii zabudowy.

§ 11. Linie zabudowy wyznaczone na rysunku planu dotyczą nowopowstających obiektów budowlanych i elementów rozbudowy istniejących obiektów.

§ 12. Dopuszcza się zachowanie, remont, przebudowę oraz nadbudowę istniejących budynków usytuowanych niezgodnie z wyznaczonymi liniami zabudowy.

§ 13. Dopuszcza się usytuowanie budynków w odległości mniejszej niż 3,0m od granicy działki budowlanej, lecz nie mniejszej niż 1,5m, pod warunkiem spełnienia dodatkowych wymogów określonych w przepisach szczególnych i odrębnych, a także po wykazaniu w trybie administracyjnym, że takie usytuowanie nie narusza interesu osób trzecich.

§ 14. Dopuszcza się usytuowanie budynków, ścianą zewnętrzną bez otworów, bezpośrednio przy granicy działki budowlanej pod warunkiem spełnienia dodatkowych wymogów określonych w przepisach szczególnych i odrębnych, a także po wykazaniu w trybie administracyjnym, że takie usytuowanie nie narusza interesu osób trzecich.

§ 15. Budynki jednorodzinne w układzie bliźniaczym i szeregowym powinny być ze sobą zharmonizowane pod względem bryły, kolorystyki elewacji, kształtu dachu i materiałów wykończeniowych.

§ 16. W przypadku dopuszczenia usług lub drobnej wytwórczości jako funkcji towarzyszącej zabudowie mieszkaniowej ustala się lokalizację takiej działalności w parterach budynków.

§ 17. Ustala się zasady rozmieszczania reklam i znaków informacyjno-plastycznych:

- 1) znaki informacji wizualnej muszą harmonizować z charakterem miejsca lub obiektu (poprzez starannie dobrany materiał, właściwe proporcje i regularną formę);
- 2) znaki informacji wizualnej w celach reklamowych winny być umieszczane w strefie frontowej budynków, na poziomie kondygnacji przeznaczonych pod usługi i dostosowane swymi wymiarami do gabarytów budynków;
- 3) zakazuje się umieszczania reklam wielkogabarytowych na terenach zabudowy mieszkaniowej jednorodzinnej, oznaczonej symbolem MN1, MN2 i MN/U;
- 4) zakazuje się umieszczania reklam i znaków informacji wizualnej bezpośrednio na połaci dachowej i kalenicy;
- 5) dopuszcza się sytuowanie reklam i znaków informacyjno-plastycznych na terenach stanowiących przestrzeń publiczną, przy zachowaniu przepisów szczególnych oraz pod warunkiem nie powodowania utrudnień w komunikacji (samochodowej lub pieszej), w formie:

- a) tablic, plansz, neonów na zewnętrznej stronie ogrodzeń, elewacjach budynków oraz wolnostojących, ale na nośnikach nie wyższych niż 2m; ograniczenie nie dotyczy terenów 1U i 2U,
 - b) powierzchnia reklam i znaków informacyjno-plastycznych nie może przekraczać 15m², z wyjątkiem ścian szczytowych, wykorzystywanych w całości przez jedną kompozycję plastyczną,
 - c) słupów reklamowych i ogłoszeniowych;
- 6) nie dopuszcza się sytuowania reklam i znaków informacyjno-plastycznych:
- a) na drzewach,
 - b) na obiektach małej architektury stanowiących ozdobę przestrzeni publicznych (fontanny, rzeźby itp.) i elementach wyposażenia przestrzeni publicznych;
- 7) rusztowania i tymczasowe ogrodzenia placów budowy mogą być wykorzystywane do celów reklamowych bez ograniczeń, na czas nie dłuższy niż czas trwania budowy.

§ 18. Ustala się dla ogrodzeń realizowanych od strony przestrzeni publicznych następujące warunki:

- 1) nieprzekraczalna wysokość do 2,20m nad poziom terenu;
- 2) lokalizacja wzdłuż linii rozgraniczającej ulicy z dopuszczalnym, lokalnym wycofaniem do 1m w głąb działki;
- 3) ażurowa struktura od wysokości 0,6m nad poziom terenu;
- 4) lokalizacja i konstrukcja ogrodzenia działek od strony przestrzeni publicznej powinna uwzględniać ochronę istniejących pojedynczych drzew i zadrzewień.

§ 19. Zakazuje się, na całym obszarze objętym planem, stosowania prefabrykowanych ogrodzeń betonowych.

Rozdział 2

Zasady ochrony środowiska, przyrody, krajobrazu kulturowego

§ 20. Cały obszar planu znajduje się na terenie otuliny Kampinoskiego Parku Narodowego (zwanego dalej KPN), stanowiącej formę ochrony ustaloną na podstawie przepisów odrębnych.

§ 21. Dla obszaru chronionego wymienionego w ust. 1 obowiązują wszelkie nakazy, zakazy i ograniczenia ustanowione przepisami odrębnymi dla tych obszarów.

§ 22. Cały obszar planu znajduje się w obszarze potencjalnego zagrożenia powodzią. Ustawa Prawo wodne nie obliuguje do wprowadzania dla tego terenu zakazów, nakazów i ograniczeń, niemniej obszar położony w granicach terenu zagrożenia w przypadku awarii wałów jest narażony na zalanie i wszelka działalność inwestycyjna winna być prowadzona ze świadomością możliwości jego wystąpienia; ponadto obecni użytkownicy oraz inwestorzy, winni podjąć działania zmierzające do zredukowania ewentualnych strat materialnych i niematerialnych na wypadek ewentualnego wystąpienia awarii wałów.

§ 23. W zakresie ochrony i kształtowania zieleni, z wyłączeniem sytuacji podyktowanych względami fitosanitarnymi, ustala się:

- 1) zachowanie i ochronę zieleni wysokiej na terenach zabudowy mieszkaniowej;
- 2) wprowadzenie funkcji zieleni urządzonej na teren oznaczony na rysunku planu symbolem ZP;
- 3) wprowadzenie nasadzeń obustronnym szpalerów drzew wzdłuż ulicy Sierakowskiej,
- 4) wprowadzenie zieleni towarzyszącej obiektom i przestrzeniom ogólnodostępnym, w postaci drzew, krzewów i zieleni niskiej;
- 5) ochronę warunków siedliskowych istniejących zadrzewień oraz wartościowych pojedynczych drzew, poprzez:
 - a) zakaz utwardzania i innego ograniczania przepuszczalności gleb w promieniu 1m od pnia drzewa o obwodzie powyżej 50 cm,
 - b) zakaz prowadzenia robót ziemnych wymagających zastosowania sprzętu mechanicznego w odległości mniejszej niż 1,0m od pnia drzewa o obwodzie pnia 50-100cm, oraz w odległości mniejszej niż 1,5m od pnia drzewa o obwodzie pnia 101-200cm, oraz w odległości mniejszej niż 2,0m od pnia drzewa o obwodzie pnia powyżej 200cm.

§ 24. W zakresie ochrony powierzchni ziemi i środowiska przed odpadami, ustala się:

- 1) zasady gromadzenia i usuwania odpadów komunalnych należy organizować zgodnie z regulacjami obowiązującymi w gminie;
- 2) obowiązek zapewnienia na terenie każdej działki budowlanej miejsca na pojemniki do selektywnej zbiórki odpadów; dopuszcza się wspólne miejsca do selektywnej zbiórki odpadów dla zespołów zabudowy;

- 3) zasady gospodarki odpadami niebezpiecznymi w małych ilościach w związku z istniejącą lub projektowaną działalnością w zakresie rzemiosła nieuciążliwego, usługowego lub wytwórczości, realizacją lub utrzymaniem usług, gospodarką komunalną określają ustanowione, odrębne przepisy obowiązujące w tym zakresie;
- 4) zakaz trwałej zmiany rzeźby terenu;
- 6) nakaz, na etapie przygotowania inwestycji dotyczących usług, sporządzenia bilansu odpadów (określenia zasad gospodarki odpadami, a zwłaszcza ich gospodarczego wykorzystania w trakcie budowy);
- 7) zakazuje się, na całym obszarze objętym planem, składowania gruzu, części używanych samochodów i maszyn, zużytych opon itp.

§ 25. W zakresie ochrony wód powierzchniowych ustala się:

- 1) minimalny wskaźnik powierzchni biologicznie czynnej na działkach budowlanych dla poszczególnych terenów - zgodnie z ustaleniami szczegółowymi;
- 2) zakaz wprowadzania nieoczyszczonych ścieków do wód powierzchniowych lub do gruntu oraz tworzenia otwartych kanałów ściekowych.

§ 26. W zakresie ochrony wód podziemnych ustala się:

- 1) zakaz lokalizacji obiektów, których oddziaływanie lub emitowanie zanieczyszczeń mogą negatywnie wpłynąć na stan tych wód;
- 2) obowiązek podłączania do sieci wodociągowej i kanalizacyjnej wszystkich nowo realizowanych obiektów będących w zasięgu gminnej infrastruktury wodno-kanalizacyjnej.

§ 27. W zakresie ochrony przed zanieczyszczeniem powietrza ustala się:

- 1) zakaz lokalizowania obiektów mogących znacząco oddziaływać na środowisko, z wyjątkiem realizacji inwestycji celu publicznego, pod warunkiem uzyskania pozytywnego wyniku oceny oddziaływania na środowisko sporządzonej w trybie obowiązujących przepisów;
- 2) nakaz stosowania wysokosprawnych systemów grzewczych i niskoemisyjnych paliw np.: oleju opałowego niskosiarkowego, gazu, energii elektrycznej lub odnawialnych źródeł energii.

§ 28. Przyjmuje się następującą kwalifikację terenów w zakresie ochrony przed hałasem:

- 1) wskazane w planie tereny zabudowy mieszkaniowej jednorodzinnej (MN1, MN2) należy traktować jako „tereny zabudowy mieszkaniowej jednorodzinnej” w rozumieniu przepisów Prawa Ochrony Środowiska (załącznik do rozporządzenia Ministra Środowiska z dnia 14 czerwca 2007r. (Dz.U. Nr 120, poz. 826) – tab. 1 poz. 2a);
- 2) wskazany w planie teren zabudowy mieszkaniowej jednorodzinnej i/lub usługowej (MN/U) należy traktować jako „tereny mieszkaniowo-usługowe” w rozumieniu przepisów Prawa Ochrony Środowiska (załącznik do rozporządzenia Ministra Środowiska z dnia 14 czerwca 2007r. (Dz.U. Nr 120, poz. 826) - tab. 1 poz. 3d);
- 3) wskazany w planie teren zieleni urządzonej (ZP) należy traktować jako „tereny rekreacyjno-wypoczynkowe” w rozumieniu przepisów Prawa Ochrony Środowiska (załącznik do rozporządzenia Ministra Środowiska z dnia 14 czerwca 2007r. (Dz.U. Nr 120, poz. 826) - tab. 1 poz. 3c).

Rozdział 3

Zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej

§ 29. Na obszarze objętym granicami planu nie występują obiekty i obszary podlegające ochronie jako zabytki.

§ 30. Na obszarze objętym granicami planu nie występują obiekty lub budynki zaliczone do dóbr kultury współczesnej.

Rozdział 4

Wymagania wynikające z potrzeb kształtowania przestrzeni publicznych

§ 31. Wyznacza się układ miejsc i przestrzeni publicznych, w którego skład wchodzi:

- 1) droga gminna lokalna – teren oznaczony symbolem KDL (ul. Sierakowska);
- 2) drogi gminne dojazdowe – tereny oznaczone symbolami od 1KDD do 7KDD;
- 3) tereny zieleni urządzonej – teren oznaczony symbolem ZP;
- 4) tereny dróg wewnętrznych.

§ 32. Miejscami i przestrzeniami publicznymi mogą być również niewygradzone tereny przed niektórymi obiektami usługowymi - w zależności od charakteru prowadzonej w nich działalności usługowej, nieoznaczone oddzielnym symbolem.

§ 33. Tereny, o których mowa ust. 1 i ust. 2 wymagają szczególnego opracowania miejsc koncentracji ruchu pieszego (posadzki, mała architektura) oraz starannej aranżacji zieleni towarzyszącej.

§ 34. Ustala się zasady zagospodarowania poszczególnych miejsc i przestrzeni publicznych wymienionych w ust. 1 i ust. 2:

- 1) ustala się budowę lub przebudowę posadzek, oświetlenia, odwodnienia itp.;
- 2) ustala się urządzenie zieleni przyulicznej; w szczególności nasadzenie lub wymianę szpalerów drzew, zgodnie z rysunkiem planu i ustaleniami szczegółowymi;
- 3) nakaz zharmonizowania:
 - a) kolorystyki i rodzaju materiałów użytych do budowy nawierzchni, w szczególności chodników, placów, miejsc postojowych dla samochodów,
 - b) kolorystyki i formy urządzeń wyposażenia terenów komunikacji i mebli ulicznych,
 - c) kompozycji roślinnej w szczególności poprzez zachowanie jednorodności gatunkowej szpalerów, alei, żywopłotów;
- 4) dopuszcza się wyznaczenie miejsc dla lokalizacji ogródków gastronomicznych przy lokalach usługowych;
- 5) dopuszcza się lokalizowanie reklam, nośników reklam, szyldów i słupów ogłoszeniowych, zgodnie z ustaleniami § 17;
- 6) ustala się zakaz tworzenia trwałych przegród w dostępie do terenów przestrzeni publicznych (przy czym nie uważa się za ogrodzenia elementów małej architektury takich jak: pachołki, słupki, pojemniki z zielenią i inne);
- 7) ustala się zakaz lokalizacji tymczasowych obiektów budowlanych; wyjątek stanowią obiekty służące realizacji właściwego obiektu budowlanego, które należy usunąć po zakończeniu budowy.

§ 35. Dla miejsc i przestrzeni publicznych ustala się obowiązek zapewnienia dostępności osobom niepełnosprawnym do:

- 1) terenów komunikacji: ulic, placów, przejść pieszych, przystanków komunikacji miejskiej (likwidacja progów wysokościowych);
- 2) obiektów usługowych i mieszkalnych oraz terenów zieleni urządzonej.

Rozdział 5

Parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu

§ 36. Określa się parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu, w odniesieniu do terenów o różnym przeznaczeniu:

- 1) ustala się maksymalną powierzchnię zabudowy, zgodnie z ustaleniami szczegółowymi;
- 2) ustala się maksymalną intensywność zabudowy, zgodnie z ustaleniami szczegółowymi;
- 3) ustala się maksymalną wysokość zabudowy, zgodnie z ustaleniami szczegółowymi;
- 4) ustala się minimalny procentowy udział powierzchni biologicznie czynnej, zgodnie z ustaleniami szczegółowymi.

§ 37. Zasady podziału nieruchomości gruntowych na działki budowlane:

- 1) minimalna powierzchnia działki budowlanej oraz minimalny wymiar frontu działki - zgodnie z ustaleniami szczegółowymi dla terenów;
- 2) dopuszcza się powierzchnię działki budowlanej stanowiącą przynajmniej 80% minimalnej powierzchni działki budowlanej ustalonej planem dla terenu, przy zachowaniu wskaźników ustalonych planem w zakresie powierzchni zabudowy i intensywności zabudowy, w przypadku gdy:
 - a) dotyczy to co najwyżej jednej projektowanej działki budowlanej powstałej w wyniku podziału większej nieruchomości,
 - b) dotyczy to działki budowlanej, której powierzchnia została ograniczona w wyniku przeznaczenia niniejszym planem części działki pod inwestycję celu publicznego.

§ 38. W zakresie sytuowania budynku na działce ustala się:

- 1) linie zabudowy, zgodnie z rysunkiem planu i ustaleniami § 11- § 13;
- 2) zakaz sytuowania budynków w odległości mniejszej niż 4m od granicy drogi wewnętrznej;
- 3) dopuszcza się całkowite lub częściowe podpiwniczenie budynków mieszkalnych, usługowych i mieszkalno-usługowych;
- 4) maksymalna wysokość poziomu głównego wejścia do budynku - 1m od istniejącego poziomu terenu.

§ 39. Dopuszcza się przebudowę, rozbudowę i wymianę istniejącej zabudowy na warunkach zgodnych z ustaleniami niniejszego planu, przy czym w odniesieniu do działek zabudowanych o powierzchni mniejszej niż powierzchnia minimalna ustalona dla terenu dopuszcza się rozbudowę w przypadku gdy działka spełnia równocześnie następujące wymagania:

- 1) zachowane zostaną wskaźniki ustalone planem w zakresie powierzchni zabudowy i intensywności zabudowy;
- 2) zabudowa jest podłączona do gminnej sieci wodociągowej oraz gminnej sieci kanalizacyjnej;
- 3) dostęp do drogi publicznej jest bezpośredni lub za pośrednictwem dróg wewnętrznych o parametrach zgodnych z wymienionymi w § 74 ust. 2.

§ 40. W zakresie geometrii dachu i kolorystyki pokryć dachowych ustala się:

- 1) zakaz stosowania pokryć dachowych w kolorze niebieskim, turkusowym, seledynowym, fioletowym, żółtym, różowym; ograniczenie nie dotyczy terenów 1U i 2U;
- 2) zakaz zróżnicowania kolorystyki dachów stromych w obrębie jednej działki budowlanej;
- 3) zakaz stosowania dachów stromych jednostronnych.

§ 41. Dla garaży i zabudowy gospodarczej towarzyszących budynkowi o funkcji mieszkalnej, mieszkalno-usługowej lub usługowej ustala się:

- 1) zakaz eksponowania nowej zabudowy gospodarczej w pierzei przestrzeni publicznych, w szczególności drogi publicznej; wolnostojącą zabudowę gospodarczą należy lokalizować na tyłach budynku głównego;
- 2) dla nowopowstałych budynków garażowych i gospodarczych ustala się maksymalną wysokość 6m;
- 3) dopuszcza się dachy o kącie nachylenia połączenia dachowych mniejszym niż 30°;
- 4) zakaz budowy i ustawiania garaży, obiektów gospodarczych z elementów prefabrykowanych jako tymczasowych obiektów budowlanych;
- 5) nakaz zharmonizowania bryły, kolorystyki elewacji i materiałów wykończeniowych z budynkiem o funkcji mieszkalnej lub usługowej.

Rozdział 6

Zasady i warunki scalania i podziału nieruchomości

§ 42. Nie wyznacza się obszarów przeznaczonych do scaleń i podziałów nieruchomości w rozumieniu ustawy o gospodarce nieruchomościami.

§ 43. Dopuszcza się scalanie i podział nieruchomości w rozumieniu ustawy o gospodarce nieruchomościami na wniosek właściciela lub użytkownika wieczystego.

§ 44. W przypadku scalenia i podziału nieruchomości na wniosek właściciela lub użytkownika wieczystego ustala się:

- 1) po scaleniu działek gruntowych podział na działki budowlane zgodnie z zasadami określonymi w § 37;
- 2) w przypadku wydzielenia dróg obowiązują zasady określone w § 74 ust. 2.

§ 45. Dopuszcza się podziały nieruchomości niezabudowanych na działki budowlane lub nieruchomości zabudowanych dokonywane w celu wyłączenia ze współwłasności pod warunkiem, że spełniać będą wymagania ustalone dla działek budowlanych w przepisach szczególnych z zakresu budownictwa i gospodarki nieruchomościami oraz zasady określone w § 37.

§ 46. Na terenach oznaczonych symbolami przeznaczenia KDL, KDD zabrania się dokonywać jakichkolwiek podziałów za wyjątkiem dostosowujących stan własnościowy do ustaleń planu.

Rozdział 7

Zasady adaptacji, przebudowy, rozbudowy i budowy systemów komunikacji

§ 47. Ustalenia ogólne w zakresie układu komunikacyjnego:

- 1) ustala się linie rozgraniczające dróg wraz z urządzeniami inżynierskimi;
- 2) ustalenia szczegółowe dla terenów komunikacyjnych w § 72 - § 75.

§ 48. Ustala się adaptację i przebudowę drogi lokalnej i dróg dojazdowych na terenach oznaczonych symbolami przeznaczenia:

- 1) KDL - teren drogi publicznej klasy drogi lokalnej;
- 2) KDD - tereny dróg publicznych klasy drogi dojazdowej.

§ 49. Szczegółowy przebieg linii rozgraniczających terenów komunikacyjnych wraz z podstawowym wymiarowaniem przedstawiono na rysunku planu.

§ 50. Podział ulic ze względu na kategorię w sieci drogowej tj. na drogi gminne określają przepisy szczegółowe (ustawa o drogach publicznych oraz rozporządzenia wykonawcze).

§ 51. O ewentualnej dostępności do ww. dróg decyduje wyłącznie zarządca drogi.

§ 52. Dopuszcza się prowadzenie komunikacji autobusowej oraz realizację urządzeń dla jej obsługi na terenie drogi publicznej oznaczonej symbolem przeznaczenia: KDL.

§ 53. Na terenach funkcjonalnych znajdujących się przy drogach, na których dopuszczone jest prowadzenie komunikacji autobusowej, dopuszcza się realizację urządzeń służących tej funkcji, m. in. zatok i wiat przystankowych w miejscach i na warunkach - uzgodnionych z zarządcą drogi i właścicielem terenu.

§ 54. Dla dróg dojazdowych ustala się:

- 1) w drogach o szerokości w liniach rozgraniczających powyżej 8,0m należy realizować chodnik przynajmniej z jednej strony ulicy;
- 2) dopuszcza się stosowanie urządzeń do spowalniania ruchu samochodowego.

§ 55. Uzupełniającą sieć dostępu komunikacyjnego do poszczególnych działek stanowią prywatne drogi wewnętrzne, niewyznaczone na rysunku planu, których kształtowanie określają projekty podziałów, z warunkami jak w § 74 ust. 2.

§ 56. Potrzeby parkingowe dla istniejących, rozbudowywanych i projektowanych obiektów należy realizować na terenie lokalizacji własnych w ilości nie mniejszej niż wynikającej ze wskaźników podanych w tabeli 1:

Tabela 1 - wskaźniki do bilansu miejsc parkingowych

L.p.	Rodzaj funkcji	Podstawa odniesienia	Minimalny wskaźniki miejsc postojowych
1	2	3	4
1.	Zabudowa jednorodzinna	1 mieszkanie	1
	Budynek jednorodzinny	1 budynek	2
2.	Restauracje, kawiarnie, bary	100 miejsc konsumpc.	20
3.	Biura, urzędy, poczty, banki	100m ² pow. użytkowej	2,5
4.	Przychodnie, gabinety lekarskie, kancelarie adwokackie	100m ² pow. użytkowej	2,5
5.	Domy dziennego i stałego pobytu dla osób starszych	15 łóżek	1,3
6.	Przedszkola, świetlice	1 oddział	3
7.	Place składowe, hurtownie, magazyny	1000m ² pow. składowej	4,5
8.	Rzemiosło usługowe	100m ² pow. użytkowej	3
9.	Myjnia samochodowa	1 stanowisko do mycia	2

§ 57. Dopuszcza się realizację parkingów ogólnodostępnych w pasie drogowym, na terenie oznaczonym symbolem przeznaczenia terenu: KDL na warunkach określonych w przepisach szczególnych i w uzgodnieniu z zarządcą drogi.

Rozdział 8

Zasady przebudowy i budowy systemów infrastruktury technicznej

§ 58. W zakresie zasad przebudowy i budowy systemu uzbrojenia inżynierskiego terenu:

- 1) ustala się zachowanie i rozbudowę istniejących sieci; dopuszcza się przebudowę sieci magistralnych, rozbiornych i przyłączy kolidujących z projektowaną zabudową, obiektami i zagospodarowaniem terenu;
- 2) ustala się lokalizowanie sieci uzbrojenia terenu w liniach rozgraniczających dróg publicznych;

3) w przypadkach, gdy istniejące zagospodarowanie terenu uniemożliwia realizację infrastruktury w liniach rozgraniczających dróg publicznych, dopuszcza się ich lokalizację w niewyznaczonych planem drogach wewnętrznych i na działkach budowlanych na podstawie opracowań technicznych i pod warunkiem zapewnienia dostępu do obiektów w celach eksploatacyjnych, przy czym niezbędna jest na to zgoda właściciela terenu, ewentualnie inne zgody wynikające z przepisów odrębnych;

- 4) dopuszcza się możliwość realizacji urządzeń technicznych uzbrojenia jako towarzyszących inwestycjom na terenach własnych inwestorów, w wydzielonej strefie;
- 5) realizacja układu dróg publicznych powinna obejmować kompleksową realizację uzbrojenia technicznego;

6) ustala się docelowo pełne uzbrojenie inżynierskie działek budowlanych w granicach planu.

§ 59. W zakresie zaopatrzenia w wodę ustala się:

- 1) docelowo, dla wszystkich terenów zabudowy, zaopatrzenie w wodę z gminnej sieci wodociągowej, poprzez sukcesywnie rozbudowywaną sieć magistral i przewodów wodociagowych, na warunkach określonych przez zarządcę sieci;
- 2) do czasu realizacji gminnej lub lokalnej sieci wodociągowej, dopuszcza się zaopatrzenie w wodę z ujęć własnych;
- 3) ujęcia własne należy traktować jako rozwiązanie tymczasowe - ich lokalizacja oraz sposób wykonania podłączeń powinny uwzględniać możliwość docelowego podłączenia zabudowy do sieci gminnej.

§ 60. W zakresie odprowadzenia ścieków bytowo-komunalnych ustala się:

- 1) docelowo, dla wszystkich terenów zabudowy, zakłada się odprowadzenie ścieków do gminnej oczyszczalni ścieków, poprzez sukcesywnie rozbudowywaną sieć kolektorów i kanałów podziemnych;
- 2) do czasu realizacji gminnej kanalizacji sanitarnej, dla zabudowy jednorodzinnej wolnostojącej i bliźniaczej dopuszcza się odprowadzenie ścieków do szczelnych zbiorników bezodpływowych cyklicznie opróżnianych przez wyspecjalizowane służby;
- 3) szczelne zbiorniki bezodpływowe należy traktować jako rozwiązanie tymczasowe - ich lokalizacja oraz sposób wykonania podłączeń powinny uwzględniać możliwość docelowego podłączenia zabudowy do sieci gminnej;
- 4) zakaz realizacji i stosowania zbiorników bezodpływowych po zrealizowaniu gminnej sieci kanalizacji sanitarnej.

§ 61. Ustalenia planu w zakresie zaopatrzenia w ciepło:

- 1) indywidualne systemy zaopatrzenia w ciepło; nakaz stosowania wysokosprawnych systemów grzewczych i niskoemisyjnych paliw np.: oleju opałowego niskosiarkowego, gazu, energii elektrycznej lub odnawialnych źródeł energii;
- 2) indywidualne systemy zaopatrzenia w ciepło można stosować do grup budynków;
- 3) nakaz likwidacji, podczas przebudowy budynków, istniejących urządzeń na paliwa sta-

łe o wysokiej emisji zanieczyszczeń, w szczególności: węgiel, koks.

§ 62. W zakresie zaopatrzenia w gaz ustala się:

- 1) zaopatrzenie w gaz ziemny dla potrzeb ogrzewania pomieszczeń, uzyskiwania ciepłej wody użytkowej, zasilania kuchni gazowych - z istniejącego systemu za pośrednictwem sukcesywnie rozbudowywanego pierścieniowego układu sieci gazociągów;
- 2) dalsza gazyfikacja obszaru możliwa o ile zostaną zawarte umowy pomiędzy dostawcą gazu a odbiorcą, po spełnieniu kryteriów ekonomicznej opłacalności dostaw gazu dla Przedsiębiorstwa Gazowniczego;
- 3) dla całego obszaru planu ustala się adaptację istniejącej sieci; realizację, rozbudowę i przebudowę sieci gazowej ustala się wyłącznie jako podziemnej;
- 4) realizację sieci i przyłączy gazowych w rezerwach terenu dokonanych w liniach rozgraniczających dróg i terenów dróg wewnętrznych;
- 5) linia ogrodzeń winna przebiegać w odległości min. 0,5m od gazociągu;
- 6) na terenach zabudowy mieszkaniowej jednorodzinnej usytuowanie punktów redukcyjno-pomiarowych ustala się w linii ogrodzeń (otwierane na zewnątrz od strony ulicy), w pozostałych przypadkach w miejscu uzgodnionym z zarządzającym siecią gazową;
- 7) gazociągi, które w wyniku modernizacji drogi znalazłyby się pod jezdnią, należy przenieść w strefę rezerwy terenu w liniach rozgraniczających dróg na koszt inwestora budowy;
- 8) podczas prowadzenia prac modernizacyjnych dróg należy zabezpieczyć istniejące gazociągi przed uszkodzeniem przez ciężki sprzęt budowlany i samochody;
- 9) warunki techniczne jakim powinny odpowiadać sieci gazowe zgodnie z właściwymi przepisami szczególnymi.

§ 63. W zakresie zaopatrzenia w energię elektryczną ustala się:

- 1) dla całego obszaru planu ustala się zaopatrzenie w energię elektryczną z sieci elektroenergetycznej;
- 2) realizację, rozbudowę i przebudowę sieci i urządzeń elektroenergetycznych, w zależności od potrzeb, na całym terenie działania planu, przy czym w pierwszej kolejności pod rozbudowę sieci i budowę stacji transformatorowych rezerwuje się tereny w liniach roz-

graniczających istniejących i projektowanych dróg publicznych;

- 3) lokalizację nowych stacji transformatorowych jako wewnętrznych i słupowych w formie stacji wolnostojących;
- 4) w przypadku wystąpienia kolizji projektu zagospodarowania działki budowlanej z istniejącymi urządzeniami elektroenergetycznymi, inwestor pokryje koszty niezbędnej przebudowy tych urządzeń na warunkach i za zgodą zarządcy sieci;
- 5) dopuszcza się uzyskiwanie energii z baterii słonecznych: uzyskiwanie energii w inny sposób dopuszcza się jedynie dla potrzeb zasilania awaryjnego w przypadku zaniku napięcia zasilania podstawowego z sieci energetyki zawodowej.

§ 64. W zakresie dostępu do telefonicznych połączeń kablowych, sieci teletechnicznych i radiowych sieci telekomunikacyjnych ustala się:

- 1) adaptację istniejącej sieci dla całego obszaru planu. Realizację, rozbudowę i przebudowę sieci ustala się wyłącznie jako kablowej podziemnej. Zachowuje się istniejące linie napowietrzne do czasu ich remontu lub innej konieczności przebudowy;
- 2) realizację sieci i przyłączy w rezerwach terenu dokonanych w liniach rozgraniczających dróg i terenów dróg wewnętrznych;
- 3) dopuszcza się obsługę telekomunikacyjną obiektów na terenie objętym planem z istniejącą siecią telekomunikacyjną lub z innych sieci telekomunikacyjnych;
- 4) na terenach przeznaczonych pod zabudowę mieszkaniową jednorodzinną ogranicza się możliwość lokalizowania inwestycji celu publicznego z zakresu łączności publicznej wyłącznie do infrastruktury telekomunikacyjnej o nieznacznym oddziaływaniu, w myśl ustawy z dnia 7 maja 2010r. o wspieraniu rozwoju usług i sieci telekomunikacyjnych (Dz.U. Nr 106, poz. 675).

§ 65. W zakresie odprowadzenia i zagospodarowania wód opadowych i roztopowych oraz ścieków opadowych ustala się:

- 1) zakaz wprowadzania do gruntu i wód podziemnych ścieków opadowych lub roztopowych o parametrach przekraczających standardy jakości przewidziane dla środowiska;
- 2) dla nowej zabudowy nakazuje się zagospodarowanie wód opadowych i roztopowych w obrębie działki budowlanej;

- 3) sposób ukształtowania terenu na działce budowlanej nie może powodować spływu wód opadowych z działki na działki sąsiednie; na działkach budowlanych, gdzie minimalny udział powierzchni biologicznie czynnej nie przekracza 50% - należy stworzyć warunki do przechwycenia i czasowego przechowywania nadmiaru wód w celu niedopuszczenia do spływu wód na działki sąsiednie;
- 4) docelowo ustala się budowę kanalizacji deszczowej dla odwodnienia drogi publicznej o kategorii: lokalna;
- 5) dopuszcza się realizację kanalizacji deszczowej dla odwodnienia nie wymienionych w pkt 4), utwardzonych terenów przestrzeni publicznych;
- 6) do czasu realizacji kanalizacji deszczowej obsługującej przestrzenie publiczne, dopuszcza się odprowadzenie - podczyszczonych do parametrów zgodnych z przepisami - ścieków opadowych i roztopowych do studni chłonnych, ewentualnie powierzchniowo na teren biologicznie aktywny;
- 7) w przypadku przebudowy istniejącej drogi publicznej dojazdowej o szerokości w liniach rozgraniczających poniżej 10m, gdzie budowa kanalizacji deszczowej zbiorczej jest niemożliwa, należy zapewnić skuteczne odwodnienie drogi w szczególności poprzez odprowadzenie nadmiaru wód:
 - a) na teren biologicznie aktywny, przy czym w takim przypadku minimalny udział powierzchni biologicznie czynnej w stosunku do powierzchni pasa drogowego powinien wynosić min. 25%,
 - b) do gruntu poprzez zastosowanie na jezdni nawierzchni półprzepuszczalnej lub ażurowej,
 - c) do noworealizowanych podziemnych zbiorników retencyjno-infiltracyjnych,
 - d) do dołów chłonnych w przypadku gdy parametry podłoża na to pozwalają i nie ma groźby zanieczyszczenia wód podziemnych,
 - e) na tereny dróg publicznych wyposażonych w kanalizację deszczową;
- 8) dopuszcza się odprowadzanie nadmiaru wód opadowych lub roztopowych z dróg wewnętrznych na tereny dróg publicznych, pod warunkiem, że są one wyposażone w kanalizację deszczową.

Rozdział 9

Zasady tymczasowego zagospodarowania, urządzenia i użytkowania terenów

§ 66. Dopuszcza się kontynuację sposobu użytkowania budynków i terenów w sposób zgodny ze stanem istniejącym w dniu uchwalenia planu do czasu ich zagospodarowania zgodnie z przeznaczeniem określonym w planie.

Dział II

Ustalenia szczegółowe dla terenów

§ 67. Ustalenia dla terenów oznaczonych symbolami od 1U do 2U:

- 1) Przeznaczenie podstawowe – zabudowa usługowa nieuciążliwa z wyłączeniem:
 - a) usług funkcji chronionych;
 - b) usług handlu o powierzchni sprzedaży powyżej 1000m².
- 2) Funkcje towarzyszące przeznaczeniu podstawowemu:
 - a) drobna wytwórczość;
 - b) składy i magazyny.
- 3) Wymagania wynikające z potrzeb kształtowania przestrzeni publicznych: zasady dotyczące lokalizacji reklam i realizacji ogrodzeń według ustaleń ogólnych § 17 - § 19;
- 4) Szczegółowe parametry i wskaźniki zabudowy oraz zagospodarowania terenu:
 - a) minimalna wielkość działki budowlanej – 1000m²;
 - b) wskaźnik maksymalnej powierzchni zabudowy – 0,4;
 - c) wskaźnik maksymalnej intensywności zabudowy – 1,2;
 - d) maksymalna wysokość zabudowy – 12m;
 - e) ustala się lokalizację lokalnych dominant wysokościowych – zgodnie z rysunkiem planu;
 - f) minimalny wskaźnik powierzchni biologicznie czynnej – 40% działki budowlanej;
 - g) dach płaski lub dach stromy;
 - h) dla nowych działek budowlanych powstałych w wyniku podziału większego terenu ustala się minimalną szerokość frontu działki budowlanej – 20m z tolerancją 10%.
- 5) Zasady ochrony środowiska, przyrody i krajobrazu kulturowego: według ustaleń ogólnych § 21 oraz § 25 - § 27.

- 6) Inne ograniczenia dla zagospodarowania terenu wynikające z przepisów odrębnych: prawo wodne: obszar potencjalnego zagrożenia powodzią; obowiązują ustalenia ogólne § 22.
- 7) Obsługa komunikacyjna terenów i zasady bilansowania miejsc parkingowych:
 - a) obsługa komunikacyjna z istniejących dróg publicznych;
 - b) ilość miejsc parkingowych według ustaleń ogólnych § 56.
- 8) Rozbudowa systemów infrastruktury technicznej: według ustaleń ogólnych § 58 - § 65.
- 9) Usuwanie odpadów: według ustaleń ogólnych § 24.
- 10) Stawka procentowa – 30%.

§ 68. Ustalenia dla terenu oznaczonego symbolem MN/U

- 1) Przeznaczenie podstawowe:
 - a) tereny zabudowy mieszkaniowej jednorodzinnej wolnostojącej i bliźniaczej;
 - b) tereny usług nieuciążliwych (zarówno usługi podstawowe jak i komercyjne) z wyłączeniem:
 - stacji paliw oraz usług związanych z: naprawą i demontażem samochodów, składowaniem części używanych samochodów,
 - obiektów handlowych o powierzchni sprzedaży powyżej 250m²;
 - c) tereny zabudowy mieszkaniowo - usługowej, w formie zabudowy mieszkaniowej jednorodzinnej wolnostojącej z nieuciążliwymi usługami w parterze.
- 2) Funkcje towarzyszące przeznaczeniu podstawowemu: – drobna wytwórczość.
- 3) Wymagania wynikające z potrzeb kształtowania przestrzeni publicznych:
 - a) zasady dotyczące lokalizacji reklam i realizacji ogrodzeń według ustaleń ogólnych: § 17-§ 19;
 - b) zakaz umieszczania reklam niezwiązanych z działalnością prowadzoną na terenie;
 - c) w przypadku realizacji lub adaptacji części budynku mieszkalnego na usługi lub drobną wytwórczość - zabrania się urządzania miejsca do składowania produktów i urządzeń związanych z tą działalnością, w pasie pomiędzy ogrodzeniem od

- strony drogi publicznej a frontem budynku;
- d) dopuszcza się lokalizację sezonowo organizowanych ogródków gastronomicznych z miejscami do siedzenia i konsumpcji w pasie pomiędzy ogrodzeniem od strony drogi publicznej a frontem budynku.
- 4) Obowiązujące zasady zagospodarowania terenu i kształtowania zabudowy:
- a) minimalna wielkość działki budowlanej dla noworealizowanej zabudowy – 500m²;
- b) wskaźnik maksymalnej powierzchni zabudowy – 0,4;
- c) wskaźnik maksymalnej intensywności zabudowy – 0,7;
- d) maksymalna wysokość zabudowy:
- w przypadku dachu stromego – 10m,
 - w przypadku dachu płaskiego – 7m;
- e) minimalny wskaźnik powierzchni biologicznie czynnej – 50% działki budowlanej;
- f) kąt nachylenia dachu:
- dla zabudowy mieszkaniowej – dach stromy,
 - dla budynków usługowych wolnostojących i dla części budynków przeznaczonych na funkcje usługowe dopuszcza się dachy płaskie;
- g) dla nowych działek budowlanych powstałych w wyniku podziału większego terenu ustala się minimalną szerokość frontu działki budowlanej na 20m z tolerancją 20%.
- 5) Zasady ochrony środowiska, przyrody i krajobrazu kulturowego: obowiązują ustalenia ogólne § 21 oraz § 25 - § 28.
- 6) Inne ograniczenia dla zagospodarowania terenu wynikające z przepisów odrębnych: prawo wodne: obszar potencjalnego zagrożenia powodzią; obowiązują ustalenia ogólne § 22.
- 7) Obsługa komunikacyjna terenów i zasady bilansowania miejsc parkingowych
- a) obsługa komunikacyjna z istniejących dróg publicznych oraz za pośrednictwem dróg wewnętrznych;
- b) wymagania w stosunku do dróg wewnętrznych zgodnie z ustaleniami szczegółowymi dla terenów komunikacji publicznej § 74 ust. 2;
- c) ilość miejsc parkingowych wg ustaleń ogólnych § 56.
- 8) Rozbudowa systemów infrastruktury technicznej: według ustaleń ogólnych § 58 - § 65.
- 9) Usuwanie odpadów: według ustaleń ogólnych § 24.
- 10) Stawka procentowa - 1%.
- § 69. Ustalenia dla terenów oznaczonych symbolami od 1MN1 do 4MN1:
- 1) Przeznaczenie podstawowe – zabudowa mieszkaniowa jednorodzinna o średniej intensywności w układzie wolnostojącym i bliźniaczym.
- 2) Funkcje towarzyszące przeznaczeniu podstawowemu: usługi podstawowe nieuciążliwe i drobna wytwórczość w formie wbudowanej w zabudowę mieszkaniową.
- 3) Wymagania wynikające z potrzeb kształtowania przestrzeni o charakterze publicznym:
- a) zasady dotyczące lokalizacji reklam i realizacji ogrodzeń według ustaleń ogólnych § 17-§ 19;
- b) zakaz umieszczania reklam niezwiązanych z działalnością prowadzoną na terenie;
- c) w przypadku realizacji lub adaptacji części budynku mieszkalnego na usługi lub drobną wytwórczość zabrania się urządzania miejsca do składowania produktów i urządzeń związanych z tą działalnością, w pasie pomiędzy ogrodzeniem od strony drogi publicznej a frontem budynku;
- d) dopuszcza się lokalizację sezonowo organizowanych ogródków gastronomicznych z miejscami do siedzenia i konsumpcji w pasie pomiędzy ogrodzeniem od strony drogi publicznej a frontem budynku.
- 4) Obowiązujące zasady zagospodarowania terenu i kształtowania zabudowy:
- a) minimalna wielkość działki budowlanej:
- dla zabudowy jednorodzinnej wolnostojącej – 800m²,
 - dla zabudowy jednorodzinnej w układzie bliźniaczym (jeden segment) – 700m²;

- b) wskaźnik maksymalnej powierzchni zabudowy – 0,25;
 - c) wskaźnik maksymalnej intensywności zabudowy:
 - dla zabudowy jednorodzinnej w układzie wolnostojącym – 0,5;
 - dla zabudowy jednorodzinnej w układzie bliźniaczym – 0,55;
 - d) maksymalna wysokość zabudowy – 10m;
 - e) dach stromy;
 - f) minimalny wskaźnik powierzchni biologicznie czynnej – 60% działki budowlanej;
 - g) dla nowych działek budowlanych powstałych w wyniku podziału większego terenu ustala się minimalną szerokość frontu działki budowlanej – 20m z tolerancją 20%.
- 5) Zasady ochrony środowiska, przyrody i krajobrazu kulturowego: obowiązują ustalenia ogólne § 21 oraz § 25 -§ 27.
- 6) Inne ograniczenia dla zagospodarowania terenu wynikające z przepisów odrębnych: prawo wodne: obszar potencjalnego zagrożenia powodzią; obowiązują ustalenia ogólne § 22.
- 7) Obsługa komunikacyjna terenów i zasady bilansowania miejsc parkingowych:
- a) obsługa komunikacyjna z istniejących dróg publicznych oraz za pośrednictwem dróg wewnętrznych;
 - b) wymagania w stosunku do dróg wewnętrznych zgodnie z ustaleniami szczegółowymi dla terenów komunikacji publicznej § 74 ust. 2;
 - c) ilość miejsc parkingowych według ustaleń ogólnych § 56; w bilansie można uwzględnić 1 miejsce w garażu.
- 8) Rozbudowa systemów infrastruktury technicznej według ustaleń ogólnych § 58 - § 65.
- 9) Usuwanie odpadów: według ustaleń ogólnych § 24.
- 10) Stawka procentowa – 1%.
- § 70. Ustalenia dla terenów oznaczonych symbolami od 1MN2 do 2MN2
- 1) Przeznaczenie podstawowe – zabudowa mieszkaniowa jednorodzinna szeregowa.
- 2) Dopuszcza się lokalizowanie zabudowy mieszkaniowej jednorodzinnej intensywnej w układzie wolnostojącym i bliźniaczym.
- 3) Funkcje towarzyszące przeznaczeniu podstawowemu: usługi podstawowe nieuciążliwe w formie wbudowanej w zabudowę mieszkaniową.
- 4) Wymagania wynikające z potrzeb kształtowania przestrzeni publicznych:
- a) zasady dotyczące lokalizacji znaków informacyjno-plastycznych i realizacji ogrodzeń według ustaleń ogólnych § 17 - § 19;
 - b) zakaz umieszczania reklam;
 - c) w przypadku realizacji lub adaptacji części budynku mieszkalnego na usługi zabrania się urządzania miejsca do składowania produktów i urządzeń związanych z tą działalnością, w pasie pomiędzy ogrodzeniem od strony drogi publicznej a frontem budynku.
- 5) Obowiązujące zasady zagospodarowania terenu i kształtowania zabudowy:
- a) minimalna wielkość działki budowlanej:
 - dla zabudowy jednorodzinnej szeregowej – 250m²,
 - dla zabudowy jednorodzinnej w układzie wolnostojącym i bliźniaczym (jeden segment) - 500m²;
 - b) wskaźnik maksymalnej powierzchni zabudowy:
 - dla zabudowy noworealizowanej szeregowej – 0,4;
 - dla zabudowy jednorodzinnej w układzie wolnostojącym i bliźniaczym – 0,3;
 - dla zabudowy istniejącej – nakaz utrzymania wskaźnika maksymalnej powierzchni zabudowy na obecnym poziomie;
 - c) wskaźnik maksymalnej intensywności zabudowy:
 - dla zabudowy jednorodzinnej szeregowej – 0,8;
 - dla zabudowy jednorodzinnej w układzie wolnostojącym i bliźniaczym – 0,5;
 - d) maksymalna wysokość zabudowy:
 - dla zabudowy noworealizowanej zabudowy mieszkaniowej – 10m,

- dla zabudowy istniejącej – nakaz utrzymania obecnej wysokości zabudowy; dopuszcza się wprowadzanie w połaci dachowej okien typu lukarna;
- e) minimalny wskaźnik powierzchni biologicznie czynnej:
 - dla zabudowy noworealizowanej szeregowej – 50%,
 - dla zabudowy jednorodzinnej w układzie wolnostojącym i bliźniaczym – 60%;
 - dla zabudowy istniejącej – nakaz utrzymania minimalnego wskaźnika powierzchni biologicznie czynnej przynajmniej na obecnym poziomie;
- f) dachy strome;
- g) dla nowych działek budowlanych powstałych w wyniku podziału większego terenu ustala się minimalną szerokość frontu działki budowlanej:
 - dla zabudowy jednorodzinnej szeregowej – 9m, z tolerancją 10%,
 - dla zabudowy jednorodzinnej w układzie wolnostojącym i bliźniaczym (jeden segment) - 20m z tolerancją 20%.
- 6) Zasady ochrony środowiska, przyrody i krajobrazu kulturowego: obowiązują ustalenia ogólne § 21 oraz § 25-§ 29.
- 7) Inne ograniczenia dla zagospodarowania terenu wynikające z przepisów odrębnych: prawo wodne: obszar potencjalnego zagrożenia powodzią; obowiązują ustalenia ogólne § 22.
- 8) Obsługa komunikacyjna terenów i zasady bilansowania miejsc parkingowych:
 - a) obsługa komunikacyjna z istniejących dróg publicznych oraz za pośrednictwem dróg wewnętrznych;
 - b) wymagania w stosunku do dróg wewnętrznych zgodnie z ustaleniami szczegółowymi dla terenów komunikacji publicznej § 74 ust. 2;
 - c) ilość miejsc parkingowych według ustaleń ogólnych § 56; w bilansie można uwzględnić 1 miejsce w garażu.
- 9) Rozbudowa systemów infrastruktury technicznej według ustaleń ogólnych § 58 - § 65.
- 10) Usuwanie odpadów: według ustaleń ogólnych § 24.
- 11) Stawka procentowa – 1%.

§ 71. Ustalenia dla terenu oznaczonego symbolem ZP

- 1) Przeznaczenie podstawowe – teren zieleni urządzonej z elementami małej architektury.
- 2) Wymagania wynikające z potrzeb kształtowania przestrzeni publicznych:
 - a) zakaz umieszczania reklam;
 - b) zakaz grodzenia terenu.
- 3) Obowiązujące zasady zagospodarowania terenu i kształtowania zabudowy:
 - a) zakaz lokalizacji zabudowy;
 - b) minimalny udział powierzchni terenu biologicznie czynnej – 80%.
- 4) Zasady ochrony środowiska, przyrody i krajobrazu kulturowego: obowiązują ustalenia ogólne § 21 ust. 2 oraz § 25 - § 28.
- 5) Inne ograniczenia dla zagospodarowania terenu wynikające z przepisów odrębnych: prawo energetyczne: obszar potencjalnego zagrożenia powodzią; obowiązują ustalenia ogólne § 22.
- 6) Rozbudowa systemów infrastruktury technicznej według ustaleń ogólnych § 58 - § 65.
- 7) Usuwanie odpadów: według ustaleń ogólnych § 24.

§ 72.1. Wyznacza się układ uliczny, zapewniający powiązania obszaru znajdującego się w granicach planu z zewnętrznym układem komunikacji poprzez ulicę klasy lokalnej oznaczoną na rysunku symbolem KDL.

2. Parametry techniczne i zasady zagospodarowania terenu drogi lokalnej:

- 1) teren oznaczony KDL – istniejąca droga gminna do przebudowy – ul. Sierakowska:
 - a) szerokość w liniach rozgraniczających – zmienna 12-13m,
 - b) przekrój poprzeczny – jednojezdniowa, z wyodrębnionym chodnikiem po obu stronach, ze ścieżką rowerową,
 - c) dostępność nieograniczona,
 - d) dopuszcza się realizację zatok parkingowych,
 - e) dopuszcza się realizację zatok i wiat przystankowych,
 - f) ochrona istniejących zadrzewień, docelowa rekonstrukcja obustronnej alei drzew,
 - g) dopuszcza się realizację skrzyżowania w poziomie terenu z drogą główną ruchu przyspieszonego (ul. Kolejowa) lub w for-

mie estakady; dokładne parametry skrzyżowania i rozwiązania dotyczące możliwości ewentualnego włączenia do pasa drogowego ul. Kolejowej, zostaną określone szczegółowo w projektach realizacyjnych w odniesieniu do parametrów elementów układu komunikacyjnego gminy,

h) obowiązują ustalenia ogólne dla kształtowania przestrzeni publicznych – § 33-§ 35.

§ 73.1. Dla obsługi istniejącego i nowego za-inwestowania wyznacza się układ ulic dojazdowych – dróg gminnych, oznaczonych na rysunku planu symbolami KDD.

2. Parametry techniczne i zasady zagospodarowania terenów dróg dojazdowych:

- 1) teren oznaczony 1KDD – istniejąca droga do przebudowy – ul. Przebiśniega:
 - a) szerokość w liniach rozgraniczających – zmienna 10-14m; według rysunku planu,
 - b) przekrój poprzeczny – jednojezdniowa, z wyodrębnionym chodnikiem po obu stronach drogi,
 - c) dostępność nieograniczona,
 - d) parkowanie możliwe wzdłuż krawędzi jezdni;
- 2) teren oznaczony 2KDD – istniejąca droga do przebudowy – ul. Zawilca:
 - a) szerokość w liniach rozgraniczających – 10m,
 - b) przekrój poprzeczny – jednojezdniowa, z wyodrębnionym chodnikiem po obu stronach drogi,
 - c) dostępność nieograniczona;
 - d) parkowanie możliwe wzdłuż krawędzi jezdni;
- 3) teren oznaczony 3KDD – istniejąca droga do przebudowy – ul. Irysa:
 - a) szerokość w liniach rozgraniczających – 9m,
 - b) przekrój poprzeczny – jednojezdniowa, z wyodrębnionym chodnikiem po jednej stronie drogi,
 - c) dostępność nieograniczona,
 - d) dopuszcza się realizację drogi w formie ciągu pieszo-jezdnego z niewyodrębnioną jezdnią i chodnikiem, z obowiązującą zasadą „ruchu uspokojonego”,
 - e) parkowanie możliwe wzdłuż krawędzi jezdni;
- 4) teren oznaczony 4KDD – istniejąca droga do przebudowy – ul. Prosta (w granicach planu znajduje się fragment terenu drogowego):
 - a) szerokość w liniach rozgraniczających – zmienna 7-9m; w granicach planu: 1,5m,
 - b) przekrój poprzeczny – jednojezdniowa, z wyodrębnionym chodnikiem po jednej stronie drogi (program dla całego pasa drogowego),
 - c) dostępność nieograniczona,
 - d) dopuszcza się realizację drogi w formie ciągu pieszo-jezdnego z niewyodrębnioną jezdnią i chodnikiem, z obowiązującą zasadą „ruchu uspokojonego”,
 - e) parkowanie możliwe wzdłuż krawędzi jezdni;
- 5) teren oznaczony 5KDD – istniejąca droga do przebudowy:
 - a) szerokość w liniach rozgraniczających – 8m,
 - b) przekrój poprzeczny – jednojezdniowa, z wyodrębnionym chodnikiem po jednej stronie drogi,
 - c) dostępność nieograniczona,
 - d) parkowanie możliwe wzdłuż krawędzi jezdni;
- 6) teren oznaczony 6KDD – istniejąca droga do przebudowy – ul. Michałowicza:
 - a) szerokość w liniach rozgraniczających – zmienna 12-13m; według rysunku planu,
 - b) przekrój poprzeczny – jednojezdniowa, z wyodrębnionym chodnikiem po obu stronach drogi,
 - c) dostępność nieograniczona,
 - d) parkowanie możliwe wzdłuż krawędzi jezdni;
- 7) teren oznaczony 7KDD – istniejąca droga do przebudowy – ul. Sasanki:
 - a) szerokość w liniach rozgraniczających – 14m,
 - b) przekrój poprzeczny – jednojezdniowa, z wyodrębnionym chodnikiem po obu stronach drogi,
 - c) dostępność nieograniczona,
 - d) parkowanie możliwe wzdłuż krawędzi jezdni.

3. Dla wszystkich terenów dróg dojazdowych oznaczonych symbolami od 1KDD do 7KDD obowiązują ustalenia ogólne dla kształtowania przestrzeni publicznych – § 33-§ 35.

§ 74.1. Obsługa komunikacyjna działek na obszarze planu uzupełniona jest prywatnymi drogami wewnętrznymi niewyznaczonymi na rysunku planu.

2. Dla dróg wewnętrznych niewyznaczonych na rysunku planu obowiązują następujące ustalenia:

- 1) drogi wewnętrzne powinny być wyznaczone w sposób umożliwiający dogodną obsługę wszystkich działek, które do nich przylegają;
- 2) szerokość w liniach rozgraniczających:
 - a) dla dróg o długości do 100m i/lub obsługujących do 6 działek budowlanych - minimum 4,5m - dla dróg w formie ciągów pieszo-jezdnym (brak wyodrębnionego chodnika),
 - b) dla dróg o długości powyżej 100m i/lub obsługujących powyżej 6 działek budowlanych:
 - minimum 6.0m - dla dróg w formie ciągów pieszo-jezdnym (brak wyodrębnionego chodnika),
 - minimum 8m - dla dróg z wyodrębnionym chodnikiem;

3) maksymalna długość drogi bez przelotu 150m, wliczając długość placu do zawracania;

4) w przypadku zakończenia ulicy wewnętrznej w formie sięgacza zawrotka nie może mieć mniejszych wymiarów niż 12,5m x 12,5m;

5) obowiązuje zasada „ruchu uspokojonego”.

§ 75. W zakresie komunikacji rowerowej ustala się:

- 1) prowadzenie wydzielonych ścieżek rowerowych w liniach rozgraniczających ulicy KDL zgodnie z rysunkiem planu;
- 2) realizacja ścieżek rowerowych w miarę występowania potrzeb.

Dział III Ustalenia końcowe

§ 76. Do spraw z zakresu zagospodarowania przestrzennego wszczętych przed dniem wejścia w życie planu, a nie zakończonych decyzją ostateczną stosuje się ustalenia planu.

§ 77. Wykonanie uchwały powierza się Burmistrzowi Łomianek.

§ 78. Uchwała wymaga ogłoszenia w Dzienniku Urzędowym Województwa Mazowieckiego.

§ 79. Uchwała wchodzi w życie po upływie 30 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Mazowieckiego oraz po opublikowaniu na stronie internetowej Urzędu Miejskiego w Łomiankach.

Przewodniczący Rady Miejskiej w Łomiankach:
Marek Zielski

Załącznik nr 2
do uchwały nr LV/416/2010
Rady Miejskiej w Łomiankach
z dnia 4 listopada 2010r.

**ROZSTRZYGNIĘCIE O SPOSOBIE ROZPATRZENIA NIEUWZGLĘDNIONYCH UWAG WNIESIONYCH
DO PROJEKTU MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO „SIERAKOWSKA”**

W terminie od 16 lipca do 27 sierpnia 2010r. do Urzędu Miejskiego w Łomiankach wpłynęły 2 uwagi od jednego podmiotu dotyczące projektu miejscowego planu zagospodarowania przestrzennego "Sierakowska". W dniu 17 września 2010r. zarządzeniem nr RAG.0151-102/2010 Burmistrz Łomianek uwzględnił obydwie złożone uwagi										
nr uwagi	Data wpływu uwagi	Nazwisko i imię, nazwa jednostki organizacyjnej (adres w dokumentacji planistycznej)	Treść uwagi	oznaczenie nieruchomości, której dotyczy uwaga	ustalenia projektu planu dla nieruchomości której dotyczy uwaga	rozstrzygnięcie Burmistrza Łomianek w sprawie rozpatrzenia uwagi		uwagi		
						uwaga uwzględniona	uwaga nieuwzględniona			
1.	2.	3.	4.	5.	6.	7.	8.	11.		
Uwagi złożone po pierwszym wyłożeniu										
1	30.07.2010r.	Pan Andrzej Mońko	Wniosek o zmniejszenie minimalnej wielkości działki budowlanej na 500m ² dla budynku wolnostojącego na terenie określonym symbolem MN I/U	dz. nr 83/12, obręb nr 0021	§ 16 ust. 4 pkt 1 "minimalna wielkość działki budowlanej dla noworealizowanej zabudowy - 700m ² "	X				
2	30.07.2010r.	Pan Andrzej Mońko	Wniosek o zmianę przeznaczenia działki powstałej w wyniku podziału działki nr ewid. 83/23 i 84/14 z zabudowy mieszkaniowej jednorodzinnej wolnostojącej na zabudowę mieszkaniową jednorodziną szeregową	dz. nr 83/23, obręb nr 0021	§ 17 Ustalenia dla terenów oznaczonych symbolami odIMNIdo4MNI 1. Przeznaczenie podstawowe - zabudowa mieszkaniowa jednorodzinna o średniej intensywności w układzie wolnostojącym i bliźniaczym. 2. Funkcje towarzyszące przeznaczeniu podstawowemu: usługi podstawowe nieuciążliwe i drobna wytwórczość w formie wbudowanej w zabudowę mieszkaniową.	X				

Załącznik nr 3
do uchwały nr LV/416/2010
Rady Miejskiej w Łomiankach
z dnia 4 listopada 2010r.

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

I. Inwestycje infrastruktury technicznej objęte ustaleniami i obszarem planu.

Zasady modernizacji, rozbudowy i budowy systemów komunikacji i infrastruktury technicznej, w tym charakterystyka rozwiązań i zasady obsługi komunikacyjnej i infrastrukturalnej obszaru „Sierakowska”, zostały określone w ustaleniach miejscowego planu zagospodarowania przestrzennego, tj. w uchwale w sprawie uchwalenia planu, w tym w części graficznej, stanowiącej integralną część uchwały.

W zakresie należącym do zadań własnych gminy Łomianki zapisano w planie inwestycje infrastrukturalne:

1. Modernizacja, rozbudowa i budowa układu komunikacyjnego, obejmującego:

- 1) przebudowę istniejących drogi lokalnej i dróg dojazdowych;
- 2) budowa nowoprojektowanej drogi dojazdowej.

Całość inwestycji komunikacyjnych obejmuje także urządzenia towarzyszące, w tym m.in. przystanki i inne urządzenia transportu zbiorowego oraz w infrastrukturze drogowej: chodniki, zieleńce, szpaler drzew, oświetlenie, sygnalizację i urządzenia sterowania ruchem oraz urządzenia ochrony terenów przyległych przed zanieczyszczeniami komunikacyjnymi.

2. Modernizacja, rozbudowa i budowa pozostałych systemów infrastruktury technicznej, obejmujących:
 - 1) rozbudowę gminnej sieci wodociągowej;
 - 2) rozbudowę gminnej sieci kanalizacyjnej;
 - 3) budowę kanalizacji deszczowej.
- II. Zasady finansowania inwestycji z zakresu infrastruktury, które należą do zadań własnych gminy. Finansowanie inwestycji z zakresu infrastruktury technicznej odbywać się będzie poprzez:
 1. wydatki z budżetu gminy zgodnie z uchwałą budżetową;
 2. finansowanie i współfinansowanie środkami zewnętrznymi, poprzez budżet gminy w ramach m.in.:
 - a) dotacji unijnych,
 - b) dotacji z funduszy krajowych,
 - c) innych środków zewnętrznych (w tym dotacji, kredytów i pożyczek),
 3. udziału inwestorów w ramach porozumień o charakterze cywilno-prawnym lub w formie partnerstwa publiczno-prywatnego.
- III. Przygotowanie, realizacja i finansowanie inwestycji należących do zadań własnych gminy. Realizacji inwestycji, ich planowanie, przygotowanie i koordynacja będzie odbywać się w oparciu o obowiązujące przepisy, w tym przepisy branżowe oraz Prawo zamówień publicznych. Terminy realizacji poszczególnych zadań oraz ich etapowanie przebiegać będzie w zależności od przyjętych zadań w corocznych budżetach gminy.

490

UCHWAŁA Nr III/15/10 RADY MIEJSKIEJ W GRÓJCU

z dnia 28 grudnia 2010 r.

w sprawie zatwierdzenia taryf opłat za zbiorowe zaopatrzenie w wodę i za zbiorowe odprowadzenie ścieków w gminie Grójec.

Na podstawie art. 18 ust. 2 pkt 15 z dnia 8 marca 1990r. ustawy o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591 z późniejszymi zmianami) i art. 24 ust. 1 ustawy z dnia 7 czerwca 2001r. „o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzeniu ścieków” (Dz.U. Nr 72, poz. 747 z późniejszymi zmianami) Rada Miejska w Grójcu uchwala, co następuje:

§ 1. Zatwierdza się przedłożoną przez Dyrektora Zakładu Wodociągów i Kanalizacji taryfę opłat za zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzenie ścieków w Gminie Grójec stanowiącą załącznik nr 1 i nr 3 do niniejszej uchwały.

§ 2. Zatwierdza się wysokość opłaty stałej za obsługę wodomierzy określoną w załączniku nr 2.

§ 3. Traci ważność uchwała: nr LI/390/09 Rady Miejskiej w Grójcu z dnia 30 listopada 2009r. w sprawie: zatwierdzenia taryf opłat za zbiorowe zaopatrzenie w wodę i za zbiorowe odprowadzenie ścieków w gminie Grójec.

§ 4. Wykonanie uchwały powierza się Dyrektorowi Zakładu Wodociągów i Kanalizacji w Grójcu.

§ 5. Uchwała podlega publikacji w Dzienniku Urzędowym Województwa Mazowieckiego i wchodzi w życie po upływie 14 dni od ogłoszenia z mocą obowiązywania od dnia 1 stycznia 2011r.

Przewodniczący Rady:
Adam Siennicki

Załącznik nr 1
do uchwały nr III/15/10
Rady Miejskiej w Grójcu
z dnia 28 grudnia 2010r.

Zbiorcze zestawienie taryfowych grup odbiorców oraz opłat za zbiorową dostawę wody
i zbiorowe odprowadzanie ścieków

Lp.	Wyszczególnienie			Taryfowe grupy odbiorców			
	Dostawa wody		j.m.	Gospodarstwa domowe	Użyteczności publicznej	Przemysł	
A	Ceny usługi dostawy	Netto	zł / m ³	2,15	3,40	3,40	
		brutto	zł / m ³	2,32	3,67	3,67	
B	Opłata stała wg wielkości wodomierza	Netto	zł/ m-c	wg tabeli nr 2	wg tabeli nr 2	wg tabeli nr 2	
		brutto	zł/m-c				
II	Odbiór ścieków			Gospodarstwa domowe	Użyteczności publicznej	przemysł	Dowożone
A	Ceny usługi odprowadzania i oczyszczania ścieków	Netto	zł / m ³	3,36	5,01	6,04	10,98
		brutto	zł / m ³	3,63	5,41	6,52	11,86

Uwaga:
W tabeli uwzględniono zmianę w 2011r. wielkości podatku VAT do 8%.

Załącznik nr 2
do uchwały nr III/15/10
Rady Miejskiej w Grójcu
z dnia 28 grudnia 2010r.

Stawki opłat stałych dla odbiorców wody oraz odbiorców wody i ścieków za obsługę wodomierzy

Lp.	Wielkość wodomierza	Stawka opłaty [zł/m-c]	
		Netto	Brutto
1.	- do ¾ cala	Netto	2,10
		Brutto	2,58
2.	- od 1 cala do 1 ¼ cala	netto	5,00
		Brutto	6,15
3.	- od 1 ½ cala do 2 cali	Netto	8,00
		Brutto	9,84
4	- od 50 Dn do 100 Dn	netto	20,00
		Brutto	24,60
5	- powyżej 100 Dn	Netto	42,00
		Brutto	51,66
6	- opłata za wodomierz sprzężony	netto	Suma opłat za obsługę poszczególnych wodomierzy
		Brutto	
7.	W budynkach wielolokalowych niezależnie od średnicy wodomierza głównego: - do 20 lokali - powyżej 20 lokali	netto	23,00
			50,00
		brutto	28,29
			61,50

Uwaga:
W tabeli uwzględniono zmianę w 2011r. wielkości podatku VAT do 23%.

Załącznik nr 3
do uchwały nr III/15/10
Rady Miejskiej w Grójcu
z dnia 28 grudnia 2010r.

1. Opłaty za ścieki w załączniku nr 1 zostały określone dla ścieków o następujących wartościach wskaźników ustalonych dla Oczyszczalni Ścieków w Grójcu

Nazwa wskaźnika	Jednostka	Dopuszczalne wartości ścieków	
		dopływających	dowożonych
ChZT _{Cr}	mg O ₂ /dm ³	1 300	4 300

Dopuszczalne wartości pozostałych wskaźników zanieczyszczeń zgodnie z Rozporządzeniem Ministra Budownictwa z 14 lipca 2006r. (Dz.U. Nr 136, poz. 964).

2. Ścieki o wyższych parametrach niż określone w punkcie 1 mogą być przyjmowane na Oczyszczalnię Ścieków w Grójcu za dodatkową opłatą. Maksymalna opłata za ścieki o wskaźniku ChZT_{Cr} > 25000 mg O₂/dm³ wynosi 39,58zł/m³ (netto).
3. Do ustalenia opłaty podwyższonej posłuży następująca stawka:
ChZT_{Cr} 1,49zł/ kg (netto).
- Do w/w cen netto doliczony zostanie podatek VAT 8%.

Przewodniczący Rady:
Adam Siennicki

491

UCHWAŁA Nr III/21/10 RADY MIEJSKIEJ W GRÓJCU

z dnia 28 grudnia 2010 r.

w sprawie zmiany uchwały nr XLIII/312/05 Rady Miejskiej w Grójcu z dnia 28 listopada 2005r. w sprawie określenia wzorów formularzy deklaracji i informacji.

Na podstawie art. 18 ust. 2 pkt 8 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (tekst jednolity: Dz.U. z 2001r. Nr 142, poz. 1591 z późn. zm.) oraz art. 6 ust. 13 ustawy z dnia 12 stycznia 1991r. o podatkach i opłatach lokalnych¹ (tekst jednolity: Dz.U. z 2010r. Nr 95, poz. 613 z późn. zm.), art. 6a ust. 11 ustawy z dnia 15 listopada 1984r. o podatku rolnym (tekst jednolity: Dz.U. z 2006r. Nr 136, poz. 969 z późn. zm.), art. 6 ust. 9 ustawy z dnia 30 października 2002r. o podatku leśnym (Dz.U. Nr 200, poz. 1682), Rada Miejska w Grójcu uchwala, co następuje:

§ 1. W § 1 pkt 1 ppkt a i b uchwały nr XLIII/312/05 Rady Miejskiej w Grójcu z dnia 28 listopada 2005r. wprowadza się następujące zmiany: - określa się wzór deklaracji na podatek od nieruchomości (DN-1) i informacji w sprawie

podatku od nieruchomości (IN-1) stanowiące załączniki nr 1a i nr 1b do niniejszej uchwały.

§ 2. Z dniem wejścia w życie niniejszej uchwały tracą moc obowiązującą wzory formularzy określone w załącznikach nr 1a i nr 1b do uchwały nr XLIII/312/05 Rady Miejskiej w Grójcu z dnia 28 listopada 2005r. w sprawie: określenia wzorów formularzy deklaracji i informacji.

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

§ 4. Uchwała zostanie podana do publicznej wiadomości poprzez publikację w Biuletynie Informacji Publicznej Urzędu Gminy i Miasta w Grójcu.

§ 5. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Mazowieckiego i obowiązuje od roku podatkowego 2011.

Przewodniczący Rady:
Adam Siennicki

POŁA JASNE WYPEŁNIA PODATNIK. WYPEŁNIAĆ NA MASZYNIE, KOMPUTEROWO LUB RĘCZNIE, DUŻYMI DRUKOWANYMI LITERAMI, CZARNYM LUB NIEBIESKIM KOLOREM

1. Numer Identyfikacji Podatkowej podatnika	2. Nr dokumentu	Załącznik Nr 1a do Uchwały Nr III/21/10 Rady Miejskiej w Grójcu z dnia 28.12.2010 r.
---	-----------------	---

DN-1

DEKLARACJA NA PODATEK OD NIERUCHOMOŚCI

3. Rok

Podstawa prawna:	Ustawa z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (Dz. U. z 2002 r. Nr 9, poz. 84, z późn. zm.).
Składający:	Formularz przeznaczony dla osób prawnych, jednostek organizacyjnych oraz spółek niemających osobowości prawnej będących właścicielami nieruchomości lub obiektów budowlanych, posiadaczami samoistnymi nieruchomości lub obiektów budowlanych, użytkownikami wieczystymi gruntów, posiadaczami nieruchomości lub ich części albo obiektów budowlanych lub ich części, stanowiących własność Skarbu Państwa lub jednostki samorządu terytorialnego oraz dla osób fizycznych będących współwłaścicielami lub współposiadaczami z osobami prawnymi, bądź z innymi jednostkami organizacyjnymi nieposiadającymi osobowości prawnej lub ze spółkami nieposiadającymi osobowości prawnej, z wyjątkiem osób fizycznych tworzących wspólnotę mieszkaniową.
Termin składania:	Do 15 stycznia każdego roku podatkowego lub w terminie 14 dni od zaistnienia okoliczności mających wpływ na powstanie (wygaśnięcie) obowiązku podatkowego, lub wysokość opodatkowania.
Miejsce składania:	Organ podatkowy właściwy ze względu na miejsce położenia przedmiotów opodatkowania.

A. MIEJSCE SKŁADANIA DEKLARACJI

4. Nazwa i adres siedziby organu podatkowego/ telefon/ nr rachunku bankowego
Burmistrz Gminy i Miasta Grójec
05-600 Grójec, ul. Piłsudskiego 47
/48/ 664-30-91, fax: /48/ 664-21-03

B. OBOWIĄZEK ZŁOŻENIA DEKLARACJI

Podatnik ma obowiązek złożenia wraz z korektą deklaracji pisemnego uzasadnienia przyczyny korekty - art. 81 ustawy Ordynacja podatkowa.

5. Okoliczności powodujące obowiązek złożenia deklaracji (zaznaczyć właściwy kwadrat):

1. deklaracja roczna 2. korekta deklaracji rocznej (miesiąc – rok)

C. PODMIOT ZOBOWIĄZANY DO ZŁOŻENIA DEKLARACJI

6. Rodzaj podmiotu (zaznaczyć właściwy kwadrat):

1. właściciel, użytkownik lub posiadacz 2. współwłaściciel, współużytkownik lub współposiadacz

D. DANE PODATNIKA

* - dotyczy podatnika niebędącego osobą fizyczną

** - dotyczy podatnika będącego osobą fizyczną

D.1. DANE IDENTYFIKACYJNE

7. Rodzaj podatnika (zaznaczyć właściwy kwadrat):

1. osoba fizyczna 2. osoba prawna 3. jednostka organizacyjna, w tym spółka, nieposiadająca osobowości prawnej

8. Nazwa pełna * / Nazwisko **

9. Nazwa skrócona * / Pierwsze Imię, drugie imię **

10. Organ rejestrowy i nr wpisu w organie rejestrowym

11. Identyfikator REGON

12. Numer PESEL **

13. Data urodzenia (dzień - miesiąc - rok)

14. Imię ojca

15. Imię matki

DN-1⁽¹⁾

1/4

POLA JASNE WYPEŁNIA PODATNIK. WYPEŁNIAĆ NA MASZYNIE, KOMPUTEROWO LUB RĘCZNIE, DUŻYMI DRUKOWANYMI LITERAMI, CZARNYM LUB NIEBIESKIM KOLOREM

D.2. ADRES SIEDZIBY * / ADRES ZAMIESZKANIA **

16. Kraj	17. Województwo	18. Powiat	
19. Gmina	20. Ulica	21. Nr domu	22. Nr lokalu
23. Miejscowość	24. Kod pocztowy	25. Poczta	

D.3. DANE IDENTYFIKACYJNE WSPÓŁWŁAŚCICIELA (współużytkownika, współposiadacza)

26. Rodzaj podatnika (zaznaczyć właściwy kwadrat):
 1. osoba fizyczna 2. osoba prawna 3. jednostka organizacyjna, w tym spółka, nieposiadająca osobowości prawnej

27. Numer Identyfikacji Podatkowej

28. Nazwa pełna * / Nazwisko **

29. Nazwa skrócona * / Pierwsze Imię, drugie imię **

30. Organ rejestrowy i nr wpisu w organie rejestrowym

31. Identyfikator REGON 32. Numer PESEL **

33. Data urodzenia (dzień - miesiąc - rok) 34. Imię ojca 35. Imię matki

D.4. ADRES SIEDZIBY * / ADRES ZAMIESZKANIA ** WSPÓŁWŁAŚCICIELA (współużytkownika, współposiadacza)

36. Kraj	37. Województwo	38. Powiat	
39. Gmina	40. Ulica	41. Nr domu	42. Nr lokalu
43. Miejscowość	44. Kod pocztowy	45. Poczta	

E. DANE DOTYCZĄCE PRZEDMIOTÓW OPODATKOWANIA NIEPODLEGAJĄCYCH ZWOLNIENIU

	Podstawa opodatkowania	Stawka podatku		Kwota podatku	
		zł	gr	zł	gr

E.1. POWIERZCHNIA GRUNTÓW

1. Związane z prowadzeniem działalności gospodarczej, bez względu na sposób zakwalifikowania w ewidencji gruntów i budynków	46.	47.	48.
		m ²	,
2. Pod jeziorami, zajęte na zbiorniki wodne retencyjne lub elektrowni wodnych 1)	49.	50.	51.
		ha	,
3. Pozostałe grunty, w tym zajęte na prowadzenie odpłatnej statutowej działalności pożytku publicznego przez organizacje pożytku publicznego	52.	53.	54.
		m ²	,

POŁA JASNE WYPEŁNIA PODATNIK. WYPEŁNIAĆ NA MASZYNIE, KOMPUTEROWO LUB RĘCZNIE, DUŻYMI DRUKOWANYMI LITERAMI, CZARNYM LUB NIEBIESKIM KOLOREM.

E.2. POWIERZCHNIA BUDYNKÓW LUB ICH CZĘŚCI

		Podstawa opodatkowania	Stawka podatku		Kwota podatku	
			zł	gr	zł	gr
80. Budynki mieszkalne — ogółem		55.	56.		57.	
		m ²				
w tym kondygnacji o wysokości:	- od 1,40 do 2,20 m (zaliczyć 50% powierzchni)	58.				
	- powyżej 2,20 m	59.				
		m ²				
2. Związane z prowadzeniem działalności gospodarczej oraz części budynków mieszkalnych zajęte na prowadzenie działalności gospodarczej — ogółem:		60.	61.		62.	
w tym kondygnacji o wysokości:	- od 1,40 do 2,20 m (zaliczyć 50% powierzchni)	63.				
	- powyżej 2,20 m	64.				
		m ²				
3. Zajęte na prowadzenie działalności gospodarczej w zakresie obrotu kwalifikowanym materiałem siewnym — ogółem		65.	66.		67.	
		m ²				
w tym kondygnacji o wysokości:	- od 1,40 do 2,20 m (zaliczyć 50% powierzchni)	68.				
	- powyżej 2,20 m	69.				
		m ²				
4. Związane z prowadzeniem działalności gospodarczej w zakresie udzielania świadczeń zdrowotnych, zajętych przez podmioty udzielające tych świadczeń — ogółem		70.	71.		72.	
		m ²				
w tym kondygnacji o wysokości:	- od 1,40 do 2,20 m (zaliczyć 50% powierzchni)	73.				
	- powyżej 2,20 m	74.				
		m ²				
5. Pozostałe, w tym zajęte na prowadzenie odpłatnej statutowej działalności pożytku publicznego przez organizacje pożytku publicznego — ogółem		75.	76.		77.	
		m ²				
w tym kondygnacji o wysokości:	- od 1,40 do 2,20 m (zaliczyć 50% powierzchni)	78.				
	- powyżej 2,20m	79.				
		m ²				
5a. Inwentarskie, stodoły - ogółem		80.	81.		82.	
		m ²				
w tym kondygnacji o wysokości:	- od 1,40 do 2,20 m (zaliczyć 50% powierzchni)	83.				
	- powyżej 2,20m	84.				
		m ²				

POŁA JASNE WYPEŁNIA PODATNIK. WYPEŁNIAĆ NA MASZYNE, KOMPUTEROWO LUB RĘCZNIE, DUŻYMI DRUKOWANYMI LITERAMI, CZARNYM LUB NIEBIESKIM KOLOREM.

E.3. WARTOŚĆ BUDOWLI LUB ICH CZĘŚCI ZWIĄZANYCH Z PROWADZENIEM DZIAŁALNOŚCI GOSPODARCZEJ			
	Podstawa opodatkowania w zł z dokładnością do 1 zł	Stawka podatku	Kwota podatku
1. Budowle	85.	86.	87.
	zł	%	zł gr

E.4. INFORMACJA O OKOLICZNOŚCIACH UZASADNIAJĄCYCH POWSTANIE/WYGAŚNIĘCIE ²⁾ OBOWIĄZKU PODATKOWEGO	
Data	Opis okoliczności (Akt notarialny kupna – sprzedaży, umowa dzierżawy, najmu, data rozpoczęcia prowadzenia działalności gospodarczej, data oddania budynku lub budowli do użytkowania, zakończenia budowy itp.)
88. (dzień- miesiąc- rok)	89.
90. (dzień- miesiąc- rok)	91.
92. (dzień- miesiąc- rok)	93.

F. ŁĄCZNA KWOTA PODATKU	
Kwota podatku (po zaokrągleniu do pełnych złotych w ten sposób, że końcówki kwot wynoszące mniej niż 50 groszy pomija się a końcówki kwot wynoszące 50 i więcej groszy podwyższa się do pełnych złotych) *** Suma kwot z części E.1, E.2 i E.3, E4.	94. zł

G. INFORMACJA O ZAŁĄCZNIKACH (do niniejszej deklaracji dołączono)	
95. Liczba załączników ZN-1/A	96. Załącznik ZN-1/B składany (zaznaczyć właściwy kwadrat): <input type="checkbox"/> tak <input type="checkbox"/> nie

H. OŚWIADCZENIE I PODPIS PODATNIKA / OSOBY REPREZENTUJĄCEJ PODATNIKA		
Oświadczam, że są mi znane przepisy Kodeksu karnego skarbowego o odpowiedzialności za podanie danych niezgodnych z rzeczywistością.		
97. Imię	98. Nazwisko	99. Numer telefonu osoby sporządzającej deklarację
100. Data wypełnienia deklaracji (dzień - miesiąc - rok)		101. Podpis (pieczęć) podatnika /osoby reprezentującej podatnika/ 2)

I. ADNOTACJE ORGANU PODATKOWEGO	
102. Uwagi organu podatkowego	
103. Data (dzień - miesiąc - rok)	104. Podpis przyjmującego formularz

¹⁾ Należy podać z dokładnością do czterech miejsc po przecinku.

²⁾ Niepotrzebne skreślić.

***) Pouczenie

W przypadku niewpłacenia w określonych ustawowo terminach kwoty należnego podatku lub wpłacenia jej w niepełnej wysokości, niniejsza deklaracja stanowi podstawę do wystawienia tytułu wykonawczego, zgodnie z przepisami ustawy z dnia 17 czerwca 1966r. o postępowaniu egzekucyjnym w administracji (Dz.U. z 2005 r. Nr 229, poz. 1954 z późn. zm.).

PRZEWODNICZĄCY RADY

Adam Siennicki
Adam Siennicki

DN-1 ⁽¹⁾	4/4
---------------------	-----

POLA JASNE WYPEŁNIA PODATNIK, WYPEŁNIAĆ NA MASZYNE, KOMPUTEROWO LUB RĘCZNIE, DUŻYMI DRUKOWANYMI LITERAMI, CZARNYM LUB NIEBIESKIM KOLOREM

1. Numer Identyfikacji Podatkowej podatnika	2. Nr dokumentu	Załącznik Nr 1b do Uchwały Nr III/21/10 Rady Miejskiej w Grójcu z dnia 28.12.2010 r.
---	-----------------	---

IN-1

INFORMACJA W SPRAWIE PODATKU OD NIERUCHOMOŚCI

3. Rok

Podstawa prawna:	Ustawa z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (Dz. U. z 2002 r. Nr 9, poz. 84 z późn. zm.).
Składający:	Formularz przeznaczony dla osób fizycznych będących właścicielami nieruchomości lub obiektów budowlanych, posiadaczami samoistnymi nieruchomości lub obiektów budowlanych, użytkownikami wieczystymi gruntów, posiadaczami nieruchomości lub ich części albo obiektów budowlanych lub ich części, stanowiących własność Skarbu Państwa lub jednostki samorządu terytorialnego.
Termin składania:	W terminie 14 dni od zaistnienia okoliczności mających wpływ na powstanie (wygaśnięcie) obowiązku podatkowego, lub wysokość opodatkowania.
Miejsce składania:	Organ podatkowy właściwy ze względu na miejsce położenia przedmiotu opodatkowania.
A. MIEJSCE SKŁADANIA INFORMACJI	
4. Nazwa i adres siedziby organu podatkowego/ elefon/nr rachunku bankowego Burmistrz Gminy i Miasta Grójec 05-600 Grójec, ul. Piłsudskiego 47 /48/ 664-30-91, fax: /48/ 664-21-03	
B. OBOWIĄZEK ZŁOŻENIA INFORMACJI Podatnik ma obowiązek złożenia wraz z korektą informacji pisemnego uzasadnienia przyczyny korekty – art. 81 ustawy Ordynacja podatkowa.	
5. Okoliczności powodujące obowiązek złożenia informacji (zaznaczyć właściwy kwadrat): <input type="checkbox"/> 1. informacja składana po raz pierwszy <input type="checkbox"/> 2. korekta uprzednio złożonej informacji (miesiąc – rok)	
C. PODMIOT ZOBOWIĄZANY DO ZŁOŻENIA INFORMACJI	
6. Rodzaj podmiotu (zaznaczyć właściwy kwadrat): <input type="checkbox"/> 1. właściciel, użytkownik lub posiadacz <input type="checkbox"/> 2. współwłaściciel, współużytkownik lub współposiadacz	
D. DANE PODATNIKA	
D.1. DANE IDENTYFIKACYJNE	
7. Nazwisko	
8. Pierwsze imię, drugie imię	
9. Identyfikator REGON	10. Numer PESEL
11. Data urodzenia	12. Imię ojca
13. Imię matki	
D.2. ADRES ZAMIESZKANIA	
14. Kraj	15. Województwo
16. Powiat	
17. Gmina	18. Ulica
19. Nr domu 20. Nr lokalu	
21. Miejscowość	22. Kod pocztowy
23. Poczta	
D.3. DANE IDENTYFIKACYJNE WSPÓŁWŁAŚCICIELA (współużytkownika, współposiadacza)	
24. Nazwisko	
25. Pierwsze imię, drugie imię	
26. Identyfikator REGON	27. Numer PESEL
28. Numer Identyfikacji Podatkowej podatnika	
29. Data urodzenia	30. Imię ojca
31. Imię matki	

IN-1⁽¹⁾

1/3

POŁA JASNE WYPEŁNIA PODATNIK, WYPEŁNIAĆ NA MASZYNIE, KOMPUTEROWO LUB RĘCZNIE, DUŻYMI DRUKOWANYMI LITERAMI, CZARNYM LUB NIEBIESKIM KOLOREM

E.3. WARTOŚĆ BUDOWLI LUB ICH CZĘŚCI ZWIĄZANYCH Z PROWADZENIEM DZIAŁALNOŚCI GOSPODARCZEJ	
	Podstawa opodatkowania w zł z dokładnością do 1 zł
Budowie	63. _____ zł
E.4. INFORMACJA O OKOLICZNOŚCIACH UZASADNIAJĄCYCH POWSTANIE/WYGAŚNIĘCIE ²⁾ OBOWIĄZKU PODATKOWEGO	
Data	Opis okoliczności (Akt notarialny kupna – sprzedaży, umowa dzierżawy, najmu, data rozpoczęcia prowadzenia działalności gospodarczej, data oddania budynku lub budowli do użytkowania, zakończenia budowy itp.)
64. (dzień- miesiąc- rok)	65.
66. (dzień- miesiąc- rok)	67.
68. (dzień- miesiąc- rok)	69.
F. INFORMACJA O ZAŁĄCZNIKACH (do niniejszej informacji dołączono)	
70. Liczba załączników ZN-1/A	71. Załącznik ZN-1/B składany (zaznaczyć właściwy kwadrat): <input type="checkbox"/> tak <input type="checkbox"/> nie
G. OŚWIADCZENIE I PODPIS PODATNIKA / OSOBY REPREZENTUJĄCEJ PODATNIKA	
Oświadczam, że są mi znane przepisy Kodeksu karnego skarbowego o odpowiedzialności za podanie danych niezgodnych z rzeczywistością.	
72. Imię	73. Nazwisko
74. Numer telefonu osoby sporządzającej informację	75. Data wypełnienia informacji (dzień - miesiąc - rok)
76. Podpis (pieczęć) podatnika /osoby reprezentującej podatnika/ ²⁾	
H. ADNOTACJE ORGANU PODATKOWEGO	
77. Uwagi organu podatkowego	
78. Data (dzień - miesiąc - rok)	79. Podpis przyjmującego formularz

1) Należy podać z dokładnością do czterech miejsc po przecinku.

2) Niepotrzebne skreślić.

PRZEWODNICZĄCY RADY
Adam Siennicki
Adam Siennicki

IN-1 ⁽¹⁾	3/3
---------------------	-----

492

UCHWAŁA Nr III/13/10 RADY GMINY POMIECHÓWEK

z dnia 29 grudnia 2010 r.

w sprawie uchwalenia budżetu gminy Pomiechówek na rok 2011.

Na podstawie art. 18 ust. 2 pkt 4, pkt 9 lit. d ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591 z późn. zm.) oraz art. 211, art. 212, art. 214, art. 215, art. 217, art. 235, art. 236, art. 237, art. 239, art. 242, art. 258, art. 264 ust. 3, ust. 4 ustawy z dnia 27 sierpnia 2009r. o finansach publicznych (Dz.U. Nr 157, poz. 1240 z późn. zm.) art. 121 ustawy z dnia 27 sierpnia 2009r. – Przepisy wprowadzające ustawę o finansach publicznych (Dz.U. Nr 157, poz. 1241 z późn. zm.) Rada Gminy uchwala, co następuje

§ 1. Dochody w łącznej kwocie 26.254.342,79, w tym:

- 1) dochody bieżące w kwocie: 19.213.742,64zł,
- 2) dochody majątkowe w kwocie: 7.040.600,15zł,

zgodnie z załącznikiem nr 1 do niniejszej uchwały.

§ 2. Wydatki w łącznej kwocie 26.625.951,32zł, w tym:

- 1) wydatki bieżące w kwocie 17.968.686,94zł,
- 2) wydatki majątkowe w kwocie 8.657.264,38zł,

zgodnie z załącznikiem nr 2 do niniejszej uchwały.

§ 3.1. Różnica między dochodami a wydatkami stanowi deficyt budżetu w kwocie 371.608,53zł, który zostanie pokryty przychodami pochodzącymi z wolnych środków w kwocie 371.608,53zł,

2. Przychody budżetu w wysokości 1.474.227,56zł, z tytułu wolnych środków, przeznacza się na spłatę wcześniej zaciągniętych zobowiązań z tytułu kredytów w wysokości 974.227,56zł oraz pożyczek w wysokości 500.000zł.

3. Przychody budżetu w wysokości 1.845.836,09zł, rozchody w wysokości 1.474.227,56zł, zgodnie z załącznikiem nr 3 do niniejszej uchwały.

§ 4. Limit zobowiązań z tytułu kredytów i pożyczek zaciąganych na:

- 1) sfinansowanie przejściowego deficytu budżetu w kwocie 1.000.000zł,

2) wyprzedzające finansowanie działań finansowanych ze środków pochodzących z budżetu Unii Europejskiej w kwocie 4.582.993,96zł.

§ 5.1. Rezerwę ogólną w wysokości 26.560,00zł.

2. Rezerwę celową zgodnie z ustawą o zarządzaniu kryzysowym w wysokości 39.776,95zł.

§ 6.1. Dochody i wydatki związane z realizacją zadań z zakresu administracji rządowej i innych zleconych odrębnymi ustawami, zgodnie z załącznikiem nr 4 i 4a do niniejszej uchwały.

2. Dochody i wydatki związane z realizacją zadań realizowanych w drodze umów lub porozumień między jednostkami samorządu terytorialnego, zgodnie z załącznikiem nr 5 do niniejszej uchwały.

§ 7.1. Ustala się dochody z tytułu wydawania zezwoleń na sprzedaż napojów alkoholowych oraz wydatki na realizację zadań określonych w gminnym programie profilaktyki i rozwiązywania problemów alkoholowych, zgodnie z załącznikiem nr 6 do niniejszej uchwały.

2. Ustala się wydatki na realizację zadań określonych w gminnym programie przeciwdziałania narkomanii, zgodnie z załącznikiem nr 7 do niniejszej uchwały.

§ 8. Zestawienie planowanych kwot dotacji udzielanych z budżetu gminy zgodnie z załącznikiem nr 8.

§ 9. Plan przychodów i kosztów zakładów budżetowych zgodnie z załącznikiem nr 9 do niniejszej uchwały.

§ 10. Plan rachunków wydzielonych dochodów jednostek oraz wydatków nimi finansowanych zgodnie z załącznikiem nr 10 do niniejszej uchwały.

§ 11. Wydatki na zadania inwestycyjne na 2011 rok nieobjęte wieloletnią prognozą finansową zgodnie z załącznikiem nr 11 do niniejszej uchwały.

§ 12. Upoważnia się Wójta do:

- 1) zaciągania zobowiązań z tytułów i w kwotach określonych w § 4,

- 2) dokonywania zmian w planie wydatków na wynagrodzenia i uposażenia ze stosunku pracy w ramach działu,
- 3) dokonywania zmian polegających na zmianach w planie wydatków majątkowych określonych w załączniku nr 11 w ramach działu, obejmujących przesunięcia środków zaplanowanych na istniejące zadania inwestycyjne o ile nie powodują zmian ogólnej kwoty wydatków majątkowych w danym dziale z wy-

jątkiem kreowania nowych zadań inwestycyjnych i likwidacji zadań istniejących,

- 4) lokowania wolnych środków budżetowych na rachunkach bankowych w innych bankach.

§ 13. Wykonanie uchwały powierza się Wójtowi Gminy.

§ 14. Uchwała wchodzi w życie z dniem 1 stycznia 2011r. i podlega publikacji w Dzienniku Urzędowym Województwa Mazowieckiego oraz na tablicy ogłoszeń Urzędu Gminy.

Przewodnicząca Rady Gminy Pomiechówek:
Anna Malesza-Bajno

Załącznik nr 1
do uchwały nr III/13/10
Rady Gminy Pomiechówek
z dnia 29 grudnia 2010r.

Dochody

Dział	Rozdział	§	Źródło dochodów	Planowane dochody na 2011 rok						
				Ogółem	bieżące	w tym:		majątkowe	w tym:	
						dotacje	środki europejskie i inne środki pochodzące ze źródeł zagranicznych, niepodlegające zwrotowi		dotacje	środki europejskie i inne środki pochodzące ze źródeł zagranicznych, niepodlegające zwrotowi
1	2	3	4	5	6	7	8	9	10	11
010			Rolnictwo i łowiectwo	530,00	530,00	0,00	0,00	0,00	0,00	0,00
	01095		Pozostała działalność	530,00	530,00	0,00	0,00	0,00	0,00	0,00
		0750	Dochody z najmu dzierżawy składników majątkowych Skarbu Państwa lub jednostek samorządu terytorialnego oraz innych umów o podobnym charakterze	530,00	530,00					
600			Transport i łączność	2 058 638,21	28 003,00	9 300,00	0,00	2 030 635,21	2 030 635,21	0,00
	60014		Drogi publiczne powiatowe	9 300,00	9 300,00	9 300,00	0,00	0,00	0,00	0,00
		2320	Dotacje celowe otrzymane z powiatu na zadania bieżące realizowane na podstawie porozumień (umów) między jednostkami samorządu terytorialnego	9 300,00	9 300,00	9 300,00				
	60016		Drogi publiczne gminne	2 049 338,21	18 703,00	0,00	0,00	2 030 635,21	2 030 635,21	0,00
		0970	Wpływy z różnych dochodów	18 703,00	18 703,00	0,00	0,00	0,00	0,00	0,00
		6330	Dotacje celowe otrzymane z budżetu państwa na realizację inwestycji i zakupów inwestycyjnych własnych gmin (związków gmin)	2 030 635,21				2 030 635,21	2 030 635,21	
700			Gospodarka mieszkaniowa	2 036 721,00	192 889,00	0,00	0,00	1 843 832,00	0,00	0,00
	70005		Gospodarka gruntami i nieruchomościami	2 036 721,00	192 889,00	0,00	0,00	1 843 832,00	0,00	0,00
		0470	Wpływy z opłat za zarząd, użytkowanie i użytkowanie wieczyste nieruchomości	118 541,00	118 541,00					
		0750	Dochody z najmu dzierżawy składników majątkowych Skarbu Państwa lub jednostek samorządu terytorialnego oraz innych umów o podobnym charakterze	74 348,00	74 348,00					
		0760	Wpływy z tytułu przekształcenia prawa użytkowania wieczystego przysługującego osobom fizycznym w prawo własności	3 332,00				3 332,00		
		0770	Wpłaty z tytułu odpłatnego nabycia prawa własności oraz prawa użytkowania wieczystego nieruchomości	1 840 500,00				1 840 500,00		
720			Informatyka	15 744,64	15 744,64	15 744,64	15 744,64	0,00	0,00	0,00
	72095		Pozostała działalność	15 744,64	15 744,64	15 744,64	15 744,64	0,00	0,00	0,00
		2007	Dotacje celowe w ramach programów finansowanych z udziałem środków europejskich oraz środków o których mowa w art. 5 ust. 1 pkt 3 oraz ust. 3 pkt 5 i 6 ustawy, lub płatności w ramach budżetu środków europejskich	15 744,64	15 744,64	15 744,64	15 744,64			
750			Administracja publiczna	103 410,00	103 410,00	101 389,00	17 850,00	0,00	0,00	0,00
	75011		Urzędy wojewódzkie	83 539,00	83 539,00	83 539,00	0,00	0,00	0,00	0,00
		2010	Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminom (związkom gmin) ustawami	83 539,00	83 539,00	83 539,00				

	2360	Dochody jednostek samorządu terytorialnego związane z realizacją zadań z zakresu administracji rządowej oraz innych zadań zleconych ustawami	21,00	21,00					
75023		U rządy gmin (miast i miast na prawach powiatu)	2 000,00	2 000,00	0,00	0,00	0,00	0,00	0,00
	0970	Wpływy z różnych dochodów	2 000,00	2 000,00					
75075		Promocja jednostek samorządu terytorialnego	17 850,00	17 850,00	17 850,00	17 850,00	0,00	0,00	0,00
	2007	Dotacje celowe w ramach programów finansowanych z udziałem środków europejskich oraz środków o których mowa w art. 5 ust. 1 pkt 3 oraz ust. 3 pkt 5 i 6 ustawy, lub płatności w ramach budżetu środków europejskich	17 850,00	17 850,00	17 850,00	17 850,00			
751		Urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa oraz sadownictwa	1 700,00	1 700,00	1 700,00	0,00	0,00	0,00	0,00
75101		Urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa	1 700,00	1 700,00	1 700,00	0,00	0,00	0,00	0,00
	2010	Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminom (związkom gmin) ustawami	1 700,00	1 700,00	1 700,00				
754		Bezpieczeństwo publiczne i ochrona przeciwpożarowa	200,00	200,00	200,00	0,00	0,00	0,00	0,00
75414		Obrona cywilna	200,00	200,00	200,00	0,00	0,00	0,00	0,00
	2010	Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminom (związkom gmin) ustawami	200,00	200,00	200,00				
756		Dochody od osób prawnych, od osób fizycznych i od innych jednostek nie posiadających osobowości prawnej oraz wydatki związane z ich poborem	10 776 638,00	10 776 638,00	0,00	0,00	0,00	0,00	0,00
75601		Wpływy z podatku dochodowego od osób fizycznych	38 162,00	38 162,00	0,00	0,00	0,00	0,00	0,00
	0350	Podatek od działalności gospodarczej osób fizycznych, opłacany w formie karty podatkowej	38 110,00	38 110,00					
	0910	Odsetki od nieterminowych wpłat z tytułu podatków i opłat	52,00	52,00					
75615		Wpływy z podatku rolnego, podatku leśnego, podatku od czynności cywilnoprawnych oraz podatków i opłat lokalnych od osób prawnych innych jednostek organizacyjnych	3 227 690,00	3 227 690,00	0,00	0,00	0,00	0,00	0,00
	0310	Podatek od nieruchomości	3 041 168,00	3 041 168,00					
	0320	Podatek rolny	19 593,00	19 593,00					
	0330	Podatek leśny	97 077,00	97 077,00					
	0340	Podatek od środków transportowych	66 550,00	66 550,00					
	0500	Podatek od czynności cywilnoprawnych	502,00	502,00					
	0910	Odsetki od nieterminowych wpłat z tytułu podatków i opłat	2 800,00	2 800,00					
75616		Wpływy z podatku rolnego, podatku leśnego, podatku od spadków i darowizn, podatku od czynności cywilnoprawnych oraz podatków i opłat lokalnych od osób fizycznych	2 497 865,00	2 497 865,00	0,00	0,00	0,00	0,00	0,00
	0310	Podatek od nieruchomości	1 651 008,00	1 651 008,00					
	0320	Podatek rolny	238 956,00	238 956,00					
	0330	Podatek leśny	7 335,00	7 335,00					
	0340	Podatek od środków transportowych	181 045,00	181 045,00					
	0360	Podatek od spadków i darowizn	108 129,00	108 129,00					
	0370	Opłata od posiadania psów	3 860,00	3 860,00					
	0430	Wpływy z opłaty targowej	20 394,00	20 394,00					
	0500	Podatek od czynności cywilnoprawnych	266 638,00	266 638,00					
	0570	Grzywny, mandaty i inne kary pieniężne od osób fizycznych	500,00	500,00					
	0910	Odsetki od nieterminowych wpłat z tytułu podatków i opłat	20 000,00	20 000,00					
75618		Wpływy z innych opłat stanowiących dochody jednostek samorządu terytorialnego na podstawie ustaw	172 890,00	172 890,00	0,00	0,00	0,00	0,00	0,00
	0410	Wpływy z opłaty skarbowej	44 290,00	44 290,00					
	0480	Wpływy z opłat za zezwolenia na sprzedaż alkoholu	128 600,00	128 600,00					
75621		Udziały gmin w podatkach stanowiących dochód budżetu państwa	4 840 031,00	4 840 031,00	0,00	0,00	0,00	0,00	0,00
	0010	Podatek dochodowy od osób fizycznych	4 766 766,00	4 766 766,00					
	0020	Podatek dochodowy od osób prawnych	73 265,00	73 265,00					
758		Różne rozliczenia	5 413 329,00	5 413 329,00	0,00	0,00	0,00	0,00	0,00
75801		Część oświatowa subwencji ogólnej dla jednostek samorządu terytorialnego	4 887 080,00	4 887 080,00	0,00	0,00	0,00	0,00	0,00
	2920	Subwencje ogólne z budżetu państwa	4 887 080,00	4 887 080,00					
75807		Część wyrównawcza subwencji ogólnej dla gmin	514 699,00	514 699,00	0,00	0,00	0,00	0,00	0,00
	2920	Subwencje ogólne z budżetu państwa	514 699,00	514 699,00					
75814		Różne rozliczenia finansowe	11 550,00	11 550,00	0,00	0,00	0,00	0,00	0,00
	0920	Pozostałe odsetki	11 550,00	11 550,00					
801		Oświata i wychowanie	206 592,00	206 592,00	0,00	0,00	0,00	0,00	0,00
80101		Szkoły podstawowe	845,00	845,00	0,00	0,00	0,00	0,00	0,00
	0920	Pozostałe odsetki	845,00	845,00					
80104		Przeszkola	185 457,00	185 457,00	0,00	0,00	0,00	0,00	0,00
	0830	Wpływy z usług	185 400,00	185 400,00					
	0920	Pozostałe odsetki	57,00	57,00					

	80110	Gimnazja	102,00	102,00	0,00	0,00	0,00	0,00	0,00
		0920 Pozostałe odsetki	102,00	102,00					
	80113	Dowożenie uczniów do szkół	20 188,00	20 188,00	0,00	0,00	0,00	0,00	0,00
		0830 Wpływy z usług	20 188,00	20 188,00					
	852	Pomoc społeczna	2 332 925,00	2 332 925,00	2 308 000,00	0,00	0,00	0,00	0,00
	85212	Świadczenia rodzinne, zaliczka alimentacyjna oraz zasiłki na ubezpieczenia emerytalne i rentowe z ubezpieczenia społecznego	1 888 698,00	1 888 698,00	1 872 000,00	0,00	0,00	0,00	0,00
		0980 Wpływy z tytułu zwrotów wypłaconych świadczeń z funduszu alimentacyjnego	4 635,00	4 635,00					
		2010 Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminom (związkom gmin) ustawami	1 872 000,00	1 872 000,00	1 872 000,00				
		2360 Dochody jednostek samorządu terytorialnego związane z realizacją zadań z zakresu administracji rządowej oraz innych zadań zleconych ustawami	12 063,00	12 063,00					
	85213	Składki na ubezpieczenie zdrowotne opłacane za osoby pobierające niektóre świadczenia rodzinne oraz za osoby uczestniczące w zajęciach w centrum integracji społecznej	24 500,00	24 500,00	24 500,00	0,00	0,00	0,00	0,00
		2010 Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminom (związkom gmin) ustawami	4 400,00	4 400,00	4 400,00				
		2030 Dotacje celowe otrzymane z budżetu państwa na realizację własnych zadań bieżących gmin (związków gmin)	20 100,00	20 100,00	20 100,00				
	85214	Zasiłki i pomoc w naturze oraz składki na ubezpieczenia emerytalne i rentowe	37 000,00	37 000,00	37 000,00	0,00	0,00	0,00	0,00
		2030 Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących gmin (związków gmin)	37 000,00	37 000,00	37 000,00				
	85216	Zasiłki stałe	212 000,00	212 000,00	212 000,00	0,00	0,00	0,00	0,00
		2030 Dotacje celowe otrzymane z budżetu państwa na realizację własnych zadań bieżących gmin (związków gmin)	212 000,00	212 000,00	212 000,00				
	85219	Ośrodki pomocy społecznej	104 227,00	104 227,00	96 000,00	0,00	0,00	0,00	0,00
		0830 Wpływy z usług	8 023,00	8 023,00					
		0920 Pozostałe odsetki	204,00	204,00					
		2030 Dotacje celowe otrzymane z budżetu państwa na realizację własnych zadań bieżących gmin (związków gmin)	96 000,00	96 000,00	96 000,00				
	85228	Usługi opiekuńcze i specjalistyczne usługi opiekuńcze	14 500,00	14 500,00	14 500,00	0,00	0,00	0,00	0,00
		2010 Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminom (związkom gmin) ustawami	14 500,00	14 500,00	14 500,00				
	85295	Pozostała działalność	52 000,00	52 000,00	52 000,00	0,00	0,00	0,00	0,00
		2030 Dotacje celowe otrzymane z budżetu państwa na realizację własnych zadań bieżących gmin (związków gmin)	52 000,00	52 000,00	52 000,00				
	900	GOSPODARKA KOMUNALNA I OCHRONA ŚRODOWISKA	3 210 749,94	44 617,00	0,00	0,00	3 166 132,94	0,00	3 166 132,94
	90001	Gospodarka ściekowa i ochrona wód	2 892 832,94	0,00	0,00	0,00	2 892 832,94	0,00	2 892 832,94
		6297 Środki na dofinansowanie własnych inwestycji gmin(związków gmin), powiatów(związków powiatów), samorządów województw, pozyskane z innych źródeł	2 892 832,94				2 892 832,94		2 892 832,94
	90019	Wpływy i wydatki związane z gromadzeniem środków z opłat i kar za korzystanie ze środowiska	38 617,00	38 617,00	0,00	0,00	0,00	0,00	0,00
		0690 Wpływy z różnych opłat	1 417,00	1 417,00					
		0970 Wpływy z różnych dochodów	37 200,00	37 200,00					
	90020	Wpływy i wydatki związane z gromadzeniem środków z opłat produktowych	6 000,00	6 000,00	0,00	0,00	0,00	0,00	0,00
		0400 Wpływy z opłaty produktowej	6 000,00	6 000,00					
	90095	Pozostała działalność	273 300,00	0,00	0,00	0,00	273 300,00	0,00	273 300,00
		6297 Środki na dofinansowanie własnych inwestycji gmin(związków gmin), powiatów(związków powiatów), samorządów województw, pozyskane z innych źródeł	273 300,00				273 300,00		273 300,00
	926	Kultura fizyczna i sport	97 165,00	97 165,00	0,00	0,00	0,00	0,00	0,00
		92601 Obiekty sportowe	97 165,00	97 165,00	0,00	0,00	0,00	0,00	0,00
		0750 Dochody z najmu i dzierżawy składników majątkowych Skarbu Państwa, jednostek samorządu terytorialnego lub innych jednostek zaliczanych do sektora finansów publicznych oraz innych umów o podobnym charakterze	97 165,00	97 165,00					
Razem dochody bieżące 1 majątkowe			26 254 342,79	19 213 742,64	2 436 333,64	33 594,64	7 040 600,15	2 030 635,21	3 166 132,94

* nazwa źródła dochodów wg nazw paragrafów

WYDATKI Załącznik Nr 2 do Uchwały Rady Gminy Pomiechówek Nr IIII/13/10 z dnia 29.12.2010r.

Dział	Rozdział	§	Nazwa	Plan	Z tego:							z tego:					
					Wydatki bieżące	Wydatki jednostek budżetowych,	Wynagrodzeń i świadczeń innych niż pensje i emerytalne naliczane	Wydatki związane z realizacją ich statutowych zadań;	dotacje na zadania bieżące	świadczenia na rzecz osób fizycznych;	wydatki na programy finansowane z środków oświatowych, w tym z art. 5 ust. 1 pkt 2 i 3	wypłaty z tytułu poręczeń i gwarancji	obciążenia długu	Wydatki majątkowe	inwestycje i zakupy inwestycyjne	na programy finansowane z budżetu państwa na realizację zadań z zakresu pomocy społecznej w rozumieniu art. 5 ust. 1 pkt 2 i 3,	zakup i objęcie nieruchomości w celu ich wyłączenia z obrotu gospodarki narodowej
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
010			Rolnictwo łowiectwo	5 171,00	5 171,00	5 171,00	0,00	5 171,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	01030		Izby rolnicze	5 171,00	5 171,00	5 171,00	0,00	5 171,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		2850	Miejski gmin na rzecz ich realizacji w wysokości 2% szczytnych wydatków z pozostałości rolnego	5 171,00	5 171,00	5 171,00	0,00	5 171,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	150		Przewoźnictwo przesyłowe	7 252,50	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	7 252,50	7 252,50	0,00
	15011		Rozwoj przedsiębiorczości	7 252,50	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	7 252,50	7 252,50	0,00
	600		Dotacje celowe przekazane do samorządu województwa na inwestycje i zakupy inwestycyjne realizowane na podstawie porozumień (umów) między jednostkami samorządu terytorialnego	7 252,50	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	7 252,50	7 252,50	0,00
	600		Transport i łączność	4 141 070,42	78 800,00	78 800,00	1 500,00	78 300,00	0,00	0,00	0,00	0,00	0,00	0,00	4 061 270,42	4 061 270,42	0,00
	60004		Lokalne transport zbiorowy	24 000,00	24 000,00	24 000,00	0,00	24 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4300	Zakup usług pozostających	24 000,00	24 000,00	24 000,00	0,00	24 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	60014		Drugi publiczne powiatowe	9 300,00	9 300,00	9 300,00	0,00	9 300,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4300	Zakup usług pozostających	9 300,00	9 300,00	9 300,00	0,00	9 300,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	60016		Drugi publiczne gminna	4 107 770,42	46 500,00	46 500,00	1 500,00	45 000,00	0,00	0,00	0,00	0,00	0,00	0,00	4 061 270,42	4 061 270,42	0,00
		4170	Wynagrodzenia bezosobowe	1 500,00	1 500,00	1 500,00	1 500,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4270	Zakup usług remontowych	20 000,00	20 000,00	20 000,00	0,00	20 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4300	Zakup usług pozostających	25 000,00	25 000,00	25 000,00	0,00	25 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	6050		Wydatki inwestycyjne jednostek budżetowych	4 061 270,42	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	4 061 270,42	4 061 270,42	0,00
700			Gospodarka mieszkaniowa	95 000,00	95 000,00	95 000,00	0,00	95 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	70005		Gospodarka gruntemi i nieruchomościami	95 000,00	95 000,00	95 000,00	0,00	95 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4270	Zakup usług remontowych	50 000,00	50 000,00	50 000,00	0,00	50 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4300	Zakup usług pozostających	45 000,00	45 000,00	45 000,00	0,00	45 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
710			Działalność usługowa	169 516,00	169 516,00	169 516,00	47 184,00	122 332,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	71004		Plany zagospodarowania przestrzennego	169 516,00	169 516,00	169 516,00	47 184,00	122 332,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4170	Wynagrodzenia bezosobowe	47 184,00	47 184,00	47 184,00	47 184,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4300	Zakup usług pozostających	122 332,00	122 332,00	122 332,00	0,00	122 332,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
720			Informatyka	23 835,99	23 835,99	23 835,99	0,00	23 835,99	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
			Pozostała działalność	23 835,99	23 835,99	23 835,99	0,00	23 835,99	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00

Dział	Rozdział	§	Nazwa	Plan	z tego:							z tego:				Wydanki majątkowe	z tego:
					Wydanki budżetowe	Wydanki jednostek budżetowych	Wynagrodzenia i składki od nich naliczane	Wydanki związane z działalnością gospodarczą	dotacje na zadania bieżące	Wskazania na rzecz: fizycznych;	Wydanki na programy finansowane z udziałem środków, o których mowa w art. 9 ust. 1 pkt 2 i 3;	wypłaty z tytułu poręczeń i gwarancji	obsługa długu	Wydanki na programy finansowane z udziałem środków, o których mowa w art. 9 ust. 1 pkt 2 i 3;	11		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
		4017	Wynagrodzenia osobowe pracowników	1 190,00	1 190,00	0,00	0,00	0,00	0,00	0,00	1 190,00	0,00	0,00	0,00	0,00	0,00	0,00
		4019	Wynagrodzenia osobowe pracowników	510,00	510,00	0,00	0,00	0,00	0,00	0,00	510,00	0,00	0,00	0,00	0,00	0,00	0,00
		4117	Składki na ubezpieczenia społeczne	179,69	179,69	0,00	0,00	0,00	0,00	0,00	179,69	0,00	0,00	0,00	0,00	0,00	0,00
		4119	Składki na ubezpieczenia społeczne	77,01	77,01	0,00	0,00	0,00	0,00	0,00	77,01	0,00	0,00	0,00	0,00	0,00	0,00
		4127	Składki na Fundusz Pracy	30,31	30,31	0,00	0,00	0,00	0,00	0,00	30,31	0,00	0,00	0,00	0,00	0,00	0,00
		4129	Składki na Fundusz Pracy	12,99	12,99	0,00	0,00	0,00	0,00	0,00	12,99	0,00	0,00	0,00	0,00	0,00	0,00
		4177	Wynagrodzenia bezosobowe	9 170,00	9 170,00	0,00	0,00	0,00	0,00	0,00	9 170,00	0,00	0,00	0,00	0,00	0,00	0,00
		4179	Wynagrodzenia bezosobowe	3 930,00	3 930,00	0,00	0,00	0,00	0,00	0,00	3 930,00	0,00	0,00	0,00	0,00	0,00	0,00
		4217	Zakup materiałów i wyposażenia	1 560,68	1 560,68	0,00	0,00	0,00	0,00	0,00	1 560,68	0,00	0,00	0,00	0,00	0,00	0,00
		4219	Zakup materiałów i wyposażenia	1 199,32	1 199,32	0,00	0,00	0,00	0,00	0,00	1 199,32	0,00	0,00	0,00	0,00	0,00	0,00
		4307	Zakup usług pozostałych	3 613,96	3 613,96	0,00	0,00	0,00	0,00	0,00	3 613,96	0,00	0,00	0,00	0,00	0,00	0,00
		4309	Zakup usług pozostałych	2 402,03	2 402,03	0,00	0,00	0,00	0,00	0,00	2 402,03	0,00	0,00	0,00	0,00	0,00	0,00
760			Administacja publiczna	3 297 761,00	3 286 636,00	3 102 526,00	2 315 994,00	766 532,00	0,00	153 000,00	31 110,00	0,00	0,00	0,00	11 145,00	11 145,00	0,00
75011			Urzędy wojewódzkie	265 556,00	265 556,00	265 556,00	206 649,00	58 969,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
4010			Wynagrodzenia osobowe pracowników	163 196,00	163 196,00	163 196,00	163 196,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
4040			Dotatkowe wynagrodzenie roczne	12 466,00	12 466,00	12 466,00	12 466,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
4110			Składki na ubezpieczenia społeczne	26 663,00	26 663,00	26 663,00	26 663,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
4120			Składki na Fundusz Pracy	4 304,00	4 304,00	4 304,00	4 304,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
4210			Zakup materiałów i wyposażenia	21 500,00	21 500,00	21 500,00	0,00	21 500,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
4270			Zakup usług remontowych	3 000,00	3 000,00	3 000,00	0,00	3 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
4300			Zakup usług pozostałych	21 700,00	21 700,00	21 700,00	0,00	21 700,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
4360			Opłaty z tytułu zakupu usług telekomunikacyjnych świadczonych w ruchomej publicznej sieci telefonicznej	200,00	200,00	200,00	0,00	200,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
4370			Opłaty z tytułu zakupu usług telekomunikacyjnych świadczonych w stacjonarnej publicznej sieci telefonicznej	2 500,00	2 500,00	2 500,00	0,00	2 500,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
4410			Podróż służbowe krajowe	5 509,00	5 509,00	5 509,00	0,00	5 509,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
4700			Szkolenia pracowników niebędących członkami korpusu służby cywilnej	4 500,00	4 500,00	4 500,00	0,00	4 500,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
75022			Rezydencje (mieszkania) na prawach powiatu	222 179,00	222 179,00	82 179,00	61 679,00	20 500,00	0,00	140 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
3030			Różne wydatki na rzecz osób fizycznych	140 000,00	140 000,00	0,00	0,00	0,00	0,00	140 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
4010			Wynagrodzenia osobowe pracowników	48 581,00	48 581,00	48 581,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00

Dzielnica	Rozdział	§	Nazwa	Plan	Wydatki budżetowe							z tego:							Wydki majątkowe	z tego:		
					7	8	9	10	11	12	13	14	15	16	17	18	inwestycyjne	inwestycyjne		w tym:		
					wydatki jednostek budżetowych,	wynagrodzenia i składki od nich naliczane	wydatki związane z realizacją zadań z zakresu budżetowych	dotacje na zadania bieżące	świadczenia na rzecz osób fizycznych;	wydatki na programy finansowane z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	Wydatki z tytułu poręczalności i gwarancji	obciążenia długu				na programy finansowane z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	zakup i objęcie akcji i udziałów oraz wniesienie wkładów do spółek nowo zainicjowanych					
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18					
		4040	Dotatkowe wynagrodzenie roczne	3 849,00	3 849,00	3 849,00	3 849,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00					
		4110	Składki na ubezpieczenia społeczne	7 964,00	7 964,00	7 964,00	7 964,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00					
		4120	Składki na Fundusz Pracy	1 285,00	1 285,00	1 285,00	1 285,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00					
		4210	Zakup materiałów i wyposażenia	14 100,00	14 100,00	14 100,00	0,00	14 100,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00					
		4280	Zakup usług zdrowotnych	500,00	500,00	500,00	0,00	500,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00					
		4360	Opłaty z tytułu zakupu usług telekomunikacyjnych świadczonych w ruchomej publicznej sieci telefonicznej	2 400,00	2 400,00	2 400,00	0,00	2 400,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00					
		4370	Opłaty z tytułu zakupu usług telekomunikacyjnych świadczonych w stażonajmowej publicznej sieci telefonicznej	2 500,00	2 500,00	2 500,00	0,00	2 500,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00					
		4700	Szkolenia pracowników niebędących członkami kierownictwa służby cywilnej	1 000,00	1 000,00	1 000,00	0,00	1 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00					
75023			Usługi grm (miast i miast na prawach powiatu)	2 639 709,00	2 639 709,00	2 639 709,00	1 990 985,00	649 123,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00					
		4010	Wynagrodzenia osobowe pracowników	1 554 116,00	1 554 116,00	1 554 116,00	1 554 116,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00					
		4040	Dotatkowe wynagrodzenie roczne	112 482,00	112 482,00	112 482,00	112 482,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00					
		4110	Składki na ubezpieczenia społeczne	253 156,00	253 156,00	253 156,00	253 156,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00					
		4120	Składki na Fundusz Pracy	40 832,00	40 832,00	40 832,00	40 832,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00					
		4140	Wpłaty na Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych	43 200,00	43 200,00	43 200,00	0,00	43 200,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00					
		4170	Wynagrodzenia osobowe	30 000,00	30 000,00	30 000,00	30 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00					
		4210	Zakup materiałów i wyposażenia	131 900,00	131 900,00	131 900,00	0,00	131 900,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00					
		4260	Zakup energii	56 000,00	56 000,00	56 000,00	0,00	56 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00					
		4270	Zakup usług remontowych	20 000,00	20 000,00	20 000,00	0,00	20 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00					
		4280	Zakup usług zdrowotnych	3 000,00	3 000,00	3 000,00	0,00	3 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00					
		4300	Zakup usług pozostałych	235 766,00	235 766,00	235 766,00	0,00	235 766,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00					
		4350	Zakup usług dostępu do sieci Internet	7 500,00	7 500,00	7 500,00	0,00	7 500,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00					
		4360	Opłaty z tytułu zakupu usług telekomunikacyjnych świadczonych w ruchomej publicznej sieci telefonicznej	12 235,00	12 235,00	12 235,00	0,00	12 235,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00					
		4370	Opłaty z tytułu zakupu usług telekomunikacyjnych świadczonych w stażonajmowej publicznej sieci telefonicznej	41 010,00	41 010,00	41 010,00	0,00	41 010,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00					
		4410	Pozostałe służbowe biurowe	14 027,00	14 027,00	14 027,00	0,00	14 027,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00					
		4430	Różne opłaty i składki	23 000,00	23 000,00	23 000,00	0,00	23 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00					
		4440	Opłaty na zakładowy fundusz świadczeń socjalnych	39 483,00	39 483,00	39 483,00	0,00	39 483,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00					

Dział	Rozdział	§	Nazwa	Plan	Wydatki budżetowe							Wydatki majątkowe									
					7	8	9	10	11	12	13	14	15	16	17	18					
			z tego:																		
			Wydatki jednostek budżetowych,			wydatki zadaniowe z budżetowych,				wydatki zadaniowe z budżetowych z realizacją zadań,				wydatki na świadczenia na rzecz osób fizycznych,				wydatki na świadczenia na rzecz osób fizycznych, o wyłączeniu odpowiedzialności, art. 5 ust. 1 pkt 2 i 3,			
			Wydanki budżetowe	Wydanki jednostek budżetowych,	Wydanki zadaniowe z budżetowych,	Wydanki zadaniowe z budżetowych z realizacją zadań,	Wydatki na świadczenia na rzecz osób fizycznych,	Wydatki na świadczenia na rzecz osób fizycznych, o wyłączeniu odpowiedzialności, art. 5 ust. 1 pkt 2 i 3,	Wydatki na świadczenia na rzecz osób fizycznych,	Wydatki na świadczenia na rzecz osób fizycznych, o wyłączeniu odpowiedzialności, art. 5 ust. 1 pkt 2 i 3,	Wydatki na świadczenia na rzecz osób fizycznych,	Wydatki na świadczenia na rzecz osób fizycznych, o wyłączeniu odpowiedzialności, art. 5 ust. 1 pkt 2 i 3,	Wydatki na świadczenia na rzecz osób fizycznych,	Wydatki na świadczenia na rzecz osób fizycznych, o wyłączeniu odpowiedzialności, art. 5 ust. 1 pkt 2 i 3,	Wydatki na świadczenia na rzecz osób fizycznych,	Wydatki na świadczenia na rzecz osób fizycznych, o wyłączeniu odpowiedzialności, art. 5 ust. 1 pkt 2 i 3,	Wydatki na świadczenia na rzecz osób fizycznych,	Wydatki na świadczenia na rzecz osób fizycznych, o wyłączeniu odpowiedzialności, art. 5 ust. 1 pkt 2 i 3,			
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18				
		4700	Szkolenia pracowników niebędących członkami korpusu służby cywilnej	21 990,00	21 990,00	21 990,00	0,00	21 990,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	75075		Promocje jednostek samorządu terytorialnego	91 110,00	91 110,00	60 000,00	2 000,00	58 000,00	0,00	31 110,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4170		Wynagrodzenia bezosobowe	2 000,00	2 000,00	2 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4210		Zakup materiałów i wyposażenia	18 000,00	18 000,00	18 000,00	0,00	18 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4300		Zakup usług pozostałych	40 000,00	40 000,00	40 000,00	0,00	40 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4307		Zakup usług pozostałych	17 650,00	17 650,00	0,00	0,00	0,00	0,00	0,00	17 650,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4309		Zakup usług pozostałych	13 260,00	13 260,00	0,00	0,00	0,00	0,00	0,00	13 260,00	0,00	0,00	0,00	0,00	0,00	0,00				
	75095		Przebiega działalności	79 225,00	68 080,00	55 080,00	55 080,00	0,00	0,00	13 000,00	0,00	0,00	0,00	11 145,00	11 145,00	0,00	0,00				
	3030		Różne wydatki na rzecz osób fizycznych	13 000,00	13 000,00	0,00	0,00	0,00	0,00	13 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4100		Wynagrodzenia agencyjno-prowizyjne	55 080,00	55 080,00	55 080,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	6639		Dotacje celowe przekazane do samorządów województwa mazowieckiego (z wyjątkiem realizowanych na podstawie porozumień (umów) między jednostkami samorządu terytorialnego	11 145,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	11 145,00	11 145,00	0,00	0,00				
751			Uzyskiwane przez organów władzy państwowej, kontrol i ochrony prawa oraz sądownictwa	1 700,00	1 700,00	1 700,00	1 412,00	288,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	75101		Uzyskiwane przez organów władzy państwowej, kontrol i ochrony prawa	1 700,00	1 700,00	1 700,00	1 412,00	288,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4110		Składki na ubezpieczenie społeczne	162,00	162,00	162,00	162,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4120		Składki na Fundusz Pracy	30,00	30,00	30,00	30,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4170		Wynagrodzenia bezosobowe	1 200,00	1 200,00	1 200,00	1 200,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4210		Zakup materiałów i wyposażenia	288,00	288,00	288,00	0,00	288,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
754			Bezpieczeństwo publiczne i ochrona przeciwpożarowa	128 072,00	128 072,00	116 872,00	18 872,00	99 400,00	0,00	10 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	75412		Ochłonięcie stazki pożarne	128 072,00	128 072,00	116 872,00	18 872,00	98 200,00	0,00	10 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	3030		Różne wydatki na rzecz osób fizycznych	10 000,00	10 000,00	0,00	0,00	0,00	0,00	10 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4170		Wynagrodzenia bezosobowe	18 872,00	18 872,00	18 872,00	18 872,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4210		Zakup materiałów i wyposażenia	20 000,00	20 000,00	20 000,00	0,00	20 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4260		Zakup energii	9 000,00	9 000,00	9 000,00	0,00	9 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4270		Zakup usług remontowych	60 000,00	60 000,00	60 000,00	0,00	60 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4280		Zakup usług zdrowotnych	1 200,00	1 200,00	1 200,00	0,00	1 200,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4300		Zakup usług pozostałych	4 000,00	4 000,00	4 000,00	0,00	4 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4430		Różne opłaty i składki	4 000,00	4 000,00	4 000,00	0,00	4 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				

Dział	Rozdział	§	Nazwa	Plan	Z tego:								Wydki majątkowe			z tego:		
					Wydki budżetowe	wydki jednostek budżetowych	wydatki na wynagrodzenia i świadczenia od nich należane	wydatki związane z realizacją zadań	dotacje na zadania bieżące	świadczenia na rzecz osób fizycznych	Wydatki na programy finansowane z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	wypłaty z tytułu poręczeń i gwarancji	obsługa długu	Wydki majątkowe	inwestycyjne	inwestycyjne	w tym:	zakup objęcie akcji i udziałów oraz wniesienie wkładów do spółek prawa handlowego.
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	
7514			Opłata z tytułu zakupu usług telekomunikacyjnych świadczonych w stacjonarnej publicznej sieci telefonicznej.	200,00	200,00	200,00	0,00	200,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
75421			Zakup materiałów i wyposażenia	200,00	200,00	200,00	0,00	200,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
			Zarządzenie kryzysowe	1 000,00	1 000,00	1 000,00	0,00	1 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
			Zakup materiałów i wyposażenia	500,00	500,00	500,00	0,00	500,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
			Zakup usług pozostałych	500,00	500,00	500,00	0,00	500,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
757			Obsługa długu publicznego	593 651,00	593 651,00	593 651,00	0,00	593 651,00	0,00	0,00	0,00	0,00	593 651,00	0,00	0,00	0,00	0,00	
			Obsługa papierów wartościowych, kredytów i pożyczek jednostek samorządu terytorialnego	593 651,00	593 651,00	593 651,00	0,00	593 651,00	0,00	0,00	0,00	0,00	593 651,00	0,00	0,00	0,00	0,00	
			Obsługa i eksploatacja elektronicznych papierów wartościowych, kredytów i pożyczek oraz innych instrumentów finansowych, związanych z obsługą długu krajowego.	593 651,00	593 651,00	593 651,00	0,00	593 651,00	0,00	0,00	0,00	0,00	593 651,00	0,00	0,00	0,00	0,00	
758			Różne rozliczenia	66 336,95	66 336,95	66 336,95	0,00	66 336,95	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
75816			Rezerwy ogólne i celowe	66 336,95	66 336,95	66 336,95	0,00	66 336,95	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
			Rezerwy	66 336,95	66 336,95	66 336,95	0,00	66 336,95	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
801			Opłata z tytułu zakupu usług telekomunikacyjnych świadczonych w stacjonarnej publicznej sieci telefonicznej.	7 633 935,00	7 633 935,00	7 633 935,00	0,00	7 633 935,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
			Szkoly podstawowe	3 569 500,00	3 569 500,00	3 402 500,00	2 787 000,00	615 500,00	0,00	167 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
			Wydki osobowe realizowane do wynagrodzeń	167 000,00	167 000,00	0,00	0,00	0,00	0,00	167 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
			Wynagrodzenia osobowe pracowników	2 175 000,00	2 175 000,00	2 175 000,00	2 175 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
			Dodatek wynagrodzenie roczne	167 000,00	167 000,00	167 000,00	167 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
			Szkolki na ubezpieczenia społeczne	380 000,00	380 000,00	380 000,00	380 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
			Szkolki na Fundusz Pracy	61 000,00	61 000,00	61 000,00	61 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
			Wynagrodzenia bezosobowe	4 000,00	4 000,00	4 000,00	4 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
			Zakup materiałów i wyposażenia	100 500,00	100 500,00	100 500,00	100 500,00	0,00	100 500,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
			Zakup pomocy naukowych, dydaktycznych i książek	10 000,00	10 000,00	10 000,00	0,00	10 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
			Zakup energii	208 000,00	208 000,00	208 000,00	0,00	208 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
			Zakup usług remontowych	8 000,00	8 000,00	8 000,00	0,00	8 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
			Zakup usług zdrowotnych	3 000,00	3 000,00	3 000,00	0,00	3 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
			Zakup usług pozostałych	60 000,00	60 000,00	60 000,00	0,00	60 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
			Zakup usług dostępu do sieci Internet	2 500,00	2 500,00	2 500,00	0,00	2 500,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
			Opłata z tytułu zakupu usług telekomunikacyjnych świadczonych w stacjonarnej publicznej sieci telefonicznej.	8 500,00	8 500,00	8 500,00	0,00	8 500,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	

Dział	Rozdział	§	Nazwa	Plan	z tego:							z tego:							Wydaki majątkowe
					Wydanki bieżące	Wydanki jednostek budżetowych, dotacji	Wydanki związane z realizacją zadań			Wydanki na wypłaty z tytułu poręczenia i gwarancji	obowiązków	Wydanki majątkowe	Wydanki na wypłaty z tytułu poręczenia i gwarancji	Wydanki na finansowanie z budżetu państwa	Wydanki na finansowanie z budżetu państwa	Wydanki na finansowanie z budżetu państwa	Wydanki na finansowanie z budżetu państwa	Wydanki na finansowanie z budżetu państwa	
							Wydanki jednostek budżetowych, dotacji	Wydanki związane z realizacją zadań	Wydanki związane z realizacją zadań										
7	8	9	10	11	12	13	14	15	16	17	18								
		3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18		
		4410	Podaje służbowe krajowe	5 000,00	5 000,00	5 000,00	5 000,00	5 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		
		4430	Różne opłaty i składki	7 000,00	7 000,00	7 000,00	7 000,00	7 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		
		4440	Opłaty na zakładowy fundusz świadczeń socjalnych	203 000,00	203 000,00	203 000,00	203 000,00	203 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		
80103			Odstąpiły przebieżące w szkołach podstawowych	114 950,00	114 950,00	106 950,00	99 300,00	7 250,00	0,00	8 400,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		
		3020	Wydanki osobowe niezaliczone do wynagrodzeń	8 400,00	8 400,00	0,00	0,00	0,00	0,00	8 400,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		
		4010	Wynagrodzenia osobowe pracowników	76 000,00	76 000,00	76 000,00	76 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		
		4040	Dodatek wynagrodzenie roczne	5 500,00	5 500,00	5 500,00	5 500,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		
		4110	Składki na ubezpieczenia społeczne	13 600,00	13 600,00	13 600,00	13 600,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		
		4120	Składki na Fundusz Pracy	2 200,00	2 200,00	2 200,00	2 200,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		
		4210	Zakup materiałów i wyposażenia	1 000,00	1 000,00	1 000,00	1 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		
		4240	Zakup pomocy naukowych, dydaktycznych i książek	500,00	500,00	500,00	500,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		
		4260	Zakup usług zdrowotnych	150,00	150,00	150,00	150,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		
		4410	Podaje służbowe krajowe	200,00	200,00	200,00	200,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		
		4440	Opłaty na zakładowy fundusz świadczeń socjalnych	5 400,00	5 400,00	5 400,00	5 400,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		
80104			Przedszkola	1 457 820,00	1 457 820,00	1 420 820,00	830 000,00	590 820,00	0,00	37 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		
		2900	Wpłaty grn i powoli na rzecz innych jednostek samorządu terytorialnego oraz związków grn lub związków powoli na dofinansowanie zadań bieżących	302 120,00	302 120,00	302 120,00	302 120,00	302 120,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		
		3020	Wydanki osobowe niezaliczone do wynagrodzeń	37 000,00	37 000,00	0,00	0,00	0,00	0,00	37 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		
		4010	Wynagrodzenia osobowe pracowników	650 000,00	650 000,00	650 000,00	650 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		
		4040	Dodatek wynagrodzenie roczne	51 000,00	51 000,00	51 000,00	51 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		
		4110	Składki na ubezpieczenia społeczne	110 000,00	110 000,00	110 000,00	110 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		
		4120	Składki na Fundusz Pracy	17 000,00	17 000,00	17 000,00	17 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		
		4170	Wynagrodzenia bezosobowe	2 000,00	2 000,00	2 000,00	2 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		
		4210	Zakup materiałów i wyposażenia	25 000,00	25 000,00	25 000,00	25 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		
		4220	Zakup środków żywności	120 000,00	120 000,00	120 000,00	120 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		
		4240	Zakup pomocy naukowych, dydaktycznych i książek	5 000,00	5 000,00	5 000,00	5 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		
		4260	Zakup energii	70 000,00	70 000,00	70 000,00	70 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		
		4270	Zakup usług remontowych	3 000,00	3 000,00	3 000,00	3 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		

Dział	Rozdział	§	Nazwa	Plan	Wyszki budżeta	z tego:						z tego:						Wydki majątkowe	16	17	18
						wydki jednostek budżetowych,	wynagrodzenia i składki od nich naliczane	wydki zakładowe z budżetowych źródeł;	dotacje na zadania budżeta	świadczenia na rzecz osób fizycznych, art. 5 ust. 1 pkt 2 i 3	wydatki na programy finansowane z udziałem środków, o szczególnym charakterze w art. 5 ust. 1 pkt 2 i 3	wypłaty z tytułu poręczeń i gwarancji	obługa długu	Wydki na programy finansowane z udziałem środków, o szczególnym charakterze w art. 5 ust. 1 pkt 2 i 3	inwestycje i zakupy inwestycyjne	w tym: na programy finansowane z udziałem środków, o szczególnym charakterze w art. 5 ust. 1 pkt 2 i 3	zakup i objęcie akcji i udziałów oraz wniesienie wkładów do spółek prawa handlowego.				
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18				
		4280	Zakup usług zdrowotnych	1 000,00	1 000,00	1 000,00	0,00	1 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
		4300	Zakup usług pozostałych	16 000,00	16 000,00	16 000,00	0,00	16 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
		4350	Zakup usług dostępu do sieci Internet	1 000,00	1 000,00	1 000,00	0,00	1 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
		4370	Opłata z tytułu zakupu usług telekomunikacyjnych świadczonych w stacjonarnej publicznej sieci telefonicznej.	2 000,00	2 000,00	2 000,00	0,00	2 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
		4410	Podróże służbowe krajowe	1 000,00	1 000,00	1 000,00	0,00	1 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
		4430	Różne opłaty i składki	1 500,00	1 500,00	1 500,00	0,00	1 500,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
		4440	Opłaty na zakładowy fundusz świadczeń socjalnych	43 200,00	43 200,00	43 200,00	0,00	43 200,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
80110			Gimnazja	1 719 500,00	1 719 500,00	1 635 500,00	1 502 000,00	133 500,00	0,00	84 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
		3020	Wydki osobowe niezaliczone do wynagrodzeń	84 000,00	84 000,00	0,00	0,00	0,00	0,00	84 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
		4010	Wynagrodzenia osobowe pracowników	1 175 000,00	1 175 000,00	1 175 000,00	1 175 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
		4040	Dotacje wynagrodzenia rozne	90 000,00	90 000,00	90 000,00	90 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
		4110	Składki na ubezpieczenia społeczne	204 000,00	204 000,00	204 000,00	204 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
		4120	Składki na Fundusz Pracy	31 000,00	31 000,00	31 000,00	31 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
		4170	Wynagrodzenia bezosobowe	2 000,00	2 000,00	2 000,00	2 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
		4210	Zakup materiałów i wyposażenia	28 000,00	28 000,00	28 000,00	0,00	28 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
		4240	Zakup pomocy malkowych, dydaktycznych i książek	10 000,00	10 000,00	10 000,00	0,00	10 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
		4270	Zakup usług remontowych	2 000,00	2 000,00	2 000,00	0,00	2 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
		4280	Zakup usług zdrowotnych	2 000,00	2 000,00	2 000,00	0,00	2 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
		4300	Zakup usług pozostałych	8 000,00	8 000,00	8 000,00	0,00	8 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
		4350	Zakup usług dostępu do sieci Internet	2 000,00	2 000,00	2 000,00	0,00	2 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
		4370	Opłata z tytułu zakupu usług telekomunikacyjnych świadczonych w stacjonarnej publicznej sieci telefonicznej.	3 000,00	3 000,00	3 000,00	0,00	3 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
		4410	Podróże służbowe krajowe	2 300,00	2 300,00	2 300,00	0,00	2 300,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
		4430	Różne opłaty i składki	1 200,00	1 200,00	1 200,00	0,00	1 200,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
		4440	Opłaty na zakładowy fundusz świadczeń socjalnych	75 000,00	75 000,00	75 000,00	0,00	75 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
80113			Dowolenie uczniów do szkół	647 665,00	647 665,00	646 665,00	303 082,00	343 583,00	0,00	1 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
		3020	Wydki osobowe niezaliczone do wynagrodzeń	1 000,00	1 000,00	0,00	0,00	0,00	0,00	1 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
		4010	Wynagrodzenia osobowe pracowników	237 764,00	237 764,00	237 764,00	237 764,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				

Dział	Rozdział	§	Nazwa	Plan	Z tego:								Wydatki majątkowe	z tego:				
					Wydatki bieżące	Wydatki jednostek budżetowych,	Wynagrodzenia i składowki od nich należane	Wydatki związane z realizacją statutowych zadań;	dotacje na zadania bieżące	świadczenia na rzecz osób fizycznych;	wydatki na programy finansowane z udziałem budżetowym, o których mowa w art. 5 ust. 1 pkt 2 i 3.	wypłaty z tytułu poręczeń i gwarancji		obsługa długu	Wydatki	inwestycyjne	inwestycyjne	w tym: na programy finansowane z udziałem budżetowym, o których mowa w art. 5 ust. 1 pkt 2 i 3.
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	
		4040	Dodatki wynagrodzenie roczne	19 021,00	19 021,00	19 021,00	19 021,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
		4110	Składowki na ubezpieczenia społeczne	39 006,00	39 006,00	39 006,00	39 006,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
		4120	Składowki na Fundusz Pracy	6 291,00	6 291,00	6 291,00	6 291,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
		4170	Wynagrodzenia bezosobowe	1 000,00	1 000,00	1 000,00	1 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
		4210	Zakup materiałów i wyposażenia	180 000,00	180 000,00	180 000,00	180 000,00	0,00	180 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
		4270	Zakup usług remontowych	20 000,00	20 000,00	20 000,00	20 000,00	0,00	20 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
		4280	Zakup usług zarobkowych	800,00	800,00	800,00	800,00	0,00	800,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
		4300	Zakup usług pozostałych	129 000,00	129 000,00	129 000,00	129 000,00	0,00	129 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
		4410	Pożyczki służbowe krajowe	4 000,00	4 000,00	4 000,00	4 000,00	0,00	4 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
		4440	Odpiśły na zakładowy fundusz świadczeń socjalnych	9 783,00	9 783,00	9 783,00	9 783,00	0,00	9 783,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
80146			Dokształcanie i doskonalenie nauczycieli	35 300,00	35 300,00	35 300,00	35 300,00	0,00	35 300,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
		4300	Zakup usług pozostałych	28 000,00	28 000,00	28 000,00	28 000,00	0,00	28 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
		4410	Pożyczki służbowe krajowe	7 300,00	7 300,00	7 300,00	7 300,00	0,00	7 300,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
80148			Pożyczki szkieletowe i przetranszowane	89 200,00	89 200,00	75 700,00	65 000,00	9 700,00	0,00	0,00	500,00	0,00	0,00	0,00	13 000,00	13 000,00	0,00	0,00
		3020	Wydanki osobowe niezaliczone do wynagrodzeń	500,00	500,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
		4010	Wynagrodzenia osobowe pracowników	52 000,00	52 000,00	52 000,00	52 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
		4040	Dodatki wynagrodzenie roczne	4 200,00	4 200,00	4 200,00	4 200,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
		4110	Składowki na ubezpieczenia społeczne	6 500,00	6 500,00	6 500,00	6 500,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
		4120	Składowki na Fundusz Pracy	1 300,00	1 300,00	1 300,00	1 300,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
		4210	Zakup materiałów i wyposażenia	3 000,00	3 000,00	3 000,00	3 000,00	0,00	3 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
		4280	Zakup energii	4 000,00	4 000,00	4 000,00	4 000,00	0,00	4 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
		4280	Zakup usług zarobkowych	300,00	300,00	300,00	300,00	0,00	300,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
		4440	Odpiśły na zakładowy fundusz świadczeń socjalnych	2 400,00	2 400,00	2 400,00	2 400,00	0,00	2 400,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
		6060	Wydanki na zakupy inwestycyjne jednostek budżetowych	13 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	13 000,00	13 000,00	0,00	
851			Ochrona zdrowia	128 600,00	128 600,00	36 600,00	17 230,00	19 370,00	92 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
	85153		Zwliczanie makromali	5 200,00	5 200,00	5 200,00	5 200,00	0,00	5 200,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
		4210	Zakup materiałów i wyposażenia	1 000,00	1 000,00	1 000,00	1 000,00	0,00	1 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
		4300	Zakup usług pozostałych	4 200,00	4 200,00	4 200,00	4 200,00	0,00	4 200,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
	85154		Przezwidziwanie alkoholizmów	123 400,00	123 400,00	31 400,00	17 230,00	14 170,00	92 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	

Dział	Rozdział	§	Nazwa	Plan	Z tego:										Wydki majątkowe	z tego:		zakup i objęcie akcji i udziałów oraz wniesienie wkładów do spółek o sędziwno handlowego.
					Wydki budżetowe	Wydki jednostek budżetowych,	Wydki zadaniowe z realizacji zadań,	Wydki zadaniowe z realizacji zadań budżetowych,	dotacje na zadania budżetowe	świadczenia na rzecz osób fizycznych,	Wydki na programy finansowane z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3,	Wpłaty z tytułu poręczeń i gwarancji	obługa długu	Wydatki majątkowe		inwestycje i zakupy inwestycyjne	w tym: na programy finansowane z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3.	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	
		2820	Dotacja celowa z budżetu na finansowanie lub dofinansowanie zadań zrealizowanych do realizacji abstrakcyjnych	92 000,00	92 000,00	0,00	0,00	0,00	92 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4110	Składki na ubezpieczenia społeczne	370,00	370,00	370,00	370,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4120	Składki na Fundusz Pracy	60,00	60,00	60,00	60,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4170	Wynagrodzenia bezosobowe	16 800,00	16 800,00	16 800,00	16 800,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4210	Zakup materiałów i wyposażenia	570,00	570,00	570,00	570,00	0,00	570,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4300	Zakup usług pozostałych	13 600,00	13 600,00	13 600,00	13 600,00	0,00	13 600,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
852			Pracownicy społeczni	3 157 968,00	3 157 968,00	863 268,00	730 550,00	132 716,00	0,00	2 294 700,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
85205			Zadania w zakresie przeciwdziałania przemyślowi w rodzinie	1 000,00	1 000,00	1 000,00	0,00	1 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4300	Zakup usług pozostałych	1 000,00	1 000,00	1 000,00	0,00	1 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
85212			Świadczenia rodzinne, świadczenia z funduszu alimentacyjnego oraz składki na ubezpieczenia emerytalne i rentowe z ubezpieczenia społecznego	1 917 600,00	1 917 600,00	101 600,00	92 150,00	9 450,00	0,00	1 816 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		3110	Świadczenia społeczne	1 916 000,00	1 916 000,00	0,00	0,00	0,00	0,00	1 816 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4010	Wynagrodzenia osobowe pracowników	73 000,00	73 000,00	73 000,00	73 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4040	Dotacje wynagrodzenie roczne	5 800,00	5 800,00	5 800,00	5 800,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4110	Składki na ubezpieczenia społeczne	12 450,00	12 450,00	12 450,00	12 450,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4120	Składki na Fundusz Pracy	900,00	900,00	900,00	900,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4210	Zakup materiałów i wyposażenia	3 500,00	3 500,00	3 500,00	3 500,00	0,00	3 500,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4300	Zakup usług pozostałych	5 950,00	5 950,00	5 950,00	5 950,00	0,00	5 950,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
85213			Składki na ubezpieczenie zdrowotne opłacane za osoby ubezpieczone z pomocy społecznej, składki świadczenia rodzinne oraz za osoby uczestniczące w zajęciach w centrum integracji społecznej,	24 500,00	24 500,00	0,00	0,00	0,00	0,00	24 500,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		3110	Świadczenia społeczne	24 500,00	24 500,00	0,00	0,00	0,00	0,00	24 500,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
85214			Zemki i pomoc w naturze oraz składki na ubezpieczenia emerytalne i rentowe	184 000,00	184 000,00	45 000,00	0,00	45 000,00	0,00	139 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		3110	Świadczenia społeczne	139 000,00	139 000,00	0,00	0,00	0,00	0,00	139 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4300	Zakup usług pozostałych	45 000,00	45 000,00	45 000,00	45 000,00	0,00	45 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
85215			Dotacje mieszkaniowe	10 000,00	10 000,00	0,00	0,00	0,00	0,00	10 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		3110	Świadczenia społeczne	10 000,00	10 000,00	0,00	0,00	0,00	0,00	10 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
85216			Zemki stałe	212 000,00	212 000,00	0,00	0,00	0,00	0,00	212 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		3110	Świadczenia społeczne	212 000,00	212 000,00	0,00	0,00	0,00	0,00	212 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00

Dział	Rozdział	§	Nazwa	Plan	Wyratki bieżące	z tego:				z tego:								Wyratki majątkowe	16	z tego:	18
						wydatki inwestycyjne budżetowych,	wydatki związane z realizacją zadań zleconych z budżetów jednostek budżetowych,	wydatki związane z realizacją zadań bieżących	dotacje na zadania bieżące	świadczenia na rzecz jednostek organizacyjnych	wydatki na finansowanie z udziałem środków, o których mowa w art. 5 ust. 1 pkt 4 i 5	wypłaty z tytułu poręczeń i gwarancji	obowiągu długu	Wydatki majątkowe	inwestycyjne	W tym:					
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18				
85219			Ośrodki pomocy społecznej	701 168,00	701 168,00		623 900,00	77 268,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4010		Wynagrodzenia osobowe pracowników	483 700,00	483 700,00		483 700,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4040		Dotywki wynagrodzenie roczne	35 900,00	35 900,00		35 900,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4110		Składki na ubezpieczenia społeczne	81 500,00	81 500,00		81 500,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4120		Składki na Fundusz Pracy	12 800,00	12 800,00		12 800,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4170		Wynagrodzenia bezosobowe	10 000,00	10 000,00		10 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4210		Zakup materiałów wyposażenia	7 100,00	7 100,00		7 100,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4300		Zakup usług pozostałych	32 000,00	32 000,00		32 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4350		Zakup usług dostępu do sieci Internet	1 750,00	1 750,00		1 750,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4370		Opłaty z tytułu zakupu usług telekomunikacyjnych świadczonych w publicznej sieci telefonicznej	6 700,00	6 700,00		6 700,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4410		Podróże służbowe krajowe	14 000,00	14 000,00		14 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4440		Opłaty na zakłady funduszwycieczek i socjalnych	15 718,00	15 718,00		15 718,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
85228			Usługi opiekuńcze i specjalistyczne usługi opiekuńcze	14 500,00	14 500,00		14 500,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4170		Wynagrodzenia bezosobowe	14 500,00	14 500,00		14 500,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
85295			Przetwórczość	93 200,00	93 200,00		93 200,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	3110		Świadczenia społeczne	93 200,00	93 200,00		93 200,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
854			Edukacyjna opieka wychowawcza	231 900,00	231 900,00		231 900,00	189 900,00	14 000,00	16 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	85401		Świadczenia szkolne	231 900,00	231 900,00		231 900,00	189 900,00	14 000,00	16 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	3020		Wydatki osobowe niezaliczone do wynagrodzeń	16 000,00	16 000,00		16 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4010		Wynagrodzenia osobowe pracowników	156 000,00	156 000,00		156 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4040		Dotywki wynagrodzenie roczne	12 300,00	12 300,00		12 300,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4110		Składki na ubezpieczenia społeczne	27 000,00	27 000,00		27 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4120		Składki na Fundusz Pracy	4 600,00	4 600,00		4 600,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4210		Zakup materiałów wyposażenia	500,00	500,00		500,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4240		Zakup pomocy naukowych, dydaktycznych i książek	1 000,00	1 000,00		1 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4280		Zakup usług zdrowotnych	400,00	400,00		400,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
	4440		Opłaty na zakłady funduszwycieczek i socjalnych	12 100,00	12 100,00		12 100,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00				
900			Gospodarka komunalna i ochrona środowiska	5 854 747,46	1 290 151,00		207 281,00	1 064 870,00	0,00	16 000,00	0,00	0,00	0,00	4 564 596,46	4 564 596,46	4 564 596,46	0,00				

Dział	Rozdział	§	Nazwa	Plan	Z tego:												
					Wydatki bieżące	Wydatki jednostek budżetowych,		Wynagrodzenia i składki od nich naliczane		Wydatki związane z realizacją ich statutowych zadań;		dotacje na zadania bieżące		świadczenia na rzecz osób fizycznych; wydatki na wydatki na programy finansowane z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3,		wydatki na programy finansowane z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3,	
					6	7	8	9	10	11	12	13	14	15	16	17	18
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
	9001		Gospodarka sielkowa i ochrona wód	4 089 387,81	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	4 089 387,81	4 089 387,81	0,00	0,00
		6057	Wydatki inwestycyjne jednostek budżetowych	2 892 832,94	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	2 892 832,94	2 892 832,94	0,00	0,00
		6059	Wydatki inwestycyjne jednostek budżetowych	1 196 554,87	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	1 196 554,87	1 196 554,87	0,00	0,00
	9003		Oczyszczanie miast i wsi	125 000,00	125 000,00	125 000,00	0,00	125 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4300	Zakup usług pozostałych	125 000,00	125 000,00	125 000,00	0,00	125 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	9004		Utrzymanie zieleni w miastach i gminach	35 000,00	35 000,00	35 000,00	0,00	35 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4210	Zakup materiałów i wyposażenia	20 000,00	20 000,00	20 000,00	0,00	20 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4300	Zakup usług pozostałych	15 000,00	15 000,00	15 000,00	0,00	15 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	90013		Schroniska dla zwierząt	55 000,00	55 000,00	55 000,00	0,00	55 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4210	Zakup materiałów i wyposażenia	5 000,00	5 000,00	5 000,00	0,00	5 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4300	Zakup usług pozostałych	50 000,00	50 000,00	50 000,00	0,00	50 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	90015		Oświetlenie ulic, placów i dróg	720 000,00	720 000,00	720 000,00	0,00	720 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4280	Zakup energii	400 000,00	400 000,00	400 000,00	0,00	400 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4300	Zakup usług pozostałych	320 000,00	320 000,00	320 000,00	0,00	320 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	90019		Wykwy i wydatki związane z prowadzeniem firmoków z opłat i kar za korzystanie ze środowiska	38 617,00	38 617,00	38 617,00	0,00	38 617,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4210	Zakup materiałów i wyposażenia	1 617,00	1 617,00	1 617,00	0,00	1 617,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4300	Zakup usług pozostałych	37 000,00	37 000,00	37 000,00	0,00	37 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	90095		Pozostała działalność	791 742,65	316 534,00	296 534,00	207 281,00	91 253,00	0,00	18 000,00	0,00	0,00	0,00	475 208,65	475 208,65	475 208,65	0,00
		3020	Wydatki osobowe niezaliczone do wynagrodzeń	18 000,00	18 000,00	0,00	0,00	0,00	0,00	18 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4010	Wynagrodzenia osobowe pracowników	165 000,00	165 000,00	165 000,00	165 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4040	Dotacje wynagrodzenie roczne	11 200,00	11 200,00	11 200,00	11 200,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4110	Składki na ubezpieczenia społeczne	26 764,00	26 764,00	26 764,00	26 764,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4120	Składki na Fundusz Pracy	4 317,00	4 317,00	4 317,00	4 317,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4210	Zakup materiałów i wyposażenia	35 383,00	35 383,00	35 383,00	0,00	35 383,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4300	Zakup usług pozostałych	45 000,00	45 000,00	45 000,00	0,00	45 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		4440	Opłaty na zakładowy fundusz świadczeń socjalnych	10 870,00	10 870,00	10 870,00	0,00	10 870,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		6057	Wydatki inwestycyjne jednostek budżetowych	273 300,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	273 300,00	273 300,00	273 300,00	0,00
		6059	Wydatki inwestycyjne jednostek budżetowych	201 908,65	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	201 908,65	201 908,65	201 908,65	0,00
921			Kultura i ochrona dziedzictwa narodowego	640 200,00	640 200,00	640 200,00	0,00	0,00	640 200,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00

Dział	Rozdział	§	Nazwa	Plan	Wydki bieżące	z tego:				z tego:				Wydki majątkowe	z tego:		
						Wydki jednostek budżetowych,	Wynagrodzenia i składek od nich należane	Wydki związane z realizacją zadań z zakresu zarobk.	dotacje na zadania bieżące	świadczenia na rzecz jednostek fizycznych;	Wydki na programy finansowane z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	wypłaty z tytułu poręczenia i gwarancji	obsługa długu		Wydki inwestycyjne	na programy finansowane z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	WYMC
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
	92109		Dorwy i ośrodki kultury, świetlice i kluby	453 186,00	453 186,00	0,00	0,00	0,00	453 186,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	2480		Dotacje podmiotowa z budżetu dla samorządowej instytucji kultury	453 186,00	453 186,00	0,00	0,00	0,00	453 186,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	92116		Biblioteki	187 014,00	187 014,00	0,00	0,00	0,00	187 014,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	2480		Dotacja podmiotowa z budżetu dla samorządowej instytucji kultury	187 014,00	187 014,00	0,00	0,00	0,00	187 014,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
926			Kultura fizyczna	449 214,00	449 214,00	349 214,00	226 204,00	123 010,00	100 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	92601		Obiekty sportowe	314 214,00	314 214,00	314 214,00	226 204,00	86 010,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	4010		Wynagrodzenia osobowe pracowników	165 764,00	165 764,00	165 764,00	165 764,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	4110		Składek na ubezpieczenia społeczne	25 180,00	25 180,00	25 180,00	25 180,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	4120		Składek na Fundusz Pracy	4 060,00	4 060,00	4 060,00	4 060,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	4170		Wynagrodzenia bezosobowe	31 200,00	31 200,00	31 200,00	31 200,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	4210		Zakup materiałów/ wyposażenia	15 000,00	15 000,00	15 000,00	0,00	15 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	4260		Zakup energii	60 000,00	60 000,00	60 000,00	0,00	60 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	4300		Zakup usług pozostałych	10 000,00	10 000,00	10 000,00	0,00	10 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	4410		Podróż służbowe krajowe	3 010,00	3 010,00	3 010,00	0,00	3 010,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
92605			Zdania w zakresie kultury fizycznej	135 000,00	135 000,00	35 000,00	0,00	35 000,00	100 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	2620		Dotacja celowa z budżetu na finansowanie lub dofinansowanie zadań zleconych do realizacji stowarzyszeniom	100 000,00	100 000,00	0,00	0,00	0,00	100 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	4210		Zakup materiałów/ wyposażenia	26 000,00	26 000,00	26 000,00	0,00	26 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	4300		Zakup usług pozostałych	9 000,00	9 000,00	9 000,00	0,00	9 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
			Wydaki razem:	26 626 951,22	17 866 686,94	13 696 289,65	9 263 309,00	4 342 860,95	832 200,00	2 791 600,00	54 945,99	0,00	593 651,00	8 657 264,38	8 657 264,38	4 662 993,96	0,00

Załącznik nr 3
do uchwały nr III/13/10
Rady Gminy Pomiechówek
z dnia 29 grudnia 2010r.

Przychody i rozchody budżetu w 2011 roku

Lp.	Treść	Klasyfikacja §	Kwota 2011 rok
1	2	3	4
1.	Dochody		26 254 342,79
2.	Wydatki		26 625 951,32
3.	Wynik budżetu		-371 608,53
Przychody ogółem:			1 845 836,09
1.	Kredyty	§ 952	
2.	Pożyczki	§ 952	
3.	Pożyczki na finansowanie zadań realizowanych z udziałem środków pochodzących z budżetu UE	§ 903	
4.	Splaty pożyczek udzielonych	§ 951	
5.	Prywatyzacja majątku jst	§ 944	
6.	Nadwyżka budżetu z lat ubiegłych	§ 957	
7.	Papiery wartościowe (obligacje)	§ 931	
8.	Inne źródła (wolne środki)	§ 955	1 845 836,09
Rozchody ogółem:			1 474 227,56
1.	Splaty kredytów	§ 992	974 227,56
2.	Splaty pożyczek	§ 992	500 000,00
3.	Splaty pożyczek otrzymanych na finansowanie zadań realizowanych z udziałem środków pochodzących z budżetu UE	§ 963	
4.	Udzielone pożyczki	§ 991	
5.	Lokaty	§ 994	
6.	Wykup papierów wartościowych (obligacji)	§ 982	
7.	Rozchody z tytułu innych rozliczeń	§ 995	

Załącznik nr 4
do uchwały nr III/13/10
Rady Gminy Pomiechówek
z dnia 29 grudnia 2010r.

Dochody związane z realizacją zadań z zakresu admi. rządowej i in. zlec. odrębnymi ust.

Dział	Rozdział	§	Treść	Wartość
750			Administracja publiczna	83 539,00
	75011		Urzędy wojewódzkie	83 539,00
		2010	Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminie (związkom gmin) ustawami	83 539,00
751			Urzędy naczelných organów władzy państwowej, kontroli i ochrony prawa oraz sądownictwa	1 700,00
	75101		Urzędy naczelných organów władzy państwowej, kontroli i ochrony prawa	1 700,00
		2010	Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminie (związkom gmin) ustawami	1 700,00
754			Bezpieczeństwo publiczne i ochrona przeciwpożarowa	200,00
	75414		Obrona cywilna	200,00
		2010	Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminie (związkom gmin) ustawami	200,00
852			Pomoc społeczna	1 890 900,00
	85212		Świadczenia rodzinne, świadczenia z funduszu alimentacyjnego oraz składki na ubezpieczenia emerytalne i rentowe z ubezpieczenia społecznego	1 872 000,00
		2010	Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminie (związkom gmin) ustawami	1 872 000,00

	85213		Składki na ubezpieczenie zdrowotne opłacane za osoby pobierające niektóre świadczenia z pomocy społecznej, niektóre świadczenia rodzinne oraz za osoby uczestniczące w zajęciach w centrum integracji społecznej.	4 400,00
		2010	Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminie (związkom gmin) ustawami	4 400,00
	85228		Usługi opiekuńcze i specjalistyczne usługi opiekuńcze	14 500,00
		2010	Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminie (związkom gmin) ustawami	14 500,00
			Razem:	1 976 339,00

Załącznik nr 4a
do uchwały nr III/13/10
Rady Gminy Pomiechówek
z dnia 29 grudnia 2010r.

Wydatki związane z realizacją zadań z zakr. adm. rządowej i in. zleconych odrębnymi ust.

Dział	Rozdział	§	Treść	Wartość
750			Administracja publiczna	83 539,00
	75011		Urzędy wojewódzkie	83 539,00
		4010	Wynagrodzenia osobowe pracowników	59 200,00
		4040	Dodatkowe wynagrodzenie roczne	4 900,00
		4110	Składki na ubezpieczenia społeczne	9 700,00
		4120	Składki na Fundusz Pracy	1 600,00
		4210	Zakup materiałów i wyposażenia	4 339,00
		4300	Zakup usług pozostałych	3 300,00
		4370	Opłata z tytułu zakupu usług telekomunikacyjnych świadczonych w stacjonarnej publicznej sieci telefonicznej.	500,00
751			Urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa oraz sądownictwa	1 700,00
	75101		Urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa	1 700,00
		4110	Składki na ubezpieczenia społeczne	182,00
		4120	Składki na Fundusz Pracy	30,00
		4170	Wynagrodzenia bezosobowe	1 200,00
		4210	Zakup materiałów i wyposażenia	288,00
754			Bezpieczeństwo publiczne i ochrona przeciwpożarowa	200,00
	75414		Obrona cywilna	200,00
		4210	Zakup materiałów i wyposażenia	200,00
852			Pomoc społeczna	1 890 900,00
	85212		Świadczenia rodzinne, świadczenia z funduszu alimentacyjnego oraz składki na ubezpieczenia emerytalne i rentowe z ubezpieczenia społecznego	1 872 000,00
		3110	Świadczenia społeczne	1 816 000,00
		4010	Wynagrodzenia osobowe pracowników	42 000,00
		4040	Dodatkowe wynagrodzenie roczne	3 400,00
		4110	Składki na ubezpieczenia społeczne	7150,00
		4210	Zakup materiałów i wyposażenia	1 500,00
		4300	Zakup usług pozostałych	1 950,00
	85213		Składki na ubezpieczenie zdrowotne opłacane za osoby pobierające niektóre świadczenia z pomocy społecznej, niektóre świadczenia rodzinne oraz za osoby uczestniczące w zajęciach w centrum integracji społecznej.	4 400,00
		3110	Świadczenia społeczne	4 400,00
	85228		Usługi opiekuńcze i specjalistyczne usługi opiekuńcze	14 500,00
		4170	Wynagrodzenia bezosobowe	14 500,00
			Razem:	1 976 339,00

Załącznik nr 5
do uchwały nr III/13/10
Rady Gminy Pomiechówek
z dnia 29 grudnia 2010r.

Dochody i wydatki związane z realizacją zadań realizowanych w drodze umów lub porozumień
między jednostkami samorządu terytorialnego

Dział	Rozdział	§	Nazwa zadania	Dotacje ogółem	Wydatki ogółem	z tego:		Zakres porozumienia lub umowy
						wydatki bieżące	wydatki majątkowe	
1	2	3	4	5	6	7	8	9
150			Przetwórstwo przemysłowe		7 252,50		7 252,50	umowa partnerska dot. projektu "Przyspieszenie wzrostu konkurencyjności województwa mazowiec- kiego przez budowanie społeczeństwa informac- yjnego i gospodarki opartej na wiedzy poprzez tworzenie baz wiedzy o Mazowszu
	15011		Rozwój przedsiębiorczości		7 252,50		7 252,50	
		6639	Dotacje celowe przekazane do samorządu województwa na inwestycje i zakupy inwestycyjne realizowane na podstawie porozumień (umów) między jednostkami samorządu terytorialnego		7 252,50		7 252,50	
600			Transport i łączność	9 300,00				zimowe utrzymanie dróg powiatowych, porozumie- nie z Powiatem Nowo- dworskim
	60014		Drogi publiczne powiatowe	9 300,00				
		2320	Dotacje celowe otrzymane z powiatu na zadania bieżące realizowane na podstawie porozumień (umów) między jednostkami samorządu terytorialnego	9 300,00				
600			Transport i łączność		9 300,00	9 300,00		
	60014		Drogi publiczne powiatowe		9 300,00	9 300,00		
		4300	Zakup usług pozostałych		9 300,00	9 300,00		
750			Administracja publiczna		11 145,00		11 145,00	umowa partnerska dot. projektu "Rozwój elektro- nicznej administracji w samorządach wojewódz- twa mazowieckiego wspomagającej niwelo- wanie dwudzielności potencjału województwa"
	75095		Pozostała działalność		11 145,00		11 145,00	
		6639	Dotacje celowe przekazane do samorządu województwa na inwestycje i zakupy inwestycyjne realizowane na podstawie porozumień (umów) między jednostkami samorządu terytorialnego		11 145,00		11 145,00	
Ogółem				9 300,00	27 697,50	9 300,00	18 397,50	

Załącznik nr 6
do uchwały nr III/13/10
Rady Gminy Pomiechówek
z dnia 29 grudnia 2010r.

Dochody z tytułu wydawania zezwoleń na sprzedaż napojów alkoholowych oraz wydatki na realizację
zadań określonych w Gminnym Programie Profilaktyki i Rozwiązywania Problemów Alkoholowych

Lp.	Dział	Rozdział	§	Nazwa	Kwota
I.	Dochody				
1.	756			Dochody od osób prawnych, od osób fizycznych i od innych jednostek nie posiadających osobowości prawnej oraz wydatki związane z ich poborem	128 600,00
		75618		Wpływy z innych opłat stanowiących dochody jednostek samorządu terytorialnego na podstawie ustaw	128 600,00
			0480	Wpływy z opłat za zezwolenia na sprzedaż alkoholu	128 600,00
II.	Wydatki				
	851			Ochrona zdrowia	123 400,00
		85154		Przeciwdziałanie alkoholizmowi	123 400,00
			2820	Dotacja celowa z budżetu na finansowanie lub dofinansowanie zadań zleconych do realizacji stowarzyszeniom	92 000,00
			4110	Składki na ubezpieczenia społeczne	370,00
			4120	Składki na Fundusz Pracy	60,00
			4170	Wynagrodzenia bezosobowe	16 800,00
			4210	Zakup materiałów i wyposażenia	570,00
			4300	Zakup usług pozostałych	13 600,00

Załącznik nr 7
do uchwały nr III/13/10
Rady Gminy Pomiechówek
z dnia 29 grudnia 2010r.

Wydatki na realizację zadań określonych w gminnym programie przeciwdziałania narkomanii

Lp.	Dział	Rozdział	§	Nazwa	Kwota
1.	851			Ochrona zdrowia	5 200,00
		85153		Zwalczanie narkomanii	5 200,00
			4210	Zakup materiałów i wyposażenia	1 000,00
			4300	Zakup usług pozostałych	4 200,00

Załącznik nr 8
do uchwały nr III/13/10
Rady Gminy Pomiechówek
z dnia 29 grudnia 2010r.

Dotacje udzielone z budżetu gminy

Lp.	Dział	Rozdział	§	Treść	Kwota dotacji
1	2			4	5
Dotacje podmiotowe					
r	921	92106	2480	Gminny Ośrodek Kultury w Pomiechówku	453 186,00
2	921	92116	2480	Biblioteka Publiczna Gminy Pomiechówek	187 014,00
Dotacje dla podmiotów niezaliczanych do sektora finansów publicznych					
3	851	85154	2820	Dotacje celowe dla organizacji pozarządowych na realizację zadań polegających na prowadzeniu opieki socjoterapeutycznej dla rodzin dysfunkcyjnych	92 000,00
4	926	92605	2820	Dotacje celowe na zajęcia sportowo-rekreacyjne i masowy sport wśród dzieci i młodzieży oraz popularyzacja sportu i rekreacji na terenie gminy Pomiechówek	100 000,00
Ogółem					832 200,00

Załącznik nr 9
do uchwały nr III/13/10
Rady Gminy Pomiechówek
z dnia 29 grudnia 2010r.

Plan przychodów i kosztów zakładów budżetowych

Lp.	Wyszczególnienie	Stan środków obrotowych na początek roku	Przychody		Koszty		Stan środków obrotowych na koniec roku
			ogółem	w tym: dotacje (rodzaj, zakres)	ogółem	w tym: wpłata do budżetu	
1	2	3	4	5	6	7	8
1.	Komunalny Zakład Budżetowy	0,00	1 383 883,00	-	1 329 500,00	-	54 383,00
Ogółem		0,00	1 383 883,00	-	1 329 500,00	-	54 383,00

Załącznik nr 10
do uchwały nr III/13/10
Rady Gminy Pomiechówek
z dnia 29 grudnia 2010r.

Plan dochodów rachunku dochodów jednostek oraz wydatków nimi finansowanych

Lp.	Nazwa rachunku, w tym jednostka przy której utworzono rachunek dochodów	Stan środków obrotowych na początek roku	Dochody	Wydatki	Stan środków obrotowych na koniec roku
1	2	3	3	4	8
2.	Rachunek wydziałonych dochodów własnych - Szkoła Podstawowa w Orzechowie	0,00	23 000,00	23 000,00	0,00
3.	Rachunek wydziałonych dochodów własnych - Szkoła Podstawowa w Goławicach	0,00	1 500,00	1 500,00	0,00
1.	Rachunek wydziałonych dochodów własnych - Szkoła Podstawowa w Pomiechówku	0,00	5 000,00	5 000,00	0,00
5.	Rachunek wydziałonych dochodów własnych (żywnienie)-Szkoła Podstawowa w Pomiechówku	0,00	88 000,00	88 000,00	0,00
4.	Rachunek wydziałonych dochodów własnych - Gimnazjum w Pomiechówku	0,00	1 500,00	1 500,00	0,00
Ogółem		0,00	119 000,00	119 000,00	0,00

Załącznik nr 11
do Uchwały
Rady Gminy Pomiechówek
Nr III/13/10
z dnia 29.12.2010r.

Wydatki na zadania inwestycyjne na 2011 rok nieobjęte wieloletnią prognozą finansową

Lp.	Dział	Rozdz.	§*	Nazwa zadania inwestycyjnego (w tym w ramach funduszu sołeckiego)	Łączne koszty finansowe	Nakłady poniesione	Planowane wydatki					Jednostka organizacyjna realizująca program lub koordynująca wykonanie programu
							rok 2011	7	8	9	10	
1	600	60016	6050	Poprawa bezpieczeństwa komunikacyjnego oraz zwiększenie płynności ruchu na drogach gminnych poprzez przebudowę dróg w miejscowościach: Stanisławowo, Pomiechowo i Pomiechówek, gmina Pomiechówek*	4 141 270,42	80 000,00	4 061 270,42	2 030 635,21	A. 2 030 635,21 B. C. ...	0,00	Urząd Gminy Pomiechówek	
2	801	80148	6060	Zakup zmywarki do stołówki w Szkole Podstawowej w Pomiechówku.	13 000,00	0,00	13 000,00	13 000,00	A. B. C. ...	0,00	SP w Pomiechówku	
3	900	90001	6057 6059	Kompleksowa modernizacja i rozbudowa komunalnej oczyszczalni ścieków w Brodach wraz z rozbudową kanalizacji sanitarnej w Pomiechowie, Pomiechówku, Brodach-Parcelach i Brodach oraz wodociągu w Brodach-Parcelach, gmina Pomiechówek	13 299 346,80	9 209 958,99	4 089 387,81	1 196 554,87	A. B. C. ...	2 892 832,94	Urząd Gminy Pomiechówek	
4	900	90095	6057 6059	Bezpieczne dzieci - budowa miejsca zabaw na byłym osiedlu wojskowym w Pomiechówku	335 218,83	0,00	335 218,83	135 218,83	A. B. C. ...	200 000,00	Urząd Gminy Pomiechówek	
5	900	90095	6057 6059	Bezpieczne dzieci - budowa miejsca zabaw we wsiach Kosewo, Szczyplorno w Gminie Pomiechówek	106 789,82	0,00	106 789,82	46 789,82	A. B. C. ...	60 000,00	Urząd Gminy Pomiechówek	
6	900	90095	6057 6059	Skansen osady wczesnośredniowiecznej w Pomiechówku.	23 200,00	0,00	23 200,00	9 900,00	A. B. C. ...	13 300,00	Urząd Gminy Pomiechówek	
Ogółem					17 918 825,87	9 289 958,99	8 628 866,88	3 432 098,73	2 030 635,21	3 166 132,94	x	

Załącznik nr 12
do uchwały nr III/13/10
Rady Gminy Pomiechówek
z dnia 29 grudnia 2010r.

Wykaz zadań inwestycyjnych na rok 2011,
na których wykonanie zostały zawarte umowy z wykonawcami

ZADANIE - Kompleksowa modernizacja i rozbudowa komunalnej oczyszczalni ścieków w Brodach wraz z rozbudową kanalizacji sanitarnej w Pomiechowie, Pomiechówku, Brodach-Parcelach i Brodach oraz wodociągu w Brodach-Parcelach, gmina Pomiechówek.

Wartość zadania w 2011 roku - 4.089.387,81zł.

493

UCHWAŁA Nr III/7/2010 RADY GMINY W PIONKACH z dnia 29 grudnia 2010 r.

w sprawie Wieloletniej Prognozy Finansowej Gminy Pionki na lata 2011-2017.

Na podstawie art. 226, art. 227, art. 228, art. 230 ust. 6 i art. 243 ustawy z dnia 27 sierpnia 2009r. o finansach publicznych (Dz.U. Nr 157, poz. 1240 z póź. zm.) w związku z art. 122 ust. 2 i 3 ustawy z dnia 27 sierpnia 2009r. Przepisy wprowadzające ustawę o finansach publicznych (Dz.U. Nr 157, poz. 1241 z póź. zm.) oraz art. art. 169 - 171 ustawy z dnia 30 czerwca 2005r. o finansach publicznych (Dz.U. Nr 249, poz. 2104 z póź. zm.) w związku z art. 121 ust 8 ustawy z dnia 27 sierpnia 2009r. przepisy wprowadzające ustawę o finansach publicznych Rada Gminy Pionki uchwala, co następuje:

§ 1.1. Przyjmuje się Wieloletnią Prognozę Finansową Gminy Pionki na lata 2011-2017 zgodnie z załącznikiem nr 1 do niniejszej uchwały.

2. Ustala się Wykaz przedsięwzięć WPF zgodnie z załącznikiem nr 2 do niniejszej uchwały.

§ 2. Upoważnia się Wójta do:

1. Zaciągania zobowiązań:

- a) związanych z realizacją przedsięwzięć ujętych z załączniku nr 2 do uchwały.
- b) z tytułu umów, których realizacja w roku budżetowym i w latach następnych jest niezbędna do zapewnienia ciągłości działania jednostki i z których wynikające płatności wykraczają poza rok budżetowy ujętych w załączniku nr 2.

2. Przekazania uprawnień kierownikom jednostek organizacyjnych gminy do zaciągania zobowiązań, o których mowa w ust. 1.

§ 3. Wykonanie uchwały powierza się Wójtowi.

§ 4. Uchwała wchodzi w życie z dniem 1 stycznia 2011r.

Przewodniczący Rady Gminy:
Tomasz W. Wróbel

Załącznik nr 1
do uchwały nr III/7/2010
Rady Gminy w Pionkach
z dnia 29 grudnia 2010r.

Wieloletnia prognoza finansowa

Lp.	Wyszczególnienie	Wykonanie 2008	Wykonanie 2009	Plan 3kw. 2010	Przewidywane wykonanie 2010	Prognoza 2011	Prognoza 2012	Prognoza 2013	Prognoza 2014	Prognoza 2015	Prognoza 2016	Prognoza 2017
1	Dochody ogółem, z tego:	23 127 935,53	24 033 679,68	26 609 366,03	25 624 416,82	29 499 400,00	28 809 252,00	28 392 031,00	29 391 712,00	30 349 605,00	31 387 341,00	32 530 711,00
1a	dochody bieżące	22 192 034,53	23 406 066,20	25 412 026,03	25 246 376,82	25 199 668,00	26 409 252,00	27 492 031,00	28 591 712,00	29 649 605,00	30 687 341,00	31 730 711,00
1b	dochody majątkowe, w tym	935 901,00	627 613,48	1 197 340,00	378 040,00	4 299 732,00	2 400 000,00	900 000,00	800 000,00	700 000,00	700 000,00	800 000,00
1c	ze sprzedaży majątku	40 000,00	15 268,76	168 040,00	168 040,00	35 600,00	49 000,00	42 100,00	85 000,00	58 000,00	60 000,00	5 000,00
2	Wydatki bieżące (bez odsetek i prowizji od kredytów i pożyczek oraz wyemitowanych papierów wartościowych), w tym:	16 844 589,65	18 808 951,04	20 216 206,03	19 701 430,57	22 038 525,00	22 721 719,00	23 426 092,00	24 152 301,00	25 359 916,00	26 754 711,00	28 359 994,00
2a	na wynagrodzenia i składki od nich naliczane	8 543 297,39	9 936 319,38	10 529 443,48	10 380 587,92	11 510 826,00	11 936 727,00	12 378 386,00	12 836 386,00	13 311 332,00	13 803 851,00	14 314 593,00
2b	związane z funkcjonowaniem organów JST	238 935,00	252 778,00	282 988,00	280 133,00	294 140,00	308 847,00	324 289,00	340 503,00	357 528,00	375 404,00	394 174,00
2c	z tytułu gwarancji i poręczeń, w tym:	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
2d	gwarancje i poręczenia podlegające wyłączeniu z limitów spłaty zobowiązań z art. 243 ufp/169sup	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
2e	wydatki bieżące objęte limitem art. 226 ust. 4 ufp	0,00	0,00	0,00	0,00	105 323,00	6 538,00	5 929,00	5 919,00	0,00	0,00	0,00
3	Różnica (1-2)	6 283 345,88	5 224 728,64	6 393 160,00	5 922 986,25	7 460 875,00	6 087 533,00	4 965 939,00	5 239 411,00	4 989 689,00	4 632 630,00	4 170 717,00
4	Nadwyżka budżetowa z lat ubiegłych plus wolne środki, zgodnie z art. 217 ufp, w tym:	1 869 990,90	1 746 416,49	1 868 280,00	1 868 280,00	1 385 907,00	1 283 071,00	992 822,00	1 250 000,00	652 872,00	200 000,00	20 088,00
4a	nadwyżka budżetowa z lat ubiegłych plus wolne środki, zgodnie z art. 217 ufp, angażowane na pokrycie deficytu budżetu bieżącego	0,00	0,00	0,00	1 585 530,00	186 500,00	0,00	0,00	0,00	0,00	0,00	0,00
5	Inne przychody nie związane z zaciąganiem długu	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6	Środki do dyspozycji (3+4+5)	8 153 336,78	6 971 145,13	8 261 440,00	7 791 266,25	8 846 782,00	7 370 604,00	5 958 761,00	6 489 411,00	5 642 561,00	4 832 630,00	4 190 805,00
7	Spłata i obsługa długu, z tego:	358 034,99	241 271,09	385 792,00	367 250,00	1 449 682,00	2 226 213,00	2 053 985,00	2 115 667,00	1 878 551,00	312 542,00	202 917,00
7a	rochody z tytułu spłaty rat kapitałowych oraz wykupu papierów wartościowych	321 260,00	219 460,00	296 250,00	282 750,00	1 199 407,00	1 925 499,00	1 824 647,00	1 957 980,00	1 793 990,00	300 000,00	200 000,00
7b	wydatki bieżące na obsługę długu	36 774,99	21 811,09	89 542,00	84 500,00	250 275,00	300 714,00	229 338,00	157 687,00	84 561,00	12 542,00	2 917,00
8	Inne rochody (bez spłaty długu np. udzielane pożyczki)	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
9	Środki do dyspozycji (6-7-8)	7 795 301,79	6 729 874,04	7 875 648,00	7 424 016,25	7 397 100,00	5 144 391,00	3 904 776,00	4 373 744,00	3 764 010,00	4 520 088,00	3 987 888,00
10	Wydatki majątkowe, w tym:	6 048 885,30	6 461 493,52	12 292 829,00	11 091 079,30	11 117 100,00	5 144 391,00	3 904 776,00	4 220 872,00	3 764 010,00	4 500 000,00	3 920 088,00
10a	wydatki majątkowe objęte limitem art. 226 ust. 4 ufp	0,00	0,00	0,00	0,00	648 147,00	3 717 100,00	2 500 000,00	2 714 740,00	0,00	0,00	0,00
11	Przychody (kredyty, pożyczki, emisje obligacji)	0,00	1 599 900,00	4 417 181,00	3 800 000,00	3 720 000,00	0,00	0,00	0,00	0,00	0,00	0,00
12	Rozliczenie budżetu (9-10+11)	1 746 416,49	1 868 280,52	0,00	132 936,95	0,00	0,00	0,00	152 872,00	0,00	20 088,00	67 800,00
13	Kwota długu, w tym:	780 633,00	2 045 273,00	6 085 204,00	5 481 523,00	8 002 116,00	6 076 617,00	4 251 970,00	2 293 990,00	500 000,00	200 000,00	0,00
13a	łączna kwota wyłączeń z art. 243 ust. 3 pkt 1 ufp oraz art. 170 ust. 3 sup	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
13b	kwota wyłączeń z art. 243 ust. 3 pkt 1 ufp oraz art. 169 ust. 3 sup przypadająca na dany rok budżetowy	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
14	Kwota zobowiązań związku współtworzonego przez jest przypadających do spłaty w danymr. budżetowym podlegająca doliczeniu zgodnie z art. 244 ufp	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
15	Relacja planowanej łącznej kwoty spłat zobowiązań do dochodów	1,55%	1,00%	1,45%	1,43%	4,91%	7,73%	7,23%	7,20%	6,19%	1,00%	0,62%
15a	Maksymalny dopuszczalny wskaźnik spłaty z art. 243 ufp	0,00%	0,00%	0,00%	0,00%	20,69%	16,30%	13,91%	11,86%	13,48%	14,19%	13,86%
16	Spełnienie wskaźnika spłaty z art. 243 ufp po uwzględnieniu art. 244 ufp	TAK	TAK	TAK	TAK	TAK	TAK	TAK	TAK	TAK	TAK	TAK
17	Planowana łączna kwota spłaty zobowiązań do dochodów ogółem - max 15% z art. 169 sup	1,55%	1,00%	1,45%	1,43%	4,91%	7,73%	7,23%	7,20%	6,19%	1,00%	0,62%
18	Założenie/dochody ogółem [(13-13a):1] - max 60% z art. 170 sup	3,38%	8,51%	22,87%	21,39%	27,13%	21,09%	14,98%	7,80%	1,65%	0,64%	0,00%
19	Wydatki bieżące razem (2 + 7b)	16 881 364,64	18 830 762,13	20 305 748,03	19 785 930,57	22 288 800,00	23 022 433,00	23 665 430,00	24 309 989,00	25 444 477,00	26 767 253,00	28 362 911,00
20	Wydatki ogółem (10+19)	22 930 249,94	25 292 255,65	32 598 577,03	30 877 009,87	33 405 900,00	28 166 824,00	27 560 206,00	28 530 860,00	29 208 487,00	31 267 253,00	32 282 999,00
21	Wynik budżetu (1 - 20)	197 685,59	-1 258 575,97	-5 989 211,00	-5 252 593,05	-3 906 500,00	642 428,00	831 825,00	860 852,00	1 141 118,00	120 088,00	247 712,00
22	Przychody budżetu (4+5+11)	1 869 990,90	3 346 316,49	6 285 461,00	5 668 280,00	5 105 907,00	1 283 071,00	992 822,00	1 250 000,00	652 872,00	200 000,00	20 088,00
23	Rochody budżetu (7a + 8)	321 260,00	219 460,00	296 250,00	282 750,00	1 199 407,00	1 925 499,00	1 824 647,00	1 957 980,00	1 793 990,00	300 000,00	200 000,00

Załącznik nr 2
do uchwały nr III/7/2010
Rady Gminy w Pionkach
z dnia 29 grudnia 2010r.

Wykaz przedsięwzięć do WPF

	Rozdział	Jednostka odpowiedzialna lub koordynująca	Okres realizacji		Łączne nakłady finansowe	Limit 2011	Limit 2012	Limit 2013	Limit 2014	Limit zobowiązań
			od	do						
Przedsięwzięcia ogółem					9 942 768,00	753 470,00	3 723 638,00	2 505 929,00	2 720 659,00	9 585 740,00
- wydatki bieżące					212 179,00	105 323,00	6 538,00	5 929,00	5 919,00	0,00
- wydatki majątkowe					9 730 589,00	648 147,00	3 717 100,00	2 500 000,00	2 714 740,00	9 585 740,00
1) programy, projekty lub zadania (razem)					9 861 159,00	746 932,00	3 717 100,00	2 500 000,00	2 714 740,00	9 585 740,00
- wydatki bieżące					130 570,00	98 785,00	0,00	0,00	0,00	0,00
- wydatki majątkowe					9 730 589,00	648 147,00	3 717 100,00	2 500 000,00	2 714 740,00	9 585 740,00

a) programy, projekty lub zadania związane z programami realizowanymi z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3, (razem)					632 681,00	183 432,00	360 100,00	0,00	0,00	450 500,00
- wydatki bieżące					130 570,00	98 785,00	0,00	0,00	0,00	0,00
	Projekt "Tam sięgaj, gdzie wzrok nie sięga" - poprawa jakości i efektywności pracy ze zdolnymi uczniami w formie kół zainteresowań	Gminny Zarząd Oświaty i Wychowania	2010	2011	130 570,00	98 785,00	0,00	0,00	0,00	0,00
- wydatki majątkowe					502 111,00	84 647,00	360 100,00	0,00	0,00	450 500,00
	Budowa kotłowni Augustów - poprawa komfortu cieplnego, ochrona środowiska	Urząd Gminy	2010	2012	192 000,00	23 700,00	134 300,00	0,00	0,00	192 000,00
	Termomodern. bud. kom. Suskowola - poprawa komfortu cieplnego	Urząd Gminy	2011	2012	75 399,00	28 247,00	37 300,00	0,00	0,00	37 300,00
	Termomodernizacja PSP Jedlnia - poprawa komfortu cieplnego	Urząd Gminy	2010	2012	234 712,00	32 700,00	188 500,00	0,00	0,00	221 200,00
b) programy, projekty lub zadania związane z umowami partnerstwa publiczno-prywatnego (razem)					0,00	0,00	0,00	0,00	0,00	0,00
- wydatki bieżące					0,00	0,00	0,00	0,00	0,00	0,00
- wydatki majątkowe					0,00	0,00	0,00	0,00	0,00	0,00
c) programy, projekty lub zadania pozostałe (inne niż wymienione w lit.a i b) (razem)					9 228 478,00	563 500,00	3 357 000,00	2 500 000,00	2 714 740,00	9 135 240,00
- wydatki bieżące					0,00	0,00	0,00	0,00	0,00	0,00
- wydatki majątkowe					9 228 478,00	563 500,00	3 357 000,00	2 500 000,00	2 714 740,00	9 135 240,00
	Budowa kanalizacji Czarna I etap - wyposażenie mieszkań-ców w infrastrukturę sieci kanalizacyjnej, ochrona środowiska	Urząd Gminy	2010	2014	7 682 000,00	100 000,00	2 300 000,00	2 500 000,00	2 714 740,00	7 614 740,00
	Modernizacja PSP Czarna - poprawa komfortu cieplnego budynku	Urząd Gminy	2010	2012	1 082 000,00	5 000,00	1 057 000,00	0,00	0,00	1 062 000,00
	Utworzenie placu zabaw przy PSP Jedlnia - zapewnienie bezpiecznych warunków nauki, wychowania i opieki "Radosna szkoła"	Urząd Gminy	2010	2011	303 989,00	301 000,00	0,00	0,00	0,00	301 000,00
	Utworzenie placu zabaw przy PSP Suskowola - zapewnienie bezpiecznych warunków nauki, wychowania i opieki "Radosna szkoła"	Urząd Gminy	2010	2011	160 489,00	157 500,00	0,00	0,00	0,00	157 500,00
2) umowy, których realizacja wr. budżetowym i w latach następnych jest niezbędna dla zapewnienia ciągłości działania jednostki i których płatności przypadają w okresie dłuższym niż rok					81 609,00	6 538,00	6 538,00	5 929,00	5 919,00	0,00
- wydatki bieżące					81 609,00	6 538,00	6 538,00	5 929,00	5 919,00	0,00
	Decyzja za umieszczenie urzędzeń infrastr. na drodze powiatowej w m. Poświętne - poprawa infrastruktury	Urząd Gminy	2006	2014	24 672,00	1 645,00	1 645,00	1 645,00	1 645,00	0,00
	Decyzja za umieszczenie urzędzeń infrastr. na drodze powiatowej w m. Suskowola - poprawa infrastruktury	Urząd Gminy	2009	2014	23 751,00	2 287,00	2 287,00	2 287,00	2 277,00	0,00
	Decyzja za umieszczenie urzędzeń infrastr. na drodze powiatowej w m. Zadobrze - poprawa infrastruktury	Urząd Gminy	2006	2014	8 607,00	605,00	605,00	605,00	605,00	0,00
	Decyzja za umieszczenie urzędzeń infrastr. na drodze woj. w m. Jedlnia Kolonia - poprawa infrastruktury	Urząd Gminy	2010	2014	5 801,00	168,00	168,00	168,00	168,00	0,00
	Decyzja za umieszczenie urzędzeń infrastr. na drodze woj. w m. Suskowola - poprawa infrastruktury	Urząd Gminy	2009	2014	11 469,00	1 224,00	1 224,00	1 224,00	1 224,00	0,00
	Odpłatność za umieszczenie linii kablowej - poprawa infrastruktury	Urząd Gminy	2007	2012	7 309,00	609,00	609,00	0,00	0,00	0,00
- wydatki majątkowe					0,00	0,00	0,00	0,00	0,00	0,00
3) gwarancje i poręczenia udzielane przez jednostki samorządu terytorialnego (razem)					0,00	0,00	0,00	0,00	0,00	0,00
- wydatki bieżące					0,00	0,00	0,00	0,00	0,00	0,00

Przewodniczący Rady Gminy:
Tomasz W. Wróbel

494

UCHWAŁA Nr III/8/2010 RADY GMINY W PIONKACH

z dnia 29 grudnia 2010 r.

w sprawie uchwały budżetowej na rok 2011 gminy Pionki.

Na podstawie art. 18 ust. 2 pkt 4 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591 z późn. zm.) oraz art. 211, art. 212, art. 214, art. 215, art. 217, art. 242, art. 235, art. 236, art. 237, art. 239, art. 258 ust. 1. pkt 1 i 3, art. 264 ust. 3 ustawy z dnia 27 sierpnia 2009r. o finansach publicznych (Dz.U. Nr 157, poz. 1240 z późn. zm.) w związku z art. 121 ustawy z dnia 27 sierpnia 2009r. – Przepisy wprowadzające ustawę o finansach publicznych (Dz.U. Nr 157, poz. 1241) Rada Gminy w Pionkach uchwala, co następuje:

§ 1.1. Ustala się dochody w łącznej kwocie 29.499.400,00zł z tego:

- a) bieżące w kwocie 25.199.668,00zł,
- b) majątkowe w kwocie 4.299.732,00zł zgodnie z załączoną do niniejszej uchwały tabelą nr 1.

2. Ustala się wydatki w łącznej kwocie 33.405.900,00zł z tego:

- a) bieżące w kwocie 22.288.800,00zł,
- b) majątkowe w kwocie 11.117.100,00zł zgodnie z załączoną do niniejszej uchwały tabelą nr 2.

3. Ustala się plan zadań inwestycyjnych realizowanych w 2011 roku zgodnie z załączoną do niniejszej uchwały tabelą nr 3.

§ 2.1. Ustala się deficyt w wysokości 3.906.500,00zł sfinansowany przychodami pochodzącymi z:

- a) kredytów w kwocie 3.200.000,00zł,
- b) pożyczek w kwocie 520.000,00zł,
- c) nadwyżki budżetowej z lat ubiegłych w kwocie 0,00zł,
- d) wolnych środków w kwocie 186.500,00zł.

2. Ustala się przychody budżetu w kwocie 5.105.907,00zł z następujących tytułów:

- a) kredyty w kwocie 3.200.000,00zł,
- b) pożyczki w kwocie 520.000,00zł,
- c) wolne środki w kwocie 1.385.907,00zł,
- d) nadwyżki budżetowej z lat ubiegłych w kwocie 0,00zł.

3. Ustala się rozchody budżetu w kwocie 1.199.407,00zł z następujących tytułów:

- a) spłaty otrzymanych pożyczek w kwocie 532.740,00zł,
- b) spłaty otrzymanych kredytów w kwocie 666.667,00zł.

4. Ustala się limity zobowiązań z tytułu planowanych do zaciągnięcia kredytów i pożyczek na sfinansowanie przejściowego deficytu w kwocie 2.000.000,00zł.

5. Ustala się limity zobowiązań:

- a) na zaciągnięcie kredytów, pożyczek na sfinansowanie planowanego deficytu budżetu w kwocie określonej w § 2, pkt 1a i 1b,
- b) na spłatę pożyczek i kredytów z lat ubiegłych w kwocie określonej w § 2 pkt 3.

§ 3.1. Ustala się rezerwę ogólną w wysokości 147.300,00zł.

2. Ustala się rezerwy celowe w wysokości 52.700,00zł z tego:

- a) na realizację zadań własnych z zakresu zarządzania kryzysowego w wysokości 52.700,00zł.

§ 4. Ustala się dotacje udzielone z budżetu gminy podmiotom należącym i nie należącym

do sektora finansów publicznych zgodnie z załącznikiem nr 1 do niniejszej uchwały.

§ 5.1. Ustala się plan wydatków na przedsięwzięcia realizowane w ramach Funduszu sołectkiego w podziale na Sołectwa zgodnie z załączoną do niniejszej uchwały tabelą nr 4.

2. Wójt poinformuje sołtysów o terminach realizacji poszczególnych przedsięwzięć.

§ 6. Upoważnia się Wójta do:

1. Zaciągania kredytów i pożyczek na sfinansowanie przejściowego deficytu w kwocie 2.000.000,00zł.
2. Zaciągania kredytów i pożyczek na pokrycie występującego w ciągu roku planowanego deficytu budżetu do wysokości określonej w § 2, pkt 1 niniejszej uchwały.
3. Zaciągania zobowiązań
- a) z tytułu umów, których realizacja jest niezbędna dla zapewnienia ciągłości działania gminy i gdy termin zapłaty upływa w 2012 roku do łącznej kwoty 2.000.000,00zł.

4. Lokowania wolnych środków budżetowych na rachunkach bankowych w innych bankach niż bank prowadzący obsługę budżetu gminy.

5. Dokonania zmian w ramach działu w planie wydatków na uposażenia i wynagrodzenia ze stosunku pracy.

6. Dokonywania zmian w ramach działu w planie rocznym zadań inwestycyjnych bez możliwości wprowadzania nowych zadań czy rezygnacji z wykonania przyjętych w planie do realizacji.

7. Przekazania upoważnień kierownikom jednostek do:

- a) zaciągania zobowiązań z tytułu umów, których realizacja w roku następnym jest niezbędna dla zapewnienia ciągłości działania jednostki gdy termin zapłaty upływa w 2012 roku do łącznej kwoty 800.000,00zł.

§ 7.1. Wykonanie uchwały powierza się Wójtowi.

2. Uchwała wchodzi w życie z dniem 1 stycznia 2011r. i podlega publikacji w Dzienniku Urzędowym Województwa Mazowieckiego oraz na tablicy ogłoszeń Urzędu Gminy.

Przewodniczący Rady Gminy:
Tomasz W. Wróbel

Załącznik nr 1

Dotacje udzielone w 2011 roku z budżetu gminy Pionki podmiotom należącym i nienależącym
do sektora finansów publicznych

w złotych

Lp.	Dział	Rozdział	§ *	Treść	Kwota dotacji			Kwoty dotacji
					podmiotowej	przedmiotowej	celowej	razem
1	2	3	4	5	6	7	8	
Jednostki sektora finansów publicznych				Nazwa jednostki				
2.	600	60016	6619	Gmina Miasto Pionki			324 000	324 000
3.	750	75095	6639	Województwo Mazowieckie			27 908	27 908
	801	80104	2310	Gmina Miasto Pionki			362 328	362 328
4.	921	92116	2480	Gminna Biblioteka Publiczna w Jedlni	138 000			138 000
Ogółem					138 000		714 236	852 236

Tabela nr 1

Plan dochodów gminy Pionki na 2011 rok

Dział	Rozdział*	§	Źródło dochodów	Plan na 2011 rok	w tym:	
					bieżące	majątkowe
1	2	3	4	5	8	9
010	01010	0690	Wpływy z różnych opłat	50	50	
		0920	Pozostałe odsetki	1 000	1 000	
		0970	Wpływy z różnych dochodów	355 000	355 000	
		6207	Dotacje celowe w ramach programów finansowanych z udziałem środków europejskich oraz środków, o których mowa w art. 5 ust. 1 pkt 3 oraz ust. 3 pkt 5 i 6 ustawy, lub płatności w ramach budżetu środków europejskich	2 457 845		2 457 845
		6290	Środki na dofinansowanie własnych inwestycji gmin (związków gmin), powiatów (związków powiatów), samorządów województw pozyskane z innych źródeł	300 000		300 000
	01010		Infrastruktura wodociągowa i sanitacyjna wsi	3 113 895	356 050	2 757 845
	01095	0750	Dochody z najmu i dzierżawy składników majątkowych Skarbu Państwa, jednostek samorządu terytorialnego lub innych jednostek zaliczanych do sektora finansów publicznych oraz umów o podobnym charakterze	2 800	2 800	
		0830	Wpływy z usług	700 000	700 000	
		0920	Pozostałe odsetki	2 000	2 000	
	01095		Pozostała działalność	704 800	704 800	
010			Rolnictwo i łowiectwo	3 818 695	1 060 850	2 757 845
600	60016	6260	Dotacje z funduszy celowych na finansowanie lub dofinansowanie kosztów realizacji inwestycji i zakupów inwestycyjnych jednostek sektora finansów publicznych	200 000	0	200 000
		6300	Wpływy z tytułu pomocy finansowej udzielonej między jednostkami samorządu terytorialnego na dofinansowanie własnych zadań inwestycyjnych i zakupów inwestycyjnych	85 000		85 000
	60016		Drogi publiczne gminne	285 000	0	285 000
600			Transport i łączność	285 000	0	285 000
700	70005	0470	Wpływy z opłat za zarząd, użytkowanie i użytkowanie wieczyste nieruchomości	2 300	2 300	
		0750	Dochody z najmu i dzierżawy składników majątkowych Skarbu Państwa, jednostek samorządu terytorialnego lub innych jednostek zaliczanych do sektora finansów publicznych oraz umów o podobnym charakterze	84 905	84 905	0

		0770	Wpływy z tytułu odpłatnego nabycia prawa własności oraz prawa użytkowania wieczystego nieruchomości	33 600		33 600
		0870	Wpływy ze sprzedaży składników majątkowych	2 000		2 000
		0920	Pozostałe odsetki	30	30	
		0970	Wpływy z różnych dochodów	4 000	4 000	
	70005		Gospodarka gruntami i nieruchomościami	126 835	91 235	35 600
700			Gospodarka mieszkaniowa	126 835	91 235	35 600
750	75011	2010	Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych ustawami	57 920	57 920	
		2360	Dochody j.t.s. związane z realizacją zadań z zakresu administracji rządowej oraz innych zadań zleconych ustawami	6	6	
	75011		Urzędy wojewódzkie	57 926	57 926	
	75023	0920	Pozostałe odsetki	80 000	80 000	
		0970	Wpływy z różnych dochodów	800	800	
	75023		Urzędy gmin (miast i miast na prawach powiatu)	80 800	80 800	
	75095	0970	wpływy z różnych dochodów	138 228	138 228	
	75095		Pozostała działalność	138 228	138 228	
750			Administracja publiczna	276 954	276 954	
751	75101	2010	Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych ustawami	1 636	1 636	
	75101		Urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa	1 636	1 636	
751			Urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa oraz sądownictwa	1 636	1 636	
754	75414	2010	Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych ustawami	300	300	
	75414		Obrona cywilna	300	300	
754			Bezpieczeństwo publiczne i ochrona przeciwpożarowa	300	300	
756	75601	0350	Podatek od działalności gospodarczej osób fizycznych, opłacany w formie karty podatkowej	1 000	1 000	
		0910	Odsetki od nieterminowych wpłat z tytułu podatków i opłat	20	20	
	75601		Wpływy z podatku dochodowego od osób fizycznych	1 020	1 020	
	75615	0310	Podatek od nieruchomości	1 223 000	1 223 000	
		0320	Podatek rolny	1 200	1 200	
		0330	Podatek leśny	258 000	258 000	
		0340	Podatek od środków transportowych	2 200	2 200	
		0500	Podatek od czynności cywilnoprawnych	1 000	1 000	
		0690	Wpływy z różnych dochodów	1 100	1 100	
		0910	Odsetki od nieterminowych wpłat z tytułu podatków i opłat	50	50	
	75615		Wpływy z podatku rolnego, podatku leśnego, podatku od czynności cywilnoprawnych, podatków i opłat lokalnych od osób prawnych i innych jednostek organizacyjnych	1 486 550	1 486 550	
	75616	0310	Podatek od nieruchomości	780 000	780 000	
		0320	Podatek rolny	240 000	240 000	
		0330	Podatek leśny	32 000	32 000	
		0340	Podatek od środków transportowych	86 000	86 000	
		0360	Podatek od spadków i darowizn	30 000	30 000	
		0500	Podatek od czynności cywilnoprawnych	130 000	130 000	
		0690	Wpływy z różnych opłat	4 000	4 000	
		0910	Odsetki od nieterminowych wpłat z tytułu podatków i opłat	2 200	2 200	

	75616		Wpływy z podatku rolnego, podatku leśnego, podatku od spadków i darowizn, podatku od czynności cywilnoprawnych oraz podatków i opłat lokalnych od osób fizycznych	1 304 200	1 304 200	
	75618	0410	Wpływy z opłaty skarbowej	15 000	15 000	
		0480	Wpływy z opłat za zezwolenia na sprzedaż alkoholu	74 000	74 000	
		0490	Wpływy z innych lokalnych opłat pobieranych przez jednostki samorządu terytorialnego na podstawie odrębnych ustaw	500	500	
	75618		Wpływy z innych opłat stanowiących dochody jednostek samorządu terytorialnego na podstawie ustaw	89 500	89 500	
	75621	0010	Podatek dochodowy od osób fizycznych	2 423 941	2 423 941	
		0020	Podatek dochodowy od osób prawnych	2 700	2 700	
	75621		Udziały gmin w podatkach stanowiących dochód budżetu państwa	2 426 641	2 426 641	
756			Dochody od osób prawnych, od osób fizycznych i od innych jednostek nie posiadających osobowości prawnej oraz wydatki związane z ich poborem	5 307 911	5 307 911	
758	75801	2920	Subwencje ogólne z budżetu państwa	8 001 657	8 001 657	
	75801		Część oświatowa subwencji ogólnej dla jednostek samorządu terytorialnego	8 001 657	8 001 657	
	75807	2920	Subwencje ogólne z budżetu państwa	5 886 529	5 886 529	
	75807		Część wyrównawcza subwencji ogólnej dla gmin	5 886 529	5 886 529	
	75831	2920	Subwencje ogólne z budżetu państwa	318 520	318 520	
	75831		Część równoważąca subwencji ogólnej dla gmin	318 520	318 520	
758			Różne rozliczenia	14 206 706	14 206 706	
801	80101	0970	Wpływy z różnych dochodów	1 104	1 104	
		6330	Dotacje celowe otrzymane z budżetu państwa na realizację inwestycji i zakupów inwestycyjnych własnych gmin (związków gmin)	243 150		243 150
	80101		Szkoły podstawowe	244 254	1 104	243 150
	80110	0970	Wpływy z różnych dochodów	384	384	
	80110		Gimnazja	384	384	
	80114	0920	Pozostałe odsetki	1 200	1 200	
		0970	Wpływy z różnych dochodów	84	84	
	80114		Zespoły obsługi ekonomiczno-administracyjnej szkół	1 284	1 284	
	80195	0920	Pozostałe odsetki	50	50	
		2007	Dotacje celowe w ramach programów finansowanych z udziałem środków europejskich oraz środków, o których mowa w art. 5 ust. 1 pkt 3 oraz ust. 3 pkt 5 i 6 ustawy, lub płatności w ramach budżetu środków europejskich	83 976	83 976	
		2009	Dotacje celowe w ramach programów finansowanych z udziałem środków europejskich oraz środków, o których mowa w art. 5 ust. 1 pkt 3 oraz ust. 3 pkt 5 i 6 ustawy, lub płatności w ramach budżetu środków europejskich	12 671	12 671	
	80195		Pozostała działalność	96 697	96 697	
801			Oświata i wychowanie	342 619	99 469	243 150
		0920	Pozostałe odsetki	8 000	8 000	
852	85212	2010	Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych ustawami	3 474 000	3 474 000	
		2360	Dochody j.t.s. związane z realizacją zadań z zakresu administracji rządowej oraz innych zadań zleconych ustawami	12 500	12 500	
		2910	Zwrot dotacji wykorzystanych niezgodnie z przeznaczeniem lub pobranej w nadmiernej wysokości	30 000	30 000	
	85212		Świadczenia rodzinne, świadczenia z funduszu alimentacyjnego oraz składki na ubezpieczenia emerytalne i rentowe z ubezpieczenia społecznego	3 524 500	3 524 500	
	85213	2010	Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych ustawami	4 500	4 500	

		2030	Dotacje celowe otrzymane z budżetu państwa na realizację własnych zadań bieżących gmin(związków gmin)	14 700	14 700	
	85213		Składki na ubezpieczenia zdrowotne opłacane za osoby pobierające niektóre świadczenia z pomocy społecznej, niektóre świadczenia rodzinne oraz za osoby uczestniczące w zajęciach w centrum integracji społecznej	19 200	19 200	
	85214	0920	Pozostałe odsetki	50	50	
		0970	Wpływy z różnych dochodów	45 000	45 000	
		2030	Dotacje celowe otrzymane z budżetu państwa na realizację własnych zadań bieżących gmin(związków gmin)	77 000	77 000	
		2910	Zwrot dotacji wykorzystanych niezgodnie z przeznaczeniem lub pobranej w nadmiernej wysokości	250	250	
	85214		Zasiłki i pomoc w naturze oraz składki na ubezpieczenia emerytalne i rentowe	122 300	122 300	
	85216	2030	Dotacje celowe otrzymane z budżetu państwa na realizację własnych zadań bieżących gmin(związków gmin)	142 000	142 000	
	85216		Zasiłki stałe	142 000	142 000	
	85219	0920	Pozostałe odsetki	1 200	1 200	
		0970	Wpływy z różnych dochodów	100	100	
		2030	Dotacje celowe otrzymane z budżetu państwa na realizację własnych zadań bieżących gmin (związków gmin)	129 000	129 000	
	85219		Ośrodki pomocy społecznej	130 300	130 300	
	85228	0830	Wpływy z usług	31 000	31 000	
		2010	Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych ustawami	75 500	75 500	
	85228		Usługi opiekuńcze i specjalistyczne usługi opiekuńcze	106 500	106 500	
	85295	0920	Pozostałe odsetki	500	500	
		0970	Wpływy z różnych dochodów	1 000	1 000	
		2030	Dotacje celowe otrzymane z budżetu państwa na realizację własnych zadań bieżących gmin (związków gmin)	80 700	80 700	
	85295		Pozostała działalność	82 200	82 200	
852			Pomoc społeczna	4 127 000	4 127 000	
900	90019	0690	Wpływy z różnych opłat	1 007	1 007	
		0970	Wpływy z różnych dochodów	25 000	25 000	
	90019		Wpływy i wydatki związane z gromadzeniem środków z opłat i kar za korzystanie ze środowiska	26 007	26 007	
	90095	0690	Wpływy z różnych opłat	600	600	
		0970	Wpływy z różnych dochodów	1 000	1 000	
	90095		Pozostała działalność	1 600	1 600	
900			Gospodarka komunalna i ochrona środowiska	27 607	27 607	
926	92601	6207	Dotacje celowe w ramach programów finansowanych z udziałem środków europejskich oraz środków, o których mowa w art. 5 ust. 1 pkt 3 oraz ust. 3 pkt 5 i 6 ustawy, lub płatności w ramach budżetu środków europejskich	178 137		178 137
		6260	Dotacje z funduszy celowych na finansowanie lub dofinansowanie kosztów realizacji inwestycji i zakupów inwestycyjnych jednostek sektora finansów publicznych	800 000	0	800 000
	92601		Obiekty sportowe	978 137	0	978 137
926			Kultura fizyczna i sport	978 137	0	978 137
Dochody ogółem				29 499 400	25 199 668	4 299 732
1) Dotacje ogółem, w tym:						
a) Dotacje na realizację zadań z zakresu administracji rządowej				3 613 856	3 613 856	
b) Dotacje na zadania realizowane w drodze umów i porozumień między jednostkami samorządu terytorialnego				85 000		85 000
c) Dotacje na realizację finansowanych ze środków UE				2 719 958	83 976	2 635 982
2) Dochody z opłat z tytułu zezwoleń na sprzedaż napojów alkoholowych				74 000	74 000	

Tabela nr 1/1

Plan dochody budżetu gminy Pionki na 2011 rok

L.p.	Źródła dochodów	Planowane dochody na 2011 roku (w zł)		
		Ogółem	z tego:	
			bieżące	majątkowe
1	2	6	7	8
I	Dochody własne	7 174 659	6 839 059	335 600
1	Dochody z tytułu podatków i opłat z tego:	2 799 400	2 799 400	0
	Podatek od nieruchomości	2 003 000	2 003 000	
	Podatek rolny	241 200	241 200	
	Podatek leśny	290 000	290 000	
	Podatek od środków transportowych	88 200	88 200	
	Podatek od działalności gospodarczej osób fizycznych opłacany w formie karty podatkowej	1 000	1 000	
	Wpływy z opłaty skarbowej	15 000	15 000	
	Podatek od spadków i darowizn	30 000	30 000	
	Podatek od czynności cywilnoprawnych	131 000	131 000	
2	Udziały w podatkach stanowiących dochód budżetu państwa	2 426 641	2 426 641	0
	udziały we wpływach z podatku dochodowego od osób fizycznych	2 423 941	2 423 941	
	udziały we wpływach z podatku dochodowego od osób prawnych	2 700	2 700	
3	Dochody z majątku gminy z tego:	125 605	90 005	35 600
	Dochody z najmu i dzierżawy lokali użytkowych i mieszkalnych	84 905	84 905	
	Dochody z dzierżawy gruntów	2 800	2 800	
	Dochody z tytułu wieczystego użytkowania	2 300	2 300	
	Dochody ze sprzedaży składników majątkowych	35 600		35 600
4	Pozostałe dochody z tego:	1 718 763	1 418 763	300 000
	Wpływy z usług	731 000	731 000	
	Środki na dofinansowanie inwestycji pozyskane z innych źródeł	300 000		300 000
	Dochody związane z realizacją zadań z zakresu administracji rządowej	12 506	12 506	
	Wpływy z różnych dochodów - w tym zwroty z PUP i VAT z Urzędu Skarbowego	571 700	571 700	
	Wpływy z lokalnych opłat pobieranych na podstawie odrębnych ustaw - wpis do ewidencji działalności gospodarczej i inne.	7 257	7 257	
	Odsetki w tym odsetki od lokat	96 300	96 300	
5	Wpływy z opłat za zezwolenia na sprzedaż alkoholu	74 000	74 000	
6	Inne - środki z dotacji (zwroty funduszu alimentacyjnego i inne)	30 250	30 250	
II	Dotacje	8 118 035	4 153 903	3 964 132
	Dotacje na realizację zadań z zakresu administracji rządowej	3 613 856	3 613 856	
	Dotacje z budżetu państwa na realizację zadań własnych gmin(związków gmin)	686 550	443 400	243 150
	Dotacje celowe otrzymane z budżetu państwa na zadania bieżące realizowane przez gminę na podstawie porozumień z organami administracji rządowej			
	Dotacje z funduszy celowych na finansowanie lub dofinansowanie kosztów realizacji inwestycji i zakupów inwestycyjnych jednostek sektora finansów publicznych	1 000 000		1 000 000
	Dotacje na zadania realizowane w drodze umów i porozumień między jednostkami samorządu terytorialnego	85 000		85 000
	Dotacje na realizację zadań finansowanych z udziałem środków UE	2 732 629	96 647	2 635 982
III	Subwencje	14 206 706	14 206 706	0
	Część oświatowa subwencji ogólnej dla jednostek samorządu terytorialnego	8 001 657	8 001 657	
	Część wyrównawcza subwencji ogólnej dla gmin	5 886 529	5 886 529	
	Część równoważąca subwencji ogólnej dla gmin	318 520	318 520	
	Dochody ogółem	29 499 400	25 199 668	4 299 732

Tabela nr 2

Plan wydatków gminy Pionki na 2011 rok

w złotych

Dział	Rozdział	§ *	Nazwa	Plan wydatków ogółem na 2011 rok (6+13)	z tego:										
					Wydatki bieżące	Wydatki jednostek budżetowych	z tego:		Dotacje na zadania bieżące	Świadczenia na rzecz osób fizycznych	Wydatki na programy finansowane z udziałem środków, o których mowa w art.5 ust. 1 pkt 2 i 3, w części związanej z realizacją zadań jst	Wydatki na obsługę długu JST	Wydatki majątkowe	z tego:	
							Wynagrodzenia i pochodne	Wydatki związane z realizacją zadań statutowych						inwestycje i zakupy inwestycyjne	w tym: na programy finansowane z udziałem środków o których mowa w art. 5 ust 1 pkt 2 i 3
1	2	3	4	5	6	7	8	9	10	11	12	13	14	14	15
010	01010	6050	Wydatki inwestycyjne jednostek budżetowych	898 900									898 900	898 900	
		6057	Wydatki inwestycyjne jednostek budżetowych	2 457 845									2 457 845	2 457 845	2 457 845
		6059	Wydatki inwestycyjne jednostek budżetowych	1 387 207									1 387 207	1 387 207	1 387 207
	01010		Infrastruktura wodociągowa i sanitacyjna wsi	4 743 952									4 743 952	4 743 952	3 845 052
	01030	2850	Wpłaty gmin na rzecz izb rolniczych w wysokości 2% uzyskanych wpływów z podatku rolnego	4 800	4 800	4 800		4 800							
	01030		Izby rolnicze	4 800	4 800	4 800		4 800							
	01095	3020	Wydatki osobowe niezaliczone do wynagrodzeń	13 000	13 000					13 000					
		4010	Wynagrodzenia osobowe pracowników	293 436	293 436	293 436	293 436								
		4040	Dodatki wynagrodzenie różne	19 000	19 000	19 000	19 000								
		4110	Składki na ubezpieczenia społeczne	42 750	42 750	42 750	42 750								
		4120	składki na Fundusz Pracy	6 896	6 896	6 896	6 896								
		4140	Wpłaty na Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych	8 429	8 429	8 429		8 429							
		4170	Wynagrodzenia bezosobowe	10 000	10 000	10 000	10 000								
		4210	Zakup materiałów i wyposażenia	80 000	80 000	80 000		80 000							
		4260	Zakup energii	320 000	320 000	320 000		320 000							
		4270	Zakup usług remontowych	60 000	60 000	60 000		60 000							
		4280	Zakup usług zdrowotnych	500	500	500		500							
		4300	Zakup usług pozostałych	180 000	180 000	180 000		180 000							
		4350	zakup usług dostępu do sieci Internet	1 500	1 500	1 500		1 500							
		4360	Oplaty z tytułu zakupu usług telekomunikacyjnych świadczonych w ruchomej publicznej sieci telefonicznej	4 000	4 000	4 000		4 000							
		4370	Oplaty z tytułu zakupu usług telekomunikacyjnych telefonii stacjonarnej	1 500	1 500	1 500		1 500							
		4390	Zakup usług obejmujących wykonanie ekspertyz, analiz i opinii	30 000	30 000	30 000		30 000							
		4410	Podróże służbowe krajowe	25 800	25 800	25 800		25 800							
		4430	Różne opłaty i składki	2 000	2 000	2 000		2 000							
		4440	Odpiły na Zakładowy Fundusz Świadczeń Socjalnych	8 383	8 383	8 383		8 383							
		4480	Podatek od nieruchomości	463 385	463 385	463 385		463 385							
		6050	Wydatki inwestycyjne jednostek budżetowych- Modernizacja oczyszczalni ścieków w Jedlni - 320.000zł; Modernizacja przepompowni w m. Kamyk - 50.000,00zł; Modernizacja ujęcia wody w m. Mirań - 50.000,00zł	420 000									420 000	420 000	
		6060	Wydatki na zakupy inwestycyjne jednostek budżetowych - zakup pomp do przepompowni, zakup samochodu WUKO	22 000									22 000	22 000	
	01095		Pozostała działalność	2 012 579	1 570 579	1 567 579	372 082	1 185 497		13 000			442 000	442 000	
010			Rolnictwo i łowiectwo	6 761 331	1 575 379	1 562 379	372 082	1 190 297		13 000			5 185 952	5 185 952	3 845 052
400	40002	4520	Oplaty na rzecz budżetów jednostek samorządu terytorialnego	35 000	35 000	35 000		35 000							
	40002		Dostarczanie wody	35 000	35 000	35 000		35 000							
400			Wytwarzanie i zaopatrywanie w energię elektryczną, gaz i wodę	35 000	35 000	35 000		35 000							
600	60013	4430	Różne opłaty i składki	1 500	1 500	1 500		1 500							
	60013		Drogi publiczne wojewódzkie	1 500	1 500	1 500		1 500							
	60014	4430	Różne opłaty i składki	5 000	5 000	5 000		5 000							
	60014		Drogi publiczne powiatowe	5 000	5 000	5 000		5 000							
	60016	4210	Zakup materiałów i wyposażenia	16 000	16 000	16 000		16 000							
	4270		Zakup usług remontowych, w tym 24.623 Fundusz sołecki	130 000	130 000	130 000		130 000							
	4300		Zakup usług pozostałych	80 000	80 000	80 000		80 000							
	6050		Wydatki inwestycyjne jednostek budżetowych	545 500									545 500	545 500	
	6619		Dotacje celowe przekazane gminie na inwestycje i zakupy inwestycyjne realizowane na podstawie porozumień (umów) między jednostkami samorządu terytorialnego	324 000									324 000	324 000	324 000
	60016		Drogi publiczne gminne	1 095 500	226 000	226 000		226 000					869 500	869 500	324 000
	60095	4210	Zakup materiałów i wyposażenia- Fundusz sołecki	3 000	3 000	3 000		3 000							
	6050		Wydatki inwestycyjne jednostek budżetowych- Fundusz sołecki	31 813									31 813	31 813	
	6060		Wydatki na zakupy inwestycyjne jednostek budżetowych- Fundusz sołecki	17 800									17 800	17 800	
	60095		Pozostała działalność	52 613	3 000	3 000		3 000					49 613	49 613	
600			Transport i łączność	1 154 613	235 500	235 500		235 500					919 113	919 113	324 000
700	70005	4170	Wynagrodzenia bezosobowe	2 000	2 000	2 000	2 000								
	4210		Zakup materiałów i wyposażenia	3 000	3 000	3 000		3 000							

		4270	Zakup usług remontowych	10 000	10 000	10 000	10 000						
		4300	Zakup usług pozostałych	1 000	1 000	1 000	1 000						
		4430	Różne opłaty i składki	800	800	800	800						
		6059	Wydatki inwestycyjne jednostek budżetowych- Modernizacja budynku w Suskowlu	28 247							28 247	28 247	28 247
	70005		Gospodarka gruntami i nieruchomościami	45 047	16 800	16 800	2 000	14 800			28 247	28 247	28 247
700			Gospodarka mieszkaniowa	45 047	16 800	16 800	2 000	14 800			28 247	28 247	28 247
710	71004	4170	Wynagrodzenia bezosobowe	12 000	12 000	12 000	12 000						
		4300	Zakup usług pozostałych	120 000	120 000	120 000		120 000					
		4390	Zakup usług obejmujących wykonanie ekspertyz, analiz i opinii	1 000	1 000	1 000		1 000					
	71004		Plany zagospodarowania przestrzennego	133 000	133 000	133 000		121 000					
	71014	4300	Zakup usług pozostałych	3 000	3 000	3 000		3 000					
	71014		Opracowania geodezyjne i kartograficzne	3 000	3 000	3 000		3 000					
710			Działalność usługowa	136 000	136 000	136 000	12 000	124 000					
750	75011	4010	Wynagrodzenia osobowe pracowników	42 192	42 192	42 192	42 192						
		4040	Dodatkowe wynagrodzenie roczne	3 587	3 587	3 587	3 587						
		4110	Składki na ubezpieczenie społeczne	6 954	6 954	6 954	6 954						
		4120	Składki na Fundusz Pracy	1 122	1 122	1 122	1 122						
		4140	Wpłaty na Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych	1 054	1 054	1 054		1 054					
		4210	Zakup materiałów i wyposażenia	363	363	363		363					
		4300	Zakup usług pozostałych	300	300	300		300					
		4410	Podróże służbowe krajowe	1 300	1 300	1 300		1 300					
		4440	Opłaty na Zakładowy Fundusz Świadczeń Socjalnych	1 048	1 048	1 048		1 048					
	75011		Urzędy wojewódzkie	57 920	57 920	57 920	53 855	4 065					
	75022	3030	Różne wydatki na rzecz osób fizycznych	94 000	94 000					94 000			
		4210	Zakup materiałów i wyposażenia	4 000	4 000	4 000		4 000					
		4300	Zakup usług pozostałych	1 500	1 500	1 500		1 500					
		4360	Opłaty z tytułu zakupu usług telekomunikacyjnych świadczonych w ruchomej publicznej sieci telefonicznej	2 000	2 000	2 000		2 000					
	75022		Rady gmin	101 500	101 500	7 500		7 500		94 000			
	75023	3020	Wydatki osobowe niezaliczone do wynagrodzeń	7 000	7 000					7 000			
		4010	Wynagrodzenia osobowe pracowników	1 348 721	1 348 721	1 348 721	1 348 721						
		4040	Dodatkowe wynagrodzenie roczne	103 000	103 000	103 000	103 000						
		4110	Składki na ubezpieczenia społeczne	203 090	203 090	203 090	203 090						
		4120	Składki na Fundusz Pracy	32 757	32 757	32 757	32 757						
		4140	Wpłaty na Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych	24 761	24 761	24 761		24 761					
		4170	Wynagrodzenia bezosobowe	12 040	12 040	12 040	12 040						
		4210	Zakup materiałów i wyposażenia	385 000	385 000	385 000		385 000					
		4260	Zakup energii	25 000	25 000	25 000		25 000					
		4270	Zakup usług remontowych	2 000	2 000	2 000		2 000					
		4280	Zakup usług zdrowotnych	1 000	1 000	1 000		1 000					
		4300	Zakup usług pozostałych	110 000	110 000	110 000		110 000					
		4350	zakup usług dostępu do sieci Internet	3 000	3 000	3 000		3 000					
		4360	Opłaty z tytułu zakupu usług telekomunikacyjnych świadczonych w ruchomej publicznej sieci telefonicznej	4 000	4 000	4 000		4 000					
		4370	Opłaty z tytułu zakupu usług telekomunikacyjnych telefonii stacjonarnej	24 000	24 000	24 000		24 000					
		4390	Zakup usług obejmujących wykonanie ekspertyz, analiz i opinii	500	500	500		500					
		4400	Opłaty za administrowanie i czynsze za budynki, lokale i pomieszczenia biurowe	4 500	4 500	4 500		4 500					
		4410	Podróże służbowe krajowe	34 042	34 042	34 042		34 042					
		4430	Różne opłaty i składki	5 000	5 000	5 000		5 000					
		4440	Opłaty na Zakładowy Fundusz Świadczeń Socjalnych	26 371	26 371	26 371		26 371					
		4610	Koszty postępowania sądowego i prokuratorskiego	1 200	1 200	1 200		1 200					
		4700	Szkolenie pracowników niebędących członkami korpusu służby cywilnej	16 000	16 000	16 000		16 000					
		6050	Wydatki inwestycyjne jednostek budżetowych	974 400						974 400		974 400	
	75023		Urzędy gmin (miast i miast na prawach powiatu)	3 347 382	2 372 982	2 365 982	1 699 608	666 374		7 000	974 400	974 400	
	75075	4210	Zakup materiałów i wyposażenia	24 000	24 000	24 000		24 000					
		4300	Zakup usług pozostałych	30 000	30 000	30 000		30 000					
	75075		Promocja jednostek samorządu terytorialnego	54 000	54 000	54 000		54 000					
	75095	3020	Wydatki osobowe niezaliczone do wynagrodzeń	1 000	1 000					1000			
		4010	Wynagrodzenia osobowe pracowników	332 640	332 640	332 640	332 640						
		4040	Dodatkowe wynagrodzenie roczne	26 000	26 000	26 000	26 000						
		4110	Składki na ubezpieczenia społeczne	54 155	54 155	54 155	54 155						
		4120	Składki na Fundusz Pracy	8 787	8 787	8 787	8 787						
		4140	Wpłaty na Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych	21 073	21 073	21 073		21 073					
		4210	Zakup materiałów i wyposażenia	3 000	3 000	3 000		3 000					
		4260	Zakup energii	3 000	3 000	3 000		3 000					
		4280	Zakup usług zdrowotnych	977	977	977		977					
		4300	Zakup usług pozostałych	1 000	1 000	1 000		1 000					

		4260	Zakup energii	214 700	214 700	214 700	214 700						
		4270	Zakup usług remontowych	78 800	78 800	78 800	78 800						
		4280	Zakup usług zdrowotnych	6 150	6 150	6 150	6 150						
		4300	Zakup usług pozostałych	70 770	70 770	70 770	70 770						
		4350	Zakup usług dostępu do sieci Internet	4 726	4 726	4 726	4 726						
		4370	Opłaty z tytułu zakupu usług telekomunikacyjnych telefonii stacjonarnej	15 960	15 960	15 960	15 960						
		4390	Zakup usług obejmujących wykonanie ekspertyz, analiz i opinii	1 000	1 000	1 000	1 000						
		4410	Podróże służbowe krajowe	5 000	5 000	5 000	5 000						
		4430	Różne opłaty i składki	13 200	13 200	13 200	13 200						
		4440	Odpiśy na Zakładowy Fundusz Świadczeń Socjalnych	262 318	262 318	262 318	262 318						
		6050	Wydatki inwestycyjne jednostek budżetowych	622 500						622 500	622 500		
		6059	Wydatki inwestycyjne jednostek budżetowych	56 400						56 400	56 400	56 400	
	80101		Szkoły podstawowe	6 820 693	6 141 793	5 830 321	4 910 537	919 784	311 472	678 900	678 900	56 400	
	80103	3020	Wydatki osobowe niezaliczone do wynagrodzeń	32 680	32 680				32 680				
		4010	Wynagrodzenia osobowe pracowników	340 646	340 646	340 646	340 646						
		4040	Dodatkowe wynagrodzenie roczne	29 550	29 550	29 550	29 550						
		4110	Składki na ubezpieczenia społeczne	60 068	60 068	60 068	60 068						
		4120	Składki na Fundusz Pracy	10 030	10 030	10 030	10 030						
		4210	Zakup materiałów i wyposażenia	20 400	20 400	20 400						20 400	
		4240	Zakup pomocy naukowych, dydaktycznych i książek	10 300	10 300	10 300						10 300	
		4260	Zakup energii	2 500	2 500	2 500						2 500	
		4280	Zakup usług zdrowotnych	670	670	670						670	
		4300	Zakup usług pozostałych	500	500	500						500	
		4440	Odpiśy na Zakładowy Fundusz Świadczeń Socjalnych	21 080	21 080	21 080						21 080	
	80103		Oddziały przedszkolne w szkołach podstawowych	528 424	528 424	495 744	440 294	55 450			32 680		
	80104	2310	Dotacje celowe przekazane gminie na zadania bieżące realizowane na podstawie porozumień	362 328	362 328				362 328				
	80104		Przedszkola	362 328	362 328				362 328				
	80110	3020	Wydatki osobowe niezaliczone do wynagrodzeń	142 400	142 400					142 400			
		4010	Wynagrodzenia osobowe pracowników	1 533 500	1 533 500	1 533 500	1 533 500						
		4040	Dodatkowe wynagrodzenie roczne	131 700	131 700	131 700	131 700						
		4110	Składki na ubezpieczenia społeczne	270 900	270 900	270 900	270 900						
		4120	Składki na Fundusz Pracy	44 000	44 000	44 000	44 000						
		4170	Wynagrodzenia bezosobowe	3 300	3 300	3 300	3 300						
		4210	Zakup materiałów i wyposażenia	36 300	36 300	36 300						36 300	
		4240	Zakup pomocy naukowych, dydaktycznych i książek	44 200	44 200	44 200						44 200	
		4260	Zakup energii	120 000	120 000	120 000						120 000	
		4270	Zakup usług remontowych	12 600	12 600	12 600						12 600	
		4280	Zakup usług zdrowotnych	3 700	3 700	3 700						3 700	
		4300	Zakup usług pozostałych	21 400	21 400	21 400						21 400	
		4350	Zakup usług dostępu do sieci Internet	1 861	1 861	1 861						1 861	
		4370	Opłaty z tytułu zakupu usług telekomunikacyjnych telefonii stacjonarnej	1 000	1 000	1 000						1 000	
		4410	Podróże służbowe krajowe	3 000	3 000	3 000						3 000	
		4430	Różne opłaty i składki	1 500	1 500	1 500						1 500	
		4440	Odpiśy na Zakładowy Fundusz Świadczeń Socjalnych	88 916	88 916	88 916						88 916	
	80110		Gimnazja	2 459 277	2 459 277	2 316 877	1 983 400	333 477			142 400		
	80113	3020	Wydatki osobowe niezaliczone do wynagrodzeń	600	600						600		
		4010	Wynagrodzenia osobowe pracowników	37 470	37 470	37 470	37 470						
		4040	Dodatkowe wynagrodzenie roczne	2 683	2 683	2 683	2 683						
		4110	Składki na ubezpieczenie społeczne	6 397	6 397	6 397	6 397						
		4120	Składki na Fundusz Pracy	984	984	984	984						
		4210	Zakup materiałów i wyposażenia	20 000	20 000	20 000						20 000	
		4280	Zakup usług zdrowotnych	350	350	350						350	
		4300	Zakup usług pozostałych	300 000	300 000	300 000						300 000	
		4410	Podróże służbowe krajowe	2 000	2 000	2 000						2 000	
		4430	Różne opłaty i składki	3 000	3 000	3 000						3 000	
		4440	Odpiśy na Zakładowy Fundusz Świadczeń Socjalnych	1 310	1 310	1 310						1 310	
		4500	Pozostałe podatki na rzecz budżetów jednostek samorządu terytorialnego	1 100	1 100	1 100						1 100	
	80113		Dowolzenie uczniów do szkół	375 894	375 894	375 294	47 534	327 760			600		
	80114	3020	Wydatki osobowe niezaliczone do wynagrodzeń	1 600	1 600						1 600		
		4010	Wynagrodzenia osobowe pracowników	268 970	268 970	268 970	268 970						
		4040	Dodatkowe wynagrodzenie roczne	21 133	21 133	21 133	21 133						
		4110	Składki na ubezpieczenia społeczne	47 055	47 055	47 055	47 055						
		4120	Składki na Fundusz Pracy	7 237	7 237	7 237	7 237						
		4170	Wynagrodzenia bezosobowe	7 200	7 200	7 200	7 200						
		4210	Zakup materiałów i wyposażenia	22 000	22 000	22 000						22 000	
		4260	Zakup energii	1 200	1 200	1 200						1 200	
		4270	Zakup usług remontowych	500	500	500						500	
		4280	Zakup usług zdrowotnych	300	300	300						300	
		4300	Zakup usług pozostałych	1 500	1 500	1 500						1 500	
		4350	Zakup usług dostępu do sieci Internet	660	660	660						660	

85214		Zasiłki i pomoc w naturze oraz składki na ubezpieczenia emerytalne i rentowe	380 300	380 300	197 550		197 500			182 500									
85215	3110	Świadczenia społeczne	3 500	3 500						3 500									
85215		Dodatki mieszkaniowe	3 500	3 500						3 500									
85216	3110	Świadczenia społeczne	142 000	142 000						142 000									
85216		Zasiłki stałe	142 000	142 000						142 000									
85219	3020	Wydatki osobowe niezaliczone do wynagrodzeń	1 500	1 500						1 500									
	4010	Wynagrodzenia osobowe pracowników	274 022	274 022	274 022		274 022												
	4040	Dodatkowe wynagrodzenie roczne	20 888	20 888	20 888		20 888												
	4110	Składki na ubezpieczenia społeczne	45 010	45 010	45 010		45 010												
	4120	Składki na Fundusz Pracy	7 012	7 012	7 012		7 012												
	4170	Wynagrodzenia bezosobowe	12 207	12 207	12 207		12 207		12 207										
	4210	Zakup materiałów i wyposażenia	14 800	14 800	14 800				14 800										
	4260	Zakup energii	4 000	4 000	4 000				4 000										
	4270	Zakup usług remontowych	400	400	400				400										
	4280	Zakup usług zdrowotnych	200	200	200				200										
	4300	Zakup usług pozostałych	24 734	24 734	24 734				24 734										
	4350	Zakup usług dostępu do sieci Internet	800	800	800				800										
	4370	Oplaty z tytułu zakupu usług telekomunikacyjnych telefonii stacjonarnej	8 500	8 500	8 500				8 500										
	4400	Oplaty za administrowanie i czynszowe za budynki, lokale i pomieszczenia biurowe	17 000	17 000	17 000				17 000										
	4410	Podróże służbowe krajowe	13 500	13 500	13 500				13 500										
	4430	Różne opłaty i składki	400	400	400				400										
	4440	Odpiśy na zakładowy fundusz świadczeń socjalnych	7 335	7 335	7 335				7 335										
	4700	Szkolenia pracowników nie będących członkami korpusu służby cywilnej	5 000	5 000	5 000				5 000										
	6050	Wydatki inwestycyjne jednostek budżetowych - Modernizacja budynku na GOPS	80 000												80 000		80 000		
85219		Ośrodki pomocy społecznej	537 308	457 308	455 808		359 139		96 669		1 500				80 000		80 000		
85228	3020	Wydatki osobowe niezaliczone do wynagrodzeń	1 500	1 500						1 500									
	4010	Wynagrodzenia osobowe pracowników	268 314	268 314	268 314		268 314												
	4040	Dodatkowe wynagrodzenie roczne	20 387	20 387	20 387		20 387												
	4110	Składki na ubezpieczenia społeczne	46 067	46 067	46 067		46 067												
	4120	Składki na Fundusz Pracy	7 251	7 251	7 251		7 251												
	4170	Wynagrodzenia bezosobowe	15 500	15 500	15 500		15 500		15 500										
	4210	Zakup materiałów i wyposażenia	2 674	2 674	2 674				2 674										
	4280	Zakup usług zdrowotnych	250	250	250				250										
	4300	Zakup usług pozostałych	3 676	3 676	3 676				3 676										
	4410	Podróże służbowe krajowe	3 300	3 300	3 300				3 300										
	4440	Odpiśy na zakładowy fundusz świadczeń socjalnych	11 528	11 528	11 528				11 528										
	4700	Szkolenia pracowników nie będących członkami korpusu służby cywilnej	500	500	500				500										
85228		Usługi opiekuńcze i specjalistyczne usługi opiekuńcze	380 947	380 947	379 447		357 519		21 928		1 500								
	3110	Świadczenia społeczne	111 800	111 800						111 800									
85295	4010	Wynagrodzenia osobowe pracowników	17 388	17 388	17 388		17 388												
	4110	Składki na ubezpieczenia społeczne	2 735	2 735	2 735		2 735												
	4120	Składki na Fundusz Pracy	426	426	426		426												
	4210	Zakup materiałów i wyposażenia	500	500	500				500										
	4280	Zakup usług zdrowotnych	50	50	50				50										
	4300	Zakup usług pozostałych	1 500	1 500	1 500				1 500										
85295		Pozostała działalność	134 399	134 399	22 599		20 549		2 050						111 800				
852		Pomoc społeczna	5 127 960	5 047 960	1 243 091		896 821		346 220						3 774 619				
854	85401	3020	Wydatki osobowe niezaliczone do wynagrodzeń	5 710	5 710					5 710									
	4010	Wynagrodzenia osobowe pracowników	93 000	93 000	93 000		93 000												
	4040	Dodatkowe wynagrodzenie roczne	10 200	10 200	10 200		10 200												
	4110	Składki na ubezpieczenia społeczne	16 460	16 460	16 460		16 460												
	4120	Składki na Fundusz Pracy	2 720	2 720	2 720		2 720												
	4210	Zakup materiałów i wyposażenia	6 000	6 000	6 000				6 000										
	4240	Zakup pomocy naukowych, dydaktycznych i książek	2 000	2 000	2 000				2 000										
	4270	Zakup usług remontowych	10 000	10 000	10 000				10 000										
	4280	Zakup usług zdrowotnych	200	200	200				200										
	4440	Odpiśy na zakładowy fundusz świadczeń socjalnych	3 710	3 710	3 710				3 710										
85401		Świetlice szkolne	150 000	150 000	144 290		122 380		21 910						5 710				
85415	3240	Stypendia dla uczniów	39 250	39 250						39 250									
85415		Pomoc materialna dla uczniów	39 250	39 250						39 250									
854		Edukacyjna opieka wychowawcza	189 250	189 250	144 290		122 380		21 910						44 960				
900	90003	4210	Zakup materiałów i wyposażenia	2 000	2 000	2 000				2 000									
	4300	Zakup usług pozostałych	36 000	36 000	36 000				36 000										
90003		Oczyszczanie miast i wsi	38 000	38 000	38 000				38 000										
	4260	Zakup energii	350 000	350 000	350 000				350 000										
90015	4270	Zakup usług remontowych w tym Fundusz sołecki 4.000	24 000	24 000	24 000				24 000										
	4300	Zakup usług pozostałych	65 000	65 000	65 000				65 000										
	6050	Wydatki inwestycyjne jednostek budżetowych w tym Fundusz sołecki-49.489	100 000												100 000		100 000		
90015		Oświetlenie ulic, placów i dróg	539 000	439 000	439 000				439 000						100 000		100 000		

3.			6050	Dokumentacja na budowę dróg gminnych	50 000	50 000	50 000				Urząd Gminy	
		60016			679 600	545 500	260 500		285 000			
1.		60095	6050	Zakup i ustawienie słupów ogłoszeniowych-Solectwa Bieliny, Kamyk-Zalesie	12 813	12 813	12 813				Urząd Gminy	
2.			6050	Zakup i ustawienie słupów ogłoszeniowych i przystanków autobusowych-Solectwa Laski, Kolonka	19 000	19 000	19 000				Urząd Gminy	
3.			6060	Materiały do budowy ciągu pieszego-Solectwo Augustów	17 800	17 800	17 800				Urząd Gminy+solectwo	
		60095			49 613	49 613	49 613					
II	600				729 213	595 113	310 113		285 000			
1.	700	70005	6057 6059	Modernizacja budynku komunalnego w Suskowoli	75 399	28 247	28 247			A. B. C. ...	Urząd Gminy	
III	700				75 399	28 247	28 247				0	
1.	750	75023	6050	Budowa budynku Urzędu Gminy	4 107 000	974 400	474 400	500 000		A. B. C. ...	Urząd Gminy	
IV	750				4 107 000	974 400	474 400	500 000				
1.	754	75412	6050	Ułożenie chodnika, utwardzenie placu wokół budynku OSP - Solectwo Sucha	15 050	15 050	15 050				Urząd Gminy	
2.			6060	Zakup sprzętu muzycznego i namiotu ogrodowego dla OSP w Jedlni- Solectwo Jedlnia	19 290	19 290	19 290				Urząd Gminy	
V	754				34 340	34 340	34 340					
1.	801	80101	6057 6059	Termomodernizacja budynku PSP Jedlnia	234 712	32 700	32 700			A. B. C. ...	Urząd Gminy	
2.			6057 6059	Budowa kotłowni w PSP Augustów	192 000	23 700	23 700				Urząd Gminy	
3.			6050	Utworzenie szkolnego placu zabaw przy PSP Jedlnia	303 989	301 000	185 550		115 450		Urząd Gminy	
4.			6950	Utworzenie szkolnego placu zabaw przy PSP Suskowola	160 489	157 500	93 650		63 850		Urząd Gminy	
5.			6050	Utworzenie szkolnego placu zabaw przy PSP Laski	159 000	159 000	95 150		63 850		Urząd Gminy	
6.			6050	Modernizacja budynku PSP w Czarnej	1 082 000	5 000	5 000				Urząd Gminy	
	801	80101			2 132 190	678 900	435 750		243 150		0	
1.	852	85219	6050	Termomodernizacja budynku z wymianą dachu dla GOPS	80 000	80 000	80 000				GOPS	
	852	85219			80 000	80 000	80 000					
1.	900	90015	6050	Budowa oświetlenia drogowego na terenie gminy	50 000	50 000	50 000			A. B. C. ...	Urząd Gminy	
2.			6050	Modernizacja oświetlenia na terenie gminy	50 000	50 000	50 000			A. B. C. ...	Urząd Gminy	
	900	90015			100 000	100 000	100 000					
1.	926	92601	6057 6059	Budowa boiska wielofunkcyjnego w m. Laski	292 157	192 157	14 020			A. B. C. ...	178 137 Urząd Gminy	
2.			6050	Budowa kompleksu sportowego w m. Kolonia Jedlnia	3 894 083	2 896 083	396 083	1 700 000		A. B. 800 000 C. ...	Urząd Gminy	
	926	92601			4 186 240	3 088 240	410 103	1 700 000	800 000		178 137	
				Ogółem	24 464 250	10 765 192	3 081 060	3 720 000	1 328 150		2 635 982	x

* Wybrać odpowiednie oznaczenie źródła finansowania:

A. Dotacje i środki z budżetu państwa (np. od wojewody, MEN, UKFIS, ...)

B. Środki i dotacje otrzymane od innych jst oraz innych jednostek zaliczanych do sektora finansów publicznych

C. Inne źródła

Tabela nr 4

Plan wydatków na przedsięwzięcia realizowane w 2011 roku w ramach funduszu sołeckiego

w złotych

Lp.	Dział	Rozdz.	§ **	Nazwa sołectwa	Nazwa zadania, przedsięwzięcia	Kwota
1	2	3	4	5	6	7
1.	600	60016	4270	Sołectwo Januszno	Remont drogi gminnej Januszno-Laski	14 296
2.			4270	Sołectwo Wincentów	Remont drogi gminnej - utwardzenie grysem	10 327
						24 623
1.		60095	4210	Sołectwo Działki Suskowl- skie	Zakup słupa ogłoszeniowego	3 000
2.			6050	Sołectwo Bieliny	Zakup i ustawienie dwóch słupów ogłoszeniowych	6 813
3.			6050	Sołectwo Laski	Zakup i ustawienie przystanku autobusowego i słupa ogłoszeniowego	11 000
4.			6050	Sołectwo Kamyk-Zalesie	Zakup i ustawienie dwóch słupów ogłoszeniowych	6 000
5.			6050	Sołectwo Kolonka	Budowa przystanku autobusowego	8 000
6.			6060	Sołectwo Augustów	Materiały do budowy ciągu pieszego o szer. 1,5 m w pasie drogowym należącym do gminy	17 800
						52 613
I	600			Transport i łączność		77 236
1.	754	75412	4210	Sołectwo Jaroszkki	Zakup krzeseł, stolików i słupa ogłoszeniowego dla OSP w Jaroszkach	8 130
2.			6050	Sołectwo Sucha	Ułożenie chodnika, utwardzenie terenu wokół OSP w Suchej	15 050
3.			6060	Sołectwo Jedlnia	Zakup sprzętu muzycznego i namiotu ogrodowego dla OSP w Jedlni	19 290
II	754			Bezpieczeństwo publiczne i ochrona przeciwpożarowa		42 470
1.	900	90015	4270	Sołectwo Czarna Kolonia	Remont oświetlenia ulicznego	4 000
2.			6050	Sołectwo Czarna Wieś	Modernizacja oświetlenia	14 000
4.			6050	Sołectwo Działki Suskowl- skie	Modernizacja oświetlenia	16 484
5.			6050	Sołectwo Mireń	Budowa oświetlenia	7 100
6.			6050	Sołectwo Tadeuszów, Mar- celów, Kościuszków	Budowa oświetlenia	11 905
III	900			Gospodarka komunalna i ochrona środowiska		53 489
Razem						173 195

Przewodniczący Rady Gminy:
Tomasz W. Wróbel

495

UCHWAŁA Nr 11/III/2010

RADY GMINY ZATORY

z dnia 30 grudnia 2010 r.

uchwała budżetowa gminy Zatory na rok 2011.

Na podstawie art. 18 ust. 2 pkt 4, pkt 9 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591 z późn. zm.) oraz art. 211, art. 212, art. 214, art. 215, art. 217, art. 235, art. 236, art. 237, art. 239, art. 258, art. 264 ust. 3 ustawy z dnia 27 sierpnia 2009r. o

finansach publicznych (Dz.U. Nr 157, poz. 1240 z późn. zm.) w związku z art. 121 ustawy z dnia 27 sierpnia 2009r. – Przepisy wprowadzające ustawę o finansach publicznych (Dz.U. 2009r. Nr 157, poz. 1241) Rada Gminy uchwala, co następuje:

§ 1. Dochody w łącznej kwocie 12.854.600,00zł, w tym:

- 1) dochody bieżące w kwocie: 12.754.600,00zł,
 - 2) dochody majątkowe w kwocie: 100.000,00zł,
- zgodnie z załącznikiem nr 1 do niniejszej uchwały.

§ 2. Wydatki w łącznej kwocie 14.054.600,00zł, w tym:

- 1) wydatki bieżące w kwocie 11.205.650,00zł,
 - 2) wydatki majątkowe w kwocie 2.848.950,00zł,
- zgodnie z załącznikiem nr 2 do niniejszej uchwały.

§ 3.1. Różnica między dochodami a wydatkami stanowi deficyt budżetu w kwocie 1.200.000,00zł, który zostanie pokryty przychodami pochodzącymi z kredytów w kwocie 1.200.000,00zł,

2. Przychody budżetu w wysokości 1.410.000,00zł, (kredyty 960.000,00, wolne środki 450.000,00zł) przeznacza się na rozchody w wysokości 1.410.000,00zł, (spłata wcześniej zaciągniętych zobowiązań z tytułu kredytów w wysokości 450.000,00zł, pożyczek w wysokości 960.000,00zł).

3. Przychody budżetu w wysokości 2.610.000,00zł, rozchody w wysokości 1.410.000,00zł, zgodnie z załącznikiem nr 3 do niniejszej uchwały.

§ 4. Limity zobowiązań z tytułu emisji papierów wartościowych oraz kredytów i pożyczek zaciąganych na:

- 1) sfinansowanie przejściowego deficytu budżetu w kwocie 600.000,00zł,
- 2) sfinansowanie planowanego deficytu budżetu w kwocie 1.200.000,00zł,
- 3) spłatę wcześniej zaciągniętych zobowiązań z tytułu zaciągniętych pożyczek i kredytów w kwocie 1.410.000,00zł.

§ 5.1. Rezerwę ogólną w wysokości 93.500,00zł.

2. Rezerwę celową zgodnie z ustawą o zarządzaniu kryzysowym w wysokości 24.500,00zł,

§ 6.1. Dochody i wydatki związane z realizacją zadań z zakresu administracji rządowej i innych zleconych odrębnymi ustawami, zgodnie z załącznikiem nr 4 do niniejszej uchwały.

2. Dochody i wydatki związane z realizacją zadań wykonywanych na mocy porozumień z organami administracji rządowej, zgodnie z załącznikiem nr 5 do niniejszej uchwały.

3. Dochody i wydatki związane z realizacją zadań realizowanych w drodze umów lub porozumień między jednostkami samorządu terytorialnego, zgodnie z załącznikiem nr 6 do niniejszej uchwały.

§ 7.1. Ustala się dochody z tytułu wydawania zezwoleń na sprzedaż napojów alkoholowych oraz wydatki na realizację zadań określonych w gminnym programie profilaktyki i rozwiązywania problemów alkoholowych, zgodnie z załącznikiem nr 7 do niniejszej uchwały.

2. Ustala się wydatki na realizację zadań określonych w gminnym programie przeciwdziałania narkomanii, zgodnie z załącznikiem nr 8 do niniejszej uchwały.

§ 8. Dotacje podmiotowe dla gminnej instytucji kultury, zgodnie z załącznikiem nr 9 do niniejszej uchwały.

§ 9.1. Wydatki budżetu na 2010 rok obejmują zadania jednostek pomocniczych gminy na łączną kwotę 211.716,00, w tym realizowane w ramach funduszu sołeckiego na łączną kwotę 211.716,00zł, zgodnie z załącznikiem nr 10 do niniejszej uchwały.

2. Dokonanie wydatków, o których mowa w ust. 1, następuje przez Wójta, który informuje przewodniczących organów wykonawczych jednostek pomocniczych o terminach realizacji poszczególnych przedsięwzięć.

§ 10. Wydatki budżetu gminy na zadania inwestycyjne na 2011 rok nieobjęte Wieloletnią Prognozą Finansową, zgodnie z załącznikiem nr 11 do niniejszej uchwały.

§ 11. Upoważnia się Wójta do:

1. zaciągania kredytów i pożyczek oraz emisji papierów wartościowych na pokrycie występującego w ciągu roku przejściowego deficytu budżetu do wysokości 600.000,00zł,
2. zmian w planie rocznych zadań inwestycyjnych, obejmujących przesunięcia w ramach działu środków zaplanowanych na istniejące zadania inwestycyjne, nie powodujących zmian ogólnej kwoty wydatków majątkowych w danym dziale oraz bez możliwości wprowadzania nowych czy rezygnacji z wykonania zadań istniejących,

3. zmian w planie wydatków budżetu gminy w ramach działu w zakresie wydatków na uposażenia i wynagrodzenia ze stosunku pracy,
4. lokowania wolnych środków budżetowych na rachunkach bankowych w innych bankach.

§ 12. Wykonanie uchwały powierza się Wójtowi.

§ 13. Uchwała wchodzi w życie z dniem 1 stycznia 2011r. i podlega publikacji w Dzienniku Urzędowym Województwa Mazowieckiego oraz na tablicy ogłoszeń Urzędu Gminy.

Przewodniczący Rady Gminy Zatory:
Zdzisław Lasocki

Załącznik nr 1
do uchwały nr 11/III/10
Rady Gminy Zatory
z dnia 30 grudnia 2010r.

w złotych

Dział	Rozdział	§	Nazwa	Plan ogółem
1	2	3	4	5
bieżące				
020			Leśnictwo	2 100,00
			w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
	02001		Gospodarka leśna	2 100,00
			w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
		0750	Dochody z najmu i dzierżawy składników majątkowych Skarbu Państwa, jednostek samorządu terytorialnego lub innych jednostek zaliczanych do sektora finansów publicznych oraz innych umów o podobnym charakterze	2 100,00
400			Wytwarzanie i zaopatrywanie w energię elektryczną, gaz i wodę	141 000,00
			w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
	40002		Dostarczanie wody	141 000,00
			w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
		0830	Wpływy z usług	140 000,00
		0920	Pozostałe odsetki	1 000,00
700			Gospodarka mieszkaniowa	106 000,00
			w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
	70005		Gospodarka gruntami i nieruchomościami	106 000,00
			w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
		0750	Dochody z najmu i dzierżawy składników majątkowych Skarbu Państwa, jednostek samorządu terytorialnego lub innych jednostek zaliczanych do sektora finansów publicznych oraz innych umów o podobnym charakterze	105 000,00
		0920	Pozostałe odsetki	1 000,00
710			Działalność usługowa	10 000,00
			w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
	71035		Cmentarze	10 000,00
			w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
		2020	Dotacje celowe otrzymane z budżetu państwa na zadania bieżące realizowane przez gminę na podstawie porozumień z organami administracji rządowej	10 000,00
750			Administracja publiczna	62 615,00
			w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
	75011		Urzędy wojewódzkie	52 615,00
			w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
		2010	Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminie (związkom gmin) ustawami	52 350,00
		2360	Dochody jednostek samorządu terytorialnego związane z realizacją zadań z zakresu administracji rządowej oraz innych zadań zleconych ustawami	265,00
	75023		Urzędy gmin (miast i miast na prawach powiatu)	10 000,00
			w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
		0690	Wpływy z różnych opłat	10 000,00

751		Urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa oraz sądownictwa	769,00
		w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
	75101	Urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa	769,00
		w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
	2010	Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminie (związkom gmin) ustawami	769,00
752		Obrona narodowa	500,00
		w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
	75212	Pozostałe wydatki obronne	500,00
		w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
	2010	Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminie (związkom gmin) ustawami	500,00
754		Bezpieczeństwo publiczne i ochrona przeciwpożarowa	200,00
		w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
	75412	Ochotnicze straże pożarne	200,00
		w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
	2010	Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminie (związkom gmin) ustawami	200,00
756		Dochody od osób prawnych, od osób fizycznych i od innych jednostek nieposiadających osobowości prawnej oraz wydatki związane z ich poborem	2 714 895,00
		w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
	75601	Wpływy z podatku dochodowego od osób fizycznych	6 000,00
		w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
	0350	Podatek od działalności gospodarczej osób fizycznych, opłacany w formie karty podatkowej	6 000,00
	75615	Wpływy z podatku rolnego, podatku leśnego, podatku od czynności cywilnoprawnych, podatków i opłat lokalnych od osób prawnych i innych jednostek organizacyjnych	217 500,00
		w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
	0310	Podatek od nieruchomości	130 000,00
	0320	Podatek rolny	2 500,00
	0330	Podatek leśny	85 000,00
	75616	Wpływy z podatku rolnego, podatku leśnego, podatku od spadków i darowizn, podatku od czynności cywilno-prawnych oraz podatków i opłat lokalnych od osób fizycznych	1 245 000,00
		w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
	0310	Podatek od nieruchomości	750 000,00
	0320	Podatek rolny	310 000,00
	0330	Podatek leśny	15 000,00
	0340	Podatek od środków transportowych	82 000,00
	0360	Podatek od spadków i darowizn	5 000,00
	0500	Podatek od czynności cywilnoprawnych	80 000,00
	0690	Wpływy z różnych opłat	3 000,00
	75618	Wpływy z innych opłat stanowiących dochody jednostek samorządu terytorialnego na podstawie ustaw	142 500,00
		w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
	0410	Wpływy z opłaty skarbowej	30 000,00
	0460	Wpływy z opłaty eksploatacyjnej	2 000,00
	0480	Wpływy z opłat za zezwolenia na sprzedaż alkoholu	60 000,00
	0490	Wpływy z innych lokalnych opłat pobieranych przez jednostki samorządu terytorialnego na podstawie odrębnych ustaw	50 000,00
	0890	Odsetki za nieterminowe rozliczenia, płacone przez urzędy obsługujące organy podatkowe	500,00
	75621	Udziały gmin w podatkach stanowiących dochód budżetu państwa	1 103 895,00
		w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
	0010	Podatek dochodowy od osób fizycznych	1 100 895,00
	0020	Podatek dochodowy od osób prawnych	3 000,00
758		Różne rozliczenia	7 443 835,00
		w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
	75801	Część oświatowa subwencji ogólnej dla jednostek samorządu terytorialnego	4 834 110,00
		w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
	2920	Subwencje ogólne z budżetu państwa	4 834 110,00

	75807		Część wyrównawcza subwencji ogólnej dla gmin	2 482 937,00
			w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
		2920	Subwencje ogólne z budżetu państwa	2 482 937,00
	75831		Część równoważąca subwencji ogólnej dla gmin	126 788,00
			w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
		2920	Subwencje ogólne z budżetu państwa	126 788,00
801			Oświata i wychowanie	70 000,00
			w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
	80104		Przedszkola	10 000,00
			w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
		0690	Wpływy z różnych opłat	10 000,00
	80148		Stołówki szkolne i przedszkolne	60 000,00
			w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
		0830	Wpływy z usług	60 000,00
852			Pomoc społeczna	1 958 200,00
			w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
	85212		Świadczenia rodzinne, świadczenia z funduszu alimentacyjnego oraz składki na ubezpieczenia emerytalne i rentowe z ubezpieczenia społecznego	1 704 000,00
			w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
		2010	Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminie (związkom gmin) ustawami	1 704 000,00
	85213		Składki na ubezpieczenie zdrowotne opłacane za osoby pobierające niektóre świadczenia z pomocy społecznej, niektóre świadczenia rodzinne oraz za osoby uczestniczące w zajęciach w centrum integracji społecznej.	2 100,00
			w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
		2010	Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminie (związkom gmin) ustawami	500,00
		2030	Dotacje celowe otrzymane z budżetu państwa na realizację własnych zadań bieżących gmin (związków gmin)	1 600,00
	85214		Zasiłki i pomoc w naturze oraz składki na ubezpieczenia emerytalne i rentowe	19 000,00
			w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
		2030	Dotacje celowe otrzymane z budżetu państwa na realizację własnych zadań bieżących gmin (związków gmin)	19 000,00
	85216		Zasiłki stałe	15 000,00
			w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
		2030	Dotacje celowe otrzymane z budżetu państwa na realizację własnych zadań bieżących gmin (związków gmin)	15 000,00
	85219		Ośrodki pomocy społecznej	85 000,00
			w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
		2030	Dotacje celowe otrzymane z budżetu państwa na realizację własnych zadań bieżących gmin (związków gmin)	85 000,00
	85228		Usługi opiekuńcze i specjalistyczne usługi opiekuńcze	36 100,00
			w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
		2010	Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminie (związkom gmin) ustawami	36 100,00
	85295		Pozostała działalność	97 000,00
			w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	0,00
		2030	Dotacje celowe otrzymane z budżetu państwa na realizację własnych zadań bieżących gmin (związków gmin)	97 000,00
853			Pozostałe zadania w zakresie polityki społecznej	96 346,00
			w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	96 346,00
	85395		Pozostała działalność	96 346,00
			w tym z tytułu dotacji i środków na finansowanie wydatków na realizację zadań finansowanych z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3	96 346,00
		2007	Dotacje celowe w ramach programów finansowanych z udziałem środków europejskich oraz środków o których mowa w art. 5 ust. 1 pkt 3 oraz ust. 3 pkt 5 i 6 ustawy, lub płatności w ramach budżetu środków europejskich	91 529,00
		2009	Dotacje celowe w ramach programów finansowanych z udziałem środków europejskich oraz środków o których mowa w art. 5 ust. 1 pkt 3 oraz ust. 3 pkt 5 i 6 ustawy, lub płatności w ramach budżetu środków europejskich	4 817,00

	4040	Dotatkowe wynagrodzenie roczne	16 400,00	16 400,00	16 400,00	16 400,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	4110	Składki na ubezpieczenia społeczne	19 000,00	19 000,00	19 000,00	19 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	4120	Składki na Fundusz Pracy	3 500,00	3 500,00	3 500,00	3 500,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	4170	Wynagrodzenia bezosobowe	3 000,00	3 000,00	3 000,00	3 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	4210	Zakup materiałów i wyposażenia	30 000,00	30 000,00	30 000,00	0,00	30 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	4260	Zakup energii	100 000,00	100 000,00	100 000,00	0,00	100 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	4270	Zakup usług remontowych	15 000,00	15 000,00	15 000,00	0,00	15 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	4280	Zakup usług zdrowotnych	100,00	100,00	100,00	0,00	100,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	4300	Zakup usług pozostałych	25 000,00	25 000,00	25 000,00	0,00	25 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	4360	Opłaty z tytułu zakupu usług telekomunikacyjnych świadczonych w ruchomej publicznej sieci telefonicznej	700,00	700,00	700,00	0,00	700,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	4410	Podróże służbowe krajowe	5 000,00	5 000,00	5 000,00	0,00	5 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	4430	Różne opłaty i składki	20 000,00	20 000,00	20 000,00	0,00	20 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	4440	Odpiśly na zakładowy fundusz świadczeń socjalnych	5 000,00	5 000,00	5 000,00	0,00	5 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	4530	Podatek od towarów i usług (VAT)	15 000,00	15 000,00	15 000,00	0,00	15 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	4700	Szkolenia pracowników niebędących członkami korpusu służby cywilnej	2 000,00	2 000,00	2 000,00	0,00	2 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	6050	Wydatki inwestycyjne jednostek budżetowych	40 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	40 000,00	40 000,00	0,00	0,00
	90095	Pozostała działalność	32 800,00	32 800,00	32 800,00	0,00	32 800,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	4210	Zakup materiałów i wyposażenia	2 800,00	2 800,00	2 800,00	0,00	2 800,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	4300	Zakup usług pozostałych	30 000,00	30 000,00	30 000,00	0,00	30 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
921		Kultura i ochrona dziedzictwa narodowego	596 470,00	133 000,00	3 000,00	1 000,00	2 000,00	130 000,00	0,00	0,00	0,00	0,00	463 470,00	463 470,00	0,00	0,00
	92105	Pozostałe zadania w zakresie kultury	466 470,00	3 000,00	3 000,00	1 000,00	2 000,00	0,00	0,00	0,00	0,00	0,00	463 470,00	463 470,00	0,00	0,00
	4170	Wynagrodzenia bezosobowe	1 000,00	1 000,00	1 000,00	1 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	4210	Zakup materiałów i wyposażenia	1 000,00	1 000,00	1 000,00	0,00	1 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	4300	Zakup usług pozostałych	1 000,00	1 000,00	1 000,00	0,00	1 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	6050	Wydatki inwestycyjne jednostek budżetowych	450 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	450 000,00	450 000,00	0,00	0,00
	6060	Wydatki na zakupy inwestycyjne jednostek budżetowych	13 470,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	13 470,00	13 470,00	0,00	0,00
	92116	Biblioteki	130 000,00	130 000,00	0,00	0,00	0,00	130 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	2480	Dotacja podmiotowa z budżetu dla samorządowej instytucji kultury	130 000,00	130 000,00	0,00	0,00	0,00	130 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
926		Kultura fizyczna i sport	43 940,00	43 940,00	14 600,00	10 600,00	4 000,00	0,00	0,00	29 340,00	0,00	0,00	0,00	0,00	0,00	0,00
	92601	Obiekty sportowe	6 600,00	6 600,00	6 600,00	6 600,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	4170	Wynagrodzenia bezosobowe	6 600,00	6 600,00	6 600,00	6 600,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	92605	Zadania w zakresie kultury fizycznej i sportu	37 340,00	37 340,00	8 000,00	4 000,00	4 000,00	0,00	0,00	29 340,00	0,00	0,00	0,00	0,00	0,00	0,00
	4170	Wynagrodzenia bezosobowe	4 000,00	4 000,00	4 000,00	4 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	4177	Wynagrodzenia bezosobowe	24 939,00	24 939,00	0,00	0,00	0,00	0,00	24 939,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	4179	Wynagrodzenia bezosobowe	4 401,00	4 401,00	0,00	0,00	0,00	0,00	4 401,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	4210	Zakup materiałów i wyposażenia	2 000,00	2 000,00	2 000,00	0,00	2 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	4300	Zakup usług pozostałych	2 000,00	2 000,00	2 000,00	0,00	2 000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
		Wydatki razem:	14 054 600,00	11 205 650,00	8 532 124,00	6 311 814,00	2 220 310,00	133 000,00	2 313 537,00	136 989,00	0,00	90 000,00	2 848 950,00	2 848 950,00	27 450,00	0,00

Załącznik nr 3
do uchwały nr 11/III/10
Rady Gminy Zatory
z dnia 30 grudnia 2010r.

Przychody i rozchody budżetu w 2011 roku

Lp.	Treść	Klasyfikacja §	Kwota 2011 rok
1	2	3	4
1.	Dochody		12 854 600,00
2.	Wydatki		14 054 600,00
3.	Wynik budżetu		-1 200 000,00

Przychody ogółem:			2 610 000,00
1.	Kredyty	§ 952	2 160 000,00
2.	Pożyczki	§ 952	
3.	Pożyczki na finansowanie zadań realizowanych z udziałem środków pochodzących z budżetu UE	§ 903	
4.	Splaty pożyczek udzielonych	§ 951	
5.	Prywatyzacja majątku jst	§ 944	
6.	Nadwyżka budżetu z lat ubiegłych	§ 957	
7.	Papiery wartościowe (obligacje)	§ 931	
8.	Inne źródła (wolne środki)	§ 955	450 000,00
Rozchody ogółem:			1 410 000,00
1.	Splaty kredytów	§ 992	450 000,00
2.	Splaty pożyczek	§ 992	960 000,00
3.	Splaty pożyczek otrzymanych na finansowanie zadań realizowanych z udziałem środków pochodzących z budżetu UE	§ 963	
4.	Udzielone pożyczki	§ 991	
5.	Lokaty	§ 994	
6.	Wykup papierów wartościowych (obligacji)	§ 982	
7.	Rozchody z tytułu innych rozliczeń	§ 995	

Uwaga: Zgodnie z art. 89 ust. 1 pkt 4 u.o.f.p. można zaciągać kredytu, pożyczki oraz emitować papiery wartościowe na wyprzedzające finansowanie działań finansowanych ze środków pochodzących z budżetu Unii Europejskiej. Przychody te

Załącznik nr 4
do uchwały nr 11/III/10
Rady Gminy Zatory
z dnia 30 grudnia 2010r.

Dochody i wydatki związane z realizacją zadań z zakresu administracji rządowej
i innych zleconych odrębnymi ustawami

Dział	Rozdział	§	Nazwa zadania	Dotacje ogółem	Wydatki ogółem	z tego:	
						wydatki bieżące	wydatki majątkowe
1	2	3	4	5	6	7	8
750			Administracja publiczna	52 350,00	52 350,00	52 350,00	
	75011		Urzędy wojewódzkie	52 350,00	52 350,00	52 350,00	
		2010	Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminie (związkom gmin) ustawami	52 350,00	—	—	
		4010	Wynagrodzenia osobowe pracowników	—	41 200,00	41 200,00	
		4040	Dodatkowe wynagrodzenia roczne	—	3 350,00	3 350,00	
		4110	Składki na ubezpieczenie społeczne	—	6 720,00	6 720,00	
		4120	Składki na Fundusz Pracy	—	1 080,00	1 080,00	
751			Urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa oraz sądownictwa	769,00	769,00	769,00	
	75101		Urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa	769,00	769,00	769,00	
		2010	Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminie (związkom gmin) ustawami	769,00	—	—	
		4110	Składki na ubezpieczenie społeczne	—	100,00	100,00	
		4120	Składki na Fundusz Pracy	—	16,00	16,00	
		4170	Wynagrodzenia bezosobowe	—	653,00	653,00	
752			Obrona narodowa	500,00	500,00	500,00	
	75212		Pozostałe wydatki obronne	500,00	500,00	500,00	
		2010	Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminie (związkom gmin) ustawami	500,00	—	—	
		4300	Zakup usług pozostałych	—	500,00	500,00	
754			Bezpieczeństwo publiczne i ochrona przeciwpożarowa	200,00	200,00	200,00	
	75414		Obrona cywilna	200,00	200,00	200,00	
		2010	Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminie (związkom gmin) ustawami	200,00			
		4210	Zakup materiałów i wyposażenia	—	200,00	200,00	

852			Pomoc społeczna	1 740 600,00	1 740 600,00	1 740 600,00	
	85212		Świadczenia rodzinne, świadczenia z funduszu alimentacyjnego oraz składki na ubezpieczenia emerytalne i rentowe z ubezpieczenia społecznego	1 704 000,00	1 704 000,00	1 704 000,00	
		2010	Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminie (związkom gmin) ustawami	1 704 000,00	—	—	
		3110	Świadczenia społeczne	—	1 646 510,00	1 646 510,00	
		4010	Wynagrodzenia osobowe pracowników	—	36 648,00	36 648,00	
		4040	Dodatkowe wynagrodzenie roczne	—	3 275,00	3 275,00	
		4110	Składki na ubezpieczenie społeczne	—	12 730,00	12 730,00	
		4210	Zakup materiałów i wyposażenia	—	1 050,00	1 050,00	
		4300	Zakup usług pozostałych	—	1 239,00	1 239,00	
		4370	Oplata z tytułu zakupu usług telekomunikacyjnych świadczonych w stacjonarnej publicznej sieci telefonicznej	—	300,00	300,00	
		4410	Podróże służbowe krajowe	—	300,00	300,00	
		4440	Odpisy na zakładowy fundusz świadczeń socjalnych	—	1 048,00	1 048,00	
		4700	Szkolenia pracowników niebędących członkami korpusu służby cywilnej	—	900,00	900,00	
	85213		Składki na ubezpieczenie zdrowotne opłacane za osoby pobierające niektóre świadczenia z pomocy społecznej, niektóre świadczenia rodzinne oraz osoby uczestniczące w zajęciach w centrum integracji społecznej	500,00	500,00	500,00	
		2010	Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminie (związkom gmin) ustawami	500,00	—	—	
		3110	Świadczenia społeczne	—	500,00	500,00	
	85228		Usługi opiekuńcze i specjalistyczne usługi opiekuńcze	36 100,00	36 100,00	36 100,00	
		2010	Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminie (związkom gmin) ustawami	36 100,00	—	—	
		4010	Wynagrodzenia osobowe pracowników	—	30 485,00	30 485,00	
		4110	Składki na ubezpieczenia społeczne	—	4 840,00	4 840,00	
		4120	Składki na Fundusz Pracy	—	775,00	775,00	
Ogółem					1 794 419,00	1 794 419,00	0,00

Załącznik nr 5
do uchwały nr 11/III/10
Rady Gminy Zatory
z dnia 30 grudnia 2010r.

Dochody i wydatki związane z realizacją zadań wykonywanych na mocy porozumień
z organami administracji rządowej

Dział	Rozdział	Nazwa zadania	Dotacje ogółem	Wydatki ogółem	z tego:		
					wydatki bieżące	wydatki majątkowe	
1	2	3	4	5	6	7	
710	71035	Cmentarze	10 000,00	10 000,00	10 000,00		
Ogółem					10 000,00	10 000,00	0,00

Załącznik nr 6
do uchwały nr 11/III/10
Rady Gminy Zatory
z dnia 30 grudnia 2010r.

Dochody i wydatki związane z realizacją zadań realizowanych w drodze umów lub porozumień
między jednostkami samorządu terytorialnego

Dział	Rozdział	§	Nazwa zadania	Dotacje ogółem	Wydatki ogółem	z tego:		Zakres porozumienia lub umowy
						wydatki bieżące	wydatki majątkowe	
1	2	3	4	5	6	7	8	9
853	85395	2007 2009	Pozostała działalność	107 649,00	107 649,00	107 649,00		umowa z Mazowiecką Jednostką Wdrażającą w ramach realizacji Programu Operacyjnego Kapitał Ludzki "Aktywnie przeciw wykluczeniu" - Wzrost i rozwój przedsiębiorczości, aktywizacji i samozatrudnienia

926	92605	2007 2009	Zadania w zakresie kultury fizycznej i sportu	29 340,00	29 340,00	29 340,00	umowa z Mazowiecką Jednostką Wdrażającą w ramach realizacji Programu Operacyjnego Kapitał Ludzki "Zagrajmy o sukces" - Wyrównywanie szans edukacyjnych uczniów poprzez dodatkowe zajęcia rozwijające kompetencje kluczowe
150	15011	6639	Rozwój przedsiębiorczości		14 010,00	14 010,00	umowa z Województwem Mazowieckim w sprawie partnerskiej współpracy przy realizacji projektu "Przyspieszenie wzrostu konkurencyjności województwa mazowieckiego, przez budowanie społeczeństwa informacyjnego i gospodarki opartej na wiedzy o Mazowszu" - Projekt BW
750	75095	6639	Pozostała działalność		13 440,00	13 440,00	umowa z Województwem Mazowieckim w sprawie partnerskiej współpracy przy realizacji projektu "Rozwój elektronicznej administracji w samorządach województwa mazowieckiego wspomagającej niwelowanie dwudzielności potencjału województwa" - Projekt EA
754	75495	6300	Pozostała działalność		60 000,00	60 000,00	umowa partnerska z Powiatem Pultuskim w celu realizacji Projektu "Wsparcie techniczne systemu reagowania kryzysowego oraz krajowego systemu ratowniczo-gaśniczego powiatu pultuskiego"
801	80104	2310	Przedszkola		3 000,00	3 000,00	Porozumienie z gminą Wyszkiw dotyczące zasad udziału w kosztach związanych z utrzymaniem dzieci z terenu Gminy Zatory, przyjętych do przedszkoli publicznych w Gminie Wyszkiw
Ogółem				136 989,00	227 439,00	139 989,00	87 450,00

Załącznik nr 7
do uchwały nr 11/III/10
Rady Gminy Zatory
z dnia 30 grudnia 2010r.

Dochody z tytułu wydawania zezwoleń na sprzedaż napojów alkoholowych
oraz wydatki na realizację zadań określonych w Gminnym Programie Profilaktyki
i Rozwiązywania Problemów Alkoholowych

Lp.	Dział	Rozdział	§	Nazwa	Kwota
I. DOCHODY					
1.	756			Dochody od osób prawnych, od osób fizycznych i od innych jednostek nieposiadających osobowości prawnej oraz wydatki związane z ich poborem	60.000,00
		75618		Wpływy z innych opłat stanowiących dochody jednostek samorządu terytorialnego na podstawie ustaw	60.000,00
			480	wpływy z opłat za zezwolenia na sprzedaż alkoholu	60 000,00
II. WYDATKI					
	851			Ochrona zdrowia	54.000,00
		85154		Przeciwdziałanie alkoholizmowi	54 000,00
			3110	świadczenia społeczne	6 000,00
			4170	wynagrodzenia bezosobowe	6 000,00
			4210	zakup materiałów i wyposażenia	20 000,00
			4300	zakup usług pozostałych	20 000,00
			4410	podróże służbowe krajowe	1 000,00
			4700	szkolenia pracowników niebędących członkami korpusu służby cywilnej	1 000,00

Załącznik nr 8
do uchwały nr 11/III/10
Rady Gminy Zatory
z dnia 30 grudnia 2010r.

Wydatki na realizację zadań określonych w Gminnym Programie Przeciwdziałania Narkomanii

Lp.	Dział	Rozdział	§	Nazwa	Kwota
1.	851			Ochrona zdrowia	6.000,00
		85153		Zwalczanie narkomanii	6 000,00
			4210	zakup materiałów i wyposażenia	2 000,00
			4300	zakup usług pozostałych	2 000,00
			4410	podróże służbowe krajowe	1 000,00
			4700	szkolenia pracowników niebędących członkami korpusu służby cywilnej	1 000,00

Załącznik nr 9
do uchwały nr 11/III/10
Rady Gminy Zatory
z dnia 30 grudnia 2010r.

Dotacje podmiotowe w 2011 roku

Lp.	Dział	Rozdział	§	Nazwa instytucji	Kwota dotacji
1	2	3	4	5	6
1	921	92116	2480	GMINNA BIBLIOTEKA PUBLICZNA	130 000,00
Ogółem					130 000,00

Załącznik nr 10
do uchwały nr 11/III/10
Rady Gminy Zatory
z dnia 30 grudnia 2010r.

Wydatki na 2011 rok obejmujące zadania jednostek pomocniczych gminy,
w tym realizowane w ramach funduszu sołeckiego

Lp.	Dział	Rozdział	Nazwa sołectwa lub innej jednostki pomocniczej	Nazwa zadania, przedsięwzięcia	Planowane wydatki		
					Łączne wydatki	w tym	
						bieżące	majątkowe
1	2	3	4	5			
1	600	60016	Sołectwo Burlaki	Poprawa stanu gminnych dróg żwirowych na terenie sołectwa Burlaki	7 623,00	7 623,00	
2	600	60016	Sołectwo Pniewo Kolonia	Udrożnienie rowów przydrożnych na terenie sołectwa Pniewo Kolonia	8 470,00	8 470,00	
3	600	60016	Sołectwo Stawinoga	Poprawa stanu gminnych dróg żwirowych na terenie sołectwa Stawinoga	7 058,00	7 058,00	
4	600	60016	Sołectwo Mierzęcín	Poprawa stanu gminnych dróg żwirowych na terenie sołectwa Mierzęcín	4 892,00	4 892,00	
	900	90015		Montaż lamp oświetleniowych na terenie sołectwa Mierzęcín	2 500,00	2 500,00	
5	600	60016	Sołectwo Kruczy Borek	Poprawa stanu gminnych dróg żwirowych na terenie sołectwa Kruczy Borek	6 827,00	6 827,00	
6	600	60016	Sołectwo Lutobrok Folwark	Poprawa stanu gminnych dróg żwirowych na terenie sołectwa Lutobrok Folwark	8 599,00	8 599,00	
7	600	60016	Sołectwo Mystkówiec Szczucin	Poprawa stanu gminnych dróg żwirowych na terenie sołectwa Mystkówiec Szczucin	5 239,00	5 239,00	
	900	90015		Montaż lamp oświetleniowych na terenie sołectwa Mystkówiec Szczucin	3 000,00	3 000,00	
8	600	60016	Sołectwo Przyłubie	Poprawa stanu gminnych dróg żwirowych na terenie sołectwa Przyłubie	5 929,00	5 929,00	
9	600	60016	Sołectwo Gładczyn Szlachecki	Poprawa stanu gminnych dróg żwirowych na terenie sołectwa Gładczyn Szlachecki	8 368,00	8 368,00	
10	754	75412	Sołectwo Pniewo	Zakup i montaż drzwi garażowych w garażu OSP w Pniewie	17 839,00		17 839,00
11	754	75412	Sołectwo Wólka Zatorska	Budowa ogrodzenia budynku Straży pożarnej	7 495,00		7 495,00
12	801	80101	Sołectwo Gładczyn Rządowy	Budowa ogrodzenia placu szkolnego przy Szkole Podstawowej w Gładczynie Rządowym	9 523,00		9 523,00
13	600	60016	Sołectwo Lutobrok	Zakup 2 przystanków autobusowych do miejscowości Lutobrok	9 292,00		9 292,00

14	600	60016	Sołectwo Śliski	Zakup przystanku autobusowego do miejscowości Śliski	6 904,00		6 904,00
15	900	90015	Sołectwo Ciski	Zakładanie nowych punktów oświetlenia ulicznego na terenie sołectwa Ciski	8 085,00		8 085,00
16	900	90015	Sołectwo Wiktoryn	Zakładanie nowych punktów oświetlenia ulicznego na terenie sołectwa Wiktoryn	7 572,00		7 572,00
17	900	90015	Sołectwo Dębiny	Zakładanie nowych punktów oświetlenia ulicznego na terenie sołectwa Dębiny	9 000,00		9 000,00
18	900	90015	Sołectwo Borsuki Kolonia	Zakładanie nowych punktów oświetlenia ulicznego na terenie sołectwa Borsuki Kolonia	8 239,00		8 239,00
19	900	90015	Sołectwo Mystkówiec Kalinówka	Zakładanie nowych punktów oświetlenia ulicznego na terenie sołectwa Mystkówiec Kalinówka	8 804,00		8 804,00
20	600	60016	Sołectwo Cieńsza	Przebudowa drogi gminnej w miejscowości Cieńsza (projekt)	12 988,00		12 988,00
21	921	92105	Sołectwo Drwały	Zakup i montaż wiaty blaszanej przy budynku świetlicy wiejskiej na terenie sołectwa Drwały	13 470,00		13 470,00
22	921	92105	Sołectwo Zatory	Zakup wyposażenia kuchni w świetlicy wiejskiej w miejscowości Zatory	24 000,00		24 000,00
					211 716,00	68 505,00	143 211,00

Załącznik nr 11
do uchwały nr 11/III/10
Rady Gminy Zatory
z dnia 30 grudnia 2010r.

Wydatki na zadania inwestycyjne na 2011 rok
nieobjęte Wieloletnią Prognozą Finansową

Lp.	Dział	Rozdz. §	Nazwa zadania inwestycyjnego (w tym w ramach funduszu sołectwiego)	Łączne koszty finansowe	Planowane wydatki				Jednostka organizacyjna realizująca program lub koordynująca wykonanie programu	
					rok 2011	z tego źródła finansowania				
					dochody własne jst	kredyty, pożyczki, papiery wartościowe	środki pochodzące z innych źródeł*	środki wymienione w art. 5 ust. 1 pkt 2 i 3 u.f.p.		
1	2	3	4	5						
1.	754	75412 § 6060	Zakup i montaż drzwi garażowych w garażu OSP w Pniewie	17 839,00	17 839,00	17 839,00		A. B. C. ...		Urząd Gminy Zatory
2.	754	75412 § 6050	Budowa ogrodzenia budynku Straży pożarnej	7 495,00	7 495,00	7 495,00		A. B. C. ...		Urząd Gminy Zatory
3.	801	80101 § 6050	Budowa ogrodzenia placu szkolnego przy Szkole Podstawowej w Gładczynie Rządowym	9 523,00	9 523,00	9 523,00		A. B. C. ...		Urząd Gminy Zatory
4.	600	60016 § 6060	Zakup 2 przystanków autobusowych do miejscowości Lutobrok	9 292,00	9 292,00	9 292,00		A. B. C. ...		Urząd Gminy Zatory
5.	600	60016 § 6060	Zakup przystanku autobusowego do miejscowości Śliski	6 904,00	6 904,00	6 904,00		A. B. C. ...		Urząd Gminy Zatory
6.	900	90015 § 6050	Zakładanie nowych punktów oświetlenia ulicznego na terenie sołectwa Ciski	8 085,00	8 085,00	8 085,00		A. B. C. ...		Urząd Gminy Zatory
7.	900	90015 § 6050	Zakładanie nowych punktów oświetlenia ulicznego na terenie sołectwa Wiktoryn	7 572,00	7 572,00	7 572,00		A. B. C. ...		Urząd Gminy Zatory
8.	900	90015 § 6050	Zakładanie nowych punktów oświetlenia ulicznego na terenie sołectwa Dębiny	9 000,00	9 000,00	9 000,00		A. B. C. ...		Urząd Gminy Zatory

9.	900	90015 § 6050	Zakładanie nowych punktów oświetlenia ulicznego na terenie sołectwa Borsuki Kolonia	8 239,00	8 239,00	8 239,00		A. B. C. ...		Urząd Gminy Zatory
10.	900	90015 § 6050	Zakładanie nowych punktów oświetlenia ulicznego na terenie sołectwa Mystkówiec Kalinówka	8 804,00	8 804,00	8 804,00		A. B. C. ...		Urząd Gminy Zatory
11.	921	92105 § 6060	Zakup i montaż wiaty blaszanej przy budynku świetlicy wiejskiej na terenie sołectwa Drwały	13 470,00	13 470,00	13 470,00		A. B. C. ...		Urząd Gminy Zatory
12.	921	92105 § 6050	Zakup wyposażenia kuchni w świetlicy wiejskiej w miejscowości Zatory	24 000,00	24 000,00	24 000,00		A. B. C. ...		Urząd Gminy Zatory
13.	600	60016 § 6060	Zakup równiarki drogowej	50 000,00	50 000,00	50 000,00		A. B. C. ...		Urząd Gminy Zatory
14.	801	80101 § 6050	Instalacja systemu odgromowego na budynku Zespołu Szkół w Pniewie	12 000,00	12 000,00	12 000,00		A. B. C. ...		Zespół Szkół w Pniewie
15.	801	80101 § 6050	Instalacja systemu odgromowego na budynku Szkoły Podstawowej w Ciskach	5 477,00	5 477,00	5 477,00		A. B. C. ...		Szkoła Podstawowa w Ciskach
16.	900	90017 § 6050	Budowa studni głębinowej przy hydroforni w Dębinach	40 000,00	40 000,00	40 000,00		A. B. C. ...		Zakład Usług Komunalnych
17.	921	92105 § 6050	Remont świetlicy wiejskiej w miejscowości Drwały	108 352,00	105 852,00	105 852,00		A. B. C. ...		Urząd Gminy Zatory
18.	921	92105 § 6050	Remont świetlicy wiejskiej w miejscowości Dębiny	110 000,00	105 500,00	105 500,00		A. B. C. ...		Urząd Gminy Zatory
19.	921	92105 § 6050	Remont świetlicy wiejskiej w miejscowości Cieńsza	55 296,00	52 796,00	52 796,00		A. B. C. ...		Urząd Gminy Zatory
20.	921	92105 § 6050	Remont świetlicy wiejskiej w miejscowości Wólka Zatorska	112 352,00	109 852,00	109 852,00		A. B. C. ...		Urząd Gminy Zatory
21.	921	92105 § 6050	Remont świetlicy wiejskiej w miejscowości Nowe Borsuki	54 500,00	52 000,00	52 000,00		A. B. C. ...		Urząd Gminy Zatory
Ogółem				678 200,00	663 700,00	663 700,00	0,00	0,00	0,00	x

* Wybrać odpowiednie oznaczenie źródła finansowania:

A. Dotacje i środki z budżetu państwa (np. od wojewody, MEN, UKFiS, ...)

B. Środki i dotacje otrzymane od innych jst oraz innych jednostek zaliczanych do sektora finansów publicznych

C. Inne źródła

-

-

Przewodniczący Rady Gminy Zatory:
Zdzisław Lasocki

496

UCHWAŁA Nr 12/III/2010

RADY GMINY ZATORY

z dnia 30 grudnia 2010 r.

zmieniająca uchwałę Rady Gminy Zatory nr 187/XXXI/05 z dnia 28 listopada 2005r. w sprawie określenia wzorów formularzy informacji i deklaracji podatkowych.

Na podstawie art. 18 ust. 2 pkt 8, art. 40 ust. 1 i art. 41 ust. 1 i art. 42 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591, z póź. zm.) oraz art. 6 ust. 6 i 9 oraz ust. 13 ustawy z dnia 12 stycznia 1991r. o podatkach i opłatach lokalnych (Dz.U. z 2010r. Nr 95, poz. 613 z póź. zm.), art. 6a ust. 5 i 8 oraz 11 ustawy z dnia 15 listopada 1984r. o podatku rolnym (Dz.U. z 2006r. Nr 136, poz. 969 z póź. zm.) oraz art. 6 ust. 2 i 5 i ust. 9 ustawy z dnia 30 października 2002r. o podatku leśnym (Dz.U. z 2002r. Nr 200, poz. 1682 z póź. zm.) uchwała się, co następuje:

§ 1. W uchwale nr 187/XXXI/05 Rady Gminy w Zatorach z dnia 28 listopada 2005r. w sprawie określenia wzorów formularzy informacji i deklaracji podatkowych wprowadza się zmiany w załączniku nr 1, który otrzymuje brzmienie jak w załączniku nr 1 do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy.

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

Przewodniczący Rady Gminy Zatory:
Zdzisław Lasocki

Załącznik nr 1
do uchwały nr 12/III/2010
Rady Gminy Zatory
z dnia 30 grudnia 2010r.

1. Numer. Identyfikacji Podatkowej składającego deklarację

1a .. Numer Identyfikacji Podatkowej małżonka

INFORMACJA W SPRAWIE PODATKU OD NIERUCHOMOŚCI, ROLNEGO, LEŚNEGO¹

na

2. Rok

Podstawa prawna:	Ustawa z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (niniejsza ustawa dokonuje w zakresie swojej regulacji wdrożenia następujących dyrektyw Wspólnot Europejskich: 1) dyrektywy 92/106/EWG z dnia 7 grudnia 1992 r. w sprawie ustanowienia wspólnych zasad dla niektórych typów transportu kombinowanego towarów między państwami członkowskimi (Dz.Urz. WE L 368 z 17.12.1992),2) dyrektywy 1999/62/WE z dnia 17 czerwca 1999 r. w sprawie pobierania opłat za użytkowania niektórych typów infrastruktury przez pojazdy ciężarowe (Dz.Urz. WE L 187 z 20.07.1999). 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. (tekst jedn. Dz.U. z 2002 r., Nr 9, poz. 84 ze zm.), ustawa z dnia 15 listopada 1984 r. o podatku rolnym (tekst jedn. Dz.U. z 1993 r., Nr 94, poz. 431 ze zm.), ustawa z dnia 30 października 2002 r. o podatku leśnym (Dz.U. Nr 200, poz. 1682).		
Składający:	Formularz przeznaczony dla osób fizycznych będących właścicielami nieruchomości lub obiektów budowlanych, posiadaczami samoistnymi nieruchomości lub obiektów budowlanych, użytkownikami wieczystymi gruntów, posiadaczami nieruchomości lub ich części albo obiektów budowlanych lub ich części, stanowiących własność Skarbu Państwa lub jednostki samorządu terytorialnego.		
Miejsce składania: Wójt właściwy ze względu na miejsce położenia gruntów, budynków, budowli.			
A. MIEJSCE SKŁADANIA DEKLARACJI			
2. Wójt Gminy Zatory Adres: ul. Jana Pawła II 106 07-217 Zatory			
B. DANE IDENTYFIKACYJNE			
3. Rodzaj własności, posiadania (zaznaczyć właściwą pozycję)			
<input type="checkbox"/> 1. właściciel <input type="checkbox"/> 2. współwłaściciel <input type="checkbox"/> 3. posiadacz samoistny <input type="checkbox"/> 4. współposiadacz samoistny <input type="checkbox"/> 5. użytkownik wieczysty <input type="checkbox"/> 6. współużytkownik wieczysty <input type="checkbox"/> 7. posiadacz zależny (dzierżawca n najemca) <input type="checkbox"/> 8. współposiadacz zależny (dzierżawca, najemca)			
4. Miejsce/a (adres/y) położenia przedmiotów opodatkowania oraz numer/y działek (Uwaga ! Wykazuje się odrębnie dla każdej nieruchomości)			
5. Numer/y księgi wieczystej lub zbioru/ów dokumentów oraz nazwa sądu , w którym prowadzona jest księga wieczysta lub zbiór dokumentów (Uwaga! Wykazuje się odrębnie dla każdej nieruchomości)			
6. Nazwisko	7. Pierwsze imię	8. Data urodzenia	
9. Imię ojca, matki	10. Numer Pesel/ Regon	11. Telefon	
12. Nazwisko małżonka	13. Pierwsze imię	14. Data urodzenia	
15. Imię ojca , matki	16. Numer Pesel /Regon	17. Telefon	
18. Kraj	19. Województwo	20. Powiat	
21. Gmina	22. Ulica	23. Numer domu/ Numer lokalu	
24. Miejscowość	25. Kod pocztowy	26. Poczta	
C. OKOLICZNOŚCI POWODUJĄCE KONIECZNOŚĆ ZŁOŻENIA LUB ZMIANY INFORMACJI			
.....			

I. PODATEK OD NIERUCHOMOŚCI		
D. DANE DOTYCZĄCE PRZEDMIOTÓW OPODATKOWANIA (z wyjątkiem zwolnionych)		
	Wyszczególnienie	Podstawa opodatkowania
D.1 POWIERZCHNIA GRUNTÓW		
	1. związana z prowadzeniem działalności gospodarczej, bez względu na sposób zakwalifikowania w ewidencji gruntów i budynków m ²
	2. pod jeziorami, zajętych na zbiorniki wodne retencyjne lub elektrowni wodnych ha
	3. zajętych na prowadzenie odpłatnej statutowej działalności pożytku publicznego przez organizację pożytku publicznego m ²
	4. pozostałe grunty m ²
D.2 POWIERZCHNIA UŻYTKOWA (mierzona po wewnętrznej długości ścian na wszystkich kondygnacjach, z wyjątkiem powierzchni klatek schodowych oraz sztywów dźwigowych; za kondygnacje uważa się również garaże podziemne, piwnice, sutereny, i poddasza użytkowe. Powierzchnię pomieszczeń o wysokości od 1,40 m do 2,20 m zalicza się do powierzchni użytkowej budynku w 50%, a mniejsza niż 1,40 m, pomija się)		
BUDYNKÓW LUB ICH CZĘŚCI (budynek - obiekt budowlany w rozumieniu przepisów prawa budowlanego, który jest trwale związany z gruntem, wydzielony z przestrzeni za pomocą przegród budowlanych oraz posiada fundamenty i dach)		
	1. mieszkalnych m ²
	2. związanych z prowadzeniem działalności gospodarczej: w części budynków mieszkalnych/w budynkach pozostałych ¹ m ²
	3. zajętych na prowadzenie działalności gospodarczej w zakresie obrotu kwalifikowanym materiałem siewnym m ²
	4. zajętych na prowadzenie działalności gospodarczej w zakresie udzielania świadczeń zdrowotnych m ²
	5. zajętych na prowadzenie odpłatnej statutowej działalności pożytku publicznego przez organizację pożytku publicznego m ²
	6. pozostałych, innych niż wymienione m ²
D.3 BUDOWLE - według wartości określonej w art. 4 ust. 1 pkt 3 i ust. 3 - 7	zł*
E. INFORMACJA O NIERUCHOMOŚCIACH ZWOLNIONYCH		
	1. budynki gospodarcze lub ich części położone na gruntach gospodarstw rolnych, służące wyłącznie działalności rolniczej m ²
	2. inne (podać rodzaj, powierzchnię gruntów, budynków, budowli zwolnionych oraz przepis prawa z którego wynika zwolnienie)

II. PODATEK ROLNY						
F. DANE DOTYCZĄCE PRZEDMIOTU OPODATKOWANIA (włącznie ze zwolnionymi)						
Klasy użytków wynikające z ewidencji gruntów	Powierzchnia gruntu w hektarach fizycznych					Ogółem ha
	Orne (R)	Sady (S-R, S-Ł)	Użytki zielone (Ł,Ps)	Rolne zabudowane (B-R, B-Ł)	Zadrzewione i zakrzewione (Lz-R, LZ-Ł)	
I						
II						
III	X	X	
IIIa	X	
IIIb	X	
IV	
Iva	X	
Ivb	X	
V	
VI	
Viz	
Razem
Grunty pod stawami: (Wsr)						
	- zarybione /czym
	- nie zarybione				
Rowy (W)					
RAZEM					

G. INFORMACJA O ZWOLNIENIACH W PODATKU ROLNYM (podać rodzaj, klasę i powierzchnię gruntów zwolnionych oraz przepis prawa - z którego wynika zwolnienie)	
H. ULGI W PODATKU ROLNYM OD GRUNTÓW	
1. z tytułu nabycia lub przyjęcia w zagospodarowanie gruntów
2. inwestycyjne
3. inne
Razem

III. PODATEK LEŚNY	
I. POWIERZCHNIA LASU	
- wynikająca z ewidencji gruntów i budynków
- zwolniona od podatku leśnego w tym:	
a) lasy z drzewostanem do 40 lat
b) inne (podać rodzaj, powierzchnię gruntów zwolnionych oraz przepis prawa - z jakiego tytułu występuje zwolnienie)
.....
.....
.....
- podlegająca opodatkowaniu
W tym: lasy ochronne oraz lasy wchodzące w skład rezerwatów przyrody i parków narodowych
J. OŚWIADCZENIE I PODPIS SKŁADAJĄCEGO / OSOBY REPREZENTUJĄCEJ SKŁADAJĄCEGO	
Upředzony/a o odpowiedzialności karnej z art. 233 § 1 Kodeksu Karnego oświadczam, że podane przeze mnie dane są zgodne z prawdą.	
1. Imię	2. Nazwisko
3. Data wypełnienia (dzień - miesiąc - rok)	4. Podpis (pieczęć) składającego / osoby reprezentującej składającego
5. Imię	6. Nazwisko małżonka
7. Data wypełnienia (dzień - miesiąc - rok)	8. Podpis (pieczęć) składającego / osoby reprezentującej składającego
K. ADNOTACJE ORGANU PODATKOWEGO	
1. Uwagi organu podatkowego	
.....	
.....	
2. Identyfikator przyjmującego formularz	3. Data i podpis przyjmującego formularz

niepotrzebne skreślić

**Zgodnie z art. 63 § 1 ustawy z dnia 29 sierpnia 1997 r. - Ordynacja podatkowa (tekst jednolity: Dz.U. z 2005 r. Nr 8, poz. 60 ze zm.), podstawy opodatkowania, kwoty podatków, odsetki za zwłokę, opłaty prolongacyjne, oprocentowanie nadpłat oraz wynagrodzenia przysługujące płatnikom zaokrągla się do pełnych złotych, w ten sposób, że końcówki kwot wynoszące mniej niż 50 groszy pomija się, a końcówki kwot wynoszące 50 i więcej groszy podwyższa się do pełnych złotych.*

PRZEWODNICZĄCY
Rad. Gminy Zator
Dawid Lasocki
Zator

497

UCHWAŁA Nr 21/IV/2010

RADY GMINY SANNIKI

z dnia 28 grudnia 2010 r.

w sprawie uchwalenia programu współpracy Gminy Sanniki z organizacjami pozarządowymi i innymi podmiotami prowadzącymi działalność pożytku publicznego, działającymi na terenie gminy Sanniki na rok 2011.

Na podstawie art. 7 ust. 1 pkt 19 i art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591; z 2002r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271 i Nr 214, poz. 1806; z 2003r. Nr 80, poz. 717 i Nr 162, poz. 1568; z 2004r. Nr 102, poz. 1055, Nr 116, poz. 1203 i Nr 167, poz. 1759; z 2005r. Nr 172, poz. 1441 i Nr 175, poz. 1457; z 2006r. Nr 17, poz. 128 i Nr 181, poz. 1337; z 2007r. Nr 48, poz. 327, Nr 138, poz. 974 i Nr 173, poz. 1218; z 2008r. Nr 180, poz. 1111 i Nr 223, poz. 1458; z 2009r. Nr 52, poz. 420 i Nr 157, poz. 1241; z 2010r. Nr 28, poz. 142 i 146, Nr 40, poz. 230 i Nr 106, poz. 675), art. 5 ust. 5 ustawy z dnia 24 kwietnia 2003r. o działalności pożytku publicznego i wolontariacie (Dz.U. z 2010r. Nr 234, poz. 1536) uchwała się, co następuje:

§ 1. Przyjąć roczny program współpracy gminy Sanniki z organizacjami pozarządowymi oraz podmiotami prowadzącymi działalność pożytku

publicznego na rok 2011, który stanowi załącznik nr 1 do niniejszej uchwały.

§ 2.1. Wysokość środków na realizację zadań publicznych opisanych w programie określa Rada Gminy Sanniki w budżecie gminy Sanniki na 2011 rok.

2. Formy zlecenia poszczególnych zadań publicznych określonych w programie opisanym w § 1 oraz wysokość środków przewidzianych na każde z tych zadań określa każdorazowo Wójt Gminy Sanniki.

§ 3. Wykonanie uchwały powierza się Wójtowi Gminy Sanniki.

§ 4. Uchwała podlega ogłoszeniu w Dzienniku Urzędowym Województwa Mazowieckiego.

§ 5. Uchwała wchodzi w życie po upływie 14 dni od dnia jej ogłoszenia i obowiązuje w 2011 roku.

Przewodnicząca Rady Gminy Sanniki:
Wanda Milczarek

Załącznik nr 1
do uchwały nr 21/IV/2010
Rady Gminy Sanniki
z dnia 28 grudnia 2010r.

Program współpracy gminy Sanniki z organizacjami pozarządowymi i innymi podmiotami prowadzącymi działalność pożytku publicznego działającymi na terenie gminy Sanniki na 2011 rok

I. Wprowadzenie

Zadaniem samorządów jest realizacja zbiorowych potrzeb wspólnoty lokalnej, a także stwarzanie korzystnych warunków do rozwoju i funkcjonowania jej społeczeństwa. Dla realizacji tych celów niezbędna jest współpraca instytucji samorządowych z lokalnymi organizacjami, prowadzącymi działalność w różnych obszarach aktywności.

Na terenie gminy odbywa się ona poprzez tworzenie programów, a także powierzanie i dofinansowanie konkretnych projektów.

W budżecie gminy Sanniki wyodrębnione są środki na zadania realizowane wspólnie z organizacjami.

II. Partnerzy współpracy

1. Partnerami współpracy ze Strony Gminy Sanniki są:

Rada Gminy

Sanniki Wójt

Gminy Sanniki

Pracownicy Urzędu Gminy Sanniki oraz jednostki organizacyjne gminy zgodnie z zakresem merytorycznym.

2. Partnerami współpracy ze strony lokalnych organizacji są:

- organizacja pozarządowa w znaczeniu art. 3 ust. 2 ustawy o działalności pożytku publicznego i o wolontariacie, w tym fundacje i stowarzyszenia,
- osoby prawne i jednostki organizacyjne działające na podstawie przepisów o stosunku Państwa do Kościoła Katolickiego, innych kościołów i związków wyznaniowych oraz stowarzyszenia jednostek samorządu terytorialnego zgodnie z art. 3 ust. 3 pkt 1 i 2 ustawy o działalności pożytku publicznego i o wolontariacie zwane dalej „organizacjami”.

III. Cele i formy współpracy

Głównym celem jest wspieranie aktywności mieszkańców gminy poprzez włącznie ich do realizacji określonych zadań oraz rozwiązywania problemów lokalnych. Program ma na celu również wspieranie rozwoju sektora organizacji poprzez wspomaganie ich działalności organizacyjnej i merytorycznej.

Podstawową formą współpracy między Gminą Sanniki a organizacjami jest zlecenie realizacji zadań publicznych będących zadaniami własnymi gminy poprzez:

- powierzenie organizacjom realizacji zadań publicznych,
- wspieranie realizacji zadań prowadzonych przez organizacje.

Sfera zadań publicznych objętych w/w formami współpracy, została określona w art. 4 ustawy z dnia 24 kwietnia 2003r. o działalności pożytku publicznego i o wolontariacie (Dz.U. z 2010r. Nr 234, poz. 1536).

Do innych form współpracy należą:

- wzajemne informowanie się o planowanych kierunkach działalności i współdziałania w celu ich zharmonizowania;
- tworzenie wspólnych projektów i pomoc merytoryczna przy ich realizacji, konsultowanie z organizacjami projektów aktów normatyw-

nych odpowiednio do zakresu działania w dziedzinach dotyczących działalności statutowej tych organizacji,

- pomoc w rozwiązywaniu bieżących problemów organizacyjnych, współpraca przy realizacji konferencji, szkoleń, konkursów oraz akcji charytatywnych.

IV. Zadania publiczne przewidziane do realizacji we współpracy z organizacjami w 2011 roku

Dotyczy:

upowszechniania kultury fizycznej i sportu.

Zadanie w zakresie wspierania rozwoju kultury fizycznej i sportu może być realizowane poprzez:

- organizowanie zajęć i współzawodnictwa sportowego w następujących dyscyplinach: piłka nożna, tenis stołowy i inne dyscypliny sportu;
- podnoszenie poziomu sprawności dzieci i młodzieży.

V. Finansowanie Programu

Program będzie finansowany w ramach budżetu gminy oraz w miarę możliwości ze środków pozabudżetowych. Wysokość środków przewidzianych na realizację zadań programowych, w szczególności na zadania własne gminy określa uchwała budżetowa.

VI. Postanowienia końcowe

Szczegółowe warunki ubiegania się o dotacje przez organizacje, zasady i tryby przyznawania, rozliczania i kontroli udzielonych dotacji, regulują przepisy:

1. Ustawa z dnia 24 kwietnia 2003r. o działalności pożytku publicznego i o wolontariacie (Dz.U. z 2010r. Nr 234, poz. 1536).
2. Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 27 grudnia 2005r. w sprawie wzoru oferty realizacji zadania publicznego, ramowego wzoru umowy o wykonanie zadania publicznego i wzoru sprawozdania z wykonania tego zadania, (Dz.U. z 2005r. Nr 264, poz. 2207).

Przewodnicząca Rady Gminy Sanniki:
Wanda Milczarek

498

UCHWAŁA Nr IV/17/2010

RADY GMINY PACYNA

z dnia 30 grudnia 2010 r.

w sprawie uchwalenia budżetu gminy Pacyna na rok 2011.

Na podstawie art. 18 ust. 2 pkt 4, pkt 9 lit. d ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591 z późn. zm.) oraz art. 211, art. 212, art. 214, art. 215, art. 217, art. 222, art. 235, art. 236, art. 237, art. 239, art. 258, art. 264 ustawy z dnia 27 sierpnia 2009r. o finansach publicznych (Dz.U. Nr 157, poz. 1240 ze zmianami) Rada Gminy Pacyna uchwala, co następuje:

§ 1. Dochody w łącznej kwocie 8.217.030,65zł, w tym:

- 1) dochody bieżące w kwocie: 7.917.030,65zł,
- 2) dochody majątkowe w kwocie: 300.000,00zł, - zgodnie z załącznikiem nr 1 do niniejszej uchwały.

§ 2.1. Wydatki w łącznej kwocie 10.023.530,65zł, w tym:

- 1) wydatki bieżące w kwocie 7.748,633,15zł,
- 2) wydatki majątkowe w kwocie 2.274.897,50zł, - zgodnie z załącznikiem nr 2 do niniejszej uchwały.

2. Wydatki budżetu obejmują plan wydatków bieżących zgodnie z załącznikiem nr 2a do niniejszej uchwały.

3. Wydatki budżetu obejmują plan wydatków majątkowych zgodnie z załącznikiem nr 2b do niniejszej uchwały.

§ 3.1. Różnica między dochodami a wydatkami stanowi deficyt budżetu w kwocie 1.806.500,00zł, który zostanie pokryty przychodami pochodzącymi z kredytów w kwocie 1.806.500,00zł.

2. Przychody budżetu w wysokości 2.678.367,00zł, rozchody w wysokości 871.867,00zł zgodnie z załącznikiem nr 3 do niniejszej uchwały.

§ 4. Limity zobowiązań z tytułu kredytów i pożyczek zaciąganych na:

- 1) sfinansowanie przejściowego deficytu budżetu w kwocie 1.000.000,00zł,
- 2) sfinansowanie planowanego deficytu budżetu w kwocie 881.726,00zł,

3) wyprzedzające finansowanie działań finansowanych ze środków pochodzących z budżetu Unii Europejskiej w kwocie 924.774,00zł,

4) spłatę wcześniej zaciągniętych zobowiązań z tytułu kredytów w kwocie 871.867,00zł.

§ 5.1. Rezerwę ogólną w wysokości 12.000,00zł.

2. Rezerwę celową w wysokości 16.000,00zł, z przeznaczeniem na zarządzanie kryzysowe.

§ 6.1. Dochody i wydatki związane z realizacją zadań z zakresu administracji rządowej i innych zleconych odrębnymi ustawami, zgodnie z załącznikiem nr 4 do niniejszej uchwały.

§ 7.1. Ustala się dochody z tytułu wydawania zezwoleń na sprzedaż napojów alkoholowych oraz wydatki na realizację zadań określonych w gminnym programie profilaktyki i rozwiązywania problemów alkoholowych, zgodnie z załącznikiem nr 5 do niniejszej uchwały.

2. Ustala się wydatki na realizację zadań określonych w gminnym programie przeciwdziałania narkomanii, zgodnie z załącznikiem nr 6 do niniejszej uchwały.

§ 8.1. Dotacje podmiotowe dla:

1) Gminnej Biblioteki Publicznej w Pacynie - zgodnie z załącznikiem nr 7 do niniejszej uchwały.

2. Dotacje celowe dla podmiotów zaliczanych i niezaliczanych do sektora finansów publicznych zgodnie z załącznikiem nr 8.

§ 9.1. Wydatki budżetu gminy na zadania inwestycyjne na 2011 rok zgodnie z załącznikiem nr 9 do niniejszej uchwały.

§ 10. Upoważnia się Wójta do:

1) zaciągania kredytów i pożyczek na pokrycie występującego w ciągu roku przejściowego deficytu budżetu do wysokości 1.000.000,00zł,

2) przekazania uprawnień innym jednostkom organizacyjnym gminy do zaciągania zobowiązań z tytułu umów, których realizacja w roku budżetowym i w latach następnych jest niezbędna do zapewnienia ciągłości działania

jednostki, z których wynikające płatności wykraczają poza rok budżetowy,

- 3) do dokonywania zmian w planie w zakresie wydatków na uposażenia i wynagrodzenia ze stosunku pracy, z wyłączeniem przeniesień wydatków między działami,
- 4) dokonywania zmian w planie rocznych zadań inwestycyjnych nie powodujących zmian w programie tych zadań tzn. bez możliwości

wprowadzania nowych czy rezygnacji z wykonania przyjętych zadań,

- 5) lokowania wolnych środków budżetowych na rachunkach bankowych w innych bankach.

§ 11. Wykonanie uchwały powierza się Wójtowi Gminy Pacyna.

§ 12. Uchwała wchodzi w życie z dniem 1 stycznia 2011r. i podlega publikacji w Dzienniku Urzędowym Województwa Mazowieckiego oraz na tablicy ogłoszeń Urzędu Gminy Pacyna.

Przewodniczący Rady Gminy Pacyna:
Stanisław Kołodziejczyk

Załącznik nr 1

Dochody

Dział	Źródło dochodów*	Planowane dochody na 2011 rok						
		Ogółem	z tego:					
			bieżące	w tym:		majątkowe	w tym:	
			dotacje	środki europejskie i inne środki pochodzące ze źródeł zagranicznych, niepodlegające zwrotowi		dotacje	środki europejskie i inne środki pochodzące ze źródeł zagranicznych, niepodlegające zwrotowi	
1	2	3	4	5	6	7	8	9
010	Rolnictwo i łowiectwo	201.100,00	1.100,00			200.000,00		
	Środki na dofinansowanie własnych inwestycji gmin (związków gmin), powiatów (związków powiatów), samorządów województw, pozyskane z innych źródeł	200.000,00				200.000,00		
	Dochody z najmu i dzierżawy składników majątkowych Skarbu Państwa, jednostek samorządu terytorialnego lub innych jednostek zaliczanych do sektora finansów publicznych oraz innych umów o podobnym charakterze	1.100,00	1.100,00					
400	Wytwarzanie i zaopatrywanie w energię elektryczną, gaz i wodę	210.000,00	210.000,00					
	Wpływy z usług	210.000,00	210.000,00					
700	Gospodarka mieszkaniowa	115.248,75	15.248,75			100.000,00		
	Wpływy z opłat za zarząd, użytkowanie i użytkowanie wieczyste nieruchomości	248,75	248,75					
	Dochody z najmu i dzierżawy składników majątkowych Skarbu Państwa jednostek samorządu terytorialnego lub innych jednostek zaliczanych do sektora finansów publicznych oraz innych umów o podobnym charakterze	15.000,00	15.000,00					
	Wpłaty z tytułu odpłatnego nabycia prawa własności oraz prawa użytkowania wieczystego nieruchomości	100.000,00				100.000,00		
750	Administracja publiczna	65.899,90	65.899,90	65.394,00				
	Wpływy z usług	500,00	500,00					
	Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminie (związkom gmin) ustawami	65.394,00	65.394,00	65.394,00				
	Dochody jednostek samorządu terytorialnego związane z realizacją zadań z zakresu administracji rządowej oraz innych zadań zleconych ustawami	5,90	5,90					
751	Urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa oraz sądownictwa	659,00	659,00	659,00				
	Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminie (związkom gmin) ustawami	659,00	659,00	659,00				
754	Bezpieczeństwo publiczne i ochrona przeciwpożarowa	200,00	200,00	200,00				
	Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminie (związkom gmin) ustawami	200,00	200,00	200,00				

756	Dochody od osób prawnych, od osób fizycznych i od innych jednostek nieposiadających osobowości prawnej oraz wydatki związane z ich poborem	2.034.196,00	2.034.196,00				
	Podatek dochodowy od osób fizycznych	818.778,00	818.778,00				
	Podatek dochodowy od osób prawnych	1.500,00	1.500,00				
	Podatek od nieruchomości	300.000,00	300.000,00				
	Podatek rolny	753.800,00	753.800,00				
	Podatek leśny	15.000,00	15.000,00				
	Podatek od środków transportowych	21.618,00	21.618,00				
	Podatek od działalności gospodarczej osób fizycznych, opłacany w formie karty podatkowej	5.000,00	5.000,00				
	Podatek od spadków i darowizn	5.000,00	5.000,00				
	Wpływy z opłaty skarbowej	20.000,00	20.000,00				
	Wpływy z opłaty targowej	1.000,00	1.000,00				
	Wpływy z opłat za zezwolenia na sprzedaż alkoholu	42.000,00	42.000,00				
	Wpływy z innych lokalnych opłat pobieranych przez jednostki samorządu terytorialnego na podstawie odrębnych ustaw	500,00	500,00				
	Podatek od czynności cywilnoprawnych	50.000,00	50.000,00				
758	Różne rozliczenia	4.241.227,00	4.241.227,00				
	Subwencje ogólne z budżetu państwa	4.241.227,00	4.241.227,00				
801	Oświata i wychowanie	66.000,00	66.000,00				
	Wpływy z usług	66.000,00	66.000,00				
852	Pomoc społeczna	1.257.500,00	1.257.500,00	1.244.500,00			
	Wpływy z usług	3.000,00	3.000,00				
	Dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminie (związkom gmin) ustawami	997.800,00	997.800,00	997.800,00			
	Dotacje celowe otrzymane z budżetu państwa na realizację własnych zadań bieżących gmin (związków gmin)	246.700,00	246.700,00	246.700,00			
	Dochody jednostek samorządu terytorialnego związane z realizacją zadań z zakresu administracji rządowej oraz innych zadań zleconych ustawami	10.000,00	10.000,00				
900	Gospodarka komunalna i ochrona środowiska	25.000,00	25.000,00				
	Wpływy z różnych opłat	5.000,00	5.000,00				
	Wpływy z usług	20.000,00	20.000,00				
	Dochody ogółem	8.217.030,65	7.917.030,65	1.310.753,00	0	300.000,00	0

* nazwa źródła dochodów wg nazw paragrafów

Załącznik nr 2

Wydatki

Dział	Rozdział	Nazwa działu i rozdziału	Planowane wydatki na 2011 rok		
			Ogółem	z tego:	
				bieżące	majątkowe
1	2	3	4	5	6
010		Rolnictwo i łowiectwo	2.147.500,00	13.000,00	2.134.500,00
	01010	Rolnictwo i łowiectwo	1.537.500,00		1.537.500,00
	01030	Izby rolnicze	13.000,00	13.000,00	
	01041	Program rozwoju Obszarów Wiejskich 2007-2013	597.000,00		597.000,00
150		Przetwórstwo przemysłowe	7.252,50		7.252,50
	15011	Rozwój przedsiębiorczości	7.752,50		7.252,50
400		Wytwarzanie i zaopatrywanie w energię elektryczną, gaz i wodę	400.000,00	400.000,00	
	40002	Dostarczanie wody	400.000,00	400.000,00	
600		Transport i łączność	162.000,00	50.000,00	112.000,00
	60016	Drogi publiczne gminne	152.000,00	40.000,00	112.000,00
	60095	Pozostała działalność	10.000,00	10.000,00	
700		Gospodarka mieszkaniowa	5.000,00	5.000,00	
	70005	Gospodarka gruntami i nieruchomościami	5.000,00	5.000,00	
710		Działalność usługowa	1.000,00	1.000,00	
	71035	Cmentarze	1.000,00	1.000,00	

750		Administracja publiczna	1.556.919,15	1.545.774,15	11.145,00
	75011	Urzędy wojewódzkie	195.000,00	195.000,00	
	75022	Rady gmin (miast i miast na prawach powiatu)	70.000,00	70.000,00	
	75023	Urzędy gmin (miast i miast na prawach powiatu)	1.268.774,15	1.268.774,15	
	75075	Promocja jednostek samorządu terytorialnego	12.000,00	12.000,00	
	75095	Pozostała działalność	11.145,00		11.145,00
751		Urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa oraz sądownictwa	659,00	659,00	
	75101	Urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa	659,00	659,00	
754		Bezpieczeństwo publiczne i ochrona przeciwpożarowa	108.100,00	108.100,00	
	75412	Ochotnicze straże pożarne	107.900,00	107.900,00	
	75414	Obrona cywilna	200,00	200,00	
756		Dochody od osób prawnych, od osób fizycznych i od innych jednostek nieposiadających osobowości prawnej oraz wydatki związane z ich poborem	41.100,00	41.100,00	
	75647	Pobór podatków, opłat i niepodatkowych należności budżetowych	41.100,00	41.100,00	
757		Obsługa długu publicznego	90.000,00	90.000,00	
	75702	Obsługa papierów wartościowych, kredytów i pożyczek jednostek samorządu terytorialnego	90.000,00	90.000,00	
758		Różne rozliczenia	28.000,00	28.000,00	
	75818	Rezerwy ogólne i celowe	28.000,00	28.000,00	
801		Oświata i wychowanie	3.480.700,00	3.470.700,00	10.000,00
	80101	Szkoły podstawowe	1.721.400,00	1.711.400,00	10.000,00
	80104	Przedszkola	511.900,00	511.900,00	
	80110	Gimnazja	845.600,00	845.600,00	
	80113	Dowożenie uczniów do szkół	208.300,00	208.300,00	
	80146	Dokształcanie i doskonalenie nauczycieli	10.100,00	10.100,00	
	80148	Stołówki szkolne	141.900,00	141.900,00	
	80195	Pozostała działalność	41.500,00	41.500,00	
851		Ochrona zdrowia	44.000,00	44.000,00	
	85153	Zwalczanie narkomanii	3.000,00	3.000,00	
	85154	Przeciwdziałanie alkoholizmowi	39.000,00	39.000,00	
	85195	Pozostała działalność	2.000,00	2.000,00	
852		Pomoc społeczna	1.429.100,00	1.429.100,00	
	85202	Domy pomocy społecznej	40.000,00	40.000,00	
	85212	Świadczenia rodzinne, świadczenia z funduszu alimentacyjnego oraz składki na ubezpieczenia emerytalne i rentowe z ubezpieczenia społecznego	996.000,00	996.000,00	
	85213	Składki na ubezpieczenia zdrowotne opłacane za osoby pobierające niektóre świadczenia z pomocy społecznej, niektóre świadczenia rodzinne oraz za osoby uczestniczące w zajęciach w centrum integracji społecznej	8.900,00	8.900,00	
	85214	Zasiłki i pomoc w naturze oraz składki na ubezpieczenia emerytalne i rentowe	48.000,00	48.000,00	
	85215	Dodatki mieszkaniowe	20.000,00	20.000,00	
	85216	Zasiłki stałe	66.000,00	66.000,00	
	85219	Ośrodki pomocy społecznej	160.800,00	160.800,00	
	85228	Usługi opiekuńcze i specjalistyczne usługi opiekuńcze	19.800,00	19.800,00	
	85295	Pozostała działalność	69.600,00	69.600,00	
854		Edukacyjna opieka wychowawcza	122.600,00	122.600,00	
	85401	Świetlice szkolne	115.400,00	115.400,00	
	85415	Pomoc materialna dla uczniów	6.500,00	6.500,00	
	85446	Dokształcanie i doskonalenie nauczycieli	700,00	700,00	
900		Gospodarka komunalna i ochrona środowiska	248.600,00	248.600,00	
	90001	Gospodarka ściekowa i ochrona wód	20.000,00	20.000,00	
	90003	Oczyszczanie miast i wsi	3.000,00	3.000,00	
	90013	Schroniska dla zwierząt	5.000,00	5.000,00	
	90015	Oświetlenie ulic, placów i dróg	118.000,00	118.000,00	
	90095	Pozostała działalność	102.600,00	102.600,00	

921		Kultura i ochrona dziedzictwa narodowego	121.000,00	121.000,00	
	92105	Pozostałe zadania w zakresie kultury	21.000,00	21.000,00	
	92116	Biblioteki	100.000,00	100.000,00	
926		Kultura fizyczna i sport	30.000,00	30.000,00	
	92605	Zadania w zakresie kultury fizycznej i sportu	30.000,00	30.000,00	
Wydatki ogółem			10.023.530,65	7.748.633,15	2.274.897,50

Załącznik nr 2a

Wydatki bieżące

Dział	Rozdział	Nazwa działu i rozdziału	Ogółem	Wydatki jednostek budżetowych	w tym:		Dotacje na zadania bieżące	Świadczenia na rzecz osób fizycznych	Na programy z udziałem środków, o których mowa w art. 5 ust. 1 pkt 2 i 3 u.o.f.p.	Wyплаты z tytułu poręczeń i gwarancji	Obsługa długu
					na wynagrodzenia i składki od nich naliczane	związane z realizacją ich statutowych zadań					
1	2	3	4	5	6	7	8	9	10	11	12
010		Rolnictwo i łowiectwo	13.000,00	0	0	0	13.000,00	0	0	0	0
	01030	Izby rolnicze	13.000,00	0	0	0	13.000,00	0	0	0	0
400		Wytwarzanie i zaopatrywanie w energię elektryczną, gaz i wodę	400.000,00	400.000,00	96.700,00	303.300,00	0	0	0	0	0
	40002	Dostarczanie wody	400.000,00	400.000,00	96.700,00	303.300,00	0	0	0	0	0
600		Transport i łączność	50.000,00	50.000,00	22.000,00	28.000,00	0	0	0	0	0
	60016	Drogi publiczne gminne	40.000,00	40.000,00	20.000,00	20.000,00	0	0	0	0	0
	60095	Pozostała działalność	10.000,00	10.000,00	2.000,00	8.000,00	0	0	0	0	0
700		Gospodarka mieszkaniowa	5.000,00	5.000,00	1.000,00	4.000,00	0	0	0	0	0
	70005	Gospodarka gruntami i nieruchomościami	5.000,00	5.000,00	1.000,00	4.000,00	0	0	0	0	0
710		Działalność usługowa	1.000,00	1.000,00	0	1.000,00	0	0	0	0	0
	71035	Cmentarze	1.000,00	1.000,00	0	1.000,00	0	0	0	0	0
750		Administracja publiczna	1.545.774,15	1.480.774,15	1.203.400,00	277.374,15	0	65.000,00	0	0	0
	75011	Urzędy wojewódzkie	195.000,00	195.000,00	169.400,00	25.600,00	0	0	0	0	0
	75022	Rady gmin (miast i miast na prawach powiatu)	70.000,00	5.000,00	0	5.000,00	0	65.000,00	0	0	0
	75023	Urzędy gmin (miast i miast na prawach powiatu)	1.268.774,15	1.268.774,15	1.033.000,00	235.774,15	0	0	0	0	0
	75075	Promocja jednostek samorządu terytorialnego	12.000,00	12.000,00	1.000,00	11.000,00	0	0	0	0	0
751		Urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa oraz sądownictwa	659,00	659,00	659,00	0	0	0	0	0	0
	75101	Urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa	659,00	659,00	659,00	0	0	0	0	0	0
754		Bezpieczeństwo publiczne i ochrona przeciwpożarowa	108.100,00	103.100,00	38.800,00	64.300,00	0	5.000,00	0	0	0
	75412	Ochotnicze straże pożarne	107.900,00	102.900,00	38.800,00	64.100,00	0	5.000,00	0	0	0
	75414	Obrona cywilna	200,00	200,00	0	200,00	0	0	0	0	0
756		Dochody od osób prawnych, od osób fizycznych i od innych jednostek nieposiadających osobowości prawnej oraz wydatki związane z ich poborem	41.100,00	38.100,00	28.100,00	10.000,00	0	3.000,00	0	0	0
	75647	Pobór podatków, opłat i niepodatkowych należności budżetowych	41.100,00	38.100,00	28.100,00	10.000,00	0	3.000,00	0	0	0
757		Obsługa długu publicznego	90.000,00	0	0	0	0	0	0	0	90.000,00
	75702	Obsługa papierów wartościowych, kredytów i pożyczek jednostek samorządu terytorialnego	90.000,00	0	0	0	0	0	0	0	90.000,00
758		Różne rozliczenia	28.000,00	28.000,00	0	28.000,00	0	0	0	0	0
	75818	Rezerwy ogólne i celowe	28.000,00	28.000,00	0	28.000,00	0	0	0	0	0
801		Oświata i wychowanie	3.470.700,00	3.327.500,00	2.707.100,00	620.400,00	3.600,00	139.600,00	0	0	0
	80101	Szkoły podstawowe	1.711.400,00	1.630.200,00	1.413.200,00	217.000,00	3.600,00	77.600,00	0	0	0
	80104	Przedszkola	511.900,00	492.400,00	419.900,00	72.500,00	0	19.500,00	0	0	0
	80110	Gimnazja	845.600,00	803.100,00	709.800,00	93.300,00	0	42.500,00	0	0	0
	80113	Dowożenie uczniów do szkół	208.300,00	208.300,00	51.200,00	157.100,00	0	0	0	0	0
	80146	Dokształcanie i doskonalenie nauczycieli	10.100,00	10.100,00	0	10.100,00	0	0	0	0	0
	80148	Stołówki szkolne	141.900,00	141.900,00	89.500,00	52.400,00	0	0	0	0	0
	80195	Pozostała działalność	41.500,00	41.500,00	23.500,00	18.000,00	0	0	0	0	0
851		Ochrona zdrowia	44.000,00	44.000,00	10.000,00	34.000,00	0	0	0	0	0
	85153	Zwalczanie narkomanii	3.000,00	3.000,00	0	3.000,00	0	0	0	0	0
	85154	Przeciwdziałanie alkoholizmowi	39.000,00	39.000,00	10.000,00	29.000,00	0	0	0	0	0
	85195	Pozostała działalność	2.000,00	2.000,00	0	2.000,00	0	0	0	0	0
852		Pomoc społeczna	1.429.100,00	266.500,00	203.900,00	62.600,00	0	1.162.600,00	0	0	0
	85202	Domy pomocy społecznej	40.000,00	40.000,00	0	40.000,00	0	0	0	0	0
	85212	Świadczenia rodzinne, świadczenia z funduszu alimentacyjnego oraz składki na ubezpieczenia emerytalne i rentowe z ubezpieczenia społecznego	996.000,00	37.000,00	30.400,00	6.600,00	0	959.000,00	0	0	0

	85213	Składki na ubezpieczenia zdrowotne opłacane za osoby pobierające niektóre świadczenia z pomocy społecznej, niektóre świadczenia rodzinne oraz za osoby uczestniczące w zajęciach w centrum integracji społecznej	8.900,00	8.900,00	8.900,00	0	0	0	0	0	0	0
	85214	Zasiłki i pomoc w naturze oraz składki na ubezpieczenia emerytalne i rentowe	48.000,00	0	0	0	0	48.000,00	0	0	0	0
	85215	Dodatki mieszkaniowe	20.000,00	0	0	0	0	20.000,00	0	0	0	0
	85216	Zasiłki stałe	66.000,00	0	0	0	0	66.000,00	0	0	0	0
	85219	Ośrodki pomocy społecznej	160.800,00	160.800,00	144.800,00	16.000,00	0	0	0	0	0	0
	85228	Usługi opiekuńcze i specjalistyczne usługi opiekuńcze	19.800,00	19.800,00	19.800,00	0	0	0	0	0	0	0
	85295	Pozostała działalność	69.600,00	0	0	0	0	69.600,00	0	0	0	0
854		Edukacyjna opieka wychowawcza	122.600,00	107.600,00	100.100,00	7.500,00	0	15.000,00	0	0	0	0
	85401	Świetlice szkolne	115.400,00	106.900,00	100.100,00	6.800,00	0	8.500,00	0	0	0	0
	85415	Pomoc materialna dla uczniów	6.500,00	0	0	0	0	6.500,00	0	0	0	0
	85446	Dokształcanie i doskonalenie nauczycieli	700,00	700,00	0	700,00	0	0	0	0	0	0
900		Gospodarka komunalna i ochrona środowiska	248.600,00	248.600,00	90.700,00	157.900,00	0	0	0	0	0	0
	90001	Gospodarka ściekowa i ochrona wód	20.000,00	20.000,00	0	20.000,00	0	0	0	0	0	0
	90003	Oczyszczanie miast i wsi	3.000,00	3.000,00	0	3.000,00	0	0	0	0	0	0
	90013	Schroniska dla zwierząt	5.000,00	5.000,00	0	5.000,00	0	0	0	0	0	0
	90015	Oświetlenie ulic, placów i dróg	118.000,00	118.000,00	0	118.000,00	0	0	0	0	0	0
	90095	Pozostała działalność	102.600,00	102.600,00	90.700,00	11.900,00	0	0	0	0	0	0
921		Kultura i ochrona dziedzictwa narodowego	121.000,00	21.000,00	0	21.000,00	100.000,00	0	0	0	0	0
	92105	Pozostałe zadania w zakresie kultury	21.000,00	21.000,00	0	21.000,00	0	0	0	0	0	0
	92116	Biblioteki	100.000,00	0	0	0	100.000,00	0	0	0	0	0
926		Kultura fizyczna i sport	30.000,00	10.000,00	0	10.000,00	20.000,00	0	0	0	0	0
	92605	Zadania w zakresie kultury fizycznej i sportu	30.000,00	10.000,00	0	10.000,00	20.000,00	0	0	0	0	0
		Ogółem wydatki	7.748.633,15	6.131.833,15	4.502.459,00	1.629.374,15	136.600,00	1.390.200,00	0	0	0	90.000,00

Załącznik nr 2b

Wydatki majątkowe

Dział	Rozdział	Nazwa działu i rozdziału	Ogółem	Inwestycje i zakupy inwestycyjne	w tym na:	Zakup i objęcie akcji i udziałów	Wniesienie wkładów do spółek prawa handlowego	Dotacje
					programy finansowane z udziałem środków europejskich i innych środków pochodzących ze źródeł zagranicznych niepodlegających zwrotowi			
1	2	3	4	5	6	7	8	9
010		Rolnictwo i łowiectwo	2.134.500,00	2.134.500,00				
	01010	Infrastruktura wodociągowa i sanitacyjna wsi	1.537.500,00	1.537.500,00				
	01041	Program rozwoju Obszarów Wiejskich 2007-2013	597.000,00	597.000,00				
150		Przetwórstwo przemysłowe	7.252,50					7.252,50
	15011	Rozwój przedsiębiorczości	7.252,50					7.252,50
600		Transport i łączność	112.000,00	112.000,00				
	60016	Drogi publiczne gminne	112.000,00	112.000,00				
750		Administracja publiczna	11.145,00					11.145,00
	75095	Pozostała działalność	11.145,00					11.145,00
801		Oświata i wychowanie	10.000,00	10.000,00				
	80101	Szkoły podstawowe	10.000,00	10.000,00				
		Ogółem wydatki	2.274.897,50	2.256.500,00				18.397,50

Załącznik nr 3

Przychody i rozchody budżetu w 2011 roku

Lp.	Treść	Klasyfikacja §	Kwota 2011 rok
1	2	3	4
1.	Dochody		8.217.030,65
2.	Wydatki		10.023.530,65
3.	Wynik budżetu		-1.806.500,00
Przychody ogółem:			2.678.367,00
1.	Kredyty	§ 952	2.678.367,00
2.	Pożyczki	§ 952	
3.	Pożyczki na finansowanie zadań realizowanych z udziałem środków pochodzących z budżetu UE	§ 903	
4.	Spląty pożyczek udzielonych	§ 951	
5.	Prywatyzacja majątku jst	§ 944	
6.	Nadwyżka budżetu z lat ubiegłych	§ 957	
7.	Papiery wartościowe (obligacje)	§ 931	
8.	Inne źródła (wolne środki)	§ 955	
Rozchody ogółem:			871.867,00
1.	Spląty kredytów	§ 992	871.867,00
2.	Spląty pożyczek	§ 992	
3.	Spląty pożyczek otrzymanych na finansowanie zadań realizowanych z udziałem środków pochodzących z budżetu UE	§ 963	
4.	Udzielone pożyczki	§ 991	
5.	Lokaty	§ 994	
6.	Wykup papierów wartościowych (obligacji)	§ 982	
7.	Rozchody z tytułu innych rozliczeń	§ 995	

Załącznik nr 4

Dochody i wydatki związane z realizacją zadań z zakresu administracji rządowej i innych zleconych odrębnymi ustawami

Dział	Rozdział	Nazwa zadania	Dotacje ogółem	Wydatki ogółem	z tego:	
					wydatki bieżące	wydatki majątkowe
1	2	3	4	5	6	7
750	75011	Prowadzenie spraw związanych z ewidencją ludności i obroną cywilną	65.394,00	65.394,00	65.394,00	
751	75101	Prowadzenie i aktualizacja stałego rejestru wyborców	659,00	659,00	659,00	
754	75414	Sprawy obrony cywilnej	200,00	200,00	200,00	
852	85212	Świadczenia rodzinne, świadczenie z funduszu alimentacyjnego oraz składki na ubezpieczenia emerytalne i rentowe z ubezpieczenia społecznego	996.000,00	996.000,00	996.000,00	
852	85213	Składki na ubezpieczenie zdrowotne, opłacane za osoby pobierające niektóre świadczenia z pomocy społecznej, niektóre świadczenia rodzinne oraz za osoby uczestniczące w centrum integracji społecznej	1.800,00	1.800,00	1.800,00	
		Ogółem	1.064.053,00	1.064.053,00	1.064.053,00	

Załącznik nr 5

Dochody z tytułu wydawania zezwoleń na sprzedaż napojów alkoholowych oraz wydatki na realizację zadań określonych w Gminnym Programie Profilaktyki i Rozwiązywania Problemów Alkoholowych

Lp.	Dział	Rozdział	Nazwa	Kwota
I.	DOCHODY			
1.	756		Dochody od osób prawnych, od osób fizycznych i od innych jednostek nieposiadających osobowości prawnej oraz wydatki związane z ich poborem	42.000,00
		75618	Wpływy z innych opłat stanowiące dochody jednostek samorządu terytorialnego	42.000,00
II.	WYDATKI			
1.	851		Ochrona zdrowia	39.000,00
		85154	Przeciwdziałanie alkoholizmowi	39.000,00

Załącznik nr 6

Wydatki na realizację zadań określonych w Gminnym Programie Przeciwdziałania Narkomanii

Lp.	Dział	Rozdział	Nazwa	Kwota
1.	851		Ochrona zdrowia	3.000,00
		85153	Zwalczanie narkomanii	3.000,00

Załącznik nr 7

Dotacje podmiotowe w 2011 roku

Lp.	Dział	Rozdział	Nazwa instytucji	Kwota dotacji
1	2	3	4	5
1.	921	92116	Gminna Biblioteka Publiczna w Pacynie	100.000,00
			Ogółem	100.000,00

Załącznik nr 8

Dotacje celowe dla podmiotów zaliczanych i niezaliczanych do sektora finansów publicznych w 2011 roku

Lp.	Dział	Rozdział	Nazwa instytucji	Kwota dotacji
1	2	3	4	5
Jednostki sektora finansów publicznych			Nazwa jednostki	
1.	150	15011	Urząd Marszałkowski Województwa Mazowieckiego	7.252,50
2.	750	75095	Urząd Marszałkowski Województwa Mazowieckiego	11.145,00
3.	801	80101	Urząd Gminy Gostynin	3.600,00
Jednostki spoza sektora finansów publicznych			Nazwa zadania	
1.	926	92605	Wspieranie rozwoju kultury fizycznej i sportu poprzez: - organizowanie zajęć i współzawodnictwa sportowego w następujących dyscyplinach: piłka nożna, koszykówka, szachy, piłka ręczna, piłka siatkowa, tenis stołowy, kolarstwo, podnoszenie ciężarów - podnoszenie poziomu sprawności dzieci i młodzieży	20.000,00
Ogółem				41.997,50

Wydatki na zadania inwestycyjne na 2011 rok

Lp.	Dział	Rozdz.	Nazwa zadania inwestycyjnego (w tym w ramach funduszu sołeckiego)	Łączne koszty finansowe	Planowane wydatki					Jednostka organizacyjna realizująca program lub koordynująca wykonanie programu
					rok 2011	z tego źródła finansowania				
						dochody własne jst	kredyty, pożyczki, papiery wartościowe	środki pochodzące z innych źródeł*	środki wymienione w art. 5 ust. 1 pkt 2 i 3 u.f.p.	
1	2	3	4	5	6	7	8	9	10	11
1.	010	01010	Budowa sieci wodociągowej z Pacyna do Luszyňa	180.000,00	180.000,00	45.000,00		A. B. C.135.000,00 ...		Urząd Gminy Pacyna
2.	010	01010	Budowa sieci kanalizacji sanitarnej z przyłączami do posesji w miejscowości Pacyna, Model, Rezerka (obręb Janówek) wraz z oczyszczalnią ścieków i przepompowniami	1.275.000,00	1.275.000,00	45.500,00	1.229.500,00	A. B. C. ...		Urząd Gminy Pacyna
3.	010	01010	Modernizacja oczyszczalni ścieków wraz z siecią kanalizacyjną w Luszyńie	82.500,00	82.500,00	17.500,00		A. B. C. 65.000,00 ...		Urząd Gminy Pacyna
4.	010	01041	Odnowa miejscowości Pacyna poprzez zagospodarowanie centrum oraz przebudowę chodników w miejscowości Pacyna	597.000,00	597.000,00	20.000,00	577.000,00	A. B. C. ...		Urząd Gminy Pacyna
3.	600	60016	Budowa odcinka drogi we wsi Robertów	112.000,00	112.000,00	112.000,00		A. B. C. ...		Urząd Gminy Pacyna
Ogółem				2.246.500,00	2.246.500,00	240.000,00	1.806.500,00	200.000,00		x

* Wybrać odpowiednie oznaczenie źródła finansowania:

A. Dotacje i środki z budżetu państwa (np. od wojewody, MEN, UKFiS, ...)

B. Środki i dotacje otrzymane od innych jst oraz innych jednostek zaliczanych do sektora finansów publicznych

C. Inne źródła

Przewodniczący Rady:
Stanisław Kołodziejczyk

499

UCHWAŁA Nr III/2010

ZGROMADZENIA ZWIĄZKU GMIN NAD IŁŻANKĄ

z dnia 29 grudnia 2010 r.

w sprawie uchwalenia budżetu Związku Gmin nad Iłżanką na 2011 rok.

Na podstawie art. 18 ust. 2 pkt 4, art. 73a ustawy z dnia 8 marca 1990r. o samorządzie gminnym (tekst jednolity Dz.U. z 2001r. Nr 142, poz. 1591 z późn. zmianami), oraz art. 211, art. 212, art. 217, art. 235, art. 236, art. 239, ustawy z dnia 27 sierpnia 2009r. o finansach publicznych (Dz.U. Nr 157, poz. 1240 z późn. zm.) Zgromadzenie Związku Gmin nad Iłżanką uchwała:

§ 1.1. Ustala się dochody Związku Gmin nad Iłżanką w łącznej kwocie zł46.500,00 z tego:

a) bieżące w kwocie zł 46.500,00

zgodnie z załączoną do niniejszej uchwały tabelą nr 1.

2. Ustala się wydatki Związku Gmin nad Iłżanką w łącznej kwocie zł 46.500,00 z tego:

a) bieżące w kwocie zł 46.500,00

zgodnie z załączoną do niniejszej uchwały tabelą nr 2.

§ 2. Ustala się rezerwę ogólną w wysokości zł 200,00.

§ 3. Ustala się wysokość składek z Gmin wchodzących w skład Związku w wysokości 0,1% planowanych dochodów (z wyłączeniem subwencji przeznaczonej na zadania oświatowe). Do naliczenia składki należy przyjąć dzień uchwalenia budżetu na 2011 rok.

Powyższe składki Gminy zobowiązane są przekazywać w czterech ratach:

I rata - do dnia 25 stycznia 2011r.

II rata - do dnia 25 czerwca 2011r.

III rata - do dnia 25 września 2011r.

IV rata - do dnia 25 grudnia 2011r.

§ 4. Upoważnia się Zarząd Związku Gmin nad Iłżanką do:

1. zaciągania kredytów i pożyczek na pokrycie przejściowego w ciągu roku deficytu budżetowego do wysokości zł 10.000,00,

2. dokonywania zmian w planie wydatków budżetu pomiędzy paragrafami w ramach rozdziału w zakresie wydatków na uposażenia i wynagrodzenia ze stosunku pracy.

§ 5. Zgromadzenie Związku Gmin nad Iłżanką uchwala limity zobowiązań z tytułu kredytów i pożyczek zaciąganych na sfinansowanie przejściowego deficytu budżetowego w kwocie zł 10.000,00.

§ 6. Wykonanie uchwały powierza się Zarządowi Związku Gmin nad Iłżanką.

§ 7. Uchwała wchodzi w życie z dniem 1 stycznia 2011r., obowiązuje w roku budżetowym 2011 i podlega ogłoszeniu w Dzienniku Urzędowym Województwa Mazowieckiego.

Przewodniczący Zgromadzenia
Związku Gmin nad Iłżanką:
mgr Andrzej Moskwa

Tabela nr 1

Dochody budżetu ZGNI na 2011 rok

Dział	Rozdział	§	Treść	Dochody na 2011 rok		
				Ogółem	z tego	
					bieżące	majątkowe
1	2	3	4	5	6	7
900			Gospodarka Komunalna i Ochrona Środowiska			
	900		Pozostała działalność			
		0920	Pozostałe odsetki	300,00	300,00	
		2900	Wpływy z wpłat gmin i powiatów na rzecz innych jednostek samorządu terytorialnego oraz związków powiatów na dofinansowanie zadań bieżących	46.200,00	46.200,00	
			Dochody ogółem	46.500,00	46.500,00	

Tabela nr 2

Wydatki budżetu ZGNI na 2011 rok

Dział	Rozdz.	§	Treść	Wydatki na 2011 rok		
				Ogółem	z tego	
					bieżące	majątkowe
1	2	3	4	5	6	7
900			Gospodarka komunalna i ochrona środowiska			
	90095		Pozostała działalność			
		4010	Wynagrodzenia osobowe pracowników	6.000,00	6.000,00	
		4040	Dodatkowe wynagrodzenie roczne	460,00	460,00	
		4110	Składki na ubezpieczenia społeczne	1.200,00	1.200,00	
		4120	Składki na Fundusz Pracy	100,00	100,00	
		4170	Wynagrodzenia bezosobowe	3.240,00	3.240,00	
		4210	Zakup materiałów i wyposażenia	15.500,00	15.500,00	
		4300	Zakup pozostałych usług	18.400,00	18.400,00	
		4430	Różne opłaty i składki	700,00	700,00	
		4700	Szkolenia pracowników nie będących członkami korpusu służby cywilnej	700,00	700,00	
		4810	Rezerwa ogólna	200,00	200,00	
			Wydatki ogółem	46.500,00	46.500,00	

Przewodniczący Zgromadzenia
Związku Gmin nad Iłżanką:
mgr Andrzej Moskwa

500

ANEKS Nr 1/6/WGK.RU/P/...../2010

z dnia 24 marca 2010 r.

do porozumienia z dnia 3 czerwca 2009r. nr 5/WGK.I.RU/P/54/2009 w sprawie powierzenia Miastu Płock utrzymywania grobów i cmentarzy wojennych, zwanego dalej „porozumieniem” (Dz. U. Woj. Maz. Nr 130, poz. 3900), zawartego pomiędzy: Wojewodą Mazowieckim - Jackiem Kozłowskim, zwanym dalej „Wojewodą” a Gminą - Miasto Płock, z siedzibą w Płocku, Pl. Stary Rynek 1, zwaną dalej „Miastem”, reprezentowaną przez: Mirosława Milewskiego - Prezydenta Miasta Płocka.

Na podstawie art. 6 ust. 3 ustawy z dnia 28 marca 1933r. o grobach i cmentarzach wojennych (Dz.U. Nr 39, poz. 311 z późn. zm.¹⁾) oraz art. 45 i 48 ustawy z dnia 13 listopada 2003r. o dochodach jednostek samorządu terytorialnego (Dz.U. z 2008r. Nr 88, poz. 539 z późn. zm.²⁾) strony ustalają, co następuje:

§ 1.1. W porozumieniu w § 2 ust. 1 otrzymuje brzmienie:

„1. Na realizację zadania, o którym mowa w § 1, w zakresie konserwacji i remontów grobów wojennych, Wojewoda udzieli Miastu w roku 2010 dotacji celowej w wysokości 10.000,00 (dziesięć tysięcy 00/100 złotych)”.

2. W porozumieniu § 8 otrzymuje brzmienie:

„Zadania, o których mowa w § 1, będą w 2010 roku realizowane także przez miasto z budżetu miasta Płocka - dział 710, rozdział 71095 - pozostała działalność, § 4270 - zakup usług remontowych, nr zadania budżetowego 10/WGK.I./G w zakresie konserwacji i remontów - na kwotę 70.000,00 (siedemdziesiąt tysięcy 00/100 złotych)”.

§ 2. Plan rzeczowo-finansowy prac konserwacyjnych i remontowych na grobach znajdujących się na cmentarzach zlokalizowanych na terenie miasta Płocka w 2010 roku stanowi załącznik do niniejszego aneksu.

§ 3. Pozostałe warunki porozumienia pozostają bez zmian.

§ 4. Aneks podlega ogłoszeniu w Dzienniku Urzędowym Województwa Mazowieckiego.

§ 5. Aneks sporządzono w pięciu jednobrzmiących egzemplarzach, trzy egzemplarze dla Wojewody, dwa dla Miasta.

§ 6. Aneks wchodzi w życie z dniem podpisania.

¹⁾ Zmiany wymienionej ustawy zostały ogłoszone w Dz.U. z 1959r. Nr 11, poz. 62, z 1990r. Nr 34, poz. 198, z 1998r. Nr 106, poz. 668, z 2002r. Nr 113, poz. 984, z 2005r. Nr 169, poz. 1420 i Nr 175, poz. 1462 oraz z 2006r. Nr 144, poz. 1041.

²⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz.U. z 2008r. Nr 220, poz. 1419 oraz z 2009r. Nr 1, poz. 2, Nr 56, poz. 458, Nr 115, poz. 966, Nr 157, poz. 1241 i Nr 215, poz. 1664.

Wojewoda Mazowiecki:
Jacek Kozłowski
Prezydent Miasta Płocka:
Mirosław Milewski

Załącznik
do aneksu nr 1/6/WGK.I.RU/P/...../2010
z dnia 24 marca 2010r.

Plan
rzeczowo-finansowy prac konserwacyjnych i remontowych na grobach znajdujących się na cmentarzach zlokalizowanych na terenie miasta Płocka w 2010 roku

Lp.	Obiekt	Zakres prac	Koszty w zł	Uwagi
1	2	3	4	5
1	Remont zbiorowych mogił WP z 1920 roku i II wojny światowej na terenie Cmentarza Garnizonowego przy ul. Norbertańskiej	Wymiana betonowych opasek kwater mogił zbiorowych, wypełnienie kwater ziemią i obsianie trawą	10.000,00	dotacja celowa
2	Wymiana nawierzchni alejek i placu przy płycie pamiątkowej na terenie Cmentarza Garnizonowego przy ul. Norbertańskiej oraz remont ogrodzenia cmentarza	Demontaż starych nawierzchni, ułożenie nowych z kostki Polbruk na podbudowie cem. piasek. Naprawa ogrodzenia cmentarza polegająca na uzupełnieniu ubytków tynku murków, pomalowaniu elementów tynkowych i stalowych ogrodzenia	70.000,00	środki własne
Ogółem			80.000,00	

• Informacja o warunkach rozpowszechnienia i prenumeraty dziennika Urzędowego:
Egzemplarze bieżące i z lat ubiegłych oraz załączniki można nabywać na podstawie nadesłanego zamówienia - w punkcie sprzedaży Redakcji Dziennika Urzędowego Województwa Mazowieckiego w Radomiu ul. Żeromskiego 53 tel. 48 36-268-97, 36-20-861 fax: 48 36-20-305

Wydawca: Wojewoda Mazowiecki
Redakcja i skład: Wydział Prawny Mazowieckiego Urzędu Wojewódzkiego w Warszawie
- Redakcja Dziennika Urzędowego Województwa Mazowieckiego
Delegatura – Placówka Zamiejscowa 26-600 Radom, ul. Żeromskiego 53 tel. 48 36-26-897, 36-20-861
e-mail: redakcja@mazowieckie.pl

Druk i rozpowszechnianie: Biuro Administracyjno – Budżetowe Mazowieckiego Urzędu Wojewódzkiego w Warszawie
Oddział Administracyjno – Gospodarczy, Plac Bankowy 3/5, 00-950 Warszawa, tel. 22 695-60-00
e-mail: powielarnia@mazowieckie.pl

Tłoczono z polecenia Wojewody Mazowieckiego w Mazowieckim Urzędzie Wojewódzkim w Warszawie, Plac Bankowy 3/5
