

PROTOKÓŁ Nr XXIII/2012

z posiedzenia Rady Gminy Wijewo odbytego w dniu
20 listopada 2012 r.

=====

W posiedzeniu udział wzięli :
Członkowie rady zgodnie z listą obecności.
Lista obecności
stanowi zał. Nr 1
Sołtysi wsi gminy Wijewo zgodnie z listą obecności.
Lista obecności
stanowi zał. Nr 2

Porządek posiedzenia :

1. Otwarcie
2. Przyjęcie protokołu z poprzedniego posiedzenia.
3. Interpelacje radnych
4. Sprawozdanie Wójta z działalności w okresie międzysesyjnym.
5. Podjęcie uchwał w sprawach:
 - 1/ nadania odznaki „Za zasługi dla gminy Wijewo”,
 - 2/ aplikowania Gminnego Ośrodka Kultury w Wijewie o środki finansowe w ramach Programu Rozwoju Obszarów Wiejskich na lata 2007-2013, działanie 413 "wdrażanie lokalnych strategii rozwoju" na realizację operacji pn. „Organizacja imprez kulturalno – rekreacyjnej WIJEWIADA 2013”,
 - 3/ przyjęcie Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Przeciwdziałania Narkomani na terenie Gminy Wijewo w 2012 roku.
 - 4/ planu zagospodarowania terenu zabudowy letniskowej we wsi Miastko
6. Zapytania i wolne wnioski
7. Odpowiedzi na interpelacje i zapytania.
8. Zakończenie

Ad. pkt. 1

Obradom XXIII Sesji przewodniczył Przewodniczący Rady Gminy Wijewo Pan Stanisław Kasperski. Na wstępie powitał obecnych na sali członków rady, sołtysów oraz zaproszonych gości.

Przewodniczący przedstawił proponowany porządek obrad. Wobec braku uwag poddał porządek obrad pod głosowanie. Porządek obrad przedstawiony przez przewodniczącego został przyjęty bez uwag. Na podstawie listy obecności stwierdził, że na 15 radnych obecnych jest 15 wobec czego podejmowane uchwały będą prawomocne.

Ad. pkt. 2

Przewodniczący Rady Gminy stwierdził, że protokół z poprzedniego posiedzenia odpowiada przebiegowi obrad i zawiera wszystkie tematy jakie były poruszone. Wobec powyższego zaproponował, aby protokół z poprzedniego posiedzenia przyjąć bez czytania.

Do złożonej propozycji nie wniesiono uwag.

Protokół z poprzedniego posiedzenia przyjęty został bez czytania – jednogłośnie.

Ad. pkt. 3

Stanisław Kasperski – poruszył sprawę sztandaru Koła Gminnego ZBRP i BWP podkreślił, że stan zdrowia i wiek nie zawsze pozwala członkom koła na uczestnictwo w poczcie. W tym roku w obchodach z okazji 11 listopada sztandar niosła wyznaczona młodzież ze Zespołu Szkół w Brennie. Uważam, że takie rozwiązanie jest dobre do czasu kiedy koło będzie istniało. Należy zastanowić się co dalej ze sztandarem.

Ad. pkt. 4

Wójt Pan Ireneusz Zając poinformował, że po złożeniu informacji z działalności w dalszej części sesji reprezentował go będzie Zastępca ze względu na ważne spotkanie.

W związku z tym udzielił odpowiedzi na złożoną interpelację, wyjaśnił, że zgodnie z przepisami obnoszenie sztandaru może dokonać członek organizacji do której sztandar należy lub w asyście członków organizacji. Obnoszenie przez młodzież nie jest zgodne z prawem. Jednak mając na uwadze szacunek dla ludzi, którzy walczyli o niepodległość będziemy to robić. Po rozwiązaniu organizacji ZBPRiBWP sztandar zostanie przekazany - uważam, że najbardziej wyeksponowany będzie w szkole lub przekazany do muzeum.

W ramach sprawozdania z działalności Wójta poinformował o następujących wydarzeniach:

30.10 – po odbytej Sesji RG gościłem przedstawicieli straży oraz potencjalnych sponsorów zakupu samochodu dla jednostki OSP w Brennie. Dotychczasowe rozmowy są obiecujące. Koszt zakupu samochodu bojowego to kwota 600 tys. z czego 300 finansuje Komenda Wojewódzka Państwowej Straży Pożarnej.

06.11 – odbyło się spotkanie w sprawie organizacji Święta Niepodległości. Tradycyjnie uroczystości 11 listopada przygotowuje Szkoła Podstawowa w Wijewie,

07.11 – odbyło się posiedzenie Komisji Oświaty SGI PW w mieście i gminie Skoki. Jest to bogata gmina, gdzie dochód na jednego mieszkańca jest ponad 1000 zł. Gdyby przeliczyć jednak bazę sportowa w Wijewie i Skokach byłibyśmy znacznie wyżej. Poinformował również, że stawki za pobyt w przedszkolu są wyższe i wynoszą: za śniadanie – 3 zł., za obiad – 8 zł., podwieczerek – 1 zł. Można porównać jak różne mogą być stawki i ile nasza gmina dokłada do przedszkola.

08.11 – odbył się zjazd członków gmin należących do systemu gospodarowania Trzebani – odbiór odpadów stałych. Od 1.07.2013 roku ruszy cała struktura dotycząca odbioru, przewozu i windykacji związanych z funkcjonowaniem spółki. Przewiduje się zatrudnienie w ilości 27 etatów. Czekamy na wyjaśnienia prawne dotyczące windykacji należności przez spółkę.

10.11 – zostałem zaproszony wraz z grupą mieszkańców gminy na obchody 40 lecia funkcjonowania ośrodka TPD w Brennie. Z gminy Wijewo był również Pan Stanisław Wolniczak jako osoba stawiająca pierwsze domki letniskowe na terenie ośrodka i Pan Kazimierz Wolniczak, który pracował jako intendent.

- odbyło się spotkanie organizacji społecznych z terenu wsi Brenno,

11.11 – odbyły się uroczystości święta Niepodległości w Wijewie. Szkoła Podstawowa bardzo ładnie przygotowała część artystyczną. Podziękował za liczny udział w obchodach mieszkańców gminy.

12.11 – wspólnie z Panią Skarbnik spotkaliśmy się z przedstawicielem firmy Maximus Broker, jest to firma ubezpieczająca majątek gminy. Współpracujemy od dwóch lat, do tej pory współpraca układa się dobrze. Operatywność pracowników i egzekwowanie odszkodowań jest ponad nasze oczekiwania.

- w gronie strażaków spotkałem się z delegacją reprezentującą strażaków z Winnicy na Ukrainie. Spotkanie miało miejsce w gospodarstwie agroturystycznym u Państwa Rimków.

14.11 – spotkałem się z prezesem Stowarzyszenia „Działajmy razem” – jest to nowy twór powstały na terenie gminy posiadające umocowania prawne. Rozmawialiśmy o zagrożeniach ze strony innych organizacji poza gminnych dotyczących dot. przejęcia kultywowania pamięci Bartka z Piekła. W miejscu tym członkowie stowarzyszenia miłośników Boszkowa organizują spotkania z okazji Święta Niepodległości.

- odbyło się oddanie do użytku i uroczyste otwarcie ul. Wiatracznej i Wąskiej w Brennie.

15.11 – odbył się w Brennie z okazji Święta Niepodległości koncert Zespołu Marynarki Wojennej „Riwiera „

- odbył się wybór oferty na budowę kanalizacji i oczyszczalni w Wijewie. Do przetargu przystąpiło 5 firm. Cena ofert kształtowała się pomiędzy najtańszą ofertą 19 710 652 zł. a najdroższą 22 549 119 zł. Wybór ofert jest bardzo skomplikowany ponieważ zakres prac jest szeroki, obejmujący oczyszczalnie i kanalizacje podciśnieniową, którą nie każdy potrafi zrobić. Było wiele pytań i wyjaśnień. W konsekwencji dokonano wyboru 2 firm z których najtańszą była ATA TECHNIK z Budzynia.

17.11 – odbyły się zabawa charytatywna w Przedszkolu oraz zabawa emerytów i rencistów.

Od poniedziałku trwa kontrola urzędu z ramienia wojewody dotycząca zasadności wykorzystania pieniędzy z dotacji na wyżywienie.

Pan Wójt podziękował za wysłuchanie i poinformował, że w dalszej części posiedzenia pytania proszę kierować do zastępcy lub na następnym posiedzeniu rady.

Ad. pkt. 5

1/ projekt uchwały w sprawie nadania odznaki „Za zasługi dla Gminy Wijewo”, przedstawił Przewodniczący Rady Gminy. Poinformował, że wniosek o nadanie odznaki zwróciły się organizacje działające na terenie wsi Brenno gdzie Pan Wolniczak aktywnie uczestniczy w działalności tych organizacji oraz pracach na rzecz wsi.

Pan Stanisław Kasperski stwierdził, że zgodnie z regulaminem przyznawania odznaki wymagane jest głosowanie tajne wobec czego zaproponował aby w skład komisji skrutacyjnej weszli następujący radni. Józef Pukacki, Henryk Rygusik i Radosław Zamiatąła. Kandydaci wyrazili zgodę na uczestnictwo w pracach komisji. Zebrani nie wnieśli uwag co do składu komisji.

Przewodniczący obrad poprosił o przygotowanie kart do głosowania i ogłosił i przeprowadzenie głosowania. Przewodniczący Komisji Skrutacyjnej wyjaśnił zasady głosowania informując, że aby oddać głos waży należy postawić znak X w jednej kratce obok znaku TAK lub NIE.

Protokół Komisji Skrutacyjnej z przeprowadzonego głosowania odczytał jej członek Radny Pan Radosław Zamiatąła. Protokół z głosowania stanowi zał. Nr 3 do protokołu.

Do treści projektu nie wniesiono poprawek.

Uchwała Rady Gminy Wijewo Nr XXIII/ 182/2012 w sprawie nadania odznaki „Za zasługi dla Gminy Wijewo”, podjęta została jednogłośnie.

Uchwała stanowi załącznik Nr 4

2/ projekt uchwały w sprawie aplikowania Gminnego Ośrodka Kultury w Wijewie o środki finansowe w ramach Programu Rozwoju Obszarów Wiejskich na lata 2007-2013, działanie 413 "wdrażanie lokalnych strategii rozwoju" na realizację operacji pn. „Organizacja imprez kulturalno – rekreacyjnej WIJEWIADA 2013” przedstawił przewodniczący obrad.

Radny Pan Radosław Zamiatąła – jak dobrze zrozumiałem refundacje otrzymamy po zrealizowaniu zadania a obecnie należy potrzebna kwotę zabezpieczyć z własnych środków.

Dyrektor GOK Pan Marcin Kowal – wyjaśnił, że refundację za Wijewiadę w 2012 roku otrzymaliśmy w ostatnich dniach. Podobna zasada refundacji będzie obowiązywała w 2013 roku.

Do treści projektu nie wniesiono poprawek.

Uchwała Rady Gminy Wijewo Nr XXIII/ 183/2012 w sprawie aplikowania Gminnego Ośrodka Kultury w Wijewie o środki finansowe w ramach Programu Rozwoju Obszarów Wiejskich na lata 2007-2013, działanie 413 "wdrażanie lokalnych strategii rozwoju" na realizację operacji pn. „Organizacja imprez kulturalno – rekreacyjnej WIJEWIADA 2013”, podjęta została jednogłośnie.

Uchwała stanowi załącznik Nr 5

3/ projekt uchwały w sprawie przyjęcie Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Przeciwdziałania Narkomani na terenie Gminy Wijewo w 2012 roku.

Przewodnicząca GKRPA Pani Dorota Mitrus – wyjaśniła, że podjęcie programu przeciwdziałania alkoholizmowi jest wymogiem ustawowym. Zadania w programie na 2013 rok został określone na kwotę 55 tys. zł. Kwota ta pochodzi z opłat za korzystanie z zezwoleń na sprzedaż alkoholu.

Główne zadania realizowane przez komisję to: prowadzenie klubu AA (Anonimowych Alkoholików) oraz punktu konsultacyjnego, prowadzenie świetlic socjoterapeutycznych w szkołach, organizacja wypoczynku dla dzieci z grupy ryzyka, realizowanie programów profilaktycznych w szkołach, kierowanie na badania osób nadużywających alkoholu w celu stwierdzenia stopnia uzależnienia, szkolenia dla członków komisji,

Do treści projektu nie wniesiono poprawek.

Uchwała Rady Gminy Wijewo Nr XXIII/ 184/2012 w sprawie przyjęcie Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Przeciwdziałania Narkomani na terenie Gminy Wijewo w 2013 roku podjęta została jednogłośnie.

Uchwała stanowi załącznik Nr 6

Przed przystąpieniem do kolejnego punktu Przewodniczący Rady Gminy zarządził 5 minutową przerwę.

Po przerwie przewodniczący obrad przystąpił do realizacji porządku obrad.

4/ projekt uchwały w sprawie planu zagospodarowania terenu zabudowy lotniskowej we wsi Miastko

Przedstawienie sprawy planu zagospodarowania Miastka poprosił projektanta Pan Adama Derc, który poinformował, że poprzednio uchwalony plan został uchylony, nie występuje w obrocie prawnym. Wójt nie skorzystał z prawa zaskarżenia decyzji wojewody przyjmując taką decyzję. W tej sytuacji pozostały dwa rozwiązania albo nie głosować już więcej nad tym planem i pozostawić tak jak jest lub przegłosować raz jeszcze wszystkie uwagi jakie były zgłoszone do planu od początku jego tworzenia. Jeśli uwagi zostaną przegłosowane w ten sam sposób jak na poprzedniej sesji to możemy podjąć uchwałę w identycznym brzmieniu jak poprzednio. Jeśli decyzja choć w jednej kwestii będzie odmienna to należy cofnąć prace nad planem do momentu projektowania.

Pan Derc zaproponował aby czytać poszczególne uwagi, które następnie będą po kolei głosowane. Zaproponował aby po raz drugi nie omawiać szczegółowo uzasadnień. W przypadku niejasności lub wątpliwości poprosił o przerwanie głosowania i wówczas będziemy wyjaśniać i tłumaczyć szczegóły.

Radny Pan Radosław Zamiatła – głosując ten sam plan kolejny raz narażamy się na śmieszność. Głosowaliśmy uwagi z pełną świadomością. Czy obecne głosowanie zapewni, że wojewoda nie będzie miał kolejnych uwag. Jestem zdziwiony taką decyzją Wojewody.

Pan Adam Derc – decyzja Wojewody jest dla mnie również zaskoczeniem. Wójt miał możliwość odwołania się od decyzji wojewody. Rozstrzygnięcia takich spraw są różne. Zdaniem pracowników wojewody w podjętej uchwale zniknęły uwagi zgłoszone przy czelniejszych konsultacjach. Wójt uznał, że jeśli zarzut wojewody dotyczy tylko procedury uchwalania to warto to powtórzyć ponieważ jest to prostsze postępowanie i mniej czasochłonne. Wojewoda nie może za każdym razem dorzucać inne uwagi, procedura formalno prawna nie budzi zastrzeżeń podobnie jak treść planu. Nie jestem, jednak w stanie zagwarantować czy wojewoda nie zgłosi innych uwag choć uważam, że limit uwag jest wyczerpany.

Uwagi zgłoszone do planu w trakcie konsultacji społecznych w dniu 14.05.2010 roku

Uwagi Państwo Iwony i Piotr Brzezińskich z Zielonej Góry

1/ uwaga dotyczy możliwości realizacji zabudowy lotniskowej na działce nr 68/13 w części zgodnej z udziałem właścicieli w wysokości 553 m².

Przewodniczący obrad zwrócił się z zapytaniem, kto jest za odrzuceniem uwagi, kto za jej przyjęciem a kto się wstrzymał.

Uwaga została odrzucona jednogłośnie.

Uwaga Pani Teresy Grykowskiej z Poznania

1/ uwaga dotyczy możliwości realizacji zabudowy lotniskowej na działce nr 68/12 w części zgodnej z udziałem właścicielki w wysokości 1400 m².

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

Uwaga Pana Grzegorza Merdziaka z Wrocławia

1/ zmiany projektu mpzp w zakresie lokalizacji drogi wewnętrznej na terenie działki nr ewid. 68/11

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została uwzględniona jednogłośnie.

Uwaga Pana Grzegorza Walkowiaka

1/ wniosek o przyjęcie przedłożonego projektu przez Radę Gminy Wijewo.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została uwzględniona jednogłośnie.

Uwaga Państwa Magdaleny i Grzegorza Kuchta z Wrocławia

1/ Niezgodność przedłożonego projektu mpzp ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie dopuszczenia zabudowy lotniskowej w granicach Przemęckiego Parku Krajobrazowego,

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

2/ Niezgodność ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie granic obszarów Natura 2000,

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

3/ Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie ustaleń zasad ochrony środowiska przyrodniczego krajobrazu kulturowego.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została odrzucona jednogłośnie.

4/ Brak odniesienia ustaleń §6 do terenów wyróżnionych w §9 i §10,
Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została uwzględniona jednogłośnie.

5/ Odstąpienie od ustaleń wymagań wynikających z potrzeb kształtowania przestrzeni publicznych,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została odrzucona jednogłośnie.

6/ Ustalenie symboli przeznaczenia terenu niezgodnie z rozporządzeniem ministra infrastruktury w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego (Dz. U. Nr 164, poz. 1587 z późn. zm.),

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została uwzględniona jednogłośnie.

7/ brak wskazania przepisów szczególnych , na podstawie których określono dopuszczalną wysokość budynków zabudowy letniskowej.,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została odrzucona jednogłośnie.

8/ Odniesienie kształtowanie komfortu akustycznego w środowisku poprzez zapewnienie, określonych przepisami odrębnymi, dopuszczalnych poziomów hałasu w środowisku jak dla terenów zabudowy mieszkaniowej jednorodzinnej,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została odrzucona jednogłośnie.

9/ Pozostawienie formy przepisu niedookreślonego w §14, dotyczącego klasy drogi gminnej,
Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została uwzględniona jednogłośnie.

10/ Pozostawienie formy przepisu niedookreślonego w §14, dotyczącego dróg wewnętrznych.
Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została uwzględniona jednogłośnie.

Uwagi Państwa Aleksandry i Arnolda Mierzwa z Wrocławia:

1/ Niezgodność przedłożonego projektu mpzp ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie dopuszczenia zabudowy letniskowej w granicach Przemęckiego Parku Krajobrazowego,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została odrzucona jednogłośnie.

2/ Niezgodność ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie granic obszarów Natura 2000,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została odrzucona jednogłośnie.

3/ Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie ustaleń zasad ochrony środowiska przyrodniczego krajobrazu kulturowego,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została odrzucona jednogłośnie.

4/ Brak odniesienia ustaleń §6 do terenów wyróżnionych w §9 i §10,
Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została uwzględniona jednogłośnie.

5/ Odstąpienie od ustaleń wymagań wynikających z potrzeb kształtowania przestrzeni publicznych,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została odrzucona jednogłośnie.

6/ Ustalenie symboli przeznaczenia terenu niezgodnie z rozporządzeniem ministra infrastruktury w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego (Dz. U. Nr 164, poz. 1587 z późn. zm.),

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została uwzględniona jednogłośnie.

7/ brak wskazania przepisów szczególnych , na podstawie których określono dopuszczalną wysokość budynków zabudowy letniskowej,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została odrzucona jednogłośnie.

8/ Odniesienie kształtowanie komfortu akustycznego w środowisku poprzez zapewnienie, określonych przepisami odrębnymi, dopuszczalnych poziomów hałasu w środowisku jak dla terenów zabudowy mieszkaniowej jednorodzinnej,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

9/ Pozostawienie formy przepisu niedookreślonego w §14, dotyczącego klasy drogi gminnej,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została uwzględniona jednogłośnie.

10/ Pozostawienie formy przepisu niedookreślonego w §14, dotyczącego dróg wewnętrznych.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została uwzględniona jednogłośnie.

Uwagi Państwa Marii i Piotra Motyka z Leszna

1/ Niezgodność przedłożonego projektu mpzp ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie dopuszczenia zabudowy letniskowej w granicach Przemęckiego Parku Krajobrazowego,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

2/ Niezgodność ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie granic obszarów Natura 2000,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

3/ Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie ustaleń zasad ochrony środowiska przyrodniczego krajobrazu kulturowego,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

4/ Brak odniesienia ustaleń §6 do terenów wyróżnionych w §9 i §10,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została uwzględniona jednogłośnie.

5/ Odstąpienie od ustaleń wymagań wynikających z potrzeb kształtowania przestrzeni publicznych,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

6/ Ustalenie symboli przeznaczenia terenu niezgodnie z rozporządzeniem ministra infrastruktury w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego (Dz. U. Nr 164, poz. 1587 z późn. zm.),

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została uwzględniona jednogłośnie.

7/ brak wskazania przepisów szczególnych , na podstawie których określono dopuszczalną wysokość budynków zabudowy letniskowej,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

8/ Odniesienie kształtowanie komfortu akustycznego w środowisku poprzez zapewnienie, określonych przepisami odrębnymi, dopuszczalnych poziomów hałasu w środowisku jak dla terenów zabudowy mieszkaniowej jednorodzinnej,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

9/ Pozostawienie formy przepisu niedookreślonego w §14, dotyczącego klasy drogi gminnej,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została uwzględniona jednogłośnie.

10/ Pozostawienie formy przepisu niedookreślonego w §14, dotyczącego dróg wewnętrznych.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została uwzględniona jednogłośnie.

Uwagi Pani Barbary Pokorny z Wrocławia

1/ Niezgodność przedłożonego projektu mpzp ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie dopuszczenia zabudowy letniskowej w granicach Przemęckiego Parku Krajobrazowego,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

2/ Niezgodność ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie granic obszarów Natura 2000,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

3/ Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie ustaleń zasad ochrony środowiska przyrodniczego krajobrazu kulturowego,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

4/ Brak odniesienia ustaleń §6 do terenów wyróżnionych w §9 i §10,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została uwzględniona jednogłośnie.

5/ Odstąpienie od ustaleń wymagań wynikających z potrzeb kształtowania przestrzeni publicznych,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

6/ Ustalenie symboli przeznaczenia terenu niezgodnie z rozporządzeniem ministra infrastruktury w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego (Dz. U. Nr 164, , poz. 1587 z późn. zm.).

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została uwzględniona jednogłośnie.

7/ brak wskazania przepisów szczególnych , na podstawie których określono dopuszczalną wysokość budynków zabudowy letniskowej,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

8/ Odniesienie kształtowanie komfortu akustycznego w środowisku poprzez zapewnienie, określonych przepisami odrębnymi, dopuszczalnych poziomów hałasu w środowisku jak dla terenów zabudowy mieszkaniowej jednorodzinnej,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

9/ Pozostawienie formy przepisu niedookreślonego w §14, dotyczącego klasy drogi gminnej,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została uwzględniona jednogłośnie.

10/ Pozostawienie formy przepisu niedookreślonego w §14, dotyczącego dróg wewnętrznych.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została uwzględniona jednogłośnie.

Uwagi Pana Krzysztofa Pokorny z Wrocławia

1/ Niezgodność przedłożonego projektu mpzp ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie dopuszczenia zabudowy letniskowej w granicach Przemęckiego Parku Krajobrazowego,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

2/ Niezgodność ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie granic obszarów Natura 2000,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

3/ Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie ustaleń zasad ochrony środowiska przyrodniczego krajobrazu kulturowego,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

4/ Brak odniesienia ustaleń §6 do terenów wyróżnionych w §9 i §10,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została uwzględniona jednogłośnie.

5/ Odstąpienie od ustaleń wymagań wynikających z potrzeb kształtowania przestrzeni publicznych,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

6/ Ustalenie symboli przeznaczenia terenu niezgodnie z rozporządzeniem ministra infrastruktury w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego (Dz. U. Nr 164, poz. 1587 z późn. zm.),

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została uwzględniona jednogłośnie.

7/ brak wskazania przepisów szczególnych , na podstawie których określono dopuszczalną wysokość budynków zabudowy letniskowej,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

8/ Odniesienie kształtowanie komfortu akustycznego w środowisku poprzez zapewnienie, określonych przepisami odrębnymi, dopuszczalnych poziomów hałasu w środowisku jak dla terenów zabudowy mieszkaniowej jednorodzinnej,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

9/ Pozostawienie formy przepisu niedookreślonego w §14, dotyczącego klasy drogi gminnej,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została uwzględniona jednogłośnie.

10/ Pozostawienie formy przepisu niedookreślonego w §14, dotyczącego dróg wewnętrznych.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została uwzględniona jednogłośnie.

Uwagi złożone przez Pana Krzysztofa Sobańskiego z Wałbrzycha.

1/ Niezgodność przedłożonego projektu mpzp ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie dopuszczenia zabudowy letniskowej w granicach Przemęckiego Parku Krajobrazowego,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

2/ Niezgodność ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie granic obszarów Natura 2000,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

3/ Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie ustaleń zasad ochrony środowiska przyrodniczego krajobrazu kulturowego,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

4/ Brak odniesienia ustaleń §6 do terenów wyróżnionych w §9 i §10.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została uwzględniona jednogłośnie.

5/ Odstąpienie od ustaleń wymagań wynikających z potrzeb kształtowania przestrzeni publicznych,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

6/ Ustalenie symboli przeznaczenia terenu niezgodnie z rozporządzeniem ministra infrastruktury w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego (Dz. U. Nr 164, poz. 1587 z późn. zm.),

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została uwzględniona jednogłośnie.

7/ brak wskazania przepisów szczególnych , na podstawie których określono dopuszczalną wysokość budynków zabudowy letniskowej,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

8/ Odniesienie kształtowanie komfortu akustycznego w środowisku poprzez zapewnienie, określonych przepisami odrębnymi, dopuszczalnych poziomów hałasu w środowisku jak dla terenów zabudowy mieszkaniowej jednorodzinnej,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

9/ Pozostawienie formy przepisu niedookreślonego w §14, dotyczącego klasy drogi gminnej,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została uwzględniona jednogłośnie.

10/ Pozostawienie formy przepisu niedookreślonego w §14, dotyczącego dróg wewnętrznych

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została uwzględniona jednogłośnie.

Uwagi zgłoszone przez Pana Janusza Trocha z Wrocławia.

1/ Niezgodność przedłożonego projektu mpzp ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie dopuszczenia zabudowy letniskowej w granicach Przemęckiego Parku Krajobrazowego,
Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została odrzucona jednogłośnie.

2/ Niezgodność ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie granic obszarów Natura 2000,
Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została odrzucona jednogłośnie.

3/ Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie ustaleń zasad ochrony środowiska przyrodniczego krajobrazu kulturowego,
Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została odrzucona jednogłośnie.

4/ Brak odniesienia ustaleń §6 do terenów wyróżnionych w §9 i §10,
Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została uwzględniona jednogłośnie.

5/ Odstąpienie od ustaleń wymagań wynikających z potrzeb kształtowania przestrzeni publicznych,
Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została odrzucona jednogłośnie.

6/ Ustalenie symboli przeznaczenia terenu niezgodnie z rozporządzeniem ministra infrastruktury w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego (Dz. U. Nr 164, poz. 1587),
Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została uwzględniona jednogłośnie.

7/ brak wskazania przepisów szczególnych , na podstawie których określono dopuszczalną wysokość budynków zabudowy letniskowej,
Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została odrzucona jednogłośnie.

8/ Odniesienie kształtowanie komfortu akustycznego w środowisku poprzez zapewnienie, określonych przepisami odrębnymi, dopuszczalnych poziomów hałasu w środowisku jak dla terenów zabudowy mieszkaniowej jednorodzinnej,
Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została odrzucona jednogłośnie.

9/ Pozostawienie formy przepisu niedookreślonego w §14, dotyczącego klasy drogi gminnej,
Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została uwzględniona jednogłośnie.

10/ Pozostawienie formy przepisu niedookreślonego w §14, dotyczącego dróg wewnętrznych.
Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została uwzględniona jednogłośnie.

Uwagi zgłoszone do planu w dniach od 02 listopada do 03 grudnia 2010 roku

Uwagi zgłoszone przez Panią Marię Pierożyńską z Leszna.

1/ Projekt mpzp nie uwzględnia ustaleń studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy – jest sprzeczny z tymi ustaleniami (w projekcie planu przyjęto inne granice niż to ustalone w studium),
Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została odrzucona jednogłośnie.

2/ Niezasadne jest przyjęcie dla tego opracowania skali 1:2000 – powinna być skala 1:1000,
Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została odrzucona jednogłośnie.

3/ Błędne jest ustalenie dla wszystkich jednostek bilansowych tylko nieprzekraczalnej linii zabudowy. W ustaleniach brakuje obowiązującej linii zabudowy,
Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została uwzględniona jednogłośnie.

4/ Działka 73/7 jest wyłączona z opracowania planu mpzp, co jest niezgodne ze studium.
Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została odrzucona jednogłośnie.

Uwagi zgłoszone przez Państwa Aleksandrę i Arnolda Mierzwę z Wrocławia.

1/ Niezgodność przedłożonego projektu mpzp ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie dopuszczenia zabudowy letniskowej w granicach Przemęckiego Parku Krajobrazowego,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

2/ Niezgodność ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie granic obszarów Natura 2000,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

3/ Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie ustaleń zasad ochrony środowiska przyrodniczego krajobrazu kulturowego,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

4/ Brak odniesienia ustaleń §6 do terenów wyróżnionych w §9 i §10,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

5/ Odstąpienie od ustaleń wymagań wynikających z potrzeb kształtowania przestrzeni publicznych,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

6/ Ustalenie symboli przeznaczenia terenu niezgodnie z rozporządzeniem Ministra Infrastruktury w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego (Dz. U. Nr 164, poz. 1587 z późn. zm.),

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

7/ Brak wskazania przepisów szczególnych , na podstawie których określono dopuszczalną wysokość budynków zabudowy letniskowej,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

8/ Odniesienie kształtowanie komfortu akustycznego w środowisku poprzez zapewnienie, określonych przepisami odrębnymi, dopuszczalnych poziomów hałasu w środowisku jak dla terenów zabudowy mieszkaniowej jednorodzinnej,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

9/ Pozostawienie formy przepisu niedookreślonego w §14, dotyczącego klasy drogi gminnej,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

10/ . Pozostawienie formy przepisu niedookreślonego w §14, dotyczącego dróg wewnętrznych,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

11/ Stwierdzenie zgodności planu z ustaleniami Studium uwarunkowań i kierunków zagospodarowania przestrzennego (§1 projektu mpzp) nie jest elementem tekstu planu i kompetencją wójta,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

12/ Rysunek planu zawiera wady prawne:

- nie obejmuje całego terenu określonego w studium

- nie jest zgodny z art. 16 ust. 1 ustawy o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003r. Nr 80, poz. 717 z późn. zm.) oraz §5, §6, ust 1, §7 ust. 1 i 4, §8 ust.2, §9 ust. 2 rozporządzenia ministra infrastruktury w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego (Dz. U. Nr 164, poz. 1587 z późn. zm.)

- nie jest wykonany na podstawie aktualnych dokumentów

- nie zawiera granic terenów podlegających ochronie,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

13/ Plan nie zawiera precyzyjnego określenia nakazów i zakazów wynikających z obszarów chronionych obejmujących teren sporządzania mpzp,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

14/ Odesłanie do nieokreślonych przepisów odrębnych w §12 poprzez niepodejmowanie żadnych ustaleń stanowi naruszenie przepisów art. 15 ustawy o planowaniu i zagospodarowaniu przestrzennym oraz rozporządzenia w spr. Wymaganego zakresu projektu mpzp,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

15/ Błędy w rysunku planu odnoszące się do wyrysu ze studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

16/ Wnioskuje się o zmniejszenie liczby działek o 70% wprowadzając w to miejsce uprawy leśne.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

Uwagi zgłoszone przez Państwa Magdalene i Grzegorza Kuchte z Wocławia.

1/ Niezgodność przedłożonego projektu mpzp ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie dopuszczenia zabudowy letniskowej w granicach Przemęckiego Parku Krajobrazowego,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

2/ Niezgodność ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie granic obszarów Natura 2000,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

3/ Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie ustaleń zasad ochrony środowiska przyrodniczego krajobrazu kulturowego,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

4/ . Brak odniesienia ustaleń §6 do terenów wyróżnionych w §9 i §10, Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

5/ Odstąpienie od ustaleń wymagań wynikających z potrzeb kształtowania przestrzeni publicznych,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

6/ Ustalenie symboli przeznaczenia terenu niezgodnie z rozporządzeniem ministra infrastruktury w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego (Dz. U. Nr 164, poz. 1587 z późn. zm.),

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

7/ Brak wskazania przepisów szczególnych , na podstawie których określono dopuszczalną wysokość budynków zabudowy letniskowej,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

8/ Odniesienie kształtowanie komfortu akustycznego w środowisku poprzez zapewnienie, określonych przepisami odrębnymi, dopuszczalnych poziomów hałasu w środowisku jak dla terenów zabudowy mieszkaniowej jednorodzinnej,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

9/ Pozostawienie formy przepisu niedookreślonego w §14, dotyczącego klasy drogi gminnej,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

10/ Pozostawienie formy przepisu niedookreślonego w §14, dotyczącego dróg wewnętrznych,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

11/ Stwierdzenie zgodności planu z ustaleniami Studium uwarunkowań i kierunków zagospodarowania przestrzennego (§1 projektu mpzp) nie jest elementem tekstu planu i kompetencją wójta,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

12/ Rysunek planu zawiera wady prawne:

- nie obejmuje całego terenu określonego w studium
- nie jest zgodny z art. 16 ust. 1 ustawy o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003r. Nr 80, poz. 717 z późn. zm.) oraz §5, §6, ust 1, §7 ust. 1 i 4, §8 ust.2, §9 ust. 2 rozporządzenia ministra infrastruktury w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego (Dz. U. Nr 164, poz. 1587 z późn. zm.)

- nie jest wykonany na podstawie aktualnych dokumentów

- nie zawiera granic terenów podlegających ochronie,
Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

13/ Plan nie zawiera precyzyjnego określenia nakazów i zakazów wynikających z obszarów chronionych obejmujących teren sporządzania mpzp,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

14/ Odesłanie do nieokreślonych przepisów odrębnych w §12 poprzez niepodejmowanie żadnych ustaleń stanowi naruszenie przepisów art. 15 ustawy o planowaniu i zagospodarowaniu przestrzennym oraz rozporządzenia w spr. Wymaganego zakresu projektu mpzp,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

15/ Błędy w rysunku planu odnoszące się do wyrysów ze studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

Uwagi zgłoszone przez Pana Janusza Trocha z Wrocławia.

1/ Niezgodność przedłożonego projektu mpzp ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie dopuszczenia zabudowy letniskowej w granicach Przemęckiego Parku Krajobrazowego,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

2/ Niezgodność ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie granic obszarów Natura 2000,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

3/ Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie ustaleń zasad ochrony środowiska przyrodniczego krajobrazu kulturowego,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

4/ Brak odniesienia ustaleń §6 do terenów wyróżnionych w §9 i §10,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

5/ Odstąpienie od ustaleń wymagań wynikających z potrzeb kształtowania przestrzeni publicznych,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

6/ Ustalenie symboli przeznaczenia terenu niezgodnie z rozporządzeniem ministra infrastruktury w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego (Dz. U. Nr 164, poz. 1587 z późn. zm.),

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

7/ Brak wskazania przepisów szczególnych , na podstawie których określono dopuszczalną wysokość budynków zabudowy letniskowej,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

8/ Odniesienie kształtowanie komfortu akustycznego w środowisku poprzez zapewnienie, określonych przepisami odrębnymi, dopuszczalnych poziomów hałasu w środowisku jak dla terenów zabudowy mieszkaniowej jednorodzinnej,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

9/ Pozostawienie formy przepisu niedookreślonego w §14, dotyczącego klasy drogi gminnej,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

10/ Pozostawienie formy przepisu niedookreślonego w §14, dotyczącego dróg wewnętrznych, Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

11/ Stwierdzenie zgodności planu z ustaleniami Studium uwarunkowań i kierunków zagospodarowania przestrzennego (§1 projektu mpzp) nie jest elementem tekstu planu i kompetencją wójta,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

12/ Rysunek planu zawiera wady prawne:

- nie obejmuje całego terenu określonego w studium

- nie jest zgodny z art. 16 ust. 1 ustawy o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003r. Nr 80, poz. 717 z późn. zm.) oraz §5, §6, ust 1, §7 ust. 1 i 4, §8 ust.2, §9 ust. 2 rozporządzenia ministra infrastruktury w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego (Dz. U. Nr 164, poz. 1587 z późn. zm.)

- nie jest wykonany na podstawie aktualnych dokumentów

- nie zawiera granic terenów podlegających ochronie,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

13/ Plan nie zawiera precyzyjnego określenia nakazów i zakazów wynikających z obszarów chronionych obejmujących teren sporządzania mpzp,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

14/ Odesłanie do nieokreślonych przepisów odrębnych w §12 poprzez niepodejmowanie żadnych ustaleń stanowi naruszenie przepisów art. 15 ustawy o planowaniu i zagospodarowaniu przestrzennym oraz rozporządzenia w spr. Wymaganego zakresu projektu mpzp,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

15/ Błędy w rysunku planu odnoszące się do wyrysu ze studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

16/ Wnioskuje się o zmniejszenie liczby działek o 70% i ich lokalizację w pobliżu zabudowy wsi Miastko.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

Uwagi zgłoszone przez Krzysztofa pokornego z Wrocławia.

1/ Niezgodność przedłożonego projektu mpzp ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie dopuszczenia zabudowy letniskowej w granicach Przemęckiego Parku Krajobrazowego,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

2/ Niezgodność ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie granic obszarów Natura 2000,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

3/ Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie ustaleń zasad ochrony środowiska przyrodniczego krajobrazu kulturowego,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

4/ Brak odniesienia ustaleń §6 do terenów wyróżnionych w §9 i §10,

5/ Odstąpienie od ustaleń wymagań wynikających z potrzeb kształtowania przestrzeni publicznych,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

6/ Ustalenie symboli przeznaczenia terenu niezgodnie z rozporządzeniem ministra infrastruktury w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego (Dz. U. Nr 164, poz. 1587 z późn. zm.),

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

7/ Brak wskazania przepisów szczególnych, na podstawie których określono dopuszczalną wysokość budynków zabudowy letniskowej,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

8/ Odniesienie kształtowanie komfortu akustycznego w środowisku poprzez zapewnienie, określonych przepisami odrębnymi, dopuszczalnych poziomów hałasu w środowisku jak dla terenów zabudowy mieszkaniowej jednorodzinnej,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

9/ Pozostawienie formy przepisu niedookreślonego w §14, dotyczącego klasy drogi gminnej,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

10/ Pozostawienie formy przepisu niedookreślonego w §14, dotyczącego dróg wewnętrznych,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

11/ Stwierdzenie zgodności planu z ustaleniami Studium uwarunkowań i kierunków zagospodarowania przestrzennego (§1 projektu mpzp) nie jest elementem tekstu planu i kompetencją wójta,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

12/ Rysunek planu zawiera wady prawne:

- nie obejmuje całego terenu określonego w studium

- nie jest zgodny z art. 16 ust. 1 ustawy o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003r. Nr 80, poz. 717 z późn. zm.) oraz §5, §6, ust 1, §7 ust. 1 i 4, §8 ust.2, §9 ust. 2 rozporządzenia ministra infrastruktury w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego (Dz. U. Nr 164, poz. 1587 z późn. zm.)

- nie jest wykonany na podstawie aktualnych dokumentów

- nie zawiera granic terenów podlegających ochronie,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

13/ Plan nie zawiera precyzyjnego określenia nakazów i zakazów wynikających z obszarów chronionych obejmujących teren sporządzania mpzp,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

14/ Odesłanie do nieokreślonych przepisów odrębnych w §12 poprzez niepodejmowanie żadnych ustaleń stanowi naruszenie przepisów art. 15 ustawy o planowaniu i zagospodarowaniu przestrzennym oraz rozporządzenia w spr. Wymaganego zakresu projektu mpzp,ó

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

15/ Błędy w rysunku planu odnoszące się do wyrysu ze studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

Uwagi zgłoszone przez panią Barbarę Pokorną z Wrocławia

1/Niezgodność przedłożonego projektu mpzp ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie dopuszczenia zabudowy letniskowej w granicach Przemęckiego Parku Krajobrazowego,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

2/ Niezgodność ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie granic obszarów Natura 2000,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

3/ Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wijewo w zakresie ustaleń zasad ochrony środowiska przyrodniczego krajobrazu kulturowego,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

4/ Brak odniesienia ustaleń §6 do terenów wyróżnionych w §9 i §10,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została odrzucona jednogłośnie.

5/ Odstąpienie od ustaleń wymagań wynikających z potrzeb kształtowania przestrzeni publicznych,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została odrzucona jednogłośnie.

6/ Ustalenie symboli przeznaczenia terenu niezgodnie z rozporządzeniem ministra infrastruktury w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego (Dz. U. Nr 164, poz. 1587 z późn. zm.),

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została odrzucona jednogłośnie.

7/ Brak wskazania przepisów szczególnych, na podstawie których określono dopuszczalną wysokość budynków zabudowy letniskowej,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została odrzucona jednogłośnie.

8/ Odniesienie kształtowanie komfortu akustycznego w środowisku poprzez zapewnienie, określonych przepisami odrębnymi, dopuszczalnych poziomów hałasu w środowisku jak dla terenów zabudowy mieszkaniowej jednorodzinnej,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została odrzucona jednogłośnie.

9/ Pozostawienie formy przepisu niedookreślonego w §14, dotyczącego klasy drogi gminnej,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została odrzucona jednogłośnie.

10/ Pozostawienie formy przepisu niedookreślonego w §14, dotyczącego dróg wewnętrznych,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została odrzucona jednogłośnie.

11/ Stwierdzenie zgodności planu z ustaleniami Studium uwarunkowań i kierunków zagospodarowania przestrzennego (§1 projektu mpzp) nie jest elementem tekstu planu i kompetencją wójta,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została odrzucona jednogłośnie.

12/ Rysunek planu zawiera wady prawne:

- nie obejmuje całego terenu określonego w studium

- nie jest zgodny z art. 16 ust. 1 ustawy o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003r. Nr 80, poz. 717 z późn. zm.) oraz §5, §6, ust 1, §7 ust. 1 i 4, §8 ust.2, §9 ust. 2 rozporządzenia ministra infrastruktury w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego (Dz. U. Nr 164, poz. 1587 z późn. zm.)

- nie jest wykonany na podstawie aktualnych dokumentów

- nie zawiera granic terenów podlegających ochronie.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została odrzucona jednogłośnie.

13/ Plan nie zawiera precyzyjnego określenia nakazów i zakazów wynikających z obszarów chronionych obejmujących teren sporządzania mpzp,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została odrzucona jednogłośnie.

14/ Odesłanie do nieokreślonych przepisów odrębnych w §12 poprzez niepodejmowanie żadnych ustaleń stanowi naruszenie przepisów art. 15 ustawy o planowaniu i zagospodarowaniu przestrzennym oraz rozporządzenia w spr. Wymaganego zakresu projektu mpzp,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została odrzucona jednogłośnie.

15/ Błędy w rysunku planu odnoszące się do wyrysu ze studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została odrzucona jednogłośnie.

Uwagi złożone do planu w dniach 04. 07 do 02.08. 2012 roku

Pani Maria Pierożyńska z Leszna

1/ Nie ujęcie działki nr ewid. 73/7 położonej we wsi Miastko w granicach sporządzanego miejscowego planu zagospodarowania przestrzennego terenów zabudowy letniskowej we wsi Miastko .

Przewodniczący obrad zwrócił się z zapytaniem, kto jest za odrzuceniem uwagi, kto za jej przyjęciem a kto się wstrzymał.

Uwaga została odrzucona jednogłośnie.

Pani Barbara Pokorny z Wrocławia

1/ rozszerzenie w §2 pkt 2 ust.4 w brzmieniu: granica obszaru Natura 2000 – obszaru specjalnej ochrony ptaków Pojezierze Sławskie (PLB300011),

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

2/ Doprecyzowanie zapisów §3, zwłaszcza w zakresie pojęć określonych w §4,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

3/ W § 4 pkt 1 ustala się oznaczenia i symbole niezgodne z Rozporządzeniem Ministra Infrastruktury

z dnia 26 sierpnia 2003 r. w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego, :”tereny zabudowy letniskowej, oznaczone symbolami 1ML i 2ML”.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

4/ Rozszerzenie w § 5pkt 2 ust. 2 zapisu „wprowadza się zakaz stosowania betonowych elementów

Prefabrykowanych.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

5/ W §6 w pkt 5 niedoprecyzowano określenie „tradycyjne materiały”. Autor wnosi o rozszerzenie słowniczka pojęć o niniejszy element.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

6/ W §6 w pkt 7 niedoprecyzowano określenie „właściwa kompozycja zieleni”. Autor wnosi o rozszerzenie słowniczka pojęć o niniejszy element,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

7/ W§ 6 należy zamienić tekst w pkt 1 ust. 3 „potencjalnym specjalnym obszarze ochrony siedlisk „Ostoja Przemęcka”” na „obszarze ochrony siedlisk „Ostoja Przemęcka””

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

8/ W §6 w pkt 2 określono jedynie dwa zakazy dotyczące stosowania w nowych budynkach pieców na paliwo stałe oraz lokalizacji mogących znacząco wpływać na środowisko. Autor wnosi o rozszerzenie zapisów o zakazy wynikające z Rozporządzenia Wojewody Wielkopolskiego nr 168/06 z dnia 31.07.2006 r. w sprawie Przemęckiego Parku Krajobrazowego Wielk.2006.132.2118)

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

9/ W §6 pkt 3 ust. 1 ustalono zagospodarowanie zielenią wszystkich wolnych od utwardzenia fragmentów terenu. Autor wnosi o określenie obowiązkowych wartości procentowych terenów zielonych w stosunku do niezagospodarowanych zielenią.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

10/ W §6 pkt 4 nie doprecyzowano określenie indywidualne systemy grzewcze. Autor wnosi o rozszerzenie słowniczka pojęć o niniejszy element.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

11/ Autor wnosi o rozszerzenie zapisów §6 pkt 5 o wskazanie dopuszczalnych norm hałasu dla terenów zabudowy mieszkaniowej i jednorodzinnej. W pkt. 5 określa się „kształtowanie komfortu akustycznego w środowisku” ustalając dalej „zapewnienie, określonych przepisami odrębnymi, dopuszczalnych poziomów hałasu w środowisku jak dla terenów zabudowy mieszkaniowej jednorodzinnej”.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została odrzucona jednogłośnie.

12/ Autor wnosi o rozszerzenie zapisów § 6 pkt 6 o zakaz przywożenia na tereny objęte planem psów, kotów i innych zwierząt.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została odrzucona jednogłośnie.

13/ W projekcie planu miejscowego, w §6 wymienia się ponad to zakazy oraz ustalenia, wynikające z położenia terenów w nazwanych obszarach chronionych form przyrody. Jednakże różnicując dalej tereny (§9, §10) o różnych funkcjach i różnych zasadach zagospodarowania, nie wskazano, które z nich o do jakich terenów taksatywnie wymienionych w §6 projektu planu należą.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.
Uwaga została odrzucona jednogłośnie.

14/ Niepodjęcie ustaleń w zakresie wymagań wynikających z potrzeb kształtowania przestrzeni publicznych w § 8 jest niezrozumiałe i niedopuszczalne. Ustawodawca zdefiniował pojęcie przestrzeni publicznej i przypisał jej istotne znaczenie. „Art. 2. Ilekroć w ustawie [z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym] jest mowa o: (...) „obszarze przestrzeni publicznej” - należy przez to rozumieć obszar o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, poprawy jakości ich życia i sprzyjający nawiązywaniu kontaktów społecznych ze względu na jego położenie oraz cechy funkcjonalno-przestrzenne, określony w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy; (...) Art. 10. (...) ust. 2. W studium określa się w szczególności: (...) pkt 8) obszary, dla których obowiązkowe jest sporządzenie miejscowego planu zagospodarowania przestrzennego na podstawie przepisów odrębnych, w tym obszary wymagające przeprowadzenia scaleń i podziału nieruchomości, a także obszary rozmieszczenia obiektów handlowych o powierzchni sprzedaży powyżej 400 m² oraz obszary przestrzeni publicznej.

W związku z powyższym autor wnosi o podjęcie ustaleń w tym zakresie.
Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

15/ Autor wnosi o zmianę w §10 pkt 1 ust. 6 dopuszczalnej powierzchni zabudowy działki do 15% jej powierzchni, lecz nie więcej niż 150 m²

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

16/ Autor wnosi o zmianę w §10 pkt 1 ust. 7 udziału powierzchni biologicznie czynnej na nie niższą niż 85% powierzchni działki.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

17/ Autor wnosi o zmianę w §10 pkt 1 ust. 8 zmianą maksymalnej wysokości zabudowy na 5 m i zmianą maksymalnej liczby kondygnacji na jedną, bez poddasza użytkowego.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

18/ Autor wnosi o zmianę w §10 pkt 1 ust. 9 i wykreślenie możliwości stosowania dachów płaskich, zwłaszcza, że zakaz stosowania tego typu dachów zastosowano w stosunku do zabudowy zagrodowej.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

19/ Autor wnosi o wykreślenie innych tradycyjnie stosowanych materiałów pokryciowych.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

20/ Autor wnosi o zmianę w §10 pkt 1 ust. 11 o ustalenie, jaką dopuszczalną powierzchnię może zająć garaż.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

21/ Autor wnosi o zmianę w §10 pkt 1 ust. 12 i ograniczenie dopuszczalności realizacji garaży wyłącznie do jednostanowiskowych.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

22/ Autor wnosi o zmianę w §10 pkt 2 ust. 6 maksymalnej wysokości zabudowy na 5 m i zmianę

maksymalnej liczby kondygnacji na jedną, bez poddasza użytkowego.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

23/ Autor wnosi o zmianę w §10 pkt 2 ust. 7 Autor wnosi o wykreślenie innych tradycyjnie stosowanych materiałów pokryciowych.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

24/ Autor wnosi o zmianę w §10 pkt 2 ust. 11 ograniczenie możliwości realizacji garaży wyłącznie z dachami stromymi.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

25/ Autor wnosi o zmianę w §10 pkt 2 ust. 14 i ustalenie maksymalnej wysokości budynków gospodarczych na 6 m.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

26/ Autor wnosi o wykreślenie możliwości realizacji wiat garażowych.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

27/ Autor wnosi o rozszerzenie §10 o zapis, iż w ramach niniejszego planu wydzielonych zostanie nie więcej niż 25 działek o areale od 2000 do 3000 m².

Przewodniczący obrad stwierdził przy akceptacji zebranych, że wniesione uwagi wprowadzają zbyt duże ograniczenia w prywatność potencjalnych mieszkańców.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

28/ Niepodjęcie ustaleń w zakresie szczegółowych zasad i warunków scalania i podziału nieruchomości objętych planem miejscowym jest niezrozumiałym i niedopuszczalnym. Brak określenia tych zasad stanowi istotne naruszenie art. 15 ust. 1 i ust. 2 pkt 8 ustawy o planowaniu i zagospodarowaniu przestrzennym, §4 pkt 8 rozporządzenia Ministra Infrastruktury w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego oraz art. 102 ust. 1 i ust. 2 ustawy o gospodarce nieruchomościami w zw. z art. 28 ust. 1 ustawy. Art. 15 ust. 2 ustawy wskazuje zakres miejscowego planu zagospodarowania przestrzennego. Zgodnie z pkt 8 ww. przepisu ustawy, w planie miejscowym określa się obowiązkowo szczegółowe zasady i warunki scalania i podziału nieruchomości objętych planem. W zależności od potrzeb w miejscowym planie określa się granice obszarów wymagających przeprowadzenia scaleń i podziałów nieruchomości (art. 15 ust. 3 pkt 1 powołanej ustawy). Należy podkreślić tym miejscu, że art. 15 ust. 2 ustawy określa elementy obligatoryjne, zaś art. 15 ust. 3 elementy fakultatywne planu. Z kolei §4 pkt 8 rozporządzenia precyzuje, że ustalenia dotyczące szczegółowych zasad i warunków scalania i podziału nieruchomości, o których mowa w art. 15 ust. 2 pkt 8 ustawy powinny zawierać określenie parametrów działek uzyskiwanych w wyniku scalania i podziału nieruchomości, w szczególności minimalnych lub maksymalnych szerokości frontów działek, ich powierzchni oraz określenie kąta położenia granic działek w stosunku do pasa drogowego. Zgodnie zaś z art. 15 ust. 1 ustawy, wójt gminy sporządza projekt planu miejscowego zgodnie z przepisami odrębnymi, odnoszącymi się do obszaru objętego planem. W tym przypadku przepisem odrębnym jest art. 102 ust. 1 i ust. 2 ustawy o gospodarce nieruchomościami, zgodnie z którym gmina może dokonać scalenia i podziału nieruchomości, a szczegółowe warunki scalania i podziału nieruchomości określa plan miejscowy. Z kolei w myśl art. 102 ust. 2 ustawy o gospodarce nieruchomościami scalenia i podziału nieruchomości można dokonać, jeżeli są one położone w granicach obszarów określonych w planie miejscowym albo gdy o scalenie i podział wystąpią właściciele lub użytkownicy wieczysti posiadających ponad 50% powierzchni gruntów objętych scaleniem i podziałem. W związku z powyższym autor wnosi o podjęcie ustaleń w przedmiotowym zakresie.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

29/ Niepodjęcie ustaleń w zakresie granic i sposobów zagospodarowania terenów lub obiektów podlegających ochronie na podstawie przepisów odrębnych jest niezrozumiałym i niedopuszczalnym. Brak określenia tych zasad stanowi istotne naruszenie art. 15 ust. 1 i ust. 2 pkt 7 ustawy o planowaniu i zagospodarowaniu przestrzennym, §4 pkt 7 rozporządzenia Ministra Infrastruktury w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego. Art. 15 ust. 2 ustawy wskazuje zakres miejscowego planu zagospodarowania przestrzennego. Zgodnie z pkt 7 ww. przepisu ustawy, w planie miejscowym określa się

obowiązkowo granice i sposoby zagospodarowania terenów lub obiektów podlegających ochronie, ustalonych na podstawie odrębnych przepisów, w tym terenów górniczych, a także narażonych na niebezpieczeństwo powodzi oraz zagrożonych osuwaniem się mas ziemnych, powinny zawierać nakazy, zakazy, dopuszczenia i ograniczenia w zagospodarowaniu terenów. Należy podkreślić, w tym miejsc, że art. 15 ust. 2 ustawy określa elementy obligatoryjne, zaś art. 15 ust. 3 elementy fakultatywne planu. W związku z powyższym autor wnosi o podjęcie ustaleń w przedmiotowym zakresie.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

30/ Autor wnosi o uzupełnienie w §13 pkt 1 zapisu o zakazie zmiany konfiguracji działek.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

31/ Autor zwraca uwagę na sprzeczność zapisów §13 z §4. W §13 pkt 3 zaleca się podział na działki budowlane, podczas gdy w §4 nie ustalono takiego przeznaczenia terenu dla obszaru objętego planem.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

32/ Autor zwraca uwagę na sprzeczność zapisów §13 z §4. W § 13 pkt 5 zapis dotyczy działek budowlanych powstających z wtórnego podziału terenu lub podziału terenu po jego przednim scaleniu, podczas gdy w §4 nie ustalono takiego przeznaczenia terenu dla obszaru objętego planem.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

33/ Autor wnosi o rozszerzenie § 13 pkt 6 o nakaz uzyskania zgody wszystkich właścicieli nieruchomości terenu objętego planem zagospodarowania, z uwagi na to, iż punkt ten dopuszcza wydzielenie działek dla terenów powierzchniowej infrastruktury technicznej w oparciu o wnioski właściciela urządzeń infrastruktury technicznej.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

34/ W § 14 pkt 2 ust. 2 dopuszcza realizację sieci i urządzeń infrastruktury technicznej zgodnie z przepisami odrębnymi. Autor wnosi o rozszerzenie tego punktu o nakaz uzyskania opinii i zgody wszystkich właścicieli nieruchomości terenu objętego planem zagospodarowania

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

35/ W § 15 pkt 3 dopuszcza realizację sieci i urządzeń infrastruktury technicznej nie wyznaczonych na rysunku planu, a niezbędnych dla obsługi terenów, głównie w liniach rozgraniczających dróg, w oparciu o opracowania techniczne, zgodnie z przepisami odrębnymi. Autor wnosi o rozszerzenie tego punktu o nakaz uzyskania opinii i zgody wszystkich właścicieli nieruchomości terenu objętego planem zagospodarowania.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

36/ W § 15 pkt 5 ust. 3 pozostaje w sprzeczności z §2 pkt 4 Rozporządzenia Wojewody Leszczyńskiego nr 115a/91 z dnia 25 listopada 1991 r. w sprawie powołania Przemęckiego Parku Krajobrazowego, który stanowi „zakaz lokalizacji obiektów dla potrzeb turystyki i wypoczynku o charakterze pobytowym do czasu uregulowania gospodarki wodno – ściekowej.” W związku z powyższym wnoszę o ustalenie zakazu udzielania pozwoleń na budowę do czasu uruchomienia oczyszczalni ścieków. Dodatkowo zaznaczam, iż plany dotyczące uruchomienia wspomianej oczyszczalni w zakresie jej przepustowości nie uwzględniają wzrostu użytkowników, związanego z tak znaczącym zwiększeniem ilości działek budowlanych. W związku z powyższym autor wnosi o wykreślenie z projektu planu ust. 4

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

37/ Autor wnosi o dopisanie jednoznacznego zakazu użytkowania szamb.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

38/ Autor wnosi o rozszerzenie pkt 7 w § 15 o nakaz podpisania umów na wywóz nieczystości.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

39/ Zapis § 15 pkt 8 ust. 2 pozostaje w sprzeczności z § 6 pkt 2 ust. 1 niniejszego projektu planu. Ustala się nakaz stosowania paliw na bazie nośników i z wykorzystaniem technologii nie

powodujących przekroczenia dopuszczalnych norm w zakresie zanieczyszczenia powietrza, podczas gdy w §6 ustalono zakaz stosowania pieców i trzonów kuchennych na paliwo stałe.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

40/ Zapis § 15 pkt 9 ust. 1 stanowi, iż utrzymuje się istniejące obiekty, urządzenia i sieci elektroenergetyczne, z możliwością ich modernizacji, rozbudowy i przebudowy w zależności od potrzeb. Autor wnosi o rozszerzenie tego punktu o nakaz uzyskania zgody wszystkich właścicieli nieruchomości terenu objętego planem zagospodarowania.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

41/ Autor wnosi o wprowadzenie zakazu budowy w okresie lęgowym. Z uwagi na liczne siedliska ptaków objęte przedmiotem ochrony Natura 2000 PLB300011, znajdujące się na terenie objęty projektem miejscowego planu zagospodarowania przestrzennego wnoszę o objęcie zakazem form aktywności dopuszczonych w § 15 pkt 9 ust. 2, 3 oraz 4.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

42/ Autor wnosi o wykreślenie nakazu realizacji sieci telekomunikacyjnych za pomocą innych dostępnych rozwiązań w §15 pkt. 10 ust. 2.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

43/ W §16 pkt 2 autor wnosi o wyznaczenie sposobu i terminu tymczasowego zagospodarowania, urządzania i użytkowania terenów, podczas gdy w §5 ustalono zakaz lokalizacji tymczasowych obiektów budowlanych. W związku z powyższym wnoszę o doprecyzowanie zapisów w powyższym zakresie. Proponowana przez autora forma uregulowania – zakaz.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

44/ Autor wnosi o ponowne uzyskanie opinii i uzgodnień określonych w art. 17 pkt 6 i 7 ustawy o planowaniu i zagospodarowaniu przestrzennym. Treść projektu uchwały w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego trenu zabudowy letniskowej we wsi Miastko, wyłożonej do publicznego wglądu w dniu 4 lipca 2012 r. jest odmienna od treści projektu, który zgodnie z ustawą o planowaniu i zagospodarowaniu przestrzennym, został przedłożony do uzgodnień i zaopiniowania stosownym podmiotom.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

45/ Autor stwierdza niezgodność ustaleń projektu planu z zapisami Studium uwarunkowań i kierunków zagospodarowania przestrzennego w zakresie ograniczenia budowy i rozbudowy obiektów dla potrzeb turystyki i wypoczynku o charakterze pobytowym do czasu uregulowania gospodarki ściekowej.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

46/ Autor stwierdza niezgodność ustaleń projektu planu z zapisami Studium uwarunkowań i kierunków zagospodarowania przestrzennego w zakresie niezgodności treści dotyczących zabytków archeologicznych i stref ochrony konserwatorskiej układu zabudowy wsi Miastko.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

47/ Autorka stwierdza niezgodność ustaleń projektu planu z zapisami studium uwarunkowań i kierunków zagospodarowania przestrzennego w zakresie ochrony powietrza atmosferycznego i zanieczyszczeń które będą skutkiem rozwoju zabudowy letniskowej.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

48/ Autor stwierdza niezgodność ustaleń projektu planu z zapisami Studium uwarunkowań i kierunków zagospodarowania przestrzennego w zakresie zapisów dotyczących konieczności ograniczenia zabudowy letniskowej oraz zwiększania powierzchni leśnej i zadrzewieniowej.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

49/ Autor stwierdza niezgodność ustaleń projektu planu z zapisami Studium uwarunkowań i kierunków zagospodarowania przestrzennego w zakresie wielkości działek przeznaczonych pod funkcje turystyki.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

50/ Autor stwierdza niezgodność ustaleń projektu planu z zapisami Studium uwarunkowań i kierunków zagospodarowania przestrzennego w zakresie ograniczenia zabudowy letniskowej i zachowania wiejskiego charakteru gminy.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

51/ Autor wnosi o przedłużenie terminu do składania uwag do miejscowego planu zagospodarowania przestrzennego gminy Wijewo dla obszaru zabudowy letniskowej we wsi Miastko.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

52/ Autor wnosi o ponowne wyznaczenie terminu dyskusji publicznej.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

Przewodniczący Rady Gminy poddał pod głosowanie całość uwag zgłoszonych do miejscowego planu zagospodarowania przestrzennego zabudowy letniskowej we wsi Miastko zgłoszonych przez Panią Barbarę Pokorną.

Członkowie Rady Gminy odrzucili jednogłośnie zgłoszone uwagi.

Pana Piotra Motykę z Leszna

1/ rozszerzenie w §2 pkt 2 ust.4 w brzmieniu: granica obszaru Natura 2000 – obszaru specjalnej ochrony ptaków Pojezierze Sławskie (PLB300011),

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

2/ Doprecyzowanie zapisów §3, zwłaszcza w zakresie pojęć określonych w §4,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

3/ W §4 pkt 1 ustala się oznaczenia i symbole niezgodne z Rozporządzeniem Ministra Infrastruktury z dnia 26 sierpnia 2003 r. w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego, „tereny zabudowy letniskowej, oznaczone symbolami 1ML i 2ML”.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

4/ Rozszerzenie w §5 pkt 2 ust. 2 zapisu „wprowadza się zakaz stosowania betonowych elementów prefabrykowanych”,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

5/ W §6 w pkt 5 niedoprecyzowano określenie „tradycyjne materiały”. Autor wnosi o rozszerzenie słowniczka pojęć o niniejszy element,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

6/ W §6 w pkt 7 niedoprecyzowano określenie „właściwa kompozycja zieleni”. Autor wnosi o rozszerzenie słowniczka pojęć o niniejszy element,

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

7/ W §6 należy zamienić tekst w pkt 1 ust. 3 „potencjalnym specjalnym obszarze ochrony siedlisk „Ostoja Przemęcka”” na „obszarze ochrony siedlisk „Ostoja Przemęcka””

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

8/ W §6 w pkt 2 określono jedynie dwa zakazy dotyczące stosowania w nowych budynkach pieców na paliwo stałe oraz lokalizacji mogących znacząco wpływać na środowisko. Autor wnosi o rozszerzenie zapisów o zakazy wynikające z Rozporządzenia Wojewody Wielkopolskiego nr 168/06 z dnia 31.07.2006 r. w sprawie Przemęckiego Parku Krajobrazowego (Wielk.2006.132.2118) tj. o zakazy:

- umyślnego zabijania dziko występujących zwierząt, niszczenia ich nor, legowisk, innych schronień i miejsc rozrodu oraz tarłisk i złożonej ikry, z wyjątkiem amatorskiego połowu ryb oraz wykonywania czynności w ramach racjonalnej gospodarki rolnej, leśnej, rybackiej i łowieckiej;
- likwidowania i niszczenia zadrzewień śródpolnych, przydrożnych i nadwodnych, jeżeli nie

wynikają z potrzeby ochrony przeciwpowodziowej lub zapewnienia bezpieczeństwa ruchu drogowego lub wodnego lub budowy, odbudowy, utrzymania, remontów lub naprawy urządzeń wodnych;

- pozyskiwania do celów gospodarczych skał, w tym torfu, oraz skamieniałości, w tym kopalnych szczątków roślin i zwierząt, a także minerałów i bursztynu;
- wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem prac związanych z zabezpieczeniem przeciwsztorowym, przeciwpowodziowym lub przeciwosuwiskowym lub budową, odbudową, utrzymaniem, remontem lub naprawą urządzeń wodnych;
- dokonywania zmian stosunków wodnych, jeżeli zmiany te nie służą ochronie przyrody lub racjonalnej gospodarce rolnej, leśnej, wodnej lub rybackiej;
- budowania nowych obiektów budowlanych w pasie szerokości 100 m od linii brzegów rzek, jezior i innych zbiorników wodnych, z wyjątkiem obiektów służących turystyce wodnej, gospodarce wodnej lub rybackiej;
- likwidowania, zasypywania i przekształcania zbiorników wodnych, starorzeczy oraz obszarów wodno-błotnych;
- wylewania gnojowicy, z wyjątkiem nawożenia własnych gruntów rolnych;
- prowadzenia chowu i hodowli zwierząt metodą bezściółkową;
- utrzymywania otwartych rowów ściekowych i zbiorników ściekowych;
- organizowania rajdów motorowych i samochodowych;
- używania łodzi motorowych i innego sprzętu motorowego na otwartych zbiornikach wodnych.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

9/ W §6 pkt 3 ust. 1 ustalono zagospodarowanie zielenią wszystkich wolnych od utwardzenia fragmentów terenu. Autor wnosi o określenie obowiązkowych wartości procentowych terenów zielonych w stosunku do niezagospodarowanych zielenią.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

10/ W §6 pkt 4 niedoprecyzowano określenie indywidualne systemy grzewcze. Autor wnosi o rozszerzenie słowniczka pojęć o niniejszy element.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

11/ Autor wnosi o rozszerzenie zapisów §6 pkt 5 o wskazanie dopuszczalnych norm hałasu dla terenów zabudowy mieszkaniowej i jednorodzinnej. W pkt. 5 określa się „kształtowanie komfortu akustycznego w środowisku” ustalając dalej „zapewnienie, określonych przepisami odrębnymi, dopuszczalnych poziomów hałasu w środowisku jak dla terenów zabudowy mieszkaniowej jednorodzinnej”.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

12/ Autor wnosi o rozszerzenie zapisów § 6 pkt 6 o zakaz przywożenia na tereny objęte planem psów, kotów i innych zwierząt.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

13/ W projekcie planu miejscowego, w §6 wymienia się ponad to zakazy oraz ustalenia, wynikające z położenia terenów w nazwanych obszarach chronionych form przyrody. Jednakże różnicując dalej tereny (§9, §10) o różnych funkcjach i różnych zasadach zagospodarowania, nie wskazano, które z nich o do jakich terenów taksatywnie wymienionych w §6 projektu planu należą.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

14/ Niepodjęcie ustaleń w zakresie wymagań wynikających z potrzeb kształtowania przestrzeni publicznych w § 8 jest niezrozumiałe i niedopuszczalne. Ustawodawca zdefiniował pojęcie przestrzeni publicznej i przypisał jej istotne znaczenie. „Art. 2. Ilekroć w ustawie [z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym] jest mowa o (...) „obszarze przestrzeni publicznej” - należy przez to rozumieć obszar o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, poprawy jakości ich życia i sprzyjający nawiązywaniu kontaktów społecznych ze względu na jego położenie oraz cechy funkcjonalno-przestrzenne, określony w studium

uwarunkowań i kierunków zagospodarowania przestrzennego gminy; (...) Art. 10. (...) ust. 2. W studium określa się w szczególności: (...) pkt 8) obszary, dla których obowiązkowe jest sporządzenie miejscowego planu zagospodarowania przestrzennego na podstawie przepisów odrębnych, w tym obszary wymagające przeprowadzenia scaleń i podziału nieruchomości, a także obszary rozmieszczenia obiektów handlowych o powierzchni sprzedaży *powyżej 400 m²* oraz obszary przestrzeni publicznej; (...)" W związku z powyższym autor wnosi o podjęcie ustaleń w tym zakresie.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

15/ Autor wnosi o zmianę w §10 pkt 1 ust. 6 dopuszczalnej powierzchni zabudowy działki do 15% jej powierzchni, lecz nie więcej niż 150 m².

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

16/ Autor wnosi o zmianę w §10 pkt 1 ust. 7 udziału powierzchni biologicznie czynnej na nie niższą niż 85% powierzchni działki.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

17/ Autor wnosi o zmianę w §10 pkt 1 ust. 8 zmianą maksymalnej wysokości zabudowy na 5 m i zmianę maksymalnej liczby kondygnacji na jedną, bez poddasza użytkowego.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

18/ Autor wnosi o zmianę w §10 pkt 1 ust. 9 i wykreślenie możliwości stosowania dachów płaskich, zwłaszcza, że zakaz stosowania tego typu dachów zastosowano w stosunku do zabudowy zagrodowej.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

19/ Autor wnosi o wykreślenie innych tradycyjnie stosowanych materiałów pokryciowych.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

20/ Autor wnosi o zmianę w §10 pkt 1 ust. 11 o ustalenie, jaką dopuszczalną powierzchnię może zająć garaż.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

21/ Autor wnosi o zmianę w §10 pkt 1 ust. 12 i ograniczenie dopuszczalności realizacji garaży wyłącznie do jednostanowiskowych.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

22/ Autor wnosi o zmianę w §10 pkt 2 ust. 6 maksymalnej wysokości zabudowy na 5 m i zmianę maksymalnej liczby kondygnacji na jedną, bez poddasza użytkowego.

Przewodniczący obrad poddał pod głosowanie przedstawiona uwagę.

Uwaga została odrzucona jednogłośnie.

23/ Autor wnosi o zmianę w §10 pkt 2 ust. 7 Autor wnosi o wykreślenie innych tradycyjnie stosowanych materiałów pokryciowych.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

24/ Autor wnosi o zmianę w §10 pkt 2 ust. 11 ograniczenie możliwości realizacji garaży wyłącznie z dachami stromymi.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

25/ Autor wnosi o zmianę w §10 pkt 2 ust. 14 i ustalenie maksymalnej wysokości budynków gospodarczych na 6 m.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

26/ Autor wnosi o wykreślenie możliwości realizacji wiat garażowych.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

27/ Autor wnosi o rozszerzenie §10 o zapis, iż w ramach niniejszego planu wydzielonych zostanie nie więcej niż 25 działek o areale od 2000 do 3000 m².

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

28/ Niepodjęcie ustaleń w zakresie szczegółowych zasad i warunków scalania i podziału nieruchomości objętych planem miejscowym jest niezrozumiałym i niedopuszczalnym. Brak określenia tych zasad stanowi istotne naruszenie art. 15 ust. 1 i ust. 2 pkt 8 ustawy o planowaniu i zagospodarowaniu przestrzennym, §4 pkt 8 rozporządzenia Ministra Infrastruktury w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego oraz art. 102 ust. 1 i ust. 2 ustawy o gospodarce nieruchomościami w zw. z art. 28 ust. 1 ustawy. Art. 15 ust. 2 ustawy wskazuje zakres miejscowego planu zagospodarowania przestrzennego. Zgodnie z pkt 8 ww. przepisu ustawy, w planie miejscowym określa się obowiązkowo szczegółowe zasady i warunki scalania i podziału nieruchomości objętych planem. W zależności od potrzeb w miejscowym planie określa się granice obszarów wymagających przeprowadzenia scaleń i podziałów nieruchomości (art. 15 ust. 3 pkt 1 powołanej ustawy). Należy podkreślić tym miejscu, że art. 15 ust. 2 ustawy określa elementy obligatoryjne, zaś art. 15 ust. 3 elementy fakultatywne planu. Z kolei §4 pkt 8 rozporządzenia precyzuje, że ustalenia dotyczące szczegółowych zasad i warunków scalania i podziału nieruchomości, o których mowa w art. 15 ust. 2 pkt 8 ustawy powinny zawierać określenie parametrów działek uzyskiwanych w wyniku scalania i podziału nieruchomości, w szczególności minimalnych lub maksymalnych szerokości frontów działek, ich powierzchni oraz określenie kąta położenia granic działek w stosunku do pasa drogowego. Zgodnie zaś z art. 15 ust. 1 ustawy, wójt gminy sporządza projekt planu miejscowego zgodnie z przepisami odrębnymi, odnoszącymi się do obszaru objętego planem. W tym przypadku przepisem odrębnym jest art. 102 ust. 1 i ust. 2 ustawy o gospodarce nieruchomościami, zgodnie z którym gmina może dokonać scalenia i podziału nieruchomości, a szczegółowe warunki scalania i podziału nieruchomości określa plan miejscowy. Z kolei w myśl art. 102 ust. 2 ustawy o gospodarce nieruchomościami scalenia i podziału nieruchomości można dokonać, jeżeli są one położone w granicach obszarów określonych w planie miejscowym albo gdy o scalenie i podział wystąpią właściciele lub użytkownicy wieczysti posiadających ponad 50% powierzchni gruntów objętych scaleniem i podziałem. W związku z powyższym autor wnosi o podjęcie ustaleń w przedmiotowym zakresie.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

29/ Niepodjęcie ustaleń w zakresie granic i sposobów zagospodarowania terenów lub obiektów podlegających ochronie na podstawie przepisów odrębnych jest niezrozumiałym i niedopuszczalnym. Brak określenia tych zasad stanowi istotne naruszenie art. 15 ust. 1 i ust. 2 pkt 7 ustawy o planowaniu i zagospodarowaniu przestrzennym, §4 pkt 7 rozporządzenia Ministra Infrastruktury w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego. Art. 15 ust. 2 ustawy wskazuje zakres miejscowego planu zagospodarowania przestrzennego. Zgodnie z pkt 7 ww. przepisu ustawy, w planie miejscowym określa się obowiązkowo granice i sposoby zagospodarowania terenów lub obiektów podlegających ochronie, ustalonych na podstawie odrębnych przepisów, w tym terenów górniczych, a także narażonych na niebezpieczeństwo powodzi oraz zagrożonych osuwaniem się mas ziemnych, powinny zawierać nakazy, zakazy, dopuszczenia i ograniczenia w zagospodarowaniu terenów. Należy podkreślić, w tym miejsc, że art. 15 ust. 2 ustawy określa elementy obligatoryjne, zaś art. 15 ust. 3 elementy fakultatywne planu. W związku z powyższym autor wnosi o podjęcie ustaleń w przedmiotowym zakresie.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

30/ Autor wnosi o uzupełnienie w §13 pkt 1 zapisu o zakazie zmiany konfiguracji działek.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

31/ Autor zwraca uwagę na sprzeczność zapisów §13 z §4. W §13 pkt 3 zaleca się podział na działki budowlane, podczas gdy w §4 nie ustalono takiego przeznaczenia terenu dla obszaru objętego planem.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

32/ autor zwraca uwagę na sprzeczność zapisów §13 z §4. W § 13 pkt 5 zapis dotyczy działek budowlanych powstających z wtórnego podziału terenu lub podziału terenu po jego przednim scaleniu, podczas gdy w §4 nie ustalono takiego przeznaczenia terenu dla obszaru objętego planem.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

33/ Autor wnosi o rozszerzenie § 13 pkt 6 o nakaz uzyskania zgody wszystkich właścicieli

nieruchomości terenu objętego planem zagospodarowania, z uwagi na to, iż punkt ten dopuszcza wydzielenie działek dla terenów powierzchniowej infrastruktury technicznej w oparciu o wniosek właściciela urządzeń infrastruktury technicznej.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

34/ W § 14 pkt 2 ust. 2 dopuszcza realizację sieci i urządzeń infrastruktury technicznej zgodnie z przepisami odrębnymi. Autor wnosi o rozszerzenie tego punktu o nakaz uzyskania opinii i zgody wszystkich właścicieli nieruchomości terenu objętego planem zagospodarowania.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

35/ W § 15 pkt 3 dopuszcza realizację sieci i urządzeń infrastruktury technicznej nie wyznaczonych na rysunku planu, a niezbędnych dla obsługi terenów, głównie w liniach rozgraniczających dróg, w oparciu o opracowania techniczne, zgodnie z przepisami odrębnymi. Autor wnosi o rozszerzenie tego punktu o nakaz uzyskania opinii i zgody wszystkich właścicieli nieruchomości terenu objętego planem zagospodarowania.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

36/ W § 15 pkt 5 ust. 3 pozostaje w sprzeczności z §2 pkt 4 Rozporządzenia Wojewody Leszczyńskiego nr 115a/91 z dnia 25 listopada 1991 r. w sprawie powołania Przemęckiego Parku Krajobrazowego, który stanowi „zakaz lokalizacji obiektów dla potrzeb turystyki i wypoczynku o charakterze pobytowym do czasu uregulowania gospodarki wodno – ściekowej.” W związku z powyższym wnoszę o ustalenie zakazu udzielania pozwoleń na budowę do czasu uruchomienia oczyszczalni ścieków. Dodatkowo zaznaczam, iż plany dotyczące uruchomienia wspomianej oczyszczalni w zakresie jej przepustowości nie uwzględniają wzrostu użytkowników, związanego z tak znaczącym zwiększeniem ilości działek budowlanych. W związku z powyższym autor wnosi o wykreślenie z projektu planu ust. 4

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

37/ Autor wnosi o dopisanie jednoznacznego zakazu użytkowania szamb.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

38/ Autor wnosi o rozszerzenie pkt 7 w § 15 o nakaz podpisania umów na wywóz nieczystości.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

39/ Zapis § 15 pkt 8 ust. 2 pozostaje w sprzeczności z § 6 pkt 2 ust. 1 niniejszego projektu planu. Ustala się nakaz stosowania paliw na bazie nośników i z wykorzystaniem technologii nie powodujących przekroczenia dopuszczalnych norm w zakresie zanieczyszczenia powietrza, podczas gdy w §6 ustalono zakaz stosowania pieców i trzonów kuchennych na paliwo stałe.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

40/ Zapis § 15 pkt 9 ust. 1 stanowi, iż utrzymuje się istniejące obiekty, urządzenia i sieci elektroenergetyczne, z możliwością ich modernizacji, rozbudowy i przebudowy w zależności od potrzeb. Autor wnosi o rozszerzenie tego punktu o nakaz uzyskania zgody wszystkich właścicieli nieruchomości terenu objętego planem zagospodarowania.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

41/ Autor wnosi o wprowadzenie zakazu budowy w okresie lęgowym. Z uwagi na liczne siedliska ptaków objęte przedmiotem ochrony Natura 2000 PLB300011, znajdujące się na terenie objęty projektem miejscowego planu zagospodarowania przestrzennego wnoszę o objęcie zakazem form aktywności dopuszczonych w § 15 pkt 9 ust. 2, 3 oraz 4.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

42/ Autor wnosi o wykreślenie nakazu realizacji sieci telekomunikacyjnych za pomocą innych dostępnych rozwiązań w §15 pkt. 10 ust. 2.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

43/ W §16 pkt 2 autor wnosi o wyznaczenie sposobu i terminu tymczasowego zagospodarowania, urządzania i użytkowania terenów, podczas gdy w §5 ustalono zakaz lokalizacji tymczasowych obiektów budowlanych. W związku z powyższym wnoszę

o doprecyzowanie zapisów w powyższym zakresie. Proponowana przez autora forma uregulowania – zakaz.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

44/ Autor wnosi o ponowne uzyskanie opinii i uzgodnień określonych w art. 17 pkt 6 i 7 ustawy o planowaniu i zagospodarowaniu przestrzennym. Treść projektu uchwały w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego terenu zabudowy lotniskowej we wsi Miastko, wyłożonej do publicznego wglądu w dniu 4 lipca 2012 r. jest odmienna od treści projektu, który zgodnie z ustawą o planowaniu i zagospodarowaniu przestrzennym, został przedłożony do uzgodnień i zaopiniowania stosownym podmiotom.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

45/ Autor stwierdza niezgodność ustaleń projektu planu z zapisami Studium uwarunkowań i kierunków zagospodarowania przestrzennego w zakresie ograniczenia budowy i rozbudowy obiektów dla potrzeb turystyki i wypoczynku o charakterze pobytowym do czasu uregulowania gospodarki ściekowej.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

46/ Autor stwierdza niezgodność ustaleń projektu planu z zapisami Studium uwarunkowań i kierunków zagospodarowania przestrzennego w zakresie niezgodności treści dotyczących zabytków archeologicznych i stref ochrony konserwatorskiej układu zabudowy wsi Miastko.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

47/ Autor stwierdza niezgodność ustaleń projektu planu z zapisami Studium uwarunkowań i kierunków zagospodarowania przestrzennego w zakresie ochrony powietrza atmosferycznego i zanieczyszczeń które będą skutkiem rozwoju zabudowy lotniskowej.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

48/ Autor stwierdza niezgodność ustaleń projektu planu z zapisami Studium uwarunkowań i kierunków zagospodarowania przestrzennego w zakresie zapisów dotyczących konieczności ograniczenia zabudowy lotniskowej oraz zwiększania powierzchni leśnej i zadrzewieniowej.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

49/ Autor stwierdza niezgodność ustaleń projektu planu z zapisami Studium uwarunkowań i kierunków zagospodarowania przestrzennego w zakresie wielkości działek przeznaczonych pod funkcje turystyki.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

50/ Autor stwierdza niezgodność ustaleń projektu planu z zapisami Studium uwarunkowań i kierunków zagospodarowania przestrzennego w zakresie ograniczenia zabudowy lotniskowej i zachowania wiejskiego charakteru gminy.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

51/ Autor wnosi o przedłużenie terminu do składania uwag do miejscowego planu zagospodarowania przestrzennego gminy Wijewo dla obszaru zabudowy lotniskowej we wsi Miastko.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

52/ Autor wnosi o ponowne wyznaczenie terminu dyskusji publicznej.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

Przewodniczący Rady Gminy poddał pod głosowanie całość uwag zgłoszonych do miejscowego planu zagospodarowania przestrzennego zabudowy lotniskowej we wsi Miastko zgłoszonych przez Pana Piotra Motykę.

Członkowie Rady Gminy odrzucili jednogłośnie zgłoszone uwagi.

Uwagi Pana Grzegorza Kuchty z Wrocławia

1/ rozszerzenie w §2 pkt 2oust.4 w brzmieniu: granica obszaru Natura 2000 – obszaru specjalnej ochrony ptaków Pojezierze Sławskie (PLB300011),

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

2/ Doprecyzowanie zapisów §3, zwłaszcza w zakresie pojęć określonych w §4,

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

3/ W §4 pkt 1 ustala się oznaczenia i symbole niezgodne z Rozporządzeniem Ministra Infrastruktury z dnia 26 sierpnia 2003 r. w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego, :”tereny zabudowy lotniskowej, oznaczone symbolami 1ML i 2ML”.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

4/ Rozszerzenie w §5 pkt 2 ust. 2 zapisu „wprowadza się zakaz stosowania betonowych elementów prefabrykowanych”,

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

5/ W §6 w pkt 5 niedoprecyzowano określenie „tradycyjne materiały”. Autor wnosi o rozszerzenie słowniczka pojęć o niniejszy element,

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

6/ W §6 w pkt 7 niedoprecyzowano określenie „właściwa kompozycja zieleni”. Autor wnosi o rozszerzenie słowniczka pojęć o niniejszy element,

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

7/ W §6 należy zamienić tekst w pkt 1 ust. 3 „potencjalnym specjalnym obszarze ochrony siedlisk „Ostoja Przemęcka”” na „obszarze ochrony siedlisk „Ostoja Przemęcka””

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

8/ W §6 w pkt 2 określono jedynie dwa zakazy dotyczące stosowania w nowych budynkach pieców na paliwo stałe oraz lokalizacji mogących znacząco wpływać na środowisko. Autor wnosi o rozszerzenie zapisów o zakazy wynikające z Rozporządzenia Wojewody Wielkopolskiego nr 168/06 z dnia 31.07.2006 r. w sprawie Przemęckiego Parku Krajobrazowego (Wielk.2006.132.2118) tj. o zakazy:

- umyślnego zabijania dziko występujących zwierząt, niszczenia ich nor, legowisk, innych schronień i miejsc rozrodu oraz tarłisk i złożonej ikry, z wyjątkiem amatorskiego połowu ryb oraz wykonywania czynności w ramach racjonalnej gospodarki rolnej, leśnej, rybackiej i łowieckiej;
- likwidowania i niszczenia zadrzewień śródpolnych, przydrożnych i nadwodnych, jeżeli nie wynikają z potrzeby ochrony przeciwpowodziowej lub zapewnienia bezpieczeństwa ruchu drogowego lub wodnego lub budowy, odbudowy, utrzymania, remontów lub naprawy urządzeń wodnych;
- pozyskiwania do celów gospodarczych skał, w tym torfu, oraz skamieniałości, w tym kopalnych szczątków roślin i zwierząt, a także minerałów i bursztynu;
- wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem prac związanych z zabezpieczeniem przeciwsztormowym, przeciwpowodziowym lub przeciwsuwiskowym lub budową, odbudową, utrzymaniem, remontem lub naprawą urządzeń wodnych;
- dokonywania zmian stosunków wodnych, jeżeli zmiany te nie służą ochronie przyrody lub racjonalnej gospodarce rolnej, leśnej, wodnej lub rybackiej;
- budowania nowych obiektów budowlanych w pasie szerokości 100 m od linii brzegów rzek, jezior i innych zbiorników wodnych, z wyjątkiem obiektów służących turystyce wodnej, gospodarce wodnej lub rybackiej;
- likwidowania, zasypywania i przekształcania zbiorników wodnych, starorzeczy oraz obszarów wodno-błotnych;
- wylewania gnojowicy, z wyjątkiem nawożenia własnych gruntów rolnych;
- prowadzenia chowu i hodowli zwierząt metodą bezściółkową;
- utrzymywania otwartych rowów ściekowych i zbiorników ściekowych;
- organizowania rajdów motorowych i samochodowych;
- używania łodzi motorowych i innego sprzętu motorowego na otwartych zbiornikach wodnych.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

9/ W §6 pkt 3 ust. 1 ustalono zagospodarowanie zielenią wszystkich wolnych od utwardzenia fragmentów terenu. Autor wnosi o określenie obowiązkowych wartości procentowych terenów zielonych w stosunku do niezagospodarowanych zielenią.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

10/ W §6 pkt 4 niedoprecyzowano określenie indywidualne systemy grzewcze. Autor wnosi o rozszerzenie słowniczka pojęć o niniejszy element.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

11/ autor wnosi o rozszerzenie zapisów §6 pkt 5 o wskazanie dopuszczalnych norm hałasu dla terenów zabudowy mieszkaniowej i jednorodzinnej. W pkt. 5 określa się „kształtowanie komfortu akustycznego w środowisku” ustalając dalej „zapewnienie, określonych przepisami odrębnymi, dopuszczalnych poziomów hałasu w środowisku jak dla terenów zabudowy mieszkaniowej jednorodzinnej”.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

12/ Autor wnosi o rozszerzenie zapisów § 6 pkt 6 o zakaz przywożenia na tereny objęte planem psów, kotów i innych zwierząt.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

13/ W projekcie planu miejscowego, w §6 wymienia się ponad to zakazy oraz ustalenia, wynikające z położenia terenów w nazwanych obszarach chronionych form przyrody. Jednakże różnicując dalej tereny (§9, §10) o różnych funkcjach i różnych zasadach zagospodarowania, nie wskazano, które z nich o do jakich terenów taksatywnie wymienionych w §6 projektu planu należą.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

14/ Niepodjęcie ustaleń w zakresie wymagań wynikających z potrzeb kształtowania przestrzeni publicznych w § 8 jest niezrozumiałe i niedopuszczalne. Ustawodawca zdefiniował pojęcie przestrzeni publicznej i przypisał jej istotne znaczenie. „Art. 2. Ilekroć w ustawie [z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym] jest mowa o: (...) „obszarze przestrzeni publicznej” - należy przez to rozumieć obszar o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, poprawy jakości ich życia i sprzyjający nawiązywaniu kontaktów społecznych ze względu na jego położenie oraz cechy funkcjonalno-przestrzenne, określony w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy; (...) Art. 10. (...) ust. 2. W studium określa się w szczególności: (...) pkt 8) obszary, dla których obowiązkowe jest sporządzenie miejscowego planu zagospodarowania przestrzennego na podstawie przepisów odrębnych, w tym obszary wymagające przeprowadzenia scaleń i podziału nieruchomości, a także obszary rozmieszczenia obiektów handlowych o powierzchni sprzedaży powyżej 400 m² oraz obszary przestrzeni publicznej; (...)” W związku z powyższym autor wnosi o podjęcie ustaleń w tym zakresie.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

15/ Autor wnosi o zmianę w §10 pkt 1 ust. 6 dopuszczalnej powierzchni zabudowy działki do 15% jej powierzchni, lecz nie więcej niż 150 m².

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

16/ Autor wnosi o zmianę w §10 pkt 1 ust. 7 udziału powierzchni biologicznie czynnej na nie niższą niż 85% powierzchni działki.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

17/ Autor wnosi o zmianę w §10 pkt 1 ust. 8 zmianą maksymalnej wysokości zabudowy na 5 m i zmianę maksymalnej liczby kondygnacji na jedną, bez poddasza użytkowego.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

18/ Autor wnosi o zmianę w §10 pkt 1 ust. 9 i wykreślenie możliwości stosowania dachów płaskich, zwłaszcza, że zakaz stosowania tego typu dachów zastosowano w stosunku do zabudowy zagrodowej.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.
Uwaga została odrzucona jednogłośnie.

19/ Autor wnosi o wykreślenie innych tradycyjnie stosowanych materiałów pokryciowych.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.
Uwaga została odrzucona jednogłośnie.

20/ Autor wnosi o zmianę w §10 pkt 1 ust. 11 o ustalenie, jaką dopuszczalną powierzchnię może zająć garaż.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.
Uwaga została odrzucona jednogłośnie.

21/ Autor wnosi o zmianę w §10 pkt 1 ust. 12 i ograniczenie dopuszczalności realizacji garaży wyłącznie do jednostanowiskowych.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.
Uwaga została odrzucona jednogłośnie.

22/ Autor wnosi o zmianę w §10 pkt 2 ust. 6 maksymalnej wysokości zabudowy na 5 m i zmianę maksymalnej liczby kondygnacji na jedną, bez poddasza użytkowego.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.
Uwaga została odrzucona jednogłośnie.

23/ Autor wnosi o zmianę w §10 pkt 2 ust. 7 Autor wnosi o wykreślenie innych tradycyjnie stosowanych materiałów pokryciowych.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.
Uwaga została odrzucona jednogłośnie.

24/ Autor wnosi o zmianę w §10 pkt 2 ust. 11 ograniczenie możliwości realizacji garaży wyłącznie z dachami stromymi.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.
Uwaga została odrzucona jednogłośnie.

25/ Autor wnosi o zmianę w §10 pkt 2 ust. 14 i ustalenie maksymalnej wysokości budynków gospodarczych na 6 m.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.
Uwaga została odrzucona jednogłośnie.

26/ Autor wnosi o wykreślenie możliwości realizacji wiat garażowych.
Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

27/ Autor wnosi o rozszerzenie §10 o zapis, iż w ramach niniejszego planu wydzielonych zostanie nie więcej niż 25 działek o areale od 2000 do 3000 m².

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.
Uwaga została odrzucona jednogłośnie.

28/ Niepodjęcie ustaleń w zakresie szczegółowych zasad i warunków scalania i podziału nieruchomości objętych planem miejscowym jest niezrozumiałym i niedopuszczalnym. Brak określenia tych zasad stanowi istotne naruszenie art. 15 ust. 1 i ust. 2 pkt 8 ustawy o planowaniu i zagospodarowaniu przestrzennym, §4 pkt 8 rozporządzenia Ministra Infrastruktury w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego oraz art. 102 ust. 1 i ust. 2 ustawy o gospodarce nieruchomościami w zw. z art. 28 ust. 1 ustawy. Art. 15 ust. 2 ustawy wskazuje zakres miejscowego planu zagospodarowania przestrzennego. Zgodnie z pkt 8 ww. przepisu ustawy, w planie miejscowym określa się obowiązkowo szczegółowe zasady i warunki scalania i podziału nieruchomości objętych planem. W zależności od potrzeb w miejscowym planie określa się granice obszarów wymagających przeprowadzenia scaleń i podziałów nieruchomości (art. 15 ust. 3 pkt 1 powołanej ustawy). Należy podkreślić tym miejscu, że art. 15 ust. 2 ustawy określa elementy obligatoryjne, zaś art. 15 ust. 3 elementy fakultatywne planu. Z kolei §4 pkt 8 rozporządzenia precyzuje, że ustalenia dotyczące szczegółowych zasad i warunków scalania i podziału nieruchomości, o których mowa w art. 15 ust. 2 pkt 8 ustawy powinny zawierać określenie parametrów działek uzyskiwanych w wyniku scalania i podziału nieruchomości, w szczególności minimalnych lub maksymalnych szerokości frontów działek, ich powierzchni oraz określenie kąta położenia granic działek w stosunku do pasa drogowego. Zgodnie zaś z art. 15 ust. 1 ustawy, wójt gminy sporządza projekt planu miejscowego zgodnie z przepisami odrębnymi, odnoszącymi się do obszaru objętego planem. W tym przypadku przepisem odrębnym jest art. 102 ust. 1 i ust. 2 ustawy o gospodarce nieruchomościami, zgodnie z którym gmina może dokonać scalania i podziału nieruchomości, a szczegółowe warunki scalania i podziału nieruchomości określa plan miejscowy. Z kolei w myśl art. 102 ust. 2 ustawy o gospodarce nieruchomościami scalania i podziału nieruchomości można dokonać, jeżeli

są one położone w granicach obszarów określonych w planie miejscowym albo gdy o scalenie i podział wystąpią właściciele lub użytkownicy wieczystości posiadających ponad 50% powierzchni gruntów objętych scaleniem i podziałem. W związku z powyższym autor wnosi o podjęcie ustaleń w przedmiotowym zakresie.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

29/ Niepodjęcie ustaleń w zakresie granic i sposobów zagospodarowania terenów lub obiektów podlegających ochronie na podstawie przepisów odrębnych jest niezrozumiałym i niedopuszczalnym. Brak określenia tych zasad stanowi istotne naruszenie art. 15 ust. 1 i ust. 2 pkt 7 ustawy o planowaniu i zagospodarowaniu przestrzennym, §4 pkt 7 rozporządzenia Ministra Infrastruktury w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego. Art. 15 ust. 2 ustawy wskazuje zakres miejscowego planu zagospodarowania przestrzennego. Zgodnie z pkt 7 ww. przepisu ustawy, w planie miejscowym określa się obowiązkowo granice i sposoby zagospodarowania terenów lub obiektów podlegających ochronie, ustalonych na podstawie odrębnych przepisów, w tym terenów górniczych, a także narażonych na niebezpieczeństwo powodzi oraz zagrożonych osuwaniem się mas ziemnych, powinny zawierać nakazy, zakazy, dopuszczenia i ograniczenia w zagospodarowaniu terenów. Należy podkreślić, w tym miejsc, że art. 15 ust. 2 ustawy określa elementy obligatoryjne, zaś art. 15 ust. 3 elementy fakultatywne planu. W związku z powyższym autor wnosi o podjęcie ustaleń w przedmiotowym zakresie.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

30/ Autor wnosi o uzupełnienie w §13 pkt 1 zapisu o zakazie zmiany konfiguracji działek.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

31/ Autor zwraca uwagę na sprzeczność zapisów §13 z §4. W §13 pkt 3 zaleca się podział na działki budowlane, podczas gdy w §4 nie ustalono takiego przeznaczenia terenu dla obszaru objętego planem.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

32/ Autor zwraca uwagę na sprzeczność zapisów §13 z §4. W § 13 pkt 5 zapis dotyczy działek budowlanych powstających z wtórnego podziału terenu lub podziału terenu po jego przednim scaleniu, podczas gdy w §4 nie ustalono takiego przeznaczenia terenu dla obszaru objętego planem.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

33/ Autor wnosi o rozszerzenie § 13 pkt 6 o nakaz uzyskania zgody wszystkich właścicieli nieruchomości terenu objętego planem zagospodarowania, z uwagi na to, iż punkt ten dopuszcza wydzielanie działek dla terenów powierzchniowej infrastruktury technicznej w oparciu o wnioski właściciela urządzeń infrastruktury technicznej.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

34/ W § 14 pkt 2 ust. 2 dopuszcza realizację sieci i urządzeń infrastruktury technicznej zgodnie z przepisami odrębnymi. Autor wnosi o rozszerzenie tego punktu o nakaz uzyskania opinii i zgody wszystkich właścicieli nieruchomości terenu objętego planem zagospodarowania.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

35/ W § 15 pkt 3 dopuszcza realizację sieci i urządzeń infrastruktury technicznej nie wyznaczonych na rysunku planu, a niezbędnych dla obsługi terenów, głównie w liniach rozgraniczających dróg, w oparciu o opracowania techniczne zgodnie z przepisami odrębnymi. Autor wnosi o rozszerzenie tego punktu o nakaz uzyskania opinii i zgody wszystkich właścicieli nieruchomości terenu objętego planem zagospodarowania.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

36/ W § 15 pkt 5 ust. 3 pozostaje w sprzeczności z §2 pkt 4 Rozporządzenia Wojewody Leszczyńskiego nr 115a/91 z dnia 25 listopada 1991 r. w sprawie powołania Przemęckiego Parku Krajobrazowego, który stanowi „zakaz lokalizacji obiektów dla potrzeb turystyki i wypoczynku o charakterze pobytowym do czasu uregulowania gospodarki wodno – ściekowej.” W związku z powyższym wnoszę o ustalenie zakazu udzielania pozwoleń na budowę do czasu uruchomienia oczyszczalni ścieków. Dodatkowo zaznaczam, iż plany dotyczące uruchomienia wspomianej

oczyszczalni w zakresie jej przepustowości nie uwzględniają wzrostu użytkowników, związanego z tak znaczącym zwiększeniem ilości działek budowlanych. W związku z powyższym autor wnosi o wykreślenie z projektu planu ust. 4

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

37/ Autor wnosi o dopisanie jednoznacznego zakazu użytkowania szamb.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

38/ Autor wnosi o rozszerzenie pkt 7 w § 15 o nakaz podpisania umów na wywóz nieczystości.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

39/ Zapis § 15 pkt 8 ust. 2 pozostaje w sprzeczności z § 6 pkt 2 ust. 1 niniejszego projektu planu.

Ustala się nakaz stosowania paliw na bazie nośników i z wykorzystaniem technologii nie powodujących przekroczenia dopuszczalnych norm w zakresie zanieczyszczenia powietrza, podczas gdy w §6 ustalono zakaz stosowania pieców i trzonów kuchennych na paliwo stałe.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

40/ Zapis § 15 pkt 9 ust. 1 stanowi, iż utrzymuje się istniejące obiekty, urządzenia i sieci elektroenergetyczne, z możliwością ich modernizacji, rozbudowy i przebudowy w zależności od potrzeb. Autor wnosi o rozszerzenie tego punktu o nakaz uzyskania zgody wszystkich właścicieli nieruchomości terenu objętego planem zagospodarowania.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

41/ Autor wnosi o wprowadzenie zakazu budowy w okresie lęgowym. Z uwagi na liczne siedliska ptaków objęte przedmiotem ochrony Natura 2000 PLB300011, znajdujące się na terenie objęty projektem miejscowego planu zagospodarowania przestrzennego wnoszę o objęcie zakazem form aktywności dopuszczonych w § 15 pkt 9 ust. 2, 3 oraz 4.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

42/ Autor wnosi o wykreślenie nakazu realizacji sieci telekomunikacyjnych za pomocą innych dostępnych rozwiązań w §15 pkt. 10 ust. 2.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

43/ W §16 pkt 2 autor wnosi o wyznaczenie sposobu i terminu tymczasowego zagospodarowania, urządzania i użytkowania terenów, podczas gdy w §5 ustalono zakaz lokalizacji tymczasowych obiektów budowlanych. W związku z powyższym wnoszę o doprecyzowanie zapisów w powyższym zakresie. Proponowana przez autora forma uregulowania – zakaz.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

44/ Autor wnosi o ponowne uzyskanie opinii i uzgodnień określonych w art. 17 pkt 6 i 7 ustawy o planowaniu i zagospodarowaniu przestrzennym. Treść projektu uchwały w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego terenu zabudowy lotniskowej we wsi Miastko, wyłożonej do publicznego wglądu w dniu 4 lipca 2012 r. jest odmienna od treści projektu, który zgodnie z ustawą o planowaniu i zagospodarowaniu przestrzennym, został przedłożony do uzgodnień i zaopiniowania stosownym podmiotom.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

45/ Autor stwierdza niezgodność ustaleń projektu planu z zapisami Studium uwarunkowań i kierunków zagospodarowania przestrzennego w zakresie ograniczenia budowy i rozbudowy obiektów dla potrzeb turystyki i wypoczynku o charakterze pobytowym do czasu uregulowania gospodarki ściekowej.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

46/ Autor stwierdza niezgodność ustaleń projektu planu z zapisami Studium uwarunkowań i kierunków zagospodarowania przestrzennego w zakresie niezgodności treści dotyczących zabytków archeologicznych i stref ochrony konserwatorskiej układu zabudowy wsi Miastko.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.

Uwaga została odrzucona jednogłośnie.

47/ Autor stwierdza niezgodność ustaleń projektu planu z zapisami Studium uwarunkowań i kierunków zagospodarowania przestrzennego w zakresie ochrony powietrza atmosferycznego i zanieczyszczeń które będą skutkiem rozwoju zabudowy lotniskowej.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.
Uwaga została odrzucona jednogłośnie.

48/ Autor stwierdza niezgodność ustaleń projektu planu z zapisami Studium uwarunkowań i kierunków zagospodarowania przestrzennego w zakresie zapisów dotyczących konieczności ograniczenia zabudowy lotniskowej oraz zwiększania powierzchni leśnej i zadrzewieniowej.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.
Uwaga została odrzucona jednogłośnie.

49/ Autor stwierdza niezgodność ustaleń projektu planu z zapisami Studium uwarunkowań i kierunków zagospodarowania przestrzennego w zakresie wielkości działek przeznaczonych pod funkcje turystyki.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.
Uwaga została odrzucona jednogłośnie.

50/ Autor stwierdza niezgodność ustaleń projektu planu z zapisami Studium uwarunkowań i kierunków zagospodarowania przestrzennego w zakresie ograniczenia zabudowy lotniskowej i zachowania wiejskiego charakteru gminy.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.
Uwaga została odrzucona jednogłośnie.

51/ Autor wnosi o przedłużenie terminu do składania uwag do miejscowego planu zagospodarowania przestrzennego gminy Wijewo dla obszaru zabudowy lotniskowej we wsi Miastko.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.
Uwaga została odrzucona jednogłośnie.

52/ Autor wnosi o ponowne wyznaczenie terminu dyskusji publicznej.

Przewodniczący obrad poddał pod głosowanie przedstawioną uwagę.
Uwaga została odrzucona jednogłośnie.

Do treści projektu nie wniesiono poprawek.

Uchwała Rady Gminy Wijewo Nr XXIII/ 185/2012 w sprawie planu zagospodarowania terenu zabudowy lotniskowej we wsi Miastko podjęta została jednogłośnie.

Uchwała stanowi załącznik Nr 6

Zastępca Wjta Pan Janusz Chodorowski – Pan Derc przedstawił powód odrzucenia uchwały, W tej chwili nie ma żadnych innych uwag wobec czego uchwała jest kompletna. Jeśli dostarczymy wojewodzie to nie będzie uwag. Jeśli będzie inaczej to skorzystamy z możliwości zaskarżenia decyzji wojewody pójdziemy do sądu.

Pan Adam Derc przedstawił warunki umowy na jakich wykonał projekt planu zagospodarowania Miastka, oświadczył, że zgodnie z umowa wynagrodzenie zostanie wypłacone po opublikowaniu uchwały w Dzienniku Urzędowym Województwa Wielkopolskiego. Wobec powyższego nie ma możliwości abym działa na szkodę gminy. Obecna kłopoty z uchwaleniem który trwają od 2010 roku są konsekwencja trybu formalno prawnego,.

Przewodniczący Rady Gminy podziękował za wkłal pracy, za dyspozycyjność i cierpliwość w tłumaczeniu i wyjaśnianiu kwestii związanych z planem.

Ad. pkt. 6

Radna Pani Urszula Rimke – na jakim etapie są prace przy obudowie oczyszczalni czy już prace budowlane ruszyły.

Zastępca Wójta Pan Janusz Chodorowski – poinformował, że po rozstrzygnięciu przetargu w przyszłym tygodniu zostanie zaproszony do urzędu wykonawca w celu podpisania umowy. Ponieważ w umowie jest przewidziane 10 tys. na promocje zadania podpisanie umowy odbędzie się w obecności mediów, które mają podkreślić również fakt udziału w realizacji zadania środków unijnych. Inwestor przekazuje plac budowy w czasie 30 dni od daty podpisania umowy natomiast wykonawca ma czas na realizację zadania do 30. 09. 2014 roku. Wykonanie zadania obejmuje oddanie do użytkowania i rozruchem obiektu.

Zastępca poinformował, że planowaliśmy rozpoczęcie przygotowań do budowy kanalizacji w Brennie jednak ze względu na niekorzystny dla nas przetarg (liczyliśmy, że będzie niższy) nie będziemy w stanie podjąć finansowo dlatego plan ten nie będzie realizowany.

Od przyszłego roku WFGOŚ będzie udzielał pożyczek z umorzeniem 40 %, ale tylko pod warunkiem uzyskania efektu ekonomicznego.

Radny Pan Henryk Rygusik – odprowadzanie ścieków z oczyszczalni jest planowane w kierunku Sławy, czy w związku z tym planowane są dodatkowe czyszczenia z tego powodu rowu odprowadzającego.

Zastępca Wójta Pan Janusz Chodorowski – pozwolenie wodno prawne wymagane do budowy przewiduje czyszczenie rowu odprowadzającego.

Radna Pani Urszula Miksza – zwróciła się z zapytaniem, czy można otrzymać pożyczkę z 40 % umorzeniem również w sytuacji jeśli jest dofinansowanie unijne,

Zastępca Wójta Pan Janusz Chodorowski - w przypadku uzyskania dotacji unijnej nie można starać się o dofinansowanie z umorzeniem części pożyczki.

Radny Pan Radosław Wojcieszek – zwrócił się z zapytaniem, kiedy zapala się lampy uliczne na ul. Źródlanej w Brennie,

Zastępca Wójta Pan Janusz Chodorowski - lampy na ul Źródlanej będą świeciły. Nie została zaprojektowana skrzynka, która jest wymagana dla lamp ,lampy będą gminne a nie energetyki. Jest problem z usytuowaniem skrzynki ponieważ na słupie nie może być.

Przewodniczący obrad – poruszył sprawę zjazdu z ul. Powstańców w ul. Boczna w Wijewie. Jest tam przygotowana kostka, w jakim celu,

Radny Pan Radosław Wojcieszek – poinformował, że odbędzie spotkanie z e Starostą, jeśli byliby chętni do udziału w spotkaniu to zapraszam. Dokładny termin spotkania podam później zainteresowanym.

Radny Pan Henryk Rygusik – zjazd z 305 w kierunku Śiedmiórek wymaga nawiezienia jest bardzo stromy,

Przewodniczący Rady Gminy poinformował o:

- posiedzeniu komisji w dniu 27 poświęcone spotkaniu z mieszkańcami Brenna Ostrów. Na spotkanie zaprosiliśmy również przedstawicieli Parku, Ochrony Środowiska oraz Pana Gądy.

Upowiedział, że po posiedzeniu odbędzie się krótka sesja ponieważ program współpracy z organizacjami pozarządowymi który powinien być podjęty do 30 listopada a ze względu na trwające jeszcze konsultacje nie mógł być przyjęty na ostatniej sesji.

- o planowanej Sesji budżetowej na 21 grudnia br.

Radna Pani Urszula Miksza – zaproponowała aby na posiedzenie komisji przygotować mapę przedstawiającą własność poszczególnych terenów.

Radny Pan Zbigniew Lis – podziękował za zrobiony chodnik na ul. Leszczyńskiej w Brennie, który z pewnością poprawi bezpieczeństwo pieszych.

Ad. pkt. 8

Przewodniczący obrad uznał porządek XXIII Sesji za wyczerpany. Podziękował za udział i zakończył obrady.

Przewodniczący obrad

Stanisław Kasperski