
TREå∆
Poz.:

Poznañ, dnia 9 maja 2001 r. Nr 49
WOJEWÓDZTWA WIELKOPOLSKIEGO
DZIENNIK URZÊDOWY

ZARZ•DZENIA WOJEWODY WIELKOPOLSKIEGO

835 ñ nr 59/01 z dnia 8 maja 2001 r. w sprawie zarzπdzenia wyborÛw uzupe≥niajπcych do Rady Gminy Koüminek 2048

836 ñ nr 60/01 z dnia 9 maja 2001 r. w sprawie zarzπdzenia wyborÛw uzupe≥niajπcych do Rady Gminy PerzÛw..... 2049

UCHWA£Y RAD GMIN

837 ñ nr XXIX/217/2001 Rady Miejskiej w KÍpnie z dnia 18 stycznia 2001 r. w sprawie uchwalenia statutu Muzeum
Ziemi KÍpiÒskiej ........................................................................................................................................................................................ 2050

838 ñ nr XIX/194/2001 Rady Miejskiej w Koüminie Wlkp. z dnia 1 lutego 2001 r. w sprawie wysokoúci stawek czynszu
regulowanego na najem lokali mieszkalnych i socjalnych na terenie miasta i gminy Koümin Wlkp. ....................... 2052

839 ñ nr XIX/195/2001 Rady Miejskiej w Koüminie Wlkp. z dnia 1 lutego 2001 r. w sprawie wysokoúci stawek czynszu
za najem lokali uøytkowych i dzierøawÍ gruntÛw komunalnych na terenie miasta i gminy Koümin Wlkp. ........... 2053

840 ñ nr XIX/201/2001 Rady Miejskiej w Koüminie Wlkp. z dnia 1 lutego 2001 r. w sprawie uchwalenia statutu Miejsko-
-Gminnego Oúrodka Pomocy Spo≥ecznej w Koüminie Wlkp. .................................................................................................... 2054

841 ñ nr XIX/202/2001 Rady Miejskiej w Koüminie Wlkp. z dnia 1 lutego 2001 r. w sprawie zmiany Statutu Gminnego
Zespo≥u Instytucji Kultury i Kultury Fizycznej ................................................................................................................................. 2056

842 ñ nr XXIII/130/2001 Rady Gminy w Szczytnikach z dnia 13 lutego 2001 r. w sprawie ustalenia liczby punktÛw
sprzedaøy napojÛw alkoholowych zawierajπcych powyøej 4,5% alkoholu przeznaczonych do spoøycia poza
miejscem sprzedaøy oraz zasady usytuowania na terenie gminy i miejsc sprzedaøy napojÛw alkoholowych oraz
warunki sprzedaøy tych napojÛw ........................................................................................................................................................ 2056

843 ñ nr XXIII/132/2001 Rady Gminy w Szczytnikach z dnia 13 lutego 2001 r. w sprawie ustalenia wysokoúci op≥aty
za úwiadectwa pochodzenia zwierzπt oraz wynagrodzenia so≥tysÛw za wydawanie úwiadectw ................................ 2057

844 ñ nr XXVI/98/2001 Rady Gminy w Kraszewicach z dnia 26 marca 2001 r. w sprawie ustalenia planu sieci
publicznych szkÛ≥ podstawowych prowadzonych przez gminÍ Kraszewice oraz granic ich obwodÛw .................... 2058

855 ñ nr XXVI/101/2001 Rady Gminy w Kraszewicach z dnia 26 marca 2001 r. w sprawie ustalenia op≥aty za pobÛr
wody .............................................................................................................................................................................................................. 2058

846 ñ nr XXVII/144/2001 Rady Gminy Kamieniec z dnia 28 marca 2001 r. w sprawie op≥aty administracyjnej ......... 2059

847 ñ nr XXV/188/2001 Rady Miejskiej w Borku Wlkp. z dnia 29 marca 2001 r. w sprawie zbycia lokali mieszkalnych
po≥oøonych w Borku Wlkp. ................................................................................................................................................................... 2059

848 ñ nr XXVIII/168/2001 Rady Miejskiej Gminy Rakoniewice z dnia 29 marca 2001 r. w sprawie za≥oøenia gimnazjum
w Jab≥onnie ................................................................................................................................................................................................ 2050

849 ñ nr XXVIII/170/2001 Rady Miejskiej Gminy Rakoniewice z dnia 29 marca 2001 r. w sprawie zmiany uchwa≥y
nr VI/29/99 Rady Miejskiej Gminy Rakoniewice z dnia 10 marca 1999 r. w sprawie za≥oøenia Gimnazjum
w Rakoniewicach ....................................................................................................................................................................................... 2060

850 ñ nr XVIII/172/2001 Rady Miejskiej Gminy w Rakoniewicach z dnia 29 marca 2001 r. w sprawie zmiany obwodu
szkolnego Szko≥y Podstawowej w Jab≥onnie ................................................................................................................................. 2061

851 ñ nr XXV/176/2001 Rady Miejskiej w Zdunach z dnia 29 marca 2001 r. w sprawie ustalenia op≥at za sk≥adowanie
odpadÛw na wysypisku úmieci we wsi Konarzew ....................................................................................................................... 2061

852 ñ nr XIX/159/2001 Rady Miasta RaszkÛw z dnia 31 marca 2001 r. w sprawie zmiany uchwa≥y Nr IV/24/99 Rady
Miasta RaszkÛw z dnia 15 marca 1999 r. w sprawie ustalenia planu sieci publicznych szkÛ≥ podstawowych
prowadzonych przez GminÍ i Miasto RaszkÛw ............................................................................................................................. 2062

853 ñ nr XXIV/144/2001 Rady Gminy Ko≥aczkowo z dnia 6 kwietnia 2001 r. w sprawie zmiany uchwa≥y Nr XXXVII/
/198/98 Rady Gminy Ko≥aczkowo w sprawie pierwszeÒstwa w nabywaniu lokali mieszkalnych oraz udzielania
zgody na bonifikaty przy sprzedaøy na raty .................................................................................................................................... 2063

854 ñ nr XX/207/2001 Rady Miejskiej w Koüminie Wlkp. z dnia 6 kwietnia 2001 r. w sprawie ustalenia cen biletÛw
wstÍpu na basen kπpielowy w Koüminie Wlkp. ............................................................................................................................ 2063


ó 2048 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 835

855 ñ nr XX/208/2001 Rady Miejskiej w Koüminie Wlkp. z dnia 6 kwietnia 2001 r. w sprawie zatwierdzenia zarzπdzenia
nr 1/2001 Zarzπdu Miasta i Gminy Koümin Wlkp. z dnia 7 marca 2001 r. w sprawie zakazu sprzedaøy zwierzπt
hodowlanych na targowisku gminnym w Koüminie Wlkp. ........................................................................................................ 2064

856 ñ nr XX/209/2001 Rady Miejskiej w Koüminie Wlkp. z dnia 6 kwietnia 2001 r. w sprawie okreúlenia wysokoúci
op≥aty za znakowanie zwierzπt ............................................................................................................................................................ 2064

857 ñ nr XXXVII/232/01 Rady Miasta i Gminy Buk z dnia 10 kwietnia 2001 r. w sprawie uchwalenia Gminnego
programu Profilaktyki i Rozwiπzywania ProblemÛw Alkoholowych na rok 2001 r. oraz Preliminarza wydatkÛw
Gminnej Komisji Rozwiπzywania ProblemÛw alkoholowych na rok 2001. ......................................................................... 2065

858 ñ nr XXXVII/234/2001 Rady Miasta i Gminy z dnia 10 kwietnia 2001 r. w sprawie uchwalenia ìRegulaminu
Organizacyjnego UrzÍdu Miasta i Gminy w Bukuî ....................................................................................................................... 2067

859 ñ nr 528 Rady Miasta Konina z dnia 11 kwietnia 2001 r. w sprawie ustalenia Regulaminu Organizacyjnego UrzÍdu
Miejskiego w Koninie .............................................................................................................................................................................. 2080

860 ñ nr 151/XXIII/01 Rady Gminy Brzeziny z dnia 18 kwietnia 2001 r. zmieniajπca uchwa≥Í nr 99/XVI/2000 z dnia
30 maja 2000 r. w sprawie ustalenia regulaminu targowiska gminy Brzeziny ................................................................ 2098

861 ñ nr XXVII/201/2001 Rady Miejskiej OstrzeszÛw z dnia 19 kwietnia 2001 r. w sprawie likwidacji Publicznego
Przedszkola Nr 2 w Ostrzeszowie ...................................................................................................................................................... 2099

862 ñ nr XXV/216/01 Rady Miejskiej Gminy Rawicz z dnia 25 kwietnia 2001 r. w sprawie wysokoúci op≥at za wodÍ
i odprowadzanie úciekÛw ...................................................................................................................................................................... 2099

SPRAWOZDANIE

863 ñ informacja z realizacji budøetu gminy Niechanowo za 2000 rok ........................................................................................... 2100

INFORMACJA URZ DU REGULACJI ENERGETYKI

864 ñ informacja o decyzji Prezesa UrzÍdu Regulacji Energetyki nr OCC/283/873/W/3/2001/MJ .................................. 2108

835

ZARZ•DZENIE Nr 59/01 WOJEWODY WIELKOPOLSKIEGO

z dnia 8 maja 2001 r.

w sprawie zarzπdzenia wyborÛw uzupe≥niajπcych do Rady Gminy Koüminek

Na podstawie art. 192 i art. 193 ust. 1 ustawy z dnia 16 lipca
1998 r. ñ Ordynacja wyborcza do rad gmin, rad powiatÛw
i sejmikÛw wojewÛdztw (Dz.U. Nr 95, poz. 602; Nr 160,
poz. 1060) zarzπdza siÍ, co nastÍpuje:

ß1
Zarzπdza siÍ wybory uzupe≥niajπce do Rady Gminy Koüminek dla
wyboru radnego w jednomandatowym okrÍgu wyborczym Nr 8
obejmujπcym OsuchÛw (OsuchÛw, OsuchÛw Parcela), JÛzefina
(JÛzefina, Murowaniec).

ß2
DatÍ wyborÛw, o ktÛrych mowa w ß1, wyznacza siÍ na niedzielÍ
22 lipca 2001 r.

ß3
Dni, w ktÛrych up≥ywajπ terminy wykonania czynnoúci wyborczych
okreúla kalendarz wyborczy stanowiπcy za≥πcznik do zarzπdzenia.

ß4
Zarzπdzenie podlega og≥oszeniu w Dzienniku UrzÍdowym Wo-
jewÛdztwa Wielkopolskiego.

ß5
Zarzπdzenie wchodzi w øycie z up≥ywem 14 dni od dnia og≥oszenia.

Wojewoda Wielkopolski
(ñ) Stanis≥aw Tamm


ó 2049 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 835, 836

Za≥πcznik do
Zarzπdzenia Wojewody Wielkopolskiego

Nr 59/01 z dnia 8 maja 2001 r.

KALENDARZ WYBORCZY
DO WYBOR”W UZUPE£NIAJ•CYCH DO RADY GMINY KOèMINEK

Termin wykonania
czynnoúci wyborczej

do 23 maja 2001 r.

do 2 czerwca 2001 r.

do 7 czerwca 2001 r.

do 22 czerwca 2001 r.
do godz. 2400

do 1 lipca 2001 r.

do 7 lipca 2001 r.

do 8 lipca 2001 r.

21 lipca 2001 r.

22 lipca 2001 r.
godz. 600-2000

TreúÊ czynnoúci

ñ podanie do publicznej wiadomoúci, w formie obwieszczenia, zarzπdzenia Wojewody Wielkopolskiego w sprawie przeprowa-
dzenia wyborÛw uzupe≥niajπcych do Rady Gminy Koüminek w okrÍgu wyborczym Nr 8

ñ podanie do publicznej wiadomoúci, w formie obwieszczenia, informacji o okrÍgu wyborczym, jego granicy, numerze i liczbie
wybieranych radnych w okrÍgu wyborczym oraz o wyznaczonej siedzibie Gminnej Komisji Wyborczej w Koüminku

ñ powo≥anie przez ZastÍpcÍ WojewÛdzkiego Komisarza Wyborczego Gminnej Komisji Wyborczej w Koüminku

ñ zg≥aszanie do rejestracji Gminnej Komisji Wyborczej w Koüminku list kandydatÛw na radnego

ñ powo≥anie przez Zarzπd Gminy Koüminek obwodowej komisji wyborczej
ñ podanie do publicznej wiadomoúci, w formie obwieszczenia, informacji o numerze i granicy obwodu g≥osowania oraz

o wyznaczonej siedzibie obwodowej komisji wyborczej

ñ rozplakatowanie obwieszczenia Gminnej Komisji Wyborczej w Koüminku o zarejestrowanych listach kandydatÛw na radnego
zawierajπcych numery list, dane o kandydatach na radnego umieszczone w zg≥oszeniach list wraz z ewentualnymi
oznaczeniami kandydatÛw i list

ñ sporzπdzenie spisu wyborcÛw w UrzÍdzie Gminy Koüminek

ñ przekazanie przewodniczπcemu obwodowej komisji wyborczej spisu wyborcÛw

ñ g≥osowanie

836

ZARZ•DZENIE Nr 60/01 WOJEWODY WIELKOPOLSKIEGO

z dnia 9 maja 2001 r.

w sprawie zarzπdzenia wyborÛw uzupe≥niajπcych do Rady Gminy PerzÛw

Na podstawie art. 192 i art. 193 ust. 1 ustawy z dnia 16 lipca
1998 r. ñ Ordynacja wyborcza do rad gmin, rad powiatÛw
i sejmikÛw wojewÛdztw (Dz.U. Nr 95, poz. 602; Nr 160,
poz. 1060) zarzπdza siÍ, co nastÍpuje:

ß1
Zarzπdza siÍ wybory uzupe≥niajπce do Rady Gminy PerzÛw dla
wyboru radnego w dwumandatowym okrÍgu wyborczym Nr 8
obejmujπcym MiechÛw, MiechÛw Ludwiczyn.

ß2
DatÍ wyborÛw, o ktÛrych mowa w ß1, wyznacza siÍ na niedzielÍ
22 lipca 2001 r.

ß3
Dni, w ktÛrych up≥ywajπ terminy wykonania czynnoúci wyborczych
okreúla kalendarz wyborczy stanowiπcy za≥πcznik do zarzπdzenia.

ß4
Zarzπdzenie podlega og≥oszeniu w Dzienniku UrzÍdowym Wo-
jewÛdztwa Wielkopolskiego.

ß5
Zarzπdzenie wchodzi w øycie z up≥ywem 14 dni od dnia og≥oszenia.

Wojewoda Wielkopolski
(ñ) Stanis≥aw Tamm


ó 2050 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 836, 837

Za≥πcznik do
Zarzπdzenia Wojewody Wielkopolskiego

Nr 60/01 z dnia 9 maja 2001 r.

KALENDARZ WYBORCZY
DO WYBOR”W UZUPE£NIAJ•CYCH DO RADY GMINY PERZ”W

Termin wykonania
czynnoúci wyborczej

do 23 maja 2001 r.

do 2 czerwca 2001 r.

do 7 czerwca 2001 r.

do 22 czerwca 2001 r.
do godz. 2400

do 1 lipca 2001 r.

do 7 lipca 2001 r.

do 8 lipca 2001 r.

21 lipca 2001 r.

22 lipca 2001 r.
godz. 600-2000

TreúÊ czynnoúci

ñ podanie do publicznej wiadomoúci, w formie obwieszczenia, zarzπdzenia Wojewody Wielkopolskiego w sprawie przeprowa-
dzenia wyborÛw uzupe≥niajπcych do Rady Gminy PerzÛw w okrÍgu wyborczym Nr 8

ñ podanie do publicznej wiadomoúci, w formie obwieszczenia, informacji o okrÍgu wyborczym, jego granicy, numerze i liczbie
wybieranych radnych w okrÍgu wyborczym oraz o wyznaczonej siedzibie Gminnej Komisji Wyborczej w Perzowie

ñ powo≥anie przez ZastÍpcÍ WojewÛdzkiego Komisarza Wyborczego Gminnej Komisji Wyborczej w Perzowie

ñ zg≥aszanie do rejestracji Gminnej Komisji Wyborczej w Perzowie list kandydatÛw na radnego

ñ powo≥anie przez Zarzπd Gminy PerzÛw obwodowej komisji wyborczej
ñ podanie do publicznej wiadomoúci, w formie obwieszczenia, informacji o numerze i granicy obwodu g≥osowania oraz

o wyznaczonej siedzibie obwodowej komisji wyborczej

ñ rozplakatowanie obwieszczenia Gminnej Komisji Wyborczej w Perzowie o zarejestrowanych listach kandydatÛw na radnego
zawierajπcych numery list, dane o kandydatach na radnego umieszczone w zg≥oszeniach list wraz z ewentualnymi
oznaczeniami kandydatÛw i list

ñ sporzπdzenie spisu wyborcÛw w UrzÍdzie Gminy PerzÛw

ñ przekazanie przewodniczπcemu obwodowej komisji wyborczej spisu wyborcÛw

ñ g≥osowanie

837

UCHWA£A Nr XXIX/217/2001 RADY MIEJSKIEJ W K PNIE

z dnia 18 stycznia 2001 roku

w sprawie uchwalenia statutu Muzeum Ziemi KÍpiÒskiej

Na podstawie art. 6 ust. 1 i 2 ustawy z dnia 21 listopada
1996 r. o muzeach (Dz.U. z 1997 r., Nr 5, poz. 24 z pÛün.zm.)
w zwiπzku z art. 13 ust. 1 i 2 ustawy z dnia 25 paüdziernika
1991 r. o organizowaniu i prowadzeniu dzia≥alnoúci kulturalnej
(tekst jedn.: Dz.U. z 1997 r., Nr 110, poz. 721 z pÛün.zm.) Rada
Miejska w KÍpnie uchwala, co nastÍpuje:

ß1
Uchwala siÍ statut Muzeum Ziemi KÍpiÒskiej im. T.P. Potworow-
skiego w KÍpnie, w brzmieniu za≥πcznika do niniejszej uchwa≥y.

ß2
Z dniem wejúcia w øycie niniejszego statutu traci moc obowiπ-
zujπcπ dotychczasowy statut Muzeum nadany zarzπdzeniem
Nr 5/90 Naczelnika Miasta i Gminy KÍpno z dnia 10 maja

1990 r. w sprawie nadania Statutu Muzeum Ziemi KÍpiÒskiej
w KÍpnie.

ß3
Wykonanie uchwa≥y powierza siÍ Zarzπdowi Miejskiemu w KÍpnie.

ß4
1. Uchwa≥a podlega og≥oszeniu w Dzienniku UrzÍdowym

WojewÛdztwa Wielkopolskiego.
2. Uchwa≥a wchodzi w øycie po up≥ywie 14 dni od dnia jej

og≥oszenia.

Przewodniczπcy
Rady Miejskiej

(ñ) mgr inø. Andrzej Stachowiak


ó 2051 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 837

3) przechowuje zgromadzone muzealia w warunkach zapewnia-
jπcych im pe≥ne bezpieczeÒstwo i magazynuje je w sposÛb
dostÍpny do celÛw naukowych,

4) zabezpiecza i konserwuje muzealia i w miarÍ moøliwoúci
stanowiska archeologiczne,

5) organizuje i prowadzi badania, ekspedycje naukowe, oraz
prace wykopaliskowe,

6) organizuje wystawy sta≥e, czasowe i objazdowe,
7) prowadzi dzia≥alnoúÊ oúwiatowπ,
8) udostÍpnia zbiory dla celÛw naukowych i oúwiatowych,
9) publikuje katalogi, przewodniki wystaw, wyniki badaÒ wyko-

paliskowych i ekspedycji oraz wydawnictwa popularno-na-
ukowe z zakresu swej dzia≥alnoúci.

II. ORGANIZACJA I KIEROWNICTWO MUZEUM
ß9

1. Muzeum jest wielodzia≥owe i posiada nastÍpujπce dzia≥y:
dzia≥ archeologiczny, dzia≥ etnograficzny oraz dzia≥ historyczno-
-artystyczny.

2. W sk≥ad struktury organizacyjnej Muzeum wchodzi jako
oddzia≥ Muzeum: Galeria Sztuki WspÛ≥czesnej AE w KÍpnie.

ß10
SzczegÛ≥owy zakres zadaÒ oddzia≥u, dzia≥Ûw oraz komÛrek
organizacyjnych i samodzielnych stanowisk pracy Muzeum okreúla
regulamin organizacyjny nadany przez dyrektora Muzeum.

ß11
1. Na czele Muzeum stoi dyrektor, ktÛrego powo≥uje i odwo≥uje

Zarzπd Miejski w KÍpnie.
2. Dyrektor podlega Zarzπdowi Miejskiemu w KÍpnie, przed

ktÛrym jest odpowiedzialny za ca≥okszta≥t dzia≥alnoúci Mu-
zeum.

ß12
1. Dyrektor Muzeum kieruje ca≥okszta≥tem dzia≥alnoúci Mu-

zeum i jest za nie odpowiedzialny.
2. Do zakresu dzia≥ania dyrektora naleøy w szczegÛlnoúci:

1) ogÛlne kierownictwo w sprawach naukowo-badawczych,
oúwiatowych, organizacyjnych i administracyjnych,

2) ogÛlny nadzÛr nad zbiorami i majπtkiem Muzeum,
3) reprezentowanie Muzeum na zewnπtrz,
4) przedstawianie w≥aúciwym instytucjom i organom nadzoru

planÛw rzeczowych i finansowych, sprawozdaÒ oraz
wnioskÛw finansowo-inwestycyjnych,

5) bezpoúrednie kierownictwo personelem naukowym,
6) stworzenie warunkÛw do podnoszenia kwalifikacji zawo-

dowych pracownikÛw,
7) wydawanie w obowiπzujπcym trybie regulaminÛw, in-

strukcji i zarzπdzeÒ wewnÍtrznych.

ß13
PracownikÛw Muzeum zatrudnia i zwalnia dyrektor.

ß14
SzczegÛ≥owy zakres czynnoúci poszczegÛlnych pracownikÛw
i tryb za≥atwiania powierzonych im spraw ustala dyrektor Mu-
zeum w wydanych przez siebie regulaminach i zarzπdzeniach.

Za≥πcznik do
Uchwa≥y Nr XXIX/217/2001

Rady Miejskiej w KÍpnie
z dnia 18 stycznia 2001 r.

STATUT MUZEUM ZIEMI K PI—SKIEJ
IM. T. P. POTWOROWSKIEGO W K PNIE

I. POSTANOWIENIA OG”LNE
ß1

Muzeum Ziemi KÍpiÒskiej im. T. P. Potworowskiego, zwane dalej
Muzeum dzia≥a na podstawie: ustawy z dnia 21 listopada
1996 roku o muzeach (Dz.U. z 1997 r., Nr 5, poz. 24 z pÛün.zm.),
ustawy z dnia 25 paüdziernika 1991 roku o organizowaniu
i prowadzeniu dzia≥alnoúci kulturalnej (tekst jednolity ñ Dz.U.
z 1997 r., Nr 101, poz.721 z pÛün.zm.), ustawy z dnia 8 marca
1990 roku o samorzπdzie gminnym (tekst jednolity ñ Dz.U.
z 1996 r., Nr 13, poz.74 z pÛün.zm.) oraz przepisÛw niniejszego
statutu.

ß2
Siedzibπ Muzeum jest miasto KÍpno, a terenem dzia≥ania obszar
Ziemi KÍpiÒskiej.

ß3
Organizatorem Muzeum jest Gmina KÍpno.

ß4
OgÛlny nadzÛr nad Muzeum sprawuje Minister Kultury i Dzie-
dzictwa Narodowego, a bezpoúredni Zarzπd Miejski w KÍpnie.

ß5
Muzeum uøywa pieczÍci okrπg≥ej z god≥em paÒstwa w úrodku
i napisem w otoku:
ìMuzeum Ziemi KÍpiÒskiej im. T. P. Potworowskiego w KÍpnieî.

ß6
Muzeum jest wpisane do rejestru instytucji kultury prowadzonego
przez organizatora i posiada osobowoúÊ prawnπ.

ß7
W celu spe≥nienia swoich zadaÒ Muzeum gromadzi, przechowuje,
konserwuje i udostÍpnia dobra kultury w zakresie: archeologii,
etnografii, sztuki, historii, techniki, prowadzi badania naukowe
i dzia≥alnoúÊ oúwiatowπ w zakresie wymienionych dyscyplin,
a takøe wspÛ≥dzia≥a z instytucjami i organizacjami oraz stowarzy-
szeniami o podobnych celach.

ß8
Dla wykonania zadaÒ okreúlonych w ß7 Muzeum w szczegÛlnoúci:
1) gromadzi dobra kultury i materia≥y dokumentacyjne wymie-

nionych dyscyplin,
2) inwentaryzuje, kataloguje i naukowo opracowuje zgroma-

dzone muzealia i materia≥y dokumentacyjne,


ó 2052 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 837, 838

ß15
1. Przy Muzeum dzia≥a Rada Muzeum, ktÛrej cz≥onkÛw w liczbie

5 osÛb powo≥uje Rada Miejska w KÍpnie.
2. Rada Muzeum dzia≥a na zasadach i w zakresie okreúlonym

w art. 11 ustawy o muzeach.

III. MIENIE I FINANSE MUZEUM
ß16

Majπtek Muzeum stanowi w≥asnoúÊ Gminy KÍpno i moøe byÊ
wykorzystywany jedynie do celÛw zwiπzanych z wykonywaniem
zadaÒ przez Muzeum.

ß17
Dzia≥alnoúÊ Muzeum jest finansowana ze úrodkÛw przekazanych
przez organizatora (dotacji), ze úrodkÛw w≥asnych, darowizn,
zapisÛw i innych ürÛde≥.

ß18
GospodarkÍ finansowπ Muzeum prowadzi siÍ na zasadach
okreúlonych w ustawie o organizowaniu i prowadzeniu dzia≥al-
noúci kulturalnej.

ß19
1. Muzeum moøe zbywaÊ úrodki trwa≥e.
2. Przy zbywaniu úrodkÛw trwa≥ych stosuje siÍ odpowiednio

przepisy obowiπzujπce w tym zakresie przedsiÍbiorstwa
paÒstwowe.

ß20
1. Podstawπ gospodarki finansowej Muzeum jest plan dzia≥al-

noúci zatwierdzony przez dyrektora, z zachowaniem wysokoúci
dotacji otrzymanej od organizatora.

2. Plan dzia≥alnoúci Muzeum zawiera:
1) plan dochodÛw,
2) plan kosztÛw,
3) plan remontÛw i konserwacji úrodkÛw trwa≥ych,
4) plan inwestycji.

3. Na przychody Muzeum sk≥adajπ siÍ wp≥ywy z:
1) dotacji z budøetu gminy,
2) prowadzonej dzia≥alnoúci, w tym ze sprzedaøy sk≥adni-

kÛw majπtku ruchomego,
3) najmu i dzierøawy sk≥adnikÛw majπtkowych,
4) dobrowolnych wp≥at i darowizn od osÛb fizycznych

i prawnych oraz jednostek organizacyjnych nie posiada-
jπcych osobowoúci prawnej.

ß21
Do sk≥adania w imieniu Muzeum oúwiadczeÒ w zakresie jego
praw i obowiπzkÛw majπtkowych wymagane jest wspÛ≥dzia≥anie
dwÛch osÛb: dyrektora i g≥Ûwnego ksiÍgowego lub osÛb przez
nich upowaønionych.

IV. PRZEPISY KO—COWE
ß22

Przekszta≥cenie, przekazanie lub likwidacja Muzeum nastÍpuje
na podstawie uchwa≥y Rady Miejskiej w KÍpnie w trybie prze-
widzianym w obowiπzujπcych przepisach.

ß23
Zmiany w statucie Muzeum mogπ byÊ dokonane w trybie
okreúlonym dla jego nadania.

838

UCHWA£A Nr XIX/194/2001 RADY MIEJSKIEJ W KOèMINIE WLKP.

z dnia 1 lutego 2001 r.

w sprawie wysokoúci stawek czynszu regulowanego na najem lokali mieszkalnych i socjalnych na terenie miasta i gminy
Koümin Wlkp.

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8.03.1990 r.
o samorzπdzie gminnym (Dz.U. z 1996 r. Nr 13 poz. 74
z pÛün.zm.), art. 26, art. 26a, art. 30 ustawy z dnia 2.07.1994 r.
o najmie lokali mieszkalnych i dodatkach mieszkaniowych (Dz.U.
z 1998 r. Nr 120 poz. 787 z pÛün.zm.) Rada Miejska w Koüminie
Wlkp. uchwala co nastÍpuje:

ß1
Ustala siÍ maksymalnπ stawkÍ czynszu za 1 m2 powierzchni
uøytkowej lokalu mieszkalnego w wysokoúci 2,00 z≥ na terenie
miasta i 1,67 z≥ na terenie gminy.

ß2
W mieszkaniach o niøszym standardzie ustala siÍ nastÍpujπce
stawki czynszu:
a) na terenie miasta:

ñ mieszkania bez centralnego ogrzewania ñ 1,90 z≥/m2,
ñ mieszkania bez centralnego ogrzewania, urzπdzeÒ wodo-

ciπgowych lub kanalizacyjnych ñ 1,78 z≥/m2,
b) na terenie gminy:

ñ mieszkanie bez centralnego ogrzewania ñ 1,61 z≥/m2,
ñ mieszkanie bez centralnego ogrzewania, urzπdzeÒ wodo-

ciπgowych lub kanalizacyjnych ñ 1,48 z≥/m2.


ó 2053 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49

ß3
Dla lokali socjalnych stawkÍ czynszu ustala siÍ w wysokoúci
1,20 z≥/m2 na terenie miasta i 1,00 z≥/m2 na terenie gminy.

ß4
Wykonanie uchwa≥y powierza siÍ Zarzπdowi Miasta i Gminy
Koümin Wlkp.

ß5
Uchwa≥a wchodzi w øycie z dniem 1 maja 2001 r. i podlega
og≥oszeniu w Dzienniku UrzÍdowym WojewÛdztwa Wielkopolskiego.

Przewodniczπcy Rady Miejskiej
w Koüminie Wielkopolskim

(ñ) mgr inø. Justyn Zaradniak

839

UCHWA£A Nr XIX/195/2001 RADY MIEJSKIEJ W KOèMINIE WLKP.

z dnia 1 lutego 2001 r.

w sprawie wysokoúci stawek czynszu za najem lokali uøytkowych i dzierøawÍ gruntÛw komunalnych na terenie miasta i gminy
Koümin Wlkp.

kl. IIIa ñ 5,31 q/ha kl. III ñ 4,19 q/ha
kl. IIIb ñ 4,50 q/ha kl. IV ñ 3,00 q/ha
kl. IVa ñ 3,60 q/ha kl. V ñ 1,58 q/ha
kl. IVb ñ 2,70 q/ha kl. VI ñ 0,58 q/ha
kl. V ñ 1,58 q/ha
kl. VI ñ 0,68 q/ha
rocznie wg ceny øyta stosowanej do naliczania podatku
rolnego.

ß2
Wykonanie uchwa≥y powierza siÍ Zarzπdowi Miasta i Gminy
Koümin Wlkp.

ß3
Traci moc uchwa≥a Nr VII/63/99 Rady Miejskiej w Koüminie
Wlkp. z dnia 30 czerwca 1999 r.

ß4
Uchwa≥a wchodzi w øycie z dniem 1 marca 2001 r. i podlega
og≥oszeniu w Dzienniku UrzÍdowym WojewÛdztwa Wielkopolskiego.

Przewodniczπcy Rady Miejskiej
w Koüminie Wielkopolskim

(ñ) mgr inø. Justyn Zaradniak

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca
1990 r. o samorzπdzie gminnym (Dz.U. z 1996 r. Nr 13 poz. 74
z pÛün.zm.), art. 4 ust. 1 pkt 2 ustawy z dnia 20.12.1996 r. o
gospodarce komunalnej (Dz.U. z 1997 r. Nr 9 poz. 43 z pÛün.zm.)
Rada Miejska w Koüminie Wlkp. uchwala co nastÍpuje:

ß1
1. Ustala siÍ nastÍpujπce warunki stawki miesiÍczne czynszu za

najem lokali uøytkowych stanowiπcych w≥asnoúÊ miasta
i gminy Koümin Wlkp.:
1) pomieszczenia gospodarcze ñ 0,55 z≥/m2,
2) garaø ñ 2,50 z≥/m2,
3) garaø pobudowany przez najemcÍ ñ 1,30 z≥/m2,
4) pozosta≥e lokale ñ 7,70 z≥/m2.

2. Ustala siÍ nastÍpujπce stawki czynszu za dzierøawÍ gruntÛw
stanowiπcych w≥asnoúÊ miasta i gminy Koümin Wlkp.:
1) za grunty, na ktÛrych zlokalizowane sπ obiekty handlowe

stanowiπce w≥asnoúÊ dzierøawcy ñ 5,50 z≥/m2 m-cznie,
2) pozosta≥e grunty zwiπzane z dzia≥alnoúciπ gospodarczπ

(np. place, tereny sk≥adowe) ñ 0,10 z≥/m2 m-cznie,
3) grunty rolnicze wykorzystywane jako ogrody ñ 0,15 z≥/m2

rocznie,
4) pozosta≥e grunty uøytkowane rolniczo w zaleønoúci od

klasy bonitacyjnej gruntu:
grunty orne: uøytki zielone

kl. I ñ 6,53 q/ha kl. I ñ 6,53 q/ha
kl. II ñ 5,94 q/ha kl. II ñ 5,31 q/ha

Poz. 8383, 839


ó 2054 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49

840

UCHWA£A Nr XIX/201/2001 RADY MIEJSKIEJ W KOèMINIE WLKP.

z dnia 1 lutego 2001 r.

w sprawie uchwalenia statutu Miejsko-Gminnego Oúrodka Pomocy Spo≥ecznej w Koüminie Wlkp.

ß2
1. Oúrodek Pomocy Spo≥ecznej jest jednostkπ organizacyjnπ,

budøetowπ, podporzπdkowanπ Radzie Miejskiej w Koüminie
Wielkopolskim.

2. Obszarem dzia≥ania Oúrodka Pomocy Spo≥ecznej jest teren
obejmujπcy miasto i gminÍ.

3. Siedzibπ Oúrodka Pomocy Spo≥ecznej jest budynek przy
ul. KrotoszyÒskiej 16, Koümin Wielkopolski.

ß3
1. Przedmiotem dzia≥alnoúci Oúrodka Pomocy Spo≥ecznej jest

organizacja i wykonanie pomocy spo≥ecznej na terenie miasta
i gminy.

2. Do zadaÒ Oúrodka Pomocy Spo≥ecznej naleøy w szczegÛlnoúci:
1) tworzenie warunkÛw organizacyjnych funkcjonowania

pomocy spo≥ecznej, w tym rozbudowa niezbÍdnej infra-
struktury socjalnej,

2) analiza i ocena zjawisk rodzπcych zapotrzebowanie na
úwiadczenia pomocy spo≥ecznej,

3) przyznawanie i wyp≥acanie przewidzianych ustawπ úwiad-
czeÒ,

4) pobudzanie aktywnoúci spo≥ecznej w zaspakajaniu nie-
zbÍdnych potrzeb øyciowych osÛb i rodzin,

5) praca socjalna rozumiana jako dzia≥alnoúÊ zawodowa
skierowana na pomoc osobom i rodzinom we wzmocnie-
niu lun odzyskaniu zdolnoúci do funkcjonowania w spo-
≥eczeÒstwie oraz na tworzeniu warunkÛw sprzyjajπcych
temu celowi.

ß4
Zadania okreúlone w ß3 Oúrodek Pomocy Spo≥ecznej wykonuje
w ramach trzech grup zadaÒ, do ktÛrych naleøπ:
I. Zadania w≥asne obejmujπce:

1) prowadzenie domÛw pomocy spo≥ecznej, oúrodkÛw
wsparcia o zasiÍgu lokalnym oraz kierowanie do nich
osÛb wymagajπcych opieki,

2) przyznawanie i wyp≥acanie zasi≥kÛw celowych i specjal-
nych celowych,

3) przyznawanie pomocy rzeczowej,
3a) przyznawanie pomocy w naturze na ekonomiczne

usamodzielnienie,
3b) przyznawanie i wyp≥acanie zasi≥kÛw i poøyczek na

ekonomiczne usamodzielnienie,
II. Zadania w≥asne o charterze obowiπzkowym obejmujπce:

1) udzielanie schronienia, posi≥ku, niezbÍdnego ubrania oso-
bom tego pozbawionym, w tym samym osobom bezdom-
nym,
1a) organizowanie i prowadzenie gminnych ognisk wycho-

wawczych, úwietlic i klubÛw úrodowiskowych dla
dzieci, a takøe organizowanie mieszkaÒ chronionych,

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8.03.1990 r.
o samorzπdzie gminnym (Dz.U. z 1996 r. Nr 13 poz. 74 z
pÛün.zm.) art. 9, art. 46 ustawy z dnia 29.11.1990 r. o pomocy
spo≥ecznej (Dz.U. z 1998 r. Nr 64 poz. 414 z pÛün.zm.), Rada
Miejska w Koüminie Wlkp. uchwala, co nastÍpuje:

ß1
Uchwala siÍ Statut Miejsko-Gminnego Oúrodka Pomocy Spo≥ecznej
w Koüminie Wlkp. stanowiπcy za≥πcznik do niniejszej uchwa≥y.

ß2
Wykonanie uchwa≥y powierza siÍ Zarzπdowi Miasta i Gminy
Koümin Wlkp.

ß3
Traci moc Uchwa≥a Nr X/56/91 Rady Miejskiej z dnia 27.03.
1991 r. w sprawie zatwierdzenia Statutu Miejsko-Gminnego
Oúrodka Pomocy Spo≥ecznej w Koüminie zmieniona Uchwa≥ami
Nr XXVI/143/93 z dnia 20.01.1993 r., Nr XXXIII/194/93 z dnia
27.10.1993 r. oraz Nr X/75/95 z dnia 26. 04. 1995 r.

ß4
Uchwa≥a wchodzi w øycie po up≥ywie 14 dni od og≥oszenia
w Dzienniku UrzÍdowym WojewÛdztwa Wielkopolskiego.

Przewodniczπcy Rady Miejskiej
w Koüminie Wielkopolskim

(ñ) mgr inø. Justyn Zaradniak

STATUTU MIEJSKO-GMINNEGO OåRODKA POMOCY
SPO£ECZNEJ W KOèMINIE WIELKOPOLSKIM

ß1
Miejsko-Gminny Oúrodek Pomocy Spo≥ecznej w Koüminie Wiel-
kopolskim zwany dalej ìOúrodkiem Pomocy Spo≥ecznejî dzia≥a
na podstawie:
1. Ustawy z dnia 29 listopada 1990 roku o pomocy spo≥ecznej,

tekst jednolity (Dz.U. Nr 64 poz. 414 z 1998 r.) z pÛüniej-
szymi zmianami i przepisÛw wykonawczych do ustawy.

2. PrzepisÛw dotyczπcych paÒstwowych jednostek organizacyj-
nych i jednostek budøetowych.

3. Uchwa≥y Nr X/51/90 Rady Narodowej Miasta i Gminy
w Koüminie z dnia 6 marca 1990 r. w sprawie powo≥ania
Miejsko-Gminnego Oúrodka Pomocy Spo≥ecznej w Koüminie.

4. Niniejszego statutu.

Poz. 840


ó 2055 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49

2) úwiadczenie us≥ug opiekuÒczych, w tym specjalistycznych
w miejscu zamieszkania,

3) udzielanie zasi≥ku celowego na pokrycie wydatkÛw na
úwiadczenia zdrowotne osÛb bezdomnych i innych osÛb
nie majπcych dochodu i moøliwoúci ubezpieczenia siÍ na
podstawie przepisÛw o powszechnym ubezpieczeniu
zdrowotnym,
3a) udzielanie zasi≥ki celowego na pokrycie wydatkÛw

powsta≥ych w wyniku zdarzenia losowego,
4) praca socjalna,
5) sprawienie pogrzebu, w tym osobom bezdomnym,
6) zapewnienie úrodkÛw na wynagrodzenie pracownikÛw

i warunkÛw realizacji zadaÒ wymienionych w pkt 1-5
i w ust. 1.

III. Zadania zlecone gminie, obejmujπce:
1) przyznawanie i wyp≥acanie zasi≥kÛw sta≥ych, renty so-

cjalnej, przys≥ugujπcych dodatkÛw do úwiadczeÒ,
2) przyznawanie i wyp≥acanie zasi≥kÛw okresowych, gwaran-

towanych okresowych i specjalnych okresowych,
2a) op≥acanie sk≥adek na ubezpieczenie spo≥eczne za

osoby, o ktÛrych mowa w art. 27 ust. 1 i 2 oraz
w art. 31 ust. 4a,

2b) op≥acanie sk≥adek na ubezpieczenie zdrowotne okre-
úlonych w przepisach o powszechnym ubezpieczeniu
zdrowotnym,

3) przyznawanie i wyp≥acanie zasi≥ku celowego na pokrycie
wydatkÛw powsta≥ych w wyniku klÍski øywio≥owej lub
ekologicznej,

4) przyznawanie zasi≥ku celowego w formie biletu kredyto-
wanego,

5) úwiadczenia specjalistycznych us≥ug opiekuÒczych przy-
s≥ugujπcych na podstawie przepisÛw o ochronie zdrowia
psychicznego,

6) organizowanie i prowadzenie úrodowiskowych domÛw
samopomocy,

7) zadania wynikajπce z rzπdowych programÛw pomocy
spo≥ecznej, bπdü innych ustaw, majπcych na celu ochro-
nÍ poziomu øycia osÛb i rodzin po zapewnieniu odpo-
wiednich úrodkÛw,

8) utworzenie i utrzymanie oúrodka pomocy spo≥ecznej
i zapewnienie úrodkÛw na wynagrodzenia pracownikÛw
realizujπcych zadania okreúlone w pkt. 1-7.

ß5
W realizacji zadaÒ Oúrodek Pomocy Spo≥ecznej wspÛ≥pracuje z:
1. UrzÍdem WojewÛdzkim w Poznaniu.
2. Regionalnym Oúrodkiem Polityki Spo≥ecznej w Poznaniu,
3. Powiatowym Centrum Pomocy Rodzinie,

4. Zak≥adem UbezpieczeÒ Spo≥ecznych,
5. Sπdem i paÒstwowymi jednostkami organizacyjnymi,
6. Organizacjami spo≥ecznymi, Koúcio≥em Katolickim i innymi

koúcio≥ami, zwiπzkami wyznaniowymi, fundacjami, stowarzy-
szeniami, pracodawcami, osobami fizycznymi i prawnymi
w zakresie pomocy spo≥eczne.

ß6
1. W sk≥ad Oúrodka Pomocy Spo≥ecznej wchodzπ samodzielne

stanowiska pracy.
2. SzczegÛ≥owπ strukturÍ organizacyjnπ, zadania i zasady funk-

cjonowania Oúrodka Pomocy Spo≥ecznej ustali Kierownik
Oúrodka w regulaminie organizacyjnym.

ß7
1. Oúrodkiem Pomocy Spo≥ecznej kieruje Kierownik odpowie-

dzialny za jego dzia≥alnoúÊ, ktÛry w szczegÛlnoúci:
1) ustala potrzeby Gminy i Miasta w zakresie pomocy

spo≥ecznej,
2) ustala siÍ plany i realizuje politykÍ kadrowπ Oúrodka

Pomocy Spo≥ecznej,
3) zarzπdza mieniem i reprezentuje Oúrodek na zewnπtrz,
4) sprawuje nadzÛr nad przyznawaniem úwiadczeÒ pomocy

spo≥ecznej i pracπ pracownikÛw Oúrodka Pomocy Spo-
≥ecznej,

5) sk≥ada coroczne sprawozdanie Radzie Miasta i Gminy
z dzia≥alnoúci Oúrodka.

2. Decyzje o zatrudnieniu i zwolnieniu Kierownika Oúrodka
Pomocy Spo≥ecznej podejmuje Zarzπd Miasta i Gminy.

3. Kierownik Oúrodka Pomocy Spo≥ecznej jest uprawniony do
wydawania decyzji administracyjnych o przyznaniu lub od-
mowie przyznania úwiadczeÒ pomocy spo≥ecznej.
3a. W razie nieobecnoúci Kierownika Oúrodka Pomocy Spo-

≥ecznej decyzje z zakresu opieki spo≥ecznej podejmuje
Burmistrz lub ZastÍpca Burmistrza.

4. Kierownik zarzπdza Oúrodkiem Pomocy Spo≥ecznej przy
pomocy:
1) G≥Ûwnego ksiÍgowego,
2) samodzielnych stanowisk pracy.

5. Kierownika w czasie jego nieobecnoúci zastÍpuje Starszy
Pracownik Socjalny ds. úwiadczeÒ z zakresu zadaÒ w≥asnych

Przewodniczπcy Rady Miejskiej
w Koüminie Wielkopolskim

(ñ) mgr inø. Justyn Zaradniak

Poz. 840


ó 2056 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49

841

UCHWA£A Nr XIX/202/2001 RADY MIEJSKIEJ W KOèMINIE WIELKOPOLSKIM

z dnia 1 lutego 2001 r.

w sprawie zmiany Statutu Gminnego Zespo≥u Instytucji Kultury i Kultury Fizycznej

Na podstawie art. 18 ust. 2 pkt 9h ustawy z dnia 8.03.1990 r.
o samorzπdzie gminnym (Dz.U. z 1996 r. Nr 13 poz. 74
z pÛün.zm.), art. 11 ustawy z dnia 27.06.1997 r. o bibliotekach
(Dz.U. Nr 85 poz. 539), art. 27-29 ustawy z dnia 25.10.1991 r.
o organizowaniu i prowadzeniu dzia≥alnoúci kulturalnej (Dz.U.
z 1997 r. Nr 110 poz. 721 z pÛün.zm.) art. 42 ustawy z dnia
18.01.1996 r. o kulturze fizycznej (Dz.U. Nr 25 poz. 113
z pÛün.zm.) Rada Miejska w Koüminie Wlkp. uchwala, co nastÍ-
puje:

ß1
W ß2 dodaje siÍ pkt 11 i 51 w brzmieniu:
ì11. W sk≥ad Gminnego Zespo≥u Instytucji Kultury i Kultury

Fizycznej wchodzπ jako wewnÍtrzne komÛrki organizacyjne:
Miejsko-Gminny Oúrodek Kultury i Biblioteka Publiczna Mia-
sta i Gminy, ktÛrych pracπ kieruje Dyrektor Zespo≥uî

ì51. Biblioteka Publiczna uøywa pieczÍci okrπg≥ej zawierajπcej
poúrodku nazwÍ ìKoümin Wielkopolskiî a w otoku ìBiblioteka
Publiczna Miasta i Gminyî.î

ß2
Wykonanie uchwa≥y powierza siÍ Zarzπdowi Miasta i Gminy
Koümin Wielkopolski.

ß3
Uchwa≥a wchodzi w øycie po up≥ywie 14 dni od dnia og≥oszenia
w Dzienniku UrzÍdowym WojewÛdztwa Wielkopolskiego.

Przewodniczπcy Rady Miejskiej
w Koüminie Wielkopolskim

(ñ) mgr inø. Justyn Zaradniak

842

UCHWA£A Nr XXIII/130/2001 RADY GMINY W SZCZYTNIKACH

z dnia 13 lutego 2001 r.

w sprawie ustalenia liczby punktÛw sprzedaøy napojÛw alkoholowych zawierajπcych powyøej 4,5% alkoholu przeznaczonych
do spoøycia poza miejscem sprzedaøy oraz zasady usytuowania na terenie gminy i miejsc sprzedaøy napojÛw alkoholowych
oraz warunki sprzedaøy tych napojÛw

Na podstawie art. 18 ust. 2, pkt. 15 ustawy z dnia 8 marca
1990 roku O samorzπdzie gminnym (Dz.U. Nr 13, poz. 74
z 1996 r. z pÛüniejszymi zmianami), art. 12 ust. 2 i art. 14 ust. 6
ustawy z dnia 26 paüdziernika 1982 roku o wychowaniu w trzeü-
woúci i przeciwdzia≥aniu alkoholizmowi (Dz.U. Nr 35 poz. 230
z pÛüniejszymi zmianami) Rada Gminy Szczytniki uchwala co
nastÍpuje:

ß1
Ustala siÍ na terenie gminy Szczytniki liczbÍ 30 punktÛw
sprzedaøy napojÛw alkoholowych zawierajπcych powyøej 4,5%
alkoholu (z wyjπtkiem piwa) przeznaczonego do spoøycia poza
miejscem sprzedaøy

ß2
Punkty sprzedaøy napojÛw alkoholowych przeznaczonych do
spoøycia niezaleønie od zawartoúci alkoholu oraz przeznaczo-

nych do spoøycia poza miejscem sprzedaøy o zawartoúci poniøej
4,5% alkoholu i piwa nie mogπ byÊ usytuowane bliøej jak 50 mb.
od budynku: szkÛ≥, przedszkoli, koúcio≥Ûw, oúrodkÛw zdrowia,
dworca kolejowego.

ß3
WprowadziÊ zakaz spoøywania napojÛw alkoholowych:
1. Na boiskach sportowych
2. W sklepach, oraz na chodnikach przy sklepach prowadzπ-

cych sprzedaø napojÛw alkoholowych
3. W czasie imprez rozrywkowych z udzia≥em dzieci i m≥odzieøy

do lat 18.

ß4
Sprzedaø napojÛw alkoholowych pow. 4,5% do 18% podczas
imprez okolicznoúciowych na boiskach sportowych wymaga
oddzielnego, jednorazowego zezwolenia

Poz. 841, 842


ó 2057 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 442, 843

ß5
Ubiegajπcy siÍ o zezwolenie na sprzedaø i konsumpcjÍ napojÛw
alkoholowych w lokalu ñ na obszarze zwartej zabudowy budow-
nictwa indywidualnego ñ winien do≥πczyÊ do wniosku o wydanie
zezwolenia opiniÍ sπsiadÛw zamieszkujπcych w bezpoúrednim
sπsiedztwie lokalu.

ß6
Sprzedaø napojÛw alkoholowych osobom nietrzeüwym, osobom
poniøej 18 roku øycia, oraz na kredyt i pod zastaw spowoduje
natychmiastowe cofniÍcie zezwolenia.

ß7
Zobowiπzuje siÍ podmiot gospodarczy prowadzπcy sprzedaø
napojÛw alkoholowych do umieszczenia w widocznym miejscu
w punkcie sprzedaøy:
ñ Tabliczki informacyjnej o zakazie sprzedaøy alkoholu osobom

nieletnim, nietrzeüwym i pod zastaw wraz z informacjπ, øe
jego z≥amanie powoduje cofniÍcie zezwolenia,

ñ Wywieszki z okreúleniem numeru zezwolenia oraz daty jego
waønoúci,

ñ na drzwiach wejúciowych sklepu wywieszki informujπcej
o godz. otwarcia i prowadzonej sprzedaøy napojÛw alkoho-
lowych.

ß8
Zasady usytuowania punktÛw sprzedaøy i konsumpcji napojÛw
alkoholowych oraz warunki ich sprzedaøy muszπ spe≥niaÊ wymogi
okreúlone w ustawie z dnia 26 paüdziernika 1982 roku o wycho-
waniu w trzeüwoúci i przeciwdzia≥aniu alkoholizmowi (Dz.U.
Nr 35, poz. 230).

ß9
Wykonanie uchwa≥y powierza siÍ Zarzπdowi Gminy Szczytniki
oraz Gminnej Komisji ds. Rozwiπzywania ProblemÛw Alkoholo-
wych.

ß10
Traci moc Uchwa≥a Nr XXIV/96/93 Rady Gminy Szczytniki
z dnia 9 lipca 1993 roku.

ß11
Uchwa≥a wchodzi w øycie po up≥ywie 14 dni od dnia og≥oszenia
w Dzienniku UrzÍdowym WojewÛdztwa Wielkopolskiego.

Przewodniczπcy
Rady Gminy

(ñ) lek. wet. Andrzej Kupaj

843

UCHWA£A Nr XXIII/132/2001 RADY GMINY W SZCZYTNIKACH

z dnia 13 lutego 2001 roku

w sprawie ustalenia wysokoúci op≥aty za úwiadectwa miejsca pochodzenia zwierzπt oraz wynagrodzenia so≥tysÛw za
wydawanie úwiadectw

Na podstawie art. 18 ust. 2 pkt. 8 i 15 ustawy z dnia 8 marca
1990 roku o samorzπdzie gminnym (Dz.U. Nr 13 poz. 74
z 1996 roku z pÛün.zmianami), oraz art. 7 ust. 3 i 5 ustawy z dnia
24.04.1997 roku o zwalczaniu chorÛb zakaünych zwierzπt,
badaniu zwierzπt rzeünych i miÍsa oraz o PaÒstwowej Inspekcji
Weterynaryjnej (Dz.U. Nr 60, poz. 369 z 1997 roku) Rada Gminy
w Szczytnikach uchwala co nastÍpuje:

ß1
Ustala siÍ op≥atÍ za wydawanie úwiadectw miejsca pochodzenia
dla wszystkich gatunkÛw zwierzπt gospodarskich w wysokoúci:
1. za úwiadectwa jednostkowe op≥ata wynosi 1,00 z≥,
2. za úwiadectwa zbiorcze oplata wynosi 3,00 z≥,
3. za przed≥uøenie waønoúci úwiadectwa lub wydanie úwia-

dectwa jednostkowego na podstawie úwiadectwa zbiorczego
bπdü zamieszczenie wzmianki na úwiadectwie o zmianie
posiadacza pobiera siÍ op≥aty w wysokoúci 50% op≥aty
ustalonej w punkcie 1 lub 2.

ß2
Za wydanie úwiadectw so≥tys otrzymuje wynagrodzenie w wyso-
koúci 50% op≥aty pobranej od posiadacza zwierzπt.

ß3
Wykonanie uchwa≥y powierza siÍ Zarzπdowi Gminy.

ß4
Uchwa≥a wchodzi w øycie po up≥ywie 14 dni od dnia og≥oszenia
w Dzienniku UrzÍdowym WojewÛdztwa Wielkopolskiego.

Przewodniczπcy
Rady Gminy

(ñ) lek. wet. Andrzej Kupaj


ó 2058 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 844, 845

844

UCHWA£A Nr XXVI/98/2001 RADY GMINY W KRASZEWICACH

z dnia 26 marca 2001 r.

w sprawie ustalenia planu sieci publicznych szkÛ≥ podstawowych prowadzonych przez gminÍ Kraszewice oraz granic ich
obwodÛw

Na podstawie art. 17 ust. 4 ustawy z dnia 7 wrzeúnia 1991 r.
o systemie oúwiaty (Dz.U. z 1996 r. Nr 67, poz. 329 z pÛün.zm.)
oraz art. 7 ust. 1 pkt 8 ustawy z dnia 8 marca 1990 r.
o samorzπdzie gminnym (Dz.U. z 1996 r. Nr 13, poz. 74 z
pÛün.zm.) Rada Gminy w Kraszewicach uchwala, co nastÍpuje:

ß1
Ustala siÍ plan sieci publicznych szkÛ≥ podstawowych, prowa-
dzonych przez gminÍ Kraszewice oraz granic ich obwodÛw:
1. Szko≥a Podstawowa w Kraszewicach o strukturze organiza-

cyjnej klas I-VI z obwodem, do ktÛrego naleøπ miejscowoúci:
Kraszewice-A so≥ectwo nr 1, Kraszewice-A so≥ectwo nr 2,
Kraszewice-B, G≥uszyna, Jaüwiny, Mπczniki, Rac≥awice, Renta
oraz:
ñ Szko≥a Filialna w G≥uszynie o strukturze organizacyjnej

klas I-III z obwodem, do ktÛrego naleøy miejscowoúÊ:
G≥uszyna.

2. Szko≥a Podstawowa w Kuünicy Grabowskiej o strukturze
organizacyjnej klas I-VI z obwodem, do ktÛrego naleøπ

miejscowoúci: Kuünica Grabowska, Jelenie-so≥ectwo nr 1,
Jelenie-so≥ectwo nr 2 oraz:
ñ Szko≥a Filialna w Jeleniach-so≥ectwie nr 1 o strukturze

organizacyjnej klas I-III z obwodem, do ktÛrego naleøπ
miejscowoúci: Jelenie-so≥ectwo nr 1 i Jelenie-so≥ectwo
nr 2.

ß2
Wykonanie uchwa≥y powierza siÍ Zarzπdowi Gminy Kraszewice.

ß3
Uchwa≥a wchodzi w øycie 14 dni od dnia og≥oszeniu w Dzien-
niku UrzÍdowym WojewÛdztwa Wielkopolskiego z mocπ od dnia
1 wrzeúnia 2001 r. oraz podlega podaniu do publicznej wiado-
moúci poprzez jej rozplakatowanie.

Przewodniczπcy
Rady Gminy

(ñ) Piotr Owczarek

845

UCHWA£A Nr XXVI/101/2001 RADY GMINY W KRASZEWICACH

z dnia 26 marca 2001 r.

w sprawie ustalenia op≥aty za pobÛr wody

Na podstawie art. 18 ust. 2 pkt 8 ustawy z dnia 8 marca
1990 r. o samorzπdzie gminnym (Dz.U. z 1996r. Nr 13, poz. 74
z pÛün.zm.) oraz art. 4 ust. 1 pkt 2 ustawy z dnia 20 grudnia
1996r. o gospodarce komunalnej (Dz.U. z 1997 r. Nr 9, poz. 43
z pÛün.zm.) Rada Gminy w Kraszewicach uchwala, co nastÍpuje:

ß1
Ustala siÍ jednolitπ op≥atÍ za pobÛr wody przez mieszkaÒcÛw
gminy Kraszewice w wysokoúci 1,00 z≥ + 7% VAT za 1 m3 wody.

ß2
Inkasa op≥at za pobÛr wody dokonuje ñ za kaødy kwarta≥ ñ
konserwator urzπdzeÒ gminnego wodociπgu.

ß3
Wykonanie uchwa≥y powierza siÍ Zarzπdowi Gminy Kraszewice.

ß4
Traci moc uchwa≥a Nr XVIII/72/2000 Rady Gminy w Kraszewi-
cach z dnia 4 lutego 2000 r. w sprawie op≥aty za pobÛr wody.

ß5
Uchwa≥a wchodzi w øycie 14 dni od dnia og≥oszeniu w Dzien-
niku UrzÍdowym WojewÛdztwa Wielkopolskiego oraz podlega
podaniu do publicznej wiadomoúci poprzez jej rozplakatowanie.

Przewodniczπcy
Rady Gminy

(ñ) Piotr Owczarek


ó 2059 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49

846

UCHWA£A Nr XXVII/144/2001 RADY GMINY KAMIENIEC

z dnia 28 marca 2001 r.

w sprawie op≥aty administracyjnej

847

UCHWA£A Nr XXV/188/2001 RADY MIEJSKIEJ W BORKU WLKP.

z dnia 29 marca 2001 r.

w sprawie zbycia lokali mieszkalnych po≥oøonych w Borku Wlkp.

Na podstawie art. 18 ust. 2 pkt 8 ustawy z dnia 8 marca
1990 r. o samorzπdzie gminnym (jednolity tekst z 1996 r. Dz.U.
Nr 13, poz. 74 z pÛüniejszymi zmianami), art. 29 ust. 2 ustawy
z dnia 7 lipca 1994r. o zagospodarowaniu przestrzennym (tekst
jednolity z 1999 r. Dz.U. Nr 15, poz. 139 z pÛüniejszymi
zmianami) oraz art. 18 i art. 19 pkt 1 lit. c ustawy z dnia
12 stycznia 1991 r. o podatkach i op≥atach lokalnych (Dz.U.
Nr 9, poz. 31 z pÛüniejszymi zmianami) Rada Gminy Kamieniec
uchwala, co nastÍpuje:

ß1
Ustala siÍ stawkÍ op≥aty administracyjnej za czynnoúci urzÍdo-
we polegajπce na wydaniu wypisu i wyrysu z planu zagospoda-
rowania przestrzennego w kwocie 35 z≥.

ß2
Op≥atÍ administracyjnπ naleøy uiúciÊ na rachunek UrzÍdu Gminy
Kamieniec w Banku SpÛ≥dzielczym Koúcian Oddzia≥ Kamieniec,
w dniu dokonania czynnoúci.

ß3
Wykonanie uchwa≥y powierza siÍ Zarzπdowi Gminy.

ß4
Uchwa≥a wchodzi w øycie po up≥ywie 14 dni od dnia og≥oszenia
w Dzienniku UrzÍdowym WojewÛdztwa Wielkopolskiego.

Przewodniczπcy
Rady Gminy

(ñ) Piotr Szczepaniak

Na podstawie art. 18 ust. 2 pkt 9 lit. a ustawy z dnia 8 marca
1990 r. o samorzπdzie gminnym (tekst jednolity Dz.U. z 1996 r.
Nr 13, poz. 74) ñ z pÛüniejszymi zmianami, oraz w trybie art. 34
ust. 6, art. 37 ust 2, pkt 1 Ustawy z 21 sierpnia 1997 r.
o gospodarce nieruchomoúciami (Dz.U. nr 46 z 2000 r. , poz. 543)
Rada Miejska Borku Wlkp. uchwala, co nastÍpuje:

ß1
1. Przyznaje siÍ pierwszeÒstwo w nabywaniu lokali mieszkal-

nych stanowiπcych w≥asnoúÊ Gminy Borek Wlkp. ich najem-
com.

2. Do sprzedaøy przeznacza siÍ lokale mieszkalne w budynku
po≥oøonym w Borku wlkp. przy ul. Droga Lisia 1 po≥oøone na
dzia≥kach gruntu nr nr 663/1, 663/3, 664/1.

ß2
Sprzedaøy naleøy dokonaÊ na warunkach okreúlonych w uchwale
nr XX/144/2000 rady miejskiej Borku Wlkp. z dnia 31 sierpnia
2000 r.

ß3
Wykonanie uchwa≥y powierza siÍ Zarzπdowi Miejskiemu w Borku
Wlkp.

ß4
Uchwa≥a wchodzi w øycie po up≥ywie 14 dni od dnia og≥oszenia
w Dzienniku UrzÍdowym WojewÛdztwa Wielkopolskiego.

Z-ca Przewodniczπcego
Rady Miejskiej Borku Wlkp.

(ñ) mgr Marek Roøek

Poz. 846, 847


ó 2060 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49

848

UCHWA£A Nr XXVIII/168/2001 RADY MIEJSKIEJ GMINY RAKONIEWICE

z dnia 29.03.2001 r.

w sprawie za≥oøenia gimnazjum w Jab≥onnie

849

UCHWA£A Nr XXVIII/170/2001 RADY MIEJSKIEJ GMINY RAKONIEWICE

z dnia 29.03.2001 r.

w sprawie zmiany uchwa≥y nr VI/29/99 Rady Miejskiej Gminy Rakoniewice z dnia 10.03.1999 r. w sprawie za≥oøenia gimnazjum
w Rakoniewicach

Na podstawie art. 5 ust. 2 pkt 1, art. 58 ust. 1, 2 i 6 ustawy
z dnia 7 wrzeúnia 1991 r. o systemie oúwiaty (tekst jednolity.
Dz.U. z 1996 r. Nr 67, poz. 329 z pÛüniejszymi zmianami) oraz
art. 18 ust. 2 pkt 9 lit h ustawy z dnia 8 marca 1990 r.
o samorzπdzie gminnym (tekst jednolity Dz.U. z 1996 r. Nr 13
poz. 74 z pÛüniejszymi zmianami) uchwala siÍ, co nastÍpuje:

ß1
Zak≥ada siÍ z dniem 1 wrzeúnia 2001 r. publiczne Gimnazjum
w Jab≥onnie z siedzibπ w Jab≥onnie zwane dalej ìszko≥πî.

ß2
ObwÛd szko≥y obejmuje miejscowoúci: Jab≥onna, Blinek, Komo-
rÛwko, Wola Jab≥oÒska, Wioska, B≥oÒsko, Kuünica Zbπska.

ß3
OrganizacjÍ szko≥y okreúli statut nadany odrÍbnπ uchwa≥π.

ß4
Wykonanie uchwa≥y powierza siÍ Zarzπdowi Gminy.

ß4
Uchwa≥a wchodzi w øycie po up≥ywie 14 dni od dnia og≥oszenia
w Dzienniku UrzÍdowym WojewÛdztwa Wielkopolskiego.

Przewodniczπcy
Rady Miejskiej Gminy Rakoniewice

(ñ) mgr Miros≥aw BasiÒski

Na podstawie art. 58 ust. 1 i art. 62 ust. 1-4 ustawy z dnia
7 wrzeúnia 1991 r. o systemie oúwiaty (tekst jednolity. Dz.U.
z 1996 r. Nr 67, poz. 329 z pÛüniejszymi zmianami) oraz art. 18
ust. 2 pkt 9 lit h ustawy z dnia 8 marca 1990 r. o samorzπdzie
gminnym (tekst jednolity. Dz.U. z 1996 r. Nr 13 poz. 74
z pÛüniejszymi zmianami) uchwala siÍ , co nastÍpuje:

ß1
W uchwale Nr VI/29/99 Rady Miejskiej Gminy Rakoniewice
z dnia 10.03.1999 r. ß2 otrzymuje brzmi
ìObwÛd szko≥y obejmuje miejscowoúci: Rakoniewice, Goüdzin,
Eløbieciny, JÛzefin, Gola, Naroøniki, Drzyma≥owo, Faustynowo,
Terespol, Tarnowa, Ruchocice, Gnin, Ratajeî.

ß2
Wykonanie uchwa≥y powierza siÍ Zarzπdowi Gminy.

ß4
Uchwa≥a wchodzi w øycie z dniem 1 wrzeúnia 2001 roku
i podlega og≥oszeniu w Dzienniku UrzÍdowym WojewÛdztwa
Wielkopolskiego.

Przewodniczπcy
Rady Miejskiej Gminy Rakoniewice

(ñ) mgr Miros≥aw BasiÒski

Poz. 848, 849


ó 2061 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 850, 851

851

UCHWA£A Nr XXV/176/2001 RADY MIEJSKIEJ W ZDUNACH

z dnia 29 marca 2001 r.

w sprawie ustalenia op≥at za sk≥adowanie odpadÛw sta≥ych na wysypisku úmieci we wsi Konarzew

850

UCHWA£A Nr XVIII/172/2001 RADY MIEJSKIEJ GMINY W RAKONIEWICACH

z dnia 29.03.2001 r.

w sprawie zmiany obwodu szkolnego Szko≥y Podstawowej w Jab≥onnie

Na podstawie art. 17 ust. 4 ustawy z dnia 7 wrzeúnia 1991 r.
o systemie oúwiaty (jednolity z 1996 r.. Dz.U. Nr 67, poz. 329
z pÛüniejszymi zmianami) oraz art. 18 ust. 2 pkt 15 ustawy z dnia
8 marca 1990 r. o samorzπdzie gminnym (tekst jednolity. Dz.U.
z 1996 r. Nr 13 poz. 74 z pÛüniejszymi zmianami) uchwala siÍ,
co nastÍpuje:

ß1
W zwiπzku z likwidacjπ Szko≥y Podstawowej w Wiosce zmienia
siÍ obwÛd szkolny Szko≥y Podstawowej w Jab≥onnie.

ß2
Do obwodu Szko≥y Podstawowej im Marcina Roøka w Jab≥onnie
naleøπ: Jab≥onna, Blinek, KomorÛwko, Wola Jab≥oÒska, B≥oÒsko,
Wioska, Kuünica Zbπska.

ß3
Wykonanie uchwa≥y powierza siÍ Zarzπdowi Miejskiemu Gminy
Rakoniewice.

ß4
Traci moc uchwa≥a nr XVIII/108/2000 Rady Miejskiej Gminy
Rakoniewice z dnia 9 marca 2000 roku w sprawie zmiany
obwodu szkolnego Szko≥y Podstawowej w Jab≥onnie.

ß5
Uchwa≥a wchodzi w øycie z dniem 1 wrzeúnia 2001 roku
i podlega opublikowaniu w Dzienniku UrzÍdowym WojewÛdztwa
Wielkopolskiego.

Przewodniczπcy
Rady Miejskiej Gminy Rakoniewice

(ñ) mgr Miros≥aw BasiÒski

Na podstawie art. 6 ust. 2 i 3 ustawy z dnia 13 wrzeúnia
1996 r. o utrzymaniu czystoúci i porzπdku w gminach (Dz.U.
Nr 132, poz. 622 z pÛüniejszymi zmianami) oraz 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 pÛüniejszymi zmianami) Rada
Miejska w Zdunach uchwala, co nastÍpuje:

ß1
Ustala siÍ nastÍpujπce op≥aty za sk≥adowanie odpadÛw sta≥ych
na wysypisku úmieci we wsi Konarzew:
ñ przyczepa samochodowa (ma≥a) 1,50 z≥
ñ przyczepa ciπgnikowa lub samochÛd ciÍøarowy 7,00 z≥
ñ kontener 15,00 z≥
ñ samochÛd úmieciarka ñ Jelcz 25,00 z≥
ñ Star 15,00 z≥
ñ inne od 1 m3 3,00 z≥.
W przypadku segregacji odpadÛw sta≥ych powyøsze op≥aty
obniøa siÍ o 50%.

ß2
Traci moc za≥πcznik Nr 3 do Uchwa≥y Nr 248/98 Rady Miejskiej
w Zdunach z dnia 6 marca 1998 r.

ß3
Wykonanie uchwa≥y powierza siÍ Zarzπdowi Gminy i Miasta
Zduny.

ß4
Uchwa≥a podlega og≥oszeniu w Dzienniku UrzÍdowym Woje-
wÛdztwa Wielkopolskiego.

ß5
Uchwa≥a wchodzi w øycie po up≥ywie 14 dni od dnia jej
og≥oszenia.

Przewodniczπcy
Rady Gminy

(ñ) inø. Sylwester Swora


ó 2062 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 852

852

UCHWA£A Nr XIX/159/2001 RADY MIASTA RASZK”W

z dnia 31 marca 2001 roku

w sprawie zmiany uchwa≥y Nr IV/24/99 Rady Miasta RaszkÛw z dnia 15 marca 1999 r. w sprawie ustalenia planu sieci
publicznych szkÛ≥ podstawowych prowadzonych przez GminÍ i Miasto RaszkÛw

ñ JANK”W ZALEåNY klasy IV-VI od 1 wrzeúnia
2003 roku
w roku szkolnym 1999/2000 kl. II-VI + VIII

2000/2001 kl. III-VI
2001/2002 kl. IV-VI
2002/2003 kl. V-VI
2003/2004 kl. VI

2. Do obwodu Szko≥y Podstawowej w Rad≥owie naleøπ:
ñ RAD£”W,
ñ JASK”£KI klasy IV-VI,
ñ JELIT”W,
ñ R•BCZYN,
ñ R•BCZYN z dotychczasowego obwodu szko≥y w Rasz-

kowie
w roku szkolnym 1999/2000 kl. I

2000/2001 kl. I-II
2001/2002 kl. I-III
2002/2003 kl. I-IV
2003/2004 kl. I-V
2004/2005 kl. I-VI

3. Do obwodu Szko≥y Podstawowej w Bieganinie naleøπ:
ñ BIEGANIN,
ñ SKRZEBOWA ñ Pustkowie,
ñ MOSZCZANKA ñ Pustkowie,
ñ NOWY GRUDZIELEC,
ñ GRUDZIELEC klasy IV-VI,

4. Do Zespo≥u SzkÛ≥ w Korytach naleøπ:
ñ KORYTA,
ñ BUGAJ,
ñ KORYTNICA klasy IV-VI

5. Do Zespo≥u SzkÛ≥ w Ligocie naleøπ:
ñ LIGOTA.

ß3
Za≥πcznik do niniejszej uchwa≥y stanowi pozytywna opinia Ku-
ratora Oúwiaty w Poznaniu.

ß4
Uchwa≥a podlega og≥oszeniu w Dzienniku UrzÍdowym Woje-
wÛdztwa Wielkopolskiego.

ß5
Uchwa≥a wchodzi w øycie po up≥ywie 14 dni od dnia og≥oszenia
z mocπ od 1 wrzeúnia 2001 roku.

Przewodniczπcy
Rady Gminy RaszkÛw

(ñ) Feliks Borsuk

Na podstawie art. 17 ust. 4 ustawy z dnia 7 wrzeúnia 1991 r.
o systemie oúwiaty (tekst jednolity Dz.U. z 1996r. Nr 67,
poz. 329 z pÛüniejszymi zmianami) ñ uchwala siÍ, co nastÍpuje:

ß1
I. W ß1 uchwa≥y Nr IV/24/99 Rady Miasta RaszkÛw z dnia

15 marca 1999r. w sprawie ustalenia planu sieci publicz-
nych szkÛ≥ podstawowych prowadzonych przez GminÍ
i Miasto RaszkÛw ñ wprowadza siÍ nastÍpujπce zmiany:
1. punkt 2 otrzymuje brzmienie:

ì2. Publiczna Szko≥a Podstawowa w Jankowie Zaleúnym
w roku szkolnym 1999/2000 klasy I-VI + VIII w roku
szkolnym 2000-2003 klasy I-VIî

2. punkt 5 otrzymuje brzmienie:
ì5. Publiczna Szko≥a Podstawowa w Bieganinie wraz

z Filiπ Publicznej Szko≥y Podstawowej w Grudzielcu
o strukturze klas I-III w roku szkolnym 2000/2001
klasy I-VI i nastÍpnych

3. punkt 6 skreúla siÍ
4. punkt 7 otrzymuje brzmienie:

ì7. ZespÛ≥ SzkÛ≥ w Korytach, w sk≥ad ktÛrego wchodzπ
Publiczna Szko≥a Podstawowa w Korytach i Publiczne
Przedszkole w Korytnicy wraz z Filiπ Publicznej Szko≥y
Podstawowej w Korytnicy o strukturze klas I-III.î

5. skreúla siÍ punkt 8
6. punkt 9 otrzymuje brzmienie:

ì9. ZespÛ≥ SzkÛ≥ w Ligocie, w sk≥ad ktÛrego wchodzπ
Publiczna Szko≥a Podstawowa w Ligocie o strukturze
klas I-VI i Publiczne Przedszkole w Ligocie z Oddzia≥em
Przygotowania Przedszkolnego (rok zerowy) w roku
szkolnym 2001/2002 i nastÍpnychî

II. ß2 uchwa≥y Nr IV/24/99 Rady Miasta RaszkÛw z dnia
15 marca 1999r. w sprawie ustalenia planu sieci publicznych
szkÛ≥ podstawowych prowadzonych przez GminÍ i Miasto
RaszkÛw otrzymuje brzmienie:
1. Do obwodu Szko≥y Podstawowej im. Arkadego Fiedlera

w Raszkowie z siedzibπ w Pogrzybowie naleøπ:
ñ DROGOS£AW,
ñ G£OGOWA,
ñ J”ZEF”W,
ñ MOSZCZANKA (bez Pustkowia),
ñ NIEMOJEWIEC,
ñ POGRZYB”W,
ñ PRZYBYS£AWICE,
ñ RASZK”W,
ñ R•BCZYN,
ñ SKRZEBOWA (bez Pustkowia),
ñ WALENTYN”W,


ó 2063 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 853, 854

853

UCHWA£A Nr XXIV/144/2001 RADY GMINY KO£ACZKOWO

z dnia 6 kwietnia 2001 r.

w sprawie zmiany uchwa≥y Nr XXXVII/198/98 Rady Gminy Ko≥aczkowo w sprawie pierwszeÒstwa w nabywaniu lokali
mieszkalnych oraz udzielania zgody na bonifikaty przy sprzedaøy na raty

Na podstawie art. 18 ust. 2 pkt. 9 lit. a ustawy z dnia 8 marca
1990 r. o samorzπdzie gminnym) Dz.U. Nr 13 poz. 74 z 1996
r. z pÛüniejszymi zmianami) art. 34 ust. 6, art. 68 ust. 1 pkt. 7
i ust. 2, art. 70 ust. 2 i 4 ustawy z dnia 21 sierpnia 1997 r. o
gospodarce nieruchomoúciami Dz.U. z 2000 r. Nr 46, poz. 543)
Rada Gminy Ko≥aczkowo uchwala co nastÍpuje:

ß1
Paragraf 3 Uchwa≥y Nr XXXVII/198/98 Rady Gminy Ko≥aczkowo
w sprawie pierwszeÒstwa w nabywaniu lokali mieszkalnych oraz
udzielania zgody na bonifikaty przy sprzedaøy na raty otrzymuje
brzmienie:
Roz≥oøona na raty nie sp≥acona czÍúÊ ceny podlega oprocento-
waniu przy zastosowaniu stopy procentowe rÛwnej:
ñ przy roz≥oøeniu ceny na okres do 5 lat ñ 0,15% stopy

redyskonta weksli stosowanej przez Narodowy Bank Polski,

ñ przy roz≥oøeniu ceny na okres powyøej 5 lat ñ 0,30% stopy
redyskonta weksli stosowanej przez Narodowy Bank Polski.

ß2
Wykonanie uchwa≥y powierza siÍ Zarzπdowi Gminy Ko≥aczkowo.

ß3
Uchwa≥a podlega og≥oszeniu w Dzienniku UrzÍdowym Woje-
wÛdztwa Wielkopolskiego i wchodzi w øycie po up≥ywie 14 dni
od dnia og≥oszenia.

Przewodniczπcy
Rady Gminy

(ñ) Miros≥aw Pawlak

854

UCHWA£A Nr XX/207/2001 RADY MIEJSKIEJ W KOèMINIE WLKP.

z dnia 6 kwietnia 2001 r.

w sprawie ustalenia cen biletÛw wstÍpu na basen kπpielowy w Koüminie Wlkp.

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8.03.1990 r.
o samorzπdzie gminnym (Dz.U. z 1996 r. Nr 13 poz. 74
z pÛün.zm.), art. 4 ust. 1 pkt 2 ustawy z dnia 20.12.1996 r.
o gospodarce komunalnej (Dz.U. z 1997 r. Nr 9, poz. 43
z pÛün.zm.) Rada Miejska w Koüminie Wlkp. uchwala, co nastÍpuje:

ß1
Ustala siÍ ceny biletÛw wstÍpu na basen kπpielowy w Koüminie
Wlkp.:
a) bilety normalne ñ 4,50 z≥.
b) bilety ulgowe ñ 2 z≥.
c) imienny karnet na 30 wejúÊ

ñ normalny ñ 60 z≥.
ñ ulgowy ñ 30 z≥.

ß2
Wykonanie uchwa≥y powierza siÍ Zarzπdowi Miasta i Gminy
Koümin Wlkp.

ß3
Uchwa≥a wchodzi w øycie po up≥ywie czternastu dni od dnia
og≥oszenia Dzienniku UrzÍdowym WojewÛdztwa Wielkopolskiego.

Przewodniczπcy Rady Miejskiej
w Koüminie Wielkopolskim

(ñ) mgr inø. Justyn Zaradniak


ó 2064 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49

855

UCHWA£A Nr XX/208/2001 RADY MIEJSKIEJ W KOèMINIE WLKP.

z dnia 6 kwietnia 2001 r.

w sprawie zatwierdzenia zarzπdzenia nr 1/2001 Zarzπdu Miasta i Gminy Koümin Wlkp. z dnia 7 marca 2001 r. w sprawie
zakazu sprzedaøy zwierzπt hodowlanych na targowisku gminnym w Koüminie Wlkp.

856

UCHWA£A Nr XX/209/2001 RADY MIEJSKIEJ W KOèMINIE WLKP.

z dnia 6 kwietnia 2001 r.

w sprawie okreúlenia wysokoúci op≥aty za znakowanie zwierzπt

Na podstawie art. 41 ust. 3 ustawy z dnia 8 marca 1990 r.
o samorzπdzie gminnym (Dz.U. z 1996 r. Nr 13 poz. 74
z pÛüniejszymi zmianami), Rada Miejska w Koüminie Wlkp.
uchwala, co nastÍpuje:

ß1
Zatwierdza siÍ Zarzπdzenie Nr 1/2001 Zarzπdu Miasta i Gminy
Koümin Wlkp. z dnia 7.03.2001 r. w sprawie zakazu sprzedaøy
zwierzπt hodowlanych na targowisku gminnym w Koüminie
Wlkp., stanowiπce za≥πcznik nr 1 do niniejszej uchwa≥y.

ß2
Wykonanie uchwa≥y powierza siÍ Zarzπdowi Miasta i Gminy
Koümin Wlkp.

ß3
Uchwa≥a wchodzi w øycie z dniem og≥oszenia w Dzienniku
UrzÍdowym WojewÛdztwa Wielkopolskiego.

Przewodniczπcy Rady Miejskiej
w Koüminie Wielkopolskim

(ñ) mgr inø. Justyn Zaradniak

Za≥πcznik nr 1

ZARZ•DZENIE Nr 1/2001
ZARZ•DU MIASTA I GMINY KOèMIN WLKP.

z dnia 7 marca 2001 r.

w sprawie zakazu sprzedaøy zwierzπt hodowlanych na targo-
wisku gminnym w Koüminie Wlkp.

Na podstawie art. 41 ust. 2 ustawy z dnia 8.03.1990 r.
o samorzπdzie gminnym (Dz.U. z 1996 r. Nr 13 poz. 74
z pÛün.zm.), Zarzπd Miasta i Gminy Koümin Wlkp. zarzπdza co
nastÍpuje:

ß1
Zakazuje siÍ do odwo≥ania sprzedaøy zwierzπt hodowlanych na
targowisku gminnym w Koüminie Wlkp.

ß2
Wykonanie zarzπdzenia powierza siÍ Burmistrzowi Miasta i Gminy
Koümin Wlkp.

ß3
Zarzπdzenie wchodzi w øycie z dniem podjÍcia i podlega
og≥oszeniu w drodze obwieszczeÒ na tablicach og≥oszeÒ.

Burmistrz
(ñ) Boles≥aw Kasprzak

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8.03.1990 r.
o samorzπdzie gminnym (Dz.U. z 1996 r. Nr 13 poz. 74 z
pÛün.zm.) oraz art. 7 ust. 4 i 5 ustawy z dnia 24.04.1997 r.

o zwalczaniu chorÛb zakaünych, badaniu zwierzπt rzeünych i miÍsa
oraz o Inspekcji Weterynaryjnej (Dz.U. z 1999 r. Nr 66 poz. 752)
Rada Miejska uchwala, co nastÍpuje:

Poz. 855, 856


ó 2065 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49

857

UCHWA£A Nr XXXVII/232/01 RADY MIASTA I GMINY BUK

z dnia 10 kwietnia 2001 r.

w sprawie uchwalenia Gminnego Programu Profilaktyki i Rozwiπzywania ProblemÛw Alkoholowych na rok 2001 r. oraz
Preliminarza wydatkÛw Gminnej Komisji Rozwiπzywania ProblemÛw Alkoholowych na rok 2001

Za≥πcznik Nr 1
do uchwa≥y Nr XXXVII/232/2001

Rady Miasta i Gminy Buk
z dnia 10 kwietnia 2001 r.

w sprawie uchwalenia Gminnego
Programu Profilaktyki i Rozwiπzywania

ProblemÛw Alkoholowych
na rok 2001

GMINNY PROGRAM PROFILAKTYKI
I ROZWI•ZYWANIA PROBLEM”W ALKOHOLOWYCH

NA ROK 2001

CELE PROGRAMU

1. Zapobieganie powstawaniu nowych problemÛw alkoholo-
wych oraz zmniejszanie rozmiarÛw tych, ktÛre aktualnie
wystÍpujπ.

2. ZwiÍkszanie wiedzy m≥odzieøy i doros≥ych w zakresie proble-
mÛw alkoholowych.

3. Wzbogacanie zasobÛw niezbÍdnych do skutecznego rozwiπ-
zywania problemÛw juø wystÍpujπcych.

ZADANIA GMINNEGO PROGRAMU

I. ZwiÍkszanie dostÍpnoúci pomocy terapeutycznej i rehabilita-
cji dla osÛb uzaleønionych od alkoholu
1. Kontynuacja dzia≥alnoúci punktu informacyjno-konsulta-

cyjnego dla osÛb z problemem alkoholowym.

ß1
Za znakowanie zwierzπt pobiera siÍ nastÍpujπce op≥aty:
1. Za znakowanie trzody chlewnej, owiec, kÛz ñ 0,80 z≥ od

sztuki
2. Za znakowanie byd≥a ñ 1,00 z≥ od sztuki

ß2
Wykonanie uchwa≥y powierza siÍ Burmistrzowi Miasta i Gminy
Koümin Wlkp.

ß3
Uchwa≥a wchodzi w øycie po up≥ywie 14 dni od og≥oszenia
w Dzienniku UrzÍdowym WojewÛdztwa Wielkopolskiego.

Przewodniczπcy Rady Miejskiej
w Koüminie Wielkopolskim

(ñ) mgr inø. Justyn Zaradniak

Na podstawie art. 41 ust. 2 i 3 ustawy z dnia 26 paüdziernika
1982 r. o wychowaniu w trzeüwoúci i przeciwdzia≥aniu alkoho-
lizmowi (Dz.U. Nr 35, poz. 230 z poün. zm.) oraz art. 18 ust. 2
pkt 15 ustawy z dnia 8 marca 1990 r. o samorzπdzie gminnym
(Dz.U. z 1996 r. Nr 13, poz. 74 z poün. zm.) Rada Miasta i Gminy
Buk uchwala, co nastÍpuje:

ß1
Uchwala siÍ:
1. Gminny Program Profilaktyki i Rozwiπzywania ProblemÛw

Alkoholowych na rok 2001 ñ stanowiπcy za≥πcznik nr 1 do
uchwa≥y.

2. Preliminarz wydatkÛw Gminnej Komisji ds. Profilaktyki i Roz-
wiπzywania ProblemÛw Alkoholowych na 2001 ñ stanowiπcy
za≥πcznik nr 2 do uchwa≥y.

ß2
Wykonanie uchwa≥y powierza siÍ Zarzπdowi Miasta i Gminy Buk.

ß3
Uchwa≥a wchodzi w øycie po up≥ywie 14 dni od dnia og≥oszenia
w Dzienniku UrzÍdowym WojewÛdztwa Wielkopolskiego.

Przewodniczπcy
Rady Miasta i Gminy Buk

(ñ) mgr Andrzej Lebiotkowski

Poz. 856, 857


ó 2066 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49

2. Kontynuacja dzia≥alnoúci úwietlicy socjoterapeutycznej
w Buku.

3. Kontynuacja dzia≥alnoúci úwietlicy w Niepruszewie.
II. Udzielanie rodzinom, w ktÛrych wystÍpujπ problemy alkoho-

lowe pomocy psychospo≥ecznej.
1. Zorganizowanie wypoczynku zimowego i letniego z ele-

mentami zajÍÊ socjoterapeutycznych dla dzieci z rodzin
z problemem alkoholowym oraz dla dzieci z grup ryzyka.

2. Prowadzenie grupy wsparcia dla osÛb z wspÛ≥uzaleønio-
nych (doroúli cz≥onkowie rodzin), ktÛra gotowa jest prze-
obraziÊ siÍ w grupÍ samopomocowπ Al.-Anon.

III. Prowadzenie profilaktycznej dzia≥alnoúci informacyjnej i edu-
kacyjnej dla dzieci, m≥odzieøy i doros≥ych.
1. UwzglÍdnienie w programach wychowawczych w szko-

≥ach zagadnieÒ wychowania w trzeüwoúci; wspieranie
szkolnych dzia≥aÒ profilaktycznych.

2. Realizacja w szko≥ach elementÛw programu profilaktycz-
nego ìSpÛjrz inaczejî.

3. Szkolenia dla cz≥onkÛw Komisji i osÛb zajmujπcych siÍ
rozwiπzywaniem problemÛw alkoholowych na terenie
gminy (szczegÛlnie w zakresie programÛw pracy z dzieÊmi
i m≥odzieøπ); tu kontynuacja specjalistycznego szkolenia
przez trzech cz≥onkÛw komisji w ramach ìStudium dla
InstruktorÛw Socjoterapiiî.

4. Szkolenie podmiotÛw gospodarczych prowadzπcych sprze-
daø napojÛw alkoholowych.

5. Przekazywanie informacji dotyczπcych problemÛw alko-
holowych oraz pracy Komisji lokalnej gazecie.

6. Uruchamianie procesu ciπg≥ego komunikowania siÍ
waønych (ze wzglÍdu na cel) grup i osÛb: spotkania
z Inspektorem Oúwiaty, Dyrektorami szkÛ≥, Policjπ, OPS,
Koúcio≥em.

IV. Wspomaganie dzia≥alnoúci instytucji, stowarzyszeÒ i osÛb
fizycznych s≥uøπcej rozwiπzywaniu problemÛw alkoholowych.
1. Zabezpieczenie úrodkÛw na pomoc przy organizowaniu

imprez rozrywkowych bezalkoholowych.
2. Wspieranie dzia≥alnoúci Klubu AA.

V. Dzia≥ania na rzecz rozwiπzywania problemÛw alkoholowych.
1. Przeprowadzenie rozmÛw z osobami zg≥oszonymi przez

cz≥onkÛw rodzin i instytucje.
2. Kierowanie osÛb naduøywajπcych alkoholu na badanie

przez bieg≥ego w celu wydania opinii.
3. Kierowanie do Sπdu wnioskÛw o wszczÍcie postÍpowania

w sprawach o zastosowanie obowiπzku poddania siÍ
leczeniu odwykowemu.

4. Kontrola przestrzegania Ustawy o Wychowaniu w Trzeü-
woúci i Przeciwdzia≥aniu Alkoholizmowi:
ñ utrzymanie pe≥nego zakazu reklamowania napojÛw

alkoholowych,
ñ utrzymanie limitu punktÛw sprzedaøy napojÛw alko-

holowych o zawartoúci powyøej 4,5% alkoholu do
spoøycia poza miejscem sprzedaøy w liczbie 50 punk-
tÛw,

ñ informowanie o szkodliwoúci spoøywania alkoholu,
ñ sprzedaø alkoholu tylko w wyznaczonych miejscach,
ñ zakaz sprzedaøy alkoholu nieletnim i nietrzeüwym,
ñ kontrole punktÛw sprzedaøy detalicznej, lokali gastro-

nomicznych oraz kawiarni majπce na celu wykrycie
≥amania zakazu sprzedaøy nieletnim i nietrzeüwym

(do prowadzenia kontroli uprawnione sπ: organ wyda-
jπcy zezwolenie, inne ustawowo uprawnione organy:
Komisja Rozwiπzywania ProblemÛw Alkoholowych,
SANEPID oraz Policja).

VI. Ustalenie szczegÛ≥owych zasad wydawania i cofania zezwoleÒ
na prowadzenie sprzedaøy napojÛw alkoholowych oraz kon-
trola przestrzegania zasad obrotu tymi napojami.
1. Zasady wydawania zezwoleÒ na czas okreúlony mini-

mum 2 lat ñ detal i 4 lat ñ gastronomia:
A. Wnioski o wydawanie zezwoleÒ na sprzedaø (poda-

wanie napojÛw alkoholowych sk≥adane sπ w UrzÍdzie
Miasta i Gminy.

B. Wniosek powinien zawieraÊ:
ñ imiÍ i nazwisko, adres, nazwÍ i siedzibÍ firmy,
ñ adres punktu sprzedaøy detalicznej lub zak≥adu

gastronomicznego,
ñ okreúlenie rodzajÛw napojÛw alkoholowych,
ñ podpis uprawnionej osoby do reprezentowania

podmiotu gospodarczego.
C. Wniosek zostaje przekazany do Zarzπdu Miasta i Gminy

w celu wydania opinii.
D. Na podstawie opinii Zarzπdu Miasta i Gminy wydawa-

ne sπ decyzje administracyjne przez pracownika upo-
waønionego przez Burmistrza.

2. Zasady wydawania zezwoleÒ jednorazowych.
A. Wnioski o wydanie zezwolenia jednorazowego na

sprzedaø napojÛw alkoholowych sk≥adane sπ w UrzÍdzie
Miasta i Gminy.

B. Wniosek zostaje przekazany do Zarzπdu Miasta i Gminy
w celu wydania opinii.

C. Zezwolenia na jednorazowπ sprzedaø alkoholu sπ
wydawane wy≥πcznie podmiotom posiadajπcym ze-
zwolenie na sprzedaø i podawanie napojÛw alkoho-
lowych w sta≥ych punktach sprzedaøy.

D. Zezwolenia na jednorazowπ sprzedaø napojÛw alko-
holowych wydawane jest przez pracownika UrzÍdu
Miasta i Gminy upowaønionego przez Burmistrza.

3. Zasady cofania zezwoleÒ.
A. Zezwolenie cofa siÍ, jeøeli zachodzπ przes≥anki okre-

úlone w art. 18 ust. 6 pkt. 1-6 ustawy o wychowaniu
w trzeüwoúci i przeciwdzia≥aniu alkoholizmowi i zo-
sta≥y potwierdzone co najmniej jednym z niøej wymie-
nionych dokumentÛw:
ñ protoko≥em Policji,
ñ protoko≥em kontroli dokonanej przez KomisjÍ Roz-

wiπzywania napojÛw alkoholowych,
ñ protoko≥em (orzeczeniem) w≥aúciwego organu

kontroli paÒstwowej np. PaÒstwowej Inspekcji
Handlowej, UrzÍdu Kontroli Skarbowej, itd.

ñ zeznaniami úwiadkÛw z≥oøonymi w postÍpowaniu
administracyjnym.

B. W postÍpowaniu administracyjnym przy cofaniu ze-
zwolenia naleøy uwzglÍdniÊ:
ñ wyniki przeprowadzonej kontroli,
ñ co najmniej dwukrotne udokumentowanie przy-

padkÛw, o ktÛrych mowa w art. 18 ust. 6 pkt 1
i 2 ustawy o wychowaniu w trzeüwoúci i przeciw-
dzia≥aniu alkoholizmowi.

Poz. 857


ó 2067 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49

C. Przed wydaniem decyzji zasiÍga siÍ opinii Komisji
BezpieczeÒstwa i Porzπdku Publicznego w przypad-
kach, o ktÛrych mowa w art. 18 ust. 6 pkt. 1 i 2
ustawy o wychowaniu w trzeüwoúci i przeciwdzia≥aniu
alkoholizmowi.

4. SzczegÛlne warunki uzyskiwania zezwoleÒ na sprzedaø
napojÛw alkoholowych.
A. Jednostka handlowa, przedsiÍbiorca lub osoba bÍdπca

wspÛlnikiem w spÛ≥ce, ktÛra nie uiúci≥a op≥aty za
korzystanie z zezwolenia na sprzedaø napojÛw alko-
holowych, a stara siÍ o uzyskanie nowego zezwolenia,
nie otrzyma go dopÛki nie uiúci zaleg≥ej op≥aty.

B. Osoba podejmujπca dzia≥alnoúÊ gospodarczπ, wystÍpu-
jπca o zezwolenie na sprzedaø napojÛw alkoholowych
moøe je otrzymaÊ tylko pod warunkiem nie posiadania
zaleg≥ych op≥at za korzystanie z zezwolenia na sprzedaø
napojÛw alkoholowych, w zakresie poprzednio pro-
wadzonej dzia≥alnoúci.

Przewodniczπcy
Rady Miasta i Gminy Buk

(ñ) mgr Andrzej Lebiotkowski

Za≥πcznik Nr 2 do Uchwa≥y Nr XXXVII/232/01
Rady Miasta i Gminy Buk

z dnia 10 kwietnia 2001 r.
w sprawie uchwalenia

Gminnego Programu Profilaktyki
i Rozwiπzywania ProblemÛw Alkoholowych

na rok 2001
oraz preliminarza wydatkÛw

Gminnej Komisji ds. Profilaktyki i Rozwiπzywania
ProblemÛw Alkoholowych na rok 2001

PRELIMINARZ WYDATK”W GMINNEJ KOMISJI
DS. PROFILAKTYKI I ROZWI•ZYWANIA

PROBLEM”W ALKOHOLOWYCH NA ROK 2001

1. Dzia≥alnoúÊ åwietlicy Socjoterapeutycznej w Buku i w Nie-
pruszewie 130.000

2. Dzia≥alnoúÊ Punktu Informacyjno-Konsultacyjnego w Buku
10.000

3. Wyposaøenie Punktu Informacyjno-Konsultacyjnego w Buku
2.000

4. Wspieranie grupy AA 1.000
5. Wspieranie dzia≥aÒ profilaktycznych 5.000
6. Szkolenie cz≥onkÛw Komisji 2.000
7. Bieøπca dzia≥alnoúÊ 15.000
8. Rezerwa 5.000

Razem 170.000

Przewodniczπcy
Rady Miasta i Gminy Buk

(ñ) mgr Andrzej Lebiotkowski

858

UCHWA£A Nr XXXVII/234/2001 RADY MIASTA I GMINY

z dnia 10 kwietnia 2001 r.

w sprawie uchwalenia ìRegulaminu Organizacyjnego UrzÍdu Miasta i Gminy w Bukuî

Na podstawie art. 33 ust. 2 ustawy z dnia 8 marca 1990 r.
o samorzπdzie gminnym (Dz.U. z 1996 r. Nr 13, poz. 74
z pÛün.zm.) Rada Miasta i Gminy Buk uchwala, co nastÍpuje:

ß1
Na wniosek Zarzπdu Miasta i Gminy Buk uchwala siÍ ìRegulamin
organizacyjny UrzÍdu Miasta i Gminy w Bukuî stanowiπcy
za≥πcznik do niniejszej uchwa≥y.

ß2
Wykonanie uchwa≥y powierza siÍ Zarzπdowi Miasta i Gminy Buk.

ß3
Traci moc Uchwa≥a Nr IX/62/99 Rady Miasta i Gminy Buk z dnia
27 kwietnia 1999 r. w sprawie: uchwalenia regulaminu organi-
zacyjnego UrzÍdu Miasta i Gminy w Buku.

ß4
Uchwa≥a wchodzi w øycie po up≥ywie 14 dni od dnia og≥oszenia
w Dzienniku UrzÍdowym WojewÛdztwa Wielkopolskiego.

Przewodniczπcy
Rady Miasta i Gminy Buk

(ñ) mgr Andrzej Lebiotkowski

Poz. 857, 858


ó 2068 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49

Za≥πcznik do
Uchwa≥y Nr XXXVII/234/2001

Rady Miasta i Gminy Buk
z dnia 10 kwietnia 2001 r.

REGULAMIN ORGANIZACYJNY
URZ DU MIASTA I GMINY W BUKU

I. POSTANOWIENIA OG”LNE
ß1

Urzπd Miasta i Gminy w Buku jest jednostkπ organizacyjnπ, przy
pomocy ktÛrej Zarzπd Miasta i Gminy Buku, jako organ wyko-
nawczy Miasta i Gminy Buk, wykonuje swoje zadania.

ß2
Siedzibπ UrzÍdu Miasta i Gminy w Buku jest miasto Buk,
ul. Ratuszowa 1.

ß3
IlekroÊ w regulaminie jest mowa o:
ñ Radzie lub Zarzπdzie ñ naleøy przez to rozumieÊ odpowiednio:

RadÍ Miasta i Gminy Buk lub Zarzπd Miasta i Gminy Buk.
ñ Komisji ñ naleøy przez to rozumieÊ Komisje Rady Miasta

i Gminy Buk,
ñ Burmistrzu, Z-cy Burmistrza, Skarbniku ñ naleøy przez to

rozumieÊ Burmistrza Miasta i Gminy Buk, ZastÍpcÍ Burmi-
strza Miasta i Gminy Buk, Skarbnika Miasta i Gminy Buk,

ñ UrzÍdzie ñ naleøy przez to rozumieÊ Urzπd Miasta i Gminy
w Buku,

ñ Regulaminie ñ naleøy przez to rozumieÊ Regulamin Organi-
zacyjny UrzÍdu Miasta i Gminy w Buku,

ñ kierownictwie UrzÍdu ñ naleøy przez to rozumieÊ Burmi-
strza, Z-cÍ Burmistrza i Skarbnika,

ñ jednostkach organizacyjnych UrzÍdu ñ naleøy przez to
rozumieÊ referaty i samodzielne stanowiska pracy,

ñ jednostkach organizacyjnych gminy ñ naleøy przez to rozu-
mieÊ jednostki organizacyjne Miasta i Gminy Buk, wymienione
w za≥πczniku nr 2 do Statutu Miasta i Gminy Buk.

ß4
Urzπd pomaga Zarzπdowi w realizacji zadaÒ:
1. W≥asnych gmin, okreúlonych w ustawie z dnia 8.03.2001 r. o sa-

morzπdzie gminnym (Dz.U. z 1996 r. Nr 13, poz. 74 z pÛün.zm.).
2. W≥asnych i zleconych, okreúlonych w ustawie z dnia

17.05.1990 r. o podziale zadaÒ i kompetencji okreúlonych
w ustawach szczegÛlnych pomiÍdzy organy gminy a organy
administracji rzπdowej oraz o zmianie niektÛrych ustaw
(Dz.U. Nr 34, poz. 198 z pÛüniejszymi zmianami).

3. Wynikajπcych z ustawy z dnia 24 lipca 1998 r. o zmianie
niektÛrych ustaw okreúlajπcych kompetencje organÛw admi-
nistracji publicznej ñ w zwiπzku z reformπ ustrojowπ paÒstwa
(Dz.U. Nr 106 poz. 668 z pÛüniejszymi zmianami).

4. Powierzonych w drodze porozumienia pomiÍdzy organami
administracji rzπdowej a Zarzπdem oraz innych jednostek
samorzπdu terytorialnego a Zarzπdem.

5. Wynikajπcych z ustaw szczegÛlnych.
6. Przekazanych do wykonania przez RadÍ i jej organy.

ß5
Do zadaÒ UrzÍdu naleøy w szczegÛlnoúci:
1) zapewnienie w≥aúciwej i terminowej realizacji zadaÒ,
2) wspÛ≥dzia≥anie z organizacjami spo≥ecznymi i stowarzysze-

niami dzia≥ajπcymi na terenie Miasta i Gminy Buk,
3) wspÛ≥dzia≥anie z organami administracji rzπdowej,
4) wspÛ≥dzia≥anie z organami innych jednostek samorzπdu

terytorialnego,
5) przyjmowanie, rozpatrywanie, za≥atwianie skarg i wnioskÛw,
6) przygotowanie analiz, informacji i sprawozdaÒ

ß6
Jednostki organizacyjne UrzÍdu mogπ inicjowaÊ procesy rozwoju
spo≥eczno-gospodarczego gminy i w tym zakresie przedk≥adajπ
Zarzπdowi przygotowane propozycje.

II. ZADANIA URZ DU WOBEC RADY, ZARZ•DU,
KOMISJI ORAZ RADNYCH

ß7
Urzπd zabezpiecza obs≥ugÍ organizacyjno-kancelaryjnπ posie-
dzeÒ Rady, Zarzπdu i Komisji.

ß8
Rejestry uchwa≥ Rady, uchwa≥ i postanowieÒ Zarzπdu, postano-
wieÒ Komisji oraz innych aktÛw prawnych wydanych przez
organy gminy sπ prowadzone na stanowisku pracy d/s obs≥ugi
Rady i Zarzπdu

ß9
Uchwa≥y, postanowienia i inne akty prawne organÛw gminy,
powierzone Zarzπdowi lub Burmistrzowi do wykonania, sπ prze-
kazywane do realizacji, na polecenie Burmistrza, w≥aúciwym
jednostkom organizacyjnym UrzÍdu lub w≥aúciwym jednostkom
organizacyjnym gminy.

ß10
Kierownicy jednostek organizacyjnych UrzÍdu i samodzielni
pracownicy UrzÍdu, uczestniczπcy w wykonaniu zadaÒ wynika-
jπcych z uchwa≥, postanowieÒ i innych aktÛw prawnych wyda-
nych przez RadÍ, Zarzπd lub Komisje, na kaøde øπdanie opraco-
wujπ informacje i sprawozdanie z ich realizacji.

ß11
Materia≥y opracowywane dla Rady, Zarzπdu i Komisji wymagajπ
aprobaty Burmistrza.

ß12
Odpowiedzi na zapytania i wnioski radnych, zg≥oszone na
sesjach udziela Burmistrz lub wyznaczona przez niego osoba.
W przypadku gdy zapytanie lub wniosek wymaga odpowiedzi
pisemnej w≥aúciwa jednostka organizacyjna UrzÍdu przygotowuje
w terminie najpÛüniej 7 dni projekt odpowiedzi i przedk≥ada do
podpisu Burmistrzowi.

ß13
Odpowiedzi na zapytania i wnioski udziela zainteresowanemu
radnemu, a kopia odpowiedzi przekazywana jest Przewodniczπ-
cemu Rady.

Poz. 858


ó 2069 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49

ß14
W zakresie realizacji zadaÒ wobec Zarzπdu, Urzπd zapewnia
w szczegÛlnoúci:
1) wykonywanie uchwa≥ Zarzπdu i Rady,
2) opracowywanie propozycji, projektÛw uchwa≥ Rady,
3) prawid≥owπ realizacjÍ budøetu,
4) na øπdanie cz≥onka Zarzπdu, udostÍpnianie dokumentacji

kaødej sprawy z zakresu zadaÒ w≥asnych gminy, a takøe
zadaÒ zleconych i wykonywanych w drodze porozumieÒ
zawartych z organami administracji rzπdowej i organami
innych jednostek samorzπdu terytorialnego,

5) przyjmowanie cz≥onkÛw Zarzπdu poza wszelkπ kolejnoúciπ
w sprawach s≥uøbowych.

ß15
W zakresie realizacji obowiπzkÛw wobec radnych Urzπd i jego

jednostki organizacyjne zapewniajπ w szczegÛlnoúci:
1) przyjmowanie radnych poza wszelkπ kolejnoúciπ w sprawach

zwiπzanych z wykonywaniem mandatu,
2) udostÍpnianie radnym, za zgodπ Burmistrza, akt sprawy

w zakresie dotyczπcym zadaÒ w≥asnych gminy.

ß16
Kierownicy referatÛw i samodzielni pracownicy sπ zobowiπzani
uczestniczyÊ w posiedzeniach Rady, Zarzπdu i Komisji, na
ktÛrych omawiane sπ zagadnienia dotyczπce zakresu dzia≥ania
w≥aúciwej jednostki organizacyjnej UrzÍdu i na ktÛre otrzymali
zaproszenie, za zgodπ Burmistrza.

III. ZADANIA WSP”LNE DLA JEDNOSTEK
ORGANIZACYJNYCH URZ DU

ß17
Jednostki organizacyjne UrzÍdu, kaøda w zakresie ustalonym
przez Zarzπd, podejmujπ dzia≥ania i prowadzπ sprawy zwiπzane
z realizacjπ zadaÒ i kompetencji Zarzπdu oraz Burmistrza.

ß18
Jednostki organizacyjne UrzÍdu zapewniajπ w szczegÛlnoúci:
1) wykonywanie zadaÒ okreúlonych w przepisach prawnych,

uchwa≥ach Rady, uchwa≥ach i postanowieniach Zarzπdu oraz
zarzπdzeniach Burmistrza,

2) przygotowywanie niezbÍdnych opracowaÒ i wykonywanie
czynnoúci organizacyjnych zwiπzanych ze wspÛ≥dzia≥aniem
z podmiotami gospodarczymi,

3) prowadzenie postÍpowania administracyjnego i postÍpowa-
nia egzekucyjnego w sprawach indywidualnych,

4) rozpatrywanie interpelacji i wnioskÛw pos≥Ûw, senatorÛw
i radnych: Sejmiku WojewÛdztwa Wielkopolskiego, Rady Po-
wiatu PoznaÒskiego, Rady Miasta i Gminy Buk oraz przygo-
towywanie propozycji ich za≥atwienia,

5) wspÛ≥dzia≥anie z organizacjami i organami samorzπdu miesz-
kaÒcÛw w realizacji zadaÒ urzÍdu,

6) przygotowywanie sprawozdaÒ, ocen, analiz i bieøπcych infor-
macji o realizacji powierzonych im zadaÒ,

7) usprawnienie w≥asnej organizacji, metod i form pracy,
8) stosowanie instrumentÛw ekonomicznych i prawnych w re-

alizacji zadaÒ gospodarczych gminy,

9) programowanie, planowanie i nadzorowanie realizacji inwe-
stycji i remontÛw,

10)sprawowanie nadzoru nad jednostkami organizacyjnymi
gminy.

IV. PODZIA£ ZADA— I KOMPETENCJI
POMI DZY KIEROWNICTWO URZ DU

ß19
Kompetencje i zadania Burmistrza sπ nastÍpujπce:
1) jest pracodawcπ w rozumieniu kodeksu pracy,
2) jest przewodniczπcym Zarzπdu ñ przewodniczy posiedze-

niom Zarzπdu oraz organizuje jego pracÍ,
3) kieruje bieøπcymi sprawami gminy,
4) reprezentuje gminÍ na zewnπtrz i prowadzi negocjacje w spra-

wach dotyczπcych Miasta i Gminy Buk,
5) opracowuje propozycje programu dzia≥alnoúci Rady na okres

kadencji,
6) wydaje decyzje administracyjne w sprawach indywidualnych

i w sprawach z zakresu administracji publicznej,
7) udziela pe≥nomocnictwa w sprawach naleøπcych do jego

wy≥πcznej kompetencji, o udzieleniu pe≥nomocnictwa powia-
damia Zarzπd na najbliøszym posiedzeniu,

8) podejmuje czynnoúci naleøπce do kompetencji Zarzπdu w spra-
wach nie cierpiπcych zw≥oki zwiπzanych z bezpoúrednim
zagroøeniem interesu publicznego,

9) jest terenowym szefem obrony cywilnej,
10)mianuje pracownikÛw samorzπdowych wg obowiπzujπcych

przepisÛw i ustalonych w statucie Miasta i Gminy Buk zasad,
11)powo≥uje rzecznika dyscyplinarnego w sprawach dyscypli-

narnych,
12)nadzoruje bezpoúrednio pracÍ Z-cy Burmistrza i Skarbnika,
13)sprawuje bezpoúredni nadzÛr nad dzia≥alnoúciπ nastÍpujπ-

cych jednostek organizacyjnych UrzÍdu: Referat Finansowo-
Budøetowy, Referat Budownictwa i Gospodarki Komunalnej
i Urzπd Stanu Cywilnego,

14)opiniuje kandydatÛw na stanowisko komendanta Komisariatu
Policji,

15)jako przewodniczπcy Zarzπdu zawiera ponadzak≥adowy uk≥ad
zbiorowy pracy w imieniu pracodawcy zatrudniajπcego pra-
cownikÛw jednostek organizacyjnych gminy,

16)wykonuje inne zadania okreúlone w powszechnie obowiπzu-
jπcych przepisach prawa, a zastrzeøone do kompetencji
Burmistrza lub przewodniczπcego Zarzπdu.

ß20
Kompetencje i zdania ZastÍpcy Burmistrza sπ nastÍpujπce:
1) wykonuje zadania powierzone przez Burmistrza,
2) sprawuje funkcjÍ Burmistrza w razie nieobecnoúci Burmistrza

lub niemoønoúci pe≥nienia przezeÒ obowiπzkÛw,
3) opracowuje propozycjÍ projektu budøetu gminy wraz z pro-

pozycjπ projektu zadaÒ spo≥eczno-gospodarczych rady do
realizacji na dany rok kalendarzowy, w czÍúci opisowej,

4) opracowuje projekty: statutu Miasta i Gminy Buk oraz regu-
laminu organizacyjnego UrzÍdu oraz innych aktÛw wewnÍtrz-
nych,

5) opracowuje zakresy czynnoúci dla kierownikÛw referatÛw
UrzÍdu oraz samodzielnych stanowisk pracy,

Poz. 858


ó 2070 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49

6) sprawuje nadzÛr nad organizacjπ pracy w UrzÍdzie,
7) prowadzi sprawy: kadrowe, gospodarki etatami oraz fundu-

szem p≥ac UrzÍdu,
8) rozstrzyga spory kompetencyjne pomiÍdzy pracownikami,
9) nadzoruje prowadzenie spraw osobowych kierownikÛw jed-

nostek organizacyjnych gminy,
10)na polecenie Burmistrza prowadzi kontrolÍ wewnÍtrznπ

UrzÍdu,
11)decyduje o wydatkach przeznaczonych na utrzymanie i re-

monty budynkÛw UrzÍdu, w ramach ustalonego przez RadÍ
planu wydatkÛw,

12)prowadzi sprawy gminy powierzone przez Burmistrza w za-
kresie ustalonym przez Zarzπd,

13)prowadzi bezpoúredni nadzÛr nad obs≥ugπ prawnπ UrzÍdu
oraz dzia≥alnoúciπ nastÍpujπcych komÛrek organizacyjnych
UrzÍdu: Referat Spraw Obywatelskich i OgÛlnoorganizacyj-
nych samodzielne stanowiska pracy ds. oúwiaty i samodziel-
ne stanowisko pracy ds. rolnictwa,

14)wspÛ≥dzia≥a z Radπ,
15)przyjmuje ustne oúwiadczenia ostatniej woli spadkodawcy.

ß21
Kompetencje i zadania Skarbnika sπ nastÍpujπce:
1) opracowuje propozycjÍ projektu budøetu w czÍúci tabela-

rycznej wraz z wymaganymi za≥πcznikami i projektem propo-
zycji uchwa≥y budøetowej,

2) dokonuje analiz budøetu i na bieøπco informuje Zarzπd o jego
realizacji,

3) przygotowuje propozycje projektÛw zmian budøetu,
4) nadzoruje prawid≥owy obieg informacji i dokumentacji finan-

sowej,
5) przekazuje jednostkom organizacyjnym urzÍdu i jednostkom

organizacyjnym gminy informacje o wysokoúci úrodkÛw
finansowych, okreúlonych uchwa≥π budøetowπ na rok budøe-
towy, przeznaczonych na realizacjÍ zadaÒ bieøπcych i inwe-
stycyjnych oraz wielkoúciach dotacji,

6) sprawuje nadzÛr nad pracπ referatu finansowo-budøetowego,
7) w szczegÛlnoúci realizuje ustawy o: dochodach gmin, finan-

sach publicznych, podatkach i op≥atach lokalnych, op≥acie
skarbowej, podatku od czynnoúci cywilno-prawnych, ordynacji
podatkowej,

8) jest kierownikiem Referatu Finansowo-Budøetowego,
9) wykonuje zadania i obowiπzki g≥Ûwnych ksiÍgowych budøe-

tÛw, wynikajπce z przepisÛw prawa

V. STRUKTURA ORGANIZACYJNA URZ DU
ß22

W UrzÍdzie funkcjonujπ nastÍpujπce referaty i samodzielne
stanowiska pracy:
1. Referat Spraw Obywatelskich i OgÛlnoorganizacyjnych ñ

(SOO),
2. Referat Finansowo-Budøetowy ñ (FB),
3. Referat Budownictwa i Gospodarki Komunalnej ñ (BGK),
4. Urzπd Stanu Cywilnego ñ (USC),
5. samodzielne stanowisko pracy ds. rolnictwa (ROL),
6. samodzielne stanowisko pracy ds. oúwiaty (OåW),
7. samodzielne stanowisko pracy ds. obs≥ugi prawnej ñ (OP).

ß23
Obs≥uga prawna moøe byÊ wykonywana przez KancelariÍ Praw-
niczπ.

VI. ZAKRESY DZIA£ANIA JEDNOSTEK
ORGANIZACYJNYCH URZ DU

ß24
Do zakresu dzia≥ania Referatu Spraw Obywatelskich i OgÛlnoor-
ganizacyjnych naleøy w szczegÛlnoúci:
1) w sprawach organizacyjnych ñ przygotowywanie i prowa-

dzenie spraw z zakresu:
1.1. obs≥ugi sekretariatu,
1.2. organizacji przyjmowania i za≥atwiania skarg, wnio-

skÛw i listÛw obywateli,
1.3. rejestru skarg, wnioskÛw i listÛw obywateli,
1.4. organizacji przyjÍÊ interesantÛw,
1.5. obs≥ugi narad Burmistrza i Z-cy Burmistrza,
1.6. rejestru ZarzπdzeÒ Burmistrza,
1.7. rejestru pism wp≥ywajπcych do UrzÍdu,
1.8. archiwum zak≥adowego,
1.9. za≥atwiania ca≥okszta≥tu spraw zwiπzanych z pieczÍciami

urzÍdowymi oraz oprawπ zbiorÛw aktÛw prawnych,
2) w sprawach osobowych ñ przygotowywanie i prowadzenie

spraw z zakresu:
2.1. akt osobowych pracownikÛw urzÍdu oraz kierownikÛw

jednostek organizacyjnych gminy,
2.2. za≥atwiania spraw rentowych i emerytalnych pracow-

nikÛw UrzÍdu i kierownikÛw jednostek organizacyj-
nych gminy,

2.3. nagradzania, wyrÛøniania i odznaczania pracownikÛw
UrzÍdu i kierownikÛw jednostek organizacyjnych gminy,

2.4. bhp,
2.5. badaÒ pracownikÛw UrzÍdu i kierownikÛw jednostek

organizacyjnych gminy,
2.6. spraw socjalnych pracownikÛw UrzÍdu,
2.7. ewidencji czasu pracy pracownikÛw UrzÍdu,

3) w sprawach gospodarczych UrzÍdu ñ przygotowywanie
i prowadzenie spraw z zakresu:
3.1. zakupÛw úrodkÛw utrzymania czystoúci,
3.2. zabezpieczenie odzieøy ochronnej dla pracownikÛw,
3.3. nadzorowania pracy pracownikÛw obs≥ugi,
3.4. nadzorowania prawid≥owego funkcjonowania budynku

UrzÍdu, w tym zapewniania dokonywania niezbÍdnych
napraw i przygotowywania propozycji dotyczπcych
remontÛw,

3.5. tablic urzÍdowych i informacyjnych,
3.6. zapewniania materia≥u biurowych na potrzeby pracow-

nikÛw UrzÍdu i ich prawid≥owe rozdysponowanie,
3.7. ca≥okszta≥tu spraw zwiπzanych z dysponowaniem sa-

mochodu s≥uøbowego UrzÍdu, w tym rejestrowania
potrzeb uøycia samochodu, wystawiania i rozliczania
kart drogowych,

3.8. zapewnienia obs≥ugi: kot≥owni, centrali i sieci telefo-
nicznej, maszyn i urzπdzeÒ biurowych

4) w sprawach zwiπzanych z obs≥ugπ Rady, Zarzπdu, Komisji ñ
przygotowywanie i prowadzenie spraw z zakresu:
4.1. obs≥ugi kancelaryjnej, biurowej Rady, Zarzπdu, Komisji

Rady i radnych,

Poz. 858


ó 2071 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49

4.2. ewidencji radnych i cz≥onkÛw Komisji spoza Rady,
4.3. wspÛ≥dzia≥ania w organizacji dyøurÛw radnych i spotkaÒ

z wyborcami,
4.4. organizowania na zlecenie przewodniczπcego Rady

szkoleÒ radnych,
4.5. rejestru wnioskÛw i interpelacji,
4.6 przekazywania wnioskÛw i interpelacji do realizacji,
4.7. organizowania sesji Rady,
4.8. zabezpieczenia list obecnoúci, wyp≥ata diet, zwrotu

kosztÛw podrÛøy i innych naleønoúci radnym, cz≥on-
kom komisji spoza Rady i przewodniczπcym organÛw
wykonawczych jednostek pomocniczych gminy,

4.9. protoko≥owania obrad sesji,
4.10. rejestru uchwa≥ Rady oraz przekazywanie ich do reali-

zacji,
4.11. przekazywania odpisÛw uchwa≥ Rady w≥aúciwym orga-

nom nadzoru,
4.12. obs≥ugi posiedzeÒ Zarzπdu Miasta i Gminy, w tym:

a) protoko≥owanie posiedzeÒ Zarzπdu,
b) prowadzenie rejestrÛw uchwa≥, postanowieÒ i za-

rzπdzeÒ Zarzπdu oraz przekazywanie ich do realizacji,
4.13. obs≥ugi posiedzeÒ Komisji, w tym:

a) protoko≥owanie posiedzeÒ Komisji,
b) prowadzenie rejestrÛw wnioskÛw i opinii oraz prze-

kazywanie ich do realizacji,
4.14. wspÛ≥dzia≥anie z samorzπdami wiejskimi i so≥tysami,
4.15. ewidencji rad so≥eckich i so≥tysÛw,
4.16. archiwum rady i jej organÛw.

5) w sprawach dzia≥alnoúci gospodarczej i pozosta≥ych ñ przy-
gotowywanie i prowadzenie spraw z zakresu:
5.1. ewidencji dzia≥alnoúci gospodarczej, w tym w szczegÛl-

noúci:
a) dokonywania wpisÛw do ewidencji dzia≥alnoúci

gospodarczej,
b) dokonywania zmian wpisÛw do ewidencji dzia≥al-

noúci gospodarczej,
c) wykreúlania zarejestrowanych podmiotÛw z ewi-

dencji dzia≥alnoúci gospodarczej,
d) przekazywania w≥aúciwym: UrzÍdowi Skarbowemu

i Zak≥adowi UbezpieczeÒ Spo≥ecznych kopii za-
úwiadczeÒ o wpisie do ewidencji dzia≥alnoúci go-
spodarczej oraz kopii decyzji o wykreúleniu z ewi-
dencji,

e) udzielania informacji o przedsiÍbiorcach,
5.2. wydawania zezwoleÒ na sprzedaø napojÛw alkoholo-

wych oraz przyjmowania oúwiadczeÒ o wartoúci sprze-
daøy napojÛw alkoholowych,

5.3. obs≥ugi kancelaryjno-administracyjnej Komisji d/s Prze-
ciwdzia≥ania Alkoholizmowi

5.4. okreúlania czasu pracy placÛwek handlowych, gastro-
nomicznych i us≥ugowych,

5.5. prowadzenia i organizacji targowisk,
5.6. wydawania zezwoleÒ na wykonywanie krajowego za-

robkowego przewozu osÛb,
5.7. moøliwoúci ustalania przez RadÍ cen urzÍdowych za

us≥ugi przewozowe gminnego transportu zbiorowego
oraz za przewozy taksÛwkami,

5.8. wspÛ≥pracy z organami celnymi w celu udzieleni im
pomocy technicznej przy wykonywaniu przez nie zadaÒ

6) w sprawach ewidencji ludnoúci i dowodÛw osobistych ñ
przygotowywanie i prowadzenie spraw z zakresu:
6.1. wydawania dokumentÛw stwierdzajπcych toøsamoúÊ,
6.2. ewidencji ludnoúci,
6.3. wydawania decyzji administracyjnych w sprawach za-

meldowania lub wymeldowania,
6.4. przyjmowania pism sπdowych lub prokuratorskich

w wypadku niemoønoúci dorÍczenia ich adresatowi
w miejscu zamieszkania,

6.5. aktualizacji rejestru wyborcÛw,
7) w sprawach wojskowych, obrony cywilnej ñ przygotowywanie

i prowadzenie spraw z zakresu:
7.1. wykonywania zaleceÒ Szefa Obrony Cywilnej Kraju,
7.2. kierowania i koordynowania przygotowania i realizacji

przedsiÍwziÍÊ obrony cywilnej,
7.3. tworzenia formacji obrony cywilnej,
7.4. przeznaczania osÛb na stanowiska komendantÛw for-

macji obrony cywilnej,
7.5. kierowania zorganizowanπ akcjπ spo≥ecznπ w celu

zwalczania klÍsk øywio≥owych i usuwania skutkÛw
katastrof,

7.6. administrowania rezerwami osobowymi,
7.7. przeprowadzania czynnoúci zwiπzanych z wykonaniem

powszechnego obowiπzku obrony oraz wspÛ≥dzia≥ania
z organami wojskowymi w administrowaniu rezerwami
osobowymi,

7.8. wystÍpowaniu do instytucji paÒstwowych, podmiotÛw
gospodarczych, jednostek organizacyjnych i organizacji
spo≥ecznych o wspÛ≥dzia≥anie w administrowaniu re-
zerwami osobowymi,

7.9. rejestracji przedpoborowych,
7.10. przeprowadzenia poboru,
7.11. zawiadamiania wojskowego komendanta uzupe≥nieÒ

o zwolnieniu i zatrudnieniu oraz o kwalifikacjach i
zajmowanym stanowisku pracownika podlegajπcego
czynnej s≥uøbie wojskowej,

7.12. wydawania zaúwiadczeÒ w sprawie powszechnego
obowiπzku obrony,

7.13. spe≥niania wojskowego obowiπzku meldunkowego,
7.14. organizacji ìakcji kurierskiejî,
7.15. wydawania decyzji uznajπcej poborowego za posiada-

jπcego na wy≥πcznym utrzymaniu cz≥onka rodziny,
7.16. przyznawania i wyp≥acania zasi≥kÛw na utrzymanie

rodzin øo≥nierzy,
7.17. organizowania zastÍpczej s≥uøby poborowych,
7.18. wykonywania zobowiπzaÒ na rzecz mobilizacyjnych si≥

zbrojnych,
7.19. wydawania decyzji o zwrocie kosztÛw mieszkaniowych

øo≥nierzom,
7.20. wydawania decyzji w sprawie przygotowania do samo-

obrony,
7.21. wydawania decyzji w sprawie úwiadczeÒ osobistych

i rzeczowych,
7.22. udzielania pomocy i informacji wojskowym organom

emerytalnym,
7.23. wydawania decyzji dotyczπcych zajÍcia na cele przej-

úciowego zakwaterowania si≥ zbrojnych budynkÛw,
pomieszczeÒ i terenÛw oraz wydawania decyzji o od-
szkodowania w tych sprawach

Poz. 858


ó 2072 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49

8) w sprawach ochrony przeciwpoøarowej ñ przygotowywanie
i prowadzenie spraw z zakresu:
8.1. koordynowania funkcjonowania krajowego systemu ra-

towniczo-gaúniczego na obszarze gminy,
8.2. moøliwoúci tworzenia, przekszta≥cania lub likwidowania:

a) zak≥adowych straøy poøarnych,
b) zak≥adowych s≥uøb ratowniczych,
c) ochotniczych straøy poøarnych,
d) terenowych s≥uøb ratowniczych,

8.3. pokrywania kosztÛw funkcjonowania jednostek ochrony
przeciwpoøarowej,

8.4. ponoszenia kosztÛw wyposaøenia, utrzymania, wyszko-
lenia i zapewniania gotowoúci bojowej ochotniczej
straøy poøarnej oraz bezp≥atnego umundurowania i op≥a-
cenia ubezpieczenia cz≥onkÛw ochotniczej straøy po-
øarnej i m≥odzieøowej druøyny poøarniczej,

8.5. moøliwoúci zatrudnienia komendanta gminnego ochrony
przeciwpoøarowej,

8.6. zabezpieczenia przeciwpoøarowego budynku UrzÍdu.
9) w sprawach kultury ñ przygotowywanie i prowadzenie spraw

z zakresu:
9.1. organizowania dzia≥alnoúci kulturalnej, poprzez two-

rzenia gminnych instytucji kultury, dla ktÛrych prowa-
dzenie takiej dzia≥alnoúci jest podstawowym celem
statutowym,

9.2. ≥πczenia, przekszta≥cania i likwidacji instytucji kultury,
9.3. nadawania statutu instytucjom kultury,
9.4. zapewniania instytucjom kultury odpowiednich warun-

kÛw dzia≥ania, a w szczegÛlnoúci lokali z odpowiednim
wyposaøeniem, úrodkÛw finansowych na prowadzenia
dzia≥alnoúci, w tym zakup materia≥Ûw bibliotecznych
dla bibliotek, doskonalenie pracownikÛw oraz pomoc
medycznπ i bibliograficznπ,

9.5. nadzorowania dzia≥alnoúci instytucjo kultury,
9.6. mecenatu nad dzia≥alnoúciπ kulturalnπ polegajπcego

na wspieraniu i promocji twÛrczoúci, edukacji, oúwiaty
kulturalnej, dzia≥aÒ i inicjatyw kulturalnych oraz na
ochronie dziedzictwa kultury w zakresie w≥aúciwoúci
gminy,

9.7. prowadzenia ksiπg rejestrowych instytucji kultury.
10)w sprawach kultury fizycznej ñ przygotowywanie i prowadze-

nie spraw z zakresu:
10.1. tworzenia warunkÛw prawno-organizacyjnych i ekono-

micznych dla rozwoju kultury fizycznej,
10.2. wspÛ≥dzia≥ania w rozwoju kultury fizycznej ze stowa-

rzyszeniem kultury fizycznej oraz udzielania im pomocy
w realizacji zadaÒ,

10.3. realizowania zadaÒ zwiπzanych z budowπ urzπdzeÒ
kultury fizycznej,

10.4. organizowania dzia≥alnoúci w dziedzinie rekreacji ru-
chowej oraz tworzenia odpowiednich warunkÛw mate-
rialno-technicznych dla jej rozwoju,

10.5. utrzymania gminnych obiektÛw sportowo-rekreacyjnych,
11)w sprawach ochrony danych osobowych i informacji niejaw-

nych ñ przygotowywanie i prowadzenie spraw z zakresu:
11.1. organizowania i nadzorowania prac nad zabezpiecze-

niem informacji niejawnych,
11.2. opracowywania wykazÛw osÛb i stanowisk dopuszczo-

nych do informacji niejawnych,

11.3. organizacji pracy kancelarii tajnej,
11.4. organizowanie szkolenia pracownikÛw UrzÍdu w za-

kresie ustawy o informacjach niejawnych,
11.5. organizowanie szkolenia pracownikÛw UrzÍdu w za-

kresie ustawy o ochronie danych osobowych,
11.6. zg≥aszanie zbiorÛw danych osobowych do rejestracji

w GIODO,
11.7. zabezpieczenia teleinformatycznego informacji niejaw-

nych i danych osobowych.
12)w sprawach wyborÛw i referendÛw ñ przygotowywanie

i prowadzenie spraw z zakresu:
12.1. organizowania pracy UrzÍdu w przygotowaniu, prze-

prowadzeniu i rozliczeniu wyborÛw i referendÛw,
12.2. organizowania i przygotowywania lokali wyborczych,
12.3. organizacji pracy komisji wyborczych,
12.4. organizowania szkoleÒ cz≥onkÛw komisji wyborczych,
12.5. prowadzenia dokumentacji wyborÛw i referendÛw.

13)w sprawach promocji gminy ñ przygotowywanie i prowadzenie
spraw z zakresu:
13.1. promowania gminy w tradycyjnych úrodkach komuni-

kowania siÍ,
13.2. promowania gminy w teleinformatycznych úrodkach

komunikowania siÍ.
14)w sprawach informatyki UrzÍdu ñ przygotowywanie i prowa-

dzenie spraw z zakresu:
14.1. organizacji wyposaøenia sieci komputerowej i stano-

wisk komputerowych w sprzÍt i oprogramowanie,
14.2. administrowania sieciπ komputerowπ,
14.3. wykonywania drobnych napraw sprzÍtu i osprzÍtu

komputerowego nie objÍtego gwarancjπ dostawy lub
producenta,

14.4. instalowania i obs≥ugi serwisowej oprogramowania
komputerowego,

14.5. prowadzenia rejestru sprzÍtu i oprogramowania kom-
puterowego,

14.6. organizowania szkoleÒ i instruktaøy dla pracownikÛw
UrzÍdu,

14.7. ustalania zasad bezpieczeÒstwa zasobÛw informatycz-
nych.

ß25
Do zakresu dzia≥ania Referatu Finansowo-Budøetowego naleøy
w szczegÛlnoúci:
1) w sprawach finansÛw i op≥at ñ przygotowywanie i prowa-

dzenie spraw z zakresu:
1.1. wykonywanie czynnoúci zwiπzanych z opracowaniem

projektu budøetu miasta i gminy, oraz realizacjπ budøetu,
1.2. opracowywania uk≥adu wykonawczego budøetu,
1.3. przekazywania podleg≥ym jednostkom informacji o osta-

tecznych kwotach dochodÛw i wydatkÛw tych jedno-
stek oraz wysokoúci dotacji i wp≥at do budøetu,

1.4. opracowywania planu finansowego zadaÒ z zakresu
administracji rzπdowej oraz innych zadaÒ zleconych
ustawami,

1.5. opracowywania harmonogramu realizacji dochodÛw
i wydatkÛw budøetu,

1.6. dokonywania okresowych i bieøπcych analiz, ocen
i prognoz realizacji budøetu miasta i gminy,

Poz. 858


ó 2073 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49

1.7. zapewnienia zachowania rÛwnowagi budøetowej a takøe
odpowiednich realizacji pomiÍdzy realizacjπ dochodÛw
i wydatkÛw,

1.8. wymierzania i pobÛr podatkÛw oraz op≥at okreúlonych
w odrÍbnych przepisach,

1.9. obs≥ugi finansowo-ksiÍgowej UrzÍdu, oraz jednostek
budøetowych gminy,

1.10. ksiÍgowoúci budøetowej i podatkowej,
1.11. obs≥ugi finansowej inwestycji i remontÛw realizowa-

nych przez Zarzπd,
1.12. inwentaryzacji sk≥adnikÛw majπtkowych,
1.13. opracowywania propozycji projektÛw uchwa≥ i decyzji

dotyczπcych zmian budøetu,
1.14. kontrolowania gospodarki finansowej jednostek orga-

nizacyjnych gminy,
1.15. opracowywania propozycji w zakresie likwidacji zale-

g≥oúci podatkowych,
1.16. przestrzegania dyscypliny budøetowej,
1.17. planowania i realizacji wydatkÛw osobowych oraz

wydatkÛw z zakresu ubezpieczenia spo≥ecznego,
1.18. wykonywania obs≥ugi zak≥adowej dzia≥alnoúci socjalnej,
1.19. sporzπdzania wymaganej sprawozdawczoúci,

2) w sprawach pozosta≥ych ñ przygotowywanie i prowadzenie
spraw z zakresu:
2.1. wydawania zaúwiadczeÒ o stanie majπtkowym, zgodnie

z posiadanπ dokumentacjπ,
2.2. udzielania informacji niezbÍdnych do prowadzenia eg-

zekucji naleønoúci finansowych.

ß26
Do zakresu dzia≥ania Referatu Budownictwa i Gospodarki Komu-
nalnej naleøy w szczegÛlnoúci:
1) w sprawach planowania przestrzennego ñ przygotowywanie

i prowadzenia spraw z zakresu:
1.1. ustalania przeznaczenia i zasad zagospodarowania te-

renu,
1.2. okreúlania polityki przestrzennej gminy poprzez opraco-

wanie studium uwarunkowaÒ i kierunkÛw zagospoda-
rowania przestrzennego gminy,

1.3. sporzπdzania miejscowych planÛw zagospodarowania
przestrzennego, zgodnie z kierunkami ustalonymi w stu-
dium a w szczegÛlnoúci:
a) przygotowywania uchwa≥ o przystπpieniu do opra-

cowania planu,
b) wybrania wykonawcy w drodze przetargu,
c) przeprowadzania procedury sporzπdzania planu wy-

nikajπcej z art. 18 ustawy o zagospodarowaniu
przestrzennym,

d) przygotowywaniu projektu uchwa≥ Rady o spo-
rzπdzeniu planu i przedk≥adania do uchwalenia
przez RadÍ,

e) przyjmowania zarzutÛw i protestÛw instancji i osÛb,
ktÛre uwaøajπ, øe przyjÍte ustalenia w planie naru-
szajπ ich interes prawny i przedk≥adania Radzie do
rozpatrzenia,

1.4. wydawania wypisÛw i wyrysÛw z planÛw miejsco-
wych,

1.5. aktualnych rejestrÛw miejscowych planÛw zagospoda-
rowania przestrzennego,

1.6. dokonywania wraz z Zarzπdem oceny zmian w zagospo-
darowaniu przestrzennym gminy i przedstawianie Radzie
co najmniej raz w okresie kadencji wynikÛw tej oceny,

1.7. wynikajπcych ze skutkÛw prawnych uchwalania miej-
scowych planÛw zagospodarowania przestrzennego,

1.8. wydawania decyzji o ustaleniu warunkÛw zabudowy
i zagospodarowania terenu,

1.9. rejestru wydanych decyzji,
2) w sprawach administracji architektoniczno ñ budowlanej

i nadzoru budowlanego ñ przygotowywanie i prowadzenie
spraw z zakresu: wynikajπcego z zawartego porozumienia ze
starostπ a dotyczπcego jego w≥aúciwoúci jako organu admi-
nistracji architektoniczno-budowlanej.

3) w sprawach ochrony dÛbr kultury ñ przygotowywanie i pro-
wadzenie spraw z zakresu:
3.1. dbania o dobra kultury i podejmowania dzia≥aÒ ochron-

nych poprzez uwzglÍdnianie zadaÒ ochrony zabytkÛw
w miejscowych planach zagospodarowania przestrzen-
nego, w budøetach, w prawie miejscowym i przepisach
gminnych,

3.2. przygotowywania zarzπdzeÒ w celu zabezpieczania
zabytku w nag≥ych przypadkach i niezw≥oczne zawia-
damianie o tym wojewÛdzkiego konserwatora zabyt-
kÛw,

3.3. ewidencji dÛbr kultury nie wpisanych do rejestru zabyt-
kÛw a znajdujπcych siÍ na terenie gminy,

3.4. przyjmowania zg≥oszeÒ o ujawnieniu przedmiotÛw,
ktÛre posiadajπ cechy zabytku i niezw≥oczne zabezpie-
czenie go do czasu wydania przez wojewÛdzkiego
konserwatora zabytkÛw odpowiednich zarzπdzeÒ,

3.5. prowadzenie spraw wynikajπcych z porozumienia z wo-
jewodπ w sprawach z zakresu w≥aúciwoúci wojewÛdz-
kiego konserwatora zabytkÛw,

4) w zakresie drÛg publicznych ñ przygotowywanie i prowadzenia
spraw z zakresu:
4.1. opracowywania opinii w sprawie przebiegu drÛg wo-

jewÛdzkich i powiatowych,
4.2. opracowywania opinii w sprawie zaliczenia drÛg do

kategorii drÛg gminnych,
4.3. opracowywania propozycji w zakresie zaliczenia drogi

do kategorii drÛg zak≥adowych,
4.4. ustalania przebiegu drÛg gminnych,
4.5. planowania rzeczowego i finansowego budowy, mo-

dernizacji, utrzymania i ochrony oraz drÛg gminnych,
4.6. zarzπdzanie sieciπ drÛg gminnych,
4.7. orzeczeÒ o przywrÛceniu pasa drogowego drogi gminnej

do stanu poprzedniego, w razie jego naruszenia,
4.8. przygotowywanie zezwoleÒ na lokalizowanie w pasie

drogowym drÛg gminnych obiektÛw nie zwiπzanych
z gospodarkπ drogowπ,

4.9. przygotowywania zezwoleÒ na zajmowanie pasa dro-
gowego drogi gminnej,

4.10. utrzymywania drÛg nie bÍdπcych drogami gminnymi
na podstawie porozumieÒ z innymi jednostkami samo-
rzπdu terytorialnego,

4.11. proponowania zaliczenia odcinka drogi wojewÛdzkiej,
powiatowej, gminnej, pozosta≥ego po zbudowaniu ob-
wodnicy miejscowoúci do odpowiedniej kategorii drÛg,
w zaleønoúci od jego komunikacyjnego znaczenia,

Poz. 858


ó 2074 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49

4.12. przygotowywania opracowaÒ dotyczπcych ustalania
udzia≥u podmiotÛw gospodarczych w kosztach budowy,
modernizacji, utrzymania i ochrony drogi zak≥adowej,
w przypadku gdy droga zak≥adowa stanowi dojazd do
obiektÛw wiÍcej niø jednego podmiotu gospodarczego,

4.13. wydawania zezwoleÒ na wykorzystywanie drÛg
w sposÛb szczegÛlny,

4.14. planowania wykonania oúwietlenia miejsc publicznych
i drÛg znajdujπcych siÍ na terenie gminy wspÛlnie z ich
zarzπdcami,

4.15. finansowania kosztÛw oúwietlania ulic, placÛw i drÛg
znajdujπcych siÍ na terenie gminy, dla ktÛrych gmina
jest zarzπdcπ,

4.16. opiniowania przez RadÍ wniosku o udzielenie wskazaÒ
lokalizacyjnych autostrady.

5) w sprawach gospodarki komunalnej ñ przygotowywanie
i prowadzenie spraw z zakresu:
5.1. opracowaÒ projektowych dla utworzonych zasobÛw

gruntÛw,
5.2. wyposaøenia gruntÛw wchodzπcych do zasobÛw w urzπ-

dzenia infrastruktury komunalnej,
5.3. nadzoru nad utrzymaniem porzπdku i czystoúci oraz

pielÍgnacjπ terenÛw zielonych,
5.4. planowania i organizacji zaopatrzenia w ciep≥o na

terenie gminy,
5.5. wydawania zgody na zwiÍkszenie powierzchni ogro-

dÛw czasowych,
5.6. wydawania poleceÒ powiatowemu inspektorowi sani-

tarnemu dotyczπcych podjÍcia dzia≥aÒ zmierzajπcych
do usuniÍcia zagroøenia w wypadku bezpoúredniego
zagroøenia bezpieczeÒstwa sanitarnego,

6) w sprawach gospodarki lokalowej ñ przygotowanie i prowa-
dzenie spraw z zakresu:
6.1. nadzorowania zarzπdzania gruntami zabudowanymi,

budynkami mieszkalnymi oraz innymi budynkami zwiπ-
zanymi z wykonywaniem zarzπdu i eksploatacjπ budyn-
kÛw mieszkalnych,

6.2. opracowywania propozycji zasad przeznaczania do
sprzedaøy lokali w domach wielomieszkaniowych,

6.3. wydawania zgody, odmowy wydania zgody lub cofania
zgody na zawarcie umowy o opiekÍ nad najemcπ,

6.4. opracowywania propozycji wysokoúci miesiÍcznych
stawek czynszu najmu za najem lokali uøytkowych,

6.5. stanowienia zasad porzπdku domowego,
6.6. orzekania o przejÍciu w zarzπd budynkÛw stanowiπcych

w≥asnoúÊ osÛb fizycznych,
6.7. rozstrzygania spraw dotyczπcych zajmowania dwÛch

mieszkaÒ w Mieszkaniowym Zasobie Gminy przez tÍ
samπ osobÍ lub ma≥øonkÛw,

6.8. przekwaterowywania najemcÛw mieszkaÒ do lokali
zamiennych lub socjalnych,

6.9. przydzielania lokali mieszkalnych i uøytkowych oraz
pomieszczeÒ przynaleønych,

6.10. opracowywania propozycji przydzia≥u lokali i pomiesz-
czeÒ zastÍpczych na czas oznaczony,

6.11. za≥atwiania spraw zwiπzanych z wyraøeniem zgody na
podnajem lokalu oraz jego przebudowÍ,

6.12. zmiany przeznaczenia lokali,

6.13. przekwaterowywania do pomieszczeÒ socjalnych osÛb
pozosta≥ych w lokalu po úmierci najemcy, bez tytu≥u
prawnego,

6.14. przekwaterowania do innego lokalu mieszkalnego osÛb
z budynku przeznaczonego do rozbiÛrki i remontu,

6.15. za≥atwiania spraw dotyczπcych zamiany lokali,
6.16. usuwania skutkÛw samowoli lokalowej,
6.17. zapewniania w razie potrzeby czasowego zakwatero-

wania osobom zwolnionym z zak≥adÛw karnych,
6.18. realizacji zadaÒ wynikajπcych z ustawy o najmie lokali

mieszkalnych i dodatkach mieszkaniowych,
6.19. wyp≥acania dodatkÛw mieszkaniowych,

7) w sprawach leúnictwa, ochrony úrodowiska, ochrony przyrody,
gospodarki odpadami ñ przygotowanie i prowadzenie spraw
z zakresu:
7.1. hodowli, ochrony zwierzπt ≥ownych i prawa ≥owieckiego,
7.2. gospodarki zadrzewieniowej,
7.3. wydawania zezwoleÒ na usuniÍcie drzew lub krzewÛw,
7.4. naliczania i pobierania op≥at za usuwanie za zezwole-

niem drzew i krzewÛw,
7.5. odraczania terminu i umarzania naleønoúci za usuniÍcie

drzew i krzewÛw,
7.6. naliczania kar pieniÍønych, za usuniÍcie drzew i krze-

wÛw bez wymaganego zezwolenia lub zniszczenia
terenÛw zieleni, drzew i krzewÛw spowodowanych
niew≥aúciwym wykonywaniem robÛt,

7.7. przedk≥adania propozycji, ustanawiania parkÛw i ich
granic,

7.8. opracowywania wnioskÛw o uzyskanie zgody na prze-
znaczenie gruntÛw leúnych na cele nieleúne,

7.9. okreúlania warunkÛw wy≥πczenia gruntÛw leúnych z pro-
dukcji,

7.10. nak≥adania na osoby ubiegajπce siÍ o wy≥πczenie
gruntÛw leúnych z produkcji, obowiπzku zrekultywo-
wania na cele leúne nieuøytkÛw,

7.11. moøliwoúci nakazania w≥aúcicielowi gruntu dokonania
zalesienia, zadrzewienia, zakrzewienia z zapewnieniem
mu bezp≥atnie niezbÍdnych iloúci sadzonek,

7.12. nadzoru nad utrzymywaniem parkÛw i zadrzewieÒ,
7.13. ustanawiania ograniczeÒ czasu pracy lub korzystania

z urzπdzeÒ technicznych oraz úrodkÛw transportu stwa-
rzajπcych dla úrodowiska uciπøliwoúci w zakresie ha≥asu
i wibracji,

7.14. nakazywania i egzekwowania uøytkownikowi maszyny
lub urzπdzenia technicznego wykonania czynnoúci ogra-
niczajπcych uciπøliwoúci dla úrodowiska, a w przypad-
ku ich nie wykonania podjÍcia czynnoúci do ich unie-
ruchomienia,

7.15. realizacji wszystkich zadaÒ dotyczπcych Gminnego Fun-
duszu Ochrony årodowiska i Gospodarki Wodnej,

7.16. ustalania zadaÒ s≥uøπcych ochronie úrodowiska, wyni-
kajπcych z zasady zrÛwnowaøonego rozwoju,

7.17. ochrony lasÛw przed szkodliwymi wp≥ywami gazÛw,
py≥Ûw, odpadÛw i úciekÛw w zwiπzku z prowadzonπ
dzia≥alnoúciπ gospodarczπ,

7.18. zapewniania mieszkaÒcom korzystania z przyrody øywej,
przede wszystkim poprzez tworzenie terenÛw zieleni,

7.19. kontroli przestrzegania i stosowania przepisÛw ochrony
úrodowiska oraz wystÍpowanie do wojewÛdzkiego in-

Poz. 858


ó 2075 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49

spektora ochrony úrodowiska o podjÍcie odpowiednich
dzia≥aÒ w wypadku naruszenia przepisÛw przez kontro-
lowany podmiot,

7.20. tworzenia Spo≥ecznej Straøy Ochrony årodowiska,
7.21. przyjmowania informacji o wystπpieniu nadzwyczajnego

zagroøenia úrodowiska,
7.22. opiniowania spraw zwiπzanych z eksploatacjπ z≥Ûø

kopalin,
7.23. opracowywania programu ochrony úrodowiska w gminie,
7.24. opiniowania zezwoleÒ na prowadzenia dzia≥alnoúci

w wyniku ktÛre powstajπ odpady niebezpieczne lub
odpady inne niø niebezpieczne w iloúci powyøej jednego
tysiπca ton rocznie, z wy≥πczeniem odpadÛw komunal-
nych,

7.25. uzgadniania sposobu postÍpowania z odpadami innymi
niø niebezpieczne, wytworzonymi w iloúci od jednej
tony do jednego tysiπca ton rocznie z wy≥πczeniem
odpadÛw komunalnych,

7.26. wprowadzania obowiπzku dokonania uzgodnieÒ spo-
sobu postÍpowania z odpadami przez wytwarzajπcych
okreúlone rodzaje odpadÛw w iloúci do jednej tony
rocznie,

7.27. wyraøania zgody na miejsce oraz sposÛb gromadzenia
odpadÛw,

7.28. uzgadniania zezwolenia na sk≥adowanie odpadÛw nie-
bezpiecznych na wydzielonych czÍúciach innych sk≥a-
dowisk,

7.29. poddawania pod ochronÍ:
1) obszarÛw chronionego krajobrazu,
2) wprowadzania ochrony gatunkowej roúlin i zwierzπt,
3) wprowadzania ochrony indywidualnej w drodze

uznania za:
a) pomniki przyrody,
b) stanowiska dokumentacyjne,
c) uøytki ekologiczne,
d) zespo≥y przyrodniczo-krajobrazowe,

7.30. opiniowanie spraw wynikajπcych z ustawy o lasach,
8) w sprawach prawa wodnego ñ przygotowywanie i prowa-

dzenie spraw z zakresu:
8.1. tworzenia warunkÛw do prowadzenia w≥aúciwej go-

spodarki wodno-úciekowej,
8.2. moøliwoúci wydania nakazu wykonania niezbÍdnych

urzπdzeÒ zabezpieczajπcych wodÍ przed zanieczysz-
czeniem lub zakazu wprowadzania úciekÛw do wÛd,

8.3. w przypadkach szczegÛlnie uzasadnionych wydawania
pozwolenia wodnoprawnego na zwyk≥e korzystanie
z wÛd,

8.4. ustalania terminu przy≥πczenia do sieci wodociπgowej
i kanalizacyjnej wewnÍtrznej i instalacji wod. kan.
z nowobudowanych i modernizowanych budynkÛw,

8.5. wydawania zarzπdzeÒ dotyczπcych ograniczenia na
okreúlonym obszarze, pobierania wody do innych ce-
lÛw jak zaopatrzenie ludnoúci oraz wprowadzanie op≥at
za przekroczenia ustalonej dla zak≥adu iloúci wody
w okresie ograniczeÒ jej poboru,

9) w sprawach geodezji ñ przygotowanie i prowadzenie spraw
z zakresu:
9.1. ewidencji gruntÛw i budynkÛw oraz gleboznawczej

klasyfikacji gruntÛw na obszarze miasta i gminy:

a) prowadzenia sk≥adnicy map do uøytku UMiG,
b) wydawania wypisÛw z rejestrÛw gruntÛw dla po-

trzeb UMiG,
c) sporzπdzania wyciπgÛw z wykazÛw zmian gruntowych,
d) sporzπdzania odpisÛw i map,
e) badania ksiπg wieczystych,
f) sporzπdzania zbiorczych danych objÍtych ewidencjπ

gruntÛw i budynkÛw,
9.2. nazewnictwa i numeracji nieruchomoúci:

a) wnioskowania o nadanie lub zmiany nazw ulic
i wprowadzanie nazewnictwa do realizacji,

b) nadawania numerÛw porzπdkowych nieruchomo-
úciom,

9.3. podzia≥Ûw geodezyjnych nieruchomoúci:
a) opiniowania wstÍpnych projektÛw podzia≥Ûw we

wspÛ≥dzia≥aniu ze stanowiskiem budownictwa,
b) wydawania decyzji zwiπzanych z geodezyjnym po-

dzia≥em nieruchomoúci,
9.4. scalania i wymiany gruntÛw:

a) przygotowywania uchwa≥ o przystπpieniu do scaleÒ
i wymiany gruntÛw,

b) ujawniania w ksiÍgach wieczystych scalania gruntÛw,
9.5. wydawania postanowieÒ i decyzji zwiπzanych z rozgra-

niczaniem gruntÛw,
9.6. komunalizacji mienia gminy:

a) przygotowywania kart inwentaryzacyjnych do ko-
munalizacji,

b) wprowadzania decyzji komunalizacyjnych do ksiπg
wieczystych,

c) prowadzenie ewidencji mienia gminy,
d) sporzπdzania zbiorczych danych objÍtych mieniem

gminy,
9.7. wnioskowanie o wykreúlenie z ksiπg wieczystych ciÍ-

øarÛw realnych,
9.8. prawa geodezyjnego i kartograficznego:

a) prowadzenia ochrony znakÛw geodezyjnych,
b) kontroli uøytkowania gruntÛw stanowiπcych w≥a-

snoúÊ Skarbu PaÒstwa oraz w≥asnoúÊ gminy,
c) nadzorowania prac wykonywanych przez jednostki

wykonawstwa geodezyjnego na terenie miasta i gminy
Buk.

10)w sprawach gospodarki gruntami i obrotu ziemiπ ñ przygo-
towywanie i prowadzenie spraw z zakresu:
10.1. pozbawiania prawa uøytkowania mienia gminnego,
10.2. sprzedawania, przekazywania w uøytkowanie wie-

czyste, uøytkowanie, dzierøawÍ lub najem gruntÛw
gminnych osobom fizycznym,

10.3. przejmowania gruntÛw od Skarbu PaÒstwa na w≥a-
snoúÊ, w wieczyste uøytkowanie i uøytkowanie,

10.4. odp≥atnego przekazywania gruntÛw gminnych w za-
rzπd,

10.5. uøyczania na krÛtki czas gruntÛw gminnych,
10.6. sprzedawania lub oddawania w wieczyste uøytkowa-

nie gruntÛw, sprzedaøy wolnych budynkÛw i innych
urzπdzeÒ oraz wolnych lokali w drodze przetargu,

10.7. dokonywania podzia≥u nieruchomoúci zgodnie z pla-
nem zagospodarowania przestrzennego,

10.8. dokonywania podzia≥u nieruchomoúci poza planem
zagospodarowania przestrzennego,

Poz. 858


ó 2076 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49

10.9. przejmowania na w≥asnoúÊ za odszkodowaniem ulice
powsta≥e w wyniku podzia≥u,

10.10. tworzenia zasobÛw gruntÛw na cele zabudowy miast
i wsi,

10.11. ustalania granic gruntÛw przeznaczonych pod zorga-
nizowane budownictwo mieszkaniowe,

10.12. dokonywania zmian w ksiÍgach wieczystych,
10.13. podawania do publicznej wiadomoúci og≥oszeÒ o prze-

targu,
10.14. podawania do publicznej wiadomoúci wykazu nieru-

chomoúci przeznaczonych do sprzedaøy,
10.15. zarzπdzania odebrania gruntÛw przekazanych w uøyt-

kowanie wieczyste,
10.16. wyw≥aszczenia nieruchomoúci na rzecz gminy,
10.17. powo≥ywania bieg≥ych do wyceny nieruchomoúci,
10.18. nieodp≥atnego przejmowania w drodze umowy, nie-

ruchomoúci wchodzπce w sk≥ad Zasobu W≥asnoúci
Rolnej Skarbu PaÒstwa,

10.19. nieodp≥atnego przejmowania na w≥asnoúÊ gminy bu-
dynkÛw mieszkalnych, gospodarczych, garaøy i infra-
struktury mieszkaniowej do zasobÛw komunalnych
wraz z przynaleønymi gruntami,

10.20. nieruchomoúci PFZ zgodnie z umowπ zawartπ
z Agencjπ W≥asnoúci Rolnej Skarbu PaÒstwa,

10.21. przygotowywania decyzji o przekszta≥caniu prawa
uøytkowania wieczystego w prawo w≥asnoúci,

11)w sprawach inwestycji ñ przygotowanie i prowadzenie spraw
z zakresu:
11.1. planowania zadaÒ inwestycyjnych,
11.2. opracowywania materia≥Ûw geodezyjnych i dokumen-

tacji budowlanych,
11.3. zlecania wykonania robÛt, dostaw zgodnie z ìUstawπ

o zamÛwieniach publicznychî,
11.4. umÛw z kontrahentami,
11.5. nadzorowania prawid≥owej realizacji inwestycji,
11.6. rozliczania inwestycji,
11.7. opracowywania wnioskÛw dotyczπcych pozyskiwania

úrodkÛw finansowych z innych ürÛde≥, przeznaczonych
na finansowanie inwestycji.

ß27
Do zakresu dzia≥ania UrzÍdu Stanu Cywilnego naleøy w szcze-
gÛlnoúci:
1) w sprawach kodeksu rodzinnego i opiekuÒczego ñ przyjmo-

wanie oúwiadczeÒ o:
1.1. wstπpieniu w zwiπzek ma≥øeÒski,
1.2. braku okolicznoúci wy≥πczajπcych zawarcie ma≥øeÒ-

stwa,
1.3. stwierdzaniu legitymacji procesowej do wystπpienia do

sπdu w sprawach moønoúci lub niemoønoúci zawarcia
ma≥øeÒstwa,

1.4. wyborze nazwiska, jakie bÍdπ nosiÊ ma≥øonkowie i dzieci
zrodzone z ma≥øeÒstwa,

1.5. wstπpieniu w zwiπzek ma≥øeÒski w wypadkach zagro-
øenia,

1.6. powrocie ma≥øonka rozwiedzionego do nazwiska no-
szonego przed zawarciem ma≥øeÒstwa,

1.7. uznaniu dziecka,
1.8. uznaniu dziecka w wypadkach zagroøenia,

1.9. nadaniu dziecku nazwiska mÍøa, matki,
1.10. wskazywaniu kandydata na opiekuna prawnego,
1.11. wydawania zezwoleÒ na:

a) zawarcie ma≥øeÒstwa przed up≥ywem miesiÍcznego
terminu wyczekiwania,

b) sprostowanie b≥Ídu pisarskiego,
1.12. wydawania zaúwiadczeÒ:

a) stwierdzajπcych brak okolicznoúci wy≥πczajπcych
zawarcie ma≥øeÒstwa podlegajπcego prawu we-
wnÍtrznemu koúcio≥a ze skutkami prawa cywilnego,

b) zdolnoúci prawnej do zawarcia ma≥øeÒstwa za
granicπ,

c) za≥atwiania spraw konsularnych w zakresie doku-
mentÛw stanu cywilnego,

2) w zakresie prawa o aktach stanu cywilnego: wykonywanie
obowiπzkÛw kierownika urzÍdu stanu cywilnego, w tym:
a) rejestracji urodzeÒ,
b) rejestracji ma≥øeÒstw,
c) rejestracji zgonÛw,

3) w zakresie kodeksu postÍpowania cywilnego:
a) ustanawianie pe≥nomocnika w sprawach o ustalenia

ojcostwa i rozliczenia alimentacyjne,
b) przyjmowanie pism sπdowych,
c) przyjmowanie pism sπdowych w przypadku niemoønoúci

dorÍczenia ich adresatowi w jego miejscu zamieszkania,
d) wywieszanie w swoim lokalu og≥oszenia o ustanowieniu

kuratora dla strony, ktÛrej miejsce pobytu nie jest znane,
e) powiadamianie sπdu opiekuÒczego o zdarzeniu uzasad-

niajπcym wszczÍcie postÍpowania z urzÍdu,
f) ustanawianie pe≥nomocnika w sprawach o przysposobienie,
g) sk≥adanie na wezwanie sπdu, urzÍdowo poúwiadczonych

dokumentÛw w celu odtworzenia akt sπdowych,
4) prowadzenie spraw z zakresu zbiÛrek publicznych i zgroma-

dzeÒ masowych organizowanych na terenie miasta i gminy
ñ przygotowywanie i prowadzenie spraw z zakresu:
a) wydawania decyzji na przeprowadzenie zbiÛrki publicznej

na terenie Miasta i Gminy Buk oraz zobowiπzania orga-
nizatora zbiÛrki do przed≥oøenia wynikÛw i podania ich do
publicznej wiadomoúci w prasie lokalnej,

b) prowadzenia kalendarza zbiÛrek publicznych o zasiÍgu
przekraczajπcym teren Miasta i Gminy Buk,

c) wydawania zezwoleÒ na przeprowadzanie imprez maso-
wych,

ß28
Do zakresu dzia≥ania samodzielnego stanowiska pracy ds. rolnic-
twa naleøy w szczegÛlnoúci:
1) w sprawach rolnictwa ñ przygotowanie i prowadzenie spraw

z zakresu:
1.1. ochrony roúlin uprawnych przed chorobami, szkodnikami

i chwastami, w tym:
a) przyjmowanie informacji o pojawieniu siÍ chorÛb,

szkodnikÛw i chwastÛw,
b) wzywanie do wykonania okreúlonych czynnoúci lub

wykonywania zastÍpczego,
c) przyznawanie zasi≥kÛw w≥aúcicielom gruntÛw rol-

nych, ktÛrzy zwalczajπc choroby, szkodniki i chwasty
ponieúli straty gospodarcze,

1.2. zapobiegania narkomanii,

Poz. 858


ó 2077 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49

1.3. nasiennictwa,
1.4. zwalczania zaraüliwych chorÛb zwierzÍcych, w tym:

a) przyjmowania zg≥oszeÒ o zachorowaniu lub podej-
rzeniu o zachorowaniu zwierzπt na chorobÍ zaraüliwπ,

b) podejmowania dzia≥aÒ majπcych na celu schwytanie
lub zabicie zwierzπt podejrzanych o zachorowanie
na wúciekliznÍ,

c) wyznaczania bieg≥ych do wyceniania zwierzπt zabi-
janych lub pad≥ych w zwiπzku z wystπpieniem
choroby zaraüliwej,

d) ponoszenie kosztÛw stosowania úrodkÛw ochron-
nych i nadzoru na obszarze gminy w zwiπzku ze
zwalczaniem zaraüliwej choroby zwierzπt,

e) podawania do wiadomoúci osÛb zainteresowanych
lub do wiadomoúci publicznej o zarzπdzonych przez
paÒstwowego lekarza weterynarii tymczasowych
úrodkach w celu umiejscowienia choroby i dopilno-
wania ich wykonania,

1.5. wydawania úwiadectw miejsca pochodzenia zwierzπt,
1.6. znakowania zwierzπt wprowadzonych do obrotu,
1.7. spisÛw rolnych,
1.8. wspÛ≥pracy z organizacjami rolnikÛw,

2) w sprawach ochrony zwierzπt ñ przygotowanie i prowadzenie
spraw z zakresu:
2.1. czasowego lub sta≥ego odebrania w≥aúcicielowi zwie-

rzÍcia, ktÛre jest okrutnie traktowane i zaniedbywane,
2.2. rozporzπdzania zwierzÍciem odebranym z powodu ra-

øπcego zaniedbywania go lub okrutnego traktowania
po jego przejúciu na w≥asnoúÊ gminy,

2.3. wydawania zezwoleÒ na utrzymanie psa rasy uznanej
za agresywnπ,

2.4. zapewniania opieki bezdomnym zwierzÍtom oraz ich
wy≥apywania,

2.5. rozstrzygania o dalszym postÍpowaniu ze zwierzÍtami
wy≥apywanymi,

3) w sprawach dzia≥alnoúci spÛ≥ek wodnych ñ przygotowanie
i prowadzenie spraw z zakresu:
3.1. ochrony przed powodziπ,
3.2. rozstrzygania sporÛw:

a) o przywrÛcenie stosunkÛw wodnych na gruntach
do stanu poprzedniego,

b) o przynaleønoúci do spÛ≥ki wodnej oraz o wysokoúci
sk≥adek i innych úwiadczeÒ cz≥onkÛw spÛ≥ki,

3.3. nadzoru i kontroli nad dzia≥alnoúciπ spÛ≥ek wodnych
i ich zwiπzkÛw,

3.4. zatwierdzania ugÛd dotyczπcych zmian stosunkÛw
wodnych na gruntach,

3.5. nakazywania w≥aúcicielowi gruntu przywrÛcenia do
stanu poprzedniego lub wykonania urzπdzeÒ zapobie-
gajπcych szkodom w przypadku dokonania zmian stanu
wody na gruncie, ktÛre szkodliwie wp≥ywajπ na nieru-
chomoúci sπsiednie albo na gospodarkÍ wodnπ.

ß29
Do zakresu dzia≥ania samodzielnego stanowiska d/s oúwiaty
naleøy w szczegÛlnoúci:
1. w sprawach oúwiaty i wychowania ñ przygotowanie i pro-

wadzenie spraw z zakresu:
1.1. tworzenia sieci szkÛ≥ i przedszkoli,

1.2. koordynowania i przygotowywania do zatwierdzenia arku-
szy organizacyjnych szkÛ≥ i przedszkoli oraz ich aneksÛw,

1.3. realizowania prawa do rocznego przygotowania przed-
szkolnego,

1.4. organizowania dowozu dzieci i m≥odzieøy do szkÛ≥,
1.5. nauczania specjalnego i indywidualnego dzieci posia-

dajπcych orzeczenie wydane przez publiczne poradnie
psychologiczno-pedagogiczne lub inne publiczne po-
radnie specjalistyczne,

1.6. nadawania nauczycielom kontraktowym w drodze de-
cyzji administracyjnej stopnia awansu zawodowego
nauczyciela mianowanego, w tym:
a) skrÛcenia staøu dla tych nauczycieli na wniosek

dyrektora szko≥y, przedszkola,
b) powo≥ywania komisji egzaminacyjnej dla tych na-

uczycieli,
1.7. nadawania w drodze decyzji administracyjnych stopni

awansu zawodowego nauczycielom mianowanym,
ktÛrym ten akt przys≥uguje z mocy prawa na dzieÒ
6 kwietnia 2000 r.,

1.8. powo≥ania przedstawiciela Gminy do Komisji Kwalifika-
cyjnej przy Kuratorium Oúwiaty dla nauczycieli miano-
wanych ñ dyrektorÛw ñ ubiegajπcych siÍ o stopieÒ
nauczyciela dyplomowanego,

1.9. na≥oøenia na nauczyciela obowiπzku podjÍcia pracy
w innej szkole w celu uzupe≥nienia tygodniowego obo-
wiπzkowego wymiaru zajÍÊ dydaktycznych (art. 22
Karty Nauczyciela),

1.10. tworzenia i realizowania regulaminu wynagradzania
nauczycieli zgodnie z art. 30 ust. 6 KN,

1.11. ustalenia:
a) zasad udzielania i rozmiaru zniøek dla nauczycieli,

ktÛrym powierzono stanowiska kierownicze w szko-
≥ach,

b) zasad rozliczania tygodniowego obowiπzkowego
wymiaru godzin zajÍÊ nauczycieli dla ktÛrych usta-
lony plan zajÍÊ jest rÛøny w poszczegÛlnych okre-
sach roku szkolnego,

c) tygodniowego obowiπzkowego wymiaru godzin
zajÍÊ nauczycieli przedmiotÛw w rÛønym wymiarze
godzin, pedagogÛw, psychologÛw na podstawie
art. 42 ust. 7 KN,

1.12. akt osobowych i spraw osobowych dyrektorÛw pla-
cÛwek oúwiatowych, w tym:
a) nagradzania,
b) awansowania,
c) ustalania uposaøenia,
d) rozwiπzania stosunku pracy,

1.13. obs≥ugi administracyjnej zak≥adowych funduszy úwiad-
czeÒ socjalnych szkÛ≥, w czÍúci dotyczπcej pomocy
mieszkaniowej z tych funduszy,

1.14. realizowania obowiπzku szkolnego,
1.15. bieøπcej kontroli placÛwek oúwiatowych oraz prowa-

dzonych wizytacji przez organ nadzoru pedagogicznego,
1.16. opiniowania i oceniania dyrektorÛw placÛwek oúwia-

towych,
1.17. przekazywania do Kuratorium Oúwiaty w Poznaniu

corocznie aktualnego wykazu nauczycieli emerytÛw
i rencistÛw,

Poz. 858


ó 2078 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49

1.18. przyjmowania zaleceÒ organu sprawujπcego nadzÛr
pedagogiczny,

1.19. koordynowania remontÛw placÛwek oúwiatowych,
1.20. prawid≥owego naliczania subwencji oúwiatowej,
1.21. zajÍÊ pozalekcyjnych i pozaszkolnych (w tym organizo-

wania wyjazdu na p≥ywalniÍ),
1.22. zabezpieczania szkÛ≥ i przedszkoli w obowiπzujπce

druki szkolne tj. legitymacje, úwiadectwa, dzienniku
lekcyjne, karty rowerowe i inne,

1.23. opracowywania corocznych sprawozdaÒ EN-3 (zatrud-
nienie nauczyciel) oraz co dwa lata EWIKAN ñ system
ewidencji kadr nauczycielskich,

1.24. wspÛ≥pracy z Kuratorium Oúwiaty w Poznaniu, Staro-
stwem Powiatowym, zwiπzkami zawodowymi, stowa-
rzyszeniami, organizacjami,

1.25. wykonywania zadaÒ organu nadzorujπcego w zakresie
stosunku pracy nauczycieli szkÛ≥ i przedszkoli,

2) w sprawach m≥odzieøy ñ przygotowanie i prowadzenie spraw
z zakresu:
2.1. wspÛ≥pracy z organizacjami i stowarzyszeniami m≥o-

dzieøowymi,
2.2. tworzenia warunkÛw sprzyjajπcych zainteresowaniu

m≥odzieøy sportem, turystykπ, rekreacjπ, kulturπ.

ß30
Do zadaÒ samodzielnego stanowiska pracy ds. obs≥ugi prawnej
(lub kancelarii prawniczej) wykonujπcej obs≥ugÍ prawnπ UrzÍdu
naleøy w szczegÛlnoúci:
1. przygotowywanie opinii i porad prawnych oraz wyjaúnieÒ

w zakresie prawa,
2. informowanie organÛw gminy i jednostek organizacyjnych

gminy o:
a) zmianach w obowiπzujπcym stanie prawnym w zakresie

dzia≥ania tej jednostki,
b) uchybieniach w jej dzia≥alnoúci w zakresie przestrzegania

prawa i skutkach tych uchybieÒ
3. uczestniczenie w prowadzeniu przez jednostkÍ organizacyjnπ

gminy rokowaniach, ktÛrych celem jest nawiπzanie, zmiana
lub rozwiπzanie stosunku prawnego, w tym zw≥aszcza umÛw,

4. prowadzenie nadzoru prawnego nad egzekucjπ naleønoúci
jednostki organizacyjnej gminy,

5. wystÍpowanie w charakterze pe≥nomocnika jednostki orga-
nizacyjnej gminy w postÍpowaniu sπdowym, administracyj-
nym oraz przed innymi organami orzekajπcymi,

6. udzielanie informacji o przepisach prawa organizacjom i sto-
warzyszeniom spo≥ecznym,

7. realizacja zadaÒ z zakresu administracji samorzπdowej i rzπdo-
wej, a w szczegÛlnoúci
a) opiniowanie pod wzglÍdem prawnym projektÛw aktÛw

prawnych,
b) inicjowanie i dokonywanie ocen skutecznoúci funkcjono-

wania prawa oraz opracowywanie informacji i wnioskÛw
wynikajπcych z tych ocen,

c) opiniowanie pod wzglÍdem legalnoúci aktÛw prawnych
wydawanych przez jednostki organizacyjne gminy,

d) udzielanie wyjaúnieÒ w sprawie obwiπzujπcego stanu
prawnego w zakresie dzia≥ania organu gminy i jednostek
organizacyjnych gminy,

8. opiniowanie, w tym wydawanie opinii pisemnych w spra-
wach:
a) projektÛw uchwa≥ Rady, Zarzπdu oraz zarzπdzeÒ Burmistrza,
b) skomplikowanych i spornych,
c) zawarcia umowy d≥ugoterminowej lub nietypowej albo

dotyczπcej przedmiotu o znacznej wartoúci,
d) rozwiπzywania z pracownikiem stosunku pracy bez wy-

powiedzenia,
e) odmowy uznania zg≥oszonych roszczeÒ,
f) spraw zwiπzanych z postÍpowaniem przed organami

orzekajπcymi,
g) zawarcia i rozwiπzania umowy z kontrahentem zagra-

nicznym,
h) zawarcia ugody w sprawach majπtkowych,
i) umorzenia wierzytelnoúci,

9. Zawiadamianie organu powo≥anego do úcigania przestÍpstw
o stwierdzeniu przestÍpstwa úciganego z urzÍdu.

VII. ORGANIZACJA PRACY W URZ DZIE
ß31

Funkcjonowanie UrzÍdu opiera siÍ na zasadach jednoosobowe-
go kierownictwa, s≥uøbowego podporzπdkowania, podzia≥u czyn-
noúci i indywidualnej odpowiedzialnoúci za wykonanie powierzo-
nych zadaÒ.

ß32
Zakresy czynnoúci dla kierownikÛw referatÛw i samodzielnych
stanowisk pracy ustala Z-ca Burmistrza.

ß33
Kierownicy referatÛw dokonujπ szczegÛ≥owego podzia≥u czyn-
noúci pomiÍdzy poszczegÛlnych pracownikÛw referatu.

ß34
Indywidualne zakresy czynnoúci ustala siÍ w oparciu o Regula-
min oraz obowiπzujπce przepisy prawa.

ß35
W zakresach czynnoúci naleøy takøe okreúliÊ zakres uprawnieÒ
i odpowiedzialnoúci pracownikÛw oraz zastÍpstwa w czasie ich
nieobecnoúci.

ß36
Zakresy czynnoúci zatwierdza Burmistrz.

ß37
W przypadku zmiany zakresu dzia≥alnoúci jednostek organizacyj-
nych UrzÍdu, dokonuje siÍ odpowiednich zmian w Regulaminie
i zakresach czynnoúci pracownikÛw.

ß38
Do obowiπzkÛw pracownikÛw UrzÍdu naleøy w szczegÛlnoúci:
1) sprawne i prawid≥owe wykonywanie obowiπzkÛw s≥uøbo-

wych,
2) przestrzeganie ochrony informacji niejawnych,
3) przestrzeganie przepisÛw bhp i p.poø.
4) przestrzeganie dyscypliny pracy,
5) pog≥Íbianie wiedzy.

Poz. 858


ó 2079 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49

ß39
Zakres obowiπzkÛw, odpowiedzialnoúci i uprawnieÒ pracowni-
kÛw okreúla Ustawa z dnia 22 marca 1990 r. o pracownikach
samorzπdowych (Dz.U. Nr 21, poz. 124 z poün. zm.)

VIII. ZASADY PLANOWANIA PRACY
ß40

PodstawÍ planowania pracy w UrzÍdzie stanowi uchwalony
przez RadÍ budøet na rok kalendarzowy.

ß41
1. W oparciu o uchwalony przez RadÍ budøet na rok kalenda-

rzowy w≥aúciwi kierownicy referatÛw i samodzielne stanowi-
ska pracy, opracowujπ roczne plany pracy referatÛw i samo-
dzielnych stanowisk pracy.

2. Skarbnik Miasta i Gminy przygotowuje harmonogram reali-
zacji dochodÛw i wydatkÛw budøetu.

ß42
W planach pracy nie umieszcza siÍ zadaÒ, ktÛre zgodnie z zakre-
sem czynnoúci sπ wykonywane na bieøπco, wzglÍdnie majπ
charakter powtarzalny.

ß43
Plany pracy referatÛw i samodzielnych stanowisk pracy na rok
kalendarzowy, opracowywane sπ w terminie do 31 grudnia
kaødego roku poprzedzajπcego okres planowania w oparciu
o projekt budøetu i korygowane na podstawie uchwa≥y budøe-
towej w terminie 14 dni po jej uchwaleniu.

ß44
Roczne plany pracy referatÛw i samodzielnych stanowisk pracy
zatwierdza Burmistrz.

IX. ORGANIZACJA DZIA£ALNOåCI KONTROLNEJ
ß45

Zadania w zakresie kontroli realizujπ:
1. Burmistrz i Z-ca Burmistrza w stosunku do kierownikÛw

referatÛw i samodzielnych stanowisk pracy oraz kierowni-
kÛw jednostek organizacyjnych Miasta i Gminy Buk w kaødym
zakresie.

2. Skarbnik w stosunku do kierownikÛw jednostek organizacyj-
nych Miasta i Gminy Buk w zakresie dzia≥alnoúci finansowej.

3. Kierownicy referatÛw w stosunku do podleg≥ych pracownikÛw.

ß46
Podczas wykonywania kontroli jednostek organizacyjnych Miasta
i Gminy Buk z Burmistrzem lub Z-cπ Burmistrza wspÛ≥pracujπ
wyznaczeni pracownicy.

ß47
Kontrole sπ przeprowadzane na polecenie Burmistrza.

ß48
Kaøda kontrola winna byÊ po≥πczona z ocenπ kontrolowanej
jednostki i wydaniem zaleceÒ pokontrolnych.

ß49
Wyniki kontroli wymagajπ akceptacji Burmistrza.

ß50
Informacje z przeprowadzonych kontroli przedk≥adane sπ na
posiedzeniach Zarzπdu.

ß51
Kontrolujπcy odpowiedzialni sπ za: dobÛr w≥aúciwych form
i metod kontroli, prawid≥owe wykorzystanie wynikÛw kontroli,
skutecznoúÊ dzia≥aÒ kontrolnych.

X. ZASADY PODPISYWANIA PISM I DECYZJI
ß52

Burmistrz podpisuje:
1) wszystkie pisma w sprawach zastrzeøonych do jego w≥aúci-

woúci,
2) zarzπdzenia, decyzje i inne akty normatywne,
3) pisma majπce ze wzglÍdu na swÛj charakter, specjalne

znaczenie np. adresowane do pos≥Ûw, senatorÛw, Wojewody,
Marsza≥ka, Starosty itp.

ß53
Z-ca Burmistrza podpisuje wszystkie pisma zgodnie z powierzo-
nym zakresem kompetencji.

ß54
Z-ca Burmistrza, kierownicy referatÛw i samodzielni pracownicy
podpisujπ decyzje administracyjne na podstawie upowaønienia
Burmistrza, stanowiπcego za≥πcznik do zakresu czynnoúci.

ß55
Kierownicy referatÛw i samodzielni pracownicy podpisujπ pisma
zgodnie z zakresem aprobaty, stanowiπcym za≥πcznik do zakresu
czynnoúci.

ß56
Pracownicy przygotowujπcy opracowania i pisma parafuje je
inicja≥ami swojego imienia i nazwiska, umieszczonymi na koÒcu
tekstu z lewej strony.

XI. ORGANIZACJA NARAD I KONFERENCJI
ß57

1. Narady i konferencje zwo≥ywane przez Burmistrza, Z-cÍ
Burmistrza i kierownikÛw referatÛw mogπ byÊ organizowane
we wszystkie dni tygodnia.

2. Narady organizowane przez Z-cÍ Burmistrza i kierownikÛw
referatÛw mogπ byÊ zwo≥ywane za wiedzπ i zgodπ Burmistrza.

ß58
Dla usprawnienia organizacji pracy i sprawnoúci dzia≥ania UrzÍdu
wprowadza siÍ zasadÍ odbywania posiedzeÒ kierownictwa
UrzÍdu, a takøe narad pracowniczych.

ß59
Terminy posiedzeÒ i narad ustala Burmistrz w zaleønoúci od
potrzeb.

Poz. 858


ó 2080 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49

ß60
Na posiedzenia i narady naleøy zapraszaÊ wy≥πcznie osoby,
ktÛrych obecnoúÊ jest niezbÍdna.

Przewodniczπcy
Rady Miasta i Gminy Buk

(ñ) mgr Andrzej Lebiotkowski

859

UCHWA£A Nr 528 RADY MIASTA KONINA

z dnia 11 kwietnia 2001 roku

w sprawie ustalenia Regulaminu Organizacyjnego UrzÍdu Miejskiego w Koninie

Na podstawie art. 33 ust. 1 i 2, art. 40 ust. 2 pkt 2 ustawy
z dnia 8 marca 1990 roku o samorzπdzie gminnym (Dz.U. Nr 13
z 1996 r., poz. 74 z pÛün.zm.), ß34 Statutu Miasta Konina
stanowiπcego za≥πcznik do Uchwa≥y Nr 468 Rady Miasta Konina
z dnia 21 lutego 2001 roku w sprawie uchwalenia Statutu
Miasta Konina oraz art. 4 ustawy z dnia 20 lipca 2000 roku
o og≥aszaniu aktÛw normatywnych i niektÛrych innych aktÛw
prawnych (Dz.U. Nr 62, poz. 718) Rada Miasta Konina:

ß1
Na wniosek Zarzπdu Miasta uchwala Regulamin Organizacyjny
UrzÍdu Miejskiego w Koninie stanowiπcy za≥πcznik do niniejszej
uchwa≥y.

ß2
Wykonanie uchwa≥y powierza siÍ Zarzπdowi Miasta Konina.

ß3
Traci moc Uchwa≥a Nr 114 Rady Miasta Konina z dnia 28 kwietnia
1999 roku w sprawie ustalenia Regulaminu Organizacyjnego
UrzÍdu Miejskiego w Koninie.

ß4
Uchwa≥a wchodzi w øycie po up≥ywie 14 dni od dnia jej
og≥oszenia w Dzienniku UrzÍdowym WojewÛdztwa Wielkopol-
skiego.

Przewodniczπcy
Rady Miasta Konina

(ñ) Tadeusz WojdyÒski

Za≥πcznik do Uchwa≥y Nr 528
Rady Miasta Konina

z dnia 11 kwietnia 2001 roku

DZIA£ I

POSTANOWIENIA OG”LNE
ß1

Regulamin Organizacyjny UrzÍdu Miejskiego w Koninie, zwany
dalej ìRegulaminemî okreúla organizacjÍ i zasady dzia≥ania
UrzÍdu Miejskiego w Koninie, zwanego dalej ìUrzÍdemî oraz
zakresy spraw za≥atwianych przez wewnÍtrzne komÛrki organi-
zacyjne.

ß2
Urzπd dzia≥a na podstawie nastÍpujπcych aktÛw prawnych:
1) Ustawy z dnia 5 czerwca 1998 r. o samorzπdzie powiato-

wym (Dz.U. Nr 91, poz. 578 z pÛün.zm.),
2) Ustawy z dnia 8 czerwca 1990 r. o samorzπdzie gminnym

(Dz.U. Nr 13 z 1996 r. poz. 74 z pÛün.zm.),
3) Ustawy z dnia 24 lipca 1998 r. o zmianie niektÛrych ustaw

okreúlajπcych kompetencje organÛw administracji publicznej
ñ w zwiπzku z reformπ ustrojowπ paÒstwa (Dz.U. Nr 106,
poz. 668 z pÛün.zm.),

4) Ustawy z dnia 13 paüdziernika 1998 r. Przepisy wprowadza-
jπce ustawy reformujπce administracjÍ publicznπ (Dz.U.
Nr 133, poz. 872 z pÛün.zm.),

5) Ustawy z dnia 29 grudnia 1998 r. o zmianie niektÛrych
ustaw w zwiπzku z wdroøeniem reformy ustrojowej paÒstwa
(Dz.U. Nr 162, poz. 1126),

Poz. 858, 859


ó 2081 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 859

18)Straø Miejska ñ SM,
19)Wydzia≥ Zarzπdzania Kryzysowego i Ochrony Ludnoúci ñ

WZ.
2. Ponadto w sk≥ad UrzÍdu wchodzπ nastÍpujπce referaty,

ktÛre przy oznakowaniu spraw uøywajπ symboli:
1) Biuro Zarzπdu Miasta ñ BZ,
2) Biuro Promocji i WspÛ≥pracy z Zagranicπ ñ BP,
3) Referat Kontroli ñ RK,
4) Referat Ochrony årodowiska ñ RO,
5) Referat Informatyki ñ RI.

3. W strukturze UrzÍdu dzia≥ajπ:
1) Miejski Rzecznik KonsumentÛw,
2) Pe≥nomocnik ds. systemu jakoúci,
3) Pe≥nomocnik ds. ochrony informacji niejawnych,
4) Administrator bezpieczeÒstwa informacji,
5) S≥uøba BHP.

ß8
1. Wydzia≥ami i referatami kierujπ kierownicy na zasadzie jed-

noosobowego kierownictwa zapewniajπc w≥aúciwe ich funk-
cjonowanie.

2. Kierownicy wydzia≥Ûw i referatÛw zapewniajπ zgodne z pra-
wem wykonywanie przypisanych wydzia≥om i referatom
zadaÒ i w tym zakresie ponoszπ odpowiedzialnoúÊ przed
Prezydentem.

3. Kierownicy wydzia≥Ûw kierujπ wydzia≥ami przy pomocy swych
zastÍpcÛw, ktÛrzy dzia≥ajπ w zakresie spraw zleconych im
przez kierownikÛw i ponoszπ przed nimi odpowiedzialnoúÊ.

4. Wydzia≥em Urbanistyki i Architektury kieruje Architekt Miejski
ñ Kierownik Wydzia≥u Urbanistyki i Architektury.

5. Geodeta Miejski jest zastÍpcπ Kierownika Wydzia≥u Rolnictwa,
Geodezji i Gospodarki Nieruchomoúciami.

6. Sekretarz Miasta kieruje bezpoúrednio Biurem Zarzπdu.
7. Kierownikiem Straøy Miejskiej jest Komendant Straøy Miejskiej.

DZIA£ III

KIEROWNICTWO URZ DU
ß9

1. Kierownikiem UrzÍdu jest Prezydent, ktÛry kieruje UrzÍdem
na zasadzie jednoosobowego kierownictwa i ponosi odpo-
wiedzialnoúÊ za wyniki jego pracy.

2. Do zakresu zadaÒ Prezydenta jako kierownika UrzÍdu naleøy:
1) podejmowanie dzia≥aÒ zapewniajπcych prawid≥owπ reali-

zacjÍ zadaÒ UrzÍdu,
2) upowaønianie pracownikÛw UrzÍdu do wydawania w jego

imieniu decyzji administracyjnych w indywidualnych spra-
wach z zakresu administracji publicznej,

3) wykonywanie uprawnienia zwierzchnika s≥uøbowego
wobec pracownikÛw UrzÍdu z zakresu prawa pracy,

4) realizacja polityki kadrowej w UrzÍdzie,
5) wykonywanie innych zadaÒ zastrzeøonych dla Prezydenta

ustawami, uchwa≥ami Rady i Zarzπdu oraz wynikajπcych
ze Statutu Miasta i Regulaminu Organizacyjnego UrzÍdu.

ß10
1. Prezydent kieruje pracπ UrzÍdu przy pomocy dwÛch Wice-

prezydentÛw, Sekretarza i Skarbnika.

6) Ustawy z dnia 21 stycznia 2000 r. o zmianie niektÛrych
ustaw zwiπzanych z funkcjonowaniem administracji publicznej
(Dz.U. Nr 12, poz. 136 z pÛün.zm.),

7) Statutu Miasta Konina.

ß3
Urzπd jest jednostkπ budøetowπ, przy pomocy ktÛrej Zarzπd
wykonuje zadania Miasta Konina.

ß4
1. Kierownikiem UrzÍdu i zwierzchnikiem s≥uøbowym w stosunku

do pracownikÛw UrzÍdu oraz kierownikÛw miejskich jedno-
stek organizacyjnych jest Prezydent.

2. Prezydent Miasta Konina jest zwierzchnikiem powiatowych
s≥uøb, inspekcji i straøy w ustawowo okreúlonym zakresie.

ß5
Urzπd Miejski w Koninie wykonuje:
1. Okreúlone ustawami:

a) zadania publiczne o charakterze gminnym,
b) zadania publiczne miasta na prawach powiatu,
c) zadania zlecone z zakresu administracji rzπdowej,
d) inne zadania wynikajπce z przepisÛw prawa.

2. Zadania powierzone w drodze porozumieÒ zawartych z orga-
nami administracji rzπdowej lub samorzπdowej.

3. Zadania wynikajπce z uchwa≥ Rady i Zarzπdu Miasta Konina.

DZIA£ II

STRUKTURA ORGANIZACYJNA URZ DU
ß6

1. WewnÍtrznymi komÛrkami organizacyjnymi sπ wydzia≥y,
referaty i rÛwnorzÍdne im komÛrki organizacyjne.

2. Wydzia≥y i referaty, kaødy w zakresie okreúlonym w Regula-
minie, podejmujπ dzia≥ania i prowadzπ sprawy zwiπzane
z realizacjπ zadaÒ Miasta na prawach powiatu.

ß7
1. W sk≥ad UrzÍdu wchodzπ nastÍpujπce wydzia≥y, ktÛre przy

oznakowaniu spraw uøywajπ symboli:
1) Wydzia≥ Urbanistyki i Architektury ñ UA,
2) Wydzia≥ Rolnictwa, Geodezji i Gospodarki Nieruchomo-

úciami ñ RG,
3) Wydzia≥ Drogownictwa i Gospodarki Komunalnej ñ GK,
4) Wydzia≥ Spraw Lokalowych ñ SL,
5) Wydzia≥ Inwestycji ñ WI,
6) Wydzia≥ Dzia≥alnoúci Gospodarczej i Rozwoju ñ DG,
7) Wydzia≥ Spraw Obywatelskich ñ SO,
8) Wydzia≥ Komunikacji ñ WK,
9) Wydzia≥ Oúwiaty ñ WO,
10)Wydzia≥ Kultury, Sportu i Spraw Spo≥ecznych ñ WS,
11)Wydzia≥ PodatkÛw i Op≥at ñ PO,
12)Wydzia≥ Budøetu ñ BU,
13)Wydzia≥ KsiÍgowoúci ñ KS,
14)Wydzia≥ Organizacyjny i Kadr ñ OR,
15)Biuro Rady Miasta ñ BR,
16)Urzπd Stanu Cywilnego ñ USC,
17)Wydzia≥ Prawny i ZamÛwieÒ Publicznych ñ WP,


ó 2082 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 859

2. Wykonujπc wyznaczone przez Prezydenta zadania, Wicepre-
zydenci, Sekretarz i Skarbnik zapewniajπ w powierzonym im
zakresie kompleksowe rozwiπzywanie problemÛw wynikajπ-
cych z zadaÒ UrzÍdu i nadzorujπ dzia≥alnoúÊ wydzia≥Ûw
i referatÛw.

3. Sekretarz, w zakresie ustalonym przez Prezydenta, zapewnia
sprawne funkcjonowanie UrzÍdu i warunki jego dzia≥ania
oraz organizuje pracÍ w UrzÍdzie. Sekretarz jest Pe≥nomoc-
nikiem ds. systemu jakoúci. Prezydent w zakresie ustalonym
przez Zarzπd moøe powierzyÊ Sekretarzowi prowadzenie
spraw Miasta w swoim imieniu.

4. Skarbnik odpowiada za realizacjÍ spraw zwiπzanych z przy-
gotowaniem projektu budøetu, sprawozdania z jego wykonania
oraz za zachowanie rÛwnowagi budøetowej i odpowiedniπ
realizacjÍ dochodÛw i wydatkÛw Miasta.

5. Prezydenta zastÍpuje Wiceprezydent ds. Gospodarczych,
a w przypadku jego nieobecnoúci Wiceprezydent ds. Spo-
≥ecznych.

6. Prezydentowi podlegajπ bezpoúrednio nastÍpujπce wydzia≥y
i referaty:
1) Urzπd Stanu Cywilnego,
2) Wydzia≥ Prawny i ZamÛwieÒ Publicznych,
3) Wydzia≥ Zarzπdzania Kryzysowego i Ochrony Ludnoúci,
4) Biuro Rady Miasta,
5) Referat Kontroli,
6) Referat Ochrony årodowiska,
7) Biuro Promocji i WspÛ≥pracy z Zagranicπ, a takøe Miejski

Rzecznik KonsumentÛw, Pe≥nomocnik ds. systemu jakoúci,
Pe≥nomocnik ds. ochrony informacji niejawnych, Admini-
strator bezpieczeÒstwa informacji oraz S≥uøba BHP.

7. Wiceprezydent ds. Gospodarczych nadzoruje i odpowiedzialny
jest za pracÍ nastÍpujπcych wydzia≥Ûw:
1) Wydzia≥u Rolnictwa, Geodezji i Gospodarki Nieruchomo-

úciami,
2) Wydzia≥u Urbanistyki i Architektury,
3) Wydzia≥u Drogownictwa i Gospodarki Komunalnej,
4) Wydzia≥u Spraw Lokalowych,
5) Wydzia≥u Inwestycji.

8. Wiceprezydent ds. Spo≥ecznych nadzoruje i jest odpowie-
dzialny za pracÍ nastÍpujπcych wydzia≥Ûw:
1) Wydzia≥u Spraw Obywatelskich,
2) Wydzia≥u Kultury, Sportu i Spraw Spo≥ecznych,
3) Wydzia≥u Oúwiaty,
4) Wydzia≥u Dzia≥alnoúci Gospodarczej i Rozwoju,
5) Wydzia≥u Komunikacji.

9. Skarbnik Miasta nadzoruje i odpowiedzialny jest za pracÍ
wydzia≥Ûw:
1) Wydzia≥u Budøetu,
2) Wydzia≥u KsiÍgowoúci,
3) Wydzia≥u PodatkÛw i Op≥at.

10.Sekretarz Miasta nadzoruje i odpowiedzialny jest za pracÍ:
1) Wydzia≥u Organizacyjnego i Kadr,
2) Biura Zarzπdu,
3) Referatu Informatyki.

11.SzczegÛ≥owy zakres podzia≥u kompetencji pomiÍdzy Prezy-
dentem, Wiceprezydentami, Sekretarzem i Skarbnikiem okreúla
Regulamin Zarzπdu, stanowiπcy za≥πcznik do Statutu Miasta
Konina.

DZIA£ IV

ZAKRESY DZIA£ANIA WYDZIA£”W I REFERAT”W

ROZDZIA£ I
WspÛlne zadania wydzia≥Ûw i referatÛw

ß11
Do wspÛlnych zadaÒ wydzia≥Ûw i referatÛw naleøy w szczegÛl-
noúci:
1) wspÛ≥udzia≥ w przygotowaniu projektu budøetu miasta w za-

kresie dzia≥ania wydzia≥u (referatu, nadzÛr nad jego realizacjπ
oraz przygotowywanie sprawozdaÒ z jego wykonania,

2) zapewnienie w≥aúciwej i terminowej realizacji zadaÒ,
3) wspÛ≥udzia≥ w opracowaniu projektu strategii rozwoju Miasta,
4) wspÛ≥dzia≥anie z organami samorzπdowymi oraz innymi

organizacjami i instytucjami na terenie Miasta,
5) wspÛ≥dzia≥anie z organami administracji rzπdowej,
6) rozpatrywanie skarg i wnioskÛw obywateli wg w≥aúciwoúci,
7) prowadzenie w zakresie wynikajπcym z upowaønienia Prezy-

denta, postÍpowania administracyjnego i wydawanie decyzji
administracyjnych w sprawach indywidualnych z zakresu
administracji publicznej,

8) opracowywanie projektÛw aktÛw prawnych Rady Miasta,
Zarzπdu i Prezydenta,

9) przygotowywanie okresowych ocen, analiz, informacji,
10)wspÛ≥dzia≥anie w informatyzacji UrzÍdu,
11)wspÛ≥praca z jednostkami organizacyjnymi miasta wed≥ug

ustalonych kompetencji,
12)przygotowywanie materia≥Ûw i realizacja procedury wynika-

jπcej z ustawy o zamÛwieniach publicznych przy wspÛ≥udziale
Wydzia≥u Prawnego i ZamÛwieÒ Publicznych,

13)przestrzeganie przepisÛw ustawy o ochronie danych osobo-
wych i informacji niejawnych.

ß12
W celu realizacji zadaÒ obejmujπcych kompetencje kilku wydzia-
≥Ûw lub referatÛw tworzy siÍ zespo≥y robocze (problemowe),
ktÛrych zakres dzia≥ania okreúla Prezydent w drodze zarzπdzenia.

ROZDZIA£ II
Podstawowy zakres dzia≥ania wydzia≥Ûw i referatÛw

ß13
Do zakresu dzia≥ania Wydzia≥u Urbanistyki i Architektury naleøy:
1. Przygotowywanie materia≥Ûw wyjúciowych do planÛw miej-

scowych zagospodarowania przestrzennego miasta, a w szcze-
gÛlnoúci:
1) ewidencjonowanie wnioskÛw dotyczπcych zmian obo-

wiπzujπcych planÛw,
2) dokonywanie analizy zasadnoúci zg≥oszonych wnioskÛw

o zmianÍ ustaleÒ planÛw miejscowych,
3) przygotowywanie projektÛw uchwa≥ w sprawie przystπ-

pienia do opracowania miejscowych planÛw zagospoda-
rowania przestrzennego,

4) przygotowywanie materia≥Ûw do przetargÛw na opraco-
wanie planÛw miejscowych,

5) sporzπdzanie og≥oszeÒ i obwieszczeÒ oraz ich publiko-
wanie,


ó 2083 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 859

6) nadzorowanie prawid≥owoúci realizacji procedury for-
malno-prawnej zwiπzanej z opracowaniem planÛw miej-
scowych,

7) organizowanie konferencji uzgadniajπcych projekty planÛw,
8) wyk≥adanie projektu planu i prognozy do publicznego

wglπdu,
9) przygotowywanie uchwa≥ w sprawie odpowiedzi na za-

rzuty i protesty wniesione do projektu planu,
10)przygotowywanie projektÛw uchwa≥ Rady Miasta w spra-

wie planÛw miejscowych zagospodarowania przestrzen-
nego,

11)prowadzenie aktualizowanego rejestru uchwalonych przez
RadÍ miejscowych planÛw zagospodarowania przestrzen-
nego oraz gromadzenie materia≥Ûw zwiπzanych z tymi
planami.

2. Prowadzenie spraw zwiπzanych z wydawaniem decyzji o wa-
runkach zabudowy i zagospodarowania terenu, zgodnie z obo-
wiπzujπcymi przepisami, bπdü jej odmowie, prowadzenie
rejestru wydawanych decyzji o warunkach zabudowy i zago-
spodarowania terenu.

3. Prowadzenie spraw wynikajπcych z ustawy Prawo budowlane,
a w szczegÛlnoúci:
1) kontrolowanie zgodnoúci zagospodarowania terenu z miej-

scowymi planami zagospodarowania przestrzennego oraz
wymaganiami ochrony úrodowiska,

2) kontrolowanie warunkÛw bezpieczeÒstwa ludzi i mienia
w rozwiπzaniach przyjÍtych w projektach budowlanych,

3) kontrolowanie zgodnoúci rozwiπzaÒ architektoniczno-bu-
dowlanych z przepisami techniczno-budowlanymi, obo-
wiπzujπcymi Polskimi Normami oraz zasadami wiedzy
technicznej,

4) kontrolowanie w≥aúciwego wykonywania samodzielnych
funkcji technicznych w budownictwie,

5) kontrolowanie wprowadzania do obrotu i stosowania
wyrobÛw budowlanych dopuszczonych do obrotu i sto-
sowania w budownictwie,

6) prowadzenie spraw zwiπzanych z wydawaniem decyzji
o pozwoleniu na budowÍ i zatwierdzeniu projektu bu-
dowlanego oraz prowadzenie ich rejestru,

7) przyjmowanie zg≥oszeÒ wykonywania robÛt budowla-
nych nie wymagajπcych pozwolenia na budowÍ,

8) prowadzenie spraw zwiπzanych z wydawaniem decyzji
o pozwoleniu na rozbiÛrkÍ i prowadzenie ich rejestrÛw,

9) przyjmowanie zg≥oszeÒ rozbiÛrki obiektÛw budowlanych,
ktÛre nie wymagajπ pozwolenia ñ prowadzenie ich reje-
strÛw,

10)prowadzenie spraw zwiπzanych z wydawaniem decyzji
o odbudowie, przebudowie, rozbudowie, remoncie,

11)przyjmowanie zg≥oszeÒ rozpoczÍcia robÛt budowlanych
ñ prowadzenie ich ewidencji,

12)wydawanie dziennikÛw budowy oraz prowadzenie ich
rejestru,

13)prowadzenie rejestru ksiπøek obiektu budowlanego,
14)prowadzenie spraw zwiπzanych z wydawaniem decyzji

o przeniesieniu pozwolenia na budowÍ na rzecz innej
osoby ñ prowadzenie ich rejestru,

15)rozstrzyganie o niezbÍdnoúci wejúcia do sπsiedniego
budynku, lokalu lub na teren sπsiedniej nieruchomoúci,

16)prowadzenie spraw zwiπzanych z udzieleniem bπdü od-
mowπ zgody na odstÍpstwo od przepisÛw techniczno-
budowlanych,

17)prowadzenie spraw zwiπzanych z wydawaniem decyzji
pozwolenia na uøytkowanie obiektu budowlanego ñ pro-
wadzenie ich rejestru,

18)dokonywanie odbioru obiektu do uøytku ñ prowadzenie
ewidencji,

19)prowadzenie spraw zwiπzanych z wydawaniem decyzji
o zmianie sposobu uøytkowania obiektu budowlanego
lub jego czÍúci ñ prowadzenie ich rejestru,

20)prowadzenie spraw zwiπzanych z wydawaniem zaúwiad-
czeÒ o lokalach ñ prowadzenie rejestru,

21)udzia≥ w kontrolach i inspekcjach na wezwanie organÛw
nadzoru budowlanego oraz udostÍpnianie wszelkich
dokumentÛw i informacji,

22)wspÛ≥dzia≥anie z organami nadzoru budowlanego w spra-
wach kontroli i ich wynikach.

4. Koordynowanie spraw zwiπzanych z lokalizacjπ obiektÛw
budowlanych.

5. Prowadzenie spraw zwiπzanych z zatwierdzeniem projektu
plastycznego i wydawanie pozwoleÒ na umieszczanie reklam
na terenie Miasta.

ß14
Do zakresu dzia≥ania Wydzia≥u Rolnictwa, Geodezji i Gospodarki
Nieruchomoúciami naleøy:
1. Realizacja przepisÛw ustawy o ochronie gruntÛw rolnych

i leúnych w szczegÛlnoúci:
1) wspÛ≥praca z Wydzia≥em Urbanistyki, Architektury w za-

kresie przygotowania decyzji zwiπzanych z wyraøeniem
zgody na przeznaczenie gruntÛw rolnych i leúnych na
cele nierolnicze i nieleúne w planie zagospodarowania
przestrzennego,

2) przygotowanie projektÛw decyzji zezwalajπcych na wy≥π-
czenie z produkcji uøytkÛw rolnych i ustalajπcych naleø-
noúci i op≥aty roczne z tego tytu≥u,

3) podejmowanie dzia≥aÒ w celu opracowania projektÛw
planu zagospodarowania na obszarach szczegÛlnej ochrony
úrodowiska oraz w strefach ochronnych,

4) przygotowanie projektÛw decyzji zapobiegajπcych degra-
dacji gruntÛw rolnych,

5) przygotowanie projektÛw decyzji w sprawach rekultywacji
i zagospodarowania gruntÛw,

6) kontrolowanie stosowania przepisÛw ustawy o ochronie
gruntÛw rolnych i leúnych.

2. Przeprowadzanie postÍpowania celem scalenia i wymiany
gruntÛw rolnych.

3. Realizacja zadaÒ wynikajπcych z ustawy o lasach.
4. Prowadzenie spraw zwiπzanych ze sprzedaøπ i nabywaniem

nieruchomoúci w imieniu Agencji W≥asnoúci Rolnej Skarbu
PaÒstwa na podstawie zawartej umowy ñ zlecenia.

5. Opracowywanie projektÛw planÛw inwestycji i konserwacji
oraz eksploatacji urzπdzeÒ wodnych melioracji szczegÛ≥owych.

6. Prowadzenie postÍpowania zwiπzanego z ustalaniem op≥aty
melioracyjnej za wykonanie na koszt paÒstwa urzπdzenia
melioracji wodnych szczegÛ≥owych.

7. Ustalanie nieruchomoúci stanowiπcych wspÛlnotÍ gruntowπ
lub mienie gromadzkie, opiniowanie statutu spÛ≥ki powo≥anej


ó 2084 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 859

do zagospodarowania wspÛlnoty i przedstawienie do za-
twierdzenia oraz nadzÛr nad rozporzπdzaniem wspÛlnotπ.

8. Wykonywanie zadaÒ z zakresu ubezpieczenia spo≥ecznego
rolnikÛw polegajπce na:
1) wydawaniu zaúwiadczeÒ o niemoøliwoúci sprzedaøy nie-

ruchomoúci wchodzπcych w sk≥ad gospodarstwa rolnego
w zwiπzku z przyznaniem úwiadczenia emerytalnego lub
rentowego,

2) przygotowywaniu projektÛw umÛw dzierøawy gruntu
rolnego w zwiπzku z niemoønoúciπ przekazania gospodar-
stwa rolnego nastÍpcy,

3) przygotowywaniu projektÛw decyzji przyznajπcej prawo
w≥asnoúci dzia≥ki gruntu co do ktÛrej przys≥ugiwa≥o
dotychczas prawo jej uøytkowania z tytu≥u przekazania
gospodarstwa rolnego paÒstwu.

9. Realizacja ustawy ñ Prawo ≥owieckie poprzez:
1) przygotowywanie zezwoleÒ na chwytanie i przetrzymy-

wanie zwierzyny,
2) prowadzenie spraw zwiπzanych z wydawaniem zezwoleÒ

na posiadanie i hodowanie chartÛw rasowych lub ich
mieszaÒcÛw,

3) przygotowanie projektÛw umÛw dotyczπcych wydzierøa-
wiania Polskiemu Zwiπzkowi £owieckiemu polnych ob-
wodÛw ≥owieckich,

4) przygotowanie projektÛw decyzji o od≥owie lub odstrzale
redukcyjnym.

10.Przygotowanie projektÛw decyzji o dopuszczeniu reproduk-
tora do rozrodu naturalnego.

11.Wykonywanie przepisÛw ustawy o rybactwie úrÛdlπdowym
poprzez:
1) wydawanie kart wÍdkarskich i kart ≥owiectwa podwod-

nego,
2) prowadzenie spraw zwiπzanych z wydawaniem zezwoleÒ

na przegradzanie i ustawianie sieci rybackich i narzÍdzi
po≥owowych,

3) rejestracjÍ sprzÍtu p≥ywajπcego s≥uøπcego do po≥owu
ryb,

4) wnioskowanie w razie potrzeby do Rady Miasta o utwo-
rzenie Spo≥ecznej Straøy Rybackiej i uchwalenie dla niej
regulaminu.

12.WspÛ≥praca z Miejskim Lekarzem Weterynarii w zakresie
realizacji ustawy o zwalczaniu chorÛb zakaünych zwierzπt,
badaniu zwierzπt rzeünych i miÍsa oraz o inspekcji wetery-
naryjnej.

13.WspÛ≥praca z WojewÛdzkim Inspektorem Ochrony Roúlin.
14.Prowadzenie miejskiego zasobu geodezyjnego i kartograficz-

nego, w tym:
1) ewidencji gruntÛw i budynkÛw,
2) gleboznawczej klasyfikacji gruntÛw,
3) geodezyjnej ewidencji sieci uzbrojenia terenu,
4) gospodarowanie úrodkami miejskiego funduszu gospo-

darki zasobem geodezyjnym i kartograficznym.
15.Uzgadnianie usytuowania projektowanych sieci uzbrojenia

terenu.
16.Zak≥adanie osnÛw szczegÛ≥owych.
17.Zak≥adanie i aktualizacja mapy zasadniczej.
18.Przeprowadzanie powszechnej taksacji nieruchomoúci oraz

opracowywanie i prowadzenie map i tabel taksacyjnych
dotyczπcych nieruchomoúci.

19.Ochrona znakÛw geodezyjnych, grawimetrycznych i magne-
tycznych.

20.Prowadzenie miejskiej bazy danych wchodzπcych w sk≥ad
krajowego systemu informacji o terenie.

21.Prowadzenie postÍpowania o rozgraniczenie nieruchomoúci
w trybie przewidzianym w ustawie ñ Prawo geodezyjne
i kartograficzne.

22.Przygotowywanie wniosku o stwierdzenie przez sπd niewaø-
noúci nabycia przez cudzoziemca nieruchomoúci w razie jej
nabycia wbrew przepisom ustawy o nabywaniu nieruchomoúci
przez cudzoziemcÛw.

23.Prowadzenia postÍpowania zwiπzanego z wydawaniem za-
úwiadczeÒ przewidzianych w Dekrecie z 8 sierpnia 1946 r.
o wpisywaniu w ksiÍgach hipotecznych prawa w≥asnoúci
nieruchomoúci przejÍtych na cele reformy rolnej.

24.Przygotowywanie projektÛw orzeczeÒ na podstawie Dekretu
z 18 kwietnia 1955 r. o uw≥aszczeniu i o uregulowaniu
innych spraw zwiπzanych z reformπ rolnπ i osadnictwem.

25.Przygotowywanie wnioskÛw w postÍpowaniu sπdowym o za-
≥oøenie, zmianÍ treúci lub zamkniÍcie ksiÍgi wieczystej dla
nieruchomoúci w zwiπzku z zawieranymi transakcjami i pro-
wadzonymi postÍpowaniami.

26.Prowadzenie spraw zwiπzanych z wydawaniem postanowieÒ
w sprawie zatwierdzenia wstÍpnych projektÛw podzia≥u nieru-
chomoúci oraz ustalanie zasad podzia≥u nieruchomoúci w ramach
decyzji o warunkach zabudowy i zagospodarowania terenu.

27.Prowadzenie spraw zwiπzanych z orzekaniem o geodezyj-
nym podziale nieruchomoúci.

28.Prowadzenie spraw nazewnictwa ulic i placÛw w mieúcie
oraz numeracji nieruchomoúci.

29.Tworzenie zasobÛw nieruchomoúci Miasta i Skarbu PaÒstwa
oraz gospodarowanie tymi zasobami.

30.Prowadzenie spraw z zakresu sprzedaøy lub oddawania
w uøytkowanie wieczyste, uøytkowanie, dzierøawÍ, najem
i uøyczanie nieruchomoúci stanowiπcych w≥asnoúÊ Miasta
lub Skarbu PaÒstwa.

31.Prowadzenie spraw zwiπzanych z ustanawianiem prawa
trwa≥ego zarzπdu nieruchomoúciami stanowiπcymi w≥asnoúÊ
Miasta lub Skarbu PaÒstwa.

32.Prowadzenie kartoteki op≥at za korzystanie z nieruchomoúci
stanowiπcych w≥asnoúÊ miasta lub Skarbu PaÒstwa oraz
spraw zwiπzanych z ustalaniem cen tych nieruchomoúci i ich
aktualizowaniem oraz zmienianie wysokoúci op≥at rocznych.

33.Prowadzenie spraw zwiπzanych z wymierzaniem op≥at adia-
cenckich.

34.Prowadzenie postÍpowania zwiπzanego z wykonywaniem
prawa pierwokupu.

35.Prowadzenie spraw zwiπzanych z zapewnianiem odpowied-
nich gruntÛw dla pracowniczych ogrodÛw dzia≥kowych wraz
z doprowadzeniem do nich infrastruktury.

36.Dokonywanie inwentaryzacji mienia gminnego i powiatowego.
37.Prowadzenie spraw zwiπzanych z ograniczaniem prawa

w≥asnoúci i wyw≥aszczaniem nieruchomoúci.
38.Realizacja zadaÒ i przygotowywanie informacji zwiπzanych

ze stanem mienia komunalnego.

ß15
Do zakresu dzia≥ania Wydzia≥u Drogownictwa i Gospodarki
Komunalnej naleøy:


ó 2085 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 859

1. Przygotowywanie zezwoleÒ na prowadzenie przez podmioty
inne niø miejskie jednostki organizacyjne, dzia≥alnoúci pole-
gajπcej na:
1) usuwaniu, wykorzystywaniu i unieszkodliwianiu odpa-

dÛw komunalnych,
2) prowadzeniu dzia≥alnoúci ochronnej przed bezdomnymi

zwierzÍtami,
3) prowadzeniu schronisk dla bezdomnych zwierzπt,
4) prowadzeniu grzebowisk i spalarni zw≥ok zwierzÍcych

i ich czÍúÊ.
2. Realizacja zadaÒ zwiπzanych z zapewnieniem czystoúci i po-

rzπdku oraz tworzenie warunkÛw do utrzymania czystoúci
w Mieúcie, a w szczegÛlnoúci:
1) tworzenie warunkÛw do wykonywania prac zwiπzanych

z utrzymaniem czystoúci i porzπdku na terenie miasta lub
zapewnienie wykonania tych prac przez tworzenie odpo-
wiednich jednostek organizacyjnych,

2) prowadzenie spraw zwiπzanych z utrzymaniem i eksplo-
atacjπ sk≥adowisk odpadÛw komunalnych i obiektÛw
wykorzystywania i unieszkodliwiania tych odpadÛw,

3) przeciwdzia≥anie sk≥adowaniu odpadÛw w miejscach do
tego nie przeznaczonych,

4) zapobieganie zanieczyszczaniu ulic poprzez ustawianie
koszy ulicznych na odpady w rejonach intensywnego
ruchu pieszego oraz organizowanie odbioru odpadÛw
komunalnych z tych urzπdzeÒ,

5) organizowanie ochrony przed bezdomnymi zwierzÍtami,
6) prowadzenie spraw zwiπzanych z utrzymaniem i eksplo-

atacjπ grzebowisk oraz miejsc spalania zw≥ok zwierzÍcych
i ich czÍúci,

7) organizowanie i prowadzenie utrzymania i eksploatacji
schroniska dla bezdomnych zwierzπt,

8) organizowanie, utrzymanie i eksploatacja szaletÛw pu-
blicznych.

3. Przygotowywanie zezwoleÒ na utrzymanie psa rasy uznawanej
za agresywnπ.

4. Prowadzenie spraw zwiπzanych z zak≥adaniem, rozszerza-
niem i utrzymaniem cmentarzy.

5. Przygotowywanie postÍpowania o zamkniÍciu cmentarza
komunalnego.

6. Przygotowywanie zezwolenia na sprowadzenie zw≥ok i szczπt-
kÛw z obcego paÒstwa.

7. Opracowywanie projektÛw planÛw rozwoju sieci drogowej.
8. Opracowywanie projektÛw planÛw finansowania budowy,

utrzymania i ochrony drÛg oraz obiektÛw mostowych.
9. Pe≥nienie z upowaønienia Zarzπdu funkcji inwestora.
10.Prowadzenie spraw zwiπzanych z utrzymaniem nawierzchni,

chodnikÛw, obiektÛw inøynierskich, urzπdzeÒ zabezpieczajπ-
cych ruch i innych urzπdzeÒ zwiπzanych z drogπ.

11.Realizacja zadaÒ w zakresie inøynierii ruchu.
12.Prowadzenie spraw zwiπzanych z przygotowywaniem infra-

struktury drogowej dla potrzeb obronnych oraz wykonywanie
innych zadaÒ na rzecz obronnoúci kraju.

13.Koordynacja robÛt w pasie drogowym.
14.Przygotowywanie zezwoleÒ na zajÍcie pasa drogowego, na

zjazdy z drÛg, na przejazdy po drogach publicznych pojazdÛw
z ≥adunkiem lub bez ≥adunku o masie, naciskach osi, lub
wymiarach przekraczajπcych wielkoúci okreúlone w odrÍb-
nych przepisach oraz pobieranie op≥at i kar pieniÍønych.

15.Prowadzenie ewidencji drÛg i drogowych obiektÛw mosto-
wych.

16.Przeprowadzanie okresowych kontroli stanu drÛg i obiektÛw
mostowych.

17.Planowanie i nadzÛr robÛt interwencyjnych, robÛt utrzyma-
niowych i zabezpieczajπcych.

18.Przeciwdzia≥anie niszczeniu drÛg przez ich uøytkownikÛw
i niekorzystnym przeobraøeniom úrodowiska mogπcym po-
wstaÊ lub powstajπcym w nastÍpstwie budowy lub utrzymania
drÛg.

19.Prowadzenie spraw zwiπzanych z wprowadzaniem ograni-
czeÒ bπdü zamykaniem drÛg i drogowych obiektÛw mosto-
wych dla ruchu oraz wyznaczanie objazdÛw gdy wystÍpuje
bezpoúrednie zagroøenie bezpieczeÒstwa osÛb lub mienia.

20.Dokonywanie okresowych pomiarÛw ruchu drogowego.
21.Realizacja zadaÒ zwiπzanych z utrzymaniem i usuwaniem

drzew i krzewÛw oraz pielÍgnacja zieleni w pasie drogowym
poza obszarami zabudowanymi.

22.Prowadzenie gospodarki gruntami i nieruchomoúciami pozo-
stajπcymi w zarzπdzie organu zarzπdzajπcego drogπ.

23.Prowadzenie zarzπdu ruchu na drogach publicznych krajo-
wych, wojewÛdzkich, powiatowych i gminnych.

24.Organizowanie, przygotowywanie umÛw i nadzÛr nad parkin-
gami strzeøonymi i miejscami postojowymi p≥atnymi na
terenie Miasta.

25.Prowadzenie ewidencji sieci kanalizacji i budowli podczysz-
czajπcych.

26.Okreúlenie warunkÛw technicznych do projektowania urzπ-
dzeÒ melioracyjnych.

27.Zapewnienie sta≥ej sprawnoúci technicznej i technologicznej
tych urzπdzeÒ.

28.Prowadzenie spraw zwiπzanych z utrzymaniem zieleni miej-
skiej:
1) prowadzenie ewidencji parkÛw, skwerÛw, lasÛw komu-

nalnych,
2) urzπdzanie nowych terenÛw zieleni miejskiej zgodnie

z planem zagospodarowania przestrzennego,
3) zagospodarowywanie terenÛw nie przeznaczonych pod

zabudowÍ, poprzez zasadzanie na nich roúlinnoúci dosto-
sowanej do otoczenia z uwzglÍdnieniem okresu zagospo-
darowania.

29.Planowanie oúwietlenia miejsc publicznych i drÛg znajdujπ-
cych siÍ na terenie Miasta.

30.Opracowywanie projektÛw planÛw finansowo-rzeczowych
dotyczπcych zadaÒ realizowanych przez wydzia≥.

31.WspÛ≥dzia≥anie ze spÛ≥kami gminy: Miejskim PrzedsiÍbior-
stwem Energetyki Cieplnej Sp. z o.o., PrzedsiÍbiorstwem
WodociπgÛw i Kanalizacji Sp. z o.o., PrzedsiÍbiorstwem
Gospodarki Komunalnej i Mieszkaniowej Sp. z o.o. w zakresie
úwiadczenia us≥ug na rzecz mieszkaÒcÛw.

32.Prowadzenie analizy dzia≥alnoúci Miejskiego Zak≥adu Komu-
nikacji, Gospodarstwa Pomocniczego i Miejskiego Zak≥adu
Gospodarki Odpadami Komunalnymi w zakresie úwiadczo-
nych us≥ug na rzecz mieszkaÒcÛw Miasta.

ß16
Do zakresu dzia≥ania Wydzia≥u Spraw Lokalowych naleøy:
1. Realizacja ca≥oúci spraw zwiπzanych z najmem lokali:

1) przyjmowanie wnioskÛw,


ó 2086 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 859

2) obs≥uga Spo≥ecznych Komisji Mieszkaniowych,
3) prowadzenie i aktualizacja list uprawnionych do miesz-

kaÒ komunalnych,
4) przygotowywanie projektÛw umÛw z lokatorami oraz

aneksÛw do tych umÛw,
5) wyraøanie zgody na sta≥e i czasowe meldowanie osÛb

w mieszkaniach komunalnych,
6) prowadzenie spraw zwiπzanych z eksmisjπ z mieszkaÒ.

2. Reprezentowanie interesÛw miasta we wspÛlnotach miesz-
kaniowych na podstawie pe≥nomocnictwa udzielonego przez
Zarzπd:
1) przygotowywanie projektÛw umÛw z zarzπdami i admi-

nistratorami wspÛlnot,
2) ustalanie i kontrolowanie kosztÛw we wspÛlnotach miesz-

kaniowych,
3) udzia≥ w zebraniach wspÛlnot ñ jako przedstawicieli

Miasta Konina.
3. Gospodarka zasobami lokalowymi miasta (bez garaøy):

1) przygotowywanie projektÛw planÛw finansowych w za-
kresie inwestycji mieszkaniowych, utrzymania zasobu
komunalnego, remontÛw bieøπcych i konserwacji,

2) przygotowywanie propozycji zmian wysokoúci op≥at czynszu
regulowanego,

3) programowanie i planowanie rozwoju budownictwa ko-
munalnego i socjalnego,

4) przygotowywanie projektÛw umÛw o administracjÍ lokalami,
5) udzia≥ z ramienia miasta wspÛlnie z Wydzia≥em Rolnictwa,

Geodezji i Gospodarki Nieruchomoúciami w przejmowaniu
mieszkaÒ od zak≥adÛw pracy,

6) opracowywanie rocznych planÛw budøetowych na po-
trzeby wydzia≥u ñ do projektu budøetu miasta,

7) ewidencjonowanie i rozliczanie wydatkÛw budøetowych,
8) przygotowywanie opinii o stanie technicznym budynkÛw

oraz prowadzenie spraw zwiπzanych z rozbiÛrkπ budynkÛw.
4. WspÛ≥praca z Miejskim Towarzystwem Budownictwa Spo-

≥ecznego.
5. WspÛ≥praca z Miejskim Oúrodkiem Pomocy Rodzinie w za-

kresie zapobiegania bezdomnoúci.

ß17
Do zakresu dzia≥ania Wydzia≥u Inwestycji naleøy:
1. Prowadzenie spraw z zakresu inwestycji w≥asnych Miasta

i remontÛw kapitalnych (z wy≥πczeniem inwestycji drogo-
wych) planowanych bezpoúrednio przez wydzia≥ i dotyczπcych:
1) zaopatrzenia Miasta w wodÍ,
2) oczyszczalni úciekÛw,
3) kolektorÛw sanitarnych,
4) budynkÛw administracyjnych Miasta.

2. Realizacja inwestycji planowanych przez pozosta≥e wydzia≥y
UrzÍdu Miejskiego w Koninie i dotyczπcych:
1) remontÛw kapitalnych budynkÛw i budowy budynkÛw

komunalnych,
2) budowy, rozbudowy i remontÛw kapitalnych szkÛ≥ i przed-

szkoli,
3) budowy, rozbudowy i remontÛw kapitalnych obiektÛw

kultury, sportu i zdrowia,
4) budowy kolektorÛw deszczowych z wy≥πczeniem sieci

w zakresie niezbÍdnym do odwodnienia nowobudowa-
nych i modernizowanych ulic,

5) budowy oúwietlenia ulicznego z wy≥πczeniem realizacji
rÛwnoleg≥ej z budowπ ulic,

6) budowy cmentarzy komunalnych,
7) budowy sk≥adowisk odpadÛw komunalnych.

3. Opracowywanie programÛw, koncepcji techniczno-ekono-
micznych i za≥oøeÒ techniczno-ekonomicznych dla inwestycji
wymienionych w pkt.1.

4. Prowadzenie ca≥okszta≥tu spraw zwiπzanych z realizacjπ
inwestycji finansowanych z budøetu Miasta, a w szczegÛlnoúci:
1) przygotowywanie inwestycji od strony formalno-prawnej

wraz z analizπ techniczno-ekonomicznπ,
2) przygotowywanie materia≥Ûw przetargowych na przygo-

towanie dokumentacyjne, wykonawstwo, nadzÛr i obs≥ugÍ
geodezyjnπ inwestycji,

3) przygotowywanie umÛw na opracowanie dokumentacji,
wykonawstwo, nadzory i obs≥ugÍ geodezyjnπ,

4) kontrola realizacji umÛw oraz prac inwestycyjnych i ich
koordynacja,

5) rozliczanie zadaÒ inwestycyjnych wed≥ug zawartych
umÛw,

6) prowadzenie sprawozdawczoúci dla GUS,
7) weryfikacja kosztÛw i faktur oraz uruchomienie ich p≥at-

noúci.
5. WspÛ≥praca z inwestorami budownictwa mieszkaniowego

w zakresie budowy osiedli i zespo≥Ûw mieszkaniowych ñ
przygotowywanie umÛw o finansowanie infrastruktury tech-
nicznej.

6. Prowadzenie ca≥oúci spraw zwiπzanych z realizacjπ inwestycji
przy udziale finansowym mieszkaÒcÛw, a w szczegÛlnoúci:
1) rejestracja grup inicjatywnych,
2) przygotowywanie umÛw o wspÛlnej realizacji inwestycji,
3) rozliczenie grupy inicjatywnej,
4) realizacja przez wydzia≥ procesu inwestycyjnego poczπwszy

od pozwolenia na budowÍ.
7. WspÛ≥praca z Wydzia≥em Rolnictwa, Geodezji i Gospodarki

Nieruchomoúciami w zakresie pozyskiwania terenÛw na
potrzeby inwestycyjne.

8. WspÛ≥praca z Wydzia≥em Urbanistyki i Architektury w zakresie
sporzπdzania planÛw zagospodarowanie przestrzennego.

9. WspÛ≥udzia≥ w planowaniu wykorzystania úrodkÛw GFOåiGW
i PFOåiGW w zakresie inwestycji oraz przygotowywanie
wnioskÛw kierowanych do WFOåiGW oraz NFOåiGW.

10.Prowadzenie spraw zwiπzanych z przekazywaniem mienia
komunalnego powsta≥ego w wyniku dzia≥alnoúci inwesty-
cyjnej.

ß18
Do zakresu dzia≥ania Wydzia≥u Komunikacji naleøy wydawanie
z upowaønienia Prezydenta decyzji administracyjnych i realizacja
nastÍpujπcych zadaÒ:
1. Sta≥a rejestracja pojazdÛw.
2. Czasowa rejestracja pojazdÛw.
3. Dokonywanie wpisÛw w dowodzie rejestracyjnym pojazdu

lub pozwoleniu czasowym.
4. Wyrejestrowywanie pojazdÛw na wniosek w≥aúciciela.
5. Prowadzenie spraw zwiπzanych z wydawaniem karty pojazdu

dla pojazdu sprowadzonego z zagranicy i tam zarejestrowanego.
6. Przyjmowanie op≥at za tablice rejestracyjne, druki dowodÛw

rejestracyjnych, pozwolenia czasowe, prawa jazdy.


ó 2087 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 859

7. Przyjmowanie od w≥aúciciela pojazdu zawiadomieÒ o nabyciu
lub zbyciu pojazdu lub dokonaniu istotnych zmian stanu faktycz-
nego w danych zamieszczonych w dowodzie rejestracyjnym.

8. Prowadzenie spraw zwiπzanych z zatrzymywaniem i zwraca-
niem dowodÛw rejestracyjnych.

9. Wydawanie wtÛrnikÛw dowodÛw rejestracyjnych.
10.Zamawianie tablic rejestracyjnych oraz drukÛw dowodÛw

rejestracyjnych, pozwoleÒ czasowych i praw jazdy.
11.Wpisywanie informacji w karcie pojazdu o nabyciu lub zbyciu

pojazdu oraz o zmianie stanu faktycznego wymagajπcej
zmiany danych zamieszczonych w dowodzie rejestracyjnym.

12.Proponowanie sk≥adu komisji do sprawdzenia znajomoúci
topografii oraz wydawanie úwiadectw kwalifikacji.

13.Prowadzenie spraw zwiπzanych z wydawaniem miÍdzynaro-
dowego prawa jazdy.

14.Prowadzenie spraw zwiπzanych z wydawaniem dokumentÛw
stwierdzajπcych uprawnienie do kierowania pojazdami.

15.Prowadzenie spraw zwiπzanych z wydawaniem wtÛrnika
uprawnienia.

16.Kierowanie na kontrolne sprawdzenie kwalifikacji osÛb
majπcych uprawnienia do kierowania pojazdami w razie
uzasadnionych zastrzeøeÒ wobec ich kwalifikacji oraz w razie
przekroczenia limitu punktÛw za naruszenie przepisÛw ruchu
drogowego.

17.Kierowanie na badania lekarskie osÛb w przypadkach nasu-
wajπcych siÍ zastrzeøeÒ co do ich stanu zdrowia.

18.Prowadzenie spraw zwiπzanych z wydawaniem decyzji o za-
trzymaniu prawa jazdy.

19.Prowadzenie spraw zwiπzanych z wydawaniem decyzji o cof-
niÍciu uprawnienia do kierowania pojazdem silnikowym.

20.Za≥atwianie spraw zwiπzanych z wydawaniem lub cofaniem
upowaønieÒ Prezydenta Miasta do przeprowadzania badaÒ
technicznych.

21.Kontrola i nadzÛr nad przeprowadzaniem badaÒ technicz-
nych pojazdÛw w zakresie przestrzegania przez jednostki
warunkÛw okreúlonych w upowaønieniu.

22.Prowadzenie spraw zwiπzanych z wydawaniem zezwoleÒ na
prowadzenie oúrodkÛw szkolenia kierowcÛw.

23.Cofanie jednostce lub szkole zezwolenia na prowadzenie
szkolenia.

24.Sprawowanie nadzoru nad szkoleniem kierowcÛw.
25.Ewidencja instruktorÛw i wydawanie legitymacji instruktora,

skreúlanie instruktora z ewidencji.
26.Prowadzenie spraw zwiπzanych z wydawaniem zezwoleÒ na

wykonywanie krajowego przewozu osÛb oraz okreúlaniem
stref taryfowych i cen za us≥ugi przewozowe.

27.Prowadzenie spraw zwiπzanych z przekazywaniem do Cen-
tralnej Ewidencji PojazdÛw danych i informacji o pojazdach
zarejestrowanych oraz o ich w≥aúcicielach lub niektÛrych
posiadaczach.

28.Prowadzenie spraw zwiπzanych z przekazywaniem do Cen-
tralnej Ewidencji KierowcÛw danych o osobach posiadajπ-
cych lub ktÛrym cofniÍto uprawnienia do kierowania pojaz-
dami silnikowymi lub tramwajowymi oraz o osobach nie
posiadajπcych uprawnieÒ, w stosunku do ktÛrych orzeczono
úrodek karny w postaci zakazu prowadzenia pojazdÛw.

ß19
Do zakresu dzia≥ania Wydzia≥u Spraw Obywatelskich naleøy:

1. Prowadzenie kartoteki oraz rejestru elektronicznego sta≥ych
i czasowych mieszkaÒcÛw Konina oraz cudzoziemcÛw.

2. Prowadzenie i aktualizacja rejestru wyborcÛw oraz spo-
rzπdzanie spisÛw wyborcÛw.

3. Prowadzenie archiwum ewidencji ludnoúci i dowodÛw oso-
bistych.

4. Rejestracja danych:
1) o urodzeniach,
2) o zmianach stanu cywilnego,
3) o imionach i nazwiskach,
4) obywatelstwie i osobach przebywajπcych za granicπ,
5) o dokumentach toøsamoúci,
6) o zgonach.

5. Przyjmowanie zg≥oszeÒ meldunkowych od obywateli pol-
skich i cudzoziemcÛw oraz wykonywanie czynnoúci ma-
terialno-technicznych wpisu w dokumentach toøsamoúci.

6. Prowadzenie postÍpowania administracyjnego i przygotowy-
wanie decyzji w sprawach zwiπzanych z zameldowaniem
bπdü wymeldowaniem z miejsca pobytu sta≥ego.

7. Prowadzenie elektronicznego rejestru dzieci objÍtych obo-
wiπzkiem szkolnym oraz sporzπdzanie wykazu dzieci do szkÛ≥
wed≥ug rejonÛw.

8. Nadawanie i upowszechnianie numerÛw ewidencyjnych
PESEL.

9. Wydawanie zaúwiadczeÒ o zamieszkaniu i wyciπgu z rejestru
mieszkaÒcÛw oraz udzielanie informacji adresowej z posza-
nowaniem przepisÛw ustawy o ochronie danych osobowych.

10.Prowadzenie kontroli meldunkowych.
11.Prowadzenie na wniosek obywatela postÍpowania admini-

stracyjnego i przygotowanie decyzji w sprawie zmiany nazwi-
ska lub imienia.

12.Realizacja zadaÒ zwiπzanych z powszechnym obowiπzkiem
obrony:
1) rejestracja przedpoborowych,
2) przygotowanie i uczestnictwo w pracach Rejonowej

Komisji Poborowej i Rejonowej Komisji Lekarskiej.
13.Prowadzenie postÍpowania administracyjnego dotyczπcego

wydawania decyzji w sprawach:
1) o uznanie øo≥nierza za jedynego øywiciela rodziny,
2) o uznanie za opiekuna,
3) o uznanie za rolnika prowadzπcego samodzielnie gospo-

darstwo rolne,
4) o przyznanie úwiadczeÒ pieniÍønych.

14.Realizacja zadaÒ zwiπzanych z akcjπ kurierskπ w czasie
pokoju oraz sytuacjach kryzysowych.

15.Prowadzenie postÍpowania i spraw zwiπzanych z wydaniem
decyzji o úwiadczenie osobiste i rzeczowe na rzecz obrony
Rzeczypospolitej Polskiej.

16.Realizacja zadaÒ specjalnych z dziedziny administracyjno-
wojskowej okreúlonych w odrÍbnych przepisach.

17.Prowadzenie tajnej kancelarii UrzÍdu Miejskiego.
18.Prowadzenie postÍpowania administracyjnego zwiπzanego

z realizacjπ ustawy o bezpieczeÒstwie imprez masowych.
19.Przyjmowanie zawiadomieÒ o organizowaniu zgromadzeÒ

publicznych oraz prowadzenie postÍpowania i przygotowy-
wanie decyzji o zakazie ich organizowania.

20.Wykonywanie zadaÒ zwiπzanych z organizacjπ obchodÛw
rocznic dla uczczenia pamiÍci ofiar wojny i okresu powojen-
nego oraz wspÛ≥praca ze stowarzyszeniami kombatanckimi.


ó 2088 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 859

21.Sprawowanie nadzoru nad stowarzyszeniami w zakresie
zgodnoúci ich dzia≥ania ze statutem stowarzyszenia.

22.Realizacja zadaÒ wynikajπcych z ustawy o ochronie przeciw-
poøarowej i Ochotniczych Straøach Poøarnych.

23.Realizacja zadaÒ z zakresu bezpieczeÒstwa i porzπdku we
wspÛ≥pracy z Policjπ, Straøπ Miejskπ, PaÒstwowπ Straøπ
Poøarnπ oraz instytucjami pozarzπdowymi.

24.Prowadzenie postÍpowania administracyjnego i spraw zwiπ-
zanych z wydaniem decyzji zezwalajπcych na zbiÛrki publiczne.

25.Realizacja zadaÒ z zakresu ustawy o obywatelstwie polskim.

ß20
Do zakresu dzia≥ania Wydzia≥u Dzia≥alnoúci Gospodarczej i Roz-
woju naleøy:
1. Inicjowanie i opracowywanie projektÛw strategii rozwoju

Miasta przy udziale merytorycznych wydzia≥Ûw UrzÍdu Miej-
skiego, jednostek organizacyjnych Miasta, a w szczegÛlnoúci:
1) okreúlanie za≥oøeÒ do strategii rozwoju Miasta,
2) opracowywanie wieloletnich planÛw inwestycyjnych,
3) opiniowanie budøetu Miasta w úwietle strategii rozwoju

Miasta.
2. Prowadzenie statystyki miejskiej.
3. Opracowywanie raportÛw o stanie Miasta, sytuacji gospo-

darczej, demograficznej, czynniku pracy i moøliwoúciach
inwestycyjnych.

4. Prowadzenie analizy ekonomicznej dzia≥alnoúci spÛ≥ek i jed-
nostek organizacyjnych Miasta przy wspÛ≥udziale zaintereso-
wanych merytorycznie wydzia≥Ûw i przygotowywanie kon-
cepcji ich restrukturyzacji.

5. Dokonywanie analizy efektywnoúci udzia≥Ûw i akcji Miasta w
spÛ≥kach prawa handlowego.

6. Prowadzenie ewidencji dzia≥alnoúci gospodarczej.
7. Okreúlanie zasad funkcjonowania handlu i us≥ug na terenie

Miasta, w tym handlu stacjonarnego, okrÍønego i targowisko-
wego oraz godzin otwarcia placÛwek handlowych i us≥ugowych.

8. Przygotowywanie umÛw na dzierøawy gruntu pod pawilony
handlowe na terenie targowiska miejskiego.

9. WspÛ≥praca z Biurem Promocji i WspÛ≥pracy z Zagranicπ
w zakresie promocji gospodarczej Miasta.

10. Inicjowanie przedsiÍwziÍÊ na rzecz likwidacji bezrobocia.
11. Inicjowanie prac interwencyjnych i robÛt publicznych.
12.Prowadzenie spraw zwiπzanych z wydawaniem zezwoleÒ na

sprzedaø i podawanie napojÛw alkoholowych.
13.WspÛ≥praca z Miejskim Rzecznikiem KonsumentÛw.

ß21
Do zakresu dzia≥ania Wydzia≥u Oúwiaty naleøy:
1. Przygotowywanie propozycji planu sieci przedszkoli, szkÛ≥

podstawowych, gimnazjÛw, szkÛ≥ ponadpodstawowych i po-
nadgimnazjalnych na podstawie danych statystycznych i pro-
gnoz demograficznych.

2. Realizacja zadaÒ zwiπzanych z zak≥adaniem, prowadzeniem
i utrzymywaniem przedszkoli, szkÛ≥ podstawowych, gimna-
zjÛw, szkÛ≥ ponadpodstawowych i ponadgimnazjalnych na
terenie Miasta Konina.

3. Prowadzenie spraw zwiπzanych z reorganizacjπ profili i kierun-
kÛw kszta≥cenia w szko≥ach ponadpodstawowych i ponadgim-
nazjalnych z dostosowaniem tych szkÛ≥ do wymogÛw wdraøa-
nej reformy oúwiaty oraz potrzeb kadrowych Miasta i regionu.

4. Prowadzenie spraw zwiπzanych z tworzeniem warunkÛw
finansowych i materialnych niezbÍdnych do realizacji podsta-
wowych zadaÒ placÛwek oúwiatowych.

5. Prowadzenie spraw zwiπzanych z zapewnianiem placÛwkom
organizacyjnych warunkÛw do pe≥nej realizacji programÛw
nauczania i wychowania.

6. Kontrola spe≥niania obowiπzku szkolnego lub obowiπzku
nauki przez m≥odzieø w wieku 16-18 lat.

7. Prowadzenie spraw zwiπzanych z zatwierdzaniem arkuszy
organizacyjnych szkÛ≥ i przedszkoli oraz aneksÛw wprowa-
dzanych w ciπgu roku szkolnego do tych arkuszy.

8. Przygotowywanie dokumentacji zwiπzanej z wydaniem ze-
zwolenia na za≥oøenie szko≥y publicznej przez osobÍ prawnπ
lub fizycznπ.

9. Prowadzenie ewidencji szkÛ≥ i placÛwek niepublicznych.
10.Przygotowywanie dokumentacji o nadanie (i cofanie) szko≥om

niepublicznym uprawnieÒ szko≥y publicznej.
11.Prowadzenie spraw zwiπzanych z organizowaniem konkursÛw

na stanowiska dyrektorÛw przedszkoli, szkÛ≥ i placÛwek
oúwiatowych.

12.Prowadzenie spraw osobowych dyrektorÛw przedszkoli, szkÛ≥
i placÛwek oúwiatowych.

13.Prowadzenie doradztwa w zakresie nawiπzywania i rozwiπzy-
wania stosunkÛw pracy w placÛwkach oúwiatowych.

14.Prowadzenie spraw zwiπzanych z ocenπ pracy nauczycieli,
ktÛrym powierzono stanowisko dyrektora w uzgodnieniu
z Kuratorium Oúwiaty.

15.Sporzπdzanie i przedstawianie propozycji wnioskÛw do na-
grÛd paÒstwowych, resortowych i lokalnych.

16.Koordynowanie organizacji pracy placÛwek oúwiatowo-wy-
chowawczych podporzπdkowanych Miastu (M≥odzieøowy
Dom Kultury, MiÍdzyszkolny Oúrodek Sportowy, Poradnie
Psychologiczno-Pedagogiczne, Szkolne Schronisko M≥odzie-
øowe, Bursy Szkolne).

17. Inspirowanie i pomoc przy wdraøaniu nowych planÛw i pro-
gramÛw funkcjonowania placÛwek oúwiatowych i metod ich
zarzπdzania.

18.Przygotowywanie planÛw inwestycji oúwiatowych, remontÛw
i modernizacji przedszkoli, szkÛ≥ i placÛwek oúwiatowych.

19.Dokonywanie inspekcji i kontroli doraünych w podleg≥ych
przedszkolach, szko≥ach i placÛwkach oúwiatowych wed≥ug
kompetencji organu prowadzπcego.

20.Przygotowywanie oceny pracy, przygotowywanie analiz i ra-
portÛw dotyczπcych funkcjonowania, organizacji i wynikÛw
pracy dydaktycznej przedszkoli, szkÛ≥ i placÛwek oúwiatowych.

ß22
Do zakresu dzia≥ania Wydzia≥u Spraw Spo≥ecznych, Kultury
Sportu i Spraw Spo≥ecznych naleøy:
1. Prowadzenie spraw zwiπzanych z tworzeniem, dzia≥alnoúciπ

i likwidacjπ instytucji i placÛwek kultury.
2. Koordynowanie dzia≥alnoúci instytucji kulturalnych w Mie-

úcie (kalendarz imprez).
3. WspÛ≥praca z Biurem Zarzπdu oraz Biurem Promocji i WspÛ≥-

pracy z Zagranicπ w zakresie wymiany kulturalnej i sportowej
z zagranicπ.

4. WspÛ≥praca ze spo≥ecznym ruchem kulturalnym, zwiπzkami
twÛrczymi, stowarzyszeniami spo≥eczno-kulturalnymi.


ó 2089 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 859

5. Organizowanie i wspÛ≥organizowanie imprez kulturalnych
dla mieszkaÒcÛw.

6. Analiza dzia≥alnoúci i wspÛ≥praca z KoniÒskim Domem Kul-
tury i Miejskπ Bibliotekπ Publicznπ.

7. Opieka nad pomnikami i tablicami pamiÍci.
8. Prowadzenie spraw zwiπzanych z publikacjami miejskimi

w zakresie kultury.
9. Przygotowywanie propozycji podzia≥u dotacji dla organizacji

zajmujπcych siÍ kulturπ fizycznπ.
10.Organizowanie i wspÛ≥organizowanie imprez sportowo-re-

kreacyjnych dla mieszkaÒcÛw.
11.WspÛ≥dzia≥anie z Biurem Promocji i WspÛ≥pracy z Zagranicπ

w zakresie promocji turystycznej Miasta.
12.Analiza dzia≥alnoúci i wspÛ≥praca z Miejskim Oúrodkiem

Sportu i Rekreacji.
13.Prowadzenie ewidencji uczniowskich klubÛw sportowych.
14.Z upowaønienia Prezydenta sprawowanie nadzoru i kontroli

nad dzia≥alnoúciπ stowarzyszeÒ kultury fizycznej oraz zwiπzkÛw
sportowych.

15.Inspirowanie i wspÛ≥organizowanie dzia≥alnoúci w dziedzinie
rekreacji ruchowej oraz tworzenie odpowiednich warunkÛw
materialno-technicznych dla jej rozwoju.

16.Wspieranie systemu wspÛ≥zawodnictwa sportowego dzieci
i m≥odzieøy na terenie Miasta.

17.Podejmowanie dzia≥aÒ i koordynacja przedsiÍwziÍÊ w zakresie
inwestycji kultury fizycznej i sportu oraz modernizacji bazy
sportowej i rekreacyjnej.

18.Kontrola spraw zwiπzanych z bezpieczeÒstwem na kπpieli-
skach miejskich.

19.Analiza i koordynacja dzia≥alnoúci placÛwek opiekuÒczo-
wychowawczych i pomocowych.

20.Analiza dzia≥alnoúci i wspÛ≥praca z Miejskim Oúrodkiem
Pomocy Rodzinie, Zespo≥em Miejskich Ø≥obkÛw, Izbπ Wy-
trzeüwieÒ i Powiatowπ Stacjπ Sanitarno-Epidemiologicznπ.

21.WspÛ≥praca z zak≥adami opieki zdrowotnej i Wielkopolskπ
Regionalnπ Kasπ Chorych.

22.WspÛ≥praca z organizacjami pozarzπdowymi.

ß23
Do zakresu dzia≥ania Wydzia≥u PodatkÛw i Op≥at naleøy:
1. Prowadzenie spraw zwiπzanych z realizacjπ wszystkich do-

chodÛw UrzÍdu Miejskiego.
2. Opracowywanie projektu budøetu w czÍúci dotyczπcej do-

chodÛw realizowanych przez Urzπd Miejski i Urzπd Skarbowy.
3. WspÛ≥praca z UrzÍdem Skarbowym w zakresie planowania

i realizacji podatkÛw i op≥at stanowiπcych dochody budøetu
Miasta.

4. Opracowywanie projektÛw uchwa≥ dotyczπcych podatkÛw
i op≥at lokalnych.

5. Prowadzenie spraw zwiπzanych z ustalaniem i okreúlaniem
wymiaru podatkÛw, op≥at i innych naleønoúci okreúlonych
odrÍbnymi przepisami.

6. Prowadzenie rachunkowoúci UrzÍdu Miejskiego jako jed-
nostki budøetowej w zakresie dochodÛw.

7. Prowadzenie ewidencji i windykacji op≥at za zarzπd, uøytko-
wanie i uøytkowanie wieczyste nieruchomoúci, dochodÛw
z dzierøawy i leasingu, wp≥ywÛw ze sprzedaøy mienia komu-
nalnego, mandatÛw karnych oraz innych op≥at.

8. Sprawowanie kontroli powszechnoúci opodatkowania i pod-
stawy jego wymiaru.

9. Przygotowywanie projektÛw decyzji dotyczπcych ulg, umo-
rzeÒ, rozk≥adania na raty naleønoúci podatkowych i pozosta-
≥ych op≥at.

10.Sporzπdzanie sprawozdaÒ z realizacji dochodÛw budøetowych
Miasta.

11.Dokonywanie analizy wykonania dochodÛw budøetowych.
12.Dokonywanie analizy stanu zaleg≥oúci w podatkach i op≥atach,

ich likwidacja oraz wystawianie upomnieÒ i tytu≥Ûw wyko-
nawczych.

13.Przygotowywanie projektÛw zmian w budøecie Miasta w za-
kresie dochodÛw i przekazywanie ich do Wydzia≥u Budøetu.

14.Prowadzenie spraw zwiπzanych z wydawaniem zaúwiadczeÒ
o stanie majπtkowym i o niezaleganiu w podatkach i op≥atach.

15.Prowadzenie spraw zwiπzanych z pobieraniem podatku od
towarÛw i us≥ug.

ß24
Do zakresu dzia≥ania Wydzia≥u Budøetu naleøy:
1. Prowadzenie rachunkowoúci budøetu miasta jako organu

finansowego tj.:
1) syntetyka ca≥oúci dochodÛw Miasta,
2) przekazywanie podleg≥ym jednostkom úrodkÛw finanso-

wych na realizacjÍ zaplanowanych wydatkÛw.
2. Przekazywanie dotacji bieøπcych dla podleg≥ych zak≥adÛw,

jednostek organizacyjnych, s≥uøb, inspekcji i straøy.
3. Opracowywanie projektu budøetu w zakresie planu docho-

dÛw, wydatkÛw i zadaÒ inwestycyjnych oraz funduszy celo-
wych na podstawie planÛw finansowych przed≥oøonych
przez kierownikÛw wydzia≥Ûw i podleg≥ych jednostek orga-
nizacyjnych, s≥uøb i straøy.

4. Opracowywanie projektÛw uchwa≥ Rady Miasta i Zarzπdu
Miasta dotyczπcych zmian w budøecie Miasta, na podstawie
zebranych z wydzia≥Ûw propozycji.

5. Bieøπce informowanie jednostek organizacyjnych Miasta
o wysokoúciach planowanych kwot budøetu ñ plan dochodÛw
i wydatkÛw.

6. Prowadzenie bieøπcej kontroli p≥ynnoúci finansowej budøetu
Miasta.

7. Prowadzenie spraw zwiπzanych z lokowaniem wolnych úrod-
kÛw pieniÍønych w rÛønych bankach.

8. Przyjmowanie sprawozdaÒ finansowych od wszystkich jed-
nostek organizacyjnych s≥uøb i straøy.

9. Inicjowanie i tworzenie warunkÛw dla pozyskiwania dodat-
kowych úrodkÛw pozabudøetowych przeznaczonych na reali-
zacjÍ zadaÒ gminnych.

10.Sporzπdzanie okresowych sprawozdaÒ zbiorczych z wyko-
nania budøetu Miasta w pe≥nym zakresie szczegÛ≥owoúci dla
Ministerstwa FinansÛw, UrzÍdu Skarbowego, Regionalnej
Izby Obrachunkowej, UrzÍdu Statystycznego i Rady Miasta.

11.Przygotowywanie opracowaÒ i analiz dla potrzeb Zarzπdu
Miasta.

12.WspÛ≥praca z Regionalnπ Izbπ Obrachunkowπ, administracjπ
rzπdowπ i specjalnπ.

ß25
Do zakresu dzia≥ania Wydzia≥u KsiÍgowoúci naleøy:


ó 2090 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 859

1. Realizacja wszystkich wydatkÛw dokonywanych przez Urzπd
Miejski.

2. Prowadzenie rachunkowoúci UrzÍdu Miejskiego w zakresie
wydatkÛw bieøπcych, zadaÒ inwestycyjnych jako jednostki
budøetowej oraz funduszy celowych i úrodkÛw specjalnych.

3. Sporzπdzanie sprawozdaÒ z realizacji wydatkÛw bieøπcych,
zadaÒ inwestycyjnych Miasta, funduszy celowych i úrodkÛw
specjalnych.

4. Dokonywanie analizy wykonania wydatkÛw budøetowych na
zadania inwestycyjne.

5. Realizowanie wydatkÛw osobowych, nagrÛd, kosztÛw podrÛøy
i przeniesieÒ s≥uøbowych, ubezpieczeÒ spo≥ecznych i zdro-
wotnych, diet dla radnych oraz pozosta≥ych wydatkÛw rze-
czowych.

6. Prowadzenie ewidencji majπtku UrzÍdu Miejskiego, przygo-
towywanie i rozliczanie wynikÛw inwentaryzacji tego majπtku.

7. Prowadzenie obs≥ugi kasowej UrzÍdu Miejskiego.
8. WspÛ≥dzia≥anie z wydzia≥ami i referatami w celu zapewnienia

prawid≥owego wykonania wydatkÛw Miasta.

ß26
Do zakresu dzia≥ania Wydzia≥u Organizacyjnego i Kadr naleøy:
1. WspÛ≥udzia≥ w opracowywaniu projektu Regulaminu Orga-

nizacyjnego UrzÍdu Miejskiego w Koninie.
2. WspÛ≥udzia≥ w opracowywaniu projektÛw statutÛw i regula-

minÛw organÛw Miasta.
3. NadzÛr merytoryczny i koordynacja zadaÒ zwiπzanych z przy-

gotowaniem i przeprowadzeniem wyborÛw Prezydenta RP,
do Sejmu, Senatu, samorzπdu terytorialnego oraz referendum.

4. Przygotowywanie i ewidencja aktÛw prawnych Prezydenta
Miasta.

5. Obs≥uga sekretariatÛw Prezydenta i WiceprezydentÛw.
6. Prowadzenie spraw pracowniczych kierownikÛw jednostek

organizacyjnych (za wyjπtkiem placÛwek oúwiatowo-wycho-
wawczych), s≥uøb, inspekcji i straøy.

7. Prowadzenie spraw pracowniczych pracownikÛw UrzÍdu,
a w szczegÛlnoúci:
1) przygotowywanie dokumentÛw zwiπzanych z zatrudnia-

niem pracownikÛw (umowa o pracÍ, mianowanie, powo-
≥anie, wybÛr, úwiadectwa pracy, opinie o pracy zawo-
dowej),

2) przygotowywanie dokumentÛw zwiπzanych z awansowa-
niem, przeszeregowaniem i nagradzaniem pracownikÛw,

3) naliczanie dodatkÛw staøowych i nagrÛd jubileuszowych,
4) przygotowywanie dokumentÛw zwiπzanych z przejúciem

pracownikÛw na emeryturÍ, rentÍ, úwiadczenie rehabili-
tacyjne,

5) prowadzenie spraw zwiπzanych z udzielaniem kar po-
rzπdkowych i dyscyplinarnych,

6) ewidencja urlopÛw wypoczynkowych, okolicznoúciowych,
wychowawczych, bezp≥atnych, zwolnieÒ lekarskich,

7) realizacja zadaÒ zwiπzanych z podnoszeniem kwalifikacji
przez pracownikÛw ñ kierowanie na studia, kursy i szko-
lenia.

8. Prowadzenie kontroli dyscypliny pracy w UrzÍdzie.
9. Organizowanie prac zwiπzanych z dokonywaniem okreso-

wych ocen kwalifikacyjnych pracownikÛw UrzÍdu.
10.Obs≥uga komisji dyscyplinarnych.

11.Organizowanie praktyk zawodowych dla uczniÛw szkÛ≥ úred-
nich i studentÛw szkÛ≥ wyøszych.

12.Prowadzenie spraw zwiπzanych z gospodarowaniem etatami
oraz kontrola prawid≥owoúci wykorzystania funduszu p≥ac
w UrzÍdzie.

13.Prowadzenie sprawozdawczoúci z zakresu spraw pracowni-
czych.

14.Prowadzenie spraw zwiπzanych z funduszem úwiadczeÒ
socjalnych pracownikÛw UrzÍdu Miejskiego.

15.Prowadzenie kancelarii ogÛlnej i archiwum zak≥adowego.
16.Prowadzenie spraw zwiπzanych z nadawaniem odznaczeÒ

Prezydenta Miasta Konina.
17.Prowadzenie spraw zwiπzanych z obowiπzkiem przedk≥adania:

a) uchwa≥ Rady Miasta organom nadzoru,
b) aktÛw prawa miejscowego do publikacji w dzienniku

urzÍdowym.

ß27
Do zakresu dzia≥ania Biura Rady Miasta naleøy:
1. Obs≥uga kancelaryjno-biurowa Rady Miasta, a w szczegÛlnoúci:

1) przygotowywanie materia≥Ûw na sesje Rady, posiedzenia
komisji,

2) opracowywanie materia≥Ûw z obrad, uchwa≥, wnioskÛw
i opinii oraz przekazywanie ich odpowiednim organom,
nadzÛr nad ich realizacjπ,

3) sporzπdzenie protoko≥Ûw z sesji Rady i posiedzeÒ komisji,
4) prowadzenie rejestrÛw: uchwa≥ Rady Miasta, wnioskÛw

i opinii komisji, wnioskÛw i postulatÛw radnych,
5) prowadzenie rejestrÛw delegacji radnych i zamÛwieÒ

publicznych z wolnej rÍki,
6) prowadzenie zbioru uchwa≥ Rady Miasta Konina,
7) prowadzenie dokumentacji dotyczπcej diet dla radnych.

2. WspÛ≥dzia≥anie przy opracowywaniu planÛw pracy Rady
Miasta i jej organÛw.

3. Udzia≥ w opracowywaniu uchwa≥ Rady Miasta oraz wnio-
skÛw i opinii komisji.

4. WspÛ≥dzia≥anie z przewodniczπcymi w≥aúciwych komisji Rady,
w szczegÛlnoúci w zakresie zapewnienia udzia≥u komisji
w przygotowywaniu projektÛw waøniejszych uchwa≥.

5. Opracowywanie, w zakresie zleconym przez Przewodniczπ-
cego bπdü Wiceprzewodniczπcych informacji, ocen i wnio-
skÛw dla potrzeb Rady.

6. Prowadzenie spraw radnych wynikajπcych z ochrony stosunku
pracy i przygotowywanie projektÛw uchwa≥ Rady w tym
zakresie.

7. Sporzπdzenie scenariuszy obrad sesji Rady.
8. Przygotowywanie projektÛw dyøurÛw radnych dla przyjmo-

wania wnioskÛw, uwag i skarg mieszkaÒcÛw.
9. Organizowanie, w zakresie wskazanym przez RadÍ konsultacji

spo≥ecznej nad projektem rozstrzygniÍÊ poddanych konsul-
tacji oraz podawanie wynikÛw do wiadomoúci publicznej.

10.Obs≥uga dyøurÛw Przewodniczπcego i Wiceprzewodniczπ-
cych Rady oraz radnych, przyjmowanie i prowadzenie reje-
stru skarg i wnioskÛw obywateli oraz podejmowanie dzia≥aÒ
w celu ich rozpatrzenia.

11.Organizowanie i obs≥uga narad zwo≥ywanych przez Przewod-
niczπcego Rady.

12.Za≥atwianie spraw zwiπzanych z nadawaniem tytu≥Ûw ìHono-
rowego Obywatela Miastaî i ìZas≥uøony dla Miasta Koninaî.


ó 2091 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 859

13.Realizacja zadaÒ zwiπzanych z wyborami: Prezydenta RP, do
Sejmu i Senatu, samorzπdu terytorialnego, ≥awnikÛw ludo-
wych i cz≥onkÛw Kolegium d/s WykroczeÒ.

14.Wykonywanie innych zadaÒ wynikajπcych z Regulaminu
Rady Miasta Konina.

ß28
Do zakresu dzia≥ania UrzÍdu Stanu Cywilnego naleøy:
1. Sporzπdzanie aktÛw stanu cywilnego i za≥atwianie spraw

wynikajπcych z przepisÛw prawa o aktach stanu cywilnego,
kodeksu rodzinnego i opiekuÒczego oraz innych przepisÛw,
a w szczegÛlnoúci:
1) przyjmowanie oúwiadczeÒ woli o zawarciu ma≥øeÒstwa,
2) sporzπdzanie aktÛw ma≥øeÒstwa w ksiÍgach stanu cywil-

nego w oparciu o zapewnienie obu stron sk≥adane w
sposÛb okreúlony przepisami prawa,

3) prowadzenie ksiπg aktÛw ma≥øeÒstwa i akt zbiorowych
oraz dokonywanie w nich wzmianek dodatkowych, przy-
piskÛw, wystawianie wypisÛw, zaúwiadczeÒ,

4) prowadzenie spraw zwiπzanych z wydawaniem zezwoleÒ
na zawarcie ma≥øeÒstwa bez miesiÍcznego terminu
wyczekiwania,

5) prowadzenie spraw zwiπzanych z wydawaniem decyzji
o sprostowaniu oczywistego b≥Ídu pisarskiego w sporzπ-
dzonym akcie stanu cywilnego,

6) udzielanie zgody na odtwarzanie w ca≥oúci lub czÍúci
ksiÍgi stanu cywilnego,

7) prowadzenie spraw zwiπzanych z wydawaniem decyzji
o uniewaønieniu jednego z dwÛch aktÛw stanu cywilnego
stwierdzajπcego to samo zdarzenie,

8) prowadzenie spraw zwiπzanych z wydawaniem zezwoleÒ
na uzupe≥nienie aktu stanu cywilnego,

9) sporzπdzanie aktu stanu cywilnego, jeøeli fakt urodzenia,
ma≥øeÒstwa lub zgonu nastπpi≥ za granicπ i nie zosta≥
zarejestrowany w zagranicznych ksiÍgach stanu cywilnego,

10)wpisywanie do ksiπg stanu cywilnego aktÛw sporzπdzo-
nych za granicπ,

11)wydawanie zaúwiadczeÒ o zdolnoúci prawnej obywatela
polskiego do zawarcia ma≥øeÒstwa za granicπ,

12)wydawanie zaúwiadczeÒ stwierdzajπcych brak okolicz-
noúci wy≥πczajπcych zawarcie ma≥øeÒstwa,

13)wydawanie zezwoleÒ do wglπdu do ksiπg stanu cywilnego
przedstawicielom instytucji naukowych w zakresie usta-
lonym w zezwoleniu,

14)prowadzenie ksiπg stanu cywilnego w sprawach urodzeÒ
i zgonÛw w oparciu o zg≥oszenia, decyzje administracyjne,
orzeczenia sπdowe i inne dokumenty przewidziane w pra-
wie o aktach stanu cywilnego,

15)kompletowanie dokumentÛw w aktach zbiorowych do
ksiπg ma≥øeÒstw, urodzeÒ i zgonÛw,

16)przyjmowanie oúwiadczeÒ o uznaniu dziecka oraz nadaniu
nazwiska mÍøa matki,

17)wspÛ≥praca z innymi organami w sprawach urodzeÒ,
ma≥øeÒstw i zgonÛw.

2. Organizowanie uroczystych form rejestracji stanu cywilnego
obywateli (celebrowanie uroczystoúci).

3. Przechowywanie i konserwacja ksiπg stanu cywilnego oraz
akt zbiorowych, dokonywanie w nich wzmianek margineso-
wych i przypiskÛw.

4. Przekazywanie ksiπg stuletnich do Archiwum PaÒstwowego.
5. Wydawanie odpisÛw zupe≥nych oraz skrÛconych z akt uro-

dzeÒ, ma≥øeÒstw, zgonÛw.

ß29
Do zakresu dzia≥ania Wydzia≥u Prawnego i ZamÛwieÒ Publicz-
nych naleøy:
1. Realizacja zadaÒ i obowiπzkÛw wynikajπcych z ustawy z dnia

6 lipca 1982 r. o radcach prawnych (Dz.U. Nr 19 poz.145
z pÛün.zm.), a w szczegÛlnoúci:
1) w zakresie zadaÒ ogÛlnych:

a) udzielanie opinii, porad i wyjaúnieÒ w zakresie stoso-
wania prawa,

b) udzielanie informacji o zmianach w obowiπzujπcym
stanie prawnym w zakresie dzia≥alnoúci jednostki
oraz uchybieniach w zakresie przestrzegania prawa
i skutkach tych uchybieÒ,

2) w zakresie zadaÒ szczegÛ≥owych:
a) wydawanie pisemnych opinii w sprawach:

ñ projektÛw uchwa≥ Rady Miasta, Zarzπdu oraz
zarzπdzeÒ Prezydenta,

ñ skomplikowanych,
ñ zawarcia umowy d≥ugoterminowej lub dotyczπcej

przedmiotu o znacznej wartoúci,
ñ odmowy uznania zg≥oszonych roszczeÒ oraz

umorzenia wierzytelnoúci,
ñ zawarcia i rozwiπzania umowy z kontrahentem

zagranicznym,
ñ spraw zwiπzanych z postÍpowaniem przed orga-

nami orzekajπcymi.
b) wystÍpowanie przed organami orzekajπcymi w spra-

wach skomplikowanych,
c) nadzÛr nad sprawami prawnymi prowadzonymi przez

pracownikÛw UrzÍdu Miejskiego,
d) prowadzenie rejestru opinii prawnych.

2. Realizacja procedury wynikajπcej z ustawy o zamÛwieniach
publicznych przy wspÛ≥udziale zainteresowanych wydzia≥Ûw
UrzÍdu.

ß30
Do zakresu dzia≥ania Straøy Miejskiej naleøy:
1. Ochrona porzπdku publicznego wynikajπca z ustaw i aktÛw

prawa miejscowego.
2. Ochrona spokoju i porzπdku w miejscach publicznych.
3. Kontrola prawid≥owego oznakowania ulic, oúwietlenia ulic

i posesji oraz estetycznego wyglπdu obiektÛw uøytecznoúci
publicznej, miejsc plakatowania i og≥oszeÒ.

4. Kontrola wykonywania obowiπzkÛw przez administratorÛw
i gospodarzy domÛw.

5. Kontrola zabezpieczenia prowadzonych na terenie Miasta
prac inwestycyjno-remontowych.

6. Czuwanie nad porzπdkiem i kontrola ruchu drogowego ñ
w zakresie okreúlonym w przepisach o ruchu drogowym.

7. WspÛ≥dzia≥anie z w≥aúciwymi podmiotami w zakresie rato-
wania øycia i zdrowia obywateli, pomocy w usuwaniu awarii
technicznych i skutkÛw klÍsk øywio≥owych oraz innych
miejscowych zagroøeÒ.

8. Zabezpieczanie miejsca przestÍpstwa, katastrofy lub innego
podobnego zdarzenia albo miejsc zagroøonych takimi zdarze-


ó 2092 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 859

niami przed dostÍpem osÛb postronnych lub zniszczeniem
úladÛw i dowodÛw do momentu przybycia w≥aúciwych s≥uøb,
a takøe ustalenie w miarÍ moøliwoúci úwiadkÛw zdarzenia.

9. Ochrona obiektÛw komunalnych i urzπdzeÒ uøytecznoúci
publicznej.

10.WspÛ≥dzia≥anie z organizatorami i innymi s≥uøbami w ochronie
porzπdku podczas zgromadzeÒ i imprez publicznych.

11.Doprowadzanie osÛb nietrzeüwych do Izby WytrzeüwieÒ lub
miejsca ich zamieszkania, jeúli osoby te swoim zachowaniem
dajπ powÛd do zgorszenia w miejscu publicznym, znajdujπ
siÍ w okolicznoúciach zagraøajπcych ich øyciu lub zdrowiu
albo zagraøajπ øyciu i zdrowiu innych osÛb.

12. Informowanie spo≥ecznoúci lokalnej o stanie i rodzajach
zagroøeÒ, a takøe inicjowanie i uczestnictwo w dzia≥aniach
majπcych na celu zapobieganie pope≥nieniu przestÍpstw
i wykroczeÒ oraz zjawiskom kryminogennym i wspÛ≥dzia≥anie
w tym zakresie z organami paÒstwowymi, samorzπdowymi
i organizacjami spo≥ecznymi.

13.Konwojowanie dokumentÛw, przedmiotÛw wartoúciowych
lub wartoúci pieniÍønych zgodnie z potrzebami Miasta.

14.Prowadzenie Biura Rzeczy Znalezionych:
1) ewidencjonowanie rzeczy znalezionych,
2) przechowywanie akt i rzeczy znalezionych zgodnie z obo-

wiπzujπcymi przepisami,
3) podejmowanie poszukiwaÒ osoby uprawnionej do odbioru

rzeczy i sposÛb i na zasadach okreúlonych prawem.
15.Zasady funkcjonowania oraz strukturÍ organizacyjnπ straøy

okreúla Regulamin WewnÍtrzny Straøy Miejskiej w Koninie
nadany przez RadÍ Miasta.

ß31
Do zadaÒ Wydzia≥u Zarzπdzania Kryzysowego i Ochrony Ludnoúci
naleøy:
1. W zakresie obrony cywilnej ñ z upowaønienia Prezydenta

Miasta kierowanie oraz koordynowanie dzia≥aÒ podmiotÛw
gospodarczych, jednostek organizacyjnych i instytucji dzia≥a-
jπcych na terenie Miasta, a w szczegÛlnoúci:
1) planowanie dzia≥alnoúci w zakresie realizacji zadaÒ obrony

cywilnej,
2) przygotowywanie i kierowanie formacjami obrony cywilnej,
3) przygotowywanie i zapewnienie dzia≥ania elementÛw

systemu wykrywania i alarmowania oraz systemu wcze-
snego ostrzegania,

4) opracowywanie planu obrony cywilnej Miasta oraz nad-
zÛr nad opracowywaniem planÛw obrony cywilnej insty-
tucji, podmiotÛw gospodarczych i innych jednostek orga-
nizacyjnych,

5) organizowanie i prowadzenie szkolenia formacji obrony
cywilnej, a takøe szkolenia ludnoúci w zakresie powszechnej
samoobrony,

6) koordynowanie przygotowania ewakuacji (przyjÍcia) lud-
noúci,

7) kierowanie i koordynowanie akcjami ratunkowymi,
8) ustalanie zadaÒ w zakresie obrony cywilnej instytucjom,

podmiotom gospodarczym i innym jednostkom organiza-
cyjnym dzia≥ajπcym na terenie Miasta,

9) dokonywanie oceny stanu przygotowaÒ obrony cywilnej
oraz podejmowanie przedsiÍwziÍÊ zmierzajπcych do pe≥nej
realizacji zadaÒ,

10)planowanie úwiadczeÒ osobistych i rzeczowych na rzecz
obrony cywilnej,

11)planowanie i realizacja zaopatrywania w sprzÍt i úrodki,
a takøe zapewnienie odpowiednich warunkÛw przecho-
wywania, konserwacji i eksploatacji sprzÍtu oraz úrod-
kÛw obrony cywilnej,

12)koordynowanie przedsiÍwziÍÊ w zakresie integracji si≥ obro-
ny cywilnej do prowadzenia akcji ratunkowych oraz likwi-
dacji skutkÛw klÍsk øywio≥owych i zagroøeÒ úrodowiska,

13)prowadzenie dzia≥alnoúci popularyzacyjnej oraz upo-
wszechnianie humanitarnych idei obrony cywilnej wúrÛd
spo≥ecznoúci Miasta,

14)wspÛ≥dzia≥anie w zakresie ochrony informacji niejawnych
oraz przestrzeganie przepisÛw dotyczπcych ochrony da-
nych osobowych,

15)planowanie i nadzorowanie realizacji szkolenia i ÊwiczeÒ
z kadrπ kierowniczπ UrzÍdu Miejskiego, przedsiÍbiorstw,
zak≥adÛw i instytucji oraz formacji obrony cywilnej w za-
kresie obrony cywilnej.

2. W zakresie zarzπdzania kryzysowego:
1) realizacja zadaÒ w zakresie ochrony przeciwpowodziowej,

przeciwpoøarowej i zapobiegania nadzwyczajnym zagro-
øeniom øycia i zdrowia ludzi oraz úrodowiska w ramach
Miejskiego Centrum Zarzπdzania Kryzysowego,

2) zapewnienie obs≥ugi kancelaryjno-biurowej dla Miejskiego
Zespo≥u ds. Ochrony Przeciwpoøarowej i Ratownictwa
oraz wspÛ≥udzia≥ w opracowywaniu dokumentacji i pro-
wadzonych ÊwiczeÒ i treningÛw,

3) monitoring zagroøenia przeciwpowodziowego ñ prowa-
dzenie dokumentacji operacyjnej od ostrzegawczego
poziomu stanu wody, w úcis≥ym wspÛ≥udziale z Refera-
tem Ochrony årodowiska, w ramach Miejskiego Komitetu
Przeciwpowodziowego,

4) koordynowanie wspÛ≥dzia≥ania Wydzia≥Ûw/ReferatÛw
UrzÍdu Miejskiego, jednostek organizacyjnych Miasta,
instytucji i podmiotÛw gospodarczych w zakresie zapo-
biegania nadzwyczajnym zagroøeniom,

5) tworzenie oraz okresowa aktualizacja baz danych przy-
datnych w razie koniecznoúci reagowania przez Prezy-
denta Miasta na sytuacje kryzysowe,

6) wspÛ≥dzia≥anie z Komendπ Miejskπ Policji oraz Straøπ
Miejskπ w zakresie bezpieczeÒstwa rejonÛw i mienia
w czasie powstawania nadzwyczajnych zagroøeÒ,

7) wspÛ≥praca ze Starostwem Powiatowym i Wielkopolskim
UrzÍdem WojewÛdzkim w zakresie systemu ostrzegania
i alarmowania oraz wspÛ≥dzia≥ania i udzielania pomocy
w czasie prowadzenia akcji ratowniczych.

ß32
Do zakresu dzia≥ania Biura Zarzπdu Miasta naleøy:
1. WspÛ≥dzia≥anie w opracowywaniu projektÛw statutÛw i re-

gulaminÛw organÛw miasta i UrzÍdu Miejskiego.
2. WspÛ≥praca z Biurem Rady Miasta w zakresie przygotowy-

wania materia≥Ûw na sesjÍ Rady Miasta oraz realizacji
wnioskÛw i interpelacji radnych.

3. Przygotowywanie materia≥Ûw na posiedzenia Zarzπdu (po-
rzπdku obrad, wnioskÛw do rozpatrzenia, projektÛw uchwa≥).

4. Prowadzenie dokumentacji z posiedzeÒ Zarzπdu (protoko≥Ûw,
sprawozdaÒ, stanowisk, postanowieÒ i uchwa≥).


ó 2093 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 859

5. Przygotowywanie sprawozdaÒ z realizacji przez Zarzπd uchwa≥
w≥asnych i Rady Miasta.

6. Prowadzenie centralnego rejestru skarg i wnioskÛw.
7. Przygotowywanie przy udziale Wydzia≥Ûw (ReferatÛw UM

odpowiedzi na skargi i wnioski od mieszkaÒcÛw.
8. Prowadzenie centralnego rejestru uchwa≥ Zarzπdu Miasta.
9. Realizacja zadaÒ zwiπzanych z wype≥nianiem ankiet oraz

przekazywaniem informacji statystycznych o mieúcie do
urzÍdÛw i instytucji.

10.Przygotowywanie pism okolicznoúciowych Prezydenta i Za-
rzπdu.

ß33
Do zakresu dzia≥ania Biura Promocji i WspÛ≥pracy z Zagranicπ
naleøy:
1. Prowadzenie dzia≥alnoúci promocyjnej miasta w kraju i za

granicπ.
2. Prowadzenie miejskiego serwisu internetowego.
3. Koordynowanie wspÛ≥pracy z miastami partnerskimi w dzie-

dzinie kultury, oúwiaty, sportu i wypoczynku oraz spraw
zwiπzanych z wizytami delegacji zagranicznych.

4. Obs≥uga i pilotaø projektÛw realizowanych z Uniπ Europejskπ
oraz innymi instytucjami zagranicznymi.

5. Inicjowanie wspÛ≥pracy gospodarczej przedsiÍbiorstw i firm
koniÒskich z partnerami zagranicznymi.

6. WspÛ≥praca z jednostkami samorzπdowymi i instytucjami
prowadzπcymi wspÛ≥pracÍ z zagranicπ.

7. Utrzymywanie kontaktÛw i wymiana informacji z przedstawi-
cielstwami zagranicznymi w Polsce.

8. Przygotowywanie programu pobytu i obs≥uga wizyt delegacji
zagranicznych oraz prowadzenie spraw zwiπzanych z wyjaz-
dami delegacji Miasta za granicÍ.

9. Prowadzenie dokumentacji z kontaktÛw zagranicznych,
a w szczegÛlnoúci sprawozdaÒ z wyjazdÛw.

10.Propagowanie osiπgniÍÊ gospodarczych, kulturalno-oúwiato-
wych, sportowych i turystycznych miasta w RTV oraz prasie
zagranicznej.

11. Informowanie prasy, radia i telewizji o dzia≥alnoúci, progra-
mach i decyzjach Zarzπdu, Prezydenta oraz UrzÍdu Miejskiego
i udzielanie odpowiedzi na krytykÍ prasowπ.

12.Organizowanie konferencji prasowych Prezydenta i Zarzπdu.
13.Redagowanie i wydawanie pisma samorzπdowego oraz nadzÛr

nad jego dystrybucjπ.
14.Opracowywanie wnioskÛw do programÛw przedakcesyjnych

i pomocowych.

ß34
Do zakresu dzia≥ania Referatu Kontroli naleøy:
1. Prowadzenie kontroli finansowej w jednostkach, zak≥adach

budøetowych oraz innych jednostkach powiπzanych z budøe-
tem.

2. Prowadzenie kontroli problemowych w UrzÍdzie Miejskim
w zakresie wyznaczonym przez Prezydenta.

3. Sporzπdzanie nastÍpujπcych dokumentÛw z przeprowadzo-
nych kontroli:
1) protoko≥Ûw z przeprowadzonych kontroli,
2) sprawozdaÒ z przeprowadzonych kontroli,
3) wnioskÛw zg≥aszanych na naradzie pokontrolnej,
4) protoko≥Ûw z narad pokontrolnych,

5) wystπpieÒ pokontrolnych.
4. Organizowanie narad pokontrolnych.
5. Przeprowadzanie kontroli sprawdzajπcych wykonanie zaleceÒ

pokontrolnych.
6. WspÛ≥dzia≥anie z Komisjπ Rewizyjnπ Rady Miasta, admini-

stracjπ rzπdowπ i Regionalnπ Izbπ Obrachunkowπ.
7. Opracowywanie okresowych informacji o stanie gospodarki

finansowej jednostek i zak≥adÛw budøetowych na podstawie
wynikÛw przeprowadzonych kontroli dla potrzeb organÛw
samorzπdu.

8. Opracowywanie sprawozdaÒ pÛ≥rocznych i rocznych z prze-
prowadzonych kontroli dla potrzeb Prezydenta i Komisji
Rewizyjnej Rady Miasta Konina.

ß35
Do zakresu dzia≥ania Referatu Ochrony årodowiska naleøy:
1. Sprawowanie kontroli przestrzegania i stosowania przepisÛw

o ochronie úrodowiska oraz nadzoru nad wykonywanymi
pracami geologicznymi.

2. WspÛ≥dzia≥anie w likwidacji awaryjnych zagroøeÒ úrodowiska
z innymi jednostkami organizacyjnymi.

3. Uzgadnianie i opiniowanie w zakresie ochrony úrodowiska
przy prowadzeniu postÍpowania w sprawie ocen oddzia≥y-
wania na úrodowisko realizacji przedsiÍwziÍÊ, planÛw i pro-
gramÛw dotyczπcych ochrony úrodowiska.

4. Prowadzenie publicznie dostÍpnych wykazÛw danych o po-
siadanych dokumentach i informacjach dotyczπcych úrodo-
wiska.

5. WspÛ≥praca z Wydzia≥em Urbanistyki i Architektury w zakresie
sporzπdzania miejscowych planÛw zagospodarowania
przestrzennego w zakresie wymagaÒ ochrony úrodowiska.

6. UdostÍpnianie na potrzeby spo≥eczeÒstwa posiadanych opra-
cowaÒ, informacji i decyzji dotyczπcych úrodowiska.

7. Przyjmowanie i za≥atwianie interwencji oraz przeprowadzanie
kontroli w zakresie niew≥aúciwego prowadzenia gospodarki
wodno-úciekowej, zanieczyszczenia powietrza, gospodaro-
wania odpadami, ha≥asu, ochrony przyrody oraz podejmo-
wania stosownych zobowiπzaÒ do przestrzegania zasad
ochrony úrodowiska.

8. Prowadzenie spraw zwiπzanych z wydawaniem pozwoleÒ
wodnoprawnych w zakresie:
1) zwyk≥ego korzystania z wÛd,
2) szczegÛlnego korzystania z wÛd.

9. Prowadzenie postÍpowania z udzia≥em spo≥eczeÒstwa w spra-
wie oddzia≥ywania na úrodowisko przy wydawaniu pozwoleÒ
wodoprawnych dotyczπcych wykonania urzπdzeÒ wodnych,
poboru wÛd podziemnych, rolniczego wykorzystania úciekÛw
oraz wydawania koncesji na poszukiwanie, rozpoznawanie
i wydobywanie kopalin pospolitych.

10.Prowadzenie spraw zwiπzanych z:
1) rozstrzyganiem sporÛw w zakresie wydawanych pozwoleÒ

wodnoprawnych,
2) dokonywaniem ugÛd w sprawie zmiany stosunkÛw wod-

nych na gruncie,
3) ustalaniem dostÍpu do wÛd øeglownych za odszkodowa-

niem,
4) ograniczeniem praw w≥asnoúci nieruchomoúci, jej wykupu

i odszkodowania.


ó 2094 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 859

11.Prowadzenie spraw zwiπzanych z ustalaniem linii brzegowej,
dostÍpem do wÛd oraz sk≥adowaniem materia≥Ûw na grun-
tach przybrzeønych.

12.Prowadzenie spraw zwiπzanych z wydawaniem decyzji usta-
lajπcej strefy wokÛ≥ ujÍÊ wody.

13.Prowadzenie spraw zwiπzanych z wydawaniem koncesji na
poszukiwanie, rozpoznawanie i wydobywanie kopalin pospo-
litych.

14.Zatwierdzanie projektÛw prac geologicznych nie wymagajπ-
cych koncesji oraz zatwierdzanie dokumentacji geologicznej.

15.Prowadzenie spraw zwiπzanych z wprowadzaniem ograni-
czeÒ uciπøliwoúci na úrodowisko z tytu≥u pracy urzπdzeÒ
technicznych, maszyn i úrodkÛw transportu.

16.Prowadzenie spraw zwiπzanych z wydawaniem zezwoleÒ na
wytwarzanie odpadÛw niebezpiecznych i opiniowanie wnio-
skÛw zak≥adÛw w przypadku, gdy zezwolenie wydaje inny
organ administracyjny.

17.Prowadzenie spraw zwiπzanych z wydawaniem zezwoleÒ dla
odbiorcÛw odpadÛw na usuwanie, wykorzystanie i transport
tych odpadÛw oraz wydawanie opinii w tym zakresie.

18.Prowadzenie spraw zwiπzanych z wydawaniem decyzji na
ustalanie tymczasowego miejsca gromadzenia odpadÛw oraz
sk≥adowania odpadÛw niebezpiecznych na wydzielonych
czÍúciach sk≥adowisk odpadÛw.

19.WspÛ≥praca z Wydzia≥em Drogownictwa i Gospodarki Komu-
nalnej w sprawie programowania i planowania gospodarki
odpadami komunalnymi oraz gospodarki wodno-úciekowej.

20.Prowadzenie spraw zwiπzanych z wydawaniem decyzji ze-
zwalajπcych na usuwanie drzew i krzewÛw oraz naliczanie
op≥at i kar za usuniÍcie i zniszczenie drzew i krzewÛw.

21.Prowadzenie spraw zwiπzanych z wydawaniem decyzji o do-
puszczalnej emisji zanieczyszczeÒ do powietrza oraz nak≥a-
dajπcych obowiπzek prowadzenia pomiaru stÍøeÒ zanie-
czyszczeÒ w powietrzu dla jednostek organizacyjnych.

22.Prowadzenie spraw zwiπzanych z wydawaniem decyzji o do-
puszczalnym poziomie ha≥asu przenikajπcym do úrodowiska
dla jednostek organizacyjnych oraz dokonywanie ocen wa-
runkÛw akustycznych.

23.Prowadzenie spraw zwiπzanych z zagroøeniem powodzio-
wym i obs≥ugπ Miejskiego Komitetu Przeciwpowodziowego.

24.Prowadzenie spraw zwiπzanych z wydawaniem decyzji zobo-
wiπzujπcych jednostki organizacyjne do wykonania przeglπdu
ekologicznego.

25.Prowadzenie spraw zwiπzanych z tworzeniem obszaru ogra-
niczonego uøytkowania.

26.Koordynacja planu wykorzystania úrodkÛw Gminnego Fun-
duszu Ochrony årodowiska i Gospodarki Wodnej i Powiato-
wego Funduszu Ochrony årodowiska i Gospodarki Wodnej
oraz realizacji wydatkÛw tych funduszy w ramach zadaÒ
przydzielonych referatowi.

27.Realizowanie zadaÒ w zakresie edukacji ekologicznej.
28.Prowadzenie wykazÛw:

1) decyzji przygotowywanych przez Referat,
2) pomnikÛw przyrody i innych form ochrony przyrody,
3) ujÍÊ wÛd podziemnych (czynnych studni) w zak≥adach

pracy na terenie Miasta.

ß36
Do zakresu dzia≥ania Referatu Informatyki naleøy:

1. Komputeryzacja UrzÍdu polegajπca na:
1) opracowywaniu koncepcji i planu komputeryzacji UrzÍdu,
2) planowaniu i realizacji wydatkÛw budøetowych zwiπza-

nych z zakupami nowych urzπdzeÒ i programÛw oraz
eksploatacjπ sprzÍtu komputerowego, sieci zasilajπcych
i logicznych, linii przesy≥owych i teleinformatycznych,

3) bieøπcej aktualizacji koncepcji w miarÍ postÍpu prac
wdroøeniowych,

4) koordynowaniu i odbiorze prac wdroøeniowych.
2. Prowadzenie spraw zwiπzanych z wdraøaniem informatyki

do czynnoúci kancelaryjnych oraz systemu zarzπdzania obie-
giem dokumentÛw.

3. NadzÛr nad zachowaniem spÛjnoúci oprogramowania wdra-
øanego i eksploatowanego przez Urzπd, wspÛ≥praca przy
tworzeniu nowych aplikacji z ich wykonawcπ oraz ulepszanie
i wprowadzanie uzupe≥nieÒ do uøytkowanych programÛw.

4. Administrowanie serwerami, sieciπ i systemami informatycz-
nymi.

5. Wykonywanie bieøπcej obs≥ugi urzπdzeÒ informatycznych.
6. Zg≥aszanie i nadzÛr nad prawid≥owym przeprowadzaniem

napraw i konserwacji przez serwis.
7. Przygotowywanie i kontrola realizacji umÛw dotyczπcych

informatyzacji UrzÍdu.
8. Przygotowywanie oraz realizacja umÛw z podmiotami ze-

wnÍtrznymi na dzierøawÍ ≥πczy i korzystanie z linii teleinfor-
matycznych.

9. NadzÛr merytoryczny i rzeczowy nad eksploatacjπ sprzÍtu
informatycznego i oprogramowania.

10.Archiwizowanie, przechowywanie i ochrona danych, w tym
danych osobowych, gromadzonych i przetwarzanych w UrzÍdzie
w formie elektronicznej.

11.Organizowanie szkoleÒ oraz doraüne instruowanie pracowni-
kÛw w zakresie prawid≥owej obs≥ugi i eksploatacji sprzÍtu
i oprogramowania.

12.Zapewnienie bezpiecznej wymiany informacji miedzy UrzÍdem
a Internetem.

13.Zapewnienie wymiany informacji miedzy Wydzia≥ami UrzÍdu
oraz instytucjami z terenu Miasta Konina.

14.Planowanie rozwoju zastosowaÒ technologii internetowych
w Mieúcie.

ß37
Do zakresu dzia≥ania Miejskiego Rzecznika KonsumentÛw naleøy:
1. Zapewnienie bezp≥atnego poradnictwa konsumenckiego i in-

formacji prawnej w zakresie ochrony interesÛw konsumentÛw.
2. Sk≥adanie wnioskÛw w sprawie stanowienia lub zmiany

aktÛw prawa miejscowego w zakresie ochrony interesÛw
konsumentÛw.

3. WystÍpowanie do przedsiÍbiorcÛw w sprawach ochrony
praw i interesÛw konsumentÛw.

4. WspÛ≥dzia≥anie z w≥aúciwymi miejscowo delegaturami UrzÍ-
du Ochrony Konkurencji i KonsumentÛw, organami Inspekcji
Handlowej oraz organizacjami konsumenckimi.

5. Wytaczanie powÛdztw na rzecz konsumentÛw oraz wstÍpo-
wanie, za ich zgodπ, do toczπcego siÍ postÍpowania w spra-
wach o ochronÍ interesÛw konsumentÛw.

6. Prowadzenie edukacji konsumenckiej.
7. Wykonywanie innych zadaÒ okreúlonych w ustawie lub

w przepisach odrÍbnych.


ó 2095 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 859

ß38
Do zakresu dzia≥ania Pe≥nomocnika ds. systemu jakoúci naleøy:
1. Zapewnienie wdroøenia, utrzymania i doskonalenia systemu

zarzπdzania jakoúciπ.
2. Przedstawianie kierownictwu sprawozdaÒ dotyczπcych dzia-

≥ania systemu zarzπdzania jakoúciπ oraz potrzeb dotyczπcych
jego doskonalenia.

3. Zapewnienie realizacji wymagaÒ interesanta w ca≥ej organizacji.

ß39
Do zakresu dzia≥ania Pe≥nomocnika ds. ochrony informacji nie-
jawnych naleøy:
1. Zapewnienie ochrony informacji niejawnych.
2. Kontrola ochrony informacji niejawnych oraz przestrzegania

przepisÛw o ochronie tych informacji.
3. Ochrona systemÛw i sieci teleinformatycznych.
4. Szkolenie pracownikÛw w zakresie ochrony informacji nie-

jawnych.

ß40
Do zakresu dzia≥ania Administratora bezpieczeÒstwa informacji
naleøy:
1. Zabezpieczanie danych osobowych w systemie informa-

tycznym.
2. Przeciwdzia≥anie dostÍpowi osÛb niepowo≥anych do systemu,

w ktÛrym przetwarzane sπ dane osobowe.
3. Podejmowanie odpowiednich dzia≥aÒ w przypadku wykrycia

naruszeÒ w systemie zabezpieczeÒ.

ß41
Zakres dzia≥ania i uprawnieÒ S≥uøby BHP, wynikajπcy z Rozpo-
rzπdzenia Rady MinistrÛw w sprawie s≥uøby bezpieczeÒstwa
i higieny pracy, okreúla Prezydent oddzielnym zarzπdzeniem.

DZIA£ V

ZASADY FUNKCJONOWANIA URZ DU

ROZDZIA£ I
Zasady postÍpowania przy opracowywaniu

i wydawaniu aktÛw prawnych
ß42

1. Projektami aktÛw prawnych w rozumieniu niniejszego Regu-
laminu sπ:
1) projekty uchwa≥ Rady Miasta,
2) projekty uchwa≥ oraz zarzπdzenia porzπdkowe Zarzπdu,
3) zarzπdzenia wewnÍtrzne Prezydenta.

2. Akty prawne wydawane sπ na podstawie ustaw, Statutu
Miasta i Regulaminu Organizacyjnego UrzÍdu.

ß43
1. Zasady i tryb opracowywania aktÛw prawnych:

1) projekt aktu prawnego pod wzglÍdem merytorycznym,
prawnym i redakcyjnym przygotowuje z upowaønienia
Zarzπdu kierownik wydzia≥u lub referatu, z ktÛrego zakre-
sem dzia≥ania zwiπzane sπ sprawy bÍdπce przedmiotem
regulacji,

2) uk≥ad projektu aktu prawnego powinien byÊ przejrzysty,
a redakcja przepisu zwiÍz≥a, bez wieloznacznych okreúleÒ
i odpowiadajπca zasadom poprawnoúci jÍzyka polskiego.

2. Jeøeli projekt aktu prawnego dotyczy kilku wydzia≥Ûw i refe-
ratÛw, opracowuje go zespÛ≥ powo≥any przez Prezydenta,
w sk≥ad ktÛrego wchodzπ pracownicy odpowiednich komÛrek
organizacyjnych.

3. Projekt kaødego aktu prawnego powinien byÊ zaopiniowany
pod wzglÍdem formalno-prawnym przez radcÍ prawnego.

ß44
1. Projekt aktu prawnego naleøy poddaÊ konsultacji spo≥ecznej,

jeøeli wymÛg konsultacji wynika z przepisÛw prawa lub
uchwa≥y Rady Miasta.

2. Projekt uchwa≥y Rady Miasta wymaga zaopiniowania przez
w≥aúciwπ komisjÍ Rady Miasta Konina.

ß45
Projekt aktu prawnego powinien zawieraÊ:
1) oznaczenie rodzaju aktu, datÍ i numer,
2) okreúlenie regulowanego aktem zagadnienia,
3) podstawÍ prawnπ zawierajπcπ przepis kompetencyjny za-

warty w ustawach, rozporzπdzeniach i innych przepisach
prawa,

4) treúÊ aktu winna regulowaÊ wszystkie zagadnienia wskazane
w przepisie prawnym bÍdπcym podstawπ jego wydania,

5) przepisy przejúciowe, w ktÛrych naleøy uregulowaÊ oddzia-
≥ywanie nowego aktu prawnego na stosunki powsta≥e pod
dzia≥aniem dotychczasowego aktu, jeøeli z istoty zagadnienia
wynika koniecznoúÊ ich zamieszczenia,

6) przepisy koÒcowe, ktÛre umieszcza siÍ w nastÍpujπcej kolejnoúci:
a) przepisy powo≥ujπce do wykonania aktu,
b) przepisy uchylajπce,
c) przepisy o wejúciu w øycie, a w razie potrzeby przepisy

o wygaúniÍciu jego mocy oraz przepisy okreúlajπce sposÛb
i tryb publikacji aktu.

ß46
1. Akty prawa miejscowego stanowione przez organy Miasta

og≥asza siÍ w Dzienniku UrzÍdowym WojewÛdztwa Wielko-
polskiego.

2. Akty prawa miejscowego og≥aszane w dzienniku urzÍdowym
wchodzπ w øycie po up≥ywie 14 dni od dnia ich og≥oszenia,
chyba øe dany akt okreúli termin d≥uøszy.

3. Akty prawne organÛw miasta nie bÍdπce aktami prawa
miejscowego mogπ byÊ podawane do publicznej wiadomoúci,
o ile przepisy prawa nie stanowiπ inaczej.

4. Urzπd prowadzi zbiÛr aktÛw prawa miejscowego dostÍpnych
do powszechnego wglπdu w siedzibie UrzÍdu.

5. Urzπd prowadzi zbiory DziennikÛw UrzÍdowych WojewÛdztwa
Wielkopolskiego, ktÛre sπ wy≥oøone w siedzibie UrzÍdu do
nieodp≥atnego, powszechnego wglπdu, w godzinach pracy
UrzÍdu w miejscu do tego przeznaczonym i powszechnie
dostÍpnym.

6. W zakresie udostÍpniania do wglπdu zbiorÛw z aktami
prawnymi zawierajπcymi informacje niejawne stosuje siÍ
przepisy o ochronie informacji niejawnych.

7. Urzπd udostÍpnia wykazy dokumentÛw dotyczπce informacji
o úrodowisku zgodnie z przepisami ustawy z dnia 9 listopada


ó 2096 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 859

2000 roku o dostÍpie do informacji o úrodowisku i jego
ochronie oraz o ocenach oddzia≥ywania na úrodowisko (Dz.U.
Nr 109, poz. 1157).

ROZDZIA£ II
Narady i konferencje

ß47
1. Obowiπzuje zasada nie organizowania narad i konferencji

w poniedzia≥ki z uwagi, øe sπ to dni przyjÍÊ obywateli przez
kierownictwo UrzÍdu w sprawach skarg i wnioskÛw.

2. Narady i konferencje mogπ byÊ zwo≥ywane przez Prezydenta,
WiceprezydentÛw, Sekretarza i Skarbnika. Powinny byÊ efek-
tywne i koÒczyÊ siÍ konkretnymi wnioskami i ustaleniami.

3. Narady i konferencje zwo≥ywane przez Prezydenta lub Wice-
prezydentÛw organizowane sπ przez wydzia≥y i referaty
w≥aúciwe ze wzglÍdu na przedmiot narady lub konferencji.

4. Wydzia≥y i referaty organizujπ i obs≥ugujπ takøe narady
i konferencje w sprawach swoich w≥aúciwoúci.

5. Dla usprawnienia organizacji pracy UrzÍdu wprowadza siÍ
zasadÍ cyklicznego odbywania nastÍpujπcych narad i posiedzeÒ:
1) kaødy czwartek ñ posiedzenia Zarzπdu Miasta,
2) jeden raz w miesiπcu ñ narady Prezydenta Miasta z kie-

rownikami wydzia≥Ûw i referatÛw.

ROZDZIA£ III
Organizacja przyjmowania, rozpatrywania

i za≥atwiania indywidualnych spraw obywateli
ß48

1. Indywidualne sprawy obywateli za≥atwiane sπ w terminach
okreúlonych w Kodeksie PostÍpowania Administracyjnego
oraz w przepisach szczegÛlnych.

2. OdpowiedzialnoúÊ za terminowe i prawid≥owe za≥atwianie
indywidualnych spraw obywateli ponosi kierownictwo urzÍdu
oraz kierownicy wydzia≥Ûw i referatÛw.

3. KontrolÍ i koordynacjÍ w zakresie przyjmowania i rozpatry-
wania indywidualnych spraw obywateli, zw≥aszcza skarg,
wnioskÛw i interwencji realizuje Sekretarz Miasta.

ß49
1. OgÛlne zasady postÍpowania ze sprawami wniesionymi

przez obywateli okreúla k.p.a., instrukcja kancelaryjna oraz
przepisy szczegÛlne dotyczπce organizacji przyjmowania,
rozpatrywania i za≥atwiania skarg i wnioskÛw obywateli.

2. Skargi i wnioski skierowane do Prezydenta, Zarzπdu Miasta
sπ ewidencjonowane w Biurze Zarzπdu.

3. Po zarejestrowaniu Sekretarz Miasta przekazuje niezw≥ocznie
skargi, wnioski do za≥atwienia w≥aúciwym komÛrkom orga-
nizacyjnym UrzÍdu.

ß50
1. Pracownicy obs≥ugujπcy interesantÛw zobowiπzani sπ do:

1) udzielania informacji niezbÍdnych przy za≥atwianiu danej
sprawy i wyjaúnienia treúci obowiπzujπcych przepisÛw,

2) niezw≥ocznego rozstrzygniÍcia sprawy lub okreúlenia ter-
minu za≥atwienia,

3) informowania zainteresowanych o stanie za≥atwienia ich
sprawy,

4) powiadamiania o przed≥uøeniu terminu rozstrzygniÍcia
sprawy, w razie zaistnienia takiej koniecznoúci,

5) informowania o moøliwoúciach odwo≥awczych lub úrod-
kach zaskarøenia od wydanych rozstrzygniÍÊ.

2. Interesanci majπ prawo uzyskaÊ informacjÍ w formie pisemnej,
ustnej lub telefonicznej.

ß51
1. W UrzÍdzie w indywidualnych sprawach obywateli przyjmujπ:

1) Prezydent i Wiceprezydenci ñ w poniedzia≥ki w godzi-
nach od 1000 do 1600,

2) kierownicy wydzia≥Ûw i referatÛw, a w razie ich nieobec-
noúci zastÍpcy ñ codziennie w godzinach urzÍdowania.

2. W przypadku gdy poniedzia≥ek przypada na dzieÒ ustawowo
wolny od pracy Prezydent i Wiceprezydenci przyjmujπ oby-
wateli w sprawie skarg i wnioskÛw w nastÍpnym dniu
roboczym w godzinach od 1000 do 1500.

3. Informacja o dniach i godzinach przyjÍÊ obywateli w spra-
wach skarg i wnioskÛw wywieszona jest w siedzibie UrzÍdu.

ROZDZIA£ IV
Zasady podpisywania pism i decyzji

ß52
1. Prezydent osobiúcie podpisuje:

1) uchwa≥y i zarzπdzenia porzπdkowe Zarzπdu (jako prze-
wodniczπcy Zarzπdu),

2) zarzπdzenia Prezydenta,
3) decyzje w sprawach personalnych pracownikÛw UrzÍdu

i kierownikÛw (dyrektorÛw) miejskich jednostek organiza-
cyjnych, s≥uøb inspekcji i straøy.

4) pisma kierowane do:
a) pos≥Ûw, senatorÛw i radnych,
b) organÛw administracji rzπdowej,
c) organÛw jednostek samorzπdowych,
d) przedstawicielstw dyplomatycznych,
e) odpowiedzi na skargi od obywateli na Wiceprezyden-

tÛw, Sekretarza i Skarbnika
f) innych osÛb i instytucji, majπcych ze wzglÍdu na swÛj

charakter specjalne znaczenie.
2. W razie nieobecnoúci Prezydenta pisma wymienione w pkt 1

podpisuje Wiceprezydent, zgodnie z zasadami zastÍpstwa
okreúlonymi w ß10, pkt 5.

3. Wiceprezydenci, Sekretarz i Skarbnik podpisujπ pisma
zwiπzane z realizacjπ zadaÒ wynikajπcych z podzia≥u kompe-
tencji pomiÍdzy Prezydentem, Wiceprezydentami, Sekreta-
rzem i Skarbnikiem.

4. Zgodnie z upowaønieniem Prezydenta odpowiedzi na skargi
dotyczπce pracy UrzÍdu udziela Sekretarz.

5. Pisma przedk≥adane do podpisu Prezydenta powinny byÊ
uprzednio parafowane przez kierownika wydzia≥u lub referatu
i uzgodnione z nadzorujπcym Wiceprezydentem.

6. Pisma przedk≥adane do podpisu Wiceprezydentowi powinny
byÊ uprzednio parafowane przez kierownika wydzia≥u lub
referatu lub jego zastÍpcÍ.

7. Pisma procesowe winny byÊ parafowane przez radcÍ praw-
nego.

8. Pisma dotyczπce zmian w dochodach i wydatkach budøeto-
wych powinny byÊ parafowane przez Skarbnika Miasta.


ó 2097 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 859

9. W sprawach dotyczπcych zarzπdu mieniem komunalnym
zasady sk≥adania oúwiadczeÒ woli w imieniu Miasta okreúlajπ
przepisy ustawy o samorzπdzie gminnym.

ß53
1. Kierownicy wydzia≥Ûw i referatÛw podpisujπ:

1) wszystkie pisma zwiπzane z zakresem dzia≥ania wydzia≥u
lub referatu nie zastrzeøone do podpisu Prezydenta i Wi-
ceprezydentÛw oraz Sekretarza i Skarbnika,

2) decyzje administracyjne w zakresie wynikajπcym z upo-
waønienia Prezydenta,

3) pisma dotyczπce organizacji wewnÍtrznej wydzia≥u lub
referatu i zakresu zadaÒ dla poszczegÛlnych stanowisk
pracy.

2. Kierownik wydzia≥u lub referatu okreúla rodzaje pism do
podpisywania ktÛrych upowaøniony jest zastÍpca lub inny
pracownik.

3. Pracownik przygotowujπcy projekt za≥atwienia sprawy w for-
mie pisma zaopatruje go swoim podpisem lub ustalonym
skrÛtem umieszczanym na koÒcu tekstu z lewej strony.

ROZDZIA£ V
Organizacja dzia≥alnoúci kontrolnej

ß54
W UrzÍdzie prowadzona jest kontrola wewnÍtrzna w zakresie
wynikajπcym z niniejszego regulaminu.

ß55
KontrolÍ wewnÍtrznπ sprawujπ:
1) Prezydent, Wiceprezydenci oraz Sekretarz w ramach ustalo-

nego podzia≥u czynnoúci,
2) kierownicy wydzia≥Ûw i referatÛw w stosunku do pracownikÛw

bezpoúrednio im podleg≥ych,
3) Wydzia≥ Organizacyjny i Kadr oraz Referat Kontroli w zakresie

przyznanych im uprawnieÒ.

ß56
KontrolÍ zewnÍtrznπ w stosunku do jednostek organizacyjnych
s≥uøb, inspekcji i straøy realizujπcych budøet i plany finansowe
gminy sprawujπ:
1) Prezydent i Wiceprezydenci,
2) Referat Kontroli,
3) kierownicy wydzia≥Ûw i referatÛw w stosunku do jednostek

organizacyjnych Miasta w zakresie w≥aúciwoúci rzeczowej
wydzia≥u lub referatu ñ na podstawie przyznanych im przez
Prezydenta lub Zarzπd pe≥nomocnictw.

DZIA£ VI

JEDNOSTKI ORGANIZACYJNE GMINY
ß57

1. Zakresy dzia≥ania jednostek organizacyjnych Miasta, s≥uøb
inspekcji i straøy okreúlajπ ich statuty lub regulaminy nada-
wane w obowiπzujπcym trybie oraz przepisy szczegÛ≥owe.

2. Zarzπd Miasta Konina prowadzi i aktualizuje wykaz jednostek
organizacyjnych, spÛ≥ek prawa handlowego, spÛ≥dzielni, s≥uøb,
inspekcji i straøy oraz wskazuje organy sprawujπce nadzÛr
i zwierzchnictwo nad ich dzia≥alnoúciπ. Wykaz udostÍpnia siÍ
do publicznego wglπdu w UrzÍdzie Miejskim w Koninie.

DZIA£ VII

POSTANOWIENIA KO—COWE
ß58

Schemat organizacyjny UrzÍdu Miejskiego w Koninie przedstawia
za≥πcznik do Regulaminu.

ß59
W sprawach nieuregulowanych w niniejszym Regulaminie majπ
zastosowanie obowiπzujπce przepisy prawa oraz postanowienia
Statutu Miasta.

ß60
Regulamin wchodzi w øycie po up≥ywie 14 dni od dnia jego
og≥oszenia w Dzienniku UrzÍdowym WojewÛdztwa Wielkopol-
skiego.


ó 2098 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 859, 860

Za≥πcznik do
Regulaminu Organizacyjnego

UrzÍdu Miejskiego w Koninie

SCHEMAT ORGANIZACYJNY URZ DU MIEJSKIEGO W KONINIE

860

UCHWA£A Nr 151/XXIII/01 RADY GMINY BRZEZINY

z dnia 18 kwietnia 2001 r.

w sprawie zmieniajπca uchwa≥Í nr 99/XVI/2000 z dnia 30 maja 2000 r. w sprawie ustalenia regulaminu targowiska Gminy
w Brzezinach

Na podstawie art. 5 i 9 dekretu z dnia 02.08.1951 r.
o targach i targowiskach (Dz.U. nr 41 poz. 312 z pÛün.zm.) art. 7
ust. 1 pkt. 11 oraz art. 40 ust. 1 ustawy z dnia 08.03.1990 r.

o samorzπdzie gminnym (Dz.U. z 1996 roku Nr 13 poz. 74
z pÛün.zm.), uchwala siÍ co nastÍpuje:


ó 2099 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 860-862

861

UCHWA£A Nr XXVII/202/2001 RADY MIEJSKIEJ OSTRZESZ”W

z dnia 19 kwietnia 2001 roku

w sprawie likwidacji Publicznego Przedszkola Nr 2 w Ostrzeszowie

ß1
W za≥πczniku do uchwa≥y nr 99/XVI/2000 z dnia 30 maja
2000 r. w sprawie ustalenia regulaminu targowiska Gminy
w Brzezinach wprowadza siÍ nastÍpujπce zmiany:
1) w ß10 ust.1 otrzymuje brzmienie: ìDopuszcza siÍ moøliwoúÊ

rezerwacji miejsca handlowego za odp≥atnoúciπ w wysokoúci
10,00 z≥ miesiÍcznie.
Op≥atÍ powyøszπ pobiera zarzπdzajπcy targowiskiem.

2) Dotychczasowe ust. 1 i 2 otrzymujπ odpowiednio oznaczenie
ust. 2 i 3.

ß2
Wykonanie uchwa≥y powierza siÍ Zarzπdowi Gminy Brzeziny.

ß3
Uchwa≥a wchodzi w øycie z dniem og≥oszenia w Dzienniku
UrzÍdowym WojewÛdztwa Wielkopolskiego.

Przewodniczπcy
Rady Gminy Brzeziny

(ñ) Zenon Piotrowski

Dzia≥ajπc na podstawie art. 18 ust. 2 pkt. 9 lit. h ustawy
z dnia 8 marca 1990 r. o samorzπdzie gminnym (j.t. Dz.U.
z 1996 r. Nr 13 poz. 74 z pÛün.zm.) oraz art. 59 ust. 1 i 2 ustawy
z dnia 7 wrzeúnia 1991 r. o systemie oúwiaty (j.t. Dz.U. z 1996 r.
Nr 67 poz. 329 z pÛün.zm.) Rada Miejska uchwala, co nastÍpuje:

ß1
Likwiduje siÍ z dniem 31 sierpnia 2001 r. Publiczne Przedszkole
Nr 2 w Ostrzeszowie.

ß2
Wykonanie uchwa≥y powierza siÍ Zarzπdowi Miasta i Gminy.

ß3
Uchwa≥a wchodzi w øycie 14 dni od daty og≥oszenia w Dzien-
niku UrzÍdowym WojewÛdztwa Wielkopolskiego.

Przewodniczπcy
Rady Miejskiej

(ñ) mgr inø. Ryszard Rewinkowski

862

UCHWA£A Nr XXV/216/01 RADY MIEJSKIEJ GMINY RAWICZ

z dnia 25 kwietnia 2001 rok

w sprawie wysokoúci op≥at za wodÍ i odprowadzanie úciekÛw

Na podstawie 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,
zm. nr 106, poz. 679, nr 121, poz. 770, z 1998 r. nr 106,
poz. 668) oraz na podstawie art. 18 ust. 2 pkt 15 i art. 40 ust. 1
ustawy z dnia 8 marca 1990 r. o samorzπdzie gminnym (tekst
jednolity Dz. U. z 1996 r. nr 13, poz. 74, zm. Nr 58, poz. 261,

nr 106, poz. 496, nr 132, poz. 622, z 1997 r. nr 9, poz. 43,
nr 106, poz. 679, nr 107, poz. 686, nr 113, poz. 734, nr 123,
poz. 775, z 1998 r. nr 155, poz. 1014, nr 162, poz. 1126,
z 2000 r. nr 26, poz. 306, nr 48, poz. 552, nr 62, poz. 718,
nr 88, poz, 985, nr 91, poz. 1009, nr 95, poz. 1041) Rada
Miejska Gminy Rawicz uchwala, co nastÍpuje:


ó 2100 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 862, 863

863

INFORMACJA Z REALIZACJI BUDØETU GMINY NIECHANOWO
ZA 2000 ROK

Wszystkie zmiany zosta≥y wprowadzone do budøetu gminy
uchwa≥ami rady gminy na sesjach:
w dniu 20 marca 2000 roku Uchwa≥a Nr X/61/2000
w dniu 25 kwietnia 2000 roku Uchwa≥a Nr XI/69/2000
w dniu 27 czerwca 2000 roku Uchwa≥a Nr XII/73/2000
w dniu 30 sierpnia 2000 roku Uchwa≥a Nr XIII/74/2000
w dniu 3 paødziernika 2000 roku Uchwa≥a Nr XV/80/2000
w dniu 29 listopada 2000 roku Uchwa≥a Nr XVI/83/2000
w dniu 29 grudnia 2000 roku Uchwa≥a Nr XVII/98/2000
oraz uchwa≥π zarzπdu Nr XVII/2000 z dnia 25 wrzeúnia
2000 roku.
Po wprowadzonych zmianach budøet gminy na dzieÒ 31 grudnia
2000 roku wynosi≥:
po stronie dochodÛw 6.357.377
po stronie wydatkÛw 6.768.625
Na pokrycie deficytu w kwocie 411.248 przeznaczono:
poøyczkÍ z WojewÛdzkiego Funduszu Ochrony årodowiska
w kwocie 200.000
nadwyøkÍ budøetowπ z lat ubieg≥ych w kwocie 271.248
z ktÛrej sp≥acone zosta≥y dwie raty poøyczki z WojewÛdzkiego
Funduszu Ochrony årodowiska w kwocie 60.000.
Jak wynika z wyøej wymienionych kwot planowane dochody
wzros≥y o 19,45% a wydatki o 21,92% w stosunku do plany
poczπtkowego.
Realizacja dochodÛw budøetowych za 2000 rok wg waøniej-
szych ørÛde≥.
Wykonanie dochodÛw ogÛ≥em 6.394.892
co stanowi 100,59% planowanych dochodÛw budøetowych
w tym:
ñ dochody w≥asne 2.547.987

co stanowi 39,84% zrealizowanych dochodÛw
z tego udzia≥ we wp≥ywach z podatku dochodo-
wego od osÛb fizycznych 522.057

ß1
Ustala siÍ op≥aty za wodÍ pobieranπ z urzπdzeÒ zaopatrzenia
z wodÍ i úcieki wprowadzone do urzπdzeÒ kanalizacyjnych
stanowiπcych w≥asnoúÊ gminy w nastÍpujπcej wysokoúci:
1. Woda:

a) na cele bytowe ñ 1,55 z≥ +VAT za 1 m szeúcienny,
b)  na cele pozosta≥e ñ 1,60 z≥ +VAT za 1 m szeúcienny.

2. åcieki:
a) socjalno-bytowe ñ 1,55 z≥ +VAT za 1 m szeúcienny,
b) pozosta≥e ñ 1,70 z≥ + VAT za 1 m szeúcienny.

ß2
Wykonanie uchwa≥y powierza siÍ Zarzπdowi Miejskiemu Gminy
Rawicz i Dyrektorowi Zak≥adu WodociπgÛw i Kanalizacji w Ra-
wiczu.

ß3
Tarci moc Uchwa≥a nr XI/102/99 Rady Miasta i Gminy Rawicz
z dnia 8 grudnia 1999 r. w sprawie wysokoúci op≥at za wodÍ
i odprowadzanie úciekÛw.

ß4
Uchwa≥a wchodzi w øycie po up≥ywie 14 dni od dnia og≥oszenia
w Dzienniku UrzÍdowym WojewÛdztwa Wielkopolskiego

Przewodniczπcy
Rady Gminy Rawicz

(ñ) Eugeniusz KopczyÒski

Budøet gminy Niechanowo na 2000 rok opracowany zosta≥ na
podstawie art. 18 ust. 2 pkt. 4 ustawy z dnia 8 marca 1999 roku
o samorzπdzie gminnym (tekst jednolity Dz.U nr 13 poz. 74
z pÛøniejszymi zmianami) art. 124 ust. 1,2 i 3 art.128 ust. 2
ustawy z dnia 26 listopada 1998 roku o finansach publicznych
(Dz.U nr 155 poz. 1014 z pÛøniejszymi zmianami oraz art. 87
ust. 2a ustawy z dnia 31 stycznia 1980 roku o Ochronie
i Kszta≥towaniu årodowiska (Dz.U Nr 49 poz. 196 z 1994 roku
z pÛøniejszymi zmianami).
Zgodnie z podanymi przepisami zarzπd gminy przed≥oøy≥ projekt
budøetu na 2000 rok radzie gminy na sesji w dniu 30 grudnia
1999 roku.
Projekt zosta≥ przyjÍty i zatwierdzony uchwa≥π Nr IX/58/99
Zgodnie z uchwa≥π ustalono budøet gminy w nastÍpujπcych
kwotach:
Dochody 5.322.266
Wydatki 5.551.788
Deficyt zaplanowano pokryÊ nadwyøkπ budøetowπ z lat ubie-
g≥ych i poøyczkπ.
Ustalono wielkoúÊ dotacji dla podmiotÛw nie zaliczanych do
sektora finansÛw publicznych i nie dzia≥ajπcych w celu osiπgniÍcia
zysku na cele publiczne zwiπzane z realizacjπ zadaÒ gminy
w kwocie 16.140
Uchwa≥a budøetowa okreúla≥a plan dochodÛw z tytu≥u wydawa-
nia zezwoleÒ na sprzedaø napojÛw alkoholowych i plan wydatkÛw
na realizacjÍ zadaÒ okreúlonych w programie profilaktyki i roz-
wiπzywania problemÛw alkoholowych w kwocie 40.000 oraz
plan przychodÛw i wydatkÛw Gminnego Funduszu Ochrony
i Kszta≥towania årodowiska w kwocie 7.700,00
W ciπgu roku budøet uleg≥ zmianom zarÛwno po stronie docho-
dÛw jak i wydatkÛw. Zmiany dotyczy≥y korekt przyznanych
dotacji, subwencji, ponadplanowych dochodÛw oraz rozdyspo-
nowania nadwyøki budøetowej z lat ubieg≥ych.


ó 2101 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 863

to jest 20,49% dochodÛw w≥asnych.
ñ subwencja ogÛlna podstawowa 108.110

co stanowi 1,69% zrealizowanych dochodÛw
ñ subwencja oúwiatowa 2.358.695

co stanowi 36,88% zrealizowanych dochodÛw
ñ subwencja rekompensujπca 299.761

co stanowi 4,69% zrealizowanych dochodÛw
w tym z tytu≥u udzielonych ulg ustawowych 70.281

ñ dotacje celowe na zadania zlecone gminom 505.564
co stanowi 7,91% zrealizowanych dochodÛw

ñ dotacje celowe na zadania w≥asne 196.095
co stanowi 3,07% zrealizowanych dochodÛw

ñ dotacje celowe na zadania realizowane na
podstawie porozumieÒ 8.680
co stanowi 0,13% zrealizowanych dochodÛw

ñ dotacje ze ørÛde≥ pozabudøetowych na
zadania w≥asne gminy 370.000
co stanowi 5,79% zrealizowanych dochodÛw

WP£YWY Z PODATK”W I OP£AT

I. Podatek rolny

II. Podatek od nieruchomoúci

                         Plan      Wykonanie    %    Wymiar +   Wpłaty     %       Zaległość     Nadp 
                                                                        zaległość                                  31.12.2000 
  osoby fizy.   315.000      324.225   102,93   398.466        324.225   81,37      75.000        758 
osoby praw    305.000      315.978   103,60   315.828        315.978   100,05         -             150 
Ogółem         620.000      640.203    103,26   714.294       640.203     89,63     75.000        908 

Z tytu≥u obniøenia gÛrnych stawek do wymiaru podatku
rolnego wp≥ywy zosta≥y umniejszone o kwote 103.878
natomiast z tytu≥u udzielonych przez gminÍ ulg, odroczeÒ
i umorzeÒ o kwotÍ 3.740
Na poczet zaleg≥oúci w podatku rolnym w ciπgu roku
wp≥acono

39.322
w tym:
ñ osoby prawne 20.620
ñ osoby fizyczne 18.702
OgÛ≥em zaleg≥oúÊ na koniec okresu sprawozdawczego wy-
nios≥a 75.000

NajwiÍksze zaleg≥oúci wystπpi≥y na dzieÒ 31.12.2000 r. w wsiach:

Wieś                 Zaległość           Zaległość                Różnica                  Wpłaty na zaległość 
                          1.01.2000           31.12.2000       
  
Niechanowo        11.526               13.080                   + 1.554                             2.273 
Malczewo            10.397              10.368                    +     29                                  29 
Czechowo             9.380                9.628                     +   248                             1.041 
Miroszka             11.943                8.799                    -  3.144                             4.142 
Żelazkowo            6.072                 8.381                    + 2.309                                 - 
Drachowo             7.694                 8.203                    +    509                                987 
Kędzierzyn           5.903                 6.373                    +    470                                497 
Karsewo               7.416                 6.306                    -   1.110                            2.183 
Trzuskołoń           4.062                 2.336                    -   1.726                            2.569 
Mierzewo             1.052                    770                    -      282                            1.052 

                     Plan       Wykonanie   %   Wymiar    Wpłaty   %     Zaległość    Nadpłaty 
Os. prawne   380.000    402.791      106   456.658    402.791   88,20   53.942            75 
Os. fizycz.    160.000    163.588      102   187.953    163.588   87,04   24.692          327 
 Ogółem       540.000    566.379    104,88 644.611   566.379   87.86   78.634          402 

Nie posiada zaleg≥oúci 9 wsi i sπ to:
Gocza≥kowo, Grotkowo, Gurowo, Jelitowo, Marysin, Miko≥w-
jewice, Nowawieú, Potrzymowo, Jarzπbkowo. W pozosta≥ych
3 wsiach sπ zaleg≥oúci poniøej 350 z≥ i sa to wsie Arcugowo,
Cielimowo, GurÛwko.

Z tytu≥u obniøenia gÛrnych stawek do wymiaru podatku od
nieruchomoúci wp≥ywy zosta≥y umniejszone o kwotÍ 182.509
natomiast z tytu≥u udzielonych ulg, umorzeÒ i odroczeÒ o
kwotÍ 31.691
Na poczet zaleg≥oúci w ciπgu ca≥ego roku úciπgniÍto
ñ od osÛb prawnych 18.014
ñ od osÛb fizycznych 4.770
NajwiÍksze zaleg≥oúci w podatku od nieruchomosci majπ
dwie jednostki sπ to:
ñ SKR Niechanowo 31.984
ñ SpÛ≥ka ìRAPSî Malczewo 21.843
Natomiast od osÛb fizycznych w podatku od nieruchomoúci
najwiÍksze zaleg≥oúci sπ w wsiach:

Wieś                 Zaległość            Zaległość                       Różnica            Wpłaty na zaległ 
1.01.2000 31.12.2000 

 
Miroszka                9.266                  12.704                         +  3.438                                79 
Cielimowo             2.251                    2.426                         +     175                               879 
Niechanowo          3.949                    1.827                          -   2.122                            2.907 
Goczałkowo          1.058                    1.372                          +     314                                - 
Marysin                    442                    1.327                          +     885                               - 
Żelazkowo            1.055                    1.102                           +       47                               - 
Karsewo                  787                        973                          +      186                                60 
Trzuskołoń              489                        806                          +      317                               179 

Na zaleg≥oúci w podatku rolnym i podatku od nieruchomoúci
w ciπgu roku wys≥ano 370 upomnieÒ oraz 12 tytu≥Ûw
wykonawczych na kwotÍ 8.328. Na dzieÒ 31.12.2000 roku
zalega≥o ≥πcznie w obydwu podatkach 118 podatnikÛw.

III. Podatek leúny

                           Plan         Wykonanie    %   Wymiar       Wpłaty   %       Zaległość 
Osoby fizycz.       280                 293      104,54     297             293     98,65           4 
Osoby prawn     4.970               6.617     133,14   6.617         6.617    100,00         - 

IV. Podatek od úrodkÛw transportowych

                              Plan         Wykonanie    %    Wymiar     Wpłaty     %      Zaległość 
Osoby prawne       6.000             5.541        92,35     5.541        5.541       100             - 
Osoby fizyczne     24.000          25.735       107,23  40.940       25.735        62,87   15.205 
   Ogółem              30.000          31.276       104,25   46.481      31.276        67,29   15.205 

Na poczet zaleg≥oúci w podatku od úrodkÛw transportowych
wplacono tylko 1.925,00. Zaleg≥oúci dotyczπce lat poprzed-
nich wynoszπ 14.594 a z roku 2000 611,00.Na nie wp≥a-
cone w terminie naleønoúci w roku 2000 wystawiono 12 de-
cyzji. Istnieje problem z wyegzekwowaniem wymierzonego
podatku od úrodkÛw transportowych do momentu wejúcia w
øycie ustawy o wliczeniu podatku w cenÍ paliwa. W≥aúciciele
pojazdÛw przestali siÍ interesowaÊ tym, øe nie zap≥acili
podatku, øe pojazd zosta≥ sprzedany lub wyrejestrowany i øe
ten fakt naleøy zg≥osiÊ do UrzÍdu Gminy. Nie reagujπ na
wystawione upomnienia. W chwili obecnej gdy koszty prze-
sy≥ki upomnieÒ wzros≥y urzπd ponosi wiÍksze wydatki na
wysy≥anie upomnieÒ niø wyegzekwowane kwoty.


ó 2102 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 863

V. Podatek op≥acany w formie karty podatkowej od dzia≥alnoúci
osÛb fizycznych

IX. Dotacje celowe
Na planowanπ kwotÍ 739.325 zrealizowano 730.339 tj. 98,78%
w tym: zadania zlecone z zakresu administracji
rzπdowej 505.564
z przeznaczeniem na
oúwietlenie ulic 79.213 tj. 100% planu
opieka spo≥eczna 379.394 tj. 97,71%
obrona cywilna 500 tj. 100%
aktualizacja kart gospodarstw 801 tj. 100%
administracjÍ rzπdowπ 40.500 tj. 100%
wybory Prezydenta RP 4.520 tj. 100%
rejestr wyborcÛw 636 tj. 100%
zadania w≥asne 196.095
z tego na:
dodatki mieszkaniowe 131.079
pomoc spo≥eczna 10.100
oúwiata i wychowanie 54.916
úrodki na dofinansowanie zadaÒ w≥asnych inwestycyjnych
w zakresie sanitacji wsi 20.000
zadania realizowane na podstawie porozumieÒ 8.680

X. Dochody uzyskane za wydane zezwolenia na sprzedaø napo-
jÛw alkoholowych
Planowane 40.000
Uzyskane 42.421 to jest 106,5%

XI. Pozosta≥e dochody
Planowane wp≥ywy 582.383
Uzyskane wp≥ywy 591.163
co stanowi 101,51%
na powyøszπ kwotÍ sk≥adajπ siÍ nastÍpujπce op≥aty
ñ wp≥aty za úwiadectwa m.p.z i øwir 7.316
ñ czynsz za obwody ≥owieckie 861
ñ za wynajem sali gimnastycznej 11.700
ñ za úniadania w szkole podstawowej w Jarzπbkowie 324
ñ odszkodowanie za kradzieø sprzÍtu w szkole i oúrodku

kultury 6.218
ñ odp≥atnoúÊ za przedszkole 27.377
ñ odp≥atnoúÊ za obiady w sto≥Ûwce szkolnej 18.005
ñ op≥aty za zagubione ksiπøki 380
ñ za wynajem sali GOK i dochÛd z imprez 23.180
ñ za wynajem sali úwietlic 347
ñ wp≥aty mieszkaÒcÛw za przy≥πcza do oczyszczalni úcie-

kÛw 31.850
ñ op≥ata za odprowadzanie úciekÛw do oczyszczalni

5.586
ñ odsetki za nieterminowe regulowanie naleønoúci podat-

kowych 8.624
ñ prowizja za znaki skarbowe i rÛøne op≥aty 1.070
ñ úrodki przekazane przez AgencjÍ Rolnπ W≥asnoúci Skarbu

PaÒstwa na budowÍ sieci kanalizacyjnej do oczyszczalni
350.000

oraz na doøywianie dzieci w szko≥ach 6.325
ñ úrodki na rekultywacjÍ drÛg gminnych z UrzÍdu Marsza≥-

kÛw 92.000

VI. Podatek od spadkÛw i darowizn
Planowane dochody 1.200
Wp≥aty 2.564
Wymiar 2.564

VII. Op≥ata skarbowa
Planowane dochody 56.500
Wp≥aty 72.494
co stanowi 100% wymiaru
Podatek od spadkÛw i darowizn, podatki z karty podatkowej
i op≥ata skarbowa sπ wymierzane i realizowane przez urzÍdy
skarbowe.

VIII.Dochody z majπtku gminy

Planowane      Zrealizowane    %   Wymiar      Wpłaty   %      Zaległość    Nadpłata 
dochody         dochody 
10.000              5.261             52,61   10.776      5.261    48,82      5.675           160 

Z sprzedaøy mienia komunalnego w 2000 roku uzyskano
wp≥ywy w kwocie 216.319 co w stosunku do planu w kwocie
211.400 stanowi 102,33%.
W omawianym okresie sprzedano:
1. nieruchomoúÊ leúna we wsi KÍdzierzyn o pow. 1,55 ha

za kwotÍ 8.000,00
2. dzia≥ka niezabudowana w Niechanowie o pow. 0,4693

ha za kwotÍ 3.120,00
3. dzia≥ka niezabudowana w Jarzπbkowie o pow. 0,1215 ha

za kwotÍ 5.970,00
4. mieszkanie w budynku po szkolnym w Drachowie za

kwotÍ 16.886,00 ñ sprzedaø na raty na okres 10 lat
5. 3 mieszkania w budynku w KÍdzierzynie za kwotÍ 31.819

akt notar. z 20.XII.2000 roku
6. nieruchomoúc niezabudowana w KÍdzierzynie o pow.

0,24 ha za kwotÍ 400,00
7. nieruchomoúÊ niezabudowana w Kedzierzynie o pow.

2,51 ha za kwotÍ 20.800 akt notarialny z dnia
25.08.2000 roku

8. budynek mieszkalny w Øelazkowie za kwotÍ 26.909 akt
notar. z dnia 20.12.2000 roku

9. budynek mieszkalny w Øelazkowie za kwotÍ 10.550 akt
notar. z dnia 29.12.2000 roku

10.budynek mieszkalny w Øelazkowie za kwotÍ 12.800 akt
notar. z dnia 20.12.2000 roku

11.nieruchomoúÊ rolna po≥oøona w KÍdzierzynie o pow.
11,30 ha za kwotÍ 88.600 akt notar. z dnia 20.12.2000
roku

Jak wynika z powyøszych danych plan sprzedaøy mienia
komunalnego zosta≥ zrealizowany. Zainteresowanie kupnem
nastπpi≥o dopiero pod koniec roku. Dochody z tego tytu≥u
zasili≥y budøet gminy w miesiπcu grudniu.

                        Planowane           Wpływy    %      Wymiar     Wpłaty    %       Zaległość 
Czynsze i 
dzierżawy           81.600               76.606      93,88    78.413       76.606    97,70       1.807 
wieczyste                     
 użytkowanie       10.230                 9.965      99,89    10.221         9.965    97,50          256 


ó 2103 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 863

REALIZACJA WYDATK”W BUDØETOWYCH

Na planowane wydatki w kwocie 6.768.625 zrealizowane zosta≥y
wydatki w kwocie 6.135.066 co stanowi 90,64%
Z ogÛlnej kwoty zrealizowanych wydatkÛw przypada na:

zadania bieøπce 5.524.260 to jest 90,04%
wydatki inwestycyjne 610.806 to jest 9,96%

W rozbiciu na poszczegÛlne dzia≥y i rozdzia≥y klasyfikacji budøe-
towej wykonanie zadaÒ przedstawia≥o siÍ nastÍpujπco:
Dz. 40 Rolnictwo 45.116
Rozdz. 4409 SpÛ≥ki wodne 3.000
z przeznaczeniem na konserwacjÍ rowu Marysin-Miroszka prace
wykonane przez Zwiπzek SpÛ≥ek Wodnych
Rozdz. 4495 Pozosta≥a dzia≥alnoúÊ 42.116
W tym:
ñ wydatki inwestycyjne zwiπzane z sanitacjπ wsi Niechanowo

20.000
ñ badanie kwasowoúci gleb 904
ñ zakup wieÒca doøynkowego 250
ñ zakup kolczykÛw do znakowania zwierzπt 941
ñ nagrody dla hodowcÛw byd≥a 950
ñ wykonanie studzienki i przy≥πczenie wsi Arcugowo do wodo-

ciπgu 19.071
Dz. 50 Transport 162.690
Rozdz. 5613 Utrzymanie drÛg publicznych gminnych141.090
G≥Ûwne wydatki w tym rozdziale to:
ñ wynagrodzenia ≥πcznie z pochodnymi od wynagrodzeÒ pra-

cown. drogowych ßß11, 17, 41, 42 67.052
ñ úwiadczenia rzeczowe b.h.p. 2.617
ñ odpisy na zak≥adowy fundusz úwiadczeÒ socj. 2.247
ñ odszkodowanie za uszczerbek na zdrowiu w wyniku wypadku

11.907
ñ zakup paliwa oraz materia≥Ûw i narzÍdzi do wykonywania

robÛt 2.995
ñ wykonanie wiaty przystankowej ul. Nowa 771
ñ opracowanie dokumentacji na rekultyw. drÛg gminnych

21.500
ñ wykaszanie rowÛw i poboczy drÛg 4.922
ñ odúnieøanie drÛg 4.475
ñ transport 9.914
ñ rÛwnanie drÛg 5.712
ñ rÛwnanie wysypisk 6.978
Rozdz. 5895 Pozosta≥a dzia≥alnoúÊ
CzÍúciowe pokrycie kosztÛw przejazdu linii autobusowej ìMî na
trasie Niechanowo-Gniezno 21.600
Dz. 70 Gospodarka komunalna 808.317
Rozdz. 7221 Oczyszczanie miast i gmin 12.181
Na pokrycie wydatkÛw zwiπzanych z sk≥adowaniem odpadÛw na
wysypisku úmieci w Lulkowie
Rozdz. 7231 Otrzymanie zieleni w gminie 8.880
W tym:
ñ zakup drzewek
ñ zakup kosiarki
ñ zakup úrodkÛw chemicznych i nawozu
ñ ekwiwalent za urlop i sk≥. ZUS pracown. gosp. 410
ñ naprawa huútawek i ≥awek
ñ koszenie trawy na boisku
ñ nadzÛr na øwirowni i wysypisku úmieci

Rozdz. 7262 Oúwietlenie ulic 164.058
W tym:
ñ konserwacje i naprawy 21.895
Rozdz. 7395 Pozosta≥a dzia≥alnoúÊ 623.198
W tym:
ñ wynagrodzenia i pochodne pracownika gospod. w oczysz-

czalni úciekÛw 15.433
ñ energia elektryczna 15.225
ñ zakup materia≥Ûw gospodarczych jak gaúnice, worki do

odpadÛw i inne 1.734
ñ wydatki zwiπzane z budowπ oczyszczalni i kanalizacji úcieko-

wej 590.806
Dz. 74Gospodarka mieszkaniowa oraz niematerialne us≥ugi

komunalne 50.369
Rozdz. 7523 Ochotnicze Straøe Poøarne 28.148
W tym:
ñ rycza≥t komendanta, sekretarza i kierowcÛw OSP 6.600
ñ zakup paliwa, czÍúci do sprzÍtu 7.960
ñ zakup mundurÛw 3.600
ñ energia elektryczna 612
ñ ekwiwalent dla cz≥onkÛw straøy poøarnej za wyjazdy do

poøaru 3.361
ñ naprawy i przeglπdy techniczne sprzÍtu 2.365
ñ ubezpieczenie NW i OC samochodÛw i za≥Ûg 3.644
Rozdz. 7552 Gospodarka gruntami i nieruchomoúciami 20.060
Wydatki zwiπzane z opracowaniem dokumentÛw potrzebnych
do sprzedaøy mienia tj. wydzielenie dzia≥ek, opisy nieruchomoúci,
wykonanie map, op≥aty sπdowe, wypisy z rejestru gruntu,
og≥oszenia o przetargach.
Rozdz. 7695 Pozosta≥a dzia≥alnoúÊ 2.161
Sπ to bieøπce wydatki zwiπzane z utrzymaniem budynkÛw
mieszkalnych, komunalnych.
Dz. 79 Oúwiata i wychowanie 3.166.650
Rozdz. 7911 Szko≥y podstawowe 2.107.181
W tym: szko≥a podstawowa w Niechanowie 1.211.237
ñ wynagrodzenie osobowe 738.077
ñ zak≥adowy fundusz nagrÛd 62.889
ñ úwiadczenia B.H.P. 4.797
ñ dodatki mieszkaniowe 23.334
ñ koszty podrÛøy 970
ñ sk≥adki na ubezpieczenia spo≥eczne i fundusz pracy

163.802
ñ fundusz úwiadczeÒ socjalnych 49.015
ñ zakup pomocy dydaktycznych 8.953
pozosta≥a kwota tj. 159.400
dotyczy bieøπcego utrzymania i dzia≥alnoúci szko≥y ≥πcznie z salπ
gimnastycznπ tj.
ñ energia elektryczna 8.925
ñ olej opa≥owy 94.031
ñ wÍgiel 9.008
ñ úrodki czystoúci 1.774
ñ zakup drobnego wyposaøenia 4.035
ñ art. szkolne, biurowe, druki, czasopisma 8.969
ñ us≥ugi komunalne 5.809
ñ konserwacja centrali telefonicznej 930
ñ rycza≥t za nadzÛr sali gimnastycznej 5.848
ñ rozmowy telefoniczne 3.974
ñ prenumeraty 739


ó 2104 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 863

ñ naprawy i us≥ugi remontowe 2.653
ñ badania kominÛw 1.014
ñ szacowanie prac remontowych 763
ñ projekt przebudowy schodÛw 1.464
ñ szkolenie przeciwpoøarowe 811
ñ ubezpieczenie budynkÛw 4.266
ñ badanie kontrolne okresowe 1.088
ñ op≥aty bankowe i abonamenty 864
ñ zakup s≥odyczy dla dzieci 894
ñ konserwacja kot≥owni 891
ñ naprawa dachu w szkole w GurÛwku 650

Szko≥a Podstawowa w Jarzπbkowie 456.453
W tym:
ñ wynagrodzenia osobowe 277.925
ñ zak≥adowy fundusz nagrÛd 18.343
ñ zapomoga zdrowotna i úwiadczenia rzeczowe 1.485
ñ dodatki mieszkaniowe 11.144
ñ koszty podrÛøy 160
ñ art. øywnoúciowe na úniadania 4.271
ñ dydaktyczne 1.799
ñ wyp≥ata uszczerbku na zdrowiu (odszkodowanie po wypadku)

2.579
ñ sk≥adki na ubezpieczenie spo≥eczne i fundusz pracy

60.018
ñ fundusz úwiadczeÒ socjalnych 14.545
pozosta≥a kwota 64.184
dotyczy wydatkÛw zwiπzanych z bieøπcym utrzymaniem i dzia-
≥alnoúciπ szko≥y;
g≥Ûwne wydatki to:
ñ energia elektryczna 4.638
ñ zakup oleju opa≥owego 43.045
ñ us≥ugi komunalne 2.087
ñ zakup art. szkolnych, gospodarczych i úrodkÛw czyst.

3.131
ñ rozmowy telefoniczne 841
ñ badanie kominÛw 311
ñ prenumerata ksiπøek i czasopism 913
ñ pomiary elektryczne 1.000
ñ wycena planowanego remontu 1.105
ñ zakup wyk≥adziny 764
ñ zakup s≥odyczy dla dzieci 366
ñ kontrolne badania lekarskie 268
ñ szkolenie przeciwpoøarowe 686
ñ montaø øaluzji 70
ñ ubezpieczenie budynkÛw 1.489
ñ op≥aty bankowe i abonament 170
ñ malowanie klas 3.300
Szko≥a Podstawowa w Drachowie 439.491
W tym:
ñ wynagrodzenie osobowe 300.242
ñ zak≥adowy fundusz nagrÛd 21.606
ñ zapomogi zdrowotne i úwiadczenie b.h.p. 2.367
ñ dodatki mieszkaniowe 11.190
ñ koszty podrÛøy 208
ñ pomoce dydaktyczne 1.793
ñ sk≥adki na ubezpieczenie spo≥eczne i fundusz pracy 5.077
ñ fundusz úwiadczeÒ socjalnych 15.491
pozosta≥a kwota tj. 21.517

dotyczy wydatkÛw zwiπzanych z bieøπcym utrzymaniem i dzia-
≥alnoúciπ szko≥y. Waøniejsze z nich to:
ñ energia elektryczna 2.957
ñ zakup opa≥u 7.779
ñ art. gospodarcze i úrodki czystoúci 1.579
ñ art. szkolne 2.073
ñ ubezpiecz. budynkÛw i op≥aty bankowe, badania kontrolne

930
ñ zakup komputera 2.190
ñ zakup s≥odyczy 252
 ñ rozmowy telefoniczne 1.035
 ñ szkolenia kursy 939
 ñ us≥ugi komunalne 871
 ñ us≥ugi stolarskie 276
 ñ wyp≥ata odszkodowania 636
Rozdz. 7912 Gimnazjum 323.704
w tym:
ñ wynagrodzenie osobowe 242.049
ñ zak≥adowy fundusz nagrÛd 2.348
ñ fundusz úwiadczeÒ socjalnych 6.651
ñ sk≥adki ubezpieczeÒ spo≥ecznych i fundusz pracy 50.854
ñ druki szkolne, art. biurowe, art. gospod. 3.567
ñ dodatki mieszkaniowe 9.118
ñ koszty podrÛøy 151
ñ doøywianie dzieci 2.373
ñ us≥ugi remontowe i elektryczne 2.250
ñ szkolenia 350
ñ kontrolne badania lekarskie 54
ñ zakup pomocy dydaktycznych 2.318
ñ zakup magnetofonu 1.066
ñ zakup s≥odyczy 555
Rozdz. 7941 Internaty i stypendia dla uczni 4.200
na stypendia socjalne dla uczni szkÛ≥ podstawowych i gimna-
zjum
Rozdz. 7913 Dowoøenie uczniÛw 135.969
W tym:
ñ wynagrodzenie osobowe 10.314
ñ sk≥adki ZUS i fundusz pracy 2.115
ñ wydatki zwiπzane z dowozem dzieci 123.540
Rozdz. 8211 Przedszkole 264.105
W tym:
ñ wynagrodzenia osobowe 159.200
ñ zak≥adowy fundusz nagrÛd 11.015
ñ úwiadczenia rzeczowe b.h.p. 1.573
ñ dodatki mieszkaniowe 4.919
ñ koszty podrÛøy 226
ñ pomoce dydaktyczne 1.932
ñ sk≥adki ubezpieczeÒ spo≥ecznych i fundusz pracy 36.095
ñ zakup art. øywnoúciowych 25.098
ñ fundusz úwiadczeÒ socjalnych 8.729
pozosta≥a kwota 15.318
to wydatki zwiπzane z funkcjonowaniem przedszkola sπ to:
ñ energia elektryczna 2.119
ñ zakup opa≥u 4.800
ñ úrodki czystoúci, art. szkolne i gospod. 2.602
ñ gazety i inne drobne 2.327
ñ us≥ugi komunalne 982
ñ op≥aty bankowe, badania lekarskie prenumeraty 413
ñ zakup s≥odyczy 213


ó 2105 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 863

ñ naprawa ksero 662
ñ szkolenia 290
ñ art. biurowe 563
ñ wycena remontu ≥azienki, pomiary instalacji elektrycznej 652
Rozdz. 8213 Przedszkola przy szko≥ach podstawowych 52.021
W tym:
ñ wynagrodzenia dla nauczycieli 37.597
ñ zak≥adowy fundusz nagrÛd 1.760
ñ dodatki mieszkaniowe 2.638
ñ sk≥adki na ubezpieczenie spo≥eczne i fundusz pracy 8.341
ñ fundusz úwiadczeÒ socjalnych 1.685
Rozdz. 8232 åwietlice dzieciÍce 110.318
W tym:
ñ wynagrodzenia osobowe 66.353
ñ zak≥adowy fundusz nagrÛd 4.572
ñ dodatki mieszkaniowe 2.440
ñ zakup øywnoúci 18.424
ñ sk≥adki na ubezpieczenia spo≥eczne i fundusz pracy 13.768
ñ fundusz úwiadczeÒ socjalnych 3.341
ñ zakup úrodkÛw czyst. i wyposaø. do kuchni; naprawa sprzÍtu

1.267
ñ úwiadczenia rzeczowe 153
Rozdz. 8241 Dofinansowanie do wypoczynku dzieci 14.311
Rozdz. 8295 Pozosta≥a dzia≥alnoúÊ 154.841
W tym:
ñ wynagrodzenia osobowe 110.105
ñ zak≥adowy fundusz nagrÛd 8.223
ñ sk≥adki na ubezpieczenie spo≥eczne i fundusz pracy 23.335
ñ fund. úwiadczeÒ socjalnych ≥πcznie z nauczyc. emeryt.

13.178
Dz. 83 Kultura i sztuka 151.187
Rozdz. 8322 Biblioteka 68.690
W tym:
ñ wynagrodzenie osobowe 34.185
ñ zak≥adowy fundusz nagrÛd 2.636
ñ úwiadczenia rzeczowe B.H.P. 916
ñ koszty podrÛøy 555
ñ zakup ksiπøek 9.994
ñ sk≥adki na ubezpieczenia spo≥eczne i fundusz pracy 7.486
ñ fundusz úwiadczeÒ socjalnych 1.124

bieøπce utrzymanie biblioteki w Niechanowie i filii w Jarzπb-
kowie 11.794

z tego najwaøniejsze wydatki to:
ñ energia elektryczna 1.530
ñ zakup opa≥u 4.964
ñ úrodki czystoúci, art. gospodarcze 1.338
ñ gazety, druki, folie do ksiπøek 1.459
ñ przy≥πczenie telefonu i op≥aty za tel. 860
ñ us≥ugi komunalne 381
ñ za punkt biblioteczny 240
ñ op≥ata za wydalanie spalin i op≥aty abonamentowe 444
ñ drobne naprawy 578
Rozdz. 8332 Oúrodek kultury 65.688
W tym:
ñ wynagrodzenia osobowe 37.317
ñ zak≥adowy fundusz nagrÛd 2.636
ñ úwiadczenie B.H.P. 435
ñ úrodki czystoúci, art. gospodarcze 1.297
ñ energia elektryczna 2.425

ñ us≥ugi komunalne 538
ñ za prowadzenie zajÍÊ z dzieÊmi 3.100
ñ za wystÍp iluzjonisty 640
ñ rozmowy telefoniczne 531
ñ op≥aty ZA i KS 490
ñ ubezpieczenie budynkÛw 173
ñ sk≥adki ubezpieczeÒ spo≥ecznych i fundusz pracy 7.383
ñ fundusz úwiadczeÒ socjalnych 1.124
ñ zakup obrusÛw 428
ñ zakup automatycznej skrzynki rozdzielczej 585
ñ naprawa stolarki po w≥amaniu 1.950
ñ szlifowanie i malowanie parkietu 840
ñ us≥ugi elektryczne 1.381
ñ mycie okien i pranie firan 450
ñ naprawa tynku i malowanie 400
ñ wynagrodzenie dla zespo≥u muzycznego za obs≥ugÍ zabawy

700
ñ prenumeraty 198
ñ zakup materia≥Ûw do konserwacji parkietu 667
Rozdz. 8333 WDK i úwietlice 16.809
W tym:
ñ zakup opa≥u 2.880
ñ zakup farb do malowania art. gospodarczych 1.204
ñ energia elektryczna 2.877
ñ przebudowa pieca w WDK 1.900
ñ us≥ugi elektryczne 518
ñ za nadzÛr nad úwietlicami 4.404
ñ us≥ugi komunalne 502
ñ zakup zlewozmywaka i urzπdzeÒ sanitarnych wraz z monta-

øem 1.000
ñ naprawa dachu 310
ñ us≥ugi stolarskie ñ wykonanie ≥awek 1.214
Dz. 85 Ochrona zdrowia 34.860
Rozdz. 8536 Przeciwdzia≥anie alkoholizmowi 34.860
W tym:
ñ za udzia≥ w pracy komisji 4.478
ñ za broszury dla m≥odzieøy 69
ñ za udzia≥ dzieci na zimowisku 7.475
ñ za programy profilaktyki i szkolenia, programy zajÍÊ

20.158
ñ zakup s≥odyczy na paczki 1.212
ñ wyjazd z dzieÊmi do Torunia 1.468
Dz. 86 Opieka spo≥eczna 783.403
Rozdz. 8612 Us≥ugi opiekuÒcze 5.388

åwiadczone na rzecz 2 osÛb.
Rozdz. 8613 Zasi≥ki i pomoc w naturze 370.125
W tym:
z úrodkÛw w≥asnych 74.748
z przeznaczeniem na zasi≥ki celowe, z ktÛrych skorzysta≥o
161 rodzin, w ktÛrych jest 658 osÛb oraz 2 pogrzeby za kwotÍ

2.040
1 zasi≥ek zdarzenie losowe 1.500
z úrodkÛw budøetu paÒstwa 295.377
z przeznaczeniem na:
ñ zasi≥ki sta≥e dla 14 rodzin na kwotÍ 53.672
ñ zasi≥ki sta≥e wyrÛwnawcze ñ 6 osÛb na kwotÍ 3.809
ñ renty socjalne dla 40 osÛb na kwotÍ 172.964
ñ dodatki do rent socjalnych ñ 1 osoba na kwotÍ 273
ñ ochrona macierzyÒstwa ñ 34 kobiety 19.198


ó 2106 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 863

w tym 30 zasi≥kÛw dla dzieci 5.187
ñ zasi≥ki okresowe gwarantowane ñ 3 na kwotÍ 6.439
ñ sk≥adki na fundusz zdrowotny i ubezpieczenia spo≥eczne od

zasi≥kÛw gwarantowanych 33.835
Rozdz. 8615 Oúrodek Pomocy Spo≥ecznej 140.560
W tym:
ñ z úrodkÛw w≥asnych 85.060
ñ z úrodkÛw budøetu paÒstwa 55.500

úrodki w≥asne úrodki z

budøetu paÒstwa

ñ wynagrodzenia osobowe 60.924 45.404
ñ zak≥adowy fundusz nagrÛd 6.991 ñ
ñ úwiadczenia rzeczowe B.H.P. 1.398 102
ñ koszty podrÛøy 846 ñ
ñ sk≥adki na ubezp. spo≥eczne

i fundusz pracy 9.035 8.627
ñ fundusz úwiadczeÒ socjalnych 866 866
ñ wdroøenie programu komputerow. 1.198 ñ
ñ op≥aty pocztowe za przesy≥ki

i przekazy pieniÍøne 1.447 501
ñ wynajem karetki, op≥aty bankowe 1.561 ñ
ñ zakup stolika komputerowego

i art. biurowych 794 ñ
Rozdz. 8616 Dodatki mieszkaniowe 221.833
W tym: z úrodkÛw budøetu paÒstwa 131.079
Wyp≥acono 1532 dodatki mieszkaniowe.
Rozdz. 8617 Zas. rodzinne dla 6 rodzin i pielÍgnac. dla 2 rodzin

10.369
Rozdz. 8695 Pozosta≥a dzia≥alnoúÊ 35.128
W tym:
ñ sk≥adki na fundusz zdrowotny od wyp≥aconych zasi≥kÛw

18.148
ñ zasi≥ki dla 29 kombatantÛw 8.680
ñ doøywianie dzieci w szko≥ach ñ 112 osÛb 8.300
Dz. 87 Kultura fizyczna i sport 7.140
Rozdz. 8721 Stowarzyszenie kultury fizycznej 7.140
W tym:
dotacja dla Klubu Sportowego ìPELIKANî 3.000
dotacja dla Klubu Sportowego ìNIECHANî 4.140
Dz. 89 RÛøna dzia≥alnoúÊ 51.255
Rozdz. 8934 Aktualizacja kart gospodarstw 801
Rozdz. 8995 Pozosta≥a dzia≥alnoúÊ 41.454
W tym:
ñ wynagrodzenia osobowe pracownikÛw obs≥ugi 29.161
ñ zak≥adowy fundusz nagrÛd 1.761
ñ úwiadczenia z zakresu B.H.P. 867
ñ pranie firan, mycie okien 999
ñ sk≥adki na ubezpieczenia spo≥eczne i fundusz pracy 6.325
ñ zak≥adowy fundusz úwiadczeÒ socjalnych 2.341
Rozdz. 9631 Stowarzyszenia 9.000
dotacja dla Klubu Pracy w Niechanowie 9.000
w tym: na dzieciÒce wiejskie 7.000
Dz. 91 Administracja paÒstwowa i samorzπdowa 868.423
Rozdz. 9142 UrzÍdy WojewÛdzkie 40.500
ñ wydatki zwiπzane z wynagrodzeniami i pochodnymi

od wynagrodzeÒ pracownikÛw wykonujπcych zadania
zlecone z zakresu administracji rzπdowej.

Rozdz. 9144 Rady gmin 44.655
W tym:
ñ wydatki zwiπzane z wyp≥atami diet dla radnych, cz≥onkÛw

zarzπdu i przewodniczπcego rady 42.655
ñ zakup materia≥Ûw do obs≥ugi pracy rady 2.000
Rozdz. 9146 UrzÍdy gmin 752.470
W tym:
ñ wynagrodzenia osobowe 465.331
ñ zak≥adowy fundusz nagrÛd 38.653
ñ úwiadczenia z zakresu B.H.P. 6.473
ñ rycza≥ty i koszty podrÛøy 12.926
ñ sk≥adki na ubezpieczenia spo≥eczne i fundusz pracy

95.267
ñ fundusz úwiadczeÒ socjalnych 8.990

pozosta≥e wydatki w kwocie 124.830
dotyczπ bieøπcego utrzymania i dzia≥alnoúci urzÍdu, i jedno-
stek mieszczπcych siÍ w tym budynku.
G≥Ûwne wydatki to:
ñ energia elektryczna 9.845
ñ zakup opa≥u 13.789
ñ zakup drukÛw, art. biurowych 14.336
ñ úrodki czystoúci 1.403
ñ gazety 2.451
ñ odkurzacz i kalkulator, dyktafon 681
ñ art. gospodarcze 4.366
ñ zakup 6 biurek 3.769
ñ zakup drukarek, komputera 8.634
ñ turniej gmin 1.300
ñ wykonanie bramy do magazynu 840
ñ sk≥adki cz≥onkowskie WOK i SS 4.020
ñ op≥aty pocztowe 12.312
ñ op≥aty telefoniczne 10.982
ñ naprawy, konserwacje 11.087
ñ us≥ugi komunalne 1.548
ñ prenumeraty, og≥oszenie, us≥ugi introligatorskie 8.648
ñ us≥ugi transportowe 589
ñ op≥aty bankowe 1.676
ñ szkolenia 2.321
ñ koszty egzekucyjne 548
ñ abonamenty 386
ñ za zanieczyszczanie úrodowiska 1.507
ñ ubezpieczenie budynkÛw 670
ñ opieki autorskie 5.292
ñ zakup oprogramowania 1.830

Rozdz. 9195 Pozosta≥a dzia≥alnoúÊ 30.798
W tym:
rycza≥t dla so≥tysÛw 17.600
wynagrodzenie prowizyjne dla so≥tysÛw 13.198
Dz. 93 BezpieczeÒstwo publiczne 500
Rozdz. 9317 Obrona cywilna 500
ñ zakup wyposaøenia do magazynu OC
Dz. 99 UrzÍdy Naczelnych OrganÛw W≥adzy 5.156
Rozdz. 9911 UrzÍdy Naczelnych OrganÛw W≥adzy, Kontroli

i Sπdownictwa 636
Z przeznaczeniem na aktualizacjÍ spisÛw wyborcÛw.
Rozdz. 9990 Wybory Prezydenta Rzeczypospolitej Polskiej

4.520
Na wydatki zwiπzane z przygotowaniem i przeprowadzeniem
wyborÛw Prezydenta RP.


ó 2107 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 863

REALIZACJA GMINNEGO FUNDUSZU OCHRONY
I KSZTA£TOWANIA åRODOWISKA

Przychody:
Stan úrodkÛw na 01.01.2000 616
Wp≥aty za korzystanie z úrodowiska 5.312
Razem przychody 5.928

Rozchody:
Z przeznaczeniem na:
ñ imprezy z okazji ìåwiatowego Dnia Ziemiî 1.506
ñ zakup drzewek do nasadzeÒ 3.019
Stan úrodkÛw na 31.12.200 roku 1.403

ZADANIA INWESTYCYJNE

W zwiπzku z ograniczonπ iloúciπ úrodkÛw finansowych w roku
bieøπcym, nie rozpoczÍto nowych inwestycji. Kontynuowana
by≥a tylko inwestycja budowy oczyszczalni úciekÛw wraz z kana-
lizacjπ w Niechanowie.
Ca≥kowity koszt inwestycji zgodnie z zawartπ umowπ wynosi≥
2.088.965 z≥.
W roku 2000 zakoÒczono budowÍ oczyszczalni i I etapu kana-
lizacji.
W roku 2000 wydano na ten cel 575.981.
Na sp≥atÍ odsetek od pobranych poøyczek na budowÍ oczysz-
czalni i kanalizacji wydano w roku 2000 kwotÍ 57.488.
Podsumowujπc rok finansowy 2000 w zakresie realizacji budøetu
zarÛwno po stronie dochodÛw jak i wydatkÛw moøemy uznaÊ,
øe pomimo wielu problemÛw nie by≥ rokiem z≥ym. Zaplanowane
dochody zosta≥y zrealizowane w 100,59% w stosunku do planu,
ktÛry by≥ systematycznie zwiÍkszany po uzyskaniu dodatkowych
dochodÛw.
Najniøszy procent wykonania dochodÛw dotyczy≥ wp≥ywÛw:
Dz. 83 rozdz. 8333 ß42 plan 1.300 wykonanie 347 tj 26,68%
z powodu braku zainteresowania wynajmowaniem sal úwietlic
na organizowanie imprez.
Dz. 91 rozdz. 9146 ß64 plan 1000 wykonanie 502 tj 50,20%
Zmniejszone wp≥ywy z tytu≥u prowizji za znaki skarbowe
Dz. 90 rozdz. 9009 ß15 i 16 plan 591.923 wykonanie 523.537
tj. 88,45% dotyczy udzia≥Ûw w podatku dochodowym
Dz. 90 rozdz. 9019 ß52 plan 10.000 wykonanie 5.261 tj.
52,61% wp≥ywy z karty podatkowej realizowanej przez Urzπd
Skarbowy w Gnieønie.
Zaleg≥oúci ogÛ≥em w podatkach i op≥atach na dzieÒ 31.12.
2000 roku wynios≥y 176.581 a nadp≥aty 1.574. W stosunku do
roku 1999 zaleg≥oúci wzros≥y o kwotÍ 4.400. Natomiast zaleg≥oúci
w podatku rolnym od indywidualnych gospodarstw rolnych
w stosunku do roku 1999 zmniejszy≥y siÍ o 4.909 z≥ a w podatku
od nieruchomoúci wzros≥y o 3.638 z≥. Zaleg≥oúci w podatku od
nieruchomoúci od osÛb prawnych w stosunku do 1999 roku
wzros≥y o 25.327 z≥ tj o 88.50%. Wydatki budøetowe ogÛ≥em
zrealizowane zosta≥y w 90,64% w tym wydatki bieøπce 96,60%
a wydatki inwestycyjne w 58,22%.
Jak wynika z powyøszych danych realizacja zadaÒ w zakresie
bieøπcej dzia≥alnoúci mimo wielu problemÛw i k≥opotÛw prze-
bieg≥a prawid≥owo. W zakresie wydatkÛw bieøπcych prowadzona
by≥a bardzo oszczÍdna i racjonalna gospodarka.

W ramach zadaÒ inwestycyjnych prowadzona by≥a budowa
oczyszczalni úciekÛw wraz z I etapem kanalizacji. Na rok 2000
planowane by≥o rozpoczÍcie II etapu kanalizacji, z uwagi jednak
na problemy finansowe w ciπgu roku rozpoczÍcie inwestycji
zosta≥o przesuniÍte. Pod koniec roku gdy uzyskano na ten cel
dodatkowe úrodki i realizacja budøetu wskazywa≥a na uzyskanie
ponadplanowych dochodÛw przystπpiono do przygotowania
inwestycji w zakresie realizacji II etapu kanalizacji. Og≥oszony
zosta≥ przetarg w Biuletynie ZamÛwieÒ Publicznych i wyznaczony
termin przetargu na dzieÒ 29.03.2001 roku. årodki inwestycyjne
ktÛre pozosta≥y w budøecie 2000 roku w formie nadwyøki
przeznaczone zostanπ na powyøszπ inwestycjÍ w 2001 roku.
Realizacja budøetu w kwotach jakie zosta≥y przedstawione
w sprawozdaniach i informacji opisowej pozwoli≥a na zamkniÍcie
roku budøetowego 2000 nadwyøkπ w kwocie 259.826 z≥ przy
planowanym deficycie 411.248 z≥.
Zad≥uøenie gminy na dzieÒ 31.12.2000 roku wynosi≥o 638.000 z≥.
Sπ to dwie poøyczki zaciπgniÍte z WojewÛdzkiego Funduszu
Ochrony årodowiska i Gospodarki Wodnej.

REALIZACJA DOCHOD”W BUDØETOWYCH
ZA 2000 ROK

WED£UG WAØNIEJSZYCH èR”DE£ DOCHOD”W

L.P. TreúÊ Plan Wykonanie

1. Wp≥ywy z podatkÛw i op≥at ustalanych i pobieranych na
podstawie odrÍbnych ustaw 1.262.950 1.325.087
ñ podatek rolny 620.000 640.203
ñ podatek od nieruchomoúci 540.000 566.379
ñ podatek leúny 5.250 6.910
ñ podatek od úrodkÛw transpor-

towych 30.000 31.276
ñ podatki op≥acane w formie kart

podatkowej od dzia≥alnoúci gospo-
darczej osÛb fizycznych 10.000 5.261

ñ podatek od spadkÛw i darowizn 1.200 2.564
ñ op≥ata skarbowa 56.500 72.494

2. Dochody z majπtku gminy 303.230 302.890
3. Udzia≥y w wp≥ywach z podatku docho-

dowego 591.923 523.537
w tym:
od osÛb fizycznych 589.123 522.057
od osÛb prawnych 2.800 1.480

4. Subwencja ogÛlna 2.766.566 2.766.566
5. Dotacje celowe 739.325 730.339

w tym:
na zadania zlecone z zakresu admi-
nistracji rzπdowej 514.445 505.564
na zadania w≥asne 196.200 196.095
na zadanie realizowane na podstawie
porozumieÒ 8.680 8.680
na dofinansowanie w≥asnych zadaÒ
inwestycyjnych 20.000 20.000


ó 2108 ó
Dziennik UrzÍdowy
WojewÛdztwa Wielkopolskiego Nr 49 Poz. 863, 864

6. Odsetki od úrodkÛw na finansowych
gminy gromadzonych na rachunkach
bankowych 71.000 112.889

7. Dochody uzyskane za wydane zezwo-
lenia na sprzedaø alkoholowych 40.000 42.421

8. Pozosta≥e dochody 582.383 591.163

OgÛ≥em dochody 6.357.377 6.394.892

864

INFORMACJA O DECYZJI PREZESA URZ DU REGULACJI ENERGETYKI
Nr OCC/283/873/W/3/2001/MJ

W dniu 19 kwietnia 2001 r. zosta≥a udzielona koncesja na
wniosek Energetycznemu Towarzystwu Finansowo Leasingo-
wemu ìENERGO-UTECHî S.A. z siedzibπ przy ul. PietrusiÒskiego 6,
61-418 PoznaÒ na obrÛt ciep≥em w okresie od dnia 25 kwietnia
2001 r. do dnia 25 kwietnia 2011 r.

UZASADNIENIE

Energetyczne Towarzystwo Finansowo Leasingowe ìENER-
GO-UTECHî S.A. zosta≥o wpisane do Rejestru Handlowego Sπdu
Rejonowego w Poznaniu Dzia≥ B nr 12233 w dniu 1 wrzeúnia

1998 r., spe≥nia warunki okreúlone w art. 33 ust. 1 pkt 1-4
ustawy Prawo energetyczne. W szczegÛlnoúci dysponuje úrod-
kami finansowymi gwarantujπcymi prawid≥owe wykonywanie
dzia≥alnoúci oraz nie znajduje siÍ w postÍpowaniu upad≥oúcio-
wym ani w likwidacji.

Dyrektor
Biura Komunikacji Spo≥ecznej

i Informacji

(ñ) Olgierd Sz≥apczyÒski

Wydawca: Wojewoda Wielkopolski
Redakcja: Wydzia≥ Nadzoru i Kontroli Wielkopolskiego UrzÍdu WojewÛdzkiego w Poznaniu

aleja Niepodleg≥oúci 16/18, tel. 854 16 34, e-mail ñ dzu@poznan.uw.gov.pl
Sk≥ad, druk i rozpowszechnianie:

Sk≥ad ñ ìKoralî SpÛ≥ka z o.o., ul. JeleniogÛrska 7 PoznaÒ, telefon 841 18 21
Druk ñ Oúrodek Ma≥ej Poligrafii Zak≥adu Obs≥ugi Administracji, al. Niepodleg≥oúci 18, PoznaÒ

Rozpowszechnianie ñ Administracja i sta≥y punkt sprzedaøy ñ Wielkopolski Urzπd WojewÛdzki w Poznaniu, ul. Koúciuszki 93, pok. PI 18 tel. 854 14 09

Cena brutto: 36,00 z≥ISSN 1507ñ5729

T≥oczono z polecenia Wojewody Wielkopolskiego w Oúrodku Ma≥ej Poligrafii Zak≥adu Obs≥ugi Administracji
al. Niepodleg≥oúci 18, PoznaÒ

Egzemplarze bieøπce moøna nabywaÊ w punkcie sprzedaøy Dziennika UrzÍdowego:
ñ Wielkopolski Urzπd WojewÛdzki w Poznaniu, PoznaÒ ul. Koúciuszki 93, pok. PI 18, tel. 854 14 09 (takøe egzemplarze z lat ubieg≥ych),
ñ Wielkopolski Urzπd WojewÛdzki w Poznaniu, Delegatura w Kaliszu, Kalisz pl. åw. JÛzefa 5, pok. 132
ñ Wielkopolski Urzπd WojewÛdzki w Poznaniu, Delegatura w Koninie, Konin al. 1 Maja 7, pok. 170, blok ìBî
ñ Wielkopolski Urzπd WojewÛdzki w Poznaniu, Delegatura w Lesznie, Leszno pl. Koúciuszki 4, pok. 101
ñ Wielkopolski Urzπd WojewÛdzki w Poznaniu, Delegatura w Pile, Pi≥a al. Niepodleg≥oúci 33/35, pok. 214

zbiory Dziennika UrzÍdowego wraz ze skorowidzami sπ wy≥oøone do powszechnego wglπdu w Wielkopolskim UrzÍdzie WojewÛdzkim, w godz. 900-1400


