

DZIENNIK URZĘDOWY

WOJEWÓDZTWA PODKARPACKIEGO

Rzeszów, dnia 15 lutego 2010 r.

Nr 11

TREŚĆ:

Poz.:

UCHWAŁA RADY POWIATU

- 243 — **tarnobrzieskiego** Nr XXXII/187/2009 z dnia 29 grudnia 2009 r. w sprawie ustalenia rozkładu godzin pracy aptek ogólnodostępnych na terenie Powiatu Tarnobrzieskiego w roku 2010..... 692

UCHWAŁY RAD MIEJSKICH:

- 244 — **w Dukli** Nr XLV/270/10 z dnia 27 stycznia 2010 r. w sprawie w sprawie zarządzenia poboru podatku rolnego, podatku leśnego, podatku od nieruchomości i opłaty od posiadania psów od osób fizycznych w drodze inkasa, określenia inkasentów i wysokości wynagrodzenia za inkaso na terenie Gminy Dukla..... 695
- 245 — **w Dukli** Nr XLV/273/10 z dnia 27 stycznia 2010 r. w sprawie zwolnień w podatku od nieruchomości 695
- 246 — **w Jasle** Nr LVIII/497/2010 z dnia 11 stycznia 2010 r. w sprawie opłat pobieranych za świadczenia udzielane przez przedszkola miejskie, dla których organem prowadzącym jest Miasto Jasło..... 696
- 247 — **w Jedliczu** Nr LXXIII/370/2010 z dnia 29 stycznia 2010 r. w sprawie uchylenia Uchwały Nr XXVI/136/2008 Rady Miejskiej w Jedliczu z dnia 22 lutego 2008 r. w sprawie poboru w drodze inkasa podatków i opłat oraz wyznaczenia inkasentów i wysokości wynagrodzenia za inkaso od należnych podatków od osób fizycznych (od nieruchomości, rolnego i leśnego) oraz opłaty od posiadania psów..... 697
- 248 — **w Mielcu** Nr XXXV/383/09 z dnia 25 listopada 2009 r. w sprawie zmiany miejscowego planu zagospodarowania przestrzennego Miasta Mielca „Obszar przemysłowy na osiedlu Wojśław” 697
- 249 — **w Mielcu** Nr XXXVII/417/10 z dnia 11 lutego 2010 r. w sprawie zmiany uchwały własnej dotyczącej cen za usługi przewozowe środkami Miejskiej Komunikacji Samochodowej Sp. z o.o. w Mielcu na terenie Gminy Miejskiej Mielec oraz opłat dodatkowych..... 700
- 250 — **w Ropczycach** Nr XLI/509/09 z dnia 18 grudnia 2009 r. w sprawie zasad nabywania, zbywania i obciążania nieruchomości oraz ich wydzierżawiania lub wynajmowania na czas oznaczony dłuższy niż 3 lata lub na czas nieoznaczony 703
- 251 — **w Ustrzykach Dolnych** Nr XLI/311/10 z dnia 26 stycznia 2010 r. w sprawie określenia warunków i trybu wspierania finansowego rozwoju sportu kwalifikowanego na terenie gminy Ustrzyki Dolne..... 705

UCHWAŁY RAD GMIN:

- 252 — **w Grodzisku Dolnym** Nr XLVII/299/10 z dnia 28 stycznia 2010 r. w sprawie przyjęcia „Programu Opieki nad Zabytkami i Ochrony Dziedzictwa Kulturowego Gminy Grodzisko Dolne na lata 2010-2013” 717

253 —	w Jaśliskach Nr II/11/10 z dnia 27 stycznia 2010 r. w sprawie zarządzenia poboru podatku rolnego, podatku leśnego, podatku od nieruchomości i opłaty od posiadania psów od osób fizycznych w drodze inkasa, określenia inkasentów i wysokości wynagrodzenia za inkaso na terenie Gminy Jaśliska.....	738
254 —	w Komańczy Nr XXXIX/195/09 z dnia 18 grudnia 2009 r. w sprawie budżetu gminy na 2010 rok.....	739
255 —	w Krościenku Wyżnym Nr XXIX/206/2009 z dnia 2 grudnia 2009 r. w sprawie ustalenia opłat za świadczenia przekraczające podstawę programową wychowania przedszkolnego w Samorządowym Przedszkolu w Krościenku Wyżnym	759
256 —	w Leżajsku Nr XLVII/296/2010 z dnia 27 stycznia 2010 r. w sprawie ustalenia dla terenu gminy Leżajsk liczby punktów sprzedaży napojów alkoholowych zawierających powyżej 4,5% zawartości alkoholu (z wyjątkiem piwa) przeznaczonych do spożycia poza miejscem sprzedaży jak i w miejscu sprzedaży.	760
257 —	w Mielcu Nr XXXVIII/203/2010 z dnia 28 stycznia 2010 r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego terenu pod eksploatację kruszywa naturalnego „MIELEC -SZYDŁOWIEC” w miejscowości Szydłowiec w gminie Mielec	761
258 —	w Nowym Żmigrodzie Nr XL/256/10 z dnia 22 stycznia 2010 r. w sprawie określenia warunków i trybu wspierania rozwoju sportu kwalifikowanego na terenie Gminy Nowy Żmigród.....	764
259 —	w Trzebownisku Nr XXXII/318/09 z dnia 29 grudnia 2009 r. w sprawie trybu udzielania i rozliczania dotacji z budżetu gminy dla niepublicznych przedszkoli prowadzonych na terenie Gminy Trzebownisko przez podmioty nie zaliczane do sektora finansów publicznych	777
260 —	w Trzebownisku Nr XXXIII/340/10 z dnia 22 stycznia 2010 r. w sprawie zmiany uchwały Nr XXXII/318/09 Rady Gminy Trzebownisko z dnia 29 grudnia 2009 r. w sprawie trybu udzielania i rozliczania dotacji z budżetu gminy dla niepublicznych przedszkoli prowadzonych na terenie Gminy Trzebownisko przez podmioty nie zaliczane do sektora finansów publicznych	778
261 —	w Tuszowie Narodowym Nr XXXV/272/2010 z dnia 29 stycznia 2010 r. w sprawie wprowadzenia zmian w Statucie Gminy Tuszów Narodowy	779

POROZUMIENIE MIĘDZYGMINNE

262 —	z dnia 28 sierpnia 2009 r. zawarte pomiędzy Gminą Tyczyn a Gminą Lubenia w sprawie przyjęcia do realizacji zadania w zakresie remontu drogi gminnej	779
-------	---	-----

ZARZĄDZENIA:

263 —	Wojewody Podkarpackiego Nr 25/10 z dnia 12 lutego 2010 r. zmieniające zarządzenie Nr 1/10 z dnia 4 stycznia 2010 r. w sprawie składu komisji lekarskich powołanych do realizacji zadań związanych z przeprowadzeniem kwalifikacji wojskowej w 2010 r. oraz wykazu zakładów opieki zdrowotnej, w których będą przeprowadzane badania specjalistyczne na zlecenie komisji lekarskich.....	780
264 —	Starosty Przemyskiego Nr 3/2010 z dnia 3 lutego 2010 r. w sprawie ustalenia średniego miesięcznego kosztu utrzymania jednego wychowanka w Domu Dziecka „Moja Rodzina” w Prałkowcach na 2010 rok.....	781
265 —	Starosty Przemyskiego Nr 4/2010 z dnia 3 lutego 2010 r. w sprawie ustalenia średniego miesięcznego kosztu utrzymania jednego mieszkańca w Ekumenicznym Domu Pomocy Społecznej w Prałkowcach w 2010 r.	781
266 —	Starosty Przemyskiego Nr 5/2010 z dnia 3 lutego 2010 r. w sprawie ustalenia średniego miesięcznego kosztu utrzymania jednego wychowanka w Placówce Opiekuńczo-Wychowawczej w Nienadowej na 2010 rok	782

- 267 — **Starosty Przemyskiego** Nr 6/2010 z dnia 8 lutego 2010 r. w sprawie ustalenia średniego miesięcznego kosztu utrzymania jednego mieszkańca w Domu Pomocy Społecznej w Huwnikach na 2010 rok 782
- 268 — **Starosty Tarnobrzieskiego** Nr 8/2010 z dnia 5 lutego 2010 r. w sprawie ustalenia średniorocznego miesięcznego kosztu utrzymania mieszkańca w Domu Pomocy Społecznej..... 783

OBWIESZCZENIA:

- 269 — **Wojewody Podkarpackiego** z dnia 10 lutego 2010 r. o sprostowaniu błędów..... 783
- 270 — **Komisarza Wyborczego w Rzeszowie** z dnia 11 lutego 2010 r. o nieprzeprowadzeniu wyborów uzupełniających do Rady Gminy w Żołyni w okręgu wyborczym Nr 3 786

DECYZJA

PREZESA URZĘDU REGULACJI ENERGETYKI

- 271 — Nr OKR-4210-83(8)/2009/2010/979/V/TK z dnia 5 lutego 2010 r. w sprawie zatwierdzenia taryfy dla ciepła ZAKŁADU USŁUG KOMUNALNYCH ENERGOKOM SPÓŁKA Z OGRANICZONĄ ODPOWIEDZIALNOŚCIĄ z siedzibą w Rakszawie..... 787

**ROZSTRZYGNIĘCIE NADZORCZE
WOJEWODY PODKARPACKIEGO**

- 272 — P.II.0911/16/10 z dnia 15 lutego 2010 r. dotyczące uchwały Rady Gminy w Wadowicach Górnych Nr XXXVI/189/2009 z dnia 29 grudnia 2009 r. w sprawie miejscowego planu zagospodarowania przestrzennego terenu zabudowy mieszkaniowo-rekreacyjnej w Grzybowie..... 790

SPRAWOZDANIA:

- 273 — **Starosty Przemyskiego** z dnia 20 stycznia 2010 r. z działalności Komisji Bezpieczeństwa i Porządku dla Miasta Przemysła i Powiatu Przemyskiego w 2009 r. 792
- 274 — **Starosty Przeworskiego** z działalności Komisji Bezpieczeństwa i Porządku w 2009 r. 794

INFORMACJA

PREZESA URZĘDU REGULACJI ENERGETYKI

- 275 — z dnia 8 lutego 2010 r. o decyzji Prezesa Urzędu Regulacji Energetyki zmieniającej koncesję na wytwarzanie ciepła przedsiębiorstwa energetycznego: Miejskie Przedsiębiorstwo Gospodarki Komunalnej - Krośnieński Holding Komunalny Sp. z o.o. z siedzibą w Krośnie 796

243

**UCHWAŁA Nr XXXII/187/2009
RADY POWIATU TARNOBRZESKIEGO
z dnia 29 grudnia 2009 r.**

**w sprawie ustalenia rozkładu godzin pracy aptek ogólnodostępnych
na terenie Powiatu Tarnobrzeskiego w roku 2010**

Na podstawie art. 94 ust. 2 ustawy z dnia 6 września 2001 r. Prawo Farmaceutyczne (tekst jednolity Dz. U. z 2008 r. Nr 45, poz. 271) - po zasięgnięciu opinii wójtów i burmistrzów gmin z terenu Powiatu Tarnobrzeskiego i Podkarpackiej Okręgowej Izby Aptekarskiej w Rzeszowie, Rada Powiatu Tarnobrzeskiego uchwala co następuje:

§ 1. Ustala się rozkład godzin pracy aptek ogólnodostępnych na terenie Powiatu Tarnobrzeskiego w roku 2010, stanowiący załącznik do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Zarządowi Powiatu Tarnobrzeskiego.

§ 3. Uchwała wchodzi w życie z dniem 1 stycznia 2010 roku i podlega publikacji w Dzienniku Urzędowym Województwa Podkarpackiego.

PRZEWODNICZĄCY RADY

Kazimierz Skóra

Załącznik
do uchwały Nr XXXII/187/2009
Rady Powiatu Tarnobrzeskiego
z dnia 29 listopada 2009 r.

**ROZKŁAD GODZIN PRACY APTEK OGÓLNODOSTĘPNYCH
POWIATU TARNOBRZESKIEGO W ROKU 2010**

L.p.	Adres apteki /punktu aptecznego/	Kierownik	Godziny otwarcia
Miasto i Gmina Baranów Sandomierski			
1.	ul. Rynek 23, 39-450 BARANÓW SANDOMIERSKI	Kier. apteki mgr Elżbieta GAZDA tel.15/811-80-13	pon.- pt. 8 ⁰⁰ -16 ⁰⁰ sob. 8 ⁰⁰ -12 ⁰⁰ nie prowadzi dyżurów
2.	Punkt apteczny 39-451 SKOPANIE 287	Kier.punktu Techn.farm.Jolanta GRUDZIĘ tel.15/812-14-07	pon.- pt. 8 ⁰⁰ -16 ⁰⁰ sob. 8 ³⁰ -13 ⁰⁰ nie prowadzi dyżurów
3.	Punkt apteczny "Rumianek" ŚLĘZAKI 36 39-450 BARANÓW SANDOMIERSKI	Kier. Alina WOJCIECHOWSKA 0-661-619-676	Pon.-wt-środa-pt.9 ¹⁵ - 15 ⁰⁰ Czwartek – 8 ⁰⁰ - 15 ⁰⁰ sob. nieczynny nie prowadzi dyżurów
4.	Punkt apteczny „Twoje zdrowie” ul. Wschodnia 10 – WOLA BARANOWSKA 39-450 BARANÓW SANDOMIERSKI	Kierownik p-tu Techn. farm. Iwona BORYCKA Tel.15-811-62-14	Pon.-pt.8 ⁰⁰ - 16 ⁰⁰ sob. nieczynny nie prowadzi dyżurów
5	39-451 SKOPANIE 298	Kier. apteki dr n.med. Ireneusz SOWA tel.15/812-15-16	Pon.-pt.8 ⁰⁰ - 16 ⁰⁰ sob. nieczynny nie prowadzi dyżurów
Gmina Gorzyce			
1.	ul. Piłsudskiego 17 39-432 GORZYCE	mgr Małgorzata DUBIEL tel.15/836-17-76	pon.- pt. 8 ⁰⁰ -18 ⁰⁰ sob. 8 ⁰⁰ -12 ⁰⁰ nie prowadzi dyżurów
2.	ul. Porucznika Sarny 5 39-432 GORZYCE	mgr Anna JABŁOŃSKA tel.15/836-22-67	pon.- pt. 8 ⁰⁰ -19 ⁰⁰ sob. 8 ⁰⁰ -14 ⁰⁰ nie prowadzi dyżurów
3.	39-434 TRZEŚŃ 414	Małgorzata NOWAK Tel.15/836-10-31	pon.- pt. 8 ⁰⁰ -17 ⁰⁰ sob. 8 ⁰⁰ -13 ⁰⁰ nie prowadzi dyżurów

4.	Punkt apteczny 39-434 SOKOLNIKI 416	Teodozja GAWRON Tel.15/836-36-06	pon.-pt. 10 ⁰⁰ -16 ³⁰ sob.9 ⁰⁰ 12 ⁰⁰ nie prowadzi dyżurów
Gmina Grębów			
1.	Apteka „Centrum” 39-410 GRĘBÓW 389	„ESKA” K. SZYMAŃSKI, M. KMUK Spółka Jawna Tel.0-542-351-774	pon-pt. 8 ⁰⁰ -17 ⁰⁰ sob. 8 ⁰⁰ – 12 ⁰⁰ nie prowadzi dyżurów
2.	Apteka Prywatna „IZABELA” 39-410 GRĘBÓW 394	Kier. apteki: mgr Elżbieta RYMARZ tel. 15/811-28-28	Pon.-pt.8 ⁰⁰ - 16 ⁰⁰ sob. 8 ⁰⁰ - 12 ⁰⁰ niedziela - nieczynne nie prowadzi dyżurów
3.	Apteka Prywatna „Rodzinna” 39-410 GRĘBÓW 401 A	Kier. apteki: mgr Małgorzata WŁADYKA 0-692-764-322	Pon.-pt.8 ⁰⁰ - 14 ⁰⁰ sob. nieczynne niedziela - nieczynne nie prowadzi dyżurów
Miasto i Gmina Nowa Dęba			
1.	ul. Kościuszki 1 39-460 NOWA DĘBA	mgr Irena STELMASZCZUK tel.15/846-20-25	pon.- pt. 8 ⁰⁰ -20 ⁰⁰ sob. 8 ⁰⁰ -19 ⁰⁰ niedz. 8 ⁰⁰ - 18 ⁰⁰ nie prowadzi dyżurów
2.	ul. Rzeszowska 5 39-460 NOWA DĘBA	mgr Jadwiga SZULA tel.15/846-23-81	pon.- pt. 8 ⁰⁰ -20 ⁰⁰ sob. 8 ⁰⁰ -14 ⁰⁰ niedz. 9 ⁰⁰ - 12 ⁰⁰ nie prowadzi dyżurów
3.	ul.Jana Pawła II 39-460 NOWA DĘBA	Dariusz TOMCZYK tel.15/846-34-66	pon.-pt. 8 ³⁰ -18 ³⁰ sob 8 ³⁰ -14 ³⁰ nie prowadzi dyżurów
4.	Apteka „Pod Różą” Al. Zwycięstwa 3/37 39-460 NOWA DĘBA	Kier. apteki mgr Małgorzata ŁYSON Tel/fax 15/846-20-89 e-mail nowa.deba@haloapteka.pl	pn-pt 8 ⁰⁰ - 20 ⁰⁰ sob. 8 ⁰⁰ – 16 ⁰⁰ niedziela – nieczynne nie prowadzi dyżurów
5.	39-442 CHMIELÓW	mgr Izabela DERYŁO tel.15/641-18-42	pon.- pt. 9 ⁰⁰ -16 ⁰⁰ sob. 9 ⁰⁰ -13 ⁰⁰ nie prowadzi dyżurów

Harmonogram dyżurów aptek ogólnodostępnych na terenie miasta Tarnobrzeg w 2010 r.

Termin	Adres	Nr telefonu
28.12.2009 r. - 03.01.2010 r.	ul. Targowa 6 b	(15) 822-95-95
04.01 - 10.01.2010 r.	ul. Waryńskiego 1	(15) 822-27-95
11.01 - 17.01.2010 r.	ul. Mickiewicza 34 e	(15) 822-19-89
18.01 - 24.01.2010 r.	ul. Mickiewicza 34 e	(15) 822-19-89
25.01 - 31.01.2010 r.	ul. Mickiewicza 34 e	(15) 822-19-89
01.02 - 07.02.2010 r.	ul. Sienkiewicza 38/74	(15) 823-81-69
08.02 - 14.02.2010 r.	ul. Mickiewicza 34 e	(15) 822-19-89
15.02 - 21.02.2010 r.	ul. Targowa 6 b	(15) 822-95-95
22.02 - 28.02.2010 r.	ul. Zwierzyniecka 18	(15) 823-61-80
01.03 - 07.03.2010 r.	ul. Sienkiewicza 67	(15) 822-59-60
08.03 - 14.03.2010 r.	ul. Wyspiańskiego 25	(15) 822-51-10
15.03 - 21.03.2010 r.	ul. Mickiewicza 34 e	(15) 822-19-89
22.03 - 28.03.2010 r.	ul. Mickiewicza 34 d	(15) 823-02-02
29.03 - 04.04.2010 r.	ul. Mickiewicza 34 e	(15) 822-19-89

05.04 - 11.04.2010 r.	ul. Dekutowskiego 1	(15) 822-25-03
12.04 - 18.04.2010 r.	ul. Mickiewicza 34 e	(15) 822-19-89
19.04 - 25.04.2010 r.	ul. Waryńskiego 1	(15) 822-27-95
26.04 - 02.05.2010 r.	ul. Mickiewicza 34 e	(15) 822-19-89
03.05 - 09.05.2010 r.	ul. Mickiewicza 34 e	(15) 822-19-89
10.05 - 16.05.2010 r.	ul. Mickiewicza 34 e	(15) 822-19-89
17.05 - 23.05.2010 r.	ul. Sienkiewicza 67	(15) 822-59-60
24.05 - 30.05.2010 r.	ul. Mickiewicza 34 e	(15) 822-19-89
31.05 - 06.06.2010 r.	ul. Sienkiewicza 38/74	(15) 823-81-69
07.06 - 13.06.2010 r.	ul. Mickiewicza 34 e	(15) 822-19-89
14.06 - 20.06.2010 r.	ul. Targowa 6 b	(15) 822-95-95
21.06 - 27.06.2010 r.	ul. Zwierzyniecka 18	(15) 823-61-80
28.06 - 04.07.2010 r.	ul. Mickiewicza 34 e	(15) 822-19-89
05.07- 11.07.2010 r.	ul. Wyspiańskiego 25	(15) 822-51-10
12.07 - 18.07.2010 r.	ul. Mickiewicza 34 e	(15) 822-19-89
19.07 - 25.07.2010 r.	ul. Mickiewicza 34 e	(15) 822-19-89
26.07 - 01.08.2010 r.	ul. Mickiewicza 34 d	(15) 823-02-02
02.08 - 08.08.2010 r.	ul. Dekutowskiego 1	(15) 822-25-03
09.08 - 15.08.2010 r.	ul. Mickiewicza 34 e	(15) 822-19-89
16.08 - 22.08.2010 r.	ul. Waryńskiego 1	(15) 822-27-95
23.08 - 29.08.2010 r.	ul. Mickiewicza 34 e	(15) 822-19-89
30.08 - 05.09.2010 r.	ul. Mickiewicza 34 e	(15) 822-19-89
06.09 - 12.09.2010 r.	ul. Mickiewicza 34 e	(15) 822-19-89
13.09 - 19.09.2010 r.	ul. Sienkiewicza 67	(15) 822-59-60
20.09 - 26.09.2010 r.	ul. Mickiewicza 34 e	(15) 822-19-89
27.09 - 03.10.2010 r.	ul. Sienkiewicza 38/74	(15) 823-81-69
04.10 - 10.10.2010 r.	ul. Mickiewicza 34 e	(15) 822-19-89
11.10 - 17.10.2010 r.	ul. Targowa 6 b	(15) 822-95-95
18.10 - 24.10.2010 r.	ul. Zwierzyniecka 18	(15) 823-61-80
25.10 - 31.10.2010 r.	ul. Mickiewicza 34 e	(15) 822-19-89
01.11 - 07.11.2010 r.	ul. Wyspiańskiego 25	(15) 822-51-10
08.11 - 14.11.2010 r.	ul. Mickiewicza 34 e	(15) 822-19-89
15.11 - 21.11.2010 r.	ul. Mickiewicza 34 e	(15) 822-19-89
22.11 - 28.11.2010 r.	ul. Mickiewicza 34 d	(15) 823-02-02
29.11 - 05.12.2010 r.	ul. Dekutowskiego 1	(15) 822-25-03
06.12 - 12.12.2010 r.	ul. Mickiewicza 34 e	(15) 822-19-89
13.12 - 19.12.2010 r.	ul. Waryńskiego 1	(15) 822-27-95
20.12 - 26.12.2010 r.	ul. Mickiewicza 34 e	(15) 822-19-89
27.12.2010 r. - 02.01.2011 r.	ul. Mickiewicza 34 e	(15) 822-19-89

244

**UCHWAŁA Nr XLV/270/10
RADY MIEJSKIEJ W DUKLI
z dnia 27 stycznia 2010 r.**

w sprawie w sprawie zarządzenia poboru podatku rolnego, podatku leśnego, podatku od nieruchomości i opłaty od posiadania psów od osób fizycznych w drodze inkasa, określenia inkasentów i wysokości wynagrodzenia za inkaso na terenie Gminy Dukla

Na podstawie art.18 ust. 2 pkt 8 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591 z późn. zm.) oraz art. 6 b ustawy z dnia 15 listopada 1984 r. o podatku rolnym (Dz. U. z 2006 r. Nr 136, poz. 969 z późn. zm.), art. 6 ust. 8 ustawy z dnia 30 października 2002 r. o podatku leśnym (Dz. U. Nr 200, poz. 1682 z późn. zm.), art. 6 ust. 12 i art. 19 pkt 2 ustawy z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (Dz. U. z 2006 r. Nr 121, poz. 884 z późn. zm.) – Rada Miejska w Dukli uchwała, co następuje:

§ 1. Pobór podatku rolnego, podatku leśnego, podatku od nieruchomości i opłaty od posiadania psów od osób fizycznych ustala się w formie inkasa.

§ 2. Inkasentami podatków i opłaty wymienionych w § 1 niniejszej uchwały ustala się sołtysów poszczególnych sołectw, a w niżej wymienionych sołectwach oraz osiedla Dukla inkasentami będą:

- 1) Mieczysław Kowalik w Dukli,
- 2) Wiesław Krowicki w Zawadce Rymanowskiej,
- 3) Józef Boczar w Teodorówce

§ 3. Inkasenci otrzymywać będą wynagrodzenie za inkaso w wysokości 10% od zainkasowanej sumy.

§ 4. Podatnicy mogą dokonywać wpłat podatków i opłaty wymienionych § 1 także bezpośrednio w kasie Urzędu Gminy Dukla lub na konto Urzędu Gminy Dukla.

§ 5. Wykonanie uchwały powierza się Burmistrzowi Gminy Dukla.

§ 6. Traci moc uchwała Nr XVI/99/08 Rady Miejskiej w Dukli z dnia 25 stycznia 2008 roku w sprawie zarządzenia poboru podatku rolnego, podatku leśnego, podatku od nieruchomości i opłaty od posiadania psów od osób fizycznych w drodze inkasa, określenia inkasentów i wysokości wynagrodzenia za inkaso na terenie Gminy Dukla.

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

Przewodniczący Rady Miejskiej

Zbigniew Uliasz

245

**UCHWAŁA Nr XLV/273/10
RADY MIEJSKIEJ W DUKLI
z dnia 27 stycznia 2010 r.**

w sprawie zwolnień w podatku od nieruchomości

Na podstawie art. 18 ust. 2 pkt 8, art. 40 ust. 1, art. 41 ust.1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591 z późn. zm.) oraz art. 7 ust. 3 ustawy z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (Dz. U. z 2006 r. Nr 121, poz. 844 z późn. zm.) Rada Miejska w Dukli uchwała, co następuje:

§ 1. Zwalnia się od podatku od nieruchomości:

- 1) nieruchomości lub ich części zajęte na potrzeby prowadzenia działalności w zakresie kultury, kultury fizycznej i sportu za wyjątkiem

nieruchomości lub ich części związanych z działalnością gospodarczą,

- 2) nieruchomości lub ich części zajęte na potrzeby ochrony środowiska,
- 3) nieruchomości lub ich części zajęte na potrzeby ochrony przeciwpożarowej za wyjątkiem części związanych z działalnością gospodarczą,
- 4) nieruchomości lub ich części zajęte na potrzeby cmentarzy za wyjątkiem nieruchomości lub ich części związanych z działalnością gospodarczą.

§ 2. Wykonanie uchwały zleca się Burmistrzowi Gminy Dukla.

§ 3. Traci moc Uchwała Rady Miejskiej w Dukli Nr XXVII/171/04 z 10 grudnia 2004 r. w sprawie zwolnień w podatku od nieruchomości (Dz. U. Województwa Podkarpackiego Nr 147 poz. 2197).

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

Przewodniczący Rady Miejskiej

Zbigniew Uliasz

246

**UCHWAŁA Nr LVIII/497/2010
RADY MIEJSKIEJ JASŁA
z dnia 11 stycznia 2010 r.**

**w sprawie opłat pobieranych za świadczenia udzielane przez przedszkola miejskie,
dla których organem prowadzącym jest Miasto Jasło**

Na podstawie art. 7 ust. 1 pkt 8 i art. 18 ust. 2 pkt 15, art. 40 i art. 42 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142 poz. 1591 ze zm.) w związku z art. 5a ust. 2 pkt 1 i art. 14 ust. 5 ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r. Nr 256 poz. 2572 ze zm.), Rada Miejska Jasła uchwała, co następuje:

§ 1. Ustala się następujące opłaty za świadczenia udzielane przez przedszkola, dla których organem prowadzącym jest Miasto Jasło:

- 1) dzienna opłata w oddziale 5 godzinnym za opiekę i obsługę podczas spożywania posiłku – 2,50 zł,
- 2) dzienna opłata w oddziale 9 godzinnym za opiekę i obsługę podczas spożywania posiłku – 6 zł,
- 3) opłata za wyżywienie dziecka (dzienna stawka żywieniowa), równa kosztom surowców wykorzystywanych do przygotowania 1 posiłku w oddziale 5 godzinnym – 3 zł,
- 4) opłata za wyżywienie dziecka (dzienna stawka żywieniowa), równa kosztom surowców wykorzystywanych do przygotowania 3 posiłków w oddziale 9 godzinnym – 5 zł.

§ 2. Opłata, o której mowa w § 1 pkt 1 i 2 nie dotyczy dzieci korzystających z przedszkola, które posiadają orzeczenie o potrzebie kształcenia specjalnego pod warunkiem, że dziecko to wykazane zostało w sprawozdaniu SIO (System Informacji Oświatowej) składanym przez dyrektora przedszkola.

§ 3. 1. Rodzic zobowiązany jest do wnoszenia opłat określonych, w § 1 do 15 dnia każdego miesiąca, za dany miesiąc z góry.

2. Opłata, o której mowa w § 1 podlega zwrotowi w przypadku nieobecności dziecka w przedszkolu w wysokości obliczanej wg zasady: dzienna stawka należna od danego dziecka mnożona przez liczbę dni nieobecności dziecka w przedszkolu. Zwrot następuje poprzez pomniejszenie opłat za świadczenia w przedszkolu w kolejnym miesiącu, o kwotę równą kwocie zwrotu. W sytuacji nieobecności dziecka w przedszkolu w ostatnim miesiącu uczęszczania dziecka do przedszkola, opłata podlega zwrotowi w kwocie ustalonej wg powyższych zasad w terminie 14 dni od zakończenia tego miesiąca w sposób uzgodniony między rodzicem dziecka i dyrektorem przedszkola.

§ 4. 1. Traci moc uchwała Nr XLV/386/2009 Rady Miejskiej Jasła z dnia 27 kwietnia 2009 roku w sprawie opłat pobieranych za świadczenia udzielane przez przedszkola miejskie, dla których organem prowadzącym jest Miasto Jasło.

2. Uchyła się uchwałę Nr LV/474/2009 Rady Miejskiej Jasła z dnia 30 listopada 2009 roku w sprawie opłat pobieranych za świadczenia udzielane przez przedszkola miejskie, dla których organem prowadzącym jest Miasto Jasło.

§ 5. Wykonanie uchwały powierza się Burmistrzowi Miasta Jasła.

§ 6. Uchwała wchodzi w życie po upływie 14 dni od ogłoszenia w Dzienniku Urzędowym Województwa Podkarpackiego, z mocą od dnia 1 stycznia 2010 r.

Przewodniczący Rady Miejskiej Jasła

Andrzej Dybaś

247

**UCHWAŁA Nr LXXIII/370/2010
RADY MIEJSKIEJ W JEDLICZU
z dnia 29 stycznia 2010 r.**

**w sprawie uchylenia Uchwały Nr XXVI/136/2008 Rady Miejskiej w Jedliczu
z dnia 22 lutego 2008 r. w sprawie poboru w drodze inkasa podatków i opłat
oraz wyznaczenia inkasentów i wysokości wynagrodzenia za inkaso
od należnych podatków od osób fizycznych (od nieruchomości, rolnego i leśnego)
oraz opłaty od posiadania psów**

Na podstawie art. 18 ust. 2 pkt 8 oraz art. 40 ust. 1 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (tekst jednolity Dz. U. z 2001 roku Nr 142, poz. 1591 z późn. zm.), art. 6 ust. 12, art. 19 pkt 2 ustawy z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (tekst jednolity Dz. U. z 2006 r. Nr 121, poz. 844 z późn. zm.) art. 6 ust. 8 ustawy z dnia 30 października 2002 r. o podatku leśnym (Dz. U. z 2002 r. Nr 200, poz. 1682 z późn. zm.) oraz art. 6 b ustawy z dnia 15 listopada 1984 r. o podatku rolnym (tekst jednolity Dz. U. z 2006 r. Nr 136, poz. 969 z późn. zm.) Rada Miejska w Jedliczu uchwała, co następuje:

§ 1. Uchyla się uchwałę Nr XXVI/136/2008 Rady Miejskiej w Jedliczu z dnia 22 lutego 2008 r. w sprawie poboru w drodze inkasa podatków i opłat oraz wyznaczenia inkasentów i wysokości

wynagrodzenia za inkaso od należnych podatków od osób fizycznych (od nieruchomości, rolnego i leśnego) oraz opłaty od posiadania psów.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Gminy Jedlicze.

§ 3. Uchwała wchodzi w życie po upływie 14 dni od dnia jej ogłoszenia w Dzienniku Urzędowym Województwa Podkarpackiego, z mocą obowiązującą od dnia 01.02.2010 r.

Przewodniczący Rady

Piotr Krawczyk

248

**UCHWAŁA Nr XXXV/383/09
RADY MIEJSKIEJ W MIELCU
z dnia 25 listopada 2009 r.**

**w sprawie zmiany miejscowego planu zagospodarowania przestrzennego
Miasta Mielca „Obszar przemysłowy na osiedlu Wojsław”**

Na podstawie art. 20 ust. 1 oraz art. 27 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717 z późniejszymi zmianami) oraz art. 18 ust. 2 pkt 5 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (j.t. Dz. U. z 2001 r. Nr 142 poz. 1591 z późniejszymi zmianami) Rada Miejska w Mielcu postanawia co następuje:

§ 1. Stwierdzając zgodność ze Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Mielca uchwalić zmianę Miejscowego Planu Zagospodarowania Przestrzennego Miasta Mielca „Obszar przemysłowy na osiedlu Wojsław” uchwalonego uchwałą Nr VII/57/03 Rady Miejskiej w Mielcu z dnia 24 czerwca 2003 r. – ogłoszoną w Dz. Urz. Województwa Podkarpackiego Nr 85 poz. 1491 z dnia 12.08.2003 r.

§ 2. 1. Granice obszaru objętego niniejszą uchwałą stanowią granice obszaru objętego zmianą planu, obejmują obszar położony pomiędzy terenem przeznaczonym pod przemysł oznaczonym symbolem **P2**, terenami ulic dojazdowych oznaczonymi symbolami **KD1** i **KD2** oraz granicą zmienianego planu i są określone na załączniku graficznym do niniejszej uchwały.

2. Załącznikiem do niniejszej uchwały jest rysunek zmiany planu w skali 1:1 000 stanowiący załącznik Nr 1 do uchwały.

2. Integralną częścią uchwały jest załącznik Nr 1 do uchwały.

3. Obowiązujące oznaczenia rysunku zmiany planu są oznaczone w jego legendzie.

§ 3. W uchwale, o której mowa w § 1 niniejszej uchwały wprowadza się następujące zmiany:

- 1) W § 3 w ust. 1 w pkt 8 kropkę zastępuje się średnikiem i dodaje się pkt 9 w brzmieniu: „objektów produkcyjnych, składów i magazynów oznaczonego symbolem **P3**.“;
- 2) W § 5 w pkt 1 i 3 po przecinku dodaje się treść w brzmieniu: „z późniejszymi zmianami;“;
- 3) W § 8:
 - a) w ust. 1 w pkt 3 po przecinku dodaje się treść w brzmieniu: „z zastrzeżeniem ust. 2 pkt 4;“,
 - b) w ust. 2:
 - pkt 2 otrzymuje brzmienie: „częściowe przekrycie, przebudowę oraz zmianę przebiegu rowów melioracyjnych istniejących poza terenami **ZE1** i **ZE2** włącznie z przełożeniem ich z terenów o symbolach **P1**, **P2** i **P3** w tereny o symbolach **Z11** i **Z13**,
 - w pkt 3 kropkę zastępuje się średnikiem i dodaje się pkt 4 w brzmieniu: „zasilanie w energię elektryczną terenu oznaczonego symbolem **P3** ze źródeł energii odnawialnej.“;
- 4) W § 13 w ust. 2 w pkt 1 po przecinku dodaje się treść w brzmieniu: „z zastrzeżeniem, że ograniczenie to nie dotyczy linii rozgraniczającej przebiegającej pomiędzy terenami **P2** i **P3**;“;
- 5) Po § 13 dodaje się § 13a o treści w brzmieniu:

„1. Wyznacza się teren oznaczony symbolem **P3** z przeznaczeniem pod obiekty produkcyjne, składy i magazyny.

2. Ustala się:

- 1) wysokość budynków i wiat nie większą niż 20m liczoną od poziomu terenu przed głównym wejściem do każdego budynku lub wiaty do najwyższego punktu tego budynku lub wiaty, za wyjątkiem urządzeń technologicznych;
- 2) wysokość pozostałych obiektów jako nie przekraczającą poziomu 292m n.p.m.;
- 3) nie mniejszy niż 15% udział powierzchni biologicznie czynnej w ogólnej powierzchni działki budowlanej;
- 4) nie większy niż 50% udział powierzchni zabudowy w ogólnej powierzchni działki budowlanej;

- 5) zastosowanie dachów o spadku połaci nie większym niż 30°;
 - 6) możliwość wydzielania części terenu pod drogi wewnętrzne i place manewrowe;
 - 7) zapewnienie odpowiedniej ilości miejsc parkingowych dla pracowników i klientów – w ilości nie mniejszej niż 40 miejsc parkingowych na 100 miejsc pracy;
 - 8) w związku z położeniem przedmiotowego terenu w zasięgu zewnętrznego terenu strefy ochrony pośredniej ujęcia wody z rzeki Wisłoki dla potrzeb wodociągu komunalnego miasta Mielca (ustanowionego decyzją Wojewody Rzeszowskiego znak: OŚ-III-3-6210/6/98 z dnia 31.12.1998 r.) zakaz lokalizacji:
 - a) ujęć wody,
 - b) obiektów oraz realizacji elementów zagospodarowania terenu mogących wpłynąć na ilość lub jakość wody pobieranej z tego ujęcia.
3. Dopuszcza się:
- 1) możliwość budowy bocznic kolejowych w powiązaniu z istniejącą linią kolejową relacji Dębica – Rozwadów;
 - 2) lokalizację obiektów i urządzeń oraz przebiegi sieci infrastruktury technicznej.“;
 - 7) W § 16 w ust. 1 po symbolu **Z11** skreśla się przecinek i symbol **Z12**.

§ 4. Wykonanie uchwały powierza się Prezydentowi Miasta Mielca.

§ 5. Nadzór nad wykonaniem uchwały powierza się Komisji Budownictwa i Gospodarki Komunalnej Rady Miejskiej w Mielcu.

§ 6. Uchwała wchodzi w życie po upływie 30 dni od daty ogłoszenia w Dzienniku Urzędowym Województwa Podkarpackiego.

**WICEPRZEWODNICZĄCY
RADY MIEJSKIEJ**

Aleksander Kopeć

249

**UCHWAŁA Nr XXXVII/417/10
RADY MIEJSKIEJ W MIELCU
z dnia 11 lutego 2010 r.**

**w sprawie zmiany uchwały własnej dotyczącej cen za usługi przewozowe
środkami Miejskiej Komunikacji Samochodowej Sp. z o.o. w Mielcu
na terenie Gminy Miejskiej Mielec oraz opłat dodatkowych**

Na podstawie:

- art. 18 ust. 1 i art. 40 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jedn. Dz. U. z 2001 r. Nr 142, poz. 1591 z późn. zm.),
- art. 8 ust. 1 Ustawy z dnia 5 lipca 2001 r. o cenach (Dz. U. Nr 97 poz. 1050 z późn. zm.),
- art. 4 ust. 1 pkt 2 ustawy z dnia 20 grudnia 1996 r. o gospodarce komunalnej (Dz. U. z 1997 r. Nr 9 poz. 43 z późn. zm.),
- art. 33a ust. 3c oraz art. 34a ust. 2 – ustawy z dnia 15 listopada 1984 r. o prawie przewozowym (tekst jedn. z 2000 r. Dz. U. Nr 50 poz. 601 z późn. zmian.) Rada Miejska postanawia, co następuje:

§ 1. Dokonuje się zmian uchwały własnej Nr VI/33/07 z dnia 15 lutego 2007 r. w następujący sposób:

- 1) W tytule uchwały po wyrażeniu „na terenie Gminy Miejskiej Mielec” dopisuje się wyrażenie „i Gmin, które przystąpiły do porozumień międzygminnych w sprawie wspólnej realizacji zadań publicznych w zakresie lokalnego transportu zbiorowego”.
- 2) § 2 uchwały o tytule BILETY JEDNORAZOWE I KARNETY otrzymuje nową treść o brzmieniu:

„1. Ceny biletów jednorazowych.

Lp.	Rodzaj biletu	Cena biletu		
		normalny	Ulgowy gminny	Ulgowy ustawowy
STREFA MIEJSKA – Strefa O				
1.	Bilet jednorazowy zakupiony w punktach sprzedaży	2,20 zł	1,20 zł	1,10 zł
2.	Bilet jednorazowy zakupiony u kierowcy w autobusie	2,50 zł	1,50 zł	1,25 zł
STREFA PODMIEJSKA:				
Strefa I				
3.	Bilet jednorazowy zakupiony w punktach sprzedaży	2,30 zł	1,40 zł	1,15 zł
4.	Bilet jednorazowy zakupiony u kierowcy w autobusie	2,55 zł	1,60 zł	1,30 zł
Strefa II				
5.	Bilet jednorazowy zakupiony w punktach sprzedaży	2,70 zł	1,70 zł	1,35 zł
6.	Bilet jednorazowy zakupiony u kierowcy w autobusie	2,90 zł	1,90 zł	1,45 zł
Strefa III				
7.	Bilet jednorazowy zakupiony w punktach sprzedaży	3,00 zł	1,95 zł	1,45 zł
8.	Bilet jednorazowy zakupiony u kierowcy w autobusie	3,20 zł	2,10 zł	1,60 zł
Strefa IV				
9.	Bilet jednorazowy zakupiony w punktach sprzedaży	3,30 zł	2,25 zł	1,65 zł
10.	Bilet jednorazowy zakupiony u kierowcy w autobusie	3,40 zł	2,35 zł	1,75 zł

2. Ceny biletów międzystrefowych.

W strefie biletowej podmiejskiej za przejazdy pomiędzy strefami ustala się następujące ceny:

- dla biletu jednorazowego normalnego 2,20 zł
- dla biletu jednorazowego ulgowego gminnego 1,20 zł
- dla biletu jednorazowego ulgowego ustawowego 1,10 zł

3. Ceny biletów wieloprzejazdowych.

Lp.	Rodzaj biletu	Cena biletu		
		normalny	Ulgowy gminny	Ulgowy ustawowy
STREFA MIEJSKA – Strefa O				
1.	Bilet 24-godzinny	7,70 zł	4,40 zł	-
2.	Bilet dzienny	6,60 zł	3,80 zł	-
3.	Karnet 5-przejazdowy	9,70 zł	5,30 zł	-
STREFA PODMIEJSKA:				
Strefa I				
4.	Karnet 5-przejazdowy	11,00 zł	6,00 zł	-
Strefa II				
5.	Karnet 5-przejazdowy	11,50 zł	7,40 zł	-
Strefa III				
6.	Karnet 5-przejazdowy	13,00 zł	8,50 zł	-

4. Wprowadza się strefy biletowe w obszarze Gminy Miejskiej Mielec i Gmin, które przystąpiły do porozumień międzygminnych w sprawie wspólnej realizacji zadań publicznych w zakresie lokalnego transportu zbiorowego zgodnie z załącznikiem nr 2".

3) W § 6 uchwały:

1. Jego tytuł " BILETY OKRESOWE" otrzymuje numerację pkt I oraz nową treść o brzmieniu:

„I. Ceny biletów okresowych w miejskiej strefie biletowej”

2. W zdaniu pierwszym po wyrażeniu „ na okres kolejnych 30 dni” skreśla się wyrażenie „ lub 15 dni”.

3. Po pkt 4 dopisuje się pkt II. o treści:

„II. Ceny biletów okresowych w podmiejskiej strefie biletowej.

1. Bilet okresowy imienny ważny w dni powszednie na kolejne 30 dni

- 1.1. za odległość do 6 km - 66 zł
- 1.2. za odległość od 6 do 12 km - 81 zł
- 1.3. za odległość od 12 do 18 km- 108 zł

1.4. za odległość powyżej 18 km - 121 zł

2. Bilet okresowy imienny ważny we wszystkie dni tygodnia na kolejne 30 dni:

- 2.1. za odległość do 6 km - 69 zł
- 2.2. za odległość od 6 do 12 km - 85 zł
- 2.3. za odległość od 12 do 18 km- 111 zł
- 2.4. za odległość powyżej 18 km - 124 zł

4. Dotychczasowy pkt 5 otrzymuje numer III i nową treść o brzmieniu:

„III. Cena biletów 15 dniowych wynosi 60% ceny biletów 30 dniowych, o których mowa w pkt I i II.”

5. Dotychczasowy pkt 6 otrzymuje numer IV i nową treść o brzmieniu:

„IV 1. Cena biletów ulgowych gminnych wynosi odpowiednio 50% plus 1 zł ceny biletów 15 i 30 dniowych, o których mowa I i II

2.Ceny biletów ulgowo ustawowych wynoszą odpowiednio 50% ceny biletów 15 i 30 dniowych, o których mowa w pkt I, II i dotyczą tylko studentów polskich szkół wyższych oraz kombatantów i osób represjonowanych nie będących inwalidami.”

6. Dotychczasowy pkt 7 otrzymuje numer V.

§ 2. Załącznik nr 1 do uchwały nr VI/33/2007 obowiązuje na terenie Gminy Miejskiej Mielec.

§ 3. Pozostałe postanowienia uchwały nie ulegają zmianie.

§ 4. Wykonanie uchwały zleca się Prezydentowi Miasta Mielca i Zarządowi Miejskiej Komunikacji Samochodowej Sp. z o.o. w Mielcu, zaś nadzór nad jej wykonaniem Komisji Gospodarki i Finansów.

§ 5. Nadzór nad wykonaniem uchwały zleca się Komisji Gospodarki i Finansów.

§ 6. Uchwała podlega podaniu do publicznej wiadomości i wchodzi w życie z dniem 1 marca 2010r, jednak nie wcześniej niż w ciągu 14 dni od daty ogłoszenia w Dzienniku Urzędowym Województwa Podkarpackiego.

PRZEWODNICZĄCY RADY MIEJSKIEJ

Zdzisław Nowakowski

Załącznik nr 2
do uchwały Nr XXXVII/417/10
Rady Miejskiej w Mielcu
z dnia 11 lutego 2010 r.

STREFY BILETOWE

Ustala się dwie podstawowe strefy biletowe na obszarze Gminy Miejskiej Mielec i gmin, które przystąpiły do porozumień międzygminnych w sprawie wspólnej realizacji zadań publicznych w zakresie lokalnego transportu zbiorowego.

1) **Miejską strefą biletową oznaczona symbolem Strefa O obejmująca przystanki na terytorium Gminy Miejskiej Mielec, w tym:**

1. Przystanek „Wola Mielecka- granica miasta” – linia 4,20,15,34
2. Przystanek „Pętla Rzemień 1” – linia 5 i 40
3. Przystanek „Złotniki Szkoła”(skrzyż z ul.Traugutta) – linia 8
4. Przystanek „Mościska – granica miasta” – linia 10 i 33
5. Przystanek „Lotnisko- granica miasta” – linia 6 i 24

2) **Podmiejską strefę biletową obejmującą przystanki na terytorium Gmin, które przystąpiły do porozumienia z Gminą Miejską Mielec oznaczone symbolami:**

Strefa I obejmująca przystanki zlokalizowane na terenie Gminy Mielec:

1. Przystanki Chorzelów 1 i Chorzelów Kościół – linia 6 i 24
2. Przystanki Złotniki „Biblioteka” i Złotniki „Sklep” linia 8

3. Przystanki „Wola Mielecka 2” skrzyż. I „Podleszany 1” – linia 15 i 34

4. Przystanki Wola Mielecka 4, Wola Mielecka 5, Wola Mielecka 6 - linia 4, 20

Strefa II – przystanki zlokalizowane na terenie Gminy Mielec – linia 6, 8, 10, 15, 24, 33, 34 z wyłączeniem przystanków Strefy I

Strefa III – przystanki zlokalizowane na terenie Gminy Gawłuszowice oraz Gminy Przecław. – linie 8, 15 oraz linia 40 (od 01.09.2010 r.) z wyłączeniem przystanków określonych w Strefie IV

Strefa IV

1. Przystanki na terenie Gminy Przecław od przystanku „Kielków Szkoła” do przystanku „Rynek Przecław” – linia 15 oraz linia 40 (od 01.09.2010 r.) oraz przystanki od Tuszyma 1 do przystanku „Rynek Przecław” – linia 40

2. Przystanki zlokalizowane na terenie Gminy Tuszów Narodowy i Gminy Gawłuszowice tj. Borki Nizińskie 1, 2, 3 oraz Młodochów 1, 2 – linia 8.

3. W strefie biletowej podmiejskiej pasażer może legitymować się wyłącznie biletom przeznaczonym do korzystania z usług przewozowych w tej strefie.

250

**UCHWAŁA Nr XLI/509/09
RADY MIEJSKIEJ W ROPCZYCACH
z dnia 18 grudnia 2009 r.**

**w sprawie zasad nabywania, zbywania i obciążania nieruchomości
oraz ich wydzierżawiania lub wynajmowania na czas oznaczony
dłuższy niż 3 lata lub na czas nieoznaczony**

Na podstawie art. 18 ust. 2 pkt 9 lit. a i pkt 15 oraz art. 40 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity: Dz. U. z 2001 r., Nr 142, poz. 1591, z późn. zm.), art. 1 pkt 1, art. 13 ust. 1, art. 21, art. 34 ust. 6, art. 37 ust. 3 ustawy z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami (tekst jednolity Dz. U. z 2004 r. Nr 261, poz. 2603 z późn. zm.) - Rada Miejska w Ropczycach uchwała co następuje:

Rozdział I

Przepisy ogólne

§ 1. Określa się zasady gospodarowania nieruchomościami stanowiącymi własność lub będącymi w użytkowaniu wieczystym Gminy Ropczyce w zakresie nabycia, zbycia, obciążenia oraz ich wydzierżawiania lub wynajmowania na czas oznaczony dłuższy niż 3 lata lub na czas nieoznaczony.

§ 2. Ilekroć w uchwale jest mowa o:

- 1) ustawie - należy przez to rozumieć ustawę z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami (tekst jednolity Dz. U. z 2004 r. Nr 261, poz. 2603 z późn. zm.),
- 2) gminie - należy przez to rozumieć Gminę Ropczyce,
- 3) radzie - należy przez to rozumieć Radę Miejską w Ropczycach,
- 4) burmistrzowi - należy przez to rozumieć Burmistrza Ropczyc.

§ 3. Dokonanie nabycia, zbycia, obciążenia oraz wydzierżawiania lub wynajęcia nieruchomości na czas oznaczony dłuższy niż 3 lata lub na czas nieoznaczony, wymaga zachowania drogi i formy wynikającej w szczególności z ustawy.

Rozdział II

**Zasady nabywania nieruchomości
do zasobu nieruchomości**

§ 4. Nabycie nieruchomości do zasobu nieruchomości następuje odpłatnie, w drodze zamiany za inną nieruchomość lub nieodpłatnie.

§ 5. Nabycie nieruchomości do zasobu nieruchomości dokonuje się na cele rozwojowe gminy i zorganizowanej działalności inwestycyjnej,

a w szczególności na realizację zadań własnych gminy wynikających z przepisów prawnych, w tym budownictwa mieszkaniowego oraz związanych z tym budownictwem urządzeń infrastruktury technicznej, a także na realizację innych celów publicznych.

§ 6. 1. Zgody rady wymaga odpłatne nabycie:

- 1) prawa własności nieruchomości,
- 2) prawa użytkowania wieczystego nieruchomości,
- w przypadku gdy jego wartość przekracza kwotę 10.000,- zł.

2. Zgody rady wymaga również:

- 1) dokonanie zamiany nieruchomości z zastosowaniem dopłaty przez gminę, w przypadku gdy suma wartości prawa własności lub prawa użytkowania wieczystego wraz z dopłatą przekracza kwotę 10.000,- zł,
- 2) rozwiązanie umowy użytkowania wieczystego przed upływem ustalonego w niej okresu, w przypadku gdy wynagrodzenie przysługujące użytkownikowi wieczystemu za wzniesione przez niego lub nabyte na własność budynki i inne urządzenia przekracza kwotę 10.000,- zł.

§ 7. Uzgodnienie ceny nabycia, ceny dopłaty oraz w razie potrzeby innych warunków nabycia nieruchomości wymaga spisania protokołu, który stanowi podstawę do zawarcia umowy w formie aktu notarialnego.

Rozdział III

**Zasady zbywania nieruchomości należących
do zasobu nieruchomości**

§ 8. Zbycie nieruchomości należącej do zasobu nieruchomości następuje odpłatnie, w drodze zamiany za inną nieruchomość lub nieodpłatnie.

§ 9. Odpłatne zbycie prawa własności lub prawa użytkowania wieczystego nieruchomości wymaga zachowania drogi przetargu, chyba że spełnione są warunki zbycia w drodze bezprzetargowej wymienione w ustawie.

§ 10. Dokonanie darowizny nieruchomości wymaga każdorazowo zgody rady.

§ 11. Oddanie nieruchomości w użytkowanie wieczyste wymaga zachowania drogi przetargu, chyba

że spełnione są warunki zbycia w drodze bezprzetargowej wymienione w ustawie.

§ 12. Zwalnia się z obowiązku zbycia w drodze przetargu nieruchomości przeznaczone pod budownictwo mieszkaniowe lub na realizację urządzeń infrastruktury technicznej albo innych celów publicznych, jeżeli cele te będą realizowane przez podmioty, dla których są to cele statutowe i których dochody przeznacza się w całości na działalność statutową. Przepis ten stosuje się również, gdy sprzedaż nieruchomości następuje na rzecz osoby, która dzierżawi nieruchomość na podstawie umowy zawartej co najmniej na 10 lat, jeżeli nieruchomość ta została zabudowana na podstawie zezwolenia na budowę a o nabycie ubiega się tylko jeden podmiot spełniający te warunki.

§ 13. Przyznaje się pierwszeństwo w nabywaniu lokali użytkowych, stanowiących własność gminy, mieszczących się w budynkach wielolokalowych znajdujących się na terenie gminy - ich najemcom lub dzierżawcom, jeżeli w dniu przeznaczenia lokalu do zbycia najem lub dzierżawa były zawarte na podstawie pisemnej umowy, a najemca lub dzierżawca złożył pisemny wniosek o nabycie lokalu.

§ 14. 1. Zgody rady wymaga:

- 1) odpłatne zbycie prawa własności nieruchomości,
 - 2) odpłatne zbycie prawa użytkowania wieczystego nieruchomości,
 - 3) zbycie prawa własności nieruchomości lub prawa użytkowania wieczystego w drodze zamiany z zastosowaniem dopłaty przez gminę,
- w przypadku gdy jego wartość łącznie z dopłatą przekracza kwotę 10.000,- zł.

2. Przepisu §14 ust. 1. nie stosuje się do zbycia lokalu mieszkalnego na rzecz osoby, której przysługuje pierwszeństwo w jego nabyciu.

Rozdział IV

Zasady obciążania nieruchomości należących do zasobu nieruchomości

§ 15. Nieruchomości należące do zasobu mogą być obciążane ograniczonymi prawami rzeczowymi takimi jak użytkowanie, służebność oraz hipoteka.

§ 16. Obciążenie nieruchomości dokonuje się na wniosek osoby fizycznej lub prawnej oraz jednostki organizacyjnej nie posiadającej osobowości prawnej na pisemny wniosek złożony do burmistrza.

§ 17. Obciążenie nieruchomości prawem użytkowania i służebności może być dokonane

nieodpłatnie tylko na rzecz Skarbu Państwa lub innych jednostek samorządu terytorialnego.

§ 18. Obciążenie nieruchomości hipoteką zabezpieczającą wierzytelność, która przekracza kwotę w wysokości 10.000,- zł wymaga zgody rady.

Rozdział V

Zasady wydzierżawiania, wynajmowania lub oddawania w użytkowanie na czas oznaczony dłuższy niż 3 lata lub na czas nieoznaczony nieruchomości należących do zasobu nieruchomości

§ 19. 1. Wyraża się zgodę na odstąpienie od obowiązku przetargowego trybu zawierania umów użytkowania, dzierżawy lub najmu na czas oznaczony dłuższy niż 3 lata lub na czas nieoznaczony.

2. Wyraża się zgodę na zawieranie umów użytkowania, dzierżawy lub najmu na czas oznaczony dłuższy niż 3 lata lub na czas nieoznaczony.

§ 20. Okres wypowiedzenia umowy dzierżawy powinien wynosić sześć miesięcy gdy nieruchomość jest wydzierżawiana na cele rolnicze i warzywnicze.

Rozdział VI

Przepisy końcowe

§ 21. Zobowiązuje się burmistrza do składania radzie rocznych informacji w zakresie nabycia, zbycia, obciążenia oraz wydzierżawiania lub wynajmowania na czas oznaczony dłuższy niż 3 lata lub na czas nieoznaczony - nieruchomości należących do zasobu.

§ 22. Traci moc uchwała Nr XVIII/217/08 Rady Miejskiej w Ropczycach z dnia 25 lutego 2008 r. w sprawie zasad nabywania, zbywania i obciążania nieruchomości oraz ich wydzierżawiania lub wynajmowania na czas oznaczony dłuższy niż 3 lata lub na czas nieoznaczony.

§ 23. Wykonanie uchwały powierza Burmistrzowi Ropczyc.

§ 24. Nadzór nad wykonaniem uchwały powierza się Komisji Rady ds. gospodarki komunalnej oraz rozwoju gospodarczego.

§ 25. Uchwała wchodzi w życie po upływie 14 dni od daty jej opublikowania w Dzienniku Urzędowym Województwa Podkarpackiego.

PRZEWODNICZĄCY RADY

Józef Misiura

251

UCHWAŁA Nr XLI/311/10 RADY MIASTA USTRZYKI DOLNE z dnia 26 stycznia 2010 r.

w sprawie określenia warunków i trybu wspierania finansowego rozwoju sportu kwalifikowanego na terenie gminy Ustrzyki Dolne

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591, z późn. zm.) oraz art. 2 ust. 3 ustawy z dnia 29 lipca 2005 r. o sporcie kwalifikowanym (Dz. U. Nr 155, poz. 1298, z późn. zm.), Rada Miejska w Ustrzykach Dolnych uchwala co następuje:

Rozdział I

Przepisy ogólne

§ 1. 1. Określa się warunki i tryb wspierania finansowego przez gminę Ustrzyki Dolne przedsięwzięć z zakresu sportu kwalifikowanego organizowanych przez kluby sportowe z terenu Gminy Ustrzyki Dolne, uczestniczące we współzawodnictwie sportowym organizowanym lub prowadzonym w określonej dyscyplinie sportu przez polski związek sportowy lub podmiot działający z jego upoważnienia, w szczególności Polski Związek Piłki Nożnej, lub podmioty działające z jego upoważnienia.

2. Przepisów niniejszej uchwały nie stosuje się do dotacji udzielanych na podstawie przepisów ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (Dz. U. Nr 96, poz. 873, z późn. zm.), na podstawie art. 221 ustawy o finansach publicznych z dnia 27 sierpnia 2009 roku (Dz. U. Nr 157, poz. 1240) oraz dotacji udzielanych na podstawie innych odrębnych przepisów.

§ 2. Wsparcie finansowe rozwoju sportu kwalifikowanego następuje w formie dotacji celowej, zwanej dotacją, przyznawanej klubowi sportowemu na warunkach i w trybie określonych w niniejszej uchwale.

Rozdział II

Warunki otrzymania wsparcia

§ 3. 1. Przedmiotem dotacji może być przedsięwzięcie klubu sportowego w zakresie projektu obejmujące dofinansowanie wydatków bieżących z tytułu:

- 1) przygotowań klubu do udziału we współzawodnictwie w określonej dyscyplinie sportu kwalifikowanego (w tym m.in. wypłaty wynagrodzeń dla osób posiadających odpowiednie uprawnienia do przygotowania zawodnika lub zawodników danego klubu do udziału we współzawodnictwie w określonej dyscyplinie sportu kwalifikowanego)

- 2) udziału klubu w zawodach w określonej dyscyplinie sportu kwalifikowanego;
- 3) utrzymania obiektów i urządzeń sportowych klubu służących uprawianiu sportu kwalifikowanego;
- 4) zakupu sprzętu sportowego dla klubu lub ulepszenia posiadanego sprzętu sportowego.

2. Z dotacji nie mogą być finansowane ani dofinansowane:

- 1) wypłaty wynagrodzeń dla zawodników lub działaczy klubu sportowego;
- 2) wypłaty stypendiów przyznanych przez klub sportowy zawodnikom;
- 3) transferu zawodnika z innego klubu sportowego;
- 4) zapłaty kar, mandatów i innych opłat sankcyjnych nałożonych na klub sportowy lub zawodnika tego klubu;
- 5) zobowiązania klubu sportowego z tytułu zaciągniętej pożyczki, kredytu lub wykupu papierów wartościowych oraz kosztów obsługi zadłużenia;
- 6) koszty, które wnioskodawca poniósł na realizację przedsięwzięcia przed zawarciem umowy o udzielenie dotacji.

3. Kwota dofinansowania, o którym mowa w ust. 1 nie może przekroczyć 95% wydatków bieżących.

4. Formą wypłaty dotacji przyznanej z budżetu będzie przekazanie klubom sportowym środków finansowych na poczet kosztów przedsięwzięcia, jednorazowo lub w transzach, zgodnie z zawartą umową.

Rozdział III

Tryb udzielenia dotacji

§ 4. 1. Dotacja na realizację przedsięwzięć w zakresie sportu kwalifikowanego może być przyznana przez Burmistrza Ustrzyk Dolnych na wniosek klubu sportowego.

2. Wnioski, o których mowa w ust. 1 winny być składane w terminie do 30 września roku poprzedzającego rok budżetowy, jeżeli przedsięwzięcie ma być rozpoczęte i zakończone w roku następnym.

3. Wzór wniosku, o którym mowa w ust. 2 stanowi załącznik Nr 1 do uchwały.

4. Burmistrz Ustrzyk Dolnych może uzależnić rozpatrzenie wniosku od złożenia w określonym terminie dodatkowych informacji lub dokumentów.

5. W przypadku stwierdzenia uchybień formalno – prawnych lub innych wad wniosku, Burmistrz Ustrzyk Dolnych wyznacza termin i wzywa wnioskodawcę do ich usunięcia lub uzupełnienia wniosku.

6. Wniosek, którego wad nie usunięto lub który nie został uzupełniony pozostawia się bez rozpatrzenia.

7. Przy rozpatrywaniu wniosków o przyznanie dotacji bierze się pod uwagę w szczególności:

- 1) znaczenie zgłoszonego przedsięwzięcia dla rozwoju sportu kwalifikowanego na terenie gminy,
- 2) wysokość środków budżetowych przeznaczonych na rozwój sportu kwalifikowanego,
- 3) przedstawiony kosztorys i opis przedsięwzięcia,
- 4) doświadczenie w dotychczasowej współpracy z wnioskodawcą,
- 5) dotychczasowe wyniki i osiągnięcia sportowe na szczeblu ogólnopolskim i międzynarodowym wnioskodawcy.
- 6) kalkulację kosztów w odniesieniu do zakresu rzeczowego i celu przedsięwzięcia.

8. Warunkiem przyznania dotacji na realizację przedsięwzięcia jest zaplanowanie wydatku w budżecie gminy.

§ 5. 1. Oceny złożonych wniosków dokona komisja powołana w drodze zarządzenia przez Burmistrza Ustrzyk Dolnych.

2. Po zapoznaniu się z oceną komisji, decyzję w sprawie przyznania dotacji celowej i jej wysokości podejmuje Burmistrz Ustrzyk Dolnych w ramach środków zaplanowanych na ten cel w budżecie gminy Ustrzyki Dolne. Decyzja Burmistrza Ustrzyk Dolnych jest ostateczna i nie przysługuje od niej odwołanie.

3. Decyzja Burmistrza Ustrzyk Dolnych w sprawie przyznania lub odmowy przyznania dotacji celowej zapada w terminie 60 dni od daty przedłożenia propozycji wysokości dofinansowania przez komisję.

4. Wysokość przyznanej dotacji może być niższa od wnioskowanej przez klub sportowy. W takim przypadku warunkiem zawarcia umowy jest korekta kosztorysu przedsięwzięcia.

5. Wykaz klubów sportowych, którym przyznano dotację zostanie zamieszczony w Biuletynie Informacji Publicznej oraz na tablicy ogłoszeń Urzędu Miejskiego w Ustrzykach Dolnych.

Rozdział IV

Umowa o dotację i rozliczenie dotacji

§ 6. 1. Z beneficjentem dotacji Burmistrz Ustrzyk Dolnych zawiera umowę o realizację przedsięwzięcia, której podstawową treść określa art. 250 ustawy o finansach publicznych z dnia 27 sierpnia 2009 roku (Dz. U. Nr 157, poz. 1240).

2. Integralnym elementem umowy jest załączony do niej ostateczny projekt przedsięwzięcia zaakceptowany przez Burmistrza Ustrzyk Dolnych.

3. W treści umowy o dofinansowaniu dotacją części kosztów projektu, zamieszcza się postanowienie przewidujące proporcjonalne pomniejszenie kwoty dotacji należnej w przypadku zrealizowania projektu przy pomniejszonym zaangażowaniu środków zakładanych na jego finansowanie.

4. W treści umowy zamieszcza się postanowienia dopuszczające jej zmianę w drodze dwustronnego aneksu pisemnego, z zastrzeżeniem, że zmiana umowy nie może powodować zwiększenia kwoty przyznanej dotacji, ani istotnego odstępstwa od założeń projektu z ust. 2.

5. W uzasadnionych przypadkach w umowie można zawrzeć postanowienie dopuszczające dokonanie przez beneficjenta przesunięć pomiędzy propozycjami kosztorysu projektu do 20% istniejącej pozycji kosztorysowej. Dla skuteczności każda zmiana kosztorysu wymaga powiadomienia Burmistrza w nieprzekraczalnym terminie 14 dni od jej dokonania przez beneficjenta.

§ 7. 1. Przyznana dotacja celowa podlega rozliczeniu finansowemu i rzeczowemu w sprawozdaniu, którego wzór stanowi załącznik Nr 2 do niniejszej uchwały.

2. Klub sportowy otrzymujący dotację celową zobowiązany jest do przedłożenia sprawozdania w terminach określonych w umowie nie później jednak niż 30 dni po zakończeniu realizacji przedsięwzięcia.

3. W przypadku wykorzystania na realizację przedsięwzięcia tylko części przekazanej kwoty dotacji celowej, niewykorzystana część dotacji celowej podlega zwrotowi w ciągu 15 dni od określonego w umowie dnia zakończenia realizacji przedsięwzięcia.

4. Do rozliczenia dotacji stosuje się ustalenia umowy z § 6 oraz przepisy art. 251, art. 252 ustawy określonej w § 6 ust. 1.

§ 8. 1. Umowa, o której mowa w § 6 ust. 1 może być rozwiązana na mocy porozumienia stron umowy w przypadku wystąpienia okoliczności, za które strony nie ponoszą odpowiedzialności, a które uniemożliwiają wykonywanie umowy.

2. W przypadku rozwiązania umowy na mocy porozumienia stron w przypadku określonym w ust. 1 skutki finansowe oraz ewentualny zwrot środków finansowych strony określą w sporządzonym protokole.

3. Umowa może być rozwiązana przez Gminę Ustrzyki Dolne ze skutkiem natychmiastowym w przypadku:

- 1) wykorzystywania udzielonej dotacji celowej niezgodnie z przeznaczeniem,
- 2) nieterminowego lub nienależytego wykonywania umowy, w tym w szczególności zmniejszenia zakresu rzeczowego realizowanego zadania, stwierdzonego na podstawie wyników kontroli oraz oceny realizacji wniosków i zaleceń pokontrolnych,
- 3) przekazania przez klub sportowy część lub całość dotacji celowej osobie trzeciej, pomimo że nie przewiduje tego umowa określona w § 6 ust. 1,
- 4) odmowy przez klub sportowy poddania się kontroli lub w terminie określonym przez Gminę Ustrzyki Dolne nie doprowadzenia do usunięcia stwierdzonych nieprawidłowości,
- 5) nieprzedłożenia sprawozdania, o którym mowa w § 7

4. Rozwiązując umowę, Gmina Ustrzyki Dolne określi kwotę dotacji podlegającej zwrotowi w wyniku stwierdzenia okoliczności, o których mowa w ust. 3, wraz z odsetkami w wysokości określonej jak dla zaległości podatkowych, naliczanymi od dnia przekazania dotacji z budżetu miasta, termin jej zwrotu oraz nazwę i numer rachunku bankowego, na który należy dokonać wpłaty.

§ 9. 1. Burmistrz Ustrzyk Dolnych lub osoba działająca z jego upoważnienia może w trakcie realizacji zadania lub po jego zakończeniu przeprowadzić kontrolę i ocenę realizacji zleconego zadania oraz wydatkowania przyznanej dotacji, a w szczególności:

- 1) rzeczywistego przebiegu realizacji zadania oraz realizacji zakładanych celów w zakresie dotowanego zadania;

- 2) prawidłowości wykorzystania środków publicznych na realizację zadania;
- 3) dokumentów finansowych oraz innej dokumentacji związanej z realizacją zadania.

2. Z czynności kontrolnych sporządzany jest protokół.

3. W przypadku stwierdzenia nieprawidłowości w sposobie wykorzystania środków finansowych osoba przeprowadzająca kontrolę kieruje do podmiotu realizującego przedsięwzięcie z zakresu sportu kwalifikowanego stosowne wnioski i zalecenia, wyznaczając termin do usunięcia stwierdzonych nieprawidłowości.

4. W przypadku, gdy podmiot nie usunie stwierdzonych nieprawidłowości i nie doprowadzi do ich usunięcia w wyznaczonym terminie, umowa może zostać rozwiązana ze skutkiem natychmiastowym, a środki finansowe na realizację przedsięwzięcia wykorzystane niezgodnie z przeznaczeniem podlegają zwrotowi do budżetu gminy, w terminie ustalonym przez Burmistrza Ustrzyk Dolnych.

Rozdział V

Przepisy przejściowe i końcowe

§ 10. Wnioski dotyczące dofinansowania przedsięwzięć z zakresu sportu kwalifikowanego realizowane w 2010 r. składa się do 30 marca 2010 r.

§ 11. Wykonanie uchwały powierza się Burmistrzowi.

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

**PRZEWODNICZĄCY
RADY MIEJSKIEJ**

Julian Czarnecki

Załącznik Nr 1

(pieczęć wnioskodawcy)

(data i miejsce złożenia wniosku)

* Pieczęć Urzędu z datą wpływu wniosku

WNIOSEK

o przyznanie dotacji na wsparcie projektu z zakresu rozwoju sportu kwalifikowanego

pod nazwą..... (*jak w poz. II.1.)

I. Dane dotyczące Wnioskodawcy

1) pełna nazwa

2) forma prawna

3) numer w Krajowym Rejestrze Sądowym lub w innym rejestrze*

4) data wpisu , rejestracji lub utworzenia

5) nr NIP nr REGON

6) dokładny adres: miejscowość ul.

gmina powiat

województwo

7) tel. faks

e-mail: http://

8) nazwa banku i numer rachunku na który przekazana ma być dotacja

9) nazwiska i imiona osób upoważnionych do podpisywania umowy o dotację

.....

10) nazwa, adres i telefon kontaktowy jednostki bezpośrednio wykonującej projekt, o którym mowa w pkt II.

.....

11) osoba upoważniona do składania wyjaśnień i uzupełnień dotyczących wniosku o dotację (imię i nazwisko oraz nr telefonu kontaktowego)

.....

12) przedmiot działalności statutowej wnioskodawcy:

a) działalność statutowa nieodpłatna

b) działalność statutowa odpłatna

13) jeżeli wnioskodawca prowadzi działalność gospodarczą:

a) numer wpisu do rejestru przedsiębiorców

b) przedmiot działalności gospodarczej

II. Opis projektu

1. Nazwa projektu

2. Miejsce wykonywania projektu (*adekwatne do jego opisu i harmonogramu)

3. Cel projektu:

4. Szczegółowy opis działań w zakresie realizacji projektu-przedsięwzięcia /spójny z kosztorysem/

5. Harmonogram planowanych działań /z podaniem terminów ich rozpoczęcia i zakończenia/ wraz z liczbowym określeniem skali działań planowanych przy realizacji:

6. Zakładane rezultaty realizacji projektu w zakresie rozwoju sportu kwalifikowanego na terenie miasta i gminy:

III. Kalkulacja przewidywanych kosztów realizacji projektu

1. Całkowity koszt projektu[.....zł]

2. Kosztorys ze względu na rodzaj kosztów

Lp.	Rodzaj i przedmiot zakupywanego składnika rzeczowego lub usługi służących realizacji projektu	Koszt całkowity (w zł)	Z tego z wnioskowanej dotacji (w zł)	Z tego z finansowych środków własnych wnioskodawcy i innych źródeł (zł)*
Ogółem				

3. Uwagi mogące mieć znaczenie przy ocenie kosztorysu (*uzasadnienie niezbędności poniesienia wszystkich kosztów i ich związek z realizowanym projektem).

IV. Przewidywane źródła finansowania projektu:

Źródło finansowania	zł	%
Wnioskowana kwota dotacji		
Finansowe środki własne, środki z innych źródeł oraz wpłaty i opłaty adresatów projektu*		
/z tego wpłaty i opłaty adresatów projektu zł/		
Ogółem		100%

2. Informacja o uzyskanych przez wnioskodawcę środkach prywatnych lub publicznych, których kwota została uwzględniona w ramach środków własnych.*

--

3. Rzeczowy wkład własny wnioskodawcy w realizację projektu /np. nie obejmowany kosztorysem wkład w postaci udostępnianego lokalu, obiektu, materiałów, pracy wolontariuszy)

--

V. Inne informacje dotyczące projektu

1. Zasoby kadrowe wnioskodawcy – przewidywane do wykorzystania przy realizacji zadania

2. Dotychczasowe doświadczenia w realizacji projektów z zakresu rozwoju sportu kwalifikowanego finansowanych ze środków publicznych /.

3. Informacja o tym, czy wnioskodawca przewiduje korzystanie przy wykonaniu projektu z podwykonawców /określenie rodzaju podwykonawców wraz ze wskazaniem zakresu, w jakim będą uczestniczyć w realizacji zadania/.

Oświadczam(-my), że:

- 1) proponowany projekt w całości mieści się w zakresie działalności wnioskodawcy (z poz. z pkt I);
- 2) w ramach składanego wniosku przewidujemy pobieranie*/niepobieranie* opłat od adresatów zadania;
- 3) wnioskodawca jest związany niniejszym wnioskiem (ofertą) przez okres do dnia
- 4) wszystkie podane we wniosku informacje są zgodne z aktualnym stanem prawnym i faktycznym.

(pieczęć wnioskodawcy)

.....
(podpis osoby upoważnionej lub podpisy osób upoważnionych do składania oświadczeń woli w imieniu wnioskodawcy)

Załączniki do wniosku:

1. Aktualny odpis z rejestru lub odpowiednio wyciąg z ewidencji lub inne dokumenty potwierdzające status prawny wnioskodawcy i umocowanie osób go reprezentujących.
2. Sprawozdanie merytoryczne i finansowe /bilans, rachunek wyników lub rachunek zysków i strat, informacja dodatkowa/ za ostatni rok.*
3. Kserokopie aktualnie posiadanych ważnych licencji potwierdzonych za zgodność z oryginałem.

Poświadczenie złożenia oferty

Adnotacje urzędowe (nie wypełniać)

* Niepotrzebne skreślić.

Załącznik Nr 2

**SPRAWOZDANIE (CZĘŚCIOWE*/KOŃCOWE*)¹⁾
z wykonania zadania z zakresu rozwoju sportu kwalifikowanego**

.....
(nazwa zadania)
w okresie od do,
określonego w umowie nr,
zawartej w dniu, pomiędzy
..... a,
(nazwa organu zlecającego) (nazwa klubu sportowego)

Data złożenia sprawozdania:

Część I. Sprawozdanie merytoryczne

1. Czy zakładane cele i rezultaty zostały osiągnięte w wymiarze określonym we wniosku ? Jeśli nie - dlaczego?

2. Opis wykonania zadania z wyszczególnieniem działań partnerów i podwykonawców²⁾

3. Liczbowe określenie skali działań, zrealizowanych w ramach zadania (należy użyć tych samych miar, które były zapisane w ofercie realizacji zadania, w części II pkt 5).

3. Zestawienie faktur (rachunków)³⁾

Lp.	Numer dokumentu księgowego	Numer pozycji kosztorysu	Data	Nazwa wydatku	Kwota (zł)	Z tego ze środków pochodzących z dotacji (zł)	Z tego ze środków własnych

Cześć III. Dodatkowe informacje

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

Załączniki:⁴⁾

1.
2.
3.
4.
5.

Oświadczam(-my), że:

- 1) od daty zawarcia umowy nie zmienił się status prawny klubu sportowego,
- 2) wszystkie podane w niniejszym sprawozdaniu informacje są zgodne z aktualnym stanem prawnym i faktycznym,
- 3) zamówienia na dostawy, usługi i roboty budowlane za środki finansowe uzyskane w ramach umowy zostały dokonane zgodnie z przepisami ustawy z dnia 29 stycznia 2004 r. - Prawo zamówień publicznych (Dz. U. z 2007 Nr 223, poz. 1655, z późn. zm.),
- 4) wszystkie kwoty wymienione w zestawieniu faktur (rachunków) zostały faktycznie poniesione.

(pieczęć klubu sportowego)

.....

.....
(podpis osoby upoważnionej lub podpisy osób upoważnionych do składania oświadczeń woli w imieniu klubu sportowego)

Poświadczenie złożenia sprawozdania

Adnotacje urzędowe (nie wypełniać)

* Niepotrzebne skreślić.

POUCZENIE

Sprawozdania składa się osobiście lub nadsyła przesyłką poleconą w przewidzianym w umowie terminie na adres organu zlecającego.

- 1) Sprawozdanie częściowe i końcowe sporządzać należy w okresach określonych w umowie.
- 2) Opis musi zawierać szczegółową informację o zrealizowanych działaniach zgodnie z ich układem zawartym w ofercie, która była podstawą przygotowania umowy. W opisie konieczne jest uwzględnienie wszystkich planowanych działań, zakres, w jakim zostały one zrealizowane, i wyjaśnienie ewentualnych odstępstw w ich realizacji, zarówno w odniesieniu do ich zakresu, jak i harmonogramu realizacji.
- 3) Do sprawozdania załączyć należy spis wszystkich faktur (rachunków), które opłacone zostały w całości lub w części ze środków pochodzących z dotacji. Spis zawierać powinien: nr faktury (rachunku), datę jej wystawienia, wysokość wydatkowanej kwoty i wskazanie, w jakiej części została pokryta z dotacji, oraz rodzaj towaru lub zakupionej usługi. Każda z faktur (rachunków) powinna być opatrzona na odwrocie pieczęcią organizacji*/podmiotu*/jednostki organizacyjnej* oraz zawierać sporządzony w sposób trwały opis zawierający informacje: z jakich środków wydatkowana kwota została pokryta oraz jakie było przeznaczenie zakupionych towarów, usług lub innego rodzaju opłaconej należności. Informacja ta powinna być podpisana przez osobę odpowiedzialną za sprawy dotyczące rozliczeń finansowych organizacji.

Do sprawozdania nie załącza się faktur (rachunków), które należy przechowywać zgodnie z obowiązującymi przepisami i udostępniać podczas przeprowadzanych czynności kontrolnych.

- 4) Do niniejszego sprawozdania załączyć należy dodatkowe materiały mogące dokumentować działania faktyczne podjęte przy realizacji zadania (np. listy uczestników projektu, publikacje wydane w ramach projektu, raporty, wyniki prowadzonych ewaluacji), jak również dokumentować konieczne działania prawne (kopie umów, kopie dowodów przeprowadzenia odpowiedniego postępowania w ramach zamówień publicznych).

252

**UCHWAŁA Nr XLVII/299/10
RADY GMINY GRODZISKO DOLNE
z dnia 28 stycznia 2010 r.**

**w sprawie przyjęcia „Programu Opieki nad Zabytkami i Ochrony Dziedzictwa
Kulturowego Gminy Grodzisko Dolne na lata 2010-2013”**

Na podstawie art. 7 ust. 1 pkt 9 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591 z późn. zm.), art. 87 ust. 1, 3, 4 i 5 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. Nr 162, poz. 1568 z późn. zm.) Rada Gminy Grodzisko Dolne uchwala co następuje:

§ 1. Przyjmuje się do realizacji sporządzony przez Wójta Gminy „Program Opieki nad Zabytkami i Ochrony Dziedzictwa Kulturowego Gminy Grodzisko Dolne na lata 2010-2013” stanowiący załącznik do Uchwały.

§ 2. Z realizacji Programu, o którym mowa w § 1 Wójt Gminy sporządza co dwa lata sprawozdanie.

§ 3. Wykonanie uchwały powierza się Wójtowi Gminy.

§ 4. Uchwała wchodzi w życie z dniem podjęcia i podlega publikacji w Dzienniku Urzędowym Województwa Podkarpackiego.

**PRZEWODNICZĄCY
RADY GMINY**

Jerzy Gdański

Załącznik
do uchwały Nr XLVII/299/10
Rady Gminy Grodzisko Dolne
z dnia 28 stycznia 2010 r.

**PROGRAM OPIEKI NAD ZABYTKAMI I OCHRONY DZIEDZICTWA KULTUROWEGO
GMINY GRODZISKO DOLNE NA LATA 2010 – 2013**

Spis treści:

I WPROWADZENIE

1. Podstawa prawna
2. Cele programu w świetle Ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami.
3. Definicje podstawowych pojęć z zakresu ochrony i opieki nad zabytkami
4. Opis form i sposobów ochrony zabytków

II OGÓLNA CHARAKTERYSTYKA ZASOBÓW

1. Rys historyczny Grodziska
2. Zabytki nieruchome objęte prawnymi formami ochrony
3. Pomniki historii i parki kulturowe
4. Rejestr zabytków
5. Pozostałe obiekty nigdzie nie zakwalifikowane, a godne zauważenia i objęcia opieką.
6. Zabytki ruchome
7. Pradzieje Grodziska i zabytki archeologiczne
8. Krajobraz kulturowy i wartości niematerialne - zróżnicowanie regionalne i problem ochrony kultury ludowej
 - 8.1 Grodzisko - wieś łąnów leśnych
 - 8.2 Grodziszczanie jako grupa etnograficzna
9. Obiekty postulowane do wpisu do rejestru zabytków

**III CELE I ZADANIA GMINNEGO PROGRAMU OPIEKA NAD ZABYTKAMI I OCHRONY DZIEDZICTWA
KULTUROWEGO**

1. Główny cel Programu Opieki nad Zabytkami i Ochrony Dziedzictwa Kulturowego
2. Działania w zakresie Opieki nad Zabytkami i Ochrony Dziedzictwa Kulturowego

PROGRAM OPIEKI NAD ZABYTKAMI I OCHRONY DZIEDZICTWA KULTUROWEGO GMINY GRODZISKO DOLNE NA LATA 2010-2013

Wprowadzenie

Dziedzictwo kulturowe, to dorobek materialny i duchowy poprzednich pokoleń, to również dorobek naszych czasów. Najczęściej utożsamiamy dziedzictwo kulturowe z archeologią, architekturą i sztuką. Również dawne formy gospodarowania (np. sposoby uprawy roli, sposoby produkcji różnych wyrobów charakterystycznych dla danego regionu) oraz wiele innych przejawów życia i rozwoju społeczności, stanowią elementy naszej kultury.

Pamiętać, zatem musimy o bogactwie nieodnawialnych źródeł informacji o życiu i działalności naszych przodków oraz o potrzebie zachowania tych źródeł dla przyszłych pokoleń.

Świadomość potrzeby ratowania i ochrony zabytków jest coraz powszechniejsza wśród mieszkańców naszej gminy. Dbanie o należyty stan i atrakcyjny wygląd naszych zabytków, aby nie były kojarzone z obiektami o złym stanie technicznym, nie remontowanymi od lat, czy wręcz z ruinami jest naszym społecznym obowiązkiem. Rewitalizacja poszczególnych obiektów jak również całych zespołów zabudowy jest szansą na ich uratowanie. Tak, więc stworzenie programu opieki nad zabytkami jest koniecznością przewidzianą ustawą oraz potrzebą społeczną. Jest również ważnym czynnikiem w upowszechnianiu wiedzy i pomaganiu właścicielom zabytków w dbaniu o ich dobrą kondycję.

Gmina nigdy nie będzie atrakcyjna dla turysty, jeżeli jej zabytki będą zaniedbane, niewłaściwie promowane czy eksponowane. To urok zadbanych zabytków i parków tworzy niepowtarzalny charakter danego miejsca, do którego z chęcią powraca turysta. Kultura i tradycja ziemi grodziskiej, malownicze położenie geograficzne oraz zabytki tworzą niepowtarzalny produkt turystyczny, który jest znaczącym elementem rozwoju gminy. Twórzmy więc, dla dobra nas samych i dobra przyszłych pokoleń ten wizerunek, tę atmosferę przyjaznej gminy nie tylko dla społeczności lokalnej, ale i turystów.

Program Opieki nad Zabytkami Gminy Grodzisko Dolne na lata 2010-2013 jest dokumentem o charakterze uzupełniającym w stosunku do innych aktów planowania w gminie (Planu zagospodarowania przestrzennego Gminy Grodzisko Dolne, Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Grodzisko Dolne). Nie stanowi aktu prawa miejscowego, lecz jest dokumentem polityki administracyjnej w zakresie podejmowanych działań dotyczących inicjowania, wspierania i koordynowania prac z dziedziny ochrony zabytków i krajobrazu kulturowego oraz upowszechniania i promowania dziedzictwa kulturowego.

Program opieki nad zabytkami stanowi podwalinę współpracy między samorządem gminy, właścicielami zabytków i Wojewódzkim Konserwatorem Zabytków. Współpraca ta rozwijana w kolejnych latach powinna przynieść lokalnej społeczności nie tylko wymierne korzyści, ale też zachowanie naszego dziedzictwa kulturowego dla przyszłych pokoleń.

1. Podstawa prawna

Gminy zgodnie z Ustawą z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. Nr 16, poz. 95) w zakresie zadań własnych realizują sprawy dotyczące ochrony zabytków i opieki nad zabytkami (art. 7 ust 1 pkt.9). Obowiązek sporządzenia Gminnego Programu Opieki nad Zabytkami nakłada na gminę art. 87 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. z 2003 r. Nr 162, poz. 1568 z późn. zm.).

Ustawa reguluje zasady ochrony zabytków i opieki nad zabytkami, definiuje pojęcie zabytku, określa formy ochrony, kompetencje organów ochrony zabytków (w tym administracji rządowej i samorządowej), formy finansowania opieki nad zabytkami i ich ewidencjonowania i inne.

2 Cele programu w świetle ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami.

„Program Opieki nad Zabytkami i Ochrony Dziedzictwa Kulturowego Gminy Grodzisko Dolne na lata 2010-2013” zgodnie z przytoczoną powyżej ustawą ma na celu:

- zapoznanie z zasobami dziedzictwa kulturowego, historią i zabytkami gminy Grodzisko Dolne, w tym z wykazem obiektów wpisanych do Rejestru Zabytków Województwa Podkarpackiego oraz wykazem obiektów typowanych do wpisu w tym rejestrze jak również z wykazem Gminnej Ewidencji Zabytków,
- zapoznanie z uwarunkowaniami prawnymi dotyczącymi ochrony i opieki nad zabytkami,
- rozpoznanie potrzeb dotyczących podejmowania działań zmierzających do zahamowania procesów degradacji zabytków i doprowadzenia do poprawy stanu ich zachowania,
- podejmowanie działań w zakresie stałego podnoszenia świadomości społecznej o wartościach duchowych i materialnych otaczających nas krajobrazów i potrzebie

- większej troski każdego o ich ochronę, właściwe kształtowanie i pielęgnację,
- podejmowanie działań zwiększających atrakcyjność zabytków dla potrzeb społecznych, turystycznych i edukacyjnych,
- współpraca z właścicielami zabytków dla zapewnienia im należytej opieki, wskazywanie potencjalnych źródeł pozyskania środków na realizację zadań renowacyjnych, remontowych czy dotyczących rewitalizacji obiektów zabytkowych,
- podejmowanie przedsięwzięć umożliwiających tworzenie miejsc pracy związanych z opieką nad zabytkami.

3. Definicje podstawowych pojęć z zakresu ochrony i opieki nad zabytkami.

Ustawa z dnia 23 lipca 2003 roku o ochronie zabytków i opiece nad zabytkami definiuje pojęcie zabytku ponadto wprowadza pojęcia ochrony i opieki nad zabytkami.

Zabytek jest to nieruchomość lub rzecz ruchoma, ich część lub zespoły, będące dziełem człowieka lub związane z jego działalnością i stanowiące świadectwo minionej epoki lub zdarzenia, których zachowanie leży w interesie społecznym ze względu na posiadaną wartość historyczną artystyczną lub naukową.

Zabytki pogrupowano w trzech grupach jako zabytki nieruchome, ruchome i archeologiczne.

W myśl ustawy ochronie i opiece podlegają (bez względu na stan zachowania):

1) zabytki nieruchome będące, w szczególności:

- a) krajobrazami kulturowymi,
- b) układami urbanistycznymi, ruralistycznymi i zespołami budowlanymi,
- c) dziełami architektury i budownictwa,
- d) dziełami budownictwa obronnego,
- e) obiektami techniki, a zwłaszcza kopalniami, hutami, elektrowniami i innymi zakładami przemysłowymi,
- f) cmentarzami,
- g) parkami, ogrodami i innymi formami zaprojektowanej zieleni,
- h) miejscami upamiętniającymi wydarzenia historyczne bądź działalność wybitnych osobistości lub instytucji;

2) zabytki ruchome będące, w szczególności:

- a) dziełami sztuk plastycznych, rzemiosła artystycznego i sztuki użytkowej,

- b) kolekcjami stanowiącymi zbiory przedmiotów zgromadzonych i uporządkowanych według koncepcji osób, które tworzyły te kolekcje,
- c) numizmatami oraz pamiątkami historycznymi, a zwłaszcza militariami, sztandarami, pieczęciami, odznakami, medalami i orderami,
- d) wytworami techniki, a zwłaszcza urządzeniami, środkami transportu oraz maszynami i narzędziami świadczącymi o kulturze materialnej, charakterystycznymi dla dawnych i nowych form gospodarki, dokumentującymi poziom nauki i rozwoju cywilizacyjnego,
- e) materiałami bibliotecznymi, o których mowa w art. 5 ustawy z dnia 27 czerwca 1997 r. o bibliotekach (Dz. U. Nr 85, poz. 539, z 1998 r. Nr 106, poz. 668, z 2001 r. Nr 129, poz. 1440 oraz z 2002 r. Nr 113, poz. 984),
- f) instrumentami muzycznymi,
- g) wytworami sztuki ludowej i rękodzieła oraz innymi obiektami etnograficznymi,
- h) przedmiotami upamiętniającymi wydarzenia historyczne bądź działalność wybitnych osobistości lub instytucji;

3) zabytki archeologiczne będące, w szczególności:

- a) pozostałościami terenowymi pradziejowego i historycznego osadnictwa,
- b) cmentarzyskami,
- c) kurhanami,
- d) reliktnymi działalnościami gospodarczej, religijnej i artystycznej.

Ponadto „Ochronie mogą podlegać nazwy geograficzne, historyczne lub tradycyjne nazwy obiektu budowlanego, placu, ulicy lub jednostki osadniczej” (art. 6.2. ustawy).

Ochrona zabytków polega w szczególności, na podejmowaniu przez organy administracji publicznej działań mających na celu:

- zapewnienie warunków prawnych, organizacyjnych i finansowych umożliwiających trwałe zachowanie zabytków oraz ich zagospodarowanie i utrzymanie,
- zapobieganie zagrożeniom mogącym spowodować uszczerbek dla wartości zabytków,
- udaremnianie niszczenia i niewłaściwego korzystania z zabytków,
- przeciwdziałanie kradzieży, zaginięciu lub nielegalnemu wywozowi zabytków za granicę,
- kontrolę stanu zachowania i przeznaczenia zabytków,

- uwzględnianie zadań ochronnych w planowaniu i zagospodarowaniu przestrzennym oraz przy kształtowaniu środowiska.

Opieka nad zabytkiem (art. 5 ustawy) **sprawowana przez jego właściciela lub posiadacza polega w szczególności, na zapewnieniu warunków:**

- naukowego badania i dokumentowania zabytku,
- prowadzenia prac konserwatorskich, restauratorskich i robót budowlanych przy zabytku,
- zabezpieczenia i utrzymania zabytku oraz jego otoczenia w jak najlepszym stanie,
- korzystania z zabytku w sposób zapewniający trwałe zachowanie jego wartości,
- popularyzowania i upowszechniania wiedzy o zabytku oraz jego znaczeniu dla historii i kultury.

4. Opis form i sposobów ochrony zabytków.

Zgodnie z ustawą z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. z dnia 17 września 2003 r., art. 7) **formami ochrony zabytków są:**

- wpis do rejestru zabytków,
- uznanie za pomnik historii,
- utworzenie parku kulturowego,
- ustalenia ochrony w miejscowym planie zagospodarowania przestrzennego.

Dla zabytków znajdujących się na terenie województwa Wojewódzki Konserwator Zabytków prowadzi **rejestr zabytków**. Wpisu do rejestru dokonuje się na mocy decyzji Wojewódzkiego Konserwatora Zabytków wydanej z urzędu, bądź na wniosek właściciela zabytku nieruchomego lub użytkownika wieczystego gruntu, na którym znajduje się zabytek nieruchomy. Do rejestru może być również wpisane otoczenie zabytku wpisanego do rejestru, a także nazwa geograficzna, historyczna lub tradycyjna tego zabytku. Podobnie zabytki ruchome mogą być wpisywane do Rejestru Zabytków Ruchomych prowadzonego przez Wojewódzkiego Konserwatora Zabytków. Sprawy te reguluje w/w ustawa oraz Rozporządzenie Ministra Kultury z dnia 14.05.2004 r w sprawie prowadzenia rejestru zabytków, krajowej, wojewódzkiej i gminnej ewidencji zabytków oraz krajowego wykazu zabytków skradzionych lub wywiezionych za granicę niezgodnie z prawem (Dz. U. z 2004 r., Nr 124, poz. 1305).

Prezydent Rzeczypospolitej Polskiej, na wniosek ministra właściwego do spraw kultury i ochrony dziedzictwa narodowego, w drodze rozporządzenia, może **uznać za pomnik historii** zabytek nieruchomy wpisany do rejestru lub park kulturowy o szczególnej wartości dla kultury, określając jego granice. Minister właściwy do spraw kultury i ochrony dziedzictwa narodowego może złożyć wniosek, o którym mowa, po uzyskaniu opinii Rady Ochrony Zabytków.

Rada gminy, po zasięgnięciu opinii Wojewódzkiego Konserwatora Zabytków, na podstawie uchwały, może utworzyć **park kulturowy** w celu ochrony krajobrazu kulturowego oraz zachowania wyróżniających się krajobrazowo terenów z zabytkami nieruchomymi charakterystycznymi dla miejscowej tradycji budowlanej i osadniczej. Uchwała określa nazwę parku kulturowego, jego granice, sposób ochrony, a także zakazy i ograniczenia. Wójt (burmistrz, prezydent miasta), w uzgodnieniu z Wojewódzkim Konserwatorem Zabytków, sporządza plan ochrony parku kulturowego, który wymaga zatwierdzenia przez radę gminy.

Kolejną formą ochrony obiektów i obszarów zabytkowych są **ustalenia w miejscowym planie zagospodarowania przestrzennego**, którego projekt uzgadniany jest z Wojewódzkim

Konserwatorem Zabytków. Jednakże zgodnie z Ustawą z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003r., Nr 80, poz.717) większość planów miejscowych utraciła w 2004 r. moc prawną. Nowe plany miejscowe w większości przypadków obejmują małe obszary powierzchni gminy, ich fragmentaryczną część. Drugim po miejscowym planie zagospodarowania przestrzennego dokumentem planistycznym w gminie jest studium uwarunkowań i kierunków zagospodarowania przestrzennego, które wykonuje się obligatoryjnie dla całej gminy, ale nie jest ono powszechnie obowiązującym przepisem gminnym (art. 6 ust. 7), a jedynie wewnętrznym zobowiązaniem władz gminy, czyli tzw. aktem kierownictwa wewnętrznego. W myśl przepisów ustawy o zagospodarowaniu przestrzennym głównym zadaniem studium jest określenie polityki przestrzennej gminy (art. 6 ust. 1) z uwzględnieniem, między innymi uwarunkowań wynikających z przepisów szczegółowych dotyczących występowania obiektów i terenów chronionych. W studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz w miejscowym planie zagospodarowania przestrzennego uwzględnia się, w szczególności ochronę:

1. zabytków nieruchomych wpisanych do rejestru i ich otoczenia;
2. innych zabytków nieruchomych, znajdujących się w gminnej ewidencji zabytków;
3. parków kulturowych.

Na podstawie ustawy o ochronie zabytków i opiece nad zabytkami każda gmina prowadzi Gminną Ewidencję Zabytków, która stanowi podstawę do sporządzenia Programu Opieki nad Zabytkami. Ewidencja ta jest prowadzona w formie zbioru kart adresowych zabytków nieruchomych z terenu gminy, objętych Wojewódzką Ewidencją Zabytków. (Art. 21 i 22, Dz. U. z 2003 r. Nr 162, poz. 1568 z późn. zm.).

Wpis zabytków nieruchomych do Gminnej Ewidencji Zabytków sam w sobie nie stanowi formy ich ochrony, jednakże – obok zabytków nieruchomych wpisanych do rejestru i ich otoczenia oraz parków kulturowych – stanowi podstawę do objęcia tych

zabytków ochroną w formie zapisu w studium uwarunkowań i kierunków zagospodarowania przestrzennego oraz w miejscowym planie zagospodarowania przestrzennego.

Dokonanie ogólnej charakterystyki zasobu zabytków znajdujących się na terenie gminy

Grodzisko Dolne ma na celu określenie obiektów i zespołów obiektów, które należy chronić i otoczyć opieką. Skuteczna opieka nad zabytkami wymaga od samorządu, nie tylko wiedzy dotyczącej wartości zabytków zlokalizowanych na terenie gminy, lecz także dostrzegania występujących problemów i reagowania na pojawiające się zagrożenia.

II OGÓLNA CHARAKTERYSTYKA ZASOBÓW

1. Rys historyczny Grodziska

Grodzisko Dolne

Duża wieś nad Leszczynką, siedziba gminy (12 km od Leżajska, drogą nr 877 do Łańcuta, w Giedlarowej odgałęzienie na pd.-wsch.) położona w południowej części powiatu. Pod względem wielkości obszaru jest stosunkowo nieduża, ma zaledwie 7840 ha, jest natomiast gęsto zaludniona i liczy ok. 8400 mieszkańców. Oprócz Grodziska Dolnego w jej skład wchodzi wsie: Grodzisko Górne, Grodzisko Nowe, Wólka Grodziska, Podlesie, Opaleniska, Zmysłówka, Laszczyny, Chodaczów tworząc dziesięć sołectw.

PKP (stacja kolejowa ok. 5 km), komunikacja autobusowa, punkt informacji turystycznej, policja, poczta, gospodarstwa agroturystyczne, restauracja, sklepy.

Kilka sąsiadujących ze sobą miejscowości (Grodzisko Dolne, Grodzisko – Miasteczko, Grodzisko Górne, Wólka Grodziska) tworzą dawny, scalony zespół osadniczy zwany Wielkim Grodziskiem. We wszystkich tych miejscowościach, których zabudowania ciągną się na długości ok. 11 km, żyje ponad 6 tys. mieszkańców.

Historia

Teren Grodziska od wielu lat pozostaje w zainteresowaniu archeologów. Liczne prace wykopaliskowe i prowadzone badania potwierdziły ślady bytności człowieka w tej okolicy z okresu neolitu (osada pucharów lejkowatych) i brązu (cmentarzyska grupy tarnobrzesckiej). Z czasów wpływów rzymskich odkryto pozostałości żużlu po wytopie żelaza, odsłonięto również późnołużyckie chaty i cmentarzysko grobów ciałopalnych.

Łowcy reniferów

W 1996 r. archeolodzy odkryli tu ślady osadnictwa sprzed 13 tys. lat, czyli z 11. tysiąclecia przed narodzeniem Chrystusa; odkrycie śladów paleolitu górnego należy do rzadkości w skali ogólnopolskiej. Odkopano narzędzia wykonane z krzemienia – drapacze i przekuwacze, służące do obróbki skór, rylce do obróbki kości i drewna, zbrojnik do strzał używanych podczas polowań na zwierzynę

oraz harpun z rogu renifera. Duże bryły kamienne, z których robiono narzędzia, przynieszone były z odległych terenów przez osadników kultury późnomagdaleńskiej, tzw. łowców reniferów. Był to lud prowadzący koczowniczy tryb życia, wędrujący za reniferami, ponieważ stanowiły dla nich pożywienie. W okolicy Grodziska nie mógł długo przebywać, dlatego archeolodzy byli zaskoczeni takim bogactwem znaleziska.

Po raz pierwszy nazwa Grodzisko pojawia się w 1470r. Bracia Melsztyńscy – Spytko z Jarostawia i Rafał z Przeworska utworzyli ordynację jarostawsko-przeworską, do której weszło 32 wsie w tym wymieniono i Grodzisko.

Dokument z 1473 r. mówi o Tomaszu Osieczkowskim sołtysie dziedzicznym w Grodzisku, co potwierdza lokację na prawie niemieckim. W 1530 r. właścicielem Grodziska zostaje hetman Jan Tarnowski, potem od 1569r. wojewoda sandomierski Jan Kostka. Pod koniec XVI w. Nowym właścicielem zostaje wojewoda wołyński ks. Konstanty Wasal Ostrogski. Od 1619r. Grodzisko przechodzi w ręce wojewody ruskiego Stanisława Lubomirskiego i pozostaje w tej rodzinie do II poł. XVIII wieku.

Na przełomie XVII i XVIII wieku prężnie rozwijało się rzemiosło, dlatego Grodzisko otrzymało w 1613r. od króla Zygmunta III Wazy, przywilej odbywania dwóch targów rocznie. Książę Jerzy Sebastian Lubomirski w 1664r. zatwierdził statut cechu tkackiego, a król Jan III Sobieski w 1685r. nadał statut cechowi szewskiemu. Maciej Borzęcki właściciel Grodziska wybudował „jatkę”, w której rzemieślnicy sprzedawali swoje wyroby.

Prawną konsekwencją tego procesu było podniesienie Grodziska do roli Miasteczka w 1740r. przez Teodora Lubomirskiego.

Znaczący wkład w rozwój ekonomiczny Miasteczka wniosła mniejszość żydowska, która w II poł. XVIII w. liczyła ok. 300 osób, a w XIX w. liczba ich wzrosła do 1200. Było to drugie po Leżajsku skupisko Żydów w tym regionie – posiadali synagogę i kahał.

W 1720r. rozpoczęto budowę murowanego kościoła, kanonik przemyski ks. Stanisław Zawadzki ofiarował dużą sumę 6000 florenów, dzieło kontynuował Teodor Lubomirski i ks. proboszcz Stanisław Ludwik Motylowski. W 1744r. biskup przemyski Wacław Hieronim Sierakowski dokonał poświęcenia pw. św. Barbary. w latach 1860 – 1870 kościół rozbudowano na planie krzyża. Ołtarz główny w stylu renesansowym (część nośna z drewna dębowego a snycerka z drewna lipowego). Wykonany w latach 1897 – 1900 przez grodziskiego artystę rzeźbiarza Józefa Malacha.

Figury św. Piotra i Pawła sprowadzono z Insbrucka. Obrazy św. Rodzina i św. Barbara namalował w latach 1900 – 1901 malarz z Leżajska Władysław Bąkowski.

Ołtarz Najświętszego Serca Pana Jezusa wykonał artysta z Łańcuta w 1881r., figury Najśw. Serca Pana Jezusa, św. Cyryla i św. Metodego

srowadzono z Tyrolu. Po lewej stronie na ścianie malowidło przedstawiające objawienie Pana Jezusa św. Małgorzacie Alacoque. Ołtarz Jezusa Ukrzyżowanego i św. Anny (drugiej patronki parafii) wykonał Trzeciak z Jasła. Na uwagę zasługuje malowidło ściennie z kaplicy Matki Bożej przedstawiające obronę Jasnej Góry, namalował je Władysław Bąkowski, który jest również wykonawcą polichromii w kościele. Marmurowy ołtarz św. Stanisława sprowadzono z Salzburga, obraz św. Stanisława namalował J. Kruczkowski ze Lwowa.

W ostatnich latach w sposób profesjonalny odrestaurowano ołtarze i polichromię, na zewnątrz odnowiono elewację i pokryto dach miedzianą blachą.

Od 1772r. Grodzisko zajęte przez Austrię (I rozbiór) zostaje włączone do cyrkulu przemyskiego. W 1786r. władze austriackie podzieliły „Wielkie Grodzisko” na 4 gromady, przyznając im zwierzchność gminną, którą stanowili wójt i przysiężni. Ponieważ nie umieli pisać /dokumenty sporządzał pisarz gminy/, aby ułatwić im pracę, wyposażono ich w pieczęci. Dla Grodziska Dolnego, był to wizerunek zamku (fot. pieczęci) dla Miasteczka – złoty wieniec /stąd druga nazwa Miasteczka „Złoty Wieniec”, dla Grodziska Górnego – snop zboża (zdj. pieczęci) i dla Wólki Grodziskiej topór.

Wiek XVIII kończy magnacką historię Grodziska, w miejsce administratora pojawia się właściciel. Jest nim Józef Kellerman – właściciel Tryńczy i Kańczugi. „Na najwyższej górze stał stary dwór – Grodzisko, był murowany z piwnicami obszernymi, miał baszty a widok stąd na Jarosław, Przeworsk, Sieniawę i Tryńczę – precudny. Widziałem nieraz te gruzi, (...), schodziłem do piwnic i widziałem beczki miodu pana Kellermana tam stojące, nieraz kosztowałem ten zdrowy napój.” – wspominał wikariusz ks. Wojciech Michno.

W I poł. XIX w księgi parafialne odnotowują 50 nowych nazwisk szlacheckich. Są to dziedzice, dzierżawcy, służba dworska a nawet mieszczanie. Szlachta piastowała urząd mandatariusza, czyli sędziego dominialnego, do dzisiaj istnieje jeden z dwóch murowanych budynków będących siedzibą mandatariusza.

Miasteczko odegrało szczególną rolę w życiu społeczno – kulturalnym całego Grodziska. Tutaj powstała pierwsza szkoła (1885r.), Towarzystwo Spożywcze i pierwszy sklep katolicki(1890r.), zamieszka lekarz okręgowy – Bolesław Tryniecki (1898r.). Tutaj spotkał się ze swoimi zwolennikami ks. Stanisław Stojałowski i założyli Stronictwo Ludowe. W 1904r. powstało Towarzystwo Szkoły Ludowej. W 1910r. powstał zespół orkiestry dętej, chór i teatr. Drużyna bartoszowa (1914r.)

W 1910r. uczczono 500 rocznicę bitwy pod Grunwaldem, stawiając przy żołyńskiej drodze drewniany „Krzyż Grunwaldu”. W 1989r. ustawiono przy nim granitowy głaz, na którym umieszczono tablicę pamiątkową i kilka historycznych dat.

W czasie I wojny światowej Grodzisko było w strefie działań wojsk radzieckich i austriackich. Rosjanie weszli we wrześniu, by w październiku

wycofać się, w listopadzie wchodzą Austriacy. Na plebani ulokował się sztab korpusu z jenerałem Kirchbachem, przy którym szefem był płk. Szeptycki późniejszy jenerał polski. W szkole w Grodzisku Górnym przebywał komendant dywizji wraz z sądem korpusowym, jenerał Arcyksiążę Józef, przewodniczącym sądu były brat cesarzowej Zyty. Grodzisko znów zajęli Rosjanie od listopada 1914r. do czerwca 1915r., potem już do końca wojny pozostało w rękach Austriaków.

Miejscowa inteligencja rozbudzała nastroje niepodległościowe. „Agitacja narodowa jest obecnie jawnie prowadzona, a najbardziej podburzająco działają księża i nauczyciele. Podburzające pieśni śpiewa ludność.” – taki meldunek austriacka żandarmeria przesłała do Ministerstwa Obrony Kraju w Wiedniu. Pod koniec wojny, prawie 300 uzbrojonych żołnierzy zdezerterowało z wojska, dlatego wieś została spacyfikowana przez regiment austriacki. Kilku żołnierzy zginęło, pozostałych ponownie wcielono do armii. W czasie prymicji ks. St. Kulanowskiego (maj 1918r.) zbierano pieniądze na wykup Chełmaszczyzny, książe Lubomirski dał na ten cel 100 koron. Odzyskanie niepodległości mieszkańcy uczcili posadzeniem dębu w Grodzisku Górnym, który nazywamy „Dębem Wolności” (rośnie obok stadionu).

W 1918r. zmarło na tyfus i „czarną hiszpankę” 120 osób, ratując chorych zmarł również lekarz Bolesław Tryniecki.

Zwiększyła się emigracja mieszkańców na Zachód, wyjechało 2/3 ludności żydowskiej. Zubożenie będzie przyczyną rezygnacji w 1926r. z praw miejskich. Grodzisko Dolne w 1934r. będzie siedzibą gminy zbiorowej. W 1930r. przeprowadzono w Grodzisku manewry wojskowe z udziałem 38 Pułku z Przemyśla i Sztabu ze Lwowa (kwaterował Korfanty Biernacki – późniejszy komendant więzienia w Brześciu).

W 1930r. otwarto Dom Ludowy w Grodzisku Dolnym, odbywały się kursy spółdzielczości, które prowadzili Zofia i Ignacy Solarzowie. Wiele osób pomagało w budowie Uniwersytetu Ludowego w Gaci. Z inicjatywy Zofii Tyńskiej w dawnym „Miasteczku” zbudowano dom TSL, odbywały się kursy handlowe, gotowania, higieny.

W dniu 20 czerwca 1933r. podczas antyrządowych wystąpień chłopów nazwanych „rewolucją grodziską” zginęło 2 policjantów i 6 mieszkańców. Wieś spacyfikowano, aresztowano kilkaset osób, skazano 37. Wydarzenia te upamiętnia pomnik z 1958r. i Krzyż Solidarności z 1998r.

Okres okupacji niemieckiej przyniósł wiele tragicznych wydarzeń.

- we wrześniu 1939r. podczas nalotu na stację kolejową zginęło trzech żołnierzy (groby na miejscowym cmentarzu),
- powstanie aktywnie pracującej placówki Nr 5 AK (dowódca por. Jan Tkacz „Leśnik”, magazynier Bronisław Sigda „Zemsta”),

- druk gazetki „Odwet” (Podcentrala Wschód) – współpraca z Jędrusiami, druk gazetki „Czyn” (październik 1944r. prof. Wincenty Styś zamieszcza artykuł o Powstaniu Warszawskim) – 31.10.1944r. NKWD likwiduje drukarnię kilku konspiratorów zesłano w głąb Rosji. Po 12 latach katongi powrócił Józef Sigda, opisał swój pobyt w książce „Wspomnienia Sybiraka”. W miejscu tej tragedii „na Dziurówce” w dniu 30 sierpnia 1992r. (50 rocznica powstania AK) postawiono Krzyż. (fot. krzyża)
- na terenie Zmysłówki i Kopań Niemcy rozstrzelali 14 osób w odwet za udzielenie pomocy zbiegłym jeńcom radzieckim z obozu w Pełkiniach,
- oddział GL „Iskra” rozbroił z 23/24 marca 1943r. posterunek policji w Grodzisku,
- oddział GL „Iskra” zlikwidował 11 kwietnia 1944r. zdrajcę leśniczego Stefana Szałajdewicza,
- grupa „Zośki”, we współpracy z miejscową AK i BCh w ramach akcji „Jula” wysadziła most kolejowy na Wisłoku w Tryńczy z 5/6 kwietnia 1944r.,
- członkowie BCh dokonali w dniu 10 maja 1943r. rozbicia mleczarni i urzędu gminy w Grodzisku Dolnym,
- budującą drugi tor kolejowy w Grodzisku Dolnym,
- w sierpniu 1944r. Grodzisko gościło przez trzy dni, liczące ok. 500 osób zgrupowanie partyzanckie z Okręgu AK Lwów, którym dowodził kpt. Witold Szredzki „Sulima” w ramach akcji „Burza” szli na pomoc powstańcom Warszawy.

Za bohaterską postawę nasza miejscowość została odznaczona w 1984r. Orderem Krzyża Walecznych.

Grodzisko dało wiele sławnych ludzi:

- prof. Józef Bursza (1914 - 1987), etnograf i socjolog wsi,
- prof. Franciszek Leja (1885 - 1979), nestor matematyki polskiej,
- prof. Feliks Chrzan (1911 - 1985), ichtiolog światowej sławy,
- ks. Franciszek Pytel (1913 - 1984), wiceprezes Tow. Łączności z Polonią „Polonia”,
- ks. Piotr Szpila (1870 - 1944), przez 8 lat dyrektor gimnazjum w Leżajsku,
- ks. biskup prof. Wincenty Urban (1911 - 1983), historyk Kościoła,
- dr Stanisław Grodziski (Kulpa), adwokat i społecznik, zmarł w Krakowie,

- prof. Stanisław Grodziski (syn – junior), wybitny znawca prawa, autor pracy „Grodzisko w = czasach staropolskich”,
- prof. Jan Grad (1952 -) etnograf, kulturoznawca- były dziekan Wydziału Nauk Społecznych UAM.

Grodziszczanie zorganizowali w 1928r. i 1998r. Zjazd Inteligencji Grodziskiej.

Mniejszość żydowska w Grodzisku

Znaczący wkład w rozwój kulturowy i ekonomiczny Miasteczka wniosła mniejszość żydowska, która w II poł. XVIII w. liczyła ok. 300 osób, a na przełomie XIX i XX w. liczba ta wzrosła do 1200. Było to drugie po Leżajsku skupisko Żydów w tym regionie – posiadali synagogę i kahał.

Niemcy wywłaszczyli ludność żydowską z budynków i gruntów (12.09.1941r.). Znaczna część uciekła do Rosji, kilkanaście osób przechowała miejscową ludność. Pozostałych rozstrzelano na miejscowym kirkucie (ok. 125 osób), gdzie w 2003r. Rywka Richter-Becher i jej mąż Mosze Becher postawili obelisk z gwiazdą Dawida i tablicą w języku hebrajskim „Cmentarz Żydów Grodziskich. Błogosławionej pamięci mojej mamy i naszej babci: Szendel Rozy; naszego świątobliwego dziadka, Arona Zuckera, naszej świątobliwej babci Racheli Zucker. Ofiarowują; córka i wnuczka Rywka Richter-Becher i jej mąż Mosze Becher. Niech ich światło nie gaśnie.”

Miejsce to często odwiedzane jest przez potomków osób mniejszości żydowskiej, których rodziny są pochowane na kirkucie.

Kultura, przyroda, turystyka

Miłośnicy folkloru i obyczajów ludowych mogą obejrzeć rokrocznie, w pierwszą niedzielę po Wielkanocy, **Podkarpacką Paradę Straży Grobowych**, tzw. Turków, które pełnią honorową wartę w kościele przy symbolicznym grobie Chrystusa (stara tradycja ludowa z czasów odsieczy wiedeńskiej).

Na pd. krańcu wsi zbiornik wodny – **Jezioro Czyste**, popularne miejsce wśród wędkarzy i amatorów letnich kąpiei.

Ok. 7 km na pd.-zach. od Grodziska niewielkie wsie **Zmysłówka** i **Opaleniska**. W ich pobliżu 60-hektarowy **Zmysłowski Obszar Chronionego Krajobrazu**, utworzony w 1992 r. W położonym w ZOChK „Rezerwacie Zmysłówka, założonym w 1953 r. na powierzchni 2,44 ha, oprócz okazałych modrzewi polskich fragment pierwotnego lasu mieszanego z jodłą, grabami, lipami i bukami. Piękne łąki ostrożeńiowe, liczne gatunki chronionych roślin.

Szlaki turystyczne:

Ścieżka rowerowa niebieski historyczno – przyrodniczy (edukacyjny)-Grodzisko Dolne-Laszczyny-Opaleniska-Zmysłówka-Grodzisko Dolne o dł. 28 km.: biegnie przez malownicze tereny gminy, ścieżkami i duktami leśnym. Jadąc można podziwiać piękną

przyrodę (Zmysłowski Obszar Chronionego Krajobrazu – „Rezerwat Zmysłówka” i polodowcowe ukształtowanie terenu; oczka wodne m.in. zbiornik „Czyste”- pełniący rolę raju dla wędkarzy i amatorów kąpiei czy tzw. Wały Chmielnickiego urokliwe polodowcowe wzniesienia. Historię upamiętniają symbole wydarzeń z okresu II wojny tj. Krzyż na Dziurówce – upamiętnia działającą w okresie II wojny światowej drukarnię AK, krzyż pod Księżą Górą – upamiętnia mszę odprawioną przed akcją oddziału AK, jak również ważne daty z naszej historii - Krzyż Grunwaldu – upamiętnia rocznicę bitwy pod Grunwaldem w 1410r. Znaki naszej wiary chrześcijańskiej symbolizują liczne kapliczki i krzyże przydrożne w tym wspaniała i jedyna w swoim rodzaju Droga Krzyżowa w Zmysłowskim lesie, której wyrzeźbione przez anonimowego artystę stacje Męki Pańskiej umieszczone są na drzewach.

Natomiast znakiem wielokulturowości Grodziska szczególnie Miasteczka jest cmentarz żydowski z obeliskiem – upamiętniającym zagładę Żydów i zachowanymi kilkoma mecewami oraz nieliczne pozostałości zabudowy żydowskiej w tej części wsi.

„Szlak Krzyży i Kapliczek Przydrożnych”- Grodzisko Dolne-Opaleniska-Zmysłówka-Zagrody-Wółka Grodziska-Grodzisko Górne o dł. 25 km. (w opracowaniu) – rowerowo- samochodowy biegnie przez teren całej gminy pokazując architekturę około 60 cennych kapliczek, krzyży i figur przydrożnych, których piękna i niejednokrotnie oryginalna forma swą różnorodnością i urodą tak wspaniale harmonizuje z otaczającą nas przyrodą. Niektóre z nich datowane już na okres I poł. XVIII w. Są wszechobecne w naszej gminie. Stawiane na rozstajach dróg dla bezpieczeństwa podróżnych; jako zadośćuczynienie za popełnione grzechy; jako dziękczynienie za uzyskane łaski – pozostały po dzień dzisiejszy. Jedne z nich zachowały się w formie niezmiennionej od początku istnienia; inne dotknięte przemijającym czasem zostały przebudowane. Na miejscu drewnianych krzyży postawiono metalowe i pobudowano marmurowe lub kamienne kapliczki. Nie brak również nowo powstałych o zaledwie kilku lub kilkunastoletniej historii. Każdy z tych przedmiotów naszej kultury materialnej, naszej wiary ma swoich opiekunów, którzy troskliwie odnawiają je i zachowują dla potomności.

Wiele z tych przydrożnych znaków chrześcijańskiej pobożności znika z naszego krajobrazu na skutek naturalnego zużycia. Niszczą je ukryte w cieniu starych zgarbionych i pochylonych drzew. Dzieje się z nimi to samo, co z człowiekiem, który pod brzemieniem przeżytych lat pochyla się, więdnie i kurczy.

2. Zabytki nieruchome objęte prawnymi formami ochrony

Charakteryzując zasoby zabytków znajdujących się na terenie gminy Grodzisko Dolne podzielono je wg wspomnianych klasyfikacji na zabytki nieruchome, zabytki ruchome i archeologiczne. W literaturze przedmiotu zabytki nieruchome dzieli się, z uwagi na ich znaczenie oraz formę ochrony i opieki, na cztery zasadnicze części:

1. Obiekty objęte szczególną ponadnarodową ochroną sprawowaną poprzez wpis na Listę Światowego Dziedzictwa Kulturowego i Naturalnego UNESCO.

2. Zabytki objęte krajowymi prawnymi formami ochrony, do których zaliczamy:

- a) uznanie za pomnik historii,
- b) utworzenie parku kulturowego,
- c) wpis do rejestru zabytków,
- d) ustanowienie ochrony w miejscowym planie zagospodarowania przestrzennego.

3. Obiekty zabytkowe wpisane w ewidencji zabytków (gminnej, powiatowej, wojewódzkiej).

4. Pozostałe obiekty nigdzie nie zakwalifikowane, a godne zauważenia i objęcia opieką.

3. Pomniki historii i parki kulturowe

Gmina Grodzisko Dolne nie posiada obiektów o nadzwyczajnym znaczeniu w skali globu lub kraju, takich jak zabytkowe obiekty, czy zespoły wpisane na Listę Światowego Dziedzictwa Kulturowego UNESCO oraz Listę Pomników Historii.

Również do chwili obecnej na terenie gminy nie został utworzony żaden park kulturowy.

4. Rejestr zabytków

Rejestr Zabytków Województwa Podkarpackiego, zgodnie z ustawą prowadzi Wojewódzki Konserwator Zabytków mający swą siedzibę w Przemyślu, ul. Jagiellońska 29, 37-700 Przemyśl.

Obiekty i zespoły zabytkowe wpisane do rejestru zabytków są prawem chronione. Zgodnie ze stanem z grudnia 2006 roku w Rejestrze Zabytków Województwa Podkarpackiego figurowało cztery obiekty zabytkowe z terenu gminy Grodzisko Dolne, co przedstawiono w poniższym zestawieniu:

**Tabela nr 1. Wykaz zabytków nieruchomości wpisanych
do rejestru zabytków województwa podkarpackiego**

Lp.	Adres	Obiekt	Datowanie	Nr. rejestru zabytków		Data wpisu do rejestru	Nr decyzji
				Stary	Nowy		
1	Grodzisko Dolne	Zespół kościoła parafialnego p.w. Św. Barbary	1720-1754		A-1120	18.10.94r.	Nr. 5340/13/94
2	Grodzisko Dolne	dzwonnica	1892		A-1120	18.10.94r.	Nr. 5340/13/94
3	Grodzisko Dolne	ogrodzenie	1857-1863		A-1120	18.10.94r.	Nr. 5340/13/94
4	Grodzisko Dolne	cztery ołtarze polowe	XVIII w.		A- 1120	18.10.94r.	Nr. 5340/13/94

**Tab. 2 Wykaz zabytków nieruchomości wpisanych
do Gminnej Ewidencji Zabytków Kultury i Budownictwa
EWIDENCJA ZABYTKÓW ARCHITEKTURY I BUDOWNICTWA**

**GMINA GRODZISKO DOLNE
Tabela nr 2 Ewidencja zabytków architektury i budownictwa**

Lp.	Miejscowość	Obiekt	Adres	Materiał	Datowanie	Użytkownik	Rejestr zabytków	Uwagi *
1.	CHODACZÓW	Zagroda a. dom	nr 3	drewn.	ok. 1900	St. Bielecki		
2.	CHODACZÓW	Dom	nr 42	drewn.	ok. 1880	L. Wnęk		remont l. 60 XX
3.	CHODACZÓW	Stodoła	nr 5	drewn.	XIX/XX	M. Kogut		karta ewidencyjna „biała”
4.	GRODZISKO DOLNE	Zespół kościoła parafialnego p.w. Św. Barbary a. kościół		mur.	1720-1754	Parafia Rzym. – Kat.	A – 1120 18.10.94	karta ewidencyjna „zielona”
5.	GRODZISKO DOLNE	b. dzwonnica		mur.	1892	Parafia Rzym. – Kat.	A – 1120 18.10.94	remont 1971, karta ewidencyjna „zielona”
6.	GRODZISKO DOLNE	c. ogrodzenie		mur.-żelb.	1857-1863	Parafia Rzym. – Kat.	A – 1120 18.10.94	z bramą główną i 3 bramkami bocznymi, remont 1977, karta ewidencyjna „zielona”
7.	GRODZISKO DOLNE	d. plebania		mur.	XVIII	Parafia Rzym. – Kat.		rozbud. pocz. XX
8.	GRODZISKO DOLNE	e. spichlerz		drewn.	1897	Parafia Rzym. – Kat.		karta ewidencyjna „biała”
9.	GRODZISKO DOLNE	Fortyfikacje		ziem.	XVI (?)			pozostałości
10.	GRODZISKO DOLNE	Kapliczka	tzw. „Czerwona”	drewn.	przed 1848	W. Miś		karta ewidencyjna „zielona”
11.	GRODZISKO DOLNE	Kapliczka	obok nr 28	mur.	1909	J. Danak		karta ewidencyjna „zielona”
12.	GRODZISKO DOLNE	Kapliczka	obok nr 138	mur.	1913	M. Zamorski		remont po 1944, karta ewidencyjna „zielona”
13.	GRODZISKO DOLNE	Kapliczka	naprzeciw nr 231, przy drodze do stacji PKP	mur.	1895			karta ewidencyjna „zielona”
14.	GRODZISKO DOLNE	Kaplica	przy drodze do Żołyni	mur.	XIX/XX	opiekun J. Ślegiewicz		remont 1933, karta ewidencyjna „zielona”
15.	GRODZISKO DOLNE	Kapliczka	naprzeciw nr 267	mur.	1909	L. Pampuś		karta ewidencyjna „zielona”
16.	GRODZISKO DOLNE	Kapliczka	obok nr 303	drewn.	1766	H. Moszkiewicz		położenie blachy na gont 1957, karta ewidencyjna „zielona”
17.	GRODZISKO DOLNE	Kapliczka	obok nr 537	mur.	1910	F. Wnęk		

18.	GRODZISKO DOLNE	Kapliczka		drewn.	k. XIX (?)	A. Baj		remont ok. 1930 (?)
19.	GRODZISKO DOLNE	Zamek - pozostałości		mur.	XVI-XVII (?)			zniszczony XVIII (?)
20.	GRODZISKO DOLNE	Karczma zw. „Orenda”	nr 105	drewn.	ok. 1830	Z. Majkut		remont 1937, karta ewidencyjna „biała” i „zielona”
21.	GRODZISKO DOLNE	b. stodoła	nr 19	drewn.	k. XIX	A. Baj		
22.	GRODZISKO DOLNE	Zagroda a. dom	nr 21	drewn.	1910	T. Łyżeń		remont 1971
23.	GRODZISKO DOLNE	b. stajnia	nr 21	drewn.	1910			remont 1971
24.	GRODZISKO DOLNE	c. sieczkarnia	nr 21	drewn.	1890			ob. „sprzątek”, zmiana pokrycia dachu l. 50 XX, karta ewidencyjna „biała”
25.	GRODZISKO DOLNE	Zagroda a. dom	nr 77	drewn.	przed 1881	E. Baj		remont 1930, 1950, karta ewidencyjna „biała”
26.	GRODZISKO DOLNE	Zagroda a. dom	nr 109	drewn.	ok. 1890	St. Pająk		karta ewidencyjna „biała”
27.	GRODZISKO DOLNE	b. stajnia	nr 109	drewn.	ok. 1890	St. Pająk		
28.	GRODZISKO DOLNE	c. stodoła	nr 109	drewn.	ok. 1890	St. Pająk		karta ewidencyjna „biała”
29.	GRODZISKO DOLNE	Zagroda a. dom	nr 429	drewn.	k. XIX	J. Majkut		
30.	GRODZISKO DOLNE	Zagroda a. dom	nr 528	drewn.	ok. 1880	K. Zamorska		wymiana stolarki l. 30 i 50 XX, karta ewidencyjna „biała”
31.	GRODZISKO DOLNE	b. stajnia	nr 528	drewn.	ok. 1880	K. Zamorska		pokrycie dachówką 1972, karta ewidencyjna „biała”
32.	GRODZISKO DOLNE	Dom	nr 13	drewn.	1920	F. Danak		
33.	GRODZISKO DOLNE	Dom	nr 23	drewn.	k. XIX	J. Kłak		remont 1976
34.	GRODZISKO DOLNE	Dom	nr 182	drewn.	ok. 1920	L. Gajewski		
35.	GRODZISKO DOLNE	Dom	nr 256	drewn.	pocz. XX	J. Nowak		
36.	GRODZISKO DOLNE	Dom	nr 265	drewn.	k. XIX	M. Sołek		karta ewidencyjna „biała”
37.	GRODZISKO DOLNE	Dom	nr 267	mur.	k. XIX	L. Pempuś		
38.	GRODZISKO DOLNE	Willa	nr 268	mur.	1911	K. Tyniecka		wg proj. inż. Sadowskiego
39.	GRODZISKO DOLNE	Dom	nr 447	drewn.	ok. 1870	L. Baj		remont 1931
40.	GRODZISKO DOLNE	Dom	nr 484	drewn.	1923	J. Grzywna		remont l. 50 XX
41.	GRODZISKO DOLNE	Dom	nr 568	drewn.	ok. 1900	J. Czerwona		remont 1970, karta ewidencyjna „biała”
42.	GRODZISKO DOLNE	Dom	nr 591	drewn.	1923	S. Wnęk		remont 1975
43.	GRODZISKO DOLNE	Dom	nr 621	drewn.	1928	M. Maj		
44.	GRODZISKO DOLNE	Komora	nr 521	drewn.	pocz. XX	B. Usawski		
45.	GRODZISKO DOLNE	Stodoła	nr 20	drewn.	1928	F. Przeszło		
46.	GRODZISKO DOLNE	Stodoła	nr 82	drewn.	przed 1870	J. Gdańska		
47.	GRODZISKO DOLNE	Stodoła	nr 91	drewn.	ok. 1900	J. Rydzik		

48.	GRODZISKO DOLNE	Wozownia	nr 490	drewn.	pocz. XX	S. Usowski		
49.	GRODZISKO DOLNE	Kuźnia	nr 127	drewn.	ok. 1920	S. Salwach		ob. skład narzędzi rolniczych
50.	GRODZISKO GÓRNE	Kapliczka z dzwonnica	obok nr 353	mur. dzwonnica – drewn.	ok. 1850 (?) dzwonnica – 1898 (?)	J. Majkut		karta ewidencyjna „biała”
51.	GRODZISKO GÓRNE	Kancelaria wójtowska	nr 289	drewn.	1906	G. Janusz		nast. sklep i mleczarnia, ob. nieużytkowana, karta ewidencyjna „biała”
52.	GRODZISKO GÓRNE	b. stodoła	nr 364	drewn.	pocz. XX	J. Kulpa		karta ewidencyjna „biała”
53.	GRODZISKO GÓRNE	Dom	nr 37	drewn.	ok. 1870	nieużytkowany		remont dachu 1960
54.	GRODZISKO GÓRNE	Dom	nr 41	drewn.	ok. 1920	S. Zięba		remont 1976
55.	GRODZISKO GÓRNE	Dom	nr 72	drewn.	XIX/XX	B. Matuszek		
56.	GRODZISKO GÓRNE	Dom	nr 390	drewn.	ok. 1870	S. Domin		
57.	GRODZISKO GÓRNE	Dom	nr 420	drewn.	przed 1880	S. Janiec		remont 1951
58.	GRODZISKO GÓRNE	Dom	nr 465	drewn.	ok. 1914	H. Sołek		
59.	LESZCZYNY	Kapliczka		mur.	1920	T. Mazur		
60.	LESZCZYNY	Zagroda a. dom	nr 51	drewn.	ok. 1933	A. Fron		remont po 1944, karta ewidencyjna „biała”
61.	LESZCZYNY	b. stajnia	nr 51	drewn.	k. XIX	A. Fron		
62.	LESZCZYNY	c. stodoła	nr 51	drewn.	ok. 1880	A. Fron		karta ewidencyjna „biała”
63.	LESZCZYNY	Zagroda a. stodoła	nr 57	drewn.	ok. 1890	M. Chmura		karta ewidencyjna „biała”
64.	LESZCZYNY	b. komora	nr 57	drewn.	ok. 1890	M. Chmura		
65.	OPALENISKA	Kapliczka	w polu	mur.	ok. 1920			
66.	WÓLKA GRODZISKA	Kapliczka p.w. Wszystkich Świętych	obok nr 14	mur.	1891	J. Śmiałek		zmiana pokrycia dachu i wykonanie polichromii ok. 1939, karta ewidencyjna „zielona”
67.	WÓLKA GRODZISKA – przyś. Zagrody	Kaplica p.w. Św. Józefa	obok nr 166	mur.	1892	J. Panek		karta ewidencyjna „zielona”
68.	WÓLKA GRODZISKA	Kapliczka	obok szkoły	mur.	3 ćw. XIX			karta ewidencyjna „zielona”
69.	WÓLKA GRODZISKA	Kapliczka		mur.	1903			
70.	WÓLKA GRODZISKA	Zagroda a. dom	nr 60	drewn.	1913	W. Kamiński		karta ewidencyjna „biała”
71.	WÓLKA GRODZISKA	Dom	nr 79	drewn.	1919	W. Wójcik		
72.	ZMYŚLÓWKA	Kapliczka	obok nr 87	mur.-drewn.	ok. 1930			
73.	ZMYŚLÓWKA – przyś. Kopanie	Karczma	nr 32	drewn.	ok. 1880			ob. dom, remont 1924, karta ewidencyjna „biała” i „zielona”
74.	ZMYŚLÓWKA	c. studnia	nr 102	drewn. – mur.	ok. 1920	St. Majewicz		karta ewidencyjna „biała”
75.	ZMYŚLÓWKA	Zagroda a. dom	nr 114	drewn.	ok. 1920	F. Golek		rozbudowa ok. 1930

* - zapis karta ewidencyjna oznacza, że w archiwum UOZ-Delegatura w Rzeszowie znajduje się karta ewidencyjna zabytków architektury i budownictwa „zieloną” lub „białą”

5. Pozostałe obiekty nigdzie nie zakwalifikowane, a godne zauważenia i objęcia opieką.

Cenną wartością kulturową gminy jest liczna grupa obiektów świadczących o historii Grodziska Stanowią je krzyże z pamiątkowymi głazami kamiennymi i tablicami oraz same tablice pamiątkowe montowane na budynkach dla upamiętnienia osób i wydarzeń z minionej historii Grodziska.

Godnym też zauważenia i objęcia opieką są przydrożne krzyże i pomniki kultu religijnego znajdujące się na terenie gminy, które nie zostały ujęte w ewidencji zabytków a stanowią cenną pamiątkę przeszłości Grodziska i jej tradycji kulturowych i wyznaniowych.

Stan zachowania tych obiektów jest ogólnie dobry, wymaga jednak zabiegów konserwatorskich. W tym zakresie gmina ostatnimi laty przywróciła blask dawnej świetności kilku kapliczkom przydrożnym, które najbardziej zostały dotknięte zębem czasu.

Godnym obiektem wpisania do rejestru zabytków jest budynek plebanii w Grodzisku Dolnym. Plebania wraz z kościołem, dzwonnica, ogrodzeniem kościoła, które są już wpisane do rejestru zabytków jako całość stanowiłyby zabytkowy zespół kościelny parafii w Grodzisku Dolnym.

Na uwagę zasługuje układ wsi – tj. wieś łąnowa leśnych z łąnowym układem pól uprawnych w terminologii etnograficznej wieś o takim układzie urbanistycznym zwana jest łańcuchówką (wg prof. J. Burszty jest to najdalej wysunięta na wschód wieś o takim układzie). Kolejnym elementem dziedzictwa kulturowego jest charakterystyczny strój ludowy, folklor słowny – gwara, tradycyjne obyczaje i obrzędy będące w repertuarze działających zespołów ludowych.

Opracowanie kompleksowego programu renowacji wraz z ich inwentaryzacją stanowiłoby element w Lokalnym Programie Rewitalizacji Gminy.

6. Zabytki ruchome

Zabytki wpisane do Rejestru Zabytków Ruchomych

Rejestr Zabytków Ruchomych prowadzony jest podobnie jak Rejestr Zabytków Nieruchomych przez Wojewódzkiego Konserwatora Zabytków. Do rejestru wpisuje się zabytek ruchomy na podstawie decyzji wydanej przez Wojewódzkiego Konserwatora Zabytków na wniosek właściciela tego zabytku. Wojewódzki Konserwator Zabytków może wydać z urzędu decyzję o wpisie zabytku ruchomego do Rejestru w przypadku uzasadnionej obawy zniszczenia, uszkodzenia lub nielegalnego wywiezienia zabytku za granicę. Do Rejestru nie wpisuje się zabytków wpisanych do inwentarza muzeum lub wchodzącego w skład narodowego zasobu bibliotecznego.

Zabytki ruchome z terenu Gminy Grodzisko Dolne wpisane do Rejestru Zabytków Województwa Podkarpackiego dnia 24 marca 2000r. pod nr rejestru

B-13 to wyposażenie i wystrój kościoła parafialnego p.w. św. Barbary w Grodzisku Dolnym, na które składają się ołtarz główny i ołtarze boczne, ambona, chrzcielnica, kropielnice, konfesjonały, feretrony, rzeźby, krzyże, obrazy i naczynia liturgiczne. Wyposażenie to, kilka stylów od baroku (rzeźby) i neobaroku (konfesjonały i ołtarze boczne), renesansu (zydel) poprzez neorenesans (ołtarz główny), neogotyku (ołtarz boczny i kropielnice), neoklasycyzm (konfesjonał, pulpit, lichtarze), eklektyzm (ława lokatorska, podstawa pod trumnę do katafalku, krzyże ołtarzowe) do neorokoka (lichtarz pod paschał), odznacza się wysokim poziomem artystycznym.

7. Pradzieje Grodziska i zabytki archeologiczne

Teren obecnej gminy Grodzisko Dolne od dość dawna przyciągał uwagę poszukiwaczy starożytności a później także profesjonalnych archeologów. Wiemy np. o Zygmuncie Glogerze, który penetrując te okolice znalazł w 1847 roku fragmenty ceramiki, pochodzące z ciepłanego cmentarzyska (później określonego jako stanowisko nr 2). W 1881 roku badania powierzchniowe prowadził tutaj Tadeusz Ziemięcki, opisując m.in. wygląd wczesnośredniowiecznego grodu (T. Ziemięcki 1882). O Grodzisku Dolnym wspominał także Karol Rogawski w kontekście znalezisk z Leżajska (K. Rogawski 1856). O nieokreślonej osadzie przedhistorycznej pisał też Kazimierz Osiński, przy okazji publikacji materiałów z pobliskich Bud Łańcuckich (K. Osiński 1922). W latach 40-tych i 50-tych XX wieku teren ten inspekcjonowali archeolodzy z ośrodka krakowskiego: Gabriel Leńczyk (ten już w 1936 roku po raz pierwszy wizytował teren domniemanego grodziska wczesnośredniowiecznego, a później przeprowadził nawet drobne badania wykopaliskowe), Kazimierz Bielenin, Stanisław Buratyński, Tadeusz Reyman (m.in. obszar z odkrytym przez Glogera cmentarzyskiem oraz okolice „dworu”, a także teren domniemanego grodu), Marek Gedl, a pod koniec tego okresu również archeolodzy z powstającego ośrodka rzeszowskiego – Antoni Kunysz, Kazimierz Moskwa, Tadeusz Aksamit, Aleksandra Gruszczyńska, Zdzisław Kapera.

Intrygująca była wówczas sama nazwa „Grodzisko”, sugerująca istnienie wczesnośredniowiecznego (?) grodu (A. Kunysz 1968, s. 48). W tym kontekście Grodzisko Dolne występuje np. w wydanej w 1928 roku syntezie archeologii Polski (W. Antoniewicz 1928, s. 228), a nawet literaturze obcej (J. Pasternak 1928, s. 151). Niektórzy archeolodzy dopuszczali także możliwość funkcjonowania osady obronnej w epoce brązu lub wczesnej epoce żelaza (A. Żaki 1950, s. 185).

Nowy etap w archeologicznym poznaniu terenu gminy Grodzisko Dolne przyniosły badania wykopaliskowe, prowadzone z różnym nasileniem, od lat 50-tych. W tym czasie ukazywały się krótkie zazwyczaj informacje i wzmianki na temat odkryć (np. K. Moskwa 1963), zawsze podkreślające ich wyjątkowe znaczenie.

Badania wykopaliskowe prowadzone na terenie gminy:

1954 – drobne badania sondażowe Gabriela Leńczyka na domniemanym grodzisku wczesnośredniowiecznym (stanowisko 28);

1955 – Marek Gedl prowadzi drobne badania ratownicze na odkrytym w 1950 roku stanowisku 1 – starszym cmentarzysku łużyckim, odkrywa 2 groby ciałopalne (M.

Gedl 1960);

1958, 1961-1962 – Antoni Kunysz rozkopuje stanowisko nr 3, pochodzące z początkówczesnego średniowiecza (wówczas błędnie interpretowane jako osada z okresu rzymskiego); materiały w całości opublikowano dopiero w 1991 roku (J. Podgórska-Czopek 1991);

1960 – Tadeusz Aksamit odkopuje „młodsze” cmentarzysko łużyckie - stanowisko 2, które wkrótce potem zostało opracowane i opublikowane przez Kazimierza Moskwę (1962; 1976, s. 198-200);

1961-1963 – Kazimierz Moskwa, Aleksandra Gruszczyńska i Zdzisław Kapera prowadzą prace na stanowisku 1 (K. Moskwa 1976, s. 191-198); w całości materiał ten opracowano i opublikowano dopiero w 1996 roku (S. Czopek 1996);

1986 i 1988 – Sylwester Czopek bada część cmentarzyska „łużyckiego” w Chodaczuwie, stanowisko 2; pełna publikacja materiałowa pochodzi z roku 1996 (S. Czopek 1996), badane wówczas sondażowo stanowisko nr 3 (osada z epoki brązu) nie doczekało się jeszcze publikacji;

1996 – Antoni Lubelczyk prowadzi badania na stanowiskach 8 i 28, których celem jest lokalizacja grodziska wczesnośredniowiecznego, niejako „przy okazji” odkrywa imponujący zestaw wytworów krzemieniowych, łączących się z końcową częścią paleolitu górnego (A. Lubelczyk 1997),

1996-2002 – badania (fot. 1) wielokulturowego stanowiska nr 22 (S. Czopek, J. Podgórska - Czopek), które w istotny sposób uzupełniły, a niejednokrotnie zmieniły wiedzę o pradziejach i wczesnym średniowieczu tego regionu.

Od lat 70-tych XX wieku polscy archeolodzy realizują program badawczy Archeologiczne Zdjęcie Polski (AZP), polegający na rejestrowaniu wszystkich znanych do tej pory stanowisk archeologicznych oraz odkrywaniu nowych w toku wiosennych i jesiennych badań powierzchniowych. Interesujący nas tutaj obszar był badany w 1984 (100-80 i 101-80 - S. Czopek, J. Podgórska-Czopek), 1985 (101-81 - S. Czopek, S. Kadrow) i 1991 roku (100-81 - S. Czopek, J. Podgórska-Czopek). Zewidencjonowano łącznie 64 stanowiska (tab. 4), w tym 40 na terenie Grodziska Dolnego¹, 9 Grodziska Górnego, 8 Chodaczowa, 3 Opalenisk, 2 Zmysłówki i po 1 Laszczyn i Wólki Grodziskiej (por. zestawienie w końcowej części pracy i mapa na ryc. 1). Na wszystkich stanowiskach zarejestrowano łącznie 92 fakty osadnicze.² Ich specyfikację podano w tabeli:

Tabela Nr 3 Specyfika obiektów archeologicznych

Epoka	Kultura	N	%
Paleolit	Magdaleńska (?)	1	1,1
	Świderska	1	1,1
Mezolit	janisławicka (?)	1	1,1
Neolit	pucharów lejkowatych	4	4,3
	amfor kulistych (?)	1	1,1
	?	5	5,4
Kamienia (ogólnie)	?	8	8,7
Wczesna epoka brązu	Mierzanowicka	3	3,3
Epoka brązu	Trzciniecka	5	5,4
Epoka brązu-wczesna epoka żelaza	tarnobrzaska kultura łużycka	10	10,9
	?	3	3,3
Okres rzymski	Przeworska	16	17,4
Pradzieje (ogólnie)	?	14	15,2
Wczesne średniowiecze		11	11,9
Średniowiecze		3	3,3
Nieokreślona		6	6,5
RAZEM		92	100,0

Dzięki badaniom powierzchniowym możliwe jest wykreślenie aktualnej mapy prezentującej wszystkie znane dziś stanowiska archeologiczne. Pokazuje ona nierówne nasycenie stanowiskami, zwracając uwagę na zagęszczenie w części południowo-wschodniej i wschodniej, w miejscu, gdzie dolina Wisłoka styka się z doliną Sanu. Tutaj także są zlokalizowane stanowiska znane najlepiej dzięki badaniom wykopaliskowym (nr 1, 2, 3 i 22 w Grodzisku Dolnym). Należy sądzić, że układ taki nie jest przypadkowy, a świadczy o rzeczywistych preferencjach osadniczych. Oznacza to, zatem, że pewne obszary były chętniej zasiedlane niż inne. W naszym przypadku dotyczy to głównie pogranicza strefy wielkodolinnej (wykorzystywanej przez Wisłok i San) i wysoczyznowej, tak specyficznej dla rejonu Grodziska Dolnego. Jest to bowiem paralessowy mikroregion, gdzie stanowiska archeologiczne występują dość rzadko, a jeśli już są, to ograniczają się do pojedynczych śladów osadniczych. Pod tym pojęciem należy rozumieć rozproszone zabytki archeologiczne, będące świadectwem krótkotrwałych

akcji osadniczych (np. sezonowych) lub innych procesów najczęściej o podłożu ekonomicznym (np. polowania, pozyskanie surowców itd.). Dostatecznie istotne znaczenie miały tutaj warunki naturalne, a przede wszystkim ograniczony dostęp do wody oraz ciężkie do uprawy gleby.

W opozycji do tego mikroregionu pozostaje obszar leżący na granicy tej strefy i wielkich dolin rzecznych z rozbudowanymi, piaszczystymi terasami. Można go określić jako bardziej przyjazny człowiekowi pradziejowemu ze względu na nieograniczone zasoby wody, mnogość suchych, przewiewnych miejsc na wydmach, doskonale nadających się do lokalizacji osad i cmentarzysk, lekkie do uprawy gleby oraz wielkie tereny potencjalnych pastwisk dla stad zwierząt. Drugim argumentem są wielkie ciągi komunikacyjne – wschód-zachód i północ-południe, krzyżujące się właśnie tutaj.

Tabela nr 4. Zestawienie obiektów i stanowiska archeologicznych na terenie miasta rozpoznane w okresie XIX i XX wieku.

Lp.	Lokalizacja	Nr stanowiska		Data badań lub odkrycia
1	Chodaczów	1	Domniemana osada o nieokreślonej chronologii	AZP 101-81/1 1985
2.	Chodaczów	2	Cmentarzysko tarnobrzeskiej kultury łużyckiej	1986,1988 AZP 101-81/2 1985
3.	Chodaczów	3	1. Ślad osadnictwa z epoki kamienia (2 odłupki krzemienne) 2. Obozowisko (?) ze starszej epoki brązu (kultura trzciniecka) 3. Ślad osadnictwa tarnobrzeskiej kultury łużyckiej (2 fr. ceramiki) 4. Osada (?) z okresu rzymskiego (27 fr. ceramiki)	1988 AZP 101-81/12 1985
4.	Chodaczów	4	1. Ślad osadnictwa średniowiecznego (1 fr. ceramiki) 2. Ślad osadnictwa nieokreślonego chronologicznie (2 fr. ceramiki)	AZP 101-81/13 1985
5.	Chodaczów	5	1. Ślad osadnictwa tarnobrzeskiej kultury łużyckiej (2 fr. ceramiki) 2. Ślad osadnictwa z okresu rzymskiego (4 fr. ceramiki) 3. Ślady osadnictwa średniowiecznego (4 fr. ceramiki)	AZP 101-81/14 1985
6.	Chodaczów	6	Ślad osadnictwa z okresu rzymskiego (1 fr. ceramiki)	AZP 101-81/15 1985
7.	Chodaczów	7	Osada z okresu rzymskiego (5 fr. ceramiki)	AZP 101-81/16 1985
8.	Chodaczów	8	Ślad osadnictwa z okresu rzymskiego (1 fr. ceramiki)	AZP 101-81/17 1985
9.	Grodzisko Dolne	1	1. Osada (?) neolityczna (kultura pucharów lejkowatych) 2. Cmentarzysko tarnobrzeskiej kultury łużyckiej	1950 AZP 101-81/4 1985
10.	Grodzisko Dolne	2	1. Ślad osadnictwa, kultura ? (1 fr. ceramiki) 1. Cmentarzysko tarnobrzeskiej kultury łużyckiej	XIX w. AZP 101-81/5 1985

11.	Grodzisko Dolne	3	1. Ślad osadnictwa z epoki kamienia (1 odłupek krzeminy) 2. Ślady osadnictwa z okresu rzymskiego (?) 3. Osada wczesnosłowiańska (VI w.)	1958 AZP 101-81/6 1985
12.	Grodzisko Dolne	4	Ślad osadnictwa z okresu rzymskiego (znalezisko luźne fr. importowanego naczynia terra sigilla).	AZP 101-81/7 1985
13.	Grodzisko Dolne	5	1. Ślad osadnictwa z epoki kamienia (fr. wiórka krzemiennej) 2. Cmentarzysko (?) z okresu rzymskiego	AZP 101-81/8 1985
14.	Grodzisko Dolne	6	Ślad osadnictwa neolitycznego	AZP 101-81/9 1985
15.	Grodzisko Dolne	7	Osada z okresu rzymskiego (?)	AZP 101-81/10 1985
16.	Grodzisko Dolne	8 „Zamkowa Góra”	1. Obozowisko paleolityczne 2. Ślad osadnictwa neolitycznego (kultura pucharów lejkowatych) 3. Osada lub grodzisko wczesnośredniowieczne	1996 AZP 100-81/8 1991
17.	Grodzisko Dolne	9	Domniemane cmentarzysko szkieletowe (wczesnośredniowieczne ?)	AZP 100-81/9 1991
18.	Grodzisko Dolne	10	Kopiec ziemny o nieustalonej chronologii	AZP 100-80/1 1984
19.	Grodzisko Dolne	11	Domniemana osada ze starszej epoki brązu	AZP 101-81/11 1984
20.	Grodzisko Dolne	12	Ślad osadnictwa z epoki kamienia (wiór krzemieniny)	AZP 101-80/29 1984
21.	Grodzisko Dolne	13	Ślad osadnictwa wczesnośredniowiecznego (2 fr. ceramiki)	AZP 101-80/30 1984
22.	Grodzisko Dolne	14	Ślad osadnictwa wczesnośredniowiecznego (1 fr. ceramiki)	AZP 100-80/3 1984
23.	Grodzisko Dolne	15	Ślad osadnictwa tarnobrzeskiej kultury łużyckiej	AZP 100-80/4 1984
24.	Grodzisko Dolne	16	1. Ślad osadnictwa neolitycznego (1 fr. ceramiki) 2. Ślad osadnictwa tarnobrzeskiej kultury łużyckiej (1 fr. ceramiki) 3. Osada pradziejowa (27 fr. ceramiki)	AZP 100-80/5 1984
25.	Grodzisko Dolne	17	Ślad osadnictwa tarnobrzeskiej kultury łużyckiej (1 fr. ceramiki)	AZP 101-81/33 1985
26.	Grodzisko Dolne	18	1. Ślad osadnictwa tarnobrzeskiej kultury łużyckiej (2 fr. ceramiki) 2. Ślad osadnictwa wczesnośredniowiecznego (1 fr. ceramiki) 3. Ślad osadnictwa nieokreślonego chronologicznie (2 fr. ceramiki)	AZP 101-81/34 1985
27.	Grodzisko Dolne	19	Osada z okresu rzymskiego (14 fr. ceramiki)	AZP 101-81/35 1985
28.	Grodzisko Dolne	20	Ślad osadnictwa (pradziejowego ?; 2 fr. ceramiki)	AZP101-81/36 1985
29.	Grodzisko Dolne	21	1. Obozowisko neolityczne (1 fr. ceramiki, 10 odłupków krzemieniny) 2. Osada tarnobrzeskiej kultury łużyckiej (7 fr. ceramiki) 3. Osada z okresu rzymskiego (11 fr. ceramiki) 4. Osada (?), chronologia nieokreślona (6 fr. ceramiki)	AZP 101-81/37 1985
30.	Grodzisko Dolne	22	1. Obozowisko schyłkowopaleolityczne 2. Obozowisko mezolityczne 3. Ślady osadnictwa z wczesnej epoki brązu 4. Cmentarzysko ze starszej epoki brązu (kultura trzciniecka)	AZP 101-81/38 1985

			5. Osada tarnobrzeskiej kultury łużyckiej 6. Osada z okresu rzymskiego 7. Osada wczesnośredniowieczna z co najmniej 3 horyzontami chronologicznymi: wczesnosłowiańskim, plemiennym i wczesnopañstwowym.	
31.	Grodzisko Dolne	23	Osada z okresu rzymskiego (9 fr. ceramiki)	AZP 101-81/39 1985
32.	Grodzisko Dolne	24	Ślad osadnictwa tarnobrzeskiej kultury łużyckiej (1 fr. ceramiki)	AZP 101-81/40 1985
33.	Grodzisko Dolne	25	Ślad osadnictwa tarnobrzeskiej kultury łużyckiej (1 fr. ceramiki)	AZP 101-81/41 1985
34.	Grodzisko Dolne	26	1. Ślad osadnictwa tarnobrzeskiej kultury łużyckiej (2 fr. ceramiki) 2. Osada z okresu rzymskiego (37 fr. ceramiki)	AZP 101-81/42 1985
35.	Grodzisko Dolne	27	1. Ślad osadnictwa tarnobrzeskiej kultury łużyckiej (1 fr. ceramiki) 2. Osada z okresu rzymskiego (9 fr. ceramiki)	AZP 101-81/43 1985
36.	Grodzisko Dolne	28	1. Ślad osadnictwa tarnobrzeskiej kultury łużyckiej (1 fr. ceramiki) 2. Osada z okresu rzymskiego (9 fr. ceramiki)	1954 AZP 100-81/47 1991
37.	Grodzisko Dolne	29	Osada pradziejowa (7 fr. ceramiki)	AZP 100-81/48 1991
38.	Grodzisko Dolne	30	1. osada neolityczne (3 r. ceramiki) 2. osada tarnobrzeskiej kultury łużyckiej (20 fr. ceramiki) 3. osada wczesnośredniowieczna (15 fr. ceramiki)	AZP 100-81/49 1991
39.	Grodzisko Dolne	31	Osada (?) pradziejowa (4 fr. ceramiki)	AZP 100-81/50 1991
40.	Grodzisko Dolne	32	Ślad osadnictwa z epoki brązu (1 fr. ceramiki)	AZP 100-81/51 1991
41.	Grodzisko Dolne	33	1. Osada z okresu wpływów rzymskich (kultura przeworska – 10 fr. ceramiki) 2. Ślad osadnictwa wczesnośredniowiecznego (2 fr. ceramiki)	AZP 100-81/52 1991
42.	Grodzisko Dolne	34	Ślad osadnictwa pradziejowego (1 fr. ceramiki)	AZP 100-81/53 1991
43.	Grodzisko Dolne	35	Ślad osadnictwa z epoki brązu (2 fr. ceramiki)	AZP 100-81/54 1991
44.	Grodzisko Dolne	36	Ślad osadnictwa pradziejowego (1 fr. ceramiki)	AZP 100-81/55 1991
45.	Grodzisko Dolne	37	Osada (?) neolityczna (kultura pucharów lejkowatych – 4 fr. ceramiki, fragment wióra krzemiennego)	AZP 100-81/56 1991
46.	Grodzisko Dolne	38	1. Ślad osadnictwa neolitycznego (kultura pucharów lejkowatych – 1 fr. ceramiki) 2. Ślad osadnictwa pradziejowego (1 fr. ceramiki)	AZP 100-87/57 1991
47.	Grodzisko Dolne	39	Ślad osadnictwa pradziejowego (1 fr. ceramiki)	AZP 100-81/58 1991
48.	Grodzisko Dolne	40	Ślad osadnictwa pradziejowego (1 fr. ceramiki)	AZP 100-81/13 1991
49.	Grodzisko Górne	1	Ślad osadnictwa (siekierka krzemienne)	AZP 100-80/2 1984
50.	Grodzisko Górne	2	1. Ślad osadnictwa pradziejowego (3 fr. ceramiki) 2. Osada (?) okres późnośredniowieczny/nowożytny	AZP 100-80/6 1984
51.	Grodzisko Górne	3	Ślad osadnictwa pradziejowego (1 fr. ceramiki, 1 odłupek krzeminy)	AZP 100-80/7 1984
52.	Grodzisko Górne	4	Ślad osadnictwa epoki kamienia (?; 3 odłupki krzemienne)	AZP 100-80/8 1984

53.	Grodzisko Górne	5	Ślad osadnictwa wczesnobrązowego (sierp krzemienny)	AZP 100-81/59 1991
54.	Grodzisko Górne	6	1. Ślad osadnictwa ze starszej epoki brązu (kultura trzciniecka – 2 fr. ceramiki) 2. Osada (?) pradziejowa (6 fr. ceramiki)	AZP 100-81/60 1991
55.	Grodzisko Górne	7	Ślad osadnictwa z epoki brązu (2 fr. ceramiki)	AZP 100-8161 1991
56.	Grodzisko Górne	8	Osada tarnobrzeskiej kultury łużyckiej (67 fr. ceramiki)	AZP 100-81/62 1991
57.	Grodzisko Górne	9	1. Osada ze starszej epoki brązu (kultura trzciniecka; 15 fr. ceramiki) 2. Osada tarnobrzeskiej kultury łużyckiej (48 fr. ceramiki) 3. Ślad osadnictwa wczesnośredniowiecznego (fr. ceramiki)	AZP 100-81/63 1991
58.	Laszczyny	1	Ślad osadnictwa z epoki kamienia (1 odłupek krzemienny)	AZP 101-81/46 1985
59.	Opaleniska	1	Domniemane cmentarzysko ciałopalne	AZP 101-80/5 1984
60.	Opaleniska	2	Domniemana osada prahistoryczna	AZP 101-80/6 1984
61.	Opaleniska	3	Ślad osadnictwa z epoki kamienia (wiertnik krzemienny)	AZP 101-80/37 1984
62.	Wólka Grodziska	1	Ślad osadnictwa neolitycznego – siekierka krzemienna	AZP 100-80/17
63.	Zmysłówka	1	Ślad osadnictwa z przełomu neolitu i wczesnej epoki brązu – grot krzemienny	AZP 101-80/7 1984
64.	Zmysłówka	2	Obozowisko z epoki kamienia (rdzeń i 3 odłupki krzemienne)	AZP 100-80/10 1984

Powyższy przegląd głównych faktów osadniczych, jakie miały miejsce na terenie obecnej Gminy Grodzisko Dolne, pokazuje, że była to przeszłość imponująca. Dzięki specyficznym warunkom geograficznym region ten przyciągał grupy ludzkie już od starszej epoki kamienia - paleolitu. Bogactwo znajdowanego tutaj materiału zabytkowego nie sugeruje jednak ciągłości osadniczej ani tym bardziej ludnościowej w całym regionie. Są to raczej pojedyncze epizody, niekiedy trwające kilkaset lat, ale oddzielone od siebie znaczącymi przerwami w zasiedleniu. O ciągłości możemy mówić dopiero od wczesnego średniowiecza, chociaż nie wszystkie jego fazy są równie bogato reprezentowane. Dotyczy to np. słabo rzucającej się fazy plemiennych (VIII-IX wiek).

Dzięki intensywnym badaniom wykopaliskowym możemy dosyć dokładnie scharakteryzować wszystkie epoki i okresy pradziejowe, a także wczesne średniowiecze. W skali całej Polski południowo-wschodniej teren Grodziska Dolnego należy niewątpliwie do najlepiej przebadanych. Nie oznacza to wcale zawieszenia dalszych badań terenowych. Dotychczasowe wyniki napawają bardzo dużym optymizmem w zakresie osiągnięcia odpowiedzi na pojawiające się nowe pytania badawcze. Frapującym zagadnieniem może być np. chronologia i funkcja (kurhan ?) kopca ziemnego położonego w centralnej części Grodziska Dolnego – stanowisko 10 (S. Czopek 2003, s. 70-71). Drugim aspektem są względy konserwatorskie. Wiele spośród znanych stanowisk narażonych jest na poważne zniszczenia, np. w wyniku systematycznego rozorywania, co dotyczy większości stanowisk zlokalizowanych na polach uprawnych. Z tych względów gościnnie dla archeologów gmina Grodzisko Dolne może liczyć na

kolejne akcje badawcze, które przyniosą zapewne odkrycie równie interesujących materiałów jak te, które znamy dzisiaj.

Archeologiczne Ścieżki Edukacyjne

Ścieżki edukacyjne należy uznać za lokalny odnośnik dłuższych szlaków turystycznych. W zasadzie istnieje możliwość nieograniczonego wykorzystywania odkryć i badań archeologicznych w tej formie.

Przykładowa propozycja takiej ścieżki dla Grodziska Dolnego może mieć następujący przebieg:

Archeologia Grodziska Dolnego: stan. 16 (osada prahistoryczna) – stan. 10 (kopiec ziemny – kurhan ?) – stan. 8 i 28 (obozowisko górnopaleolityczne oraz domniemany gród wczesnośredniowieczny z osadą) – stan. 7 (miejsce znalezienia importowanego z Imperium Rzymskiego naczynia) – stan. 22 (wielka osada wielokulturowa – epoka brązu, wczesna epoka żelaza, okres rzymski, wczesne średniowiecze; cmentarzysko ze starszej epoki brązu) – stan. 2 (cmentarzysko z wczesnej epoki żelaza) – stan. 1 (cmentarzysko z młodszej epoki brązu) – stan. 3 (osada wczesnosłowiańska)

8. Krajobraz kulturowy i wartości niematerialne - zróżnicowanie regionalne i problem ochrony kultury ludowej

8.1. Grodzisko - wieś łąnów leśnych

Grodzisko (nazwy „Grodzisko” używamy jako nazwy zbiorowej na określenie Grodziska Dolnego, Grodziska Górnego i Wólki Grodziskiej) od

przynajmniej kilku stuleci należy do największych i najdłuższych wsi w Polsce. Ciągnie się na przestrzeni kilkunastu kilometrów wzdłuż linii wyznaczonej przez bieg rzeczki Leszczynki i główną drogę, będącą niegdyś odcinkiem Królewskiej Drogi stanowiącej – według ustaleń historyków - przedłużenie szlaku handlowego z Węgier, a na naszych terenach wiodącej przez Przeworsk – Gorliczynę – Gniewczynę – Grodzisko Dolne i Górne – Giedlarowę – Leżajsk – Rudnik - Sandomierz do Warszawy.

Grodzisko położone jest na wzgórzach, otoczonych od wschodu, północnego-wschodu i południa niziną powstałą w widłach Wisłoka i Sanu. Wzniesienia te przedziela dolina, przez którą przepływa potok Leszczynka (noszący kiedyś urzędową nazwę Młynówka), a zwany jeszcze niedawno powszechnie przez mieszkańców gwarowo rzyką. Wyptywa ona z dwóch źródeł w Wólce Grodziskiej, tworzących dwa strumienie: Wsiową Wodę i Łakowy Potok (na Zagrodach). Łączy się na terenie Grodziska Górnego w jeden potok i płynie przez Grodzisko Dolne, wpadając do Wisłoka na chodaczowskich łąkach. Łąki te (linia Wisłoka) wyznaczają granice wsi z tej strony oraz krawędź lasów przeworskich, a z drugiej są to pola sąsiadującej z Grodziskiem dawnej królewskiej wsi Giedlarowa.

Wieś widziana z lotu ptaka przedstawia dwa główne łańcuchy zabudowań, tu i ówdzie podwojone z kilkoma rozgałęzieniami, które tworzą domy usytuowane wokół bocznych dróg. Te dwa rzędy domostw położone po obu stronach rzeczki na wzgórzach i pagórkach, zbliżają się do siebie na obszarze pozbawionym wzniesień w Grodzisku Górnym, lokując się po obu stronach drogi i przybierając tu kształt ulicówki. Generalnie jednak ze względu na zasadnicze rozplanowanie osady, sposób jej zabudowy, Grodzisko reprezentuje - z uwagi właśnie na jej kształt - typ wsi zwany w etnografii wsią łańcuchową, krócej łańcuchówką.

Jeśli chodzi natomiast o sposób jej powstawania, jest to wieś łańców leśnych – jak ustalił i udokumentował Józef Burszta. Grodzisko stanowi ten typ wsi przynajmniej od XIII i XIV wieku. Doszło wówczas najprawdopodobniej do ponownego założenia wsi po jej zniszczeniu w wyniku najazdu Tatarów. Dokonano wówczas nowego jej rozplanowania, wprowadzając łańcowy układ pól. Jak stwierdza Józef Burszta, na którego ustalenia badawcze tutaj się powołuję: „Warunki fizjograficzne głównie sprawiły, że Grodzisko jest czystym typem wsi łańców leśnych”³. Nazwa ta odwołuje się do rozplanowania gruntów we wsi i sposobu pozyskiwania terenu pod jej zabudowę. Ten typ osady charakterystyczny jest dla obszarów górskich, podgórskich i wyżynnych otoczonych lasem. Pofałdowany i w dużej części zalesiony teren Grodziska wymagał specyficznego rozplanowania osady. Grunty pod uprawę i zabudowę otrzymywano w pewnej mierze z trzebień lasu. O jego karczowaniu i wypalaniu świadczą nazwy przysiółka Zarowie oraz Łazy, zapomniana już nazwa pierwotnej części Chałupek (Łazy to miejsce po łąkowaniu czyli karczowaniu).

Wsie łańców leśnych zakładane były właśnie na tzw. surowym korzeniu, co oznacza, że przestrzeń pod jej zabudowę uzyskiwano, karczując i wypalając las. Karczunkiem trudniła się w średniowieczu pewna kategoria ludności zwana łążkami a wypalaniem popraźnicy (nazwa łążki pochodzi od staropolskiego słowa łązować czyli „karczować, wycinać drzewa”, nazwa popraźnicy pochodzi od prażenia tj. „wypalania drzew”).

Każdy osadnik otrzymywał pas ziemi, ciągnący się od doliny na oba zbocza wzniesień aż do wyznaczonej granicy wsi, którą mogła tworzyć ściana lasu. Powierzchnia takiego pasa gruntu wynosiła z reguły 1 łań (stąd wieś łańców leśnych). Łany te ułożone były prostopadle do osi osady, którą stanowiła zwykle rzeka lub potok i ułożone równoległe do siebie, oddzielone miedzami. Każdy chłop uprawiał tu trójpolówkę we własnym zakresie, mając na swoim areale różne rodzaje gleb. Obok każdego pasma gruntu biegła droga umożliwiająca bezkolizyjny dojazd do pola. Dzisiejsze nasze drogi polne to właśnie skutek łańcowego rozplanowania ziemi ornej, natomiast charakterystyczna szachownica pól to rezultat późniejszych, przede wszystkim dziewiętnastowiecznych rodzinnych podziałów spadkowych.

W układzie łańcowym zabudowania stawiano na początku pasa gruntu na zboczach wzgórz i pagórków po obu stronach rzeki (co widać właśnie w Grodzisku). Pomiędzy nimi rozciągał się wolny obszar przeznaczony do ogólnego użytkowania przez mieszkańców zwany nawsiem. Ciągnął się on wzdłuż całej długości wsi (w Grodzisku najbardziej widoczna jego pozostałość to plac (dawne pastwisko), na którym obecnie znajdują się stadion i magazyny Gminnej Spółdzielni). Sąsiadujące ze sobą gospodarstwa oddzielone były od siebie drogami, miedzami, często odgródzone płotami.

Wsie tego rodzaju rozciągały się na dużym obszarze, na kilka przynajmniej kilometrów, a nawet więcej jak Grodzisko, tworząc podwójny łańcuch zabudowań, określający jej kształt, stąd właśnie określenie łańcuchówka. Osady łańców leśnych powiększały się, rozbudowując się w stronę górnego biegu potoku, strumienia czy rzeki. Stąd bierze się podział takich wsi na część dolną jako starszą i górną – późniejszego pochodzenia, co doskonale widać w Grodzisku, i co znajduje odzwierciedlenie w nazwach jego administracyjnie wydzielonych części (dawniej gromad): Grodzisko Dolne i Grodzisko Górne.

Podział na górną i dolną część osady jest, zatem wynikiem historycznego procesu osadniczego i ma swoje konsekwencje społeczno-ekonomiczne. Dolna część znajduje się w najbardziej dogodnym terenie w dolnym biegu rzeczki. Tutaj pierwsi osadnicy otrzymywali najlepiej położone i na najlepszych glebach grunty, a przy tym dostawali największe działki (zwykle wielkości 1 łań), co od początku określało ich status materialny i uprzywilejowaną pozycję w rozwijającej się stopniowo wsi. Ta część późniejszego „Wielkiego Grodziska” od początku miała kmiecy charakter. W miarę wzrostu ludności wieś rozbudowywała się od „końca” Dolnego w górę Leszczynki na wzniesieniach (kmiece Zaborcze i Góry),

i dalej, gdzie warunki fizjograficzne i glebowe były już gorsze, a i terenów pod uprawę nie starczało.

Tutaj głównie tworzyła się warstwa średniorolnych i małorolnych gospodarzy oraz bezrolnych zagrodników i komorników. Większość mieszkańców górnej części wsi zmuszona więc była szukać zarobku u kmieci z „dołu”. To położenie materialne i społeczne ludności „z góry” wsi było głównym źródłem antagonizmów i konfliktów między Górzanami i Dolanami, ujawniającymi się głównie w „międzydzielnicowych” bijatykach i bójkach, co znajduje swój wyraz w piosence:

„Górzany, Dolany jedna parafijo,

Czego się Górzany z Dolanami bijo”.

8.2. Grodziszczanie jako grupa etnograficzna

Rodowód plemienny ludności Grodziska we wczesnym średniowieczu jest niemożliwy do ustalenia. Można formułować tylko pewne hipotezy, tak jak do całego zresztą obszaru między Wisłą a Sanem i Wistokiem. Historycy nie byli w stanie ustalić, jakie konkretne plemiona zamieszkiwały nadające się tutaj do zasiedlenia niezalesione żyzne nadrzecza, polany i wysoczyzny. Niektórzy badacze umiejscawiają tu plemię Lędzian (Lędziców), od których miała powstać ruska nazwa Lachy i węgierska Lengyel (Lendziel) na określenie Polaków. Jedno wydaje się być bezsporne, a mianowicie to, że teren Grodziska i jego okolice charakteryzują się ciągłością zaludnienia od czasów prehistorycznych, o czym świadczą znaleziska archeologiczne. We wczesnym średniowieczu teren Grodziska i sąsiednie obszary mogły być strefą przejściową, gdzie nie ustaliła się jeszcze struktura plemienna i mogła tu bytować ludność słowiańska różnego pochodzenia etnicznego (plemiennego). Dopiero podziały polityczne XI-XII wieku doprowadziły do ukształtowania się pogranicza polsko-ruskiego. Jak pisze J. Burszta „Grodzisko za czasów Polski piastowskiej leżało na granicy piastowskiego województwa krakowskiego i na krańcu powiatu rzeszowskiego, a później na krańcach ziem etnograficznie polskich było ostatnią w tym terenie wsią etnograficznie i narodowościowo czysto polską”⁴.

Sąsiednia wieś Dębno miała już ludność pochodzenia ruskiego, co do dzisiaj daje o sobie znać w akcencie jej mieszkańców. Dębno jest od strony Grodziska pierwszą miejscowością dawnego pogranicza polsko-ruskiego. Cały ten obszar, szczególnie od Jarosławia po Lubaczów i Przemyśl określany jest przez Grodziszczan, nie całkiem żartobliwie „Ukraią”. Co do narodowościowego składu ludności grodziskiej, powiedziec należy także to, iż być może mieliśmy tu do czynienia z napływem pewnej liczby osadników ze Śląska i Łużyc w drugiej połowie XIV wieku. Z kolonizacją śląsko-łużycką (Łużycanie to także ludność słowiańska), w której wyniku zasiedlony został Łańcut i wsie podłańcuckie, wiąże się, bowiem fakt występowania na terenie Grodziska, Giedlarowej i Wierzawic oraz kilku wsiach łańcuckich (Sonina, Kosina, Białobrzegi, Kraczkowa, Wysoka Łańcucka) i przeworskich (Gać, Markowa,

Gniewczyna, Gorzyce, Jagiełła, Pełnatycze) narzędzia rolnicze tzw. haka (rylcowe radło na kołach).

Grodziszczanie mają wysoce wykrystalizowaną świadomość własnej odrębności w stosunku do okolicznych społeczności lokalnych i ukształtowane (historycznie uwarunkowane) poczucie wyższości i czują się przede wszystkim Grodziszczanami. Jeśli obecnie określają się jako Rzeszowiacy, to dlatego, że są mieszkańcami regionu rzeszowskiego.

Wszelako pod względem etnograficznym Grodziszczanie, z uwagi na cechy kultury ludowej stanowią peryferyjną grupę Rzeszowiaków, żyjąc na pograniczu kulturowym rzeszowsko-lasowiackim. Lasowiacy to zbiorowość terytorialna uformowana na terenach dawnej Puszczy Sandomierskiej, a jej granicznym ośrodkiem kulturowym od strony Grodziska jest Giedlarowa⁵. Grodzisko organizacyjnie (administracyjnie) i gospodarczo związane zostało bardzo wcześnie, bo już w XIV wieku z dobrami przeworskimi (tzw. ordynacją jarosławsko-przeworską – później tylko przeworską). W ich skład wchodziły wsie podprzeworskie: Gorliczyna, Gniewczyna, Nowosielce, Rozbórz, Mokra Strona, Grzęska, Miocin, Trynca. Wsie te tworzą jeden z regionów etnograficznego obszaru zbiorowości zwanej Rzeszowiakami. Przeworskie w ramach terytorium Rzeszowiaków tworzy dość wyraźnie wyodrębniający się ośrodek kultury ludowej, do którego włącza się czasami Grodzisko. Ludność Grodziska w sposób naturalny, zatem ciążyła ku Przeworskowi a z drugiej strony ku Łańcutowi, także leżącemu na terenie Rzeszowiaków. Do „ludu łańcuckiego” zaliczył mieszkańców naszej wsi badacz kultury ludowej tego obszaru (przełom XIX i XX wieku), wykładowca łańcuckiego seminarium nauczycielskiego Aleksander Saloni. Strój grodziski traktowany jest jako odmiana stroju łańcuckiego. Grodzisko wchodzi w obręb łańcuckiego regionu kostiumologicznego. Kulturowa więź łączyła Grodziszczan również z Leżajskiem – ośrodkiem kultury Lasowiaków. Grodzisko ma, zatem swoje specyficzne miejsce jako wieś pogranicza kulturowego i wieś prywatna, podczas gdy sąsiednie miejscowości były własnością królewską. Odmienne kształtowały się tu stosunki gospodarcze i społeczne. Jako grupa zamieszkująca pogranicza kulturowe, z jednej strony polsko-ruskie (Chałupki dawny przysiółek naszej wsi miał ludność mieszaną polsko-ruską), z drugiej – regionalne lasowiacko-rzeszowskie, Grodziszczanie wytworzyli swoisty typ kultury ludowej. Wykazuje on szereg podobieństw do sąsiednich wsi zarówno Rzeszowiaków jak i Lasowiaków.

Całościowy opis tradycyjnej kultury ludowej Grodziska jest nadal zadaniem do zrealizowania. Wymaga ono szczegółowych studiów historyczno-etnograficznych obejmujących kulturę materialną, sferę zachowań codziennych i obrzędowość.

8.3. Ochrona dziedzictwa kulturowego

Program ochrony dziedzictwa kulturowego ukształtowanego w kręgu oddziaływania tradycji wiejskiej w Gminie Grodzisko Dolne winien obejmować zarówno zachowane i wciąż żywe przejawy miejscowej kultury ludowej, jak też nową jej

postać określaną mianem folklorystyki, będącą wyrazem współczesnego, aktywnego stosunku do dziedzictwa przeszłości. W podejmowanych działaniach mających na celu ochronę wiejskiego dziedzictwa kulturowego należy mieć stale na uwadze, że w warunkach globalizacji i jednoczenia się pod hasłem jedności w różnorodności Europy, nasze „być albo nie być” zależy od sensownego użycia treści polskiej kultury ludowej, w szczególności jej walorów inspirujących, identyfikujących oraz promocyjnych. Skala możliwości korzystania z zasobów kultury polskiej wsi zależy od zachowania jej podstawowej specyfiki, jaką jest jej zróżnicowanie regionalne w postaci z dawna ukształtowanych ugrupowań etnicznych oraz współcześnie kształtujących się regionów, funkcjonujących w oparciu o identyfikację z wyselekcjonowanymi elementami przeszłości.

Najbardziej specyficzną formą obrzędowości wielkanocnej w Gminie Grodzisko Dolne, ciągle żywą, wręcz rozwijającą się i wzbogacającą swe formy, są strażki przy Grobach Chrystusa zwane turkami, urządzone w kościołach w Wielkim Tygodniu. Strażki pełnią młodzi mężczyźni, ubrani w stroje nawiązujące do historycznych mundurów wojskowych, bądź też w dawne ubiory wiejskie lub małomiasteczkowe z dodatkowymi akcesoriami wojskowymi.

Współcześnie na terenie gminy funkcjonuje sześć oddziałów a więc Grodzisko Dolne, Grodzisko Górne, Wólka Grodziska, Grodzisko Nowe, Chodaczów i Zmysłówka, są to oddziały parafialne straży grobowych. We wszystkich tych parafiach zwyczaj ma dawną tradycję i jest w dalszym ciągu praktykowany. Z Grodziskiem Dolnym jest związana, zapoczątkowana w późnym średniowieczu, działalność zakonu Bożogrobców, którzy zapoczątkowali kult Grobu Chrystusa w Polsce, jak też z legendą o powrocie chłopów uczestników odsieczy wiedeńskiej w 1683r. W pozostałych wsiach i parafiach gminy zwyczaj turków upowszechnił się jako późniejsze naśladownictwo.

W 1993 roku z inicjatywy Gminnego Ośrodka Kultury w Grodzisku, Wojewódzkiego Domu Kultury w Rzeszowie i Muzeum Etnograficznego im. F. Kotuli w Rzeszowie zorganizowano w Grodzisku Dolnym Wielkanocną Paradę Straży Grobowych i od tamtej pory, każdego roku w pierwszą niedzielę po Wielkanocy odbywają się podobne imprezy, zarówno w Grodzisku, jak i innych miejscowościach. W tych największych przeglądach folklorystycznych organizowanych obecnie w województwie podkarpackim uczestniczy – zwykle z orkiestrami – blisko tysiąc współczesnych strażników Grobu Pańskiego.

Wśród imprez o charakterze wojewódzkim na pierwszym miejscu należy wymienić „Wielkanocną Paradę Straży Grobowych” w Grodzisku Dolnym. Autentyczny folklor muzyczny dominuje w repertuarze zespołów śpiewaczych. Dla istniejących w gminie zespołów regionalnych podstawą repertuaru jest folklor poddany pewnej obróbce scenicznej. Do najbardziej znanych i aktywnych zespołów

regionalnych Gminy Grodzisko Dolne i województwa podkarpackiego należy zaliczyć: „Grodziszczoków” z Grodziska Dolnego oraz Zespół „Leszczynka” z Wólki Grodziskiej

Obok wymienionych zespołów folklorystycznych, na krajowych i zagranicznych estradach koncertują także kapele ludowe m.in. Kapela „Grodziszczoki” z Grodziska Dolnego.

Źródło – Program Opieki nad Zabytkami w Województwie Podkarpackim na lata 2006-2009

9. Obiekty postulowane do wpisu do rejestru zabytków

Budynek plebani parafii rzymskokatolickiej w Grodzisku Dolnym, która z zabytkami, jakimi już są budynek kościoła wraz z wyposażeniem, ogrodzenie wraz z kaplicami i dzwonnica stanowiłyby zabytkowy zespół kościelny parafii w Grodzisku Dolnym.

Spośród stanowisk archeologicznych o największych walorach poznawczych, które wg archeologów zasługuje na szczególną uwagę wpisu do rejestru nie posiada:

Grodzisko Dolne, gm. Grodzisko Dolne, **stan. 22** – stanowisko wielokulturowe Grodzisko Dolne, pow. Leżajsk, stan. 22 – cmentarzysko ze starszej epoki brązu oraz rozległe osady z wczesnej epoki żelaza, okresu rzymskiego i wczesnego średniowiecza, w tym z jego najstarszej fazy; (źródło: Program Opieki nad Zabytkami w Województwie Podkarpackim 2006-2009)

III CELE I ZADANIA GMINNEGO PROGRAMU OCHRONY DZIEDZICTWA KULTUROWEGO I OPIEKA NAD ZABYTKAMI

1. Główny cel Programu Opieki nad Zabytkami i Ochrony Dziedzictwa Kulturowego

Głównym celem Programu Opieki nad Zabytkami Gminy Grodzisko Dolne na lata 2010 – 2013, jest dążenie do poprawy stanu zasobów dziedzictwa kulturowego z zachowaniem krajobrazu kulturowego gminy oraz podwyższenie świadomości społecznej mieszkańców i właścicieli zabytkowych obiektów.

Konsekwentna długofalowa polityka gminy w tym zakresie oraz realizacja Programu Rewitalizacji Gminy Grodzisko Dolne jest szansą na uratowanie tego dziedzictwa dla przyszłych pokoleń.

2. Działania w zakresie Opieki nad Zabytkami i Ochrony Dziedzictwa Kulturowego

Stosownie do wymogów Ustawy z dnia 23 lipca 2003 roku o ochronie zabytków i opiece nad zabytkami sprawowanie opieki nad zabytkami w Gminie Grodzisko Dolne będzie realizowane w zakresie działań wyszczególnionych w tabeli nr 5.

Tabela nr 5. Zakres realizacji Programu

Lp.	Opis działania	Czas realizacji	Realizacja
1 Opracowanie elektronicznej bazy danych: „GRODZISKIE ZABYTKI”			
1.1	Utworzenie i prowadzenie elektronicznej bazy danych „GRODZISKIE ZABYTKI” w oparciu o Gminną Ewidencję Zabytków		
1.2	Rozszerzenie i uzupełnienie danych do Gminnej Ewidencji Zabytków poprzez kwerendę historyczną w archiwach, muzeach, bibliotekach i zasobach prywatnych		
1.3	Udział w przeglądach technicznych obiektów gminnych, zarejestrowanych w Gminnej Ewidencji Zabytków		
1.4	Opracowanie fotograficzne stanu zachowania zabytków wpisanych do Gminnej Ewidencji Zabytków i Rejestru Zabytków Województwa Podkarpackiego		
2 Utrzymanie i poprawa stanu technicznego zabytków stanowiących własność gminy			
2.1	Dokonanie przeglądu i wytypowanie obiektów celem opracowania harmonogramu badań konserwatorskich, architektonicznych i archeologicznych		
2.2	Wykonanie badań konserwatorskich, architektonicznych i archeologicznych dla wytypowanych obiektów		
2.3	Opracowanie harmonogramu prac rewitalizacyjnych z uwzględnieniem prac konserwatorskich		
2.4	Opracowanie projektów rewitalizacji obiektów historycznych		
2.5	Opracowanie planu działań w zakresie badań archeologicznych z określeniem miejsc, kosztów i czasu realizacji		
2.6	Pozyskiwanie środków finansowych na opiekę nad zabytkami: 1. środki zewnętrzne (fundusze strukturalne, fundusze fundacji i Ministerstwa Kultury) 2. środki gminne (coroczny budżet gminy)		
3 Utrzymanie i poprawa stanu technicznego zabytków niestanowiących własności gminy			
3.1	Współpraca z właścicielami obiektów zabytkowych w zakresie rewitalizacji w ramach partnerstwa publiczno-prywatnego		
3.2	Pomoc w kontaktach ze służbami konserwatorskimi i archeologicznymi w ramach planowanych prac objętych rewitalizacją		
3.3	Określenie zasad i udzielanie pomocy finansowej właścicielom remontującym obiekty wpisane do Rejestru Zabytków i Gminnej Ewidencji Zabytków w ramach środków zabezpieczonych w budżecie na dany rok (dotacje, ulgi w podatku od nieruchomości)		
3.4	Określenie zasad udostępniania obiektów zabytkowych w celach turystycznych wspólnie z właścicielami obiektów zabyt.		
4 Działania w zakresie popularyzacji dziedzictwa kulturowego			
4.1	Opracowanie i wykonanie systemu oznakowania zabytków na terenie gminy: tablice, plansze, mapy		
4.2	Opracowanie ścieżek turystycznych i edukacyjnych po obiektach zabytkowych Grodziska Dolnego: - zainstalowanie ogólnodostępnych punktów informacji elektronicznej (info-kioski) - zaznaczenie tras na mapach gminy - opracowanie folderów prezentujących historię zabytków		
4.3	Wydawnictwa popularyzatorskie - pocztówki, broszury, foldery, książki		
4.4	Utworzenie na stronie internetowej gminy zakładki poświęconej grodziskim zabytkom		
4.5	Utworzenie parku kulturowego - zagrody wiejskiej wraz z budynkami towarzyszącymi w formie „ETNOPARK - GRODZISKO”		
4.6	Utworzenie stałej ekspozycji archeologicznej dotyczącej zabytków archeologicznych – „GRODZISKO W PRADZIEJACH” lub „PRADZIEJE GRODZISKA” lub „KRAINA ŁOWCÓW RENIFERÓW” w formie prezentacji planszowej		
4.7	Opracowanie i utrzymanie układu urbanistycznego wsi oraz łąkowego układu pól uprawnych		
4.8	Opracowanie naukowe folkloru słownego-gwary w formie książki, broszury		
4.9	Opracowanie tradycyjnej obrzędowości Grodziska – publikacja książkowa		
4.10	Opracowanie planu działań w zakresie utrzymania żywych form obrzędowości m.in. TURKI, Orkiestra Włościańska, zespoły folklorystyczne tj. dokumentacja form przekazu kulturowego oraz wsparcie wszelkich działań w zakresie funkcjonowania zespołów popularyzujących dziedzictwo kulturowe Grodziska		
5 Działania edukacyjne z zakresu ochrony dziedzictwa kulturowego			
5.1	Edukacja dzieci i młodzieży szkolnej w zakresie zapoznania z historią gminy i jej zabytkami na lekcjach o regionalizmie		

5.2	Prezentacja historii gminy i jego zabytków w mediach
5.3	Konkursy na szczeblu szkoły, gminy, powiatu - plastyczne, fotograficzne i historyczne. Poszerzenie zakresu konkursu „Moja Mała Ojczyzna”
5.4	Inicjowanie działalności kółek i innych grup społecznych ukierunkowanych na ochronę i opiekę nad zabytkami
6. Monitoring realizacji Gminnego Programu Opieki nad Zabytkami	
6.1	Prowadzenie rejestru z realizacji zadań objętych Programem
6.2	Prowadzenie rejestru zmian zachodzących w obiektach wpisanych do Rejestru Zabytków i Gminnej Ewidencji Zabytków
6.3	Prowadzenie rejestru postulatów mieszkańców gminy dotyczących opieki i ochrony nad zabytkami
6.4	Sporządzanie sprawozdań z realizacji Programu

Przy opracowywaniu programu korzystano z materiałów:

1. Program Opieki nad Zabytkami Województwa Podkarpackiego na lata 2006-2009, Urząd Marszałkowski Województwa Podkarpackiego, Rzeszów, styczeń 2006

2. Sylwester Czopek, Joanna Podgórska-Czopek. Pradzieje i wczesne średniowiecze Grodziska Dolnego

3. Józef Bursza, Wieś małopolska,

4. Jan Grad. Maszynopisy, opracowania i artykuły pisane do Gazetki z Grodziska i okolic.

5. Bogumił Pempuś. Historia Grodziska. Grodzisko Dolne 2008

¹ W ewidencji archeologicznej nie została wydzielona wieś Grodzisko Nowe, stąd stanowiska tam zlokalizowane określane są jako pochodzące z Grodziska Dolnego.

² Stanowiskiem w archeologii określa się wydzielone w terenie miejsce występowania śladów działalności człowieka w odległej przeszłości. Najczęściej są to osady lub obozowiska, cmentarzyska i tzw. znaleziska luźne.

Fakt osadniczy natomiast określa zespół źródeł pochodzących z jednego czasu.

³ J. Bursza, Szkice z dziejów wsi, Warszawa 1955, s. 40

⁴ J. Bursza, Ruchliwość społeczna wsi małopolskiej. Studium wsi Grodzisko w pow. łańcuckim, Poznań 1947 (maszynopis).

⁵ K. Ruszel, Lasowiaczy, w: tenże, Leksykon kultury ludowej w Rzeszowskiem, Rzeszów 2004, s. 212.

253

**UCHWAŁA Nr II/11/10
RADY MIEJSKIEJ W DUKLI PEŁNIĄCEJ FUNKCJĘ RADY GMINY JAŚLISKA
z dnia 27 stycznia 2010 r.**

w sprawie zarządzenia poboru podatku rolnego, podatku leśnego, podatku od nieruchomości i opłaty od posiadania psów od osób fizycznych w drodze inkasa, określenia inkasentów i wysokości wynagrodzenia za inkaso na terenie Gminy Jaśliska

Na podstawie art. 18 ust. 2 pkt 8, art. 40 ust. 1 i art 41 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001r. Nr 142, poz. 1591 z późn. zm.) oraz art. 6 b ustawy z dnia 15 listopada 1984r. o podatku rolnym (Dz. U. z 2006 r. Nr 136, poz. 969 z późn. zm.), art. 6 ust. 8 ustawy z dnia 30 października 2002 r. o podatku leśnym (Dz. U. Nr 200, poz. 1682 z późn. zm.), art. 6 ust. 12 i art. 19 pkt 2 ustawy z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych

(Dz. U. z 2006 r. Nr 121, poz. 884 z późn. zm.), § 1 rozporządzenia Rady Ministrów z dnia 28 lipca 2009 r. w sprawie utworzenia, ustalenia granic i nazw gmin oraz siedzib ich władz, ustalenia granic niektórych miast oraz nadania niektórym miejscowościom statusu miasta (Dz. U. Nr 120, poz. 1000 z późn. zm.) – Rada Miejska w Dukli pełniąca funkcję Rady Gminy Jaśliska uchwała co następuje:

§ 1. Pobór podatku rolnego, podatku leśnego, podatku od nieruchomości i opłaty od posiadania psów od osób fizycznych ustala się w formie inkasa.

§ 2. Inkasentami podatków i opłaty wymienionych w § 1 niniejszej uchwały ustala się:

- 1) w Jaśliskach, Lipowcu i Czeremsze - Halinę Farbaniec
- 2) w Daliowej - Bolesława Magierowskiego
- 3) w Szklarach - Janusza Uram
- 4) w Posadzie Jaśliska - Krzysztofa Kostycz
- 5) w Woli Wyżnej, Woli Niżnej - Krzysztofa Łątka.

§ 3. Inkasenci otrzymywać będą wynagrodzenie za inkaso w wysokości 5% od zainkasowanej sumy.

§ 4. Podatnicy mogą dokonywać wpłat podatków i opłaty wymienionych § 1 także bezpośrednio w kasie Urzędu Gminy lub na konto Urzędu Gminy Jaśliska.

§ 5. Wykonanie uchwały powierza się Wójtowi Gminy Jaśliska.

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

Przewodniczący Rady Miejskiej

Zbigniew Uliasz

254

**UCHWAŁA Nr XXXIX/195/09
RADY GMINY KOMAŃCZA
z dnia 18 grudnia 2009 r.**

w sprawie budżetu gminy na 2010 rok

Na podstawie art. 18 ust. 2 pkt 4 i 9 lit c ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142 poz. 1591 z późn. zm.) i art. 165, art. 184, art. 188 ust. 2 oraz art. 195 ust. 2 ustawy z dnia 30 czerwca 2005 roku o finansach publicznych (Dz. U. z 2005 r. Nr 249 poz. 2104,) Rada Gminy Komańcza uchwała, co następuje:

§ 1. 1. Ustala się dochody budżetu gminy na 2010 rok w wysokości **15 527 796,00 zł** zgodnie z załącznikiem Nr 1.

2. Ustala się wydatki budżetu gminy na 2010 rok w wysokości **18 191 901,99 zł** zgodnie z załącznikiem Nr 2.

3. Różnica między dochodami i wydatkami stanowi planowany deficyt budżetu w kwocie **2 664 105,99 zł**, który zostanie pokryty przychodami pochodzącymi z kredytów i pożyczek.

4. Ustala się przychody budżetu w kwocie **3 345 761,99 zł** i rozchody budżetu w kwocie **681 656,00 zł** zgodnie z załącznikiem Nr 3.

§ 2. Ustala się dochody związane z realizacją zadań z zakresu administracji rządowej i innych zadań zleconych gminie ustawami jak załącznik Nr 4.

§ 3. Ustala się dochody budżetu z tytułu wydawania zezwoleń na sprzedaż napojów alkoholowych i wydatki budżetu na realizację zadań ujętych w gminnym programie profilaktyki

i rozwiązywania problemów alkoholowych i narkomanii zgodnie z załącznikiem Nr 5.

§ 4. Ustala się wydatki majątkowe budżetu w wysokości **5 506 732,00 zł** zgodnie z załącznikiem Nr 6.

§ 5. 1. Ustala się wydatki budżetu z tytułu dotacji udzielonych:

- a) **podmiotową** dla gminnych instytucji kultury na łączną kwotę **490 888,00 zł**,
- b) **podmiotową** dla Stowarzyszenia Przyjaciół Szkół Katolickich w Częstochowie na prowadzenie Szkoły Podstawowej i Gimnazjum w Wisłoku Wielkim na kwotę **627 971,76 zł**
- c) **wpłaty** dla Podkarpackiej Izby Rolniczej w wysokości **3 500,00 zł**
- d) **celową** dla Grupy Bieszczadzkiej Górskiego Ochotniczego Pogotowia Ratunkowego w Sanoku z przeznaczeniem na rzecz działań bezpieczeństwa osób przebywających w górach kwotę **1 000,00 zł**
- e) **pomoc finansową** w formie dotacji celowej dla Starostwa Powiatowego w Sanoku z przeznaczeniem dla Komendy Powiatowej PSP w Sanoku na zakup samochodu pożarniczego kwotę **20 000,00 zł**
- f) **celową dla** Parafii Rzymsko-Katolickiej w Łupkowie pod wezwaniem Św. Piotra i Pawła na prace remontowo – konserwatorskie

zabytkowej cerkwi w Stolniku w wysokości **30 000,00 zł** (ustawa o ochronie zabytków i opiece nad zabytkami z dnia 23 lipca 2003 r.)

- g) **celową** dla Parafii Greckokatolickiej p.w. Przeniesienia Relikwii św. Mikołaja w Rzepedzi na prace remontowo-konserwatorskie w wysokości **20 000,00 zł** (ustawa o ochronie zabytków i opiece nad zabytkami z dnia 23 lipca 2003 r.)
- h) dotację celową dla Samorządu Województwa Podkarpackiego dla projektu PSeAP – Podkarpacki System e-Administracji Publicznej w wysokości **52 232,00 zł**
- i) **celową** na finansowanie zadań zleconych do realizacji stowarzyszeniom w trybie ustawy o pożytku publicznym i wolontariacie w miejscowości Rzepedź:
- upowszechnianie kultury fizycznej dla dzieci i młodzieży w wysokości **10 000,00 zł**
 - w zakresie piłki nożnej w wysokości **55 000,00 zł**
 - w zakresie koszykówki w wysokości **10 000,00 zł**
- j) **celową** dla Klasztoru Sióstr Nazaretanek w Komańczy na prace remontowo – konserwatorskie zabytkowego klasztoru w wysokości **20 000,00 zł** (ustawa o ochronie zabytków i opiece nad zabytkami z dnia 23 lipca 2003 r.)

Wykaz dotacji zawiera załącznik Nr 7.

2. Ustala się dopłatę dla Gminnego Przedsiębiorstwa Gospodarki Komunalnej Spółka z o.o. w Komańczy w kwocie **37 500,00 zł** do taryf dostarczanej wody i odbioru ścieków w kwocie **42 500,00 zł** w gospodarstwach domowych.

§ 6. 1. Tworzy się rezerwę ogólną budżetu w kwocie **40 000,00 zł**

2. Ustala się rezerwę celową na zarządzanie kryzysowe w kwocie **2 000,00 zł**

§ 7. Ustala się plany dochodów własnych jednostek budżetowych i wydatków nimi sfinansowanych – zgodnie z załącznikiem Nr 8.

§ 8. Ustala się plan przychodów i wydatków Gminnego Funduszu Ochrony Środowiska i Gospodarki Wodnej zgodnie z załącznikiem Nr 9.

§ 9. Ustala się wydatki na program i projekt współfinansowany z Mechanizmu Finansowego EOG i Norweskiego Mechanizmu Finansowego na 2010 rok zgodnie z załącznikiem Nr 10.

§ 10. Ustala się następujące limity zobowiązań z tytułu zaciąganych kredytów i pożyczek na rok 2010:

- 1) na pokrycie występującego w ciągu roku przejściowego deficytu budżetu w kwocie **500 000,00 zł**,
- 2) na finansowanie planowanego deficytu budżetu w kwocie **2 664 105,99 zł**,
- 3) na spłatę wcześniej zaciągniętych kredytów i pożyczek w kwocie **681 656,00 zł**,

§ 11. Upoważnia się Wójta Gminy do:

- 1) zaciągania kredytów i pożyczek na pokrycie występującego w trakcie roku deficytu budżetowego do kwoty **500 000,00 zł**,
- 2) dokonywania przeniesień wydatków między rozdziałami w ramach działów i paragrafami w ramach rozdziałów oraz zadaniami w ramach działu,
- 3) samodzielnego zaciągania zobowiązań w trakcie roku do kwoty **200 000,00 zł**,
- 4) lokowania wolnych środków budżetowych na rachunkach w innych bankach.

§ 12. Wykonanie uchwały powierza się Wójtowi Gminy Komańcza.

§ 13. Nadzór nad wykonaniem uchwały powierza się Komisji Rozwoju Społeczno-Gospodarczego, Budżetu, Zagospodarowania Przestrzennego Czynów Społecznych i Porządku Publicznego Rady Gminy Komańcza.

§ 14. Uchwała wchodzi w życie z dniem podjęcia z mocą obowiązującą od 1 stycznia 2010 r. i podlega ogłoszeniu w Dzienniku Urzędowym Województwa Podkarpackiego oraz na tablicy ogłoszeń Urzędu Gminy Komańcza.

PRZEWODNICZĄCY
Rady Gminy Komańcza

Witold Jawor

Załącznik Nr 1
do uchwały Nr XXXIX/195/09
Rady Gminy Komańcza
z dnia 18 grudnia 2009 r.

**Plan dochodów budżetowych według źródeł, działów klasyfikacji
z podziałem na bieżące i majątkowe**

Dział	Wyszczególnienie	Kwota w zł
020	LEŚNICTWO	5 200,00
	a) dochody bieżące:	5 200,00
	w tym:	
	- wpływy za dzierżawę obwodów łowieckich	5 200,00
600	TRANSPORT I ŁĄCZNOŚĆ	463 624,00
	a) dochody bieżące:	10 000,00
	- w tym:	
	- dotacje celowe otrzymane z powiatu na zadania bieżące realizowane na podstawie porozumień między jednostkami samorządu terytorialnego	10 000,00
	b) dochody majątkowe:	453 624,00
	- w tym:	
	- dotacje rozwojowe	453 624,00
700	GOSPODARKA MIESZKANIOWA	333 900,00
	a) dochody bieżące:	213 900,00
	w tym:	
	- dochody z najmu i dzierżawy składników majątkowych gminy	206 000,00
	- wpływy z opłat za zarząd, użytkowanie i użytkowanie wieczyste nieruchomości gminy	7 600,00
	- pozostałe odsetki	300,00
	b) dochody majątkowe:	120 000,00
	w tym:	
	- wpływy ze sprzedaży wyrobów i składników majątkowych / nieruchomości MK	120 000,00
750	ADMINISTRACJA PUBLICZNA	95 121,00
	a) dochody bieżące:	95 121,00
	w tym:	
	- dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminie ustawami	64 444,00
	- dotacje celowe otrzymane z budżetu państwa na realizację własnych zadań bieżących gmin	177,00
	- wpływy z usług	30 500,00

751	URZĘDY NACZELNYCH ORGANÓW WŁADZY PAŃSTWOWEJ, KONTROLI I OCHRONY PRAWA ORAZ SĄDOWNICTWA	891,00
	a) dochody bieżące:	891,00
	w tym:	
	- dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminie ustawami	891,00
754	BEZPIECZEŃSTWO PUBLICZNE I OCHRONA PRZECIWPOŻAROWA	580 000,00
	b) dochody majątkowe	580 000,00
	w tym:	
	- dotacje rozwojowe	580 000,00
756	DOCHODY OD OSÓB PRAWNYCH, OD OSÓB FIZYCZNYCH I OD INNYCH JEDNOSTEK NIEPOSIADAJĄCYCH OSOBOWOŚCI PRAWNEJ ORAZ WYDATKI ZWIĄZANE Z ICH POBOREM	3 784 025,00
	a) dochody bieżące:	3 784 025,00
	w tym:	
	- wpływy z podatku rolnego	115 000,00
	- wpływy z podatku leśnego	465 000,00
	- wpływy z podatku od nieruchomości	1 922 000,00
	- wpływy z podatku od środków transportowych	19 000,00
	- wpływy z podatku od spadków i darowizn	5 000,00
	- wpływy z opłat od posiadania psów	1 100,00
	- wpływy z opłaty targowej	15 000,00
	- podatek od działalności gospodarczej osób fizycznych, opłacany w formie karty podatkowej	1 500,00
	- wpływy z opłaty miejscowej	5 500,00
	- wpływy z opłaty skarbowej	15 000,00
	- udział w podatku dochodowym od osób fizycznych	1 050 925,00
	- udział w podatku dochodowym od osób prawnych	45 000,00
	- podatek od czynności cywilnoprawnych	45 000,00
	- odsetki za zwłokę	20 000,00
	- wpływy z innych lokalnych opłat - miejsce pod grób	1 000,00
	- wpływy z opłaty za wydawanie zezwoleń na sprzedaż napojów alkoholowych	58 000,00
758	RÓŻNE ROZLICZENIA	5 530 140,00
	a) dochody bieżące:	5 530 140,00
	w tym:	
	- część oświatowa subwencji ogólnej	3 751 728,00
	- część wyrównawcza subwencji ogólnej	1 743 244,00
	- część równoważąca subwencji ogólnej	35 168,00

801	OŚWIATA I WYCHOWANIE	156 000,00
	a) dochody bieżące:	156 000,00
	w tym:	
	- środki pomocowe na realizację projektu współfinansowanych z Mechanizmu EOG i Norweskiego Mechanizmu Finansowego pn. wdrożenie programu profilaktyki zdrowotnej w Gminie Komańcza	154 500,00
	- wpływy z najmu mieszkań dla nauczycieli	1 500,00
851	OCHRONA ZDROWIA	765 000,00
	b) dochody majątkowe:	765 000,00
	w tym:	
	- dotacje rozwojowe	765 000,00
852	POMOC SPOŁECZNA	1 725 320,00
	a) dochody bieżące:	1 725 320,00
	w tym:	
	- dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminie ustawami	1 495 080,00
	- dotacje celowe otrzymane z budżetu państwa na realizację własnych zadań bieżących gmin	220 240,00
	- dochody jednostek samorządu terytorialnego związane z realizacją zadań z zakresu administracji rządowej oraz innych zadań zleconych ustawami (z rozliczenia zaliczek i funduszu alimentacyjnego)	10 000,00
900	GOSPODARKA KOMUNALNA I OCHRONA ŚRODOWISKA	978 000,00
	b) dochody majątkowe	978 000,00
	w tym:	
	- środki na dofinansowanie własnych inwestycji gmin pozyskane z innych źródeł	300 000,00
	- dotacje rozwojowe	678 000,00
921	KULTURA I OCHRONA DZIEDZICTWA NARODOWEGO	871 575,00
	a) dochody bieżące:	186 575,00
	w tym:	
	- środki pochodzące z budżetu Unii Europejskiej przeznaczone na finansowanie programów i projektów realizowanych	186 575,00
	b) dochody majątkowe	685 000,00
	w tym:	
	- dotacje rozwojowe	200 000,00
	- dotacje rozwojowe	485 000,00
926	KULTURA FIZYCZNA I SPORT	239 000,00
	b) dochody majątkowe	239 000,00

	w tym:	
	- dotacje rozwojowe	239 000,00
	OGÓLEM	15 527 796,00

Załącznik Nr 2
do uchwały Nr XXXIX/195/09
Rady Gminy Komańcza
z dnia 18 grudnia 2009 r.

WYDATKI BUDŻETOWE

Dział	Rozdział	Wyszczególnienie	Kwota w zł
010		ROLNICTWO I ŁOWIECTWO	23 240,00
	01010	Infrastruktura wodociągowa i sanitacyjna wsi	19 740,00
		a) wydatki bieżące:	19 740,00
		w tym:	
		- fundusz sołecki	19 740,00
		Sołectwo Szczawne 19 740,00 zł	
		- wykonanie odwiertu studni głębinowej	
	01030	Izby rolnicze	3 500,00
		a) wydatki bieżące	3 500,00
		w tym: dotacje 3 500 zł	
020		LEŚNICTWO	2 000,00
	02001	Gospodarka leśna	2 000,00
		a) wydatki bieżące	2 000,00
400		WYTWARZANIE I ZAOPATRYWANIE W ENERGIĘ ELEKTRYCZNĄ, GAZ I WODĘ	37 500,00
	40002	Dostarczanie wody	37 500,00
		a) wydatki bieżące (dopłata dla GPGK w Komańczy do taryf wody)	37 500,00
600		TRANSPORT I ŁĄCZNOŚĆ	633 503,00
	60014	Drogi publiczne powiatowe	10 000,00
		a) wydatki bieżące:	10 000,00
		w tym:	

60016	- odśnieżanie dróg powiatowych 10 000,00	
	Drogi publiczne gminne	65 649,00
	a) wydatki bieżące	65 649,00
	w tym:	
	- wynagrodzenia i pochodne od wynagrodzeń - 5 000 zł	
	- fundusz sołecki:	15 649,00
	Sołectwo Rzepedź - 7 000,00	
	- budowa parkingu przy kościele w Rzepedzi (na działce mienia komunalnego gminy)	
	- pogłębienie i udrożnienie rowu	
	- zabezpieczenie studni przy drodze gminnej	
	Sołectwo Smolnik - 8 649,00	
	- remont mostka – wymiana popękanych płyt betonowych	
	- udrożnienie rowów wzdłuż drogi gminnej	
60017	Drogi wewnętrzne	557 854,00
a) wydatki bieżące	407 854,00	
w tym:		
- wynagrodzenia i pochodne od wynagrodzeń 5 000,00 zł		
- remont dróg wewnętrznych na osiedlu A i B w Rzepedzi 23 000		
- fundusz sołecki	57 854,00	
Sołectwo Turzańsk - 12 500,00		
- wykonanie rowu odwadniającego drogę rolniczą		
- remont drogi wewnętrznej koło P. Kimaka		
- remont kładki pieszej		
Sołectwo Moszczaniec - 8 427,00		
- wykonanie chodnika przy drodze wewnętrznej		
Sołectwo Komańcza - 21 190,00		
- przebudowa chodnika wzdłuż drogi wewnętrznej		
- odnowienie czterech przystanków na terenie sołectwa		
- położenie rury odwadniającej drogę wewnętrzną		
- czyszczenie oraz malowanie barierki na kładkach		
- udrożnienie rowu przy drodze wewnętrznej		
Sołectwo Wysoczany - 7 680,00		
- zakup płyt drogowych do remontu drogi rolniczej		
Sołectwo Wola Michowa - 8 057,00		
- remont drogi wewnętrznej wzdłuż rzeki Osławy wraz z budową przepustu		
b) wydatki majątkowe:	150 000,00	
w tym:		
- przebudowa i modernizacja dróg na terenie gminy Komańcza w ramach programu współpracy trans granicznej Polska –Słowacja (wkład własny - 150 000,00)		

700		GOSPODARKA MIESZKANIOWA	179 980,00
	70005	Gospodarka gruntami i nieruchomościami	179 980,00
		a) wydatki bieżące	179 980,00
		w tym:	
		- fundusz sołecki	3 403,00
		Sołectwo Rzepedź wieś - 3 403,00	
		- wymiana stolarki okiennej w budynku klubu	
710		DZIAŁALNOŚĆ USŁUGOWA	99 440,00
	71004	Plany zagospodarowania przestrzennego	23 440,00
		a) wydatki bieżące	23 440,00
		w tym;	
		- wynagrodzenia i pochodne od wynagrodzeń 5 000,00 zł	
	71014	Opracowania geodezyjne i kartograficzne	35 000,00
		a) wydatki bieżące	35 000,00
	71035	Cmentarze	41 000,00
		a) wydatki bieżące	41 000,00
		w tym:	
		- wynagrodzenia i pochodne od wynagrodzeń 10 000,00 zł	
		- fundusz sołecki:	2 500,00
		Sołectwo Komańcza - 2 500,00 zł	
		- remont kaplicy cmentarnej i zakup 2 ławeczek	
	720		INFORMATYKA
72095		Pozostała działalność	52 232,00
		b) wydatki majątkowe:	52 232,00
		w tym:	
		- dotacja celowa dla samorządu województwa podkarpackiego	52 232,00
750		ADMINISTRACJA PUBLICZNA	2 208 420,00
	75011	Urzędy wojewódzkie	131 996,00
		a) wydatki bieżące,	131 996,00
		w tym:	
		- wynagrodzenia i pochodne od wynagrodzeń 116 696 zł	
	75022	Rady gmin	99 040,00

		a) wydatki bieżące	99 040,00
	75023	Urzędy gmin	1 894 384,00
		a) wydatki bieżące:	1 844 384,00
		w tym:	
		- wynagrodzenia i pochodne od wynagrodzeń 1 404 384 zł	
		b) wydatki majątkowe:	50 000,00
		w tym:	
		- adaptacja pomieszczeń UG 50 000,00	
	75075	Promocja jednostek samorządu terytorialnego	68 000,00
		a) wydatki bieżące:	68 000,00
		w tym:	
		wynagrodzenia i pochodne od wynagrodzeń 5 000 zł	
	75095	Pozostała działalność	15 000,00
		a) wydatki bieżące:	15 000,00
751		URZĘDY NACZELNYCH ORGANÓW WŁADZY PAŃSTWOWEJ, KONTROLI I OCHRONY PRAWA ORAZ SĄDOWNICTWA	891,00
	75101	Urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa	891,00
		a) wydatki bieżące	891,00
		w tym:	
		- wynagrodzenia i pochodne od wynagrodzeń 847,00 zł	
754		BEZPIECZEŃSTWO PUBLICZNE I OCHRONA PRZECIWPOŻAROWA	863 294,00
	75411	Komendy Powiatowe Państwowej Straży Pożarnej	20 000,00
		b) wydatki majątkowe	20 000,00
		w tym:	
		- pomoc finansowa 20 000,00	
	75412	Ochotnicze straże pożarne	834 000,00
		a) wydatki bieżące,	150 000,00
		w tym:	
		- wynagrodzenia i pochodne od wynagrodzeń 21 800 zł	
		b) wydatki majątkowe	684 000,00
		w tym:	
		- przebudowa i rozbudowa remizy OSP w Komańczy wraz z zakupem samochodu i sprzętu ratowniczego 684 000,00 zł	
	75415	Zadania ratownictwa górskiego i wodnego	1 000,00
		a) wydatki bieżące	1 000,00

		w tym:	
		dotacja celowa - 1 000 zł	
	75421	Zarządzanie kryzysowe	8 294,00
		a) wydatki bieżące:	8 294,00
		w tym:	
		- wynagrodzenia i pochodne wynagrodzeń 8 294 zł	
756		DOCHODY OD OSÓB PRAWNYCH, OD OSÓB FIZYCZNYCH I OD INNYCH JEDNOSTEK NIEPOSIADAJACYCH OSOBOWOŚCI PRAWNEJ ORAZ WYDATKI ZWIĄZANE Z ICH POBOREM	28 000,00
	75647	Pobór podatków, opłat i niepodatkowych należności budżetowych	28 000,00
		a) wydatki bieżące:	28 000,00
		w tym:	
		- wynagrodzenia i pochodne od wynagrodzeń 17 000 zł	
757		OBSŁUGA DŁUGU PUBLICZNEGO	250 000,00
	75702	Obsługa papierów wartościowych, kredytów i pożyczek j.s.t.	250 000,00
		a) wydatki bieżące,	250 000,00
		w tym:	
		- obsługa długu j.s.t. (odsetki od pożyczek i kredytów) 250 000 zł	
758		RÓŻNE ROZLICZENIA	42 000,00
	75818	Rezerwy ogólne i celowe	42 000,00
		- rezerwa ogólna	40 000,00
		- rezerwa celowa na zarządzanie kryzysowe	2 000,00
801		OŚWIATA I WYCHOWANIE	5 845 685,99
	80101	Szkoły podstawowe	3 465 767,95
		a) wydatki bieżące,	3 375 767,95
		w tym:	
		- wynagrodzenia i pochodne od wynagrodzeń 2 196 312 zł	
		- dotacje 402 546 zł	
		b) wydatki majątkowe:	90 000,00
		- wyrównanie terenów i budowa ogrodzenia - 45 000,00 zł	
		- zakup atestowanego wyposażenia placów zabaw - 45 000,00 zł	
	80103	Oddziały przedszkolne w szkołach podstawowych	278 047,12
		a) wydatki bieżące,	278 047,12
		w tym:	

		- wynagrodzenia i pochodne od wynagrodzeń 204 947 zł	
		- dotacje 48 305,52 zł	
	80110	Gimnazja	1 322 591,92
		a) wydatki bieżące,	1 322 591,92
		w tym:	
		- wynagrodzenia i pochodne od wynagrodzeń 914 588 zł	
		- dotacje 177 120,24 zł	
	80113	Dowożenie uczniów do szkół	320 228,00
		a) wydatki bieżące,	320 228,00
		w tym:	
		- wynagrodzenia i pochodne od wynagrodzeń 105 420 zł	
	80114	Zespoły obsługi ekonomiczno-administracyjnej szkół	295 648,00
		a) wydatki bieżące,	295 648,00
		w tym:	
		- wynagrodzenia i pochodne od wynagrodzeń 246 613 zł	
	80146	Dokształcanie i doskonalenie nauczycieli	23 650,00
		a) wydatki bieżące	23 650,00
	80148	Stołówki szkolne	109 753,00
		a) wydatki bieżące	109 753,00
		w tym:	
		- wynagrodzenia i pochodne od wynagrodzeń - 102 776 zł	
	80195	Pozostała działalność	30 000,00
		a) wydatki bieżące	30 000,00
851		OCHRONA ZDROWIA	958 000,00
	85121	Lecznictwo ambulatoryjne	900 000,00
		b) wydatki majątkowe	900 000,00
		w tym:	
		- Rewitalizacja części przemysłowego hotelu robotniczego wraz z jego otoczeniem na potrzeby przychodni lekarskiej w Rzepedzi 900 000,00 zł	
	85153	Zwalczanie narkomanii	4 000,00
		a) wydatki bieżące	4 000,00
	85154	Przeciwdziałanie alkoholizmowi	54 000,00
		a) wydatki bieżące	54 000,00

		w tym:	
		- wynagrodzenia i pochodne od wynagrodzeń 4 000,00 zł	
852		POMOC SPOŁECZNA	2 184 767,00
	85202	Domy pomocy społecznej	30 000,00
		a) wydatki bieżące (środki własne gminy 30 000 zł)	30 000,00
	85205	Zadania w zakresie przeciwdziałania przemocy w rodzinie	3 000,00
		a) wydatki bieżące	3 000,00
	85212	Świadczenia rodzinne, świadczenia z funduszu alimentacyjnego oraz składki emerytalne i rentowe z ubezpieczenia społecznego	1 494 600,00
		a) wydatki bieżące	1 494 600,00
		w tym:	
		- wynagrodzenia i pochodne od wynagrodzeń 47 088 zł	
	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	9 320,00
		a) wydatki bieżące	9 320,00
		w tym:	
		- wynagrodzenia i pochodne od wynagrodzeń 9 320 zł	
	85214	Zasiłki i pomoc w naturze oraz składki na ubezpieczenia emerytalne i rentowe	141 600,00
		a) wydatki bieżące	141 600,00
		w tym:	
		- środki własne gminy na zasiłki celowe 70 000 zł	
	85215	Dodatki mieszkaniowe	90 000,00
		a) wydatki bieżące:	90 000,00
		- dopłaty do czynszów mieszkaniowych –środki własne gminy 90 000 zł	
	85216	Zasiłki stałe	77 500,00
		a) wydatki bieżące:	77 500,00
		- zasiłki stałe 77 500 zł	
	85219	Ośrodki pomocy społecznej	262 035,00
		a) wydatki bieżące z tego: (środki własne gminy 202 735 zł)	262 035,00
		w tym:	
		- wynagrodzenia i pochodne od wynagrodzeń 219 695 zł	
	85228	Usługi opiekuńcze i specjalistyczne usługi opiekuńcze	16 000,00
		a) wydatki bieżące: (środki własne gminy 16 000 zł)	16 000,00

	85295	Pozostała działalność	60 712,00
		a) wydatki bieżące (środki własne gminy 60 712 zł)	
		w tym:	
		- dożywianie uczniów w szkołach	60 712,00
900		GOSPODARKA KOMUNALNA I OCHRONA ŚRODOWISKA	2 090 800,00
	90001	Gospodarka ściekowa i ochrona wód	1 581 500,00
		a) wydatki bieżące:	51 500,00
		w tym:	
		- dopłata dla GPGK w Komańczy do taryf odbioru ścieków 42 500 zł	
		b) wydatki majątkowe	1 530 000,00
		w tym:	
		- przebudowa systemów wodno-ściekowych w miejscowości Rzepedź i Nowy Łupków zabudowanych budynkami wielorodzinnymi - 1 125 000,00	
		- kontynuacja programu modernizacji/przebudowy istniejącej infrastruktury po byłych PGR na terenie gminy Komańcza 380 000,00	
		- wykonanie projektu i budowa przyłącza energetycznego do oczyszczalni ścieków w Rzepedzi 25 000,00	
	90003	Oczyszczanie miast i wsi	75 000,00
		a) wydatki bieżące (wywóz i unieszkodliwianie śmieci)	75 000,00
	90004	Utrzymanie zieleni w miastach i gminach	500,00
		a) wydatki bieżące	500,00
	90015	Oświetlenie ulic, placów i dróg	428 000,00
		a) wydatki bieżące (za zużycie energii elektrycznej, konserwację lamp, zakup materiałów i usług remontowych)	141 000,00
		b) wydatki majątkowe:	287 000,00
		w tym:	
		- projektowanie i budowa oświetleń ulicznych na terenie gminy 287 000 zł	
	90095	Pozostała działalność	5 800,00
		a) wydatki bieżące –	5 800,00
		w tym:	
		- utylizacja i transport bezpańskich zwierząt - 5 000 zł	
		- za gospodarcze korzystanie ze środowiska - 800 zł	
921		KULTURA I OCHRONA DZIEDZICTWA NARODOWEGO	2 311 011,00
	92105	Pozostałe zadania w dziedzinie kultury	515 123,00
		a) wydatki bieżące:	265 123,00
		w tym:	

		- wydatki na projekt pn. „Dwie cerkwie – zблиżenie kultur pogranicza Polski i Słowacji” w tym: - wynagrodzenia i pochodne od wynagrodzeń - 67 815,00	220 000,00
		- fundusz sołecki	45 123,00
		Sołectwo Czystogarb - 13 038,00	
		- zakup huśtawek, koła akrobacyjnego, ławeczek i innego wyposażenia na 2 place zabaw	
		Sołectwo Radoszyce - 9 003,00	
		- zakup sprzętu na plac zabaw	
		Sołectwo Nowy Łupków - 16 020,00	
		- przygotowanie terenu pod plac rekreacyjny	
		Sołectwo Dołżyca - 7 062,00	
		- wyrównanie, odkrzaczenie i przygotowanie działki oraz zasianie trawy pod teren rekreacyjny	
		b) wydatki majątkowe:	250 000,00
		w tym:	
		- wykonanie projektów i budowa placów zabaw dla dzieci na terenie gminy Komańcza 250 000,00	
	92109	Domy i ośrodki kultury, świetlice i kluby	1 595 038,00
		a) wydatki bieżące:	360 038,00
		w tym:	
		- dotacje 360 038 zł	
		b) wydatki majątkowe	1 235 000,00
		w tym:	
		- zagospodarowanie centrów dwóch największych miejscowości Komańczy i Rzepedzi w Gminie Komańcza 1 185 000 zł	
		- opracowanie projektu centrum rekreacyjno – sportowego w Komańczy 50 000 zł	
	92116	Biblioteki	130 850,00
		a) wydatki bieżące:	130 850,00
		w tym:	
		- dotacje 130 850 zł	
	92120	Ochrona zabytków i opieka nad zabytkami	70 000,00
		a) wydatki bieżące:	70 000,00
		w tym:	
		- dotacja celowa dla parafii Rzymsko-Katolickiej w Łupkowie na prace remontowo-konserwatorskie zabytkowej cerkwi w Smolniku - 30 000,00 zł	
		- dotację celową dla Parafii Greckokatolickiej w Rzepedzi na prace remontowo-konserwatorskie zabytkowej cerkwi w Rzepedzi – 20 000,00 zł	
		- dotację celową dla Zgromadzenia Sióstr Nazaretanek w Komańczy z przeznaczeniem na remont zabytkowego klasztoru – 20 000,00 zł	
926		KULTURA FIZYCZNA I SPORT	381 138,00
	92601	Obiekty sportowe	51 138,00

		a) wydatki bieżące:	44 638,00
		w tym:	
		- wynagrodzenia i pochodne od wynagrodzeń 5 000 zł	
		- budowa boiska sportowego w Nowym Łupkowie 30 000 zł	
		- fundusz sołecki:	4 638,00
		Sołectwo Wiśłok Wielki - 4 638,00	
		- przygotowanie terenu pod boisko do piłki siatkowej	
		- zakup zestawu do piłki siatkowej	
		b) wydatki majątkowe	6 500,00
		w tym:	
		- fundusz sołecki	6 500,00
		Sołectwo Wiśłok Wielki - 6 500,00	
		- zakup kosiarki samojezdnej	
	92605	Zadania w zakresie kultury fizycznej i sportu	330 000,00
		a) wydatki bieżące,	78 000,00
		w tym:	
		- wynagrodzenia i pochodne od wynagrodzeń 500 zł	
		- dotacja celowa 75 000,00 zł	
		b) wydatki majątkowe	252 000,00
		w tym:	
		- rozwój współpracy przygranicznej poprzez trans graniczną trasę rowerową Moszczaniec – Kalinów 252 000,00	
		OGÓLEM WYDATKI:	18 191 901,99

Załącznik Nr 3
do uchwały Nr XXXIX/195/09
Rady Gminy Komańcza
z dnia 18 grudnia 2009 r.

Przychody oraz rozchody związane ze spłatą rat pożyczek i kredytów w 2010 roku

PRZYCHODY		
§	Wyszczególnienie	Kwota (w zł)
952	Przychody z zaciągniętych pożyczek i kredytów na rynku krajowym	3 345 761,99

ROZCHODY		
§	Wyszczególnienie	Kwota (w zł)
992	Spłaty otrzymanych krajowych pożyczek i kredytów w tym: – spłata pożyczki zaciągniętej w Wojewódzkim Funduszu Ochrony Środowiska i Gospodarki Wodnej w Rzeszowie budowę stacji uzdatniania wody oraz ujęć i linii wodociągowych dostarczających wodę do wodociągu w Rzepedzi i Turzańsku - 92 000,00 zł	681 656,00

	<ul style="list-style-type: none"> - spłata kredytu zaciągnięty w 2006 roku w PBS w Sanoku na pokrycie deficytu – 180 000,00 zł - spłata kredytu zaciągniętego w 2005 roku w BGK Warszawa Oddział w Rzeszowie na pokrycie deficytu 141 656,00 zł - - spłata kredytu zaciągniętego w 2008 roku w BGK Warszawa Oddział w Rzeszowie na pokrycie deficytu 120 000,00 zł - spłata kredytu zaciągniętego na pokrycie deficytu w 2009 roku 148 000,00 zł 	
--	---	--

Załącznik Nr 4
do uchwały Nr XXXIX/195/09
Rady Gminy Komańcza
z dnia 18 grudnia 2009 r.

Dochody i wydatki związane z realizacją zadań z zakresu administracji rządowej zleconych gminie w 2010 roku.

I. DOCHODY

Dział	Rozdz.	§	Wyszczególnienie	Kwota zł
750			Administracja publiczna	64 444,00
	75011		Urzędy wojewódzkie	64 444,00
		2010	dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminie ustawami	64 444,00
751			Urzędy naczelných organów władzy państwowej, kontroli i ochrony prawa oraz sądownictwa	891,00
	75101		Urzędy naczelných organów władzy państwowej, kontroli i ochrony prawa	891,00
		2010	dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminie ustawami	891,00
852			Pomoc społeczna	1 495 080,00
	85212		Świadczenia rodzinne, świadczenia z funduszu alimentacyjnego oraz składki emerytalne i rentowe z ubezpieczenia społecznego	1 494 600,00
		2010	dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminie ustawami	1 494 600,00
	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	480,00
		2010	dotacje celowe otrzymane z budżetu państwa na realizację zadań bieżących z zakresu administracji rządowej oraz innych zadań zleconych gminie ustawami	480,00
			RAZEM:	1 560 415,00

II. WYDATKI

Dział	Rozdz.	Wyszczególnienie	Kwota zł
750		Administracja publiczna	64 444,00
	75011	Urzędy wojewódzkie	64 444,00
		a) wydatki bieżące	64 444,00
		w tym:	
		wynagrodzenia i pochodne od wynagrodzeń – 61 985 zł	
751		Urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa oraz sądownictwa	891,00
	75101	Urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa	891,00
		a) wydatki bieżące	891,00
		w tym:	
		wynagrodzenia i pochodne od wynagrodzeń – 847,00 zł	
852		Pomoc społeczna	1 495 080,00
	85212	Świadczenia rodzinne, świadczenia z funduszu alimentacyjnego oraz składki emerytalne i rentowe z ubezpieczenia społecznego	1 494 600,00
		a) wydatki bieżące	1 494 600,00
		w tym:	
		wynagrodzenia i pochodne od wynagrodzeń 47 088 zł	
	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	480,00
		a) wydatki bieżące	480,00
		w tym:	
		wynagrodzenia i pochodne od wynagrodzeń – 480,00 zł	
RAZEM			1 560 415,00

Załącznik Nr 5
do uchwały Nr XXXIX/195/09
Rady Gminy Komańcza
z dnia 18 grudnia 2009 r.

Plan dochodów z tytułu wydawania zezwoleń na sprzedaż napojów alkoholowych i wydatki na realizację zadań określonych w programie profilaktyki i rozwiązywania problemów alkoholowych i narkomanii na 2010 rok.

Dział	Rozdział	Treść	Plan dochodów	Plan wydatków
756		Dochody od osób prawnych, od osób fizycznych i od innych jednostek nieposiadających osobowości prawnej oraz wydatki związane z ich poborem	58 000,00	

851	85153	Zwalczanie narkomanii		4 000,00
	85154	Przeciwdziałanie alkoholizmowi		54 000,00
	Razem:			58 000,00

Załącznik Nr 6
do uchwały Nr XXXIX/195/09
Rady Gminy Komańcza
z dnia 18 grudnia 2009 r.

Plan wydatków majątkowych budżetu gminy na 2010 rok.

Dział	Rozdział	Treść – nazwa zadania	Plan dochodów	Plan wydatków
600	60017	Przebudowa i modernizacja dróg na terenie gminy Komańcza w ramach programu współpracy transgranicznej Polska- Słowacja		150 000,00
720	72095	Dotacja celowa dla samorządu województwa		52 232,00
750	75023	Adaptacja pomieszczeń UG Komańcza		50 000,00
754	75411	Pomoc finansowa na zakup samochodu pożarniczego dla Komendy Powiatowej PSP		20 000,00
754	75412	Przebudowa i rozbudowa remizy OSP w Komańczy wraz z zakupem samochodu i sprzętu ratowniczego	580 000,00	684 000,00
801	80101	Modernizacja placów zabaw przy szkołach podstawowych na terenie gminy Komańcza		45 000,00
801	80101	Zakup wyposażenia atestowanego na place zabaw		45 000,00
851	85121	Rewitalizacja części przemysłowego hotelu robotniczego wraz z jego otoczeniem na potrzeby przychodni lekarskiej w Rzepedzi	765 000,00	900 000,00
900	90001	Przebudowa systemów wodno-ściekowych w miejscowości Rzepedź i Nowy Łupków zabudowanych budynkami wielorodzinnymi	678 000,00	1 125 000,00
900	90001	Kontynuacja programu modernizacji przebudowy istniejącej infrastruktury po byłych PGR na terenie gminy Komańcza	300 000,00	380 000,00
900	90001	Wykonanie projektu i budowa przyłącza energetycznego do oczyszczalni ścieków w Rzepedzi		25 000,00
900	90015	Projektowanie i budowa oświetleń ulicznych na terenie gminy		287 000,00
921	92105	Wykonanie projektów i budowa placów zabaw dla dzieci na terenie Gminy Komańcza	200 000,00	250 000,00
921	92109	Zagospodarowanie centrów dwóch największych miejscowości Komańczy i Rzepedzi w Gminie Komańcza	485 000,00	1 185 000,00
921	92109	Opracowanie projektu centrum rekreacyjno – sportowego w Komańczy		50 000,00
926	92601	Zakup kosiarki samojezdnej		6 500,00
926	92605	Rozwój współpracy przygranicznej poprzez transgraniczną trasę rowerową Moszczaniec – Kalinów	239 000,00	252 000,00
Razem:			3 247 000,00	5 506 732,00

Załącznik Nr 7
do uchwały Nr XXXIX/195/09
Rady Gminy Komańcza
z dnia 18 grudnia 2009 r.

Wydatki budżetu gminy z tytułu dotacji na 2010 rok.

1. Ustala się dotacje podmiotowe dla instytucji upowszechniania kultury w wysokości **490 888,00 zł**:

z tego:

Dział	Rozdział	Nazwa	Kwota zł
921	92109	Domy i ośrodki kultury, świetlice i kluby	360 038,00
921	92116	Biblioteki	130 850,00
Razem:			490 888,00

2. Ustala się dotację podmiotową dla Stowarzyszenia Przyjaciół Szkół Katolickich w Częstochowie w kwocie **627 971,76 zł** z ustawy o systemie oświaty.

Dział	Rozdział	Nazwa	Kwota zł
801	80101	Szkoły podstawowe	402 546,00
801	80103	Oddziały przedszkolne w szkołach podstawowych	48 305,52
801	80110	Gimnazja	177 120,24
Razem:			627 971,76

3. Ustala się dotację wpłaty dla Podkarpackiej Izby rolniczej w wysokości **3 500,00 zł**

4. Ustala się dotację celową dla Grupy Bieszczadzkiej Górskiego Ochotniczego Pogotowia Ratunkowego w Sanoku z przeznaczeniem na rzecz działań bezpieczeństwa osób przebywających w górach w wysokości **1 000,00 zł**

5. Ustala się pomoc finansową w formie dotacji celowej dla Starostwa Powiatowego w Sanoku z przeznaczeniem dla Komendy Powiatowej PSP w Sanoku na zakup samochodu pożarniczego w wysokości **20 000,00 zł**

6. Ustala się dotację celową dla Parafii Rzymsko – Katolickiej w Łupkowie pod wezwaniem św. Piotra i Pawła na prace remontowo – konserwatorskie zabytkowej cerkwi w Smolniku w wysokości **30 000,00 zł**

7. Ustala się dotację celową dla Parafii Greckokatolickiej p.w. Przeniesienia Relikwii św. Mikołaja w Rzepedzi na prace remontowo – konserwatorskie zabytkowej cerkwi w Rzepedzi w wysokości **20 000,00 zł**

8. Ustala się dotację celową w drodze porozumień dla Samorządu Województwa Podkarpackiego dla projektu PSeAP – Podkarpacki System e-Administracji Publicznej w wysokości **52 232,00 zł**

9. Ustala się dotację celową na finansowanie zadań zleconych do realizacji stowarzyszeniom w trybie ustawy o pożytku publicznym i wolontariacie w miejscowości Rzepedź:

- upowszechnianie kultury fizycznej dla dzieci i młodzieży w wysokości **10 000,00 zł**
- w zakresie piłki nożnej w wysokości **55 000,00 zł**
- w zakresie koszykówki w wysokości **10 000,00 zł**

10. Ustala się dotację celową dla Klasztoru Sióstr Nazaretanek w Komańczy na prace remontowo-konserwatorskie zabytkowego klasztoru w wysokości **20 000,00 zł**

Załącznik Nr 8
do uchwały Nr XXXIX/195/09
Rady Gminy Komańcza
z dnia 18 grudnia 2009 r.

PLAN DOCHODÓW WŁASNYCH JEDNOSTEK BUDŻETOWYCH I WYDATKÓW NIMI FINANSOWANYCH W 2010 ROKU.

Dz. 801 rozdz. 80101
Dz. 801 rozdz. 80110

NAZWA	Klasyfikacja budżetowa		Stan środków pieniężnych na początku roku	DOCHODY	WYDATKI	Stan środków pieniężnych na koniec roku
	Dz.	Rozdz.				
Szkoła Podstawowa Nowy Łupków	801	80101	0,00	20 000	20 000	0,00
Szkoła Podstawowa Rzepedź	801	80101	0,00	25 000	25 000	0,00
RAZEM	-	-	0,00	45 000	45 000	0,00
Gimnazjum Komańcza	801	80110	0,00	25 000	25 000	0,00
OGÓŁEM			0,00	70 000	70 000	0,00

Załącznik Nr 9
do uchwały Nr XXXIX/195/09
Rady Gminy Komańcza
z dnia 18 grudnia 2009 r.

PLAN Przychodów i wydatków Gminnego Funduszu Ochrony Środowiska i Gospodarki Wodnej na 2010 rok.

Wyszczególnienie	Kwota zł
Stan funduszu obrotowego na 01. 01. 2010 r.	57 876,00
I. I. Przychody razem:	50 000,00
z tego:	
- wpływy z opłat i kar za gospodarcze korzystanie ze środowiska (wplaty Urzędu Marszałkowskiego w Rzeszowie)	50 000,00
II. Wydatki razem:	107 876,00
z tego:	
- badanie gleby	500,00
- uzupełnienie kontenerów do selektywnej zbiórki odpadów i koszy ulicznych	5 376,00
- zakończenie programu oczyszczania ścieków na terenie miejscowości Komańcza (dopłata do przydomowych oczyszczalni ścieków)	80 000,00
- opłata za wywóz śmieci w akcji sprzątanie świata	1 000,00
- sporządzenie gminnego programu usuwania azbestu i wyrobów zawierających azbest	5 000,00
- aktualizacja planu ochrony środowiska i gospodarki odpadami	4 000,00
- opracowanie projektu Gminnego Punktu Zbiórki Odpadów Niebezpiecznych	12 000,00
Stan funduszu obrotowego na 31. 12. 2010 r.	0,00

Załącznik Nr 10
do uchwały Nr XXXIX/195/09
Rady Gminy Komańcza
z dnia 18 grudnia 2009 r.

Wydatki na program i projekt współfinansowany z Mechanizmu Finansowego EOG i Norweskiego Mechanizmu Finansowego na 2010 rok.

Zadanie inwestycyjne p.n. „Wdrożenie programu profilaktyki zdrowotnej w Gminie Komańcza pt. Sport to zdrowie „.

Realizacja projektu została zaplanowana na lata 2007 – 2010.

– w roku 2010 program profilaktyki zdrowotnej dla dzieci i młodzieży Gminy Komańcza

Dochody:

Dział	Nazwa	Kwota zł
801	Oświata i wychowanie	154 500,00
	– środki pomocowe na realizację projektu „ Wdrożenie programu profilaktyki zdrowotnej w Gminie Komańcza pt. Sport to zdrowie „	154 500,00

Wydatki:

Dział	Rozdział	Nazwa zadania	Wydatki ogółem	w tym: środki z projektu EOG (norweski)
801	80101	Program profilaktyki zdrowotnej dla dzieci i młodzieży Gminy Komańcza	218 000,00	154 500,00

255

UCHWAŁA Nr XXIX/206/2009 RADY GMINY KROŚCIENKO WYŻNE z dnia 2 grudnia 2009 r.

w sprawie ustalenia opłat za świadczenia przekraczające podstawę programową wychowania przedszkolnego w Samorządowym Przedszkolu w Krościenku Wyżnym

Na podstawie art. 18 ust. 2 pkt 15, art. 40 ust. 1, art. 41 i art. 42 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591 z późn. zm.), art. 14 ust. 5 w związku z art. 3 pkt 1, art. 5c pkt 3, art. 6 ust. 1 i art. 67a ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r. Nr 256, poz. 2572 z późn. zm.) oraz rozporządzenia Ministra Edukacji Narodowej z dnia 23 grudnia 2008 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół (Dz.

U. z 2009 r. Nr 4 poz. 17); Rada Gminy Krościenko Wyżne uchwala, co następuje:

§ 1. Usługi świadczone przez Samorządowe Przedszkole w Krościenku Wyżnym prowadzone przez Gminę Krościenko Wyżne, zwane dalej „Przedszkolem” w zakresie realizacji 5-godzinnej podstawy programowej wychowania przedszkolnego są nieodpłatne.

§ 2. 1. Świadczeniami Przedszkola, które nie mieszczą się w zakresie podstawy programowej wychowania przedszkolnego są zajęcia wychowawczo

– dydaktyczne i opiekuńcze realizowane przez Przedszkole w wymiarze przekraczającym 5 godzin dziennie, a wykraczające poza zakres zajęć określonych w podstawie programowej wychowania przedszkolnego.

2. W ramach świadczeń wykraczających ponad podstawę programową wychowania przedszkolnego realizowane są zajęcia dydaktyczno – wychowawcze i opiekuńcze obejmujące:

- 1) gry i zabawy doskonalące u dzieci procesy myślenia, spostrzegania, pamięci, uwagi i wyobraźni,
- 2) gry i zabawy badawcze rozwijające zainteresowania i wiedzę o świecie,
- 3) gry i zabawy rozwijające indywidualne zdolności dzieci,
- 4) zabawy tematyczne, wspomagające rozwój społeczny i emocjonalny dziecka,
- 5) zajęcia muzyczne, plastyczne i teatralne rozwijające zdolności dzieci.

3. Za świadczenia wykraczające poza zakres zajęć określonych w podstawie programowej wychowania przedszkolnego ustala się opłatę miesięczną w wysokości 8% minimalnego wynagrodzenia miesięcznego, o którym mowa w art. 2 ust. 4 i 5 ustawy z dnia 10 października 2002 r. o minimalnym wynagrodzeniu za pracę. (Dz. U. Nr 200, poz. 1679 z późn. zm.) za jedno dziecko. Wysokość powyższej opłaty zaokrągla się do pełnych złotych w ten sposób, że końcówkę opłaty wynoszącą mniej niż 50 groszy pomija się, a końcówkę opłaty

wynoszącą 50 i więcej groszy podwyższa się do pełnych złotych.

4. Ustala się opłatę w wysokości 4% wynagrodzenia, o którym mowa w ust. 3 za drugie i kolejne dziecko w przypadku z korzystania ze świadczeń Przedszkola przez dwoje i więcej dzieci z jednej rodziny.

5. Opłata, o której mowa w ust. 3 i ust. 4 nie obejmuje kosztów wyżywienia i kosztów zajęć dodatkowych.

§ 3. W celu zapewnienia prawidłowej realizacji zadań opiekuńczych w szczególności wspierania prawidłowego rozwoju dzieci Przedszkole prowadzi stołówkę wydającą odpłatnie trzy posiłki dziennie (śniadanie, obiad i podwieczorek).

§ 4. Wykonanie uchwały powierza się Wójtowi Gminy Krościenko Wyżne.

§ 5. Traci moc UCHWAŁA NR XXVI/179/09 Rady Gminy Krościenko Wyżne z dnia 26 sierpnia 2009 r. w sprawie ustalenia opłat za świadczenia Samorządowego Przedszkola w Krościenku Wyżnym prowadzonego przez Gminę Krościenko Wyżne.

§ 6. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Podkarpackiego, z mocą obowiązującą od dnia 1 stycznia 2010 r.

PRZEWODNICZĄCY RADY

Paweł Lorens

256

UCHWAŁA Nr XLVII/296/2010 RADY GMINY LEŻAJSK z dnia 27 stycznia 2010 r.

w sprawie ustalenia dla terenu gminy Leżajsk liczby punktów sprzedaży napojów alkoholowych zawierających powyżej 4,5% zawartości alkoholu (z wyjątkiem piwa) przeznaczonych do spożycia poza miejscem sprzedaży jak i w miejscu sprzedaży

Na podstawie art. 18 ust. 2 pkt 15 oraz art. 40 ust. 1, art. 41 ust. 1 oraz art. 42 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (jednolity tekst Dz. U. z 2001 r. Nr 142, poz. 1591, zmiana Dz. U. z 2002 r. Nr 23 poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 214, poz. 1806, Nr 153 poz. 1271, zmiana Dz. U. z 2003 r. Nr 80, poz. 717 i Nr 162, poz. 1568, zmiana Dz. U. z 2004 r. Nr 102 poz. 1055, Nr 116, poz. 1203, Nr 167, poz. 1759, zmiana Dz. U. z 2005 r. Nr 172, poz. 1441, Nr 175 poz. 1457, zmiana Dz. U. z 2006 r. Nr 17, poz. 128, Nr 181 poz. 1337, zmiana Dz. U. z 2007 r. Nr 48 poz. 327, Nr 138 poz. 974, Nr 173 poz. 1218, zmiana Dz. U. z 2008 r. Nr 180 poz. 1111, Nr 223

poz. 1458, zmiana z 2009 r. Nr 52, poz. 420, Nr 157, poz. 1241) oraz art. 12 ust. 1, ustawy z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (jednolity tekst Dz. U. z 2007 r. Nr 70 poz. 473, zmiana Dz. U. z 2007 r. Nr 115 poz. 793, Nr 176 poz. 1238, Nr 227, poz. 1505, zmiana Dz. U. z 2009 r. Nr 18 poz. 97, Nr 144, poz. 1175)

§ 1. Ustala się następującą liczbę punktów sprzedaży napojów alkoholowych zawierających powyżej 4,5% zawartości alkoholu (z wyjątkiem piwa) przeznaczonych do spożycia poza miejscem sprzedaży jak i w miejscu sprzedaży.

Lp.	Nazwa sołectwa	Przeznaczonych do spożycia poza miejscem sprzedaży	Przeznaczonych do spożycia w miejscu sprzedaży
1.	Biedaczów - Gwizdów	2	1
2.	Brzoza Królewska	7	2
3.	Chałupki Dębniańskie	1	1
4.	Dębno	1	1
5.	Giedlarowa	5	3
6.	Hucisko	1	1
7.	Maleniska	1	1
8.	Piskorowice	2	1
9.	Przychojec	1	1
10.	Rzuchów	1	1
11.	Stare Miasto	3	1
12.	Wierzawice	7	2
Razem		32	16

§ 2. Traci moc uchwała Nr XLIII/279/2009 Rady Gminy Leżajsk z dnia 26 listopada 2009 r. w sprawie ustalenia dla terenu gminy Leżajsk liczby punktów sprzedaży napojów alkoholowych zawierających powyżej 4,5% zawartości alkoholu (z wyjątkiem piwa) przeznaczonych do spożycia poza miejscem sprzedaży jak i w miejscu sprzedaży.

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

Przewodniczący Rady

Ryszard Nowak

257

**UCHWAŁA Nr XXXVIII/203/2010
RADY GMINY MIELEC
z dnia 28 stycznia 2010 r.**

**w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego
terenu pod eksploatację kruszywa naturalnego „MIELEC -SZYDŁOWIEC”
w miejscowości Szydłowiec w gminie Mielec**

Na podstawie art. 18 ust. 2 pkt 5 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity Dz. U. Nr 142 z 2001 r. poz. 1591 z późniejszymi zmianami) oraz art. 20 ust. 1 i art. 29 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80 z 2003 r. poz. 717 z późniejszymi zmianami), Rada Gminy Mielec uchwala co następuje:

I. PRZEPISY OGÓLNE

§ 1. 1. Po stwierdzeniu zgodności z ustaleniami Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Mielec uchwalonego uchwałą Nr XXXVII/182/2002 z dnia 22 maja 2002r. z póź. zm. uchwała się miejscowy plan zagospodarowania przestrzennego terenu pod eksploatację kruszywa

naturalnego „MIELEC -SZYDŁOWIEC” w miejscowości Szydłowiec w gminie Mielec – zwany dalej planem.

2. Plan obejmuje obszar o powierzchni około 10,4 ha, ograniczony od strony południowej drogą wojewódzką nr 875 relacji Kolbuszowa – Mielec.

3. Załącznikiem do niniejszej uchwały jest załącznik graficzny, stanowiący rysunek planu, wykonany na mapie w skali 1:2000.

4. Załącznik - rysunek planu, zawiera integralną część ustaleń planu, które obowiązują w zakresie zastosowanych oznaczeń określonych na rysunku planu jako obowiązujące.

§ 2. 1. W granicach planu wyznacza się następujące tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania oznaczone na rysunku planu symbolami:

- 1) PG – teren eksploatacji kruszywa naturalnego, w tym 1PG, 2PG,
- 2) 1ZL – teren lasu.

II. USTALENIA DLA CAŁEGO TERENU OBJĘTEGO PLANEM

§ 3. 1. Przy zagospodarowaniu terenów objętych planem należy uwzględnić:

- 1) położenie w obszarze Głównego Zbiornika Wód Podziemnych Nr 425 „Dębica – Stalowa Wola – Rzeszów” określonego w dokumentacji hydrogeologicznej zatwierdzonej decyzją Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 18.07.1997 r. znak KDH-I/013/6037/97 poprzez zapewnienie ochrony czystości wód podziemnych i powierzchniowych, zgodnie z przepisami szczególnymi niniejszej uchwały,
- 2) położenie w Mielecko – Kolbuszowsko - Głogowskim Obszarze Chronionego Krajobrazu funkcjonującym na mocy rozporządzenia Nr 79 Wojewody Podkarpackiego z dnia 31 października 2005 r. w sprawie Mielecko – Kolbuszowsko - Głogowskim Obszarze Chronionego Krajobrazu (Dz. U. Woj. Podkarpackiego Nr 138 z dnia 7 listopada 2005 r. poz. 2105 z póź. zm.), zgodnie z przepisami szczegółowymi niniejszej uchwały,
- 3) położenie w obszarze specjalnej ochrony ptaków Natura 2000 „Puszcza Sandomierska” PLB 180005, zgodnie z przepisami szczegółowymi niniejszej uchwały.

§ 4. 1. Na terenie objętym planem dopuszcza się przełożenie i przebudowę sieci infrastruktury technicznej oraz budowę nowych sieci i urządzeń infrastruktury technicznej pod warunkiem, że nie wykluczy to możliwości ich zagospodarowania zgodnie z ustaleniami planu.

2. Na terenie objętym planem zakazuje się lokalizacji obiektów trudno dostrzegalnych z powietrza.

§ 5. Na terenach 1PG, 2PG i 1ZL, pas terenu o szerokości 30 m (po 15 m od osi linii elektroenergetycznej 15 kV), należy zagospodarować jako filar ochronny.

§ 6. 1. Do czasu realizacji ustaleń planu tereny należy użytkować w sposób dotychczasowy.

2. Nie dopuszcza się innego czasowego zagospodarowania terenu.

§ 7. 1. Tereny oznaczone symbolem 1PG o pow. 2,51 ha i 2PG o pow. 7,48 ha przeznacza się pod eksploatację kruszywa naturalnego.

2. Obowiązują następujące zasady zagospodarowania terenu:

- 1) obszary wzdłuż terenu 1PG i 2PG należy zagospodarować jako filary ochronne,
- 2) hałdy nadkładu zdejmowanego z pokładu surowca w okresie jego eksploatacji należy składować na terenie 1PG i 2PG,
- 3) rekultywacja terenu z wykorzystaniem mas ziemnych usuwanych i przemieszczanych w wyniku eksploatacji kruszywa.

3. Teren objęty planem po zakończeniu eksploatacji kruszywa i przeprowadzeniu rekultywacji przeznacza się na cele gospodarki leśnej.

4. Dostępność komunikacyjna terenu przez obszar leżący po wschodniej stronie terenu objętego planem oraz poprzez drogę wewnętrzną do drogi wojewódzkiej nr 875 relacji Kolbuszowa – Mielec.

§ 8. 1. Teren oznaczony symbolem 1ZL o pow. 0,4 ha przeznacza się pod las.

2. Zakazuje się zagospodarowania zielenią wysoką pod linią elektroenergetyczną 15 kV w pasie 11 m (po 5,5m w obie strony od osi linii).

3. Dostępność komunikacyjna terenu przez obszar leżący po wschodniej stronie terenu objętego planem oraz poprzez drogę wewnętrzną do drogi wojewódzkiej nr 875 relacji Kolbuszowa – Mielec.

III. PRZEPISY KOŃCOWE

§ 9. Ustala się 30% stawkę służącą naliczeniu jednorazowych opłat za wzrost wartości nieruchomości, w związku z uchwaleniem miejscowego planu zagospodarowania przestrzennego.

§ 10. Wykonanie uchwały zleca się Wójtowi Gminy Mielec.

§ 11. Uchwała wchodzi w życie po upływie 30 dni od jej ogłoszenia w Dzienniku Urzędowym Województwa Podkarpackiego.

PRZEWODNICZĄCY RADY

Jan Kołodziej

KOPIA MAPY ZASADNICZEJ

WOJEWÓDZTWO PODKARPACKIE
POWIAT MIELECKI
JEDNOSTKA EWIDENCyjNA: 07. MIELEC
OBREB: 07.01.01.01
SKALA 1:2000, NR ARKUSZA MAPY

**MIEJSCOWY PLAN
ZAGOSPODAROWANIA PRZESTRZENNEGO
TERENU POD EKSPLOATACJĘ KRUSZYWA
NATURALNEGO "MIELEC - SZYDŁOWIEC"
w miejscowości Szydłowiec w gminie Mielec**

OBOWIĄZUJĄCE OZNACZENIA PLANU:

- GRANICE PLANU
- LINIE ROZGRANICZAJĄCE TERENY O RÓŻNYM PRZEZNACZENIU LUB RÓŻNYCH ZAGOSPODAROWANIA FILAR OCHRONNY OD LINII ELEKTROENERGETYCZNEJ 15 kV
- PRZEZNACZENIE TERENÓW
- TEREN LASU
- TEREN EKSPLOATACJI KRUSZYWA NATURALNEGO
- OZNACZENIA INFORMACYJNE
- PRZEBIEG LINII ELEKTROENERGETYCZNEJ 15 kV WRAZ ZE STREFĄ
- ORIENTACYJNY OBSZAR LOKALIZACJI FILARÓW OCHRONNYCH KIERUNEK OBSŁUGI KOMUNIKACYJNEJ

Szydłowiec
gmina

258

**UCHWAŁA Nr XL/256/10
RADY GMINY NOWY ŻMIGRÓD
z dnia 22 stycznia 2010 r.**

**w sprawie określenia warunków i trybu wspierania rozwoju
sportu kwalifikowanego na terenie Gminy Nowy Żmigród**

Na podstawie art. 18 ust. 2 pkt 15, art. 40 ust. 1 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (tj. z 2001 r. Dz. U. Nr 142, poz. 1591; z późn. zm.) i art. 2 ust. 3 ustawy z dnia 29 lipca 2005 roku o sporcie kwalifikowanym (Dz. U. Nr 15 poz. 1298 z późn. zm.) - Rada Gminy Nowy Żmigród, uchwała co następuje:

Rozdział I

Przepisy ogólne

§ 1. 1. Niniejsza uchwała reguluje warunki i tryb udzielania przez Gminę Nowy Żmigród wsparcia finansowego w formie dotacji celowych na przedsięwzięcia z zakresu rozwoju sportu kwalifikowanego.

2. Przepisów niniejszej uchwały nie stosuje się do dotacji na sfinansowanie lub dofinansowanie celu publicznego związanego z zadaniami Gminy Nowy Żmigród z zakresu kultury fizycznej, udzielanych z budżetu Gminy Nowy Żmigród na zasadach i w trybie określonym w art. 221 ust. 2 ustawy o finansach publicznych z dnia 27 sierpnia 2009 (Dz. U. Nr 157, poz. 1240).

§ 2. Ilekroć w niniejszej uchwale jest mowa o: 1. Sporcie kwalifikowanym - należy przez to rozumieć określoną w art. 3 pkt 3 i 4 ustawy z dnia 29 listopada 2005 r. o sporcie kwalifikowanym (Dz. U. Nr 15 poz. 1298; z późn. zm.) formę aktywności ludzkiej związanej z uczestnictwem we współzawodnictwie sportowym, jako indywidualnej lub zbiorowej rywalizacji osób zmierzających do uzyskania właściwych dla danej dyscypliny sportu rezultatów, stanowiącej współzawodnictwo organizowane lub prowadzone w tej dyscyplinie sportu przez Polski Związek Sportowy lub podmiot działający z jego upoważnienia.

2. Klubie sportowym - należy przez to rozumieć klub lub stowarzyszenie zrzeszające zawodników posiadające odpowiednią licencję, nie zaliczane do sektora finansów publicznych i nie działające w celu osiągnięcia zysku, które uczestniczą we współzawodnictwie sportowym, organizowanym lub prowadzonym w określonej dyscyplinie sportu przez Polski Związek Sportowy lub podmiot działający z jego upoważnienia.

3. Dotacji - należy przez to rozumieć udzielone klubowi sportowemu, na warunkach i trybie przewidzianym w niniejszej uchwale wsparcie finansowe w formie dotacji celowej, która jest przeznaczona na sfinansowanie lub dofinansowanie

projektu służącego rozwojowi sportu kwalifikowanego na terenie Gminy Nowy Żmigród.

4. Projekcie - należy przez to rozumieć przedsięwzięcie realizowane przez klub sportowy, stanowiące wydatki bieżące lub majątkowe tego klubu, które w sposób bezpośredni przyczynią się do rozwoju sportu kwalifikowanego na obszarze Gminy Nowy Żmigród.

5. Wnioskodawcy - należy przez to rozumieć klub sportowy, który na warunkach i w trybie niniejszej uchwały złożył wnioszek o udzielenie dotacji na projekt.

6. Beneficjencie - należy przez to rozumieć klub sportowy, któremu w trybie niniejszej uchwały przyznano dotację na sfinansowanie lub dofinansowanie projektu.

7. Umowie - należy przez to rozumieć umowę o dotację zawartą między Wójtem Gminy Nowy Żmigród i beneficjentem, której treści regulują postanowienia niniejszej uchwały.

Rozdział II

Warunki otrzymania wsparcia

§ 3. 1. Określa się warunki i tryb wspierania organizacyjnego, rzeczowego oraz finansowego przez Gminę Nowy Żmigród przedsięwzięć z zakresu sportu kwalifikowanego organizowanych przez kluby sportowe z terenu Gminy Nowy Żmigród uczestniczące we współzawodnictwie sportowym organizowanym lub prowadzonym w określonej dyscyplinie sportu przez polski związek sportowy lub podmiot działający z jego upoważnienia.

2. Wspieranie finansowe rozwoju sportu kwalifikowanego następuje w formie dotacji przyznawanej na warunkach i w trybie określonym poniżej.

3. Przedmiotem wsparcia finansowego może być przedsięwzięcie z zakresu:

- a) organizacji i udziału w zawodach w określonej dyscyplinie sportu kwalifikowanego;
- b) szkolenia zawodników lub drużyn dziecięcych, młodzieżowych i seniorskich;
- c) wydatków bieżących z tytułu udziału klubu lub zawodnika w zawodach w określonej dyscyplinie sportu kwalifikowanego;

- d) wydatków bieżących z tytułu utrzymania urządzeń sportowych służących uprawianiu sportu kwalifikowanego;
- e) wydatków bieżących z tytułu zakupu sprzętu sportowego lub ulepszenia posiadanego sprzętu sportowego służącego uprawianiu sportu kwalifikowanego;

4. Z zastrzeżeniem § 4 przedmiotem dotacji może być wsparcie klubu sportowego w zakresie w/w przedsięwzięć, a obejmujących:

- a) zakup niezbędnego sprzętu sportowego,
- b) transport, noclegi i wyżywienie,
- c) ekwiwalenty sędziowskie,
- d) wynajem obiektów oraz urządzeń sportowych i rekreacyjnych,
- e) płace szkoleniowców,
- f) udział w szkoleniach kadry instruktorsko-trenerskiej,
- g) obsługa medyczna,
- h) opłaty licencyjne i startowe,
- i) zakup napojów, odżywek i środków doraźnej pomocy medycznej,

5. Z dotacji, o której mowa w ust. 1 nie mogą być finansowane lub dofinansowane wydatki z tytułu:

- a) wypłaty wynagrodzeń dla zawodników lub działaczy klubu sportowego oraz księgowych,
- b) wypłaty stypendiów przyznanych przez klub sportowy zawodnikom,
- c) transferu zawodnika z innego klubu sportowego,
- d) zapłaty kar, mandatów i innych opłat sankcyjnych nałożonych na klub sportowy lub zawodnika tego klubu,
- e) zobowiązań klubu sportowego z zaciągniętej pożyczki, kredytu lub wykupu papierów wartościowych oraz kosztów obsługi zadłużenia, a także z tytułu podatków i składek ZUS,
- f) kosztów, które wnioskodawca poniósł na realizację przedsięwzięcia przed zawarciem niniejszej umowy,
- g) budowy, modernizacji i remontu obiektu sportowego służącego uprawianiu sportu kwalifikowanego,
- h) zakupu urządzeń i sprzętu zaliczanego do majątku trwałego.

§ 4. 1. Formą wypłaty dotacji przyznanej z budżetu Gminy Nowy Żmigród może być przekazanie beneficjentowi środków na poczet poniesienia

kosztów projektu lub refundacja kosztów poniesionych przez beneficjenta ze środków własnych.

2. O formie wypłaty dotacji decyduje Wójt Gminy w ogłoszeniu o konkursie projektów, o których mowa w § 6.

Rozdział III

Tryb udzielania dotacji

§ 5. 1. Organem przyznającym dotację na projekt służący rozwojowi sportu kwalifikowanego jest Wójt Gminy Nowy Żmigród.

2. W celu wyboru projektów, o których mowa w § 3 ust. 1, Wójt Gminy w drodze zarządzenia ogłasza konkurs projektów, w którym określa:

- a) przedmiot zgłaszanych projektów,
- b) wysokość kwoty środków finansowych przeznaczonych na dotacje w ramach ogłoszonego konkursu projektów oraz formę wypłaty dotacji,
- c) termin realizacji projektów, nie dłużej niż do 31 grudnia roku, w którym przydzielono wnioskowaną dotację,
- d) warunki merytoryczne i finansowe, jakie powinien spełniać projekt i objęte nim przedsięwzięcia z zakresu rozwoju sportu kwalifikowanego,
- e) termin składania wniosków o wsparcie finansowe.

3. Ogłoszenie o naborze projektów winno ukazać się z co najmniej tygodniowym wyprzedzeniem w stosunku do terminu składania projektów ustalonym w ogłoszeniu o naborze. Ogłoszenie o naborze projektów zamieszcza się w Biuletynie Informacji Publicznej i wywiesza na tablicy ogłoszeń w Urzędzie Gminy Nowy Żmigród.

§ 6. 1. Wniosek klubu sportowego o udzielenie dotacji wspierającej zgłoszony projekt sporządza się na formularzu określonym w załączniku Nr 1 do niniejszej Uchwały.

2. Za datę przedłożenia wniosku przez wnioskodawcę uznaje się dzień wpływu na dziennik podawczy w Urzędzie Gminy Nowy Żmigród.

3. Wójt Gminy Nowy Żmigród może uzależnić rozpatrzenie wniosku od przedłożenia przez wnioskodawcę w określonym terminie uzupełnień i sprostowań złożonego wniosku. Wniosek, którego wad o wyznaczonym terminie nie usunięto, lub który nie został uzupełniony, pozostawia się bez rozpoznania.

§ 7. 1. Przy wyborze projektu lub projektów otrzymujących wsparcie finansowe Wójt Gminy uwzględni:

- a) znaczenie zgłoszonego projektu dla rozwoju sportu kwalifikowanego na terenie Gminy Nowy Żmigród,

- b) wysokość środków budżetowych przeznaczonych na zorganizowany konkurs projektów,
- c) przedstawioną we wniosku kalkulację kosztów realizacji projektu (kosztorys projektu) w związku z zakresem rzeczowym projektu,
- d) możliwości realizacji projektu przez podmiot dotowany,
- e) dotychczasowe wykorzystanie przez wnioskodawcę dotacji z budżetu Gminy Nowy Żmigród .

§ 8. 1. W celu przeprowadzenia konkursu Wójt powołuje w drodze zarządzenia komisję konkursową. Komisja składa się z co najmniej 3 osób.

2. Do zadań komisji konkursowej należy w szczególności:

- a) dokonanie formalnej i merytorycznej oceny ofert;
- b) przedłożenie wyników konkursu Wójtowi.

3. Dokonując oceny merytorycznej oferty komisja konkursowa bierze pod uwagę:

- a) rodzaj i cel zadania;
- b) sposób realizacji zadania;
- c) kosztorys z wyszczególnieniem rodzaju kosztów;
- d) udział środków własnych i posiadanych z innych źródeł;
- e) zasoby kadrowe;
- f) dotychczasowe doświadczenie w realizacji zadań z zakresu sportu kwalifikowanego;
- g) dotychczasową współpracę z gminą, w tym rzetelne i terminowe wywiązywanie się z zawartych w ciągu ostatnich 2 lat umów i porozumień.

4. Z przebiegu pracy komisji konkursowej sporządza się protokół, który powinien zawierać:

- a) termin i miejsce rozpatrzenia ofert;
- b) imiona i nazwiska członków komisji konkursowej;
- c) liczbę zgłoszonych ofert;

- d) wskazanie ofert spełniających warunki formalne i uzasadnienie odrzucenia ofert nie spełniających warunków formalnych;
- e) ewentualne uwagi członków komisji konkursowej;
- f) podpisy członków komisji konkursowej.

5. Komisja konkursowa przekazuje protokół Wójtowi.

Rozdział VI

Umowa o dotację oraz rozliczenie dotacji

§ 9. 1. Umowę o udzielenie dotacji zawiera się na czas określony konieczny do realizacji zadania, nie dłuższy jednak niż jeden rok, w formie pisemnej pod rygorem nieważności.

2. Wzór umowy stanowi zał. Nr 2 do niniejszej uchwały.

§ 10. 1. Podmiot, który otrzymał dotację jest zobowiązany do sporządzenia sprawozdania z wykonania zadania określonego w umowie w terminie do 30 dni po upływie terminu, na który umowa została zawarta na formularzu stanowiącym zał. Nr 3 do niniejszej uchwały.

2. Okresem sprawozdawczym jest rok budżetowy.

3. Umowa o jakiej mowa w ust. 1 określa w sposób szczegółowy zasady rozliczenia i kontroli wykorzystania środków dotacji.

§ 11. Umowa może być rozwiązana ze skutkiem natychmiastowym w przypadku nieterminowego lub nienależytego jej wykonania. Podstawę do rozwiązania umowy stanowią wyniki kontroli wykonania umowy.

Rozdział V

Przepisy przejściowe i końcowe

§ 12. Wykonanie uchwały powierza się Wójtowi Gminy Nowy Żmigród.

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

PRZEWODNICZĄCY RADY

Zenon Książkiewicz

ZAŁĄCZNIK NR 1
do uchwały Nr XL/256/10
Rady Gminy Nowy Żmigród
z dnia 22 stycznia 2010 roku

.....
(pieczęć klubu sportowego)

.....
(data i miejsce złożenia oferty)

**OFERTA KLUBU SPORTOWEGO
REALIZACJI ZADANIA W ZAKRESIE SPORTU KWALIFIKOWANEGO**

w okresie od do

WRAZ Z

**WNIOSKIEM O WSPARCIE FINANSOWE ZE ŚRODKÓW BUDŻETU GMINY NOWY
ŻMIGRÓD W KWOCIE**

I. Dane na temat klubu sportowego

- 1) pełna nazwa
- 2) forma prawna
- 3) numer w Krajowym Rejestrze Sądowym lub w innym rejestrze*
- 4) nr NIP nr REGON
- 5) dokładny adres: miejscowość ul.
gmina powiat województwo
- 6) tel. faks..... e-mail:..... http://
- 7) nazwa banku i numer rachunku
- 8) nazwiska i imiona osób upoważnionych do podpisywania umowy
- 9) nazwa, adres i telefon kontaktowy jednostki bezpośrednio wykonującej zadanie, o którym
mowa w ofercie.....
- 10) osoba upoważniona do składania wyjaśnień i uzupełnień dotyczących oferty (imię i
nazwisko oraz nr telefonu kontaktowego)

II. Opis zadania

1. Nazwa, cele zadania oraz zakładane efekty

--

III. Kalkulacja przewidywanych kosztów realizacji zadania

1. Całkowity koszt zadania[.....]

2. Kosztorys ze względu na rodzaj kosztów

Lp.	Rodzaj kosztów (koszty merytoryczne i administracyjne związane z realizacją zadania)	Il ość je d n o s t e k	Ko szt jed nos tko wy	Ro dza j mia ry	Koszt całkowity (w zł)	Z tego z wnioskowanej dotacji (w zł)	Z tego z finansowych środków własnych, środków z innych źródeł oraz wpłat i opłat adresatów (w zł)*
O gó łe m							

3. Uwagi mogące mieć znaczenie przy ocenie kosztorysu:

.....

.....

.....

.....

IV. Przewidywane źródła finansowania zadania:

1.

Źródło finansowania	zł	%
Wnioskowana kwota wsparcia finansowego		
Finansowe środki własne, środki z innych źródeł		
Ogółem		100%

Oświadczam(-my), że:

- 1) proponowane zadanie w całości mieści się w zakresie działalności naszego klubu,
- 2) klub jest związany niniejszą ofertą przez okres do dnia,
- 3) wszystkie podane w ofercie informacje są zgodne z aktualnym stanem prawnym i faktycznym.

(pieczęć klubu sportowego)

.....
(imię i nazwisko i podpis osoby upoważnionej lub podpisy osób upoważnionych do składania oświadczeń woli w imieniu klubu)

Załączniki :

1. Sprawozdanie merytoryczne i finansowe /bilans, rachunek wyników lub rachunek zysków i strat, informacja dodatkowa/ za ostatni rok..
2. Aktualny odpis z rejestru lub odpowiednio wyciąg z ewidencji lub inne dokumenty potwierdzające status prawny oferenta i umocowanie osób go reprezentujących

Poświadczenie złożenia oferty

Adnotacje urzędowe (nie wypełniać)

Załącznik Nr 2
do uchwały Nr XL/256/10
Rady Gminy Nowy Żmigród
z dnia 22 stycznia 2010 roku

UMOWA NR

zawarta w dniu w Nowym Żmigrodzie , pomiędzy:
Gminą Nowy Żmigród , z siedzibą w Nowym Żmigrodzie , ul. Mickiewicza 2 38 – 230 Nowy
Żmigród zwaną dalej „Gminą„ reprezentowaną przez:

.....

a

.....

z siedzibą w, zwanym dalej „Klubem”,

reprezentowanym przez:

§ 1

Gmina przekazuje Klubowi środki finansowe, zgodnie z przepisami uchwały Nr Rady Gminy Nowy Żmigród z dniaw sprawie określenia warunków i trybu wspierania rozwoju sportu kwalifikowanego na terenie Gminy Nowy Żmigród na realizację zadania, określonego szczegółowo w ofercie złożonej przez Klub w dniu, stanowiącej załącznik nr 1 do umowy. Klub zobowiązuje się wykonać zadanie w zakresie i na warunkach określonych w niniejszej umowie.

§ 2

1. Gmina zobowiązuje się do przekazania na realizację zadania wsparcia finansowego w wysokości(słownie),złotych,
2. Przyznane środki finansowe w wysokości..... (słownie..... złotych zostaną przekazane na rachunek bankowy Klubu, nr rachunku:..... w dwóch transzach ;
I transza w wysokości słownie: do dnia
II transza w wysokości słownie : do dnia
3. Klub oświadcza, że jest jedynym posiadaczem wskazanego w ust. 2 rachunku bankowego i zobowiązuje się do utrzymania wskazanego powyżej rachunku nie krócej niż do chwili dokonania ostatecznych rozliczeń z Gminą wynikających z umowy.

§ 3

1. Termin wykonania zadania ustala się od dniaroku do dniaroku.
2. Zadanie zostanie wykonane zgodnie z ofertą i kosztorysem .

§ 4

Klub zobowiązuje się do wykorzystania przekazanych środków finansowych zgodnie z celem, na jaki je uzyskał i na warunkach określonych niniejszą umową. Dotyczy to także

ewentualnych przychodów uzyskanych przy realizacji umowy, których nie można było przewidzieć przy kalkulowaniu wielkości wsparcia oraz odsetek bankowych od przekazanych przez Gminę środków, które należy wykorzystać wyłącznie na wykonanie zadania.

§ 5

Klub jest zobowiązany do prowadzenia wyodrębnionej dokumentacji finansowo-księgowej środków finansowych otrzymanych na realizację zadania zgodnie z zasadami wynikającymi z ustawy z dnia 29 września 1994 r. o rachunkowości (Dz.U. z 2002 r. Nr 76, poz. 694, z późn. zm.), w sposób umożliwiający identyfikację poszczególnych operacji księgowych.

§ 6

1. Gmina sprawuje kontrolę prawidłowości wykonywania zadania przez Klub, w tym wydatkowania przekazanych mu środków finansowych. Kontrola może być przeprowadzona w toku realizacji zadania oraz po jego zakończeniu.
2. W ramach kontroli, o której mowa w ust. 1, upoważnieni pracownicy Gminy mogą badać dokumenty i inne nośniki informacji, które mają lub mogą mieć znaczenie dla oceny prawidłowości wykonywania zadania oraz żądać udzielenia ustnie lub na piśmie informacji dotyczących wykonania zadania. Klub na żądanie kontrolującego jest zobowiązany dostarczyć lub udostępnić dokumenty i inne nośniki informacji oraz udzielić wyjaśnień i informacji w terminie określonym przez kontrolującego.
3. Prawo kontroli przysługuje upoważnionym pracownikom Gminy zarówno w siedzibie Klubu, jak i w miejscu realizacji zadania.

§ 7

1. Sprawozdanie końcowe z wykonania zadania powinno zostać sporządzone przez Klub na formularzu zgodnym z załącznikiem nr 3 do uchwały, w terminie 30 dni od dnia zakończenia realizacji zadania, o którym mowa w § 3 ust. 1.
2. Gmina ma prawo żądać aby Klub w wyznaczonym terminie przedstawił dodatkowe informacje i wyjaśnienia do sprawozdania, o którym mowa w ust. 1.
3. W przypadku nie przedłożenia sprawozdania, o którym mowa w ust. 1, Gmina wzywa pisemnie Klub do ich złożenia. Nie zastosowanie się do wezwania skutkuje przeprowadzeniem kontroli, która może być podstawą rozwiązania umowy.

§ 8

1. Przyznane środki finansowe, określone w § 2 ust. 1 i 2, Klub jest zobowiązany wykorzystać w terminie 14 dni od dnia wskazanego w § 3 ust. 1 jako termin końcowy wykonania zadania, nie później jednak niż do
2. Środki finansowe niewykorzystane do tego terminu Klub jest zobowiązany zwrócić wraz z odsetkami w terminie 14 dni od dnia wskazanego w ust. 1, na rachunek bankowy Gminy.

§ 9

Do zamówień na dostawy oraz usługi i roboty budowlane opłacanych ze środków pochodzących z dotacji Klub stosuje przepisy ustawy z dnia 29 stycznia 2004 r. - Prawo zamówień publicznych (Dz. U. z 2007, Nr223 poz.1655 z późn. zm.).

§ 10

1. Umowa może być rozwiązana na mocy porozumienia Stron w przypadku wystąpienia okoliczności, za które Strony nie ponoszą odpowiedzialności, a które uniemożliwiają wykonywanie umowy.
2. W przypadku rozwiązania umowy na mocy porozumienia Stron skutki finansowe oraz ewentualny zwrot środków finansowych Strony określą w sporządzonym protokole.

§ 11

1. Umowa może być rozwiązana przez Gminę ze skutkiem natychmiastowym w przypadku:
 - a) wykorzystywania udzielonego wsparcia finansowego niezgodnie z przeznaczeniem,
 - b) nieterminowego lub nienależytego wykonywania umowy, w tym w szczególności zmniejszenia zakresu rzeczowego realizowanego zadania, stwierdzonego na podstawie wyników kontroli oraz oceny realizacji wniosków i zaleceń pokontrolnych,
 - c) jeżeli Klub przekaze część lub całość wsparcia finansowego osobie trzeciej, pomimo, że nie przewiduje tego niniejsza umowa,
 - d) jeżeli Klub odmówi poddaniu się kontroli, bądź w terminie określonym przez Gminę nie doprowadzi do usunięcia stwierdzonych nieprawidłowości.
2. Rozwiązując umowę, Gmina określi kwotę wsparcia podlegającego zwrotowi w wyniku stwierdzenia okoliczności, o których mowa w ust. 1, wraz z odsetkami w wysokości określonej jak dla zaległości podatkowych, naliczanymi od dnia przekazania wsparcia z budżetu Gminy, termin jej zwrotu oraz nazwę i numer konta, na które należy dokonać wpłaty.

§12

1. Wykonanie umowy nastąpi z chwilą zaakceptowania przez Gminę sprawozdania, o którym mowa w § 8 ust. 1.
2. Dokonanie przez osobę upoważnioną do działania w imieniu Gminy akceptacji sprawozdania końcowego z wykonania zadania - jako „sprawozdania merytorycznego” i „sprawozdania z wykonania wydatków” oraz przyjęcie zwracanych przez Klub środków finansowych, jest równoznaczne z rozliczeniem wsparcia finansowego.

§13

1. Wszelkie zmiany umowy i oświadczenia składane zgodnie z niniejszą umową wymagają zachowania formy pisemnej pod rygorem nieważności.
2. Gmina może z przyznanego Klubowi wsparcia sfinansować poszczególne pozycje z kosztorysu (stanowiącego integralny element umowy) w wysokości odpowiednio wyższej lub niższej niż kosztorys załączony do umowy, pod warunkiem, że:
 - a) dokonane przesunięcie środków między pozycjami kosztorysu nie spowoduje zmniejszenia lub zwiększenia kwoty dotacji na zlecone zadanie,
 - b) kwota zmniejszenia i zwiększenia pozycji kosztorysowej nie przekroczy 20 % kwoty z kosztorysu przyjętego w niniejszej umowie,
 - c) o przesunięciach między elementami kosztorysu Klub powiadomi Gminę pisemnie w terminie 7 dni od dnia dokonania zmiany.
3. Zmiany umowy dokonane w drodze zgodnego oświadczenia stron z ust. 1, jak również zmiany umowy wynikające z ust. 2, są dopuszczalne pod warunkiem, że są zgodne z umową oraz ofertą z zastrzeżeniem ust. 2.

§ 14

Klub ponosi wyłączną odpowiedzialność wobec osób trzecich za szkody powstałe w związku z realizacją zadania.

§15

W zakresie nieuregulowanym umową stosuje się przepisy ustawy z dnia 23 kwietnia 1964 r. - Kodeks cywilny (Dz. U. Nr 16, póź. 93, z późn. zm.) oraz ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz.U. Nr 157, poz.1240). Klub oświadcza, że znane są mu obowiązki wynikające z przepisów prawa, w szczególności przepisy uchwały Rady Gminy Nowy Żmigród, określonej w § 1.

§ 16

Ewentualne spory powstałe w związku z zawarciem i wykonywaniem niniejszej umowy Strony poddają rozstrzygnięciu sądu powszechnego właściwego dla siedziby Gminy .

§ 17

Umowa niniejsza została sporządzona w trzech jednobrzmiących egzemplarzach, z których jeden otrzymuje Klub a dwa Gmina

Klub:

Gmina Nowy Żmigród :

Kontrasygnata Skarbnika Gminy :

Załącznik Nr 3
do uchwały Nr XL/256/10
Rady Gminy Nowy Żmigród
z dnia 22 stycznia 2010 roku

SPRAWOZDANIE

z wykorzystania środków finansowych na zadanie w zakresie sportu kwalifikowanego

.....
(nazwa zadania)

w okresie od..... do,
określonego w umowie nr,
zawartej w dniu, pomiędzy
Gminą Nowy Żmigród a,
(nazwa podmiotu prowadzącego działalność w zakresie sportu kwalifikowanego zwanego dalej klubem)

Data złożenia sprawozdania:

Część I. Sprawozdanie merytoryczne

1. Czy zakładane cele i rezultaty zostały osiągnięte w wymiarze określonym w ofercie? Jeśli nie – dlaczego?

Część II. Sprawozdanie z wykonania wydatków

1. Rozliczenie ze względu na rodzaj kosztów (w zł)

Lp.	Rodzaj kosztów (koszty merytoryczne i administracyjne związane z realizacją zadania)	koszt całkowity	z tego z dotacji	z tego z finansowych środków własnych, środków z innych źródeł
o g ó ł e m				

2. Rozliczenie ze względu na źródło finansowania

Źródło finansowania	zł	%
Koszty pokryte z dotacji		
Ogółem:		100%

3. Zestawienie faktur (rachunków)¹⁾

Lp.	Numer dokumentu księgowego	Numer pozycji kosztorysu	Data	Nazwa wydatku	Kwota (zł)	Z tego ze środków pochodzących z dotacji (zł)

Część III. Dodatkowe informacje

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

Oświadczam(-my), że:

- 1) od daty zawarcia umowy nie zmienił się status prawny klubu ,
- 2) wszystkie podane w niniejszym sprawozdaniu informacje są zgodne z aktualnym stanem prawnym i faktycznym,
- 3) zamówienia na dostawy, usługi i roboty budowlane za środki finansowe uzyskane w ramach umowy zostały dokonane zgodnie z przepisami ustawy z dnia 29 stycznia 200 r. Prawo zamówień publicznych,
- 4) wszystkie kwoty wymienione w zestawieniu faktur (rachunków) zostały faktycznie poniesione.

(pieczęć klubu)

.....

(imię i nazwisko i podpis osoby upoważnionej lub podpisy osób upoważnionych do składania oświadczeń woli w imieniu klubu sportowego

Poświadczenie złożenia sprawozdania

Adnotacje urzędowe (nie wypełniać)

259

**UCHWAŁA Nr XXXII/318/09
RADY GMINY TRZEBOWNISKO
z dnia 29 grudnia 2009 r.**

**w sprawie trybu udzielania i rozliczania dotacji z budżetu gminy
dla niepublicznych przedszkoli prowadzonych na terenie Gminy Trzebownisko
przez podmioty nie zaliczane do sektora finansów publicznych**

Działając na podstawie art. 7 ust. 1 pkt 8 i art. 18 ust. pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591 z późn. zm.), oraz art. 90 ust.4 ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r. Nr 256, poz. 2572 z późn. zm.) Rada Gminy Trzebownisko uchwala co następuje:

§ 1. Określa się tryb udzielania i rozliczania dotacji z budżetu Gminy Trzebownisko dla niepublicznych przedszkoli prowadzonych na jej terenie przez podmioty nie zaliczane do sektora finansów publicznych tj.:

- 1) niepublicznych przedszkoli, w tym z oddziałami integracyjnymi
- 2) niepublicznych punktów i zespołów wychowania przedszkolnego, zwanymi dalej niepublicznymi przedszkolami

§ 2. 1. Wysokość dotacji z budżetu Gminy Trzebownisko dla niepublicznego przedszkola na każde dziecko wynosić będzie 75% ustalonych w budżecie danej gminy wydatków bieżących ponoszonych w przedszkolach publicznych w przeliczeniu na jednego ucznia i na ucznia niepełnosprawnego nie mniej niż 100% kwoty przewidzianej na niepełnosprawnego ucznia przedszkola w części oświatowej subwencji ogólnej.

2. Wysokość dotacji z budżetu Gminy Trzebownisko dla niepublicznego punktu bądź zespołu na każde dziecko wynosić będzie 40% ustalonych w budżecie danej gminy wydatków bieżących ponoszonych w przedszkolach publicznych w przeliczeniu na jednego ucznia.

§ 3. 1. Dotację udziela się na wniosek organu prowadzącego niepubliczne przedszkole, złożony w Urzędzie gminy Trzebownisko nie później niż do dnia 30 września roku poprzedzającego rok udzielenia dotacji.

2. Wniosek o udzielenie dotacji dla niepublicznego przedszkola winien zawierać:

- 1) pełną nazwę przedszkola ubiegającego się o dotację,
- 2) informację o wpisie do rejestru przedszkoli niepublicznych,
- 3) informację o planowanej liczbie dzieci w przedszkolu z podaniem daty urodzenia dziecka oraz jego adresu zameldowania,

- 4) numer i nazwę rachunku bankowego, na który ma być przekazywana dotacja,
- 5) zobowiązanie do informowania organu dotującego o zmianach zachodzących w liczbie dzieci.

3. Udzielenie dotacji poprzedza informacja złożona przez organ prowadzący przedszkole, stwierdzająca aktualną liczbę uczniów w przedszkolu niepublicznym.

4. Udzielenie dotacji poprzedzone jest zawarciem umowy na dany rok budżetowy lub część tego roku pomiędzy Wójtem Gminy Trzebownisko a organem prowadzącym niepubliczne przedszkole.

5. Kwotę dotacji dla niepublicznego przedszkola określa corocznie Rada Gminy Trzebownisko w uchwale w sprawie budżetu gminy.

6. Jeżeli do przedszkola niepublicznego uczęszcza uczeń nie będący mieszkańcem Gminy Trzebownisko, gmina, której mieszkańcem jest ten uczeń pokrywa koszty udzielonej dotacji.

§ 3. 1. Dotacja przekazywana jest w 12 częściach w terminie do ostatniego dnia każdego miesiąca po otrzymaniu od dotowanego informacji o ilości uczniów uczęszczających do przedszkola w danym miesiącu, na rachunek bankowy

2. Dotacja w miesiącach wakacyjnych (lipiec i sierpień) przekazywana będzie na uczniów przedszkola według danych za m-c czerwiec.

§ 4. 1. Organy otrzymujące dotacje, sporządzają półroczne i roczne rozliczenie wykorzystania dotacji, ujęte w zbiorczym zestawieniu, obejmującym informację o wysokości otrzymanej dotacji z wyszczególnieniem kwot na poszczególne rodzaje wydatków – według klasyfikacji budżetowej.

2. Rozliczenie wykorzystania dotacji należy przekazać do Urzędu Gminy w terminie do 20 lipca, za okres od 1 stycznia do 30 czerwca, oraz do dnia 20 stycznia roku następującego po roku udzielenia dotacji, za okres od 1 lipca do 31 grudnia. W przypadku gdy przedszkole kończy swoją działalność, rozliczenie należy złożyć w terminie do 30 dni po otrzymaniu ostatniej części dotacji.

3. Dotacje wykorzystane niezgodnie z przeznaczeniem lub pobrane w nadmiernej wysokości podlegają zwrotowi do budżetu gminy wraz

z odsetkami jak dla zaległości podatkowych, w terminie do dnia 28 lutego roku następującego po roku w którym udzielono dotacji.

§ 5. 1. Osoby upoważnione przez Wójta Gminy Trzebownisko mogą kontrolować prawidłowość wykorzystania dotacji przyznanym podmiotom określonym w § 1.

2. Zakres kontroli przez osoby upoważnione, może dotyczyć dokumentacji organizacyjnej, finansowej i dokumentacji przebiegu nauczania, a szczególnie wszelkich danych stanowiących podstawę naliczenia dotacji.

§ 6. Organ prowadzących niepubliczne przedszkole ma obowiązek powiadomienia w terminie 7 dni organ dotujący o zmianach dotyczących:

- 1) zmiany adresu prowadzonego przedszkola,
- 2) zmiany osób reprezentujących przedszkole,

3) zmiany konta bankowego, na które przekazywane są dotacje.

§ 7. Traci moc uchwała Nr XVII/171/04 Rady Gminy Trzebownisko z dnia 24 września 2004 r. w sprawie trybu udzielania i rozliczania dotacji z budżetu gminy dla niepublicznych przedszkoli.

§ 8. Wykonanie uchwały zleca się Wójtowi Gminy.

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

**PRZEWODNICZĄCY
RADY GMINY**

Stanisław Ryś

260

**UCHWAŁA Nr XXXIII/340/10
RADY GMINY TRZEBOWNISKO
z dnia 22 stycznia 2010 r.**

w sprawie zmiany uchwały Nr XXXII/318/09 Rady Gminy Trzebownisko z dnia 29 grudnia 2009 r. w sprawie trybu udzielania i rozliczania dotacji z budżetu gminy dla niepublicznych przedszkoli prowadzonych na terenie Gminy Trzebownisko przez podmioty nie zaliczane do sektora finansów publicznych

Działając na podstawie art. 7 ust. 1 pkt 8 i art. 18 ust. pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591 z późn. zm.), oraz art. 90 ust. 4 ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r. Nr 256, poz. 2572 z późn. zm.) Rada Gminy Trzebownisko uchwała co następuje:

§ 1. W uchwale Nr XXXII/318/09 Rady Gminy Trzebownisko z dnia 29 grudnia 2009 r. w sprawie trybu udzielania i rozliczania dotacji z budżetu gminy dla niepublicznych przedszkoli prowadzonych na terenie Gminy Trzebownisko przez podmioty nie zaliczane do sektora finansów publicznych wprowadza się następujące zmiany:

- 1) § 4 ust. 3 otrzymuje brzmienie:

„§ 4.3. Dotacje wykorzystane niezgodnie z przeznaczeniem lub pobrane w nadmiernej

wysokości podlegają zwrotowi do budżetu gminy wraz z odsetkami w wysokości określonej jak dla zaległości podatkowych, w ciągu 15 dni od dnia stwierdzenia okoliczności, o których mowa wyżej.”

§ 2. Wykonanie uchwały zleca się Wójtowi Gminy.

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

**PRZEWODNICZĄCY
RADY GMINY**

Stanisław Ryś

261

**UCHWAŁA Nr XXXV/272/2010
RADY GMINY W TUSZOWIE NARODOWYM
z dnia 29 stycznia 2010 r.**

w sprawie wprowadzenia zmian w Statucie Gminy Tuszów Narodowy

Na podstawie art. 18 ust. 2 pkt 1, art. 40, art. 41 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591 z późn. zm.) oraz art. 4 ust. 1 w zw. z art. 13 pkt 2 ustawy z dnia 20 lipca 2000 r. o ogłaszaniu aktów normatywnych i niektórych innych aktów prawnych (Dz. U. z 2007 r. Nr 68, poz. 449 z późn. zm.) Rada Gminy uchwala, co następuje:

§ 1. W Statucie Gminy Tuszów Narodowy wprowadza się następujące zmiany:

1. § 5 ust. 1 pkt 4 załącznika - Szkoły Podstawowe - otrzymuje brzmienie:

- a) Szkoła Podstawowa w Borkach Nizińskich
- b) Szkoła Podstawowa w Czajkowej
- c) Zespół Szkół w Jaślanach

- d) Zespół Szkół w Maliniu
- e) Szkoła Podstawowa im. Generała Władysława Sikorskiego w Tuszowie Narodowym z filią w Grochowem.

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy.

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

**PRZEWODNICZĄCY
RADY GMINY**

Józef Świerczek

262

**POROZUMIENIE MIĘDZYGMINNE
z dnia 28 sierpnia 2009 r.**

pomiędzy:

Gminą Tyczyn, reprezentowaną przez:

Kazimierza Szczepańskiego – Burmistrza Gminy

a

Gminą Lubenia, reprezentowaną przez:

Adama Warzyboka – Wójt Gminy, przy kontrasygnacie Skarbnika Gminy Bożeny Wojnar.

§ 1. 1. Gmina Tyczyn powierza a Gmina Lubenia przyjmuje do realizacji zadanie w zakresie remontu drogi gminnej, polegające na przygotowaniu i realizacji zadania inwestycyjnego pn. „Remont (modernizacja) dróg gminnych: Lubenia – Księży Lasek – Siedliska. Lubenia- - Horodna- Przylasek, Siedliska – Księży Lasek (Cegielnia)”.

2. Gmina Lubenia przejmuje prawa i obowiązki Gminy Tyczyn, związane z zadaniem określonym w pkt 1.

3. Zadanie planuje się do realizacji w latach 2009 -2010.

§ 2. Gmina Tyczyn udziela pełnomocnictwa Gminie Lubenia do występowania w jej imieniu w zakresie przygotowania i realizacji projektu.

§ 3. Gmina Tyczyn przekazuje Gminie Lubenia prawo do dysponowania nieruchomością oznaczoną w ewidencji gruntów jako działka Nr 2499 położoną w miejscowości Budziwój na cele będące przedmiotem Porozumienia.

§ 4. Strony Porozumienia określają następujący podział kompetencji w sprawach objętych niniejszym porozumieniem:

1. Gmina Lubenia zobowiązuje się do:

- przygotowania i złożenia wniosku o dotację celową z budżetu państwa na dofinansowanie przedsięwzięcia w ramach „Narodowego Programu Przebudowy Dróg Lokalnych 2008 - 2011”,
- zapewnienia w swoim budżecie niezbędnych środków na realizację zadania,
- rozliczenia kwestii finansowych związanych z realizacją projektu.

2. Gmina Tyczyn zobowiązuje się do:

- przekazania Gminie Lubenia wszystkich niezbędnych dokumentów i materiałów koniecznych do przygotowania wniosku o dofinansowanie.

3. Gmina Tyczyn nie wnosi żadnego wkładu finansowego zarówno do przygotowania projektu jak i do realizacji zadania.

§ 5. Porozumienie zawiera się na czas określony odpowiadający okresowi realizacji zadania, o którym mowa w § 1.

§ 6. Zmiany porozumienia wymagają formy pisemnej, pod rygorem nieważności.

§ 7. Porozumienie sporządzone zostało w czterech jednobrzmiących egzemplarzach, po dwa dla każdej ze stron.

§ 8. Porozumienie wchodzi w życie z dniem podpisania i podlega opublikowaniu w Dzienniku Urzędowym Województwa Podkarpackiego.

BURMISTRZ

Kazimierz Szczepański

WÓJT

Adam Warzybok

**SKARBNIK
GMINY LUBENIA**

Bożena Wojnar

263

**ZARZĄDZENIE Nr 25/10
WOJEWODY PODKARPACKIEGO
z dnia 12 lutego 2010 r.**

zmieniające zarządzenie Nr 1/10 z dnia 4 stycznia 2010 r. w sprawie składu komisji lekarskich powołanych do realizacji zadań związanych z przeprowadzeniem kwalifikacji wojskowej w 2010 r. oraz wykazu zakładów opieki zdrowotnej, w których będą przeprowadzane badania specjalistyczne na zlecenie komisji lekarskich

Na podstawie art. 26 ust. 2 ustawy z dnia 21 listopada 1967 r. o powszechnym obowiązku obrony Rzeczypospolitej Polskiej (Dz. U. z 2004 r. Nr 241, poz. 2416, Nr 277, poz. 2742, z 2005 r. Nr 180, poz. 1496, z 2006 r. Nr 104, poz. 708 i 711, Nr 220, poz. 1600, z 2007 r. Nr 107, poz. 732, Nr 176, poz. 1242, z 2008 r. Nr 171, poz. 1056, Nr 180, poz. 1109, Nr 206, poz. 1288, Nr 208, poz. 1308, Nr 223, poz. 1458 i z 2009 r. Nr 22, poz. 120, Nr 97, poz. 801, 161, poz. 1278, Nr 190, poz. 1474, Nr 219, poz. 1706) oraz § 3, § 4, § 5, § 6 i § 7 rozporządzenia Rady Ministrów z dnia 13 listopada 2009 r. w sprawie komisji lekarskich orzekających o stopniu zdolności do czynnej służby wojskowej osób stawiających się do kwalifikacji wojskowej (Dz. U. z 2009 r. Nr 202, poz. 1556) i § 3 rozporządzenia Rady Ministrów z dnia 13 listopada 2009 r. w sprawie sposobu ustalania dodatkowego wynagrodzenia osób wchodzących w skład komisji lekarskich oraz pracowników średniego personelu medycznego wyznaczonych do powiatowych komisji lekarskich orzekających o stopniu zdolności do czynnej służby wojskowej osób stawiających się do kwalifikacji wojskowej (Dz. U. z 2009 r. Nr 202, poz. 1557), w związku z art. 49 ustawy z dnia 5 grudnia 1996 r. o zawodach lekarza i lekarza dentystry (Dz. U. z 2008 r. Nr 136, poz. 857 i z 2009 r. Nr 6, poz. 33, Nr 22, poz. 120, Nr 40, poz. 323, Nr 76, poz. 641) zarządza się, co następuje:

§ 1. W zarządzeniu Nr 1/10 Wojewody Podkarpackiego z dnia 4 stycznia 2010 r. w sprawie składu komisji lekarskich powołanych do realizacji zadań związanych z przeprowadzeniem kwalifikacji wojskowej w 2010 r. oraz wykazu zakładów opieki zdrowotnej, w których będą przeprowadzane badania specjalistyczne na zlecenie komisji lekarskich, wprowadza się następujące zmiany:

W załączniku Nr 2 – skład powiatowych komisji lekarskich:

1. w ust. 16 „Powiatowa Komisja Lekarska Nr 1 w Rzeszowie”

1) pkt 5 otrzymuje brzmienie:

5) lek. med. Zbigniew Serewko – specjalista chorób wewnętrznych

2) pkt 6 lit. b otrzymuje brzmienie:

b) lek. med. Mirosław Karpiński - chirurg

§ 2. Zarządzenie wchodzi w życie z dniem podpisania.

WOJEWODA PODKARPACKI

Mirosław Karpyta

264

**ZARZĄDZENIE Nr 3/2010
STAROSTY PRZEMYSKIEGO
z dnia 3 lutego 2010 r.**

**w sprawie ustalenia średniego miesięcznego kosztu utrzymania jednego wychowanka
w Domu Dziecka „Moja Rodzina” w Prałkowcach na 2010 rok**

Na podstawie art. 86 ust. 7 i 7a ustawy z dnia 12 marca 2004 r. o pomocy społecznej (t. j. Dz. U. z 2009 r. Nr 175, poz. 1362 z późn. zm.) oraz § 42 ust. 1 Regulaminu Organizacyjnego Starostwa Powiatowego w Przemyślu zarządzam, co następuje:

§ 1. Ustalam średni miesięczny koszt utrzymania jednego wychowanka w Domu Dziecka „Moja Rodzina” w Prałkowcach na 2010 rok na kwotę 2.529,79 zł (słownie: dwa tysiące pięćset dwadzieścia dziewięć złotych 79/100).

§ 2. Wykonanie zarządzenia powierza się Dyrektorowi Domu Dziecka „Moja Rodzina” w Prałkowcach.

§ 3. Zarządzenie podlega ogłoszeniu w Dzienniku Urzędowym Województwa Podkarpackiego.

§ 4. Zarządzenie wchodzi w życie od następnego miesiąca przypadającego po miesiącu w którym zostało opublikowane.

STAROSTA

Jan Pączek

265

**ZARZĄDZENIE Nr 4/2010
STAROSTY PRZEMYSKIEGO
z dnia 3 lutego 2010 r.**

**w sprawie ustalenia średniego miesięcznego kosztu utrzymania jednego mieszkańca
w Ekumenicznym Domu Pomocy Społecznej w Prałkowcach w 2010 r.**

Na podstawie art. 60 ust. 2 pkt 2 i art. 86 ust. 7a ustawy z dnia 12 marca 2004 r. o pomocy społecznej (t. j. Dz. U. z 2009 r. Nr 175, poz. 1362 z późn. zm.) oraz § 42 ust. 1 Regulaminu Organizacyjnego Starostwa Powiatowego w Przemyślu zarządzam, co następuje:

§ 1. Ustalam średni miesięczny koszt utrzymania jednego mieszkańca Ekumenicznego Domu Pomocy Społecznej w Prałkowcach w 2010 r. na kwotę 2.016,44 zł (słownie: dwa tysiące szesnaście złotych 44/100).

§ 2. Wykonanie zarządzenia powierza się Dyrektorowi Ekumenicznego Domu Pomocy Społecznej w Prałkowcach.

§ 3. Zarządzenie podlega ogłoszeniu w Dzienniku Urzędowym Województwa Podkarpackiego.

§ 4. Zarządzenie wchodzi w życie od następnego miesiąca przypadającego po miesiącu, w którym zostało opublikowane.

STAROSTA

Jan Pączek

266

**ZARZĄDZENIE Nr 5/2010
STAROSTY PRZEMYSKIEGO
z dnia 3 lutego 2010 r.**

**w sprawie ustalenia średniego miesięcznego kosztu utrzymania jednego wychowanka
w Placówce Opiekuńczo-Wychowawczej w Nienadowej na 2010 rok**

Na podstawie art. 86 ust. 7 i 7a ustawy z dnia 12 marca 2004 r. o pomocy społecznej (t. j. Dz. U. z 2009 r. Nr 175, poz. 1362 z późn. zm.) oraz § 42 ust. 1 Regulaminu Organizacyjnego Starostwa Powiatowego w Przemyślu zarządzam, co następuje:

§ 1. Ustalam średni miesięczny koszt utrzymania jednego wychowanka w Placówce Opiekuńczo-Wychowawczej w Nienadowej na 2010 rok na kwotę 2.368,01 zł (słownie: dwa tysiące trzysta sześćdziesiąt osiem złotych 01/100).

§ 2. Wykonanie zarządzenia powierza się Dyrektorowi Placówki Opiekuńczo-Wychowawczej w Nienadowej.

§ 3. Zarządzenie podlega ogłoszeniu w Dzienniku Urzędowym Województwa Podkarpackiego.

§ 4. Zarządzenie wchodzi w życie od następnego miesiąca przypadającego po miesiącu, w którym zostało opublikowane.

STAROSTA

Jan Pączek

267

**ZARZĄDZENIE Nr 6/2010
STAROSTY PRZEMYSKIEGO
z dnia 8 lutego 2010 r.**

**w sprawie ustalenia średniego miesięcznego kosztu utrzymania jednego mieszkańca
w Domu Pomocy Społecznej w Huwnikach na 2010 rok**

Na podstawie art. 86 ust. 7 i 7a ustawy z dnia 12 marca 2004 r. o pomocy społecznej (t. j. Dz. U. z 2009 r. Nr 175, poz. 1362 z późn. zm.) oraz § 42 ust. 1 Regulaminu Organizacyjnego Starostwa Powiatowego w Przemyślu zarządzam, co następuje:

§ 1. Ustalam średni miesięczny koszt utrzymania jednego mieszkańca w Domu Pomocy Społecznej w Huwnikach na 2010 rok na kwotę 1.899,80 zł (słownie: tysiąc osiemset dziewięćdziesiąt dziewięć złotych 80/100).

§ 2. Wykonanie zarządzenia powierza się Dyrektorowi Domu Pomocy Społecznej w Huwnikach.

§ 3. Zarządzenie podlega ogłoszeniu w Dzienniku Urzędowym Województwa Podkarpackiego.

§ 4. Zarządzenie wchodzi w życie od następnego miesiąca przypadającego po miesiącu, w którym zostało opublikowane.

STAROSTA

Jan Pączek

268

**ZARZĄDZENIE Nr 8/2010
STAROSTY TARNOBRZESKIEGO
z dnia 5 lutego 2010 r.**

**w sprawie ustalenia średniorocznego miesięcznego kosztu utrzymania mieszkańca
w Domu Pomocy Społecznej**

Na podstawie art. 6 pkt 15 i art. 60 ust 2 pkt 2 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (j.t. Dz. U. z 2009 r. Nr 175, poz. 1362 z późn. zm.) zarządzam co następuje:

§ 1. Ustalam średni miesięczny koszt utrzymania w Domu Pomocy Społecznej w roku 2010 w następującej wysokości: Dom Pomocy Społecznej w Nowej Dębie ul. Jana Pawła II 7, 39-460 Nowa Dęba - 2 163,76 zł.

§ 2. Zarządzenie podlega ogłoszeniu w Dzienniku Urzędowym Województwa Podkarpackiego i obowiązuje od następnego miesiąca przypadającego po miesiącu, w którym zostało opublikowane.

STAROSTA

Wacław Wróbel

269

**OBWIESZCZENIE
WOJEWODY PODKARPACKIEGO
z dnia 10 lutego 2010 r.**

o sprostowaniu błędów

Na podstawie art. 17 ust. 1 i 2 ustawy z dnia 20 lipca 2000 r. o ogłaszaniu aktów normatywnych i niektórych innych aktów prawnych (Dz. U. z 2007 r. Nr 68, poz. 449 z późn. zm.) prostuje się następujące błędy ujawnione w Dzienniku Urzędowym Województwa Podkarpackiego:

1. Nr 103 z dnia 17 grudnia 2009 r. – poz. 2583, gdzie w spisie treści zamiast podanego tytułu uchwały Rady Gminy w Nozdrzcu Nr XXIII/237/09 z dnia 29 października 2009 r. „w sprawie określenia rocznych stawek podatku od nieruchomości na rok 2010” powinien być tytuł „w sprawie określenia wysokości stawek podatku od środków transportowych na rok 2010” oraz zamieszczono tekst uchwały Rady Gminy w Nozdrzcu Nr XXIII/236/09 z dnia 29 października 2009 r. w sprawie określenia rocznych stawek podatku od nieruchomości na rok 2010, w miejsce którego w załączeniu ogłasza się tekst uchwały Rady Gminy w Nozdrzcu Nr XXIII/237/09 z dnia 29 października 2009 r. w sprawie określenia wysokości stawek

podatku od środków transportowych na rok 2010. Uchwała Rady Gminy w Nozdrzcu Nr XXIII/236/09 z dnia 29 października 2009 r. w sprawie określenia rocznych stawek podatku od nieruchomości na rok 2010 została opublikowana pod pozycją 2582.

2. Nr 105 z dnia 23 grudnia 2009 r. – poz. 2648, gdzie w spisie treści oraz w tytule uchwały Rady Gminy Krasne Nr XXXIX/288/09 w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego nr 19-Krasne, przy drodze powiatowej Krasne-Strażów podano nieprawidłową datę uchwalenia tego aktu: zamiast „z dnia 8 listopada 2009 r.” powinno być „z dnia 29 października 2009 r.”

WOJEWODA PODKARPACKI

Mirosław Karapyta

UCHWAŁA Nr XXIII/237/09
RADY GMINY NOZDRZEC
z dnia 29 października 2009 r.

**w sprawie określenia wysokości stawek podatku
od środków transportowych na rok 2010**

Na podstawie art. 18 ust. 2 pkt 8 i art. 40 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591 z późn. zmianami) oraz art. 10 ust. 1, 2 i 3 ustawy z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (tekst jednolity z 2006 r. Dz. U. Nr 121, poz. 844); oraz obwieszczenia Ministra Finansów z dnia 3 sierpnia 2009 r. w sprawie określenia górnych granic stawek kwotowych w podatkach i opłatach lokalnych (M.P. z 2009 r. Nr 52, poz. 742) Rada Gminy Nozdrzec uchwala, co następuje:

§ 1. Określa się wysokość stawek podatku od następujących środków transportowych:

1. od samochodów ciężarowych o dopuszczalnej masie całkowitej powyżej 3,5 ton i poniżej 12 ton:

- a) powyżej 3,5 tony do 5,5 tony włącznie - 720,00 zł
- b) powyżej 5,5 tony do 9 ton włącznie - 1.190,00 zł
- c) powyżej 9 ton i poniżej 12 ton - 1.410,00 zł

2. od samochodów ciężarowych o dopuszczalnej masie całkowitej równej lub wyższej niż 12 ton – w zależności od liczby osi, dopuszczalnej masy całkowitej pojazdu i rodzaju zawieszenia, stawki podatkowe określa załącznik Nr 1 do niniejszej uchwały

3. od ciągników siodłowych i balastowych przystosowanych do używania łącznie z naczepą lub przyczepą o dopuszczalnej masie całkowitej zespołu pojazdów od 3,5 ton i poniżej 12 ton

- a) od 3,5 tony i poniżej 12 ton - 1.690,00 zł

4. od ciągników siodłowych i balastowych przystosowanych do używania łącznie z naczepą lub przyczepą o dopuszczalnej masie całkowitej zespołu pojazdów równej lub wyższej niż 12 ton – stawki

podatkowe określa załącznik Nr 2 do niniejszej uchwały.

5. od przyczep i naczep, które łącznie z pojazdem silnikowym posiadają dopuszczalną masę całkowitą od 7 ton i poniżej 12 ton, z wyjątkiem związanych wyłącznie z działalnością rolniczą prowadzoną przez podatnika podatku rolnego

- a) d 7 ton i poniżej 12 ton - 1.410,00 zł

6. od przyczep i naczep, które łącznie z pojazdem silnikowym posiadają dopuszczalną masę całkowitą równą lub wyższą niż 12 ton, z wyjątkiem związanych wyłącznie z działalnością rolniczą prowadzoną przez podatnika podatku rolnego - stawki podatkowe określa załącznik Nr 3 do niniejszej uchwały.

7. od autobusu, w zależności od liczby miejsc do siedzenia

- a) mniej niż 30 miejsc - 1.690,00 zł
- b) równej lub wyższej niż 30 miejsc - 2.120,00 zł

§ 2. Wykonanie uchwały zleca się Wójtowi Gminy Nozdrzec.

§ 3. Traci moc uchwała Rady Gminy w Nozdrzcu Nr XVI/164/08 z dnia 30 października 2008 roku w sprawie określania wysokości stawek podatku od środków transportowych.

§ 4. Uchwała podlega ogłoszeniu w Dzienniku Urzędowym Województwa Podkarpackiego i wchodzi w życie po upływie 14 dni od dnia ogłoszenia, z mocą obowiązującą od dnia 01 stycznia 2010 roku.

PRZEWODNICZĄCY
Rady Gminy w Nozdrzcu

Roman Wojtarowicz

Załącznik Nr 1
do uchwały Nr XXIII/237/09
Rady Gminy Nozdrzec
z dnia 29 października 2009 r.

**Stawki podatku od środków transportowych dla samochodów ciężarowych
o dopuszczalnej masie całkowitej równej lub wyższej niż 12 ton.**

Liczba osi i dopuszczalna masa całkowita (w tonach)		Stawka podatku (w złotych)	
nie mniej niż	mniej niż	oś jezdna (osie jezdne) z zawieszeniem pneumatycznym lub zawieszeniem uznanym za równoważne	inne systemy zawieszenia osi jezdnych
dwie osie			
12	13	1.370,00	1.510,00
13	14	1.440,00	1.580,00
14	15	1.510,00	1.630,00
15		1.630,00	1.780,00
trzy osie			
12	17	1.510,00	1.630,00
17	19	1.580,00	1.710,00
19	21	1.630,00	1.780,00
21	23	1.710,00	1.850,00
23	25	1.780,00	1.920,00
25		1.850,00	2.000,00
cztery osie i więcej			
12	25	1.630,00	1.780,00
25	27	1.710,00	1.850,00
27	29	1.780,00	2.060,00
29	31	2.200,00	2.780,00
31		2.200,00	2.780,00

Załącznik Nr 2
do uchwały Nr XXIII/237/09
Rady Gminy Nozdrzec
z dnia 29 października 2009 r.

**Stawki od ciągników siodłowych i balastowych
przystosowanych do używania łącznie z naczepą lub przyczepą
o dopuszczalnej masie całkowitej zespołu pojazdów równej lub wyższej niż 12 ton**

liczba osi i dopuszczalna masa całkowita zespołu pojazdów: ciągnik siodłowy + naczepa, ciągnik balastowy + przyczepa (w tonach)		Stawka podatku (w złotych)	
nie mniej niż	mniej niż	oś jezdna (osie jezdne) z zawieszeniem pneumatycznym lub zawieszeniem uznanym za równoważne	inne systemy zawieszenia osi jezdnych
dwie osie			
12	18	280,00	410,00
18	25	480,00	620,00

25	31	820,00	1.110,00
31		1.650,00	2.150,00
trzy osie			
12	40	1.510,00	2.120,00
40		2.120,00	2.730,00

Załącznik Nr 3
do uchwały Nr XXIII/237/09
Rady Gminy Nozdrzec
z dnia 29 października 2009 r.

Stawki od przyczepy i naczepy, które łącznie z pojazdem silnikowym posiadają dopuszczalną masę całkowitą równą lub wyższą niż 12 ton, z wyjątkiem związanych wyłącznie z działalnością rolniczą prowadzoną przez podatnika podatku rolnego.

Liczba osi i dopuszczalna masa całkowita zespołu pojazdów: naczepa/przyczepa + pojazd silnikowy (w tonach)		Stawka podatku (w złotych)	
nie mniej niż	mniej niż	oś jezdna (osie jezdne) z zawieszeniem pneumatycznym lub zawieszeniem uznanym za równoważne	inne systemy zawieszenia osi jezdnych
jedna oś			
12	18	140,00	210,00
18	25	280,00	410,00
25		410,00	680,00
dwie osie			
12	28	280,00	410,00
28	33	750,00	1.030,00
33	38	1.030,00	1.650,00
38		1.390,00	2.050,00
trzy osie			
12	38	820,00	1.160,00
38		1.160,00	1.580,00

270

**OBWIESZCZENIE
KOMISARZA WYBORCZEGO W RZESZOWIE
z dnia 11 lutego 2010 r.**

**o nieprzeprowadzeniu wyborów uzupełniających do Rady Gminy w Żołyni
w okręgu wyborczym Nr 3**

Na podstawie art. 12 ust. 1 pkt 1 i 8 oraz art. 193 ustawy z dnia 16 lipca 1998 r. Ordynacja wyborcza do rad gmin, rad powiatów i sejmików województw (Dz. U. z 2003 r. Nr 159, poz. 1547 ze

zm.) Komisarz Wyborczy w Rzeszowie postanawia podać do publicznej wiadomości, co następuje:

- 1) Wybory uzupełniające do Rady Gminy w Żołyni w okręgu wyborczym Nr 3 zarządzone na dzień

28 marca 2010 r. nie będą przeprowadzone z powodu nie zgłoszenia w wyznaczonym terminie do Komisarza Wyborczego w Rzeszowie zawiadomień o utworzeniu komitetów wyborczych i zamiarze zgłoszenia kandydatów na radnego.

2) Wybory uzupełniające do Rady Gminy w Żołyni nie zostaną powtórzone, a mandat radnego pozostanie nie obsadzony.

3) Obwieszczenie podlega opublikowaniu w Dzienniku Urzędowym Województwa Podkarpackiego oraz podaniu do publicznej wiadomości poprzez rozplakatowanie na terenie okręgu wyborczego Nr 3 w Żołyni.

Komisarz Wyborczy

Tomasz Smoleń

271

**DECYZJA
PREZESA URZĘDU REGULACJI ENERGETYKI
Nr OKR-4210-83(8)/2009/2010/979/V/TK
z dnia 5 lutego 2010 r.**

Na podstawie art. 47 ust. 1 i 2 oraz art. 23 ust. 2 pkt 2, pkt 3 lit. b i c ustawy z dnia 10 kwietnia 1997 r. – Prawo energetyczne (Dz. U. z 2006 r. Nr 89, poz. 625, Nr 104, poz. 708, Nr 158, poz. 1123 i Nr 170, poz. 1217, z 2007 r. Nr 21, poz. 124, Nr 52, poz. 343, Nr 115, poz. 790 i Nr 130, poz. 905, z 2008 r. Nr 180, poz. 1112 i Nr 227, poz. 1505 oraz z 2009 r. Nr 3, poz. 11, Nr 69, poz. 586, Nr 165, poz. 1316 i Nr 215, poz. 1664) oraz na podstawie art. 104 ustawy z dnia 14 czerwca 1960 r. – Kodeks postępowania administracyjnego (Dz. U. z 2000 r. Nr 98, poz. 1071, z 2001 r. Nr 49, poz. 509, z 2002 r. Nr 113, poz. 984, Nr 153, poz. 1271 i Nr 169, poz. 1387, z 2003 r. Nr 130, poz. 1188 i Nr 170, poz. 1660, z 2004 r. Nr 162, poz. 1692, z 2005 r. Nr 64, poz. 565, Nr 78, poz. 682 i Nr 181, poz. 1524, z 2008 r. Nr 229, poz. 1539 oraz z 2009 r. Nr 195, poz. 1501 i Nr 216, poz. 1676) w związku z art. 30 ust. 1 ustawy – Prawo energetyczne

po rozpatrzeniu wniosku

z dnia 12 listopada 2009 r. (znak: ZUK-359/XI/09)

w sprawie zatwierdzenia taryfy dla ciepła

przedsiębiorstwa energetycznego

**ZAKŁAD USŁUG KOMUNALNYCH ENERGOKOM
SPÓŁKA Z OGRANICZONĄ ODPOWIEDZIALNOŚCIĄ**

z siedzibą w Rakszawie

**zwanego w dalszej części decyzji
„Przedsiębiorstwem energetycznym”,**

uzupełnionego pismami z dni: 11 grudnia 2009 r. znak ZUK-385/XII/09, 22 stycznia 2010 r. znak ZUK-12/01/2010 oraz 29 stycznia 2010 r. znak ZUK-13/I/10,

postanawiam

zatwierdzić taryfę dla ciepła ustaloną przez Przedsiębiorstwo energetyczne, stanowiącą załącznik do niniejszej decyzji, na okres do dnia 31 marca 2011 r.

UZASADNIENIE

Na podstawie art. 61 § 1 Kodeksu postępowania administracyjnego, na wniosek Przedsiębiorstwa energetycznego, posiadającego koncesję na wytwarzanie ciepła z dnia 24 listopada 2006r. nr WCC/1153/979/W/OKR/2006/HH, w dniu 16 listopada 2009 r. zostało wszczęte postępowanie administracyjne w sprawie zatwierdzenia taryfy dla ciepła, ustalonej przez zainteresowane Przedsiębiorstwo energetyczne.

Zgodnie z art. 47 ust. 1 i 2 ustawy - Prawo energetyczne, przedsiębiorstwo energetyczne posiadające koncesję na prowadzenie powyższej działalności gospodarczej ustala taryfę dla ciepła oraz proponuje jej okres obowiązywania. Przedłożona taryfa podlega zatwierdzeniu przez Prezesa Urzędu Regulacji Energetyki, o ile jest zgodna z zasadami i przepisami określonymi w art. 44-46 ustawy – Prawo energetyczne.

W trakcie postępowania administracyjnego, na podstawie zgromadzonej dokumentacji ustalono, że Przedsiębiorstwo energetyczne opracowało taryfę zgodnie z zasadami określonymi w art. 44 i 45 ustawy – Prawo energetyczne oraz przepisami rozporządzenia Ministra Gospodarki z dnia 9 października 2006 r. w sprawie szczegółowych zasad kształtowania i kalkulacji taryf oraz rozliczeń z tytułu zaopatrzenia w ciepło (Dz. U. z 2006 r. Nr 193, poz. 1423), zwanego w dalszej części decyzji „rozporządzeniem taryfowym”.

Ceny zostały skalkulowane przez Przedsiębiorstwo energetyczne na podstawie kosztów uzasadnionych prowadzenia działalności gospodarczej, zaplanowanych dla pierwszego roku stosowania taryfy. Ocena tych kosztów została dokonana na podstawie porównania, wynikających z nich, jednostkowych kosztów planowanych dla pierwszego roku stosowania taryfy z uzasadnionymi jednostkowymi kosztami wynikającymi z kosztów poniesionych w roku kalendarzowym poprzedzającym pierwszy rok stosowania taryfy (§ 12 ust. 2 rozporządzenia taryfowego).

Okres na jaki została zatwierdzona taryfa dla ciepła jest zgodny z wnioskiem Przedsiębiorstwa energetycznego.

W tym stanie rzeczy postanowiłem orzec, jak w sentencji.

POUCZENIE

1. Od niniejszej decyzji przysługuje odwołanie do Sądu Okręgowego w Warszawie – sądu ochrony konkurencji i konsumentów, za pośrednictwem Prezesa Urzędu Regulacji Energetyki, w terminie dwutygodniowym od dnia jej doręczenia (art. 30 ust. 2 i 3 ustawy z dnia 10 kwietnia 1997 r. – Prawo energetyczne oraz art. 479⁴⁶ pkt 1 i art. 479⁴⁷ § 1 Kodeksu postępowania cywilnego).

2. Odwołanie od decyzji powinno czynić zadość wymaganiom przepisanych dla pisma procesowego oraz zawierać oznaczenie zaskarżonej decyzji

i wartości przedmiotu sporu, przytoczenie zarzutów, zwięzłe ich uzasadnienie, wskazanie dowodów, a także zawierać wnioski o uchylenie albo o zmianę decyzji – w całości lub części (art. 479⁴⁹ Kodeksu postępowania cywilnego). Odwołanie należy przesłać na adres Południowo - Wschodniego Oddziału Terenowego Urzędu Regulacji Energetyki z siedzibą w Krakowie, ul. Juliusza Lea 114, 30 –133 Kraków.

3. Stosownie do art. 47 ust. 3 pkt 2 w związku z art. 31 ust. 3 pkt 2 i ust. 4 ustawy – Prawo energetyczne, taryfa wraz z decyzją zostaną skierowane do ogłoszenia w Dzienniku Urzędowym Województwa Podkarpackiego.

4. Stosownie do art. 47 ust. 4 ustawy – Prawo energetyczne taryfa może zacząć obowiązywać nie wcześniej niż po upływie 14 dni i nie później niż do 45 dnia od dnia jej opublikowania w Dzienniku Urzędowym Województwa Podkarpackiego.

z upoważnienia Prezesa Urzędu Regulacji Energetyki

**Dyrektor
Południowo-Wschodniego Oddziału Terenowego
Urzędu Regulacji Energetyki
z siedzibą w Krakowie**

Małgorzata Nowaczek-Zaremba

Załącznik
do decyzji Prezesa URE
Nr OKR-4210-83(8)/2009/2010/979/V/TK
z dnia 5 lutego 2010 r.

TARYFA DLA CIEPŁA

Część 1

Objaśnienia pojęć użytych w taryfie

Użyte w taryfie pojęcia oznaczają:

- 1) **ustawa** - ustawę z dnia 10 kwietnia 1997 r. - Prawo energetyczne (Dz. U. z 2006 r. Nr 89, poz. 625, z późn. zm.),
- 2) **rozporządzenie taryfowe** - rozporządzenie Ministra Gospodarki z dnia 9 października 2006 r. w sprawie szczegółowych zasad kształtowania i kalkulacji taryf oraz rozliczeń z tytułu zaopatrzenia w ciepło (Dz. U. z 2006 r. Nr 193, poz. 1423),
- 3) **rozporządzenie o systemach ciepłowniczych** - rozporządzenie Ministra Gospodarki z dnia 15 stycznia 2007 r. w sprawie szczegółowych warunków funkcjonowania systemów ciepłowniczych (Dz. U. z 2007 r. Nr 16, poz. 92),
- 4) **przedsiębiorstwo energetyczne** – Zakład Usług Komunalnych Energokom Spółka z ograniczoną odpowiedzialnością z siedzibą w Rakszawie, prowadząca działalność gospodarczą w zakresie wytwarzania ciepła,
- 5) **odbiorca** – każdego, kto otrzymuje lub pobiera ciepło na podstawie umowy z przedsiębiorstwem energetycznym,
- 6) **źródło ciepła** – połączone ze sobą urządzenia lub instalacje służące do wytwarzania ciepła,
- 7) **układ pomiarowo - rozliczeniowy** - dopuszczony do stosowania zgodnie z odrębnymi przepisami, zespół urządzeń, służących do pomiaru ilości i parametrów nośnika ciepła, których wskazania stanowią podstawę do obliczenia należności z tytułu dostarczania ciepła,
- 8) **zamówiona moc cieplna** – ustaloną przez odbiorcę największą moc cieplną, jaka w ciągu roku występuje w danym obiekcie dla warunków obliczeniowych, która zgodnie

z warunkami technicznymi oraz wymaganiami technologicznymi dla tego obiektu jest niezbędna do zapewnienia:

- a) pokrycia strat ciepła w celu utrzymania normatywnej temperatury i wymiany powietrza w pomieszczeniach,
- b) utrzymania normatywnej temperatury ciepłej wody w punktach czerpalnych,
- c) prawidłowej pracy innych urządzeń lub instalacji,
- 9) **taryfa** - zbiór cen i stawek opłat oraz warunków ich stosowania, opracowany przez przedsiębiorstwo energetyczne i wprowadzany jako obowiązujący dla określonych w nim odbiorców w trybie określonym ustawą,
- 10) **grupa taryfowa** - grupę odbiorców korzystających z usług związanych z zaopatrzeniem w ciepło, z którymi rozliczenia są prowadzone na podstawie tych samych cen i stawek opłat oraz warunków ich stosowania,
- 11) **nielegalne pobieranie ciepła** - pobieranie ciepła bez zawarcia umowy, z całkowitym albo

częściowym pominięciem układu pomiarowo – rozliczeniowego lub poprzez ingerencję w ten układ mającą wpływ na zafalszowanie pomiarów dokonywanych przez układ pomiarowo – rozliczeniowy.

Część 2

Zakres działalności gospodarczej związanej z zaopatrzeniem w ciepło

Przedsiębiorstwo energetyczne prowadzi działalność gospodarczą, w ramach udzielonej przez Prezesa Urzędu Regulacji Energetyki koncesji z dnia 24 listopada 2006 r. na:

- wytwarzanie ciepła
Nr WCC/1153/979/W/OKR/2006/HH

Część 3

Podział odbiorców na grupy taryfowe

Podziału odbiorców na grupy taryfowe dokonano zgodnie z § 10 rozporządzenia taryfowego.

Symbol Grupy taryfowej	Charakterystyka grupy taryfowej
P	odbiorcy pobierający ciepło w postaci pary bezpośrednio w źródle ciepła

Część 4

Rodzaje oraz wysokość cen

W niniejszej taryfie przedstawiono ceny netto i brutto. Ceny brutto zawierają podatek od towarów i usług (VAT) w wysokości 22 %.

Poz.	Rodzaj ceny	Jednostka miary	Cena	
			netto	brutto
1	2	3	4	5
1	Cena za zamówioną moc cieplną	[zł/MW]	74 750,52	91 195,63
2	Miesięczna rata ceny za zamówioną moc cieplną	[zł/MW]	6 229,21	7 599,64
3	Cena ciepła	[zł/GJ]	33,22	40,53
4	Cena nośnika ciepła	[zł/tonę]	29,16	35,58

Część 5

Zasady ustalania cen

Ceny zawarte w taryfie ustalono zgodnie z zasadami określonymi art. 45 ustawy oraz w rozdziale 3 rozporządzenia taryfowego.

Część 6

Warunki stosowania cen

1. Ustalone w niniejszej taryfie ceny są stosowane przy zachowaniu parametrów jakościowych nośnika ciepła oraz standardów jakościowych obsługi odbiorców, określonych w rozdziale 6 rozporządzenia o systemach ciepłowniczych.

2. W przypadkach:

- niedotrzymania przez strony warunków umowy sprzedaży ciepła,
- uszkodzenia lub stwierdzenia nieprawidłowych wskazań układu pomiarowo-rozliczeniowego,
- udzielania bonifikat i naliczania upustów przysługujących odbiorcy,
- nielegalnego pobierania ciepła,

stosuje się odpowiednio postanowienia określone w rozdziale 4 rozporządzenia taryfowego oraz obowiązujące przepisy ustawy o podatku od towarów i usług.

Część 7

Zasady wprowadzania zmian cen

1. Przedsiębiorstwo energetyczne wprowadza taryfę do stosowania nie wcześniej niż po upływie

14 dni i nie później niż do 45 dnia od dnia jej opublikowania w Dzienniku Urzędowym Województwa Podkarpackiego.

2. Zmiany cen podaje się do wiadomości odbiorców poprzez pisemne zawiadomienie zawierające nowe ceny oraz podstawę ich zmiany, co najmniej na 14 dni przed ich planowaną zmianą.

**PREZES ZARZĄDU
„ENERGOKOM” Sp. z o.o.**

Andrzej Janas

CZŁONEK ZARZĄDU

Dorota Babiarz

272

ROZSTRZYGNIĘCIE NADZORCZE WOJEWODY PODKARPACKIEGO

z dnia 15 lutego 2010 r.

P.II.0911/16/10

Na podstawie art. 85, 86 i 91 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tj. Dz. U. z 2001 r. Nr 142., poz. 1591 z późn. zm.) w związku z art. 15, art. 17 i art. 28 ust. 1 i 2 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80 poz. 717 z późn. zm.) i § 4 Rozporządzenia Ministra Infrastruktury z dnia 26 sierpnia 2003 r. w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego (Dz. U. Nr 164 poz. 1587) oraz § 4 Rozporządzenia Prezesa Rady Ministrów z dnia 20 czerwca 2002 r. w sprawie „Zasad techniki prawodawczej” (Dz. U. Nr 100 poz. 908).

STWIERDZAM NIEWAŻNOŚĆ

uchwały Rady Gminy w Wadowicach Górnych Nr XXXVI/189/2009z dnia 29 grudnia 2009 r. w sprawie miejscowego planu zagospodarowania przestrzennego terenu zabudowy mieszkaniowo-rekreacyjnej w Grzybowie.

UZASADNIENIE

Uchwałą Nr XXXVI/189/2009 z dnia 29 grudnia 2009 r. Rada Gminy w Wadowicach Górnych uchwaliła miejscowy plan zagospodarowania przestrzennego terenu zabudowy mieszkaniowo-rekreacyjnej w Grzybowie.

Dokonując analizy przedmiotowej uchwały organ nadzoru stwierdził szereg nieprawidłowości oraz

uchybień obowiązujących przepisów regulujących kwestie związane z uchwalaniem miejscowego planu zagospodarowania przestrzennego. Na samym wstępie należy podkreślić, że uchwalony **obszar miejscowego planu wykracza poza obszar objęty uchwałą o przystąpieniu do sporządzenia planu**, co zgodnie z art. 28 ustawy o planowaniu i zagospodarowaniu przestrzennym stanowi rażące naruszenie trybu sporządzania planu, gdyż uchwalenie planu zagospodarowania przestrzennego powinno być poprzedzone prawidłowym postępowaniem określonym w art. 17 w/w ustawy. Następnie należy zauważyć, że nieprawidłowo, z naruszeniem przepisu art. 17 pkt 14 ustawy o planowaniu i zagospodarowaniu przestrzennym dołączono do uchwały załącznik nr 2, gdyż do ustaleń planu nie wpłynęła żadna uwaga, tym samym wójt nie mógł przedstawić radzie gminy żadnych nieuwzględnionych uwag. Ponadto organ nadzoru zauważył, że zawarta w § 2 pkt 5 przedmiotowej uchwały definicja „przeznaczenia uzupełniającego” jest niejasna i może budzić trudności interpretacyjne, ponieważ należy przez nią rozumieć m.in. przeznaczenie inne niż „uzupełniające”. Również w sposób nieczytelny i sprawiający trudności interpretacyjne został sformułowany zapis § 9 ust. 2 pkt 2 uchwały, w którym jako przeznaczenie „uzupełniające” wpisano m.in. altanki, które w § 9 ust. 6 ustaleń dla tego terenu opisane są jako zabudowa rekreacyjna stanowiąca, zgodnie z ustaleniem ust. 1 tego paragrafu wraz z zabudową mieszkaniową „podstawową” funkcję terenu. Natomiast

kwestionowana uchwała jest aktem prawa miejscowego, który to podlega szczególnym rygorom prawnym, ponieważ jego regulacje dotyczą różnych podmiotów, a w związku z tym zapisy takiej uchwały winny być jednoznaczne, czytelne i nie powinny budzić żadnych wątpliwości interpretacyjnych. W dalszej kolejności należy zaznaczyć, że istnieją rozbieżności pomiędzy przeznaczeniem terenu oznaczonego symbolem K, który w przepisach ogólnych niniejszej uchwały w § 3 pkt 9 lit.b i na rysunku planu został przeznaczony na „przepompownię ścieków”, natomiast w postanowieniach szczególnych uchwały w §20 ust. 1 pod „pompownię ścieków”. Z kolei zapisy planu zagospodarowania przestrzennego powinny być nie tylko jasne, czytelne, ale też winny wypełniać zasady techniki prawodawczej, o których mowa w Rozporządzenia Rady Ministrów z dnia 20 czerwca 2002 r. w sprawie zasad techniki prawodawczej (Dz. U. Nr 100 poz. 908) Dokonując oceny niniejszej uchwały organ nadzoru stwierdził także, że zapis § 4 ust. 4 tej uchwały jest niejasny, ponieważ nie wiadomo jaki wyznacza się zasięg ograniczeń w lokalizacji zabudowy w rejonach linii elektroenergetycznych średnich napięć (30kV). Poza tym część ustalenia planu odnosząca się do „uwzględnienia obowiązujących przepisów odrębnych” narusza przepis §4ust. 4 Rozporządzenia w sprawie zasad techniki prawodawczej, ponieważ w uchwale nie można zamieszczać zapisów odsyłających do stosowania innych przepisów odrębnych. Poza tym z rażącym naruszeniem prawa został określony w § 5 ust. 5 pkt 2 ocenianej uchwały, gdyż w przepisach Rozporządzenia Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku nie występują tereny „zabudowy mieszkaniowej jednorodzinnej zgodnie z usługami rzemieślniczymi”.

Nieprawidłowe i niezgodne z zasadami techniki prawodawczej, o których mowa w wyż. cyt. przepisach rozporządzenia są zapisy typu „zgodnie z odrębnymi przepisami”, „z uwzględnieniem wymogów określonych w przepisach odrębnych”, „z zachowaniem obowiązujących przepisów” zawarte w § 5 ust. 4, § 6 ust. 1 pkt 2, §6 ust. 2 pkt 1 lit. a przedmiotowej uchwały. Niewłaściwe są także ustalenia zawarte w § 6 ust. 2 pkt 1 uchwały odnoszące się do podziału na działki budowlane terenu wyznaczonego na rysunku planu, ponieważ na rysunku planu brak jest wyznaczonych takich podziałów.

Wymaga podkreślenia również fakt, że kolejność punktów określona w § 7 ust. 1 niniejszej uchwały jest niewłaściwa, ponieważ zaczyna się od pkt 3.

Dokonując oceny przedmiotowej uchwały organ nadzoru stwierdził także, że ustalenie § 9 ust. 3 pkt 1 lit.a dotyczące maksymalnych nieprzekraczalnych linii zabudowy od dróg określone na 10m jest niezgodne z ustaloną na 8 m na rysunku planu odległością linii zabudowy od terenu 2KDL. Poza tym inaczej niż w planie ustalono linie zabudowy na rysunku planu. Dla terenów o różnych przeznaczeniach oznaczonych symbolem U ustalono linie zabudowy wyłącznie w treści uchwały, natomiast dla terenu np.1MN,U

również na rysunku planu, co może budzić wątpliwości interpretacyjne przy stosowaniu postanowień planu. Podobnie postąpiono w przypadków terenów oznaczonych symbolem 1MN,r i 2MN,r, dla których ustalono linie zabudowy wyłącznie w treści uchwały, natomiast dla terenu np.1MN,U także na rysunku planu.

W sposób niejasny został także sformułowany zapis § 9 ust. 4 pkt 3 podjętej uchwały, gdyż nie wiadomo jakie to są „uzasadnione przypadki”, w których można zmienić ustawienie budynku, co może powodować trudności interpretacyjne w praktyce, a tym samym stanowi naruszenie zasad techniki prawodawczej. Zdaniem organu nadzoru niezrozumiały i wieloznaczny jest także zapis § 9 ust. 4 pkt 5 oraz § 10 ust. 4 pkt 5 niniejszego planu, ponieważ nie dookreślono, które połacie dachowe dachu wielospadowego muszą mieć ten sam kąt nachylenia, co może również wywoływać wątpliwości interpretacyjne. Ponadto użycie m.in. w § 9 ust. 5 pkt 1 i ust. 6 pkt 1 sformułowania „ w tyle” działki odnoszącym się do lokalizacji zabudowy garażowo-gospodarczej czy rekreacyjnej, może budzić trudności interpretacyjne przy stosowaniu zapisów planu, szczególnie w przypadku działek narożnych. Niezrozumiały i wychodzący poza zakres ustaleń planu jest także zapis §12, gdyż w granicach planu zgodnie z jego rysunkiem nie wyznaczono terenów rolniczych o symbolu R.

Niemożliwy do zastosowania w praktyce jest zapis §11 ust. 4 pkt 2 planu nakazujący usytuowanie kalenicy budynku równolegle równocześnie do dwóch różnych dróg tj.1KDL i 2KDW biegnących w różnych kierunkach.

W sposób niejasny został sformułowany zapis § 10 ust. 2 pkt 6 ocenianego planu, w którym jako przeznaczenie uzupełniające dopuszczono lokalizację utwardzonych miejsc parkingowych i dojazdów niezbędnych dla obsługi przeznaczenia podstawowego i dopuszczalnego, które to przeznaczenie dopuszczalne nie występuje na tym terenie i nie zostało zdefiniowane. Dodatkowo organ nadzoru zauważa, że nieprawidłowe i wykraczające poza dopuszczalny i obowiązkowy zakres ustaleń planu jest określone w §13 ust. 1 wykonywanie czynności –„utrzymanie nieczynnego odwiertu gazowego” jako przeznaczenia terenu. Nieprecyzyjny i niejasno sformułowany zapis zawarty w §14 ust. 3 pkt 2 planu dotyczący zakazu grodzenia terenu, gdyż nie ma takiego zakazu wpisanego na terenach sąsiadujących np.MN/U czy MN, r. Poza tym na rysunku planu obrys terenu objętego planem oznaczony na wyrzysie ze studium nie jest zgodny z faktyczną granicą planu.

Analizując przedmiotową uchwałę organ nadzoru stwierdził istotne uchybienia i braki dokumentacji planistycznej, a w szczególności nieprawidłowo w wykazie materiałów planistycznych umieszczono prognozę skutków finansowych uchwalenia planu, gdyż konieczność sporządzenia tego dokumentu oraz jego forma określone są wyłącznie w przepisach dotyczących planowania i zagospodarowania przestrzennego. W sposób nieprawidłowy został także sporządzony wykaz uzgodnień do projektu planu, gdyż w tabeli znajdują

się organy, które nie zostały wymienione w ustawie o planowaniu i zagospodarowaniu przestrzennym jako właściwe do uzgodnienia planu zagospodarowania przestrzennego. Kolejnym istotnym naruszeniem prawa tj. §12 pkt 3 rozporządzenia w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego jest brak w przedłożonej dokumentacji zawiadomienia o przystąpieniu do sporządzenia planu Gminnej Komisji Urbanistyczno Architektonicznej. Poza tym należy zaznaczyć, że w aktach sprawy brak jest także dowodu umieszczenia zawiadomienia o wyłożeniu miejscowego planu do publicznego wglądu w Biuletynie Informacji Publicznej stosownie do art. 11 ustawy z dnia 3 października 2008 r. o udostępnieniu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko.

Mając na uwadze powyższe ustalenia organ nadzoru stwierdził, że podejmując przedmiotową uchwałę Rada Gminy w Wadowicach Górnych naruszyła w sposób istotny przepisy art. 15, art. 17 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80 poz. 717 z późn. zm.) oraz postanowienia § 4 Rozporządzenia Ministra Infrastruktury z dnia 26 sierpnia 2003 r. w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego (Dz. U. Nr 164 poz. 1587). Poza tym nie zostały dołączone do uchwały wszystkie

dokumenty wymagane wyż. cyt przepisami. Zgodnie zaś z brzmieniem art. 28 ust. 1 ustawy o planowaniu i zagospodarowaniu przestrzennym naruszenie zasad studium lub planu miejscowego, istotne naruszenie trybu ich sporządzania, a także naruszenie właściwości organów w tym zakresie, powodują nieważność uchwały rady gminy w całości lub w części. Wobec wagi wskazanych wyżej naruszeń przepisów ustawy o planowaniu i zagospodarowaniu przestrzennym oraz rozporządzenia w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego, stwierdzenie w całości nieważności przedmiotowej uchwały jest całkowicie uzasadnione.

W związku z powyższym należało wyeliminować z obiegu prawnego przedmiotową uchwałę w wyniku stwierdzenia jej nieważności.

Na rozstrzygnięcie nadzorcze przysługuje skarga do Wojewódzkiego Sądu Administracyjnego w Rzeszowie ul. Kraszewskiego 4A za pośrednictwem Wojewody Podkarpackiego w terminie 30 dni od dnia jego doręczenia.

Z up. WOJEWODY PODKARPACKIEGO

**Janusz Olech
DYREKTOR GENERALNY URZĘDU**

273

SPRAWOZDANIE STAROSTY PRZEMYSKIEGO z dnia 20 stycznia 2010 r.

z działalności Komisji Bezpieczeństwa i Porządku dla Miasta Przemysła i Powiatu Przemyskiego w 2009 r.

Działalność Komisji Bezpieczeństwa i Porządku powołanej w celu realizacji zadań w zakresie zwierzchnictwa nad powiatowymi służbami, inspekcjami i strażami na podstawie art. 38a ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz. U. Z 2001 r. Nr 142 poz. 1592 z późn. zm.) została ukierunkowana na realizację ustawowych zadań z zakresu bezpieczeństwa obywateli i porządku publicznego.

Zgodnie z wolą ustawodawcy oraz porozumieniem zawartym pomiędzy Starostą Przemyskim a Prezydentem Miasta Przemysła z dnia 6 lutego 2007 r. w sprawie utworzenia wspólnej Komisji Bezpieczeństwa i Porządku, skład komisji tworzą:

- osoby powołane przez Prezydenta i Starostę,
- radny delegowany przez Radę Powiatu,

- radny delegowany przez Radę Miejską,
- przedstawiciele Komendanta Miejskiego Policji,
- prokurator wskazany przez Prokuratora Okręgowego w Przemysłu.

Pierwsze posiedzenie Komisji w roku sprawozdawczym odbyło się w dniu 15 kwietnia. W związku ze zmianami organizacyjno kadrowymi, Komisja wysłuchała informacji Komendanta Miejskiego Policji na temat koncepcji zarządzania podległą komendą oraz planowanych priorytetów na najbliższy rok. Analogiczną informację w zakresie swojego działania przedstawił Komendant Miejski Państwowej Straży Pożarnej. W dalszej części członkowie Komisji wysłuchali sprawozdań z realizacji zadań w 2008 r., składanych kolejno przez: Komendanta Miejskiego Policji, Komendanta Miejskiego PSP, Dyrektora Powiatowego Urzędu Pracy, Dyrektora Specjalistycznego Ośrodka Wsparcia dla Ofiar

Przemocy w Rodzinie, Państwowego Powiatowego Inspektora Sanitarnego, Powiatowego Lekarza Weterynarii, Powiatowego Inspektora Nadzoru Budowlanego, Miejskiego Inspektora Nadzoru Budowlanego, Dyrektora Zarządu Dróg Powiatowych oraz Dyrektora Zarządu Dróg Miejskich. W oparciu o dane statystyczne, w trakcie posiedzenia dokonano analizy oraz oceny stanu bezpieczeństwa i porządku publicznego na administrowanym terenie, konkludując, iż utrzymuje się on na tym samym poziomie co w roku poprzednim. W wyniku przeprowadzonej dyskusji sformułowano dwa wnioski. Pierwszy adresowany był do Komendanta Miejskiej Policji i dotyczył podjęcia działań w celu ustalenia sprawców niszczenia znaków drogowych w szczególności na terenie gmin: Orły i Fredropol. Wniosek ten wynikał z informacji Dyrektora Zarządu Dróg Powiatowych o stwierdzonym systematycznym niszczeniu znaków drogowych na obszarach wymienionych gmin. W przedłożonej pisemnej informacji o realizacji tego wniosku, Komendant Miejski Policji poinformował, iż ujawnianie i represjonowanie sprawców niszczenia znaków drogowych jest jednym z priorytetów działań Policji, w związku z czym polecił kierownikom Posterunków Policji nawiązanie ścisłej współpracy z zarządami dróg celem wypracowania efektywnego systemu przekazywania informacji i sygnałów o tych czynach. Kolejny wniosek, dotyczący organizowania prac społecznie użytecznych dla osób karanych ograniczeniem wolności, został sformułowany przez Prokuratora Rejonowego w Przemyślu. Wniosek ten został przekazany do rozważenia lokalnym jednostkom samorządu terytorialnego oraz Dyrektorowi Powiatowego Urzędu Pracy. Stosownie do wniosku Prokuratora Rejonowego w Przemyślu, z inicjatywy Przedsiębiorstwa Gospodarki Mieszkaniowej Sp. z o.o., Przemyskiej Gospodarki Komunalnej Sp. z o.o., Przemyskiego Ośrodka Sportu i Rekreacji oraz Sądu Rejonowego w Przemyślu, w 2009 r. Sąd Rejonowy w Przemyślu kierował osoby karane ograniczeniem wolności do odbywania prac społecznie użytecznych. Czterdziestu dziewięciu sprawców ukaranych ograniczeniem wolności zostało skierowanych do wykonywania kontrolowanej nieodpłatnej pracy społecznej, do Przedsiębiorstwa Gospodarki Mieszkaniowej Sp. z o.o. Sprawcy wykonywali m.in. prace porządkowe na terenie zakładu oraz odśnieżali chodniki przy budynkach administrowanych przez PGM. Do pracy w Przemyskiej Gospodarce Komunalnej Sp. z o.o. zostało skierowanych 27 osób, z czego: 11 osób wykonało kontrolowaną nieodpłatną pracę społeczną zgodnie z wyrokiem sądu, 8 osób jest w trakcie wykonywania pracy, 5 osób jeszcze nie rozpoczęło wykonywania pracy, a w przypadku 3 osób dokumenty zostały zwrócone na prośbę Sądu. Skazani wykonywali głównie prace porządkowe na terenie i wokół Cmentarza Głównego w Przemyślu.

Sześciu skazanych pracowało także na terenie obiektów sportowych Przemyskiego Ośrodka Sportu i Rekreacji. Ponadto w wyniku umowy o nieodpłatnym zatrudnieniu skazanych zawartej w dniu 16.12.2008 r. pomiędzy Zakładem Karnym w Medyce, a Gminą Miejską Przemyśl, prace na rzecz Miejskiego Zakładu Komunikacji Sp. z o.o. wykonywało 6 skazanych w dwóch zespołach. Zespół czteroosobowy wykonywał prace porządkowe i konserwacyjne przystanków komunikacji miejskiej, natomiast zespół dwuosobowy wykonywał prace porządkowe na terenie zajezdni. Kolejne posiedzenie Komisji, które przeprowadzono w dniu 6 listopada, poświęcone zostało w zasadniczej mierze zagrożeniom związanym z wirusem grypy A/H1N1. W ramach tej tematyki, Państwowy Powiatowy Inspektor Sanitarny przedstawił informację o prognozowanym rozwoju zdarzeń związanych z zarażeniami wirusem A/H1N1 oraz o podejmowanej działalności zapobiegawczej i przeciwepidemicznej. Ponadto Państwowy Graniczny Inspektor Sanitarny przedstawił informację o sytuacji na przejściach granicznych w związku z zagrożeniem wirusem A/H1N1 oraz o podejmowanej działalności zapobiegawczej i przeciwepidemicznej. Przedłożone informacje wskazywały, iż na chwilę ich składania nie stwierdzono znacznego zagrożenia, wymagającego podjęcia nadzwyczajnych działań. W dalszej części tematyka posiedzenia skierowana była na bezpieczeństwo w ruchu drogowym w okresie zimowym. Informacje w tym zakresie składali kolejno: Dyrektor Zarządu Dróg Miejskich oraz Dyrektor Zarządu Dróg Powiatowych, przedkładając dane o siłach i środkach planowanych do zimowego utrzymania dróg. Kolejnym tematem posiedzenia były wstępne założenia budżetowe miasta Przemyśla oraz powiatu przemyskiego na 2010 r. W wyniku prowadzonej dyskusji Komisja sformułowala wniosek adresowany do starosty o monitowanie gminom konieczności zawierania porozumień w sprawie umieszczania osób nietrzeźwych w Miejskim Ośrodku Zapobiegania Uzależnieniom w Przemyślu. Wniosek ten Starosta zrealizował kierując do Wójtów Gmin stosowne pisma w przedmiotowej sprawie.

**PREZYDENT
MIASTA PRZEMYŚLA**

Robert Choma

STAROSTA

Jan Pączek

274

SPRAWOZDANIE STAROSTY PRZEWORSKIEGO z dnia 29 stycznia 2010 r.

z działalności Komisji Bezpieczeństwa i Porządku w 2009 r.

Działalność Komisji Bezpieczeństwa i Porządku Starosty Przeworskiego powołanej w celu realizacji zadań w zakresie zwierzchnictwa nad powiatowymi służbami, inspekcjami i strażami na podstawie art. 38a Ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz. U. z 2001 r. Nr 142 poz. 1592 z póź. zm.) została ukierunkowana na realizację ustawowych zadań z zakresu bezpieczeństwa obywateli i porządku publicznego.

Komisja w 2009 roku odbyła 3 posiedzenia, na których prowadziła cyklicznie ocenę stanu bezpieczeństwa i porządku publicznego na administrowanym terenie na podstawie sprawozdań Komendy Powiatowej Policji w Przeworsku oraz Komendy Powiatowej PSP w Przeworsku.

Dokonywano również opinii pracy Policji oraz innych powiatowych służb, inspekcji i straży, a także jednostek organizacyjnych wykonujących na terenie powiatu zadania z zakresu porządku publicznego i bezpieczeństwa obywateli.

Spotkanie Komisji które odbyło się w dniu 10 czerwca 2009 r. poświęcone było realizacji Rządowego programu ograniczenia przestępczości i aspołecznych zachowań „Razem Bezpieczniej”. W ramach tych działań prowadzony jest m.in. program prewencyjno-profilaktyczny „Przyjazne Środowisko Lokalne”, którego celem jest kształtowanie i utrzymywanie szeroko pojętego bezpieczeństwa publicznego. Głównymi celami programu jest podniesienie poziomu bezpieczeństwa mieszkańców powiatu przeworskiego, zmniejszenie strachu przed staniami się ofiarą przestępstwa, ograniczenie zjawisk patologicznych występujących na terenach przyległych do różnych obiektów, w szczególności użyteczności publicznej, pobudzenie lokalnych społeczności do przeciwdziałania wszelkiego rodzaju zjawiskom patologicznym, ograniczenie zjawisk kradzieży i dewastacji mienia publicznego oraz prywatnego, poszerzenie współpracy z organami administracji samorządowej, administracji osiedli, lokalnymi mediami, szkołami uczelniami oraz w razie wystąpienia takiej potrzeby z innymi instytucjami w celu efektywniejszego przeciwdziałania niekorzystnym zjawiskom godzącym w dobra osobiste obywateli.

Przedstawiciele samorządów lokalnych oraz prezesi zarządów spółdzielni mieszkaniowych z terenu miasta Przeworska wyrazili chęć współpracy w omawianym zakresie. Przedstawili swoje doświadczenia i problemy związane z utrzymaniem porządku i bezpieczeństwa publicznego na terenie przez nich administrowanym. W związku z tym, w celu realizacji programu Komisja podjęła decyzje

o zorganizowaniu na szczeblu powiatowym międzyinstytucjonalnej grupy roboczej w skład której mają wejść przedstawiciele samorządu lokalnego, administracji osiedli, wspólnot mieszkaniowych oraz Policji, Straży Pożarnej i Straży Miejskiej.

Grupa robocza opracuje harmonogram przedsięwzięć, który powinien zawierać w szczególności:

- wytypowanie miejsc, które zostaną objęte kontrolą ze strony wymienionej grupy roboczej (w pierwszej kolejności należy planować działania na osiedlach, częściach miasta gdzie notuje się najwyższy wskaźnik zjawiska patologicznych, w następnej kolejności pozostałe rejony miasta),
- uzgodnienie terminów kontroli powyższych miejsc,
- dokonanie przeglądu stanu infrastruktury technicznej,
- sporządzenie z wykonanych czynności stosownej dokumentacji zawierającej stwierdzone nieprawidłowości,
- wnioskowanie do podmiotów odpowiedzialnych za stan infrastruktury technicznej o poprawę stanu przestrzeni publicznych, poprzez stosowanie się do wniosków pokontrolnych wszystkich instytucji zaangażowanych w to przedsięwzięcie,
- udzielanie merytorycznej pomocy podmiotom administracyjnym tereny na których dokonano przeglądu stanu infrastruktury technicznej,
- sporządzanie sprawozdania z każdorazowo przeprowadzonych działań,
- prowadzenie szkoleń dla podmiotów pozapolicyjnych w celu wzbogacenia ich o dodatkową wiedzę z zakresu kształtowania bezpiecznych przestrzeni – szkolenia realizowane przez specjalistę ds. prewencji kryminalnej.

Na kolejnym posiedzeniu odbytym w dniu 13 lipca 2009 r. przeprowadzona została analiza i ocena stanu bezpieczeństwa i porządku publicznego na administrowanym terenie za I półrocze, analizę przedstawili przedstawiciele Komendy Powiatowej Policji w Przeworsku oraz Komendy Powiatowej Państwowej Straży Pożarnej w Przeworsku. Ponadto przedstawiono koncepcję pracy Grupy Roboczej

i wstępnie omówiono przebieg harmonogramu działalności grupy.

Omówiono również problematykę związaną z prawidłowym przebiegiem informacji w sytuacjach kryzysowych na linii Starosta, Burmistrzowie, Wójtowie oraz podległe służby, straże i inspekcje.

W dniu 7 września 2009 r. odbyło się kolejne posiedzenie komisji na którym zostało przedstawione sprawozdanie z realizacji podjętych działań edukacyjnych i profilaktyczno-prewencyjnych zmierzających do zapewnienia bezpieczeństwa podczas wypoczynku dzieci i młodzieży w okresie wakacji na terenie powiatu przeworskiego.

Oceniając stan bezpieczeństwa i porządku publicznego w 2009 roku na terenie powiatu przeworskiego, należy zwrócić uwagę na fakt iż patrząc przez pryzmat rozmiarów przestępczości i jej dynamiki można stwierdzić, że Powiat Przeworski należy do jednych z najbezpieczniejszych powiatów w województwie, a tym samym w kraju.

Zagrożenie przestępczością na 10 tys. ludności wynosi 130,3 (średnia wojewódzka wynosi 184,3), co plasuje nas na trzecim miejscu w woj. podkarpackim pod względem najniższego zagrożenia przestępczością. Należy dodać, że wskaźnik ten na przestrzeni ostatnich lat systematycznie maleje (2004 r. – 163,2, 2005 r. – 159,6, 2006 r. – 150,7, 2007 r. – 151,2 a w 2008 roku -135,9).

Ogółem w 2009 roku na terenie powiatu przeworskiego stwierdzono 1024 przestępstw, tj. o 44 mniej niż w 2008 roku (dynamika 95,9%) uzyskując wykrywalność na poziomie 83,1%, w 2009 roku tj. o 0,3 % większą niż w 2008 roku i większą od średniej wojewódzkiej w ubiegłym roku o 10,9 %.

W strukturze przestępczości występującej na terenie działania KPP Przeworsk przeważają przestępstwa kryminalne, których stwierdzono 575 (56 % ogółu przestępstw). Drugą w kolejności kategorią przestępstw są przestępstwa drogowe stanowiące 36 % ogółu tego typu czynów (362 czyny). Przestępstwa gospodarcze stanowią z kolei 5 % ogółu przestępstw (54 czyny).

Największą liczbę przestępstw w strukturze przestępczości występującej na terenie powiatu przeworskiego zajmują przestępstwa kryminalne, wśród których najczęściej występującymi są przestępstwa przeciwko mieniu tj. kradzieże i kradzieże z włamaniem, rozboje i wymuszenia rozbójnicze, przestępstwa przeciwko życiu i zdrowiu i przestępstwa narkotykowe.

Wykrywalność przestępstw kryminalnych w roku 2009 wyniosła 70,5%, jest to wykrywalność najwyższa w okresie ostatnich 5 lat, przewyższyła ona średnią wykrywalność z tego okresu o 2,7% gdyż średnia wykrywalność z ostatnich 5 lat w KPP Przeworsk wynosi 67,8%. Wykrywalność przestępstw kryminalnych w KPP Przeworsk jest wyższa również od średniej wojewódzkiej o 13,8%.

Wśród przestępstw kryminalnych dominują przestępstwa przeciwko mieniu: kradzieże – 131 czynów i kradzieże z włamaniem – 81 czynów. Jeśli chodzi o kradzież cudzej rzeczy to począwszy od roku 2006 do roku 2008 następował stały, systematyczny spadek liczby przestępstw z tej kategorii od 146 w 2006 roku do 127 w roku 2008, zaś w roku 2009 liczba tego typu przestępstw wzrosła o 4. Zadawalającym jest fakt, iż przy spadku liczby stwierdzanych przestępstw kradzieży cudzej rzeczy zauważalny jest od 2005 roku, kiedy to ilość tych przestępstw była najwyższa, stały i systematyczny wzrost ich wykrywalności. W roku ubiegłym wskaźnik ten wyniósł 52,3% przy średniej wojewódzkiej 29,2% i był najwyższy od 5 lat.

Niewielki odsetek przestępstw kryminalnych stanowią przestępstwa z ustawy o przeciwdziałaniu narkomanii. W roku 2009 na terenie działania KPP Przeworsk stwierdzono spadek o 10 liczby ujawnionych tego typu przestępstw w stosunku do roku 2008, gdyż w okresie sprawozdawczym przestępstw z tej kategorii stwierdzono 33 zaś w roku 2008 czynów takich stwierdzono 43. Liczba ujawnionych (stwierdzonych) przestępstw narkotykowych wiąże się w znacznym stopniu z aktywnością samych policjantów, wprowadzaniem nowych bardziej skutecznych metod działania Policji a także zależy również od aktywnej postawy dyrektorów szkół, nauczycieli, rodziców widzących potrzebę walki ze zjawiskiem narkomanii, gdyż problem ten dotyka w większości ludzi młodych.

Omawiając zagrożenie powiatu przeworskiego przestępczością kryminalną nie sposób pominąć zdarzeń, wprawdzie jednostkowych, ale o dużym ciężarze gatunkowym, budzących szeroki oddźwięk społeczny, tj. zabójstw i zgwałceń. W ubiegłym roku doszło do zabójstwa na terenie miasta Przeworska w wyniku nieporozumień rodzinnych i sprawca w przeciągu 20 godzin został ustalony i odnaleziony. Odnośnie zgwałceń należy stwierdzić, iż w roku 2009 odnotowano wzrost o 1 liczby stwierdzonych tego typu przestępstw w porównaniu do roku 2008 gdyż w roku tym przestępstw takich stwierdzono 2 a w roku 2009 – 3. Zadawalającym jest, iż wykrywalność tej kategorii przestępstw jest 100%.

Obok przestępstw kryminalnych, najliczniejszą kategorię przestępstw stanowią przestępstwa drogowe wśród których zdecydowanie dominują przestępstwa kierowania pojazdem w stanie nietrzeźwym. W roku 2009 stwierdzono 362 przestępstwa drogowe tj. o 13 przestępstw mniej niż w roku 2008, z czego 329 to kierowanie pojazdem w stanie nietrzeźwym. Liczba ujawnionych nietrzeźwych kierujących na terenie działania KPP Przeworsk, począwszy od roku 2006 systematycznie spada i wynosiła ona w roku 2006 – 370, w roku 2007 – 350, w roku 2008 – 349 i w roku 2009 – 329. Należy również zauważyć, że jedynie na terenie działania KP Kańczuga odnotowano znaczny wzrost ilości nietrzeźwych kierujących tj. o 11, ale nie wynika to z tego, że na terenie działania K.P. Kańczuga nastąpił wzrost zagrożenia tego typu przestępczością, a ma to związek ze wzrostem aktywności policjantów, a tym samym wzrostem ujawnialności tych przestępstw w porównaniu do lat wcześniejszych.

W zakresie działalności Komendy Powiatowej PSP w Przeworsku porównując do roku 2008 wszystkich zdarzeń było mniej o 6,6% /50 zdarzeń/, pożarów było więcej o 12% /17pożarów/, miejscowych zagrożeń mniej o 12%, alarmów fałszywych wzrost o 50%. W sumie na terenie powiatu przeworskiego w 2009 roku powstało 710 zdarzeń, w tym 152 pożary, 552 miejscowe zagrożenia i 6 alarmów fałszywych.

Do najczęstszych przyczyn powstawania pożarów zaliczamy podpalenia umyślne, wady urządzeń grzewczych na paliwo stałe, wady urządzeń i instalacji elektrycznych oraz nieodpowiedzialne posługiwanie się ogniem otwartym.

Najczęstszymi przyczynami powstawania miejscowych zagrożeń jest niezachowanie zasad bezpieczeństwa ruchu środków transportu, nietypowe zachowania się zwierząt, owadów stwarzające zagrożenie, gwałtowne opady atmosferyczne, wady środków transportu, huragany, silne wiatry, tornada, gwałtowne przybory wód, zatory lodowe.

Komisja w 2009 roku podejmowała działania mające na celu realizację ustawowych zadań z zakresu bezpieczeństwa i porządku. Opiniując prace powiatowych służb, inspekcji i straży, Komisja oceniła pozytywnie ich działalność.

W 2010 roku ustawowe zadania Komisji z zakresu bezpieczeństwa i porządku publicznego, będzie realizowała Komisja powołana Zarządzeniem Starosty Przeworskiego na nową kadencję. Celem jej będzie m.in. kontynuowanie realizacji programu prewencyjno-profilaktycznego „Przyjazne Środowisko Lokalne”, którego celem jest kształtowanie i utrzymywanie szeroko pojętego bezpieczeństwa publicznego. Odbywać się będzie to poprzez zaangażowanie większej grupy osób, gdyż skuteczne przeciwstawianie się zagrożeniom, wymaga dotarcia do jak najszerszej grupy lokalnej społeczności.

STAROSTA

Zbigniew Kiszka

275

**INFORMACJA
PREZESA URZĘDU REGULACJI ENERGETYKI
z dnia 8 lutego 2010 r.**

o decyzji Prezesa Urzędu Regulacji Energetyki zmieniającej koncesję na wytwarzanie ciepła przedsiębiorstwa energetycznego: Miejskie Przedsiębiorstwo Gospodarki Komunalnej - Krośnieński Holding Komunalny Sp. z o.o. z siedzibą w Krośnie

W dniu 05 lutego 2010 r. decyzją Nr WCC/258-ZTO-A/407/W/OKR/2010/JM Prezes Urzędu Regulacji Energetyki, na podstawie art. 155 ustawy z dnia 14 czerwca 1960 r. - Kodeks postępowania administracyjnego (Dz. U. z 2000 r. Nr 98, poz. 1071 z późn. zm.) oraz w związku z art. 32 ust. 1 pkt 1, art. 30 ust. 1 i art. 41 ust. 1 ustawy z dnia 10 kwietnia 1997 r. - Prawo energetyczne (Dz. U. z 2006 r. Nr 89, poz. 625 z późn. zm.), zmienił swoją decyzję z dnia 12 października 1998 r.: Nr WCC/258/407/U/2/98/EB (z późn. zm.) w sprawie udzielenia przedsiębiorstwu energetycznemu Miejskiemu Przedsiębiorstwu Gospodarki Komunalnej - Krośnieński Holding Komunalny Sp. z o.o. z siedzibą w Krośnie, koncesji na wytwarzanie ciepła.

Uzasadnienie

Decyzją z dnia 12 października 1998 r.: Nr WCC/258/407/U/2/98/EB (z późn. zm.) Prezes Urzędu Regulacji Energetyki (dalej: Prezes URE) udzielił przedsiębiorstwu energetycznemu Miejskiemu Przedsiębiorstwu Gospodarki Komunalnej - Krośnieński Holding Komunalny Sp. z o.o. z siedzibą w Krośnie koncesji na wytwarzanie ciepła na okres do 30 października 2018 r.

Pismem z dnia 21 grudnia 2009 r., znak OEC-714-56/2009, uzupełnionym pismem z dnia 11 stycznia 2010 r., znak OEC-714-2/2010 przedsiębiorstwo energetyczne wystąpiło z wnioskiem o zmianę zakresu koncesji na wytwarzanie ciepła. Z uwagi na wycofanie z eksploatacji i wyrejestrowanie z ewidencji Urzędu Dozoru Technicznego kotła wodnego WR-10-011 o mocy zainstalowanej 11,63 MW, znajdującego się dotychczas w źródle ciepła kotłowni „Łężańska” zlokalizowanej w Krośnie przy. ul. Władysława Sikorskiego 2 (obecnie po zmianie numeru porządkowego nr 19), ulega obniżeniu łączna moc zainstalowana w tym źródle z 58,06 MW do 46,43 MW. Liczba eksploatowanych w tym źródle kotłów wodnych opalanych węglem kamiennym zmniejsza się z sześciu do pięciu. Pozostałe kotły zlokalizowane w tej kotłowni zabezpieczają potrzeby cieplne odbiorców ciepła. Liczba źródeł ciepła, w których przedsiębiorstwo energetyczne prowadzi działalność gospodarczą polegającą na wytwarzaniu ciepła pozostaje na tym samym poziomie i obejmuje dwa źródła ciepła. Poza wymienioną powyżej kotłownią „Łężańska” działalność gospodarcza w zakresie wytwarzania ciepła jest prowadzona w kotłowni zlokalizowanej w Krośnie przy

ul. Kolejowej 21 wyposażonej w jeden kocioł wodny opalany gazem ziemnym o mocy zainstalowanej 0,225 MW. Łączna moc zainstalowana posiadanych kotłowni ulega obniżeniu z 58,285 MW na 46,655 MW.

W toku postępowania administracyjnego pismem z dnia 15 stycznia 2010 r. znak: OKR-4110-44(4)/2009/2010/407/JM zwrócono się z prośbą do Zarządu Województwa Podkarpackiego o wyrażenie opinii w sprawie przedmiotowej zmiany zakresu koncesji na wytwarzanie ciepła. Zarząd w terminie 14 dni nie przedstawił swojej opinii w przedmiotowej sprawie, co zgodnie z art. 23 ust. 4 ustawy z dnia 10 kwietnia 1997 r. – Prawo energetyczne jest równoznaczne z wydaniem opinii pozytywnej.

Na podstawie art. 155 Kpa decyzja ostateczna, na mocy której strona nabyła prawo, może być w każdym czasie za zgodą strony uchylona lub zmieniona przez organ administracji publicznej, który ją wydał, lub przez organ wyższego stopnia, jeżeli przepisy szczególne nie sprzeciwiają się uchyleniu lub zmianie takiej decyzji i przemawia za tym interes społeczny lub słuszny interes strony. Zgodnie z art. 41

ust. 1 ustawy – Prawo energetyczne, Prezes Urzędu Regulacji Energetyki może zmienić warunki wydanej koncesji na wniosek przedsiębiorstwa energetycznego.

Mając na uwadze powyższe okoliczności oraz po stwierdzeniu, że wniosek przedsiębiorstwa energetycznego zasługuje na uwzględnienie w całości i nie jest on sprzeczny z interesem społecznym - postanowiłem orzec jak w sentencji.

Decyzja została doręczona stronie.

z upoważnienia Prezesa Urzędu Regulacji Energetyki

**Dyrektor
Południowo-Wschodniego Oddziału
Terenowego Urzędu Regulacji Energetyki
z siedzibą w Krakowie**

Małgorzata Nowaczek-Zaremba

-
- **Prenumerata i rozpowszechnianie** Dzienników Urzędowych Województwa Podkarpackiego: Dział Kadr i Organizacji Zakładu Obsługi PUW w Rzeszowie, w likwidacji
tel.: (017) 867 1363, pok. 363
 - Zbiory Dzienników Urzędowych wraz ze skorowidzami wyłożone są do powszechnego wglądu w Wydziale Prawnym i Nadzoru, w pokoju 245 w godzinach pracy Urzędu.
-

Wydawca: Wojewoda Podkarpacki
Redakcja: Podkarpacki Urząd Wojewódzki w Rzeszowie, Wydział Prawny i Nadzoru
Rzeszów, ul. Grunwaldzka 15, pok. 245 i 245a, tel. (017) 867 1245 lub (017) 867 1263
e-mail: redakcja@rzeszow.uw.gov.pl

Skład komputerowy: Zakład Usług Informatycznych Wojewódzkiego Ośrodka Informatyki – TBD w Rzeszowie
ul. Grunwaldzka 15, tel. (017) 867 1545, pok. 546
e-mail: dziennik@uw.rzeszow.pl

Druk: Zakład Obsługi Podkarpackiego Urzędu Wojewódzkiego w Rzeszowie w likwidacji
Rzeszów, ul. Grunwaldzka 15, tel. (017) 867 1020, pok. 20

Tłoczono z polecenia Wojewody Podkarpackiego w Zakładzie Obsługi Podkarpackiego Urzędu Wojewódzkiego w Rzeszowie w likwidacji
Rzeszów, ul. Grunwaldzka 15
