

Załącznik do obwieszczenia
Rady Miejskiej w Lęborku
z dnia ………………… 2013 r.

UCHWAŁA NR VII-60/2011

RADY MIEJSKIEJ W LĘBORKU

z dnia 19 maja 2011 r.
w sprawie przyjęcia wieloletniego programu gospodarowania mieszkaniowym zasobem Gminy Miasto Lębork w latach 2011 – 2015.

(tekst jednolity)

Na podstawie art. 21 ust.1 pkt 1 i ust. 2 ustawy z dnia 21 czerwca 2001 r. o ochronie praw lokatorów, mieszkaniowym zasobie gminy i o zmianie Kodeksu cywilnego (j.t Dz. U. z 2005 r. Nr 31, poz. 266 z późniejszymi zmianami.) , art. 18 ust. 2 pkt 15, art. 40 ust. 1 i art. 41 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (j.t. Dz. U. z 2001 r. Nr 142, poz. 1591 z późniejszymi zmianami)
uchwala się, co następuje:
§ 1.
Zatwierdza się "Wieloletni program gospodarowania mieszkaniowym zasobem Gminy Lębork na lata 2011 – 2015”, w skład którego wchodzą:

1) prognoza dotycząca wielkości oraz stanu technicznego zasobu mieszkaniowego gminy z podziałem na lokale socjalne i pozostałe lokale mieszkalne, jak w Załączniku Nr 1 do uchwały;

2) analiza potrzeb oraz plan remontów i modernizacji wynikający ze stanu technicznego budynków i lokali, z podziałem na kolejne lata, jak w Załączniku Nr 2 do uchwały;

3) planowana sprzedaż lokali w kolejnych latach, jak w Załączniku Nr 3 do uchwały;

4) zasady polityki czynszowej oraz warunki obniżania czynszu, jak w Załączniku Nr 4 do uchwały;

5) sposób i zasady zarządzania lokalami i budynkami wchodzącymi w skład mieszkaniowego zasobu gminy oraz przewidywane zmiany w zakresie zarządzania mieszkaniowym zasobem gminy w kolejnych latach, jak w Załączniku Nr 5 do uchwały;

6) źródła finansowania gospodarki mieszkaniowej w kolejnych latach, jak w Załączniku Nr 6 do uchwały;

7) wysokość wydatków w kolejnych latach, z podziałem na koszty bieżącej eksploatacji, koszty remontów oraz koszty modernizacji lokali i budynków wchodzących w skład mieszkaniowego zasobu gminy, koszty zarządu nieruchomościami wspólnymi, których gmina jest jednym ze współwłaścicieli, a także wydatki inwestycyjne, jak w Załączniku Nr 7 do uchwały;

8) opis innych działań mających na celu poprawę wykorzystania i racjonalizację gospodarowania mieszkaniowym zasobem gminy, jak w Załączniku Nr 8 do uchwały.

§ 2.
Wykonanie uchwały powierza się Burmistrzowi Miasta.

§ 3.

 (pominięty).

	
	PRZEWODNICZĄCY RADY

Adam Stenka

Załącznik Nr 1
do Uchwały Nr VII-60/2011
Rady Miejskiej w Lęborku
z dnia 19 maja 2011 r.

Prognoza dotycząca wielkości oraz stanu technicznego zasobu mieszkaniowego gminy z podziałem na lokale socjalne, pomieszczenia tymczasowe i pozostałe lokale mieszkalne na okres od 2011 do 2015 roku.

Zasoby mieszkaniowe Gminy Miasto Lębork wg. stanu na dzień31 sierpnia 2012r.
	Wyszczególnienie
	ilość lokali
	Pow. użytkowa

	Ogółem lokale stanowiące własność Gminy
	1615
	70.686,28 m2

	Lokale gminy w budynkach Wspólnot Mieszkaniowych
	1011
	49.171,08 m2

	
	Z tego firmy:
	1002
	48.615,04 m2

	
	„Partner M”
	71
	3.916,09 m2

	
	„Panas”
	22
	1.240,59 m2

	
	„Razem”
	44
	1.992,99 m2

	
	NOVA
	626
	30.734,83 m2

	
	GRAF DOM
	82
	3.797,20 m2

	
	LTBS
	146
	6.431,26 m2

	
	SIÓDEMKA
	11
	502,08 m2

	
	Osoby fiz.- właściciele
	9
	556,04 m2

	
	p. Rozwadowski
	9
	556,04 m2

	Lokale stanowiące własność LTBS w tym:
	198
	10.017,90

	
	Lokale których partycypantem jest Gmina Miasto Lębork – skierowania do zawarcia umów najmu wydawane przez Gminę Miasto Lębork na zasadach określonych w uchwale Rady Miejskiej Nr XL-422/2001 z dnia 2.03.2001r. w sprawie zasad zasiedlania lokali mieszkalnych, których partycypantem jest Gmina Lębork, w budynkach będących własnością LTBS sp. z o.o. w Lęborku.
	37
	2.003,10

	
	Lokale LTBS zasiedlane na zasadach określonych w ustawie z dnia 26 października 1995 roku o niektórych formach popierania budownictwa mieszkaniowego.
	161
	8.014,80

W Gminnym zasobie mieszkaniowym jest:
· ogółem lokali socjalnych – 216

· ogółem pomieszczeń tymczasowych – 25

· ogółem lokali mieszkalnych o umowie na czas nieoznaczony – 1.374

· ogółem lokali mieszkalnych znajdujących się w budynkach nie przeznaczonych do sprzedaży - 573

· ogółem lokali mieszkalnych znajdujących się w budynkach wspólnot mieszkaniowych - 1011

· ogółem lokali mieszkalnych znajdujących się w budynkach stanowiących 100% własność Gminy-604

Wielkość zasobu mieszkaniowego w latach 2011 – 2015 będzie ulegała zmianom zależnym od ilości sprzedanych lokali na rzecz najemców oraz lokali sprzedanych w przetargach. Planuje się, że w latach 2011.-2015 Gmina Miasto Lębork sprzeda rocznie około 50 lokali mieszkalnych przyjmując średnią powierzchnie użytkową lokalu 50 m2, tj. łącznie 2.500 m2
W latach 2011 – 2015 Gmina Miasto Lębork będzie starała powiększyć swój zasób mieszkaniowy poprzez wybudowanie nowych lokali komunalnych. Planuje się zrealizować budowę dwóch budynków:

· budynek komunalny z około 16 lokalami socjalnym - 1 pokojowym o powierzchni około 20 m2 i 2 pokojowymi o powierzchni użytkowej około 30 m2. Łączna powierzchnia użytkowa budynku około 430 m2.

· budynek komunalny z około 45 lokalami mieszkalnymi o umowie najmu na czas nieoznaczony – 1 pokojowe o powierzchni użytkowej około 30. m2 i 2 pokojowe o powierzchni około 45 m2. łączna powierzchnia użytkowa budynku około 1.800 m2.

Lokale socjalne w zasobie Gminy Miasto Lębork w budynkach stanowiących w 100% własność gminy

	
	Ulica
	Nr budynku
	Ilość lokali w budynku
	Ilość lokali socjalnych
	Łącznie lokali socjalnych

	1
	Al. Wolności
	42
	4
	1
	1

	2
	Gen. Bema
	4
	4
	2
	11

	
	
	4A
	7
	3
	

	
	
	5
	11
	3
	

	
	
	6
	7
	1
	

	
	
	8
	8
	2
	

	3
	B. Westerplatte
	5 of
	3
	1
	1

	4
	Gdańska
	93
	22
	14
	31

	
	
	96
	26
	16
	

	
	
	99 of
	2
	1
	

	5
	Grunwaldzka
	9
	8
	1
	3

	
	
	12
	8
	2
	

	6
	I Armii WP
	7 of
	3
	1
	6

	
	
	25 of
	6
	5
	

	7
	Jedn. Robotniczej
	6
	8
	4
	8

	
	
	7
	8
	1
	

	
	
	16
	9
	3
	

	8
	M. Konopnickiej
	5
	6
	1
	2

	
	
	5 of
	4
	1
	

	9
	Kossaka
	4
	8
	6
	11

	
	
	46
	7
	2
	

	
	
	72
	6
	1
	

	
	
	87
	5
	1
	

	
	
	111
	4
	1
	

	10
	Łokietka
	1
	8
	2
	3

	
	
	1 of
	2
	1
	

	11
	Malczewskiego
	10
	7
	5
	32

	
	
	11
	8
	4
	

	
	
	12
	4
	2
	

	
	
	22
	7
	3
	

	
	
	23 of
	11
	5
	

	
	
	24
i 24 of
	13
3
	3
2
	

	
	
	31
	8
	3
	

	
	
	32
	6
	2
	

	
	
	33
	6
	3
	

	12
	Przymurna
	13
	6
	1
	1

	13
	Sienkiewicza
	1/2
	7
	1
	16

	
	
	3
	13
	4
	

	
	
	10
	8
	3
	

	
	
	11
	12
	3
	

	
	
	12
	12
	3
	

	
	
	13
	9
	2
	

	14
	Stryjewskiego
	2
	7
	4
	24

	
	
	5
	8
	3
	

	
	
	45
	9
	5
	

	
	
	52
	6
	3
	

	
	
	58
	13
	3
	

	
	
	60
	12
	6
	

	15
	Węgrzynowicza
	5
	8
	3
	3

	16
	Zwycięstwa
	6 of
	1
	1
	1

	Razem w 51 budynkach
	154 lokali socjalnych

Pomieszczenia tymczasowe w zasobie Gminy Miasto Lębork
	
	Ulica
	Nr budynku
	Ilość lokali w budynku
	Ilość pom. tymczasowych
	Łącznie pom. tymczasowych

	1
	Gen. Bema
	4
	4
	1
	10

	
	
	5
	11
	6
	

	
	
	6
	7
	2
	

	
	
	8
	8
	1
	

	2
	B. Westerplatte
	5 of
	3
	1
	1

	3
	Gdańska
	93
	22
	3
	6

	
	
	96
	26
	3
	

	4
	Kossaka
	4
	8
	2
	2

	5
	Malczewskiego
	24
	13
	1
	1

	6
	Sienkiewicza
	11
	12
	1
	1

	7
	Stryjewskiego
	52
	6
	1
	4

	
	
	58
	13
	1
	

	
	
	60
	12
	2
	

	Razem w 13 budynkach
	25 pom. tymczasowych

Lokale socjalne znajdujące się w budynkach wspólnot mieszkaniowych – dotyczy budynków wytypowanych do sprzedaży w których choć jeden lokal został zbyty
	
	Ulica
	Nr budynku
	Ilość lokali
w budynku
	Ilość lokali socjalnych
	Ilość lokali sprzedanych

	1
	Syrokomli
	1
	10
	2
	3

	
	
	41
	11
	1
	6

	2
	Stryjewskiego
	3
	8
	1
	1

	
	
	7
	11
	1
	6

	
	
	8
	15
	2
	5

	
	
	9
	16
	1
	8

	
	
	50a
	7
	2
	2

	
	
	55
	12
	2
	2

	
	
	42/42A
	12
	1
	9

	
	
	59
	16
	9
	1

	3
	Pl. Piastowski
	1
	7
	2
	2

	4
	Armii Krajowej
	55
	11
	1
	6

	5
	Armii Krajowej - Skłodowskiej
	12-27
	16
	1
	10

	6
	Dworcowa
	9
	10
	1
	6

	7
	Chopina
	9
	12
	2
	6

	8
	Al. Wolności
	12
	7
	1
	3

	
	
	36
	9
	3
	3

	
	
	69
	16
	1
	6

	9
	Derdowskiego
	9
	8
	1
	6

	10
	E. Plater
	3
	9
	1
	6

	
	
	8B
	9
	1
	7

	11
	Franciszkańska
	3
	6
	1
	4

	12
	Gierymskiego
	2
	12
	1
	5

	13
	Jedn. Robotniczej
	11
	4
	1
	3

	14
	Kellera
	14 /14A
	12
	1
	2

	
	
	15
	8
	1
	3

	15
	M. Konopnickiej
	6
	7
	1
	3

	16
	Korczaka
	6
	6
	1
	2

	17
	Kossaka
	3
	7
	2
	1

	
	
	27
	13
	2
	4

	
	
	31
	4
	1
	3

	
	
	39
	6
	1
	2

	
	
	52
	5
	1
	1

	
	
	88
	12
	1
	6

	
	
	99/99of
	17
	2
	10

	18
	Łokietka
	8/8 of
	14
	1
	11

	
	
	24/24A
	7
	1
	1

	19
	Mieszka I
	5/5A
	14
	1
	10

	20
	Sienkiewicza
	23
	10
	1
	4

	21
	Staromiejska
	40
	20
	1
	15

	22
	Targowa
	10
	12
	2
	6

	
	
	48
	12
	1
	9

	Razem w 42 budynkach
	62 lokale socjalne

Lokale w budynkach nie przeznaczonych do sprzedaży:
	
	Ulica
	Nr budynków
	ogółem lokali

	Budynki wybudowane po 2000 roku (nowy zasób):

	1.
	E. Plater
	1A, 4A, 6A, 8C, 11A
	7

	2.
	Kellera
	18
	32

	3.
	Komuny Paryskiej
	8A, 8B, 8C
	12

	4.
	Łokietka
	18
	63

	Budynki wybudowane przed 2000 rokiem (stary zasób):

	5.
	Al. Wolności
	42
	4

	6.
	Gen. Bema
	4, 4A, 5, 6, 7, 8
	42

	7.
	Boh. Westerplatte
	5 of
	3

	8.
	Czołgistów
	33 of
	2

	9.
	Gdańska
	11, 93, 96, 99 of, 109 a
	53

	10.
	Gierymskiego
	2 of
	1

	11.
	Grunwaldzka
	9, 10, 11, 12
	31

	12.
	I Armii WP
	7 of, 25 of
	9

	13.
	Jedn. Robotniczej
	6, 7, 16
	25

	14.
	M. Konopnickiej
	5 of
	4

	15.
	Kossaka
	4, 46, 72, 87, 100, 100of,111
	35

	16.
	Łokietka
	1- 1 of
	10

	17.
	Malczewskiego
	10, 11, 12, 22, 23, 23 of, 24, 24 of, 31, 32, 33
	77

	18.
	Orlińskiego
	13
	1

	19.
	Przymurna
	13
	6

	20.
	Sienkiewicza
	1-2, 3, 10, 11, 12, 13, 14
	71

	21.
	Staromiejska
	27
	6

	22.
	Stryjewskiego
	2, 5, 45, 49, 52, 55 of, 58, 60
	64

	23.
	Węgrzynowicza
	5
	8

	24.
	Wyszyńskiego
	3
	6

	25.
	Zwycięstwa
	6 of
	1

	ogółem
	573

Zasób mieszkaniowy Gminy Miasto Lębork w 82,97% (dot. ilości budynków) jest zasobem przedwojennym – wybudowany w okresie przed 1945 rokiem, i tak:
	Rok budowy
	Ilość budynków

	Do 1945
	302

	1946-1960
	4

	1961-1980
	43

	1981-1990
	7

	1991-2000
	3

	2001-2002
	3

	2003-2010
	2

W zasobie mieszkaniowym Gminy Miasto Lębork są:

· 162 lokale, w 25 budynkach, wyposażonych w 4 elementy mające wpływ na wysokość czynszu tj. c.o., gaz, łazienka i wc.

· 532 lokale, w 232 budynkach, wyposażonych w 3 elementy mające wpływ na wysokość czynszu tj. gaz, łazienka i wc.

· 136 lokali w 10 budynkach bez sieci gazowej - Stryjewskiego 45, Sienkiewicza 3, Sportowa 23, Gen. Bema 4 i 4A, 5, 6, 7 i 8, Łokietka 18.

W latach 2011-2015 przewiduje się możliwość poprawienia stanu technicznego lokali i budynków stanowiących własność gminy poprzez:

1) wymianę stolarki okiennej w lokalach,

2) wymianę i remont pokryć dachowych na budynkach,

3) remont konstrukcji dachowych na budynkach

4) roboty dociepleniowe ścian budynków,

5) roboty dociepleniowe stropodachów budynków,

6) wymianę wewnętrznych instalacji elektrycznych lokali i budynków,

7) wymianę wewnętrznych linii zasilania elektrycznego,

8) malowanie klatek schodowych,

9) malowanie elewacji budynków,

10) doprowadzenie do budynków kanalizacji,

11) doprowadzenie do budynków instalacji gazowej,

12) roboty zduńskie,

13) wymianę wewnętrznych instalacji gazowych,

14) wymianę wewnętrznych instalacji wodno – kanalizacyjnej,

15) wykonanie izolacji przeciwwilgociowej,

16) roboty ogólno – budowlane

17) wymiana drzwi wejściowych do lokali

Gmina Miasto Lębork jest partycypantem w kosztach budowy 37 lokali mieszkalnych będących własnością Lęborskiego Towarzystwa Budownictwa Społecznego sp. z o.o. w Lęborku. Skierowania do zawarcia umów najmu otrzymały osoby oczekujące na przydział lokalu mieszkalnego z zasobów Gminy Miasto Lębork i spełniające kryteria określone w Uchwale Rady Miejskiej Nr XL-422/2001 z dnia 2.03.2001r. w sprawie zasad zasiedlania lokali mieszkalnych, których partycypantem jest Gmina Lębork, w budynkach będących własnością LTBS sp. z o.o. w Lęborku

Zgodnie z art. 4 w związku z art. 21 ust. 1 pkt 2 ustawy o ochronie praw lokatorów mieszkaniowym zasobie gminy i o zmianie Kodeksu cywilnego Rada Miejska w Lęborku określiła zasady wynajmowania lokali mieszkalnych wchodzących w skład mieszkaniowego zasobu Gminy Miasto Lębork. W miarę pozyskiwanych środków finansowych Gmina będzie starała się zapewnić lokale socjalne osobom w stosunku do których Sąd orzekł eksmisję z prawem do lokalu socjalnego – art. 14 w/cyt. ustawy. W tym celu będzie starała się pozyskać – kupić, odkupić, przejąć – budynki o niskim standardzie technicznym, w których po dokonaniu niewielkiego nakładu finansowego będzie można wykonać lokale socjalne i pomieszczenia tymczasowe. Ponadto Gmina, w celu możliwości realizacji wyroków o eksmisję, w których sąd nie przyznał prawa do lokalu socjalnego, będzie starała się pozyskać pomieszczenia tymczasowe odpowiadające warunkom określonym w rozporządzeniu Ministra Sprawiedliwości z dnia 26 stycznia 2005 r. w sprawie szczegółowego trybu postępowania w sprawach o opróżnienie lokalu lub pomieszczenia albo o wydanie nieruchomości oraz szczegółowych warunków, jakim powinno odpowiadać tymczasowe pomieszczenie, poprzez podział istniejących lokali oraz adaptacje pomieszczeń niemieszkalnych.

Zatwierdzając wieloletni program gospodarowania mieszkaniowym zasobem gminy, Gmina będzie mogła ubiegać się również o kredyty na warunkach preferencyjnych udzielane gminie na realizację komunalnej infrastruktury technicznej towarzyszącej budownictwu mieszkaniowemu - kontynuacja budownictwa w ramach Lęborskiego Towarzystwa Budownictwa Społecznego - Ustawa z 26.10.1995 r. o niektórych formach popierania budownictwa mieszkaniowego (Dz. U. Z 27.11.1995 r. z późn. zm.) oraz dotacje celowe z budżetu Państwa dla gmin na podstawie art. 4 ustawy o ochronie praw lokatorów co pozwoli na kontynuację budownictwa komunalnego z zasobem socjalnym - ustawa z dnia 8 grudnia 2006 r. o finansowym wspieraniu tworzenia lokali socjalnych, mieszkań chronionych, noclegowni i domów dla bezdomnych (Dz. U. 2006, Nr 251, poz. 1844).

Załącznik Nr 2
do Uchwały Nr VII-60/2011
Rady Miejskiej w Lęborku
z dnia 19 maja 2011 r.

Analiza potrzeb oraz plan remontów i modernizacji wynikający ze stanu technicznego budynków i lokali, z podziałem na poszczególne lata.
W budynkach nadających się do dalszej eksploatacji określono potrzebę remontów w zakresie m.in.:

1) wymiana stolarki okiennej,

2) wymiana i remont pokryć dachowych,

3) remont konstrukcji dachowych,

4) roboty dociepleniowe ścian budynków,

5) roboty dociepleniowe stropodachów budynków,

6) wymiana wewnętrznych instalacji elektrycznych budynków,

7) wymiana wewnętrznych linii zasilania elektrycznego,

8) malowanie klatek schodowych,

9) malowanie elewacji budynków,

10) doprowadzenie do budynków kanalizacji,

11) doprowadzenie do budynków instalacji gazowej,

12) roboty zduńskie,

13) wymiana wewnętrznych instalacji gazowych,

14) wymiana wewnętrznych instalacji wodno – kanalizacyjnej,

15) wykonanie izolacji przeciwwilgociowej,

16) roboty ogólno – budowlane

17) wymiana drzwi wejściowych do lokali

Administrator przekaże wykonany plan remontów w sposób uszczegółowiony jakich adresów to dotyczyło, za rok miniony i przedstawi plan z uszczegółowieniem adresów na rok przyszły.

Szczegółowy plan remontów i modernizacji zasobów mieszkaniowych Gminy Miasto Lębork w latach 2011-2015, odpowiadającym możliwościom finansowym:

	LP
	nazwa zadania
	2011 r.
	2012 r.
	2013 r.
	2014 r.
	2015 r.

	1
	wymiana stolarki okiennej - szt.
	114
	100
	100
	100
	100

	2
	wymiana i remont pokryć dachowych - budynki
	-
	-
	2
	-
	1

	3
	remont konstrukcji dachowych
	-
	-
	-
	-
	1

	4
	roboty dociepleniowe ścian budynków
	-
	1
	-
	1
	-

	5
	roboty dociepleniowe stropodachów budynków
	-
	-
	-
	-
	-

	6
	wymiana wewnętrznych elektrycznych instalacji budynków - ilość lokali
	15
	15
	15
	15
	15

	7
	wymiana wewnętrznych linii zasilania elektrycznego w budynkach
	2
	2
	2
	2
	2

	8
	malowanie klatek schodowych - sztuk
	4
	-
	-
	1
	-

	9
	malowanie elewacji - ilość budynków
	-
	-
	-
	-
	-

	10
	doprowadzenie do budynku kanalizacji
	-
	-
	-
	-
	-

	11
	Doprowadzenie do budynku instalacji gazowej
	-
	-
	-
	-
	-

	12
	roboty zduńskie
	60
	60
	60
	60
	60

	13
	wymiana wewnętrznych instalacji gazowych
	3
	2
	2
	1
	1

	14
	wymiana wewnętrznych instalacji wodno - kanalizacyjnych
	1
	1
	1
	1
	1

	15
	wykonanie izolacji przeciw wilgociowej
	1
	1
	1
	1
	1

	16
	roboty ogólno - budowlane
	20
	20
	20
	20
	20

	17
	wymiana drzwi wejściowych do lokali
	10
	15
	10
	15
	10

Załącznik Nr 3
do Uchwały Nr VII-60/2011
Rady Miejskiej w Lęborku
z dnia 19 maja 2011 r.

Planowana sprzedaż lokali w kolejnych latach

1. Rada Miejska w Lęborku podjęła uchwały w sprawie wyrażenia zgody na sprzedaż lokali mieszkalnych, stanowiących własność Gminy Miasto Lębork, ich najemcom – uchwała Nr XXXII-321/09 z dnia 30 stycznia 2009 roku, uchwała Nr XXXII-322/09 z dnia 30 stycznia 2009 roku, uchwała Nr XXXVII-362/2009 z dnia 15 maja 2009 roku, uchwała Nr XLVI/399/09 z dnia 15 października 2009 roku. Rada też udzieliła zgodę na udzielenie bonifikat przy sprzedaży lokali najemcom – uchwała Nr LI-443/10 z dnia 27 stycznia 2010r. uchwała LX-515/10 z dnia 10 listopada 2010r.

2. Sprzedaż lokalu mieszkalnego zajmowanego przez najemcę realizowana jest przy założeniu sprzedaży wyłącznie na rzecz tego najemcy. Sprzedaż lokali stanowiących samodzielne lokale mieszkalne w budynkach mieszkalnych wymienionych w załącznikach do uchwał następuje z jednoczesną sprzedażą lub oddaniem w użytkowanie wieczyste udziału w gruncie w częściach ułamkowych odpowiadających stosunkowi powierzchni użytkowej lokali do powierzchni użytkowej budynku. W razie wyodrębnienia własności lokali grunt oraz wszelkie części budynku i inne urządzenia, które nie służą wyłącznie do użytku właścicieli poszczególnych lokali, stanowią ich współwłasność w częściach ułamkowych odpowiadających stosunkowi powierzchni użytkowej lokali do powierzchni użytkowej budynku.

Cenę lokali mieszkalnych i innych urządzeń w budynkach wymienionych w załącznikach oraz udziału w gruncie ustala się zgodnie z art. 67 ust. 1, 1a, 3 ustawy o gospodarce nieruchomościami.

Przy sprzedaży lokali Burmistrz Miasta w oparciu o uchwały określone w pkt 1 może udzielić następujących bonifikat przy sprzedaży za gotówkę:

1. 75% bonifikaty w budynkach wybudowanych do 1945r.

2. 70% bonifikaty w budynkach wybudowanych w okresie od 1946r. do 1960r.

3. 65% bonifikaty w budynkach wybudowanych w okresie od 1961r. do 1970r.

4. 60% bonifikaty w budynkach wybudowanych w okresie od 1971r. do 1980r.

5. 50% bonifikaty w budynkach wybudowanych w okresie od 1981r. do 1990r.

6. 40% bonifikaty w budynkach wybudowanych w okresie od 1991r. do 1997r.

7. 20% bonifikaty w budynkach wybudowanych w 1998 roku.

Przy sprzedaży lokali na raty Burmistrz Miasta w oparciu o uchwały określone w pkt 1 może udzielić następujących bonifikat:

1. 50% bonifikaty w budynkach wybudowanych do 1945r.

2. 47% bonifikaty w budynkach wybudowanych w okresie od 1946r. do 1960r.

3. 43% bonifikaty w budynkach wybudowanych w okresie od 1961r. do 1970r.

4. 40% bonifikaty w budynkach wybudowanych w okresie od 1971r. do 1980r.

5. 33% bonifikaty w budynkach wybudowanych w okresie od 1981r. do 1990r.

6. 27% bonifikaty w budynkach wybudowanych w okresie od 1991r. do 1997r.

7. 10% bonifikaty w budynkach wybudowanych w 1998 roku.

z tym, że pierwsza rata nie może być mniejsza niż 1/3 ceny, a ostatnia przypada do zapłaty najpóźniej z upływem dwóch lat od daty sprzedaży:

W przypadku sprzedaży na raty wierzytelność Gminy Miasto Lębork w stosunku do nabywcy z tego tytułu podlega zabezpieczeniu hipotecznemu. Pierwsza rata podlega zapłacie nie później niż do dnia zawarcia umowy przenoszącej własność nieruchomości. Od rat przeterminowanych nalicza się ustawowe odsetki za zwłokę. Nie uiszczenie chociażby jednej raty w ustalonym terminie skutkuje postawieniem pozostałej kwoty do zapłaty w stan natychmiastowej wymagalności.

Rozłożona na raty nie zapłacona część ceny podlega oprocentowaniu przy zastosowaniu stopy procentowej równej stopie redyskonta weksli stosowanej przez Narodowy bank Polski.

W celu zabezpieczenia obowiązku zwrotu udzielonych bonifikat w przypadku zbycia nieruchomości przed upływem 5 lat od jej nabycia na nieruchomości będącej przedmiotem sprzedaży ustanawia się hipotekę.

3. Do sprzedaży na rzecz najemców przeznaczono lokale w budynkach:

	Lp.
	Ulica
	Numer budynku

	1.
	10-go Marca
	5ab,

	2.
	Al. Wolności
	14, 36, 44, 61, 71,

	3.
	Armii Krajowej
	13b, 13c, 33, 35

	4.
	B. Krzywoustego
	24, 27,

	5.
	Chopina
	2, 4, 8a, 11,

	6.
	Czołgistów
	2, 4, 22abcd,33

	7.
	Dygasińskiego
	1, 2, 6,

	8.
	Dworcowa
	9,

	9.
	E. Plater
	3, 4, 6, 7, 9, 10

	10.
	Gdańska
	41, 80, 102-103, 109,

	11.
	Gierymskiego
	2,

	12.
	Grudziądzka
	3,

	13.
	Grunwaldzka
	7,17,

	14.
	I Armii WP
	3, 38, 39,

	15.
	Jedn. Robotniczej
	8a, 8, 9,10, 13,

	16.
	Kaszubska
	2

	17.
	Konopnicka
	5*,

	18.
	Kossaka
	18, 19, 39, 52, 88of, 99of, 105, 106,

	19.
	T. Kościuszki
	8

	20.
	Lipowa
	15, 18,

	21.
	Łokietka
	8-8of, 14, 16-17,

	22.
	Mikołaja Reja
	15, 26,

	23.
	Mieszka I
	14, 14B, 20, 24-24a,

	24.
	Mostnika
	16, 17,

	25.
	Mściwoja II
	8, 9, 12, 13,

	26.
	Okrzei
	1, 5, 10,

	27.
	Orzeszkowej
	2, 3, 8, 9a, 11b,

	28.
	Pionierów
	11,

	29.
	Plac Piastowski
	1, 5,

	30.
	Plac Kopernika
	10, 11,

	31.
	Przyzamcze
	15

	32.
	Rodła
	2a

	33.
	Sienkiewicza
	23,

	34.
	Skłodowskiej
	17, 22-22of,

	35.
	Słowackiego
	14, 20,

	36.
	Sportowa
	23,

	37.
	Staromiejska
	4, 33, 40,

	38.
	Staszica
	51,

	39.
	Stryjewskiego
	3, 8, 10, 11, 13, 31, 42, 63,

	40.
	Targowa
	7, 10, 11, 47,48, 50, 58, 58a,

	41.
	Tczewska
	15,

	42.
	Teligi
	12,14, 18,

	43.
	Wita Stwosza
	1, 12,

	44.
	Węgrzynowicza
	10,

	45
	Wybickiego
	19

	46.
	Wyszyńskiego
	4,

	47.
	Zwycięstwa
	6,

* budynek w którym Gmina Miasto Lębork posiada 100% udziału

4. W latach 2011 – 2015 planuje się:

4.1. rozważyć możliwość sprzedaży lokali mieszkalnych, na korzystnych dla najemców warunkach, w budynkach w których pozostały mieszkania Gminy w ilości -1, 2 lub 3 lokale, tj:

	Lp
	Ulica
	Numer budynku

	budynki, w których pozostał 1 lokal gminy:

	1.
	A. Krajowej
	4, 13c, 33,

	2.
	B. Krzywoustego
	53a,

	3.
	Gen. Bema
	2,

	4.
	Boh. Westerplatte
	5,

	5.
	Czołgistów
	2, 3,

	6.
	Dygasińskiego
	2,

	7.
	E. Plater
	1a, 4a, 8c,

	8.
	Gdańska
	9/10, 9/10A, 11,

	9.
	Gierymskiego
	2 of,

	10.
	I Armii WP
	34c,

	11.
	Jedn. Robotniczej
	11,

	12.
	Kossaka
	31, 38a, 71, 82, 83, 100 of,

	13.
	Lipowa
	18,

	14.
	Mieszka I
	8, 23,

	15.
	Młynarska
	19,

	16.
	Mostnika
	16,

	17.
	Mściwoja II
	9,

	18.
	Okrzei
	1,

	19.
	Orlińskiego
	13,

	20.
	Plac Pokoju
	5,

	21.
	M. Reja
	25,

	22.
	Sienkiewicza
	36 of,

	23.
	M. C. Skłodowskiej
	17,

	24.
	Staromiejska
	2, 5, 38,

	25.
	Stryjewskiego
	13, 63,

	26.
	Targowa
	15, 24,

	27.
	Teligi
	18,

	28.
	Węgrzynowicza
	12,

	29.
	W. Stwosza
	6, 12,

	30.
	Zwycięstwa
	6, 33 of, 40-40of,

	budynki, w których pozostały 2 lokale gminy:

	1.
	Al. Wolności
	61,

	2.
	A. Krajowej
	21

	3.
	B. Krzywoustego
	23, 27a,

	4.
	Chopina
	7, 8,

	5.
	Czołgistów
	33,

	6.
	Derdowskiego
	9,

	7.
	Dygasińskiego
	6,

	8.
	E. Plater
	4, 6a, 7, 8b, 9, 11, 11a,

	9.
	Franciszkańska
	3,

	10.
	Gdańska
	80, 99, 99 of, 109a,

	11.
	I Armii WP
	4,

	12.
	Kossaka
	14,

	13.
	Leg. Polskich
	34,

	14.
	Mieszka I
	6-6a, 12, 22-22a,

	15.
	Mostnika
	17,

	16.
	Okrzei
	2, 4, 6,

	17.
	Orlińskiego
	4-4a

	18.
	E. Orzeszkowej
	2, 8, 9-9a,

	19.
	Pionierów
	11,

	20.
	Pol. Marynarzy
	3-3a,

	21.
	Przyzamcze
	15,

	22.
	Sienkiewicza
	36,

	23.
	Skarżyńskiego
	2-2a,

	24.
	M.C. Skłodowskiej
	20,

	25.
	Słowackiego
	14,

	26.
	Staromiejska
	4-4of, 6, 14, 33,

	27.
	Staszica
	21,

	28.
	Stryjewskiego
	43a/b/c, 46, 64,

	29.
	Syrokomli
	40,

	30.
	Targowa
	7, 11-11of, 30, 60,

	31.
	Tczewska
	14/15,

	32.
	W. Stwosza
	1,

	33.
	Wybickiego
	4, 19,

	34.
	Wyszyńskiego
	8,

	35.
	Zwycięstwa
	31 of, 37,

	budynki, w których pozostały 3 lokale gminy:

	1.
	10-go Marca
	14

	2.
	Al. Wolności
	21, 34, 51, 71

	3.
	A. Krajowej
	7,13a,

	4.
	Boh. Westerplatte
	3-4, 19, 22,

	5.
	Chopina
	3, 12, 13,

	6.
	Dygasińskiego
	1,

	7.
	Gdańska
	102/103,

	8.
	I Armii WP
	38,

	9.
	nieruchomość I Armii WP 7 - 10 Marca 1

	10.
	1-go Maja
	6,

	11.
	Jedn. Robotniczej
	8a, 18,

	12.
	Kaszubska
	2,

	13.
	Korczaka
	3,

	14.
	Kossaka
	106,

	15.
	Lipowa
	15,

	16.
	Łokietka
	8-8of, 9,

	17.
	Mieszka I
	13, 14, 24-24a

	18.
	Mostnika
	23,

	19.
	Mściwoja II
	8, 12, 13,

	20.
	Orlińskiego
	1-1a,

	21.
	E. Orzeszkowej
	11-11b,

	22.
	Pl. Piastowski
	5

	23.
	M. Reja
	24,

	24.
	Rodła
	2a/b/c,

	25.
	Sienkiewicza
	16,

	26.
	M.C. Skłodowskiej
	29,

	27.
	Słowackiego
	13,

	28.
	Staromiejska
	16, 39,

	29.
	Staszica
	51,

	30.
	Targowa
	25,

	31.
	Węgrzynowicza
	10,

	32.
	Wybickiego
	1-2,

	33.
	Zwycięstwa
	35a,

4.2. Poszerzyć sprzedaż lokali mieszkalnych o budynki, które nie zostały wytypowane do sprzedaży, tj

	Lp.
	Ulica
	Numer budynku

	1.
	1- go Maja
	5-5a, 6

	2.
	10-go Marca
	1, 14

	3.
	Al. Wolności
	8, 12, 20, 21, 34, 51, 67, 69,

	4.
	Armii Krajowej
	4, 7, 13a, 21, 55,

	5.
	Bohaterów Westerplatte
	3-4, 5, 19, 22ab

	6.
	B. Krzywoustego
	23, 29-29a, 53-53a,

	7.
	Buczka
	5-6,

	8.
	Chopina
	3-3a, 5*, 6, 7, 8, 9, 12, 13,

	9.
	Czołgistów
	3,

	10.
	Derdowskiego
	9

	11.
	Dygasińskiego
	4

	12.
	E. Plater
	1, 2, 8a, 8b, 11

	13.
	Franciszkańska
	3

	14.
	Gen. Bema
	2

	15.
	Gdańska
	9-10, 9-10a, 80a, 92 *, 99, 99of *,

	16.
	Gierymskiego
	2 of*

	17.
	Grudziądzka
	4,5,6,7,8

	18.
	I Armii WP
	4- 4a, 7, 34c-h, 42,

	19.
	Jedności Robotniczej
	11 *, 16 *, 18

	20.
	Kellera
	14-14a, 15,

	21.
	Korczaka
	3, 6,

	22.
	Kossaka
	3*, 4*, 5, 10, 13-13of, 14, 27, 31, 38a, 46 *, 71, 72 *, 82, 83, 87 *, 88-88 of, 99, 111,

	23.
	Konopnicka
	6

	24.
	Legionów Polskich
	34

	25.
	Łokietka
	2-3, 9, 24-24a,

	26.
	Malczewskiego
	30

	27.
	Mostnika
	13-13a, 15, 18, 23

	28.
	Mieszka I
	4, 5-5a, 6-6a, 7-7a, 8-8a, 9-9a, 10-10a, 12-12a, 13-13a, 13b, 21-21a, 22-22a, 23-23a,

	29.
	Mściwoja II
	6, 7,

	30.
	Młynarska
	19

	31.
	Okrzei
	2, 4, 6, 7, 19

	32.
	Orlińskiego
	1-1a, 2-2a, 3-3a, 4-4a, 13 *, 14-14a-14b,

	33.
	Orzeszkowej
	11, 11a

	34.
	Plac Pokoju
	5, 23-25,

	35.
	Polskich Marynarzy
	3-3a

	36.
	Przymurna
	9,

	37.
	Przyzamcze
	18*, 19

	38.
	Reja
	17-17of, 24, 25,

	39.
	Rodła
	2, 2b, 2c

	40.
	Sienkiewicza
	16, 36, 36a,

	41.
	Skarżyńskiego
	2-2a, 3-3a-3b,

	42.
	Skłodowskiej
	20, 27 *, 29,

	43.
	Słowackiego
	13,

	44.
	Staromiejska
	2, 5, 6, 14-14a, 16, 30, 38, 39,

	45.
	Staszica
	21

	46.
	Stryjewskiego
	7, 9, 32-32a-32b-32c, 43-43a-43b-43c, 46, 50a, 55, 59, 64-64of,

	47.
	Syrokomli
	1, 40-40a, 41,

	48.
	Targowa
	15, 25, 30 *, 60

	49.
	Tczewska
	4 *, 14

	50.
	Węgrzynowicza
	12,

	51.
	Wyszyńskiego
	8

	52.
	Wita Stwosza
	6

	53.
	Wybickiego
	1,2,4,

	54.
	Zwycięstwa
	5, 31, 31of, 33of, 35a, 37, 40-40of,

* budynek w którym Gmina Miasto Lębork posiada 100% udziału

4.3.
 odstąpić od sprzedaży lokali w budynkach w których jest większość lokali socjalnych i pomieszczeń tymczasowych,

4.4. dokonywać bieżącej sprzedaży zwalnianych lokali mieszkalnych położonych w budynkach wspólnot mieszkaniowych gdzie koszty związane z utrzymaniem lokalu przekraczają wysokość czynszu - środki uzyskiwane z czynszu są mniejsze niż koszty zarządu nieruchomością wspólną,

4.5. dokonać sprzedaży ostatniego lokalu mieszkalnego przejętego od Wojskowej Agencji Mieszkaniowej w budynku przy ul. Teligi 18 na zasadach określonych w umowach przejęcia nieruchomości,

4.6.
 dążyć do wykwaterowania z budynków, w których są wspólnoty mieszkaniowe, lokatorów zamieszkujących w lokalach socjalnych i pomieszczeniach tymczasowych – dotyczy to budynków wytypowanych do sprzedaży w których choć jeden lokal został zbyty, a zwalniane lokale zasiedlić przez zawarcie umowy na czas nieoznaczony lub zbyć w drodze przetargu.

4.7. rozważyć możliwość przeznaczenia do sprzedaży lokali objętych najmem w budynkach wybudowanych po 2000 roku.

4.8 katalog budynków, w których dotychczas przeznaczono lokale do sprzedaży na rzecz najemców lub objętych planem może ulec zmianom w przypadku podejmowania decyzji o włączeniu do sprzedaży innych nieruchomości lub gdy gmina wyzbyła się wszystkich lokali w danym budynku.

4.9. w budynkach, w których funkcjonują wspólnoty mieszkaniowe, a większość lokali stanowi własność gminy, dążyć do stanu, w którym gmina nie będzie już posiadała większościowego udziału i koszty utrzymania nieruchomości wspólnej obciążać będą w większej mierze pozostałych właścicieli lokali.

5. Planuje się dokonywać w kolejnych latach sukcesywnej sprzedaży około 50 lokali mieszkalnych rocznie. Przyjmując średnią powierzchnię użytkową lokalu 50 m2, w latach 2011-2015 może nastąpić zmniejszenie powierzchni użytkowej zasobu mieszkaniowego o około 1.250 m2

Załącznik Nr 4
do Uchwały Nr VII-60/2011
Rady Miejskiej w Lęborku
z dnia 19 maja 2011 r.

Zasady polityki czynszowej oraz warunki obniżania czynszu

1. Ustala się następujące rodzaje czynszów:

a) za lokale mieszkalne oddane w najem na czas nieoznaczony

b) za lokale zamienne

c) za lokale socjalne

d)
 za pomieszczenia tymczasowe.

2.
 Stawki czynszu miesięcznego za 1 m2 powierzchni użytkowej lokalu oddanego w najem na czas nieoznaczony, lokalu zamiennego, lokalu socjalnego oraz pomieszczenia tymczasowego ustala Burmistrz Miasta Lęborka.

3. 1. Czynsz obejmuje: podatek od nieruchomości, koszty administrowania, koszty eksploatacji, koszty konserwacji i drobnych napraw, utrzymania technicznego budynku, koszty utrzymania czystości i porządku, energii cieplnej i elektrycznej w częściach wspólnych nieruchomości.

3. 2. Najemca lokalu oprócz czynszu jest obowiązany do uiszczania związanych z eksploatacją mieszkania opłat niezależnych od właściciela lokalu, tj. opłat za dostawę do lokalu energii elektrycznej i cieplnej, gazu, wody oraz za odbiór nieczystości płynnych i stałych, w wypadkach gdy najemca lokalu nie ma zawartej umowy bezpośrednio z dostawcą mediów lub dostawcą usług.

4. 1. Ustala się czynniki podwyższające i obniżające stawki czynszu

	1.
	Lokal bez wyposażenia technicznego
	-

	2.
	Lokal wyposażony w 1 element techniczny
	+ 10%

	3.
	Lokal wyposażony w 2 elementy techniczne
	+ 20%

	4.
	Lokal wyposażony w 3 elementy techniczne
	+ 30%

	5.
	Lokal wyposażony w 4 elementy techniczne
	+ 40%

	6.
	Lokal położony w budynku przeznaczonym do rozbiórki ze względu na stan techniczny - w trakcie wykwaterowania
	- 40%

	7.
	Lokal położony w suterenie lub na poddaszu
	- 10%

	8.
	Lokal z częścią wspólną (wc, łazienka, przedpokój, kuchnia, itp.)
	- 10%

	9.
	Lokal z kuchnią bez światła dziennego
	- 5%

	10.
	Lokal wybudowany i oddany do użytku w latach:

przed rokiem 1920

w latach 1920 – 1950

w latach 1951 – 1980

po roku 1980
	- 10%
- 5%
0%
+ 5%

4. 2. Elementy techniczne to:

4.2.1. w.c. w mieszkaniu

4.2.2. łazienka w mieszkaniu

4.2.3. instalacja centralnego ogrzewania w budynku

4.2.4. gaz przewodowy w budynku

4. 3. Przy zastosowaniu obniżki z tytułu przeznaczenia budynku do rozbiórki nie stosuje się żadnej innej obniżki.

4. 4. W budynkach po kapitalnym remoncie przyjmuje się rok zakończenia remontu za rok oddania budynku do użytku.

4. 5. Ustala się trzy strefy mające wpływ na wysokość czynszu za lokal oddany w najem na czas nieoznaczony, wg. ulic, granice stref określa część graficzna:

I strefa: + 30% stawki bazowej czynszu
Budynki położone w kwadracie ulic :

prawa strona ul. Kossaka patrząc od Szkoły Podstawowej Nr 3 do Al. Niepodległości - lewa strona ul. Al.Wolności patrząc od Szkoły Podstawowej Nr 3 do skrzyżowania Al. Niepodległości - Zwycięstwa (łącznie z budynkami Al. Wolności 51 - 71) - Al. Niepodległości (od skrzyżowania Al. Wolności - Zwycięstwa do wylotu ul. Kossaka),tj:

	L.p.
	ULICA
	NUMER BUDYNKU

	1.
	Aleja Wolności
	51, 61, 67, 69, 71,

	2.
	Armii Krajowej
	4, 7, 13ABC, 21,

	3.
	Derdowskiego
	9,

	4.
	Franciszkańska
	3,

	5.
	Korczaka
	3, 6,

	6.
	Kossaka
	105, 106, 111,

	7.
	Konopnickiej
	5, 5OF, 6,

	8.
	Młynarska
	19,

	9.
	Orzeszkowej
	2, 3/3A, 8, 9A, 11/ 11A/ 11B,

	10.
	Plac Pokoju
	5, 23-25,

	11.
	Przymurna
	9, 13,

	12.
	Przyzamcze
	18, 19,

	13.
	Reja
	15/15OF, 17/17OF, 24, 25, 26,

	14.
	C.Skłodowskiej
	17, 20, 22/22OF, 27, 29,

	15.
	Staromiejska
	2, 4/4OF, 5, 6, 14, 16, 27, 30, 33, 38, 39, 40, 40AB,

	16.
	Wyszyńskiego
	3, 4, 8,

II strefa: 0% stawki bazowej czynszu (bez zwyżki i zniżki)
	L.p.
	ULICA
	NUMER BUDYNKU

	1.
	1-go Maja
	5, 5A, 6,

	2.
	10-go Marca
	1, 5AB, , 14,

	3.
	Aleja Wolności
	8, 12, 14ABCD, 21, 34 , 36, 42, 44,

	4.
	Armii Krajowej
	33, 35, 55,

	5.
	Bema
	2, 4, 4A, 5, 6, 7, 8

	6.
	Boh. Westerplatte
	3/4, 5, 5OF, 19, 22AB,

	7.
	B. Krzywoustego
	53/53A,

	8.
	Buczka
	6,

	9.
	Chopina
	2, 3, 4, 5, 6, 7, 8, 8A, 9, 11, 12, 13,

	10.
	Czołgistów
	2, 3, 4, 4A, 22ABCD, 33, 33OF

	11.
	Dworcowa
	9, 9 OF

	12.
	Dygasińskiego
	1, 2, 4, 6,

	13.
	Grudziądzka
	3, 4, 5, 6, 7, 8

	14.
	E. Plater
	1,1A, 2, 3, 4, 4A, 6, 6A, 7, 8A,B,C, 9, 10, 11, 11A

	15.
	Gdańska
	9/10, 9/10A, 11, 41ABCD, 80, 80A, 92, 93, 96, 99, 99OF 102, 103, 109, 109A,

	16.
	Gierymskiego
	2, 2OF,

	17.
	Grunwaldzka
	7, 9, 10, 11, 12, 17,

	18.
	I Armii W P
	3, 4, 4A, 7, 7OF, 25OF,34C, 38, 39, 42,

	19.
	Jedn, Robotniczej
	6, 7, 8, 8A, 9, 10, 11, 13, 16, 18,

	20.
	Kellera
	14, 14A, 15, 18

	21.
	Komuny Paryskiej
	8A, 8B, 8C

	22.
	Kossaka
	3, 4, 5, 10, 13, 13OF, 14, 18, 19, 27, 31, 38A, 39, 46, 52, 71, 72, 82, 83, 87, 88, 88OF, 99, 99OF, 100, 100OF

	23.
	Kościuszki
	8,

	24.
	Lipowa
	15, 18,

	25.
	Leg. Polskich
	34,

	26.
	Łokietka
	1, 1 OF, 2/ 3, 8, 8OF, 9, 14A,B,C, 16/17, 18, 24, 24A,

	27.
	Malczewskiego
	10, 11, 12, 22, 23, 23OF, 24, 24OF, 30, 31, 32, 33,

	28.
	Mostnika
	13/13A, 15, 16, 17, 18, 23,

	29.
	Mieszka I
	4, 5/5A, 6/6A, 7/7A, 8/8A, 9/9A, 10/10A, 12/12A, 13/13A, 13B, 14/14A, 14B, 20/20A, 21/21A, 22/22A, 23/23A, 24/24A,

	30.
	Mściwoja II
	6, 7, 8, 9, 12, 13,

	31.
	Okrzei
	1, 2, 4, 5, 6, 7, 10, 19,

	32.
	Orlińskiego
	1/1A, 2/2A, 3/3A, 4/4A, 13, 14, 14A, 14B,

	33.
	Pionierów
	11,

	34.
	Plac Piastowski
	1, 5,

	35.
	Plac Kopernika
	10, 11,

	36.
	Przyzamcze
	15,

	37.
	Rodła
	2, 2A, 2B, 2C,

	38.
	Sienkiewicza
	1-2, 3, 10, 11, 12, 13, 14, 16, 23, 36, 36OF,

	39.
	Skarżyńskiego
	2, 2A, 3, 3A, 3B,

	40.
	Słowackiego
	13, 14, 20ABCD,

	41.
	Sportowa
	23

	42.
	Staszica
	21, 51,

	43.
	Stryjewskiego
	2, 3, 5, 7, 8, 9, 10, 11, 13, 31, 31A, 31B, 32, 32A, 32B, 32C, 42, 42A, 43, 43A, 43B, 43C, 45, 46, 49, 50A, 52, 55, 55OF, 58, 59, 60, 63, 64,

	44.
	Syrokomli
	1, 40, 40A, 41,

	45.
	Targowa
	7, 10, 11, 15, 24, 24 OF, 25, 30, 47, 48, 50, 58, 58A, 60,

	46.
	Tczewska
	4, 14-15,

	47.
	Teligi
	12, 14, 18

	48.
	Węgrzynowicza
	5, 10, 12,

	49.
	W. Stwosza
	1, 6, 12,

	50.
	Wybickiego
	1, 2, 4, 19,

	51.
	Zwycięstwa
	5, 6/6OF, 31, 31OF, 33OF, 35A, 37, 40/40OF,

III strefa: - 30% stawki bazowej czynszu
Budynki położone powyżej ulicy Mieszka I (w kierunku ul. Kaszubskiej i B. Krzywoustego), tj:

	L.p.
	ULICA
	NUMER BUDYNKU

	1.
	Bolesława Krzywoustego
	23, 24, 27, 27A, 29, 29A,

	2.
	Kaszubska
	2,

	3.
	Polskich Marynarzy
	3/3A,

4. 6.
 Zapis ust. 4.1. i 4.2. nie ma zastosowania do lokali socjalnych i pomieszczeń tymczasowych.

4. 7. Suma wszystkich obniżek stawki czynszu wynikających z ust. 4.1. i 4.2. nie może być większa niż 50%

5. 1. Stawka czynszu za lokal zamienny jest równa stawce czynszu za lokal oddany w najem na czas nieoznaczony z uwzględnieniem czynników podwyższających i obniżających tę stawkę określonych w ust. 4 ust. 1 i 2 niniejszego załącznika.

5. 2.
 Stawka czynszu za lokal socjalny i pomieszczenie tymczasowe nie może przekraczać połowy stawki najniższego czynszu obowiązującego w gminnym zasobie mieszkaniowym.

6. Przez powierzchnię użytkową lokalu rozumie się powierzchnię wszystkich pomieszczeń znajdujących się w lokalu, a w szczególności pokoi, kuchni, spiżarni, przedpokoi, alków, holi, korytarzy, łazienek oraz innych pomieszczeń służących mieszkalnym i gospodarczym potrzebom lokatora, bez względu na ich przeznaczenie i sposób używania. Za powierzchnię użytkową lokalu nie uważa się powierzchni balkonów, tarasów i loggii, antresoli, szaf i schowków w ścianach, pralni, suszarni, wózkowni, strychów i komórek przeznaczonych do przechowywania opału. Obmiaru powierzchni użytkowej lokalu, dokonuje się w świetle wyprawionych ścian. Powierzchnię pomieszczeń lub ich części o wysokości w świetle równej lub większej od 2,20 m należy zaliczać do obliczeń w 100 %, o wysokości równej lub większej od 1,40 m, lecz mniejszej od 2,20 m - w 50 %, o wysokości mniejszej od 1,40 m pomija się całkowicie. Pozostałe zasady obliczania powierzchni należy przyjmować zgodnie z Polską Normą odpowiednią do określania i obliczania wskaźników powierzchniowych i kubaturowych w budownictwie.

7. 1. W czasie trwania stosunku najmu wynajmujący może podwyższyć stawkę czynszu, jeśli dokonał w lokalu ulepszeń mających wpływ na wysokość czynszu zgodnie z ust. 4.1. niniejszego załącznika.

7. 2. W przypadku uszczuplenia wyposażenia technicznego z przyczyn leżących po stronie wynajmującego, wynajmujący może zmniejszyć stawkę czynszu zgodnie z ust. 4.1. niniejszego załącznika.

7. 3. Dokonane przez wynajmującego ulepszenia lub uszczuplenia wyposażenia technicznego lokalu musi być potwierdzone protokołem zdawczo-odbiorczym.

7. 4. Zmiana stawki czynszu wynikająca z zapisu ust. 7.1. i 7.2. nastąpi z chwilą podpisania protokołu zdawczo-odbiorczego.

7. 5. W przypadku podnajęcia całego lub części lokalu, dokonanego za pisemną zgodą wynajmującego wysokość czynszu podwyższa się odpowiednio o 30 %. Podwyżka czynszu nie dotyczy podnajęcia, za zgodą wynajmującego, lokalu lub jego części uczniom lub studentom.

8. Czynsz najmu płacony jest z góry do 30 dnia każdego miesiąca do rąk wynajmującego lub na wskazany przez niego rachunek, z wyjątkiem przypadków, gdy strony pisemnie ustaliły zmianę terminu i formy płatności.

9. Wynajmujący lokal może podwyższyć czynsz, wypowiadając dotychczasową wysokość czynszu najpóźniej na 3 miesiące naprzód, na koniec miesiąca kalendarzowego.

10. W latach 2011-2015 podwyżka czynszu w danym roku kalendarzowym nie może przekraczać średniorocznego wskaźnika wzrostu cen towarów i usług konsumpcyjnych w roku poprzedzającym. Dane o średniorocznym wzroście cen towarów i usług konsumpcyjnych ogółem w poprzednim roku kalendarzowym podawane są w komunikatach Prezesa Głównego Urzędu Statystycznego.

11. W sprawach dotyczących czynszu, nieuregulowanych niniejszą uchwałą mają zastosowanie przepisy Kodeksu cywilnego oraz ustawy z dnia 21 czerwca 2001 roku o ochronie praw lokatorów, mieszkaniowym zasobie gminy i zmianie Kodeksu cywilnego z późniejszymi zmianami.

12.
 Na szacowanie wielkości dochodów z tytułu czynszów w latach 2011 – 2015 wpływ mają następujące zdarzenia:

· intensywność zbywania lokali;

· realizowanie podwyżek czynszów;

· poziom zamożności lokatorów;

· wielkość zmian kategorii lokali mieszkalnych na socjalne oraz pomieszczenia tymczasowe;

· skuteczna windykacja należności czynszowych.

W latach 2011-2015 planuje się dokonać podwyżek czynszu na poziomie zgodnym z obowiązującymi przepisami prawa, przynajmniej jedną podwyżkę o wskaźnik wzrostu cen i usług konsumpcyjnych lub wskaźnik inflacji.

Załącznik Nr 5
do Uchwały Nr VII-60/2011
Rady Miejskiej w Lęborku
z dnia 19 maja 2011 r.

Sposób i zasady zarządzania lokalami i budynkami wchodzącymi w skład mieszkaniowego zasobu gminy oraz przewidywane zmiany w zakresie zarządzania mieszkaniowym zasobem gminy w kolejnych latach.

Zgodnie z treścią art. 185 ust.1 ustawy z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami (tekst jednolity: Dz. U. z 2004 r. Nr 261, poz. 2603 z późn. zm.) zarządzanie nieruchomością polega na podejmowaniu decyzji i dokonywaniu czynności mających na celu zapewnienie właściwej gospodarki ekonomiczno-finansowej nieruchomości oraz zapewnienie bezpieczeństwa użytkowania i właściwej eksploatacji nieruchomości w tym bieżącego administrowania nieruchomością, jak również czynności zmierzających do utrzymania nieruchomości w stanie niepogorszonym zgodnie z jej przeznaczeniem oraz do uzasadnionego inwestowania w tę nieruchomość.

Uchwałą Nr VI-82/2003 Rady Miejskiej w Lęborku z dnia 24 kwietnia 2003 roku powołano Miejski Zarząd Gospodarki Komunalnej w Lęborku, a z dniem 1.06.2003 utworzono jednostkę budżetową pod nazwą Miejski Zarząd Gospodarki Komunalnej w Lęborku. Uchwałą Nr VI-83/2003 Rady Miejskiej w Lęborku z dnia 24 kwietnia 2003roku nadano Statut jednostce budżetowej pod nazwą Miejski Zarząd Gospodarki Komunalnej w Lęborku. Burmistrz Miasta Zarządzeniem Nr 12/2010 z dnia 23 lutego 2010 roku udzielił pełnomocnictwa Dyrektorowi MZGK w Lęborku do dokonywania czynności prawnych w zakresie kierowania bieżącą działalnością jednostki budżetowej.

Miejski Zarząd Gospodarki Komunalnej w Lęborku, który między innymi administruje gminnym zasobem komunalnym realizuje określone przez Gminę cele.

Kluczowe z nich to:

· wyższa jakość usług zarządzania nieruchomościami komunalnymi i wspólnymi przy zachowaniu racjonalnego obciążenia budżetu Gminy oraz osób fizycznych,

· niższe koszty związane z bieżącym utrzymaniem nieruchomości oraz przeznaczenie uzyskanych oszczędności na poprawę ich stanu technicznego (remonty),

· ograniczenie zbędnych kosztów firmy zarządzającej nieruchomościami oraz przeznaczenie uzyskanych przez zarządcę oszczędności na rozwój oraz podniesienie kwalifikacji zawodowych swoich pracowników,

· uzyskanie przez stabilnych finansowo zarządców przewagi na konkurencyjnym rynku oraz zwiększeniem ich wiarygodności jako partnera Gminy w zarządzaniu jej majątkiem,

· zainteresowanie rozwojem firm zarządzających i poprawą jakości świadczonych przez nie usług.

· Miejski Zarząd Gospodarki Komunalnej w Lęborku jako jednostka budżetowa w imieniu Gminy sprawuje nadzór i monitoruje działania wykonawców dotyczących gminnego zasobu komunalnego. Wśród najważniejszych funkcji pełnionych przez jednostkę nadzoru występują:

· weryfikacja, zatwierdzanie i koordynacja dochodów związanych z lokalami,

· weryfikacja oraz zatwierdzanie planów oraz koordynacja realizacji remontów, modernizacji, wyburzeń oraz remontów kapitalnych budynków,

· weryfikacja i zatwierdzanie remontów nieruchomości lub jej części, w których Gmina jest jednym ze współwłaścicieli w porozumieniu z zarządem bądź z zarządcą nieruchomości wspólnej oraz wspólnotą mieszkaniową,

· uczestnictwo w sporządzaniu i realizacji planów rewitalizacji i rewaloryzacji zasobów mieszkaniowych,

· reprezentowanie interesów Gminy - jako jednego ze współwłaścicieli - we wspólnotach mieszkaniowych,

· definiowanie standardów zarządzania nieruchomościami komunalnymi oraz obsługi lokali komunalnych,

· nadzorowanie i kontrola usług świadczonych przez zarządców nieruchomości,

· nadzorowanie wykonania i rozliczanie remontów zlecanych zarządcom nieruchomości lub innym wykonawcom,

· nadzór i koordynacja obsługi użytkowników nieruchomości.

Załącznik Nr 6
do Uchwały Nr VII-60/2011
Rady Miejskiej w Lęborku
z dnia 19 maja 2011 r.

Źródła finansowania gospodarki mieszkaniowej w kolejnych latach

1. Podstawowym źródłem utrzymania mieszkaniowego zasobu Gminy jest czynsz najmu, który jednak nie w pełni wystarcza na utrzymanie zasobu w stanie nie pogorszonym.

2. Innym ważnym źródłem finansowania są :

2. 1.Dotacje z budżetu Gminy, które przeznaczone będą na:

· pokrycie kosztów utrzymania i remontów lokali mieszkalnych;

· inwestycje budowlane

· spłatę odsetek od kredytów na remonty budynków pobranych przez Wspólnoty Mieszkaniowe, w których Gmina jest udziałowcem.

2. 2. Kredyty na warunkach preferencyjnych udzielane gminie na realizację komunalnej infrastruktury technicznej towarzyszącej budownictwu mieszkaniowemu – ustawa o niektórych formach popierania budownictwa mieszkaniowego

2. 3. Dotacje celowe z budżetu Państwa dla gmin na podstawie art. 4 ustawy o ochronie praw lokatorów, mieszkaniowym zasobie gminy i o zmianie Kodeksu cywilnego

Wielkość środków finansowych na gospodarkę mieszkaniową w poszczególnych latach uzależniona będzie od możliwości budżetu Miasta, środków Budżetu Państwa, np. Krajowego Funduszu Mieszkaniowego, poziomu cen materiałów budowlanych, poziomu czynszów mieszkalnych i windykacji czynszów i innych należności.

Załącznik Nr 7
do Uchwały Nr VII-60/2011
Rady Miejskiej w Lęborku
z dnia 19 maja 2011 r.

Wysokość wydatków w kolejnych latach, z podziałem na koszty bieżącej eksploatacji, koszty remontów oraz koszty modernizacji lokali i budynków wchodzących w skład mieszkaniowego zasobu gminy, koszty zarządu nieruchomościami wspólnymi, których gmina jest jednym ze współwłaścicieli, a także wydatki inwestycyjne.

	Wyszczególnienie
	Faktyczne
	Prognoza
	Projekt planu na lata 2011-2015

	
	wykonanie w 2010 r.
	2011 r.
	2012
	2013
	2014
	2015

	Ogółem nakłady w tym:
	3922
	3999
	4099
	4201
	4306
	4414

	koszty eksploatacyjne
	2475
	2519
	2581
	2646
	2712
	2780

	remonty ogółem
w tym:
remonty refundowane
remont ze środków
odpis na fundusz remontowy
	1447

–
447
1000
	1480

–
457
1023
	1518

–
469
1049
	1555

–
480
1075
	1594

–
492
1102
	1635

–
505
1130

	w nakładach ogółem mieszczą się nakłady na miesięczne koszty zarządu nieruchomością wspólną w wysokości na 1 m2
	2,54 zł/m2
	2,60 zł/m2
	2,67 zł/m2
	2,74 zł/m2
	2,81 zł/m2
	2,88 zł/m2

Uwaga: koszty podane w tys. złotych.

Załącznik Nr 8
do Uchwały Nr VII-60/2011
Rady Miejskiej w Lęborku
z dnia 19 maja 2011 r.

Opis innych działań mających na celu poprawę wykorzystania i racjonalizację gospodarowania mieszkaniowym zasobem gminy a w szczególności:

1. Dalszy udział finansowy gminy w zwiększaniu zasobu mieszkaniowego Lęborskiego Towarzystwa Budownictwa Społecznego sp. z o.o. w Lęborku powołanego uchwałą Rady Miejskiej w Lęborku Nr XXIV-235/96 z dnia 28 czerwca 1996 roku jako jednoosobową spółkę z o.o., której jedynym udziałowcem jest Gmina Miejska Lębork, której akt założycielski został zatwierdzony w dniu 29 kwietnia 1998 roku przez Urząd Mieszkalnictwa i Rozwoju Miast, a osobowość prawną spółka uzyskała 29 maja 1998 roku przez wpis do rejestru handlowego Sądu Gospodarczego w Słupsku RH.B-1518/98, z priorytetem obejmowania przez zwalniających mieszkania komunalne do zasiedleń przez mieszkańców budynków przeznaczonych do wykwaterowania.

2. 1. Dążyć do prywatyzacji komunalnego zasobu mieszkaniowego w budynkach, w których funkcjonują wspólnoty, szczególnie tam gdzie występuje niekorzystny bilans wpływów z czynszu i wydatków na utrzymanie nieruchomości wspólnej oraz samych lokali komunalnych.

2. 2. Lokale, które zostały zwolnione i opróżnione w budynkach, w których gmina posiada 1, 2, 3 lokale, a w budynkach funkcjonują wspólnoty, rozważyć odejście od ponownego zasiedlania i dokonać sprzedaży z zachowaniem trybu przetargowego.

2. 3.
 Dążyć do ograniczenia tworzenia lokali socjalnych i pomieszczeń tymczasowych w budynkach w których funkcjonują wspólnoty mieszkaniowe z uwagi na niekorzystny bilans finansowy.

3.
 Dążyć do wykwaterowania z budynków Nr 93 i 96 przy ul. Gdańskiej wieloosobowych rodzin. Zwolnione lokale w budynku przy ul. Gdańskiej 93 i 96 których powierzchnia pokoju oraz możliwości techniczne pozwolą na podział lokalu, zostaną przeznaczone do zasiedlenia dla 1 osoby, maksymalnie 2 osób, jako lokale socjalne i pomieszczenia tymczasowe.

4. 1. Przy realizacji przydziałów mieszkań socjalnych brać pod uwagę w szczególności nałożony na gminę obowiązek złożenia oferty lokalu socjalnego na podstawie wyroków sądowych oraz możliwość zgłaszania roszczeń odszkodowawczych w przypadku nie wskazania lokalu socjalnego przez gminę.

4.2. Dążyć do zawierania ugody i porozumień z właścicielami.

4.3.
 Przy realizacji wskazania tymczasowych pomieszczeń brać pod uwagę w szczególności obowiązek zawierania umowy najmu z osobami, wobec których wszczęto egzekucję na podstawie tytułu wykonawczego w którym orzeczono obowiązek opróżnienia lokalu służącego zaspokojeniu potrzeb mieszkaniowych bez prawa do lokalu socjalnego lub zamiennego.

5. Przeznaczanie uzbrojonych terenów Gminy pod budownictwo mieszkaniowe

6. Pozyskiwanie zewnętrznych środków finansowych na budownictwo komunalne

7. Wspieraniu rozbudowy, nadbudowy i przebudowy na cele mieszkalne pomieszczeń wspólnego użytku w budynkach wspólnot mieszkaniowych z udziałem Gminy.

8. Wśród działań mających na celu poprawę wykorzystania i racjonalizację gospodarowania mieszkaniowym zasobem gminy widzi się potrzebę podejmowania w obrębie nieruchomości należących do wspólnot działań mających na celu:

· utrzymania czystości (klatka schodowa, otoczenie budynku itp),

· remontów i modernizacji (obejmujących części wspólne budynku - instalacje ciepłej i zimnej wody, gazową, elektryczną, ogrzewania, kanalizacji, urządzenia cieplne i hydrofornię),

· konserwacji i bieżących napraw,

· likwidacji awarii (terminowość i sposób usuwania skutków i przyczyn awarii instalacji w budynku),

· dostawy mediów (energia elektryczna, cieplna, gaz, kanalizacja, wywóz śmieci i inne),

· rozliczeń finansowych (budżetu, wyliczenie oraz rozliczenie wpłacanych zaliczek w poczet kosztów),

· - umieszczanie na elewacji budynków numeru nieruchomości wraz z nazwą ulicy,

· - oznakowania wewnątrz budynku (tablica ogłoszeń, telefony alarmowe i do administracji),

· korespondencji (rzetelność, czytelność, jasność i terminowość otrzymywanych z administracji pism),

· organizacji zebrań właścicieli (terminowość, wcześniejsze przekazanie projektów budżetów i uchwał, sposób prowadzenia i działania po zebraniu), i aspekt funkcjonalny taki jak:

1. niezawodność (solidność) - administrator codziennie utrzymuje standard usług, dotrzymuje obietnic i wykonuje rzetelnie swoje zadania,

2. odpowiedzialność (terminowość) - administrator przestrzega umówionych z mieszkańcami terminów działań,

3. kompetencja - administrator jest fachowo przygotowany oraz posiada niezbędną wiedzę do świadczenia usług,

4. dostępność - administrator jest przystępny i łatwo nawiązać z nim kontakt,

5. uprzejmość - administrator jest uprzejmy, okazuje zainteresowanie i szacunek dla mieszkańca,

6. komunikatywność - administrator zawsze wysłuchuje mieszkańca i udziela mu informacji poprawnym językiem,

7. wiarygodność - mieszkańcy oceniają, że administrator jest prawdomówny i troszczy się o nich i ich budynek,

8. bezpieczeństwo - mieszkaniec czuje się fizycznie i psychicznie bezpiecznie, administrator wzbudza jego zaufanie,

9. zrozumienie - administrator stara się zrozumieć indywidualne potrzeby mieszkańców; podejmuje działania by je zaspokajać.

� Zamieszczony w ust. 2 pkt. 1 obwieszczenia.

� W brzmieniu ustalonym przez załącznik nr 1 uchwały nr XXIII-345/2012 Rady Miejskiej w Lęborku z dnia 21 grudnia 2012 r. w sprawie zmiany uchwały Nr VII-60/2011 Rady Miejskiej w Lęborku z dnia 19 maja 2011 roku w sprawie przyjęcia wieloletniego programu gospodarowania mieszkaniowym zasobem Gminy Miasto Lębork w latach 2011 – 2015 (Dz. Urz. Woj. Pom. z 2013 poz. 608)

� W brzmieniu ustalonym przez § 1 ust. 2 lit. A uchwały nr XXIII-345/2012 Rady Miejskiej w Lęborku z dnia 21 grudnia 2012 r. w sprawie zmiany uchwały Nr VII-60/2011 Rady Miejskiej w Lęborku z dnia 19 maja 2011 roku w sprawie przyjęcia wieloletniego programu gospodarowania mieszkaniowym zasobem Gminy Miasto Lębork w latach 2011 – 2015 (Dz. Urz. Woj. Pom. z 2013 poz. 608).

� W brzmieniu ustalonym przez § 1 ust. 2 lit. B uchwały nr XXIII-345/2012 Rady Miejskiej w Lęborku z dnia 21 grudnia 2012 r. w sprawie zmiany uchwały Nr VII-60/2011 Rady Miejskiej w Lęborku z dnia 19 maja 2011 roku w sprawie przyjęcia wieloletniego programu gospodarowania mieszkaniowym zasobem Gminy Miasto Lębork w latach 2011 – 2015 (Dz. Urz. Woj. Pom. z 2013 poz. 608).

� Zapis dodany przez § 1 ust. 3 lit. A uchwały nr XXIII-345/2012 Rady Miejskiej w Lęborku z dnia 21 grudnia 2012 r. w sprawie zmiany uchwały Nr VII-60/2011 Rady Miejskiej w Lęborku z dnia 19 maja 2011 roku w sprawie przyjęcia wieloletniego programu gospodarowania mieszkaniowym zasobem Gminy Miasto Lębork w latach 2011 – 2015 (Dz. Urz. Woj. Pom. z 2013 poz. 608).

� W brzmieniu ustalonym przez § 1 ust. 3 lit. B uchwały nr XXIII-345/2012 Rady Miejskiej w Lęborku z dnia 21 grudnia 2012 r. w sprawie zmiany uchwały Nr VII-60/2011 Rady Miejskiej w Lęborku z dnia 19 maja 2011 roku w sprawie przyjęcia wieloletniego programu gospodarowania mieszkaniowym zasobem Gminy Miasto Lębork w latach 2011 – 2015 (Dz. Urz. Woj. Pom. z 2013 poz. 608).

� W brzmieniu ustalonym przez § 1 ust. 3 lit. C uchwały nr XXIII-345/2012 Rady Miejskiej w Lęborku z dnia 21 grudnia 2012 r. w sprawie zmiany uchwały Nr VII-60/2011 Rady Miejskiej w Lęborku z dnia 19 maja 2011 roku w sprawie przyjęcia wieloletniego programu gospodarowania mieszkaniowym zasobem Gminy Miasto Lębork w latach 2011 – 2015 (Dz. Urz. Woj. Pom. z 2013 poz. 608).

� W brzmieniu ustalonym przez § 1 ust. 3 lit. D uchwały nr XXIII-345/2012 Rady Miejskiej w Lęborku z dnia 21 grudnia 2012 r. w sprawie zmiany uchwały Nr VII-60/2011 Rady Miejskiej w Lęborku z dnia 19 maja 2011 roku w sprawie przyjęcia wieloletniego programu gospodarowania mieszkaniowym zasobem Gminy Miasto Lębork w latach 2011 – 2015 (Dz. Urz. Woj. Pom. z 2013 poz. 608).

� W brzmieniu ustalonym przez § 1 ust. 3 lit. E uchwały nr XXIII-345/2012 Rady Miejskiej w Lęborku z dnia 21 grudnia 2012 r. w sprawie zmiany uchwały Nr VII-60/2011 Rady Miejskiej w Lęborku z dnia 19 maja 2011 roku w sprawie przyjęcia wieloletniego programu gospodarowania mieszkaniowym zasobem Gminy Miasto Lębork w latach 2011 – 2015 (Dz. Urz. Woj. Pom. z 2013 poz. 608).

� W brzmieniu ustalonym przez § 1 ust. 4 lit. A uchwały nr XXIII-345/2012 Rady Miejskiej w Lęborku z dnia 21 grudnia 2012 r. w sprawie zmiany uchwały Nr VII-60/2011 Rady Miejskiej w Lęborku z dnia 19 maja 2011 roku w sprawie przyjęcia wieloletniego programu gospodarowania mieszkaniowym zasobem Gminy Miasto Lębork w latach 2011 – 2015 (Dz. Urz. Woj. Pom. z 2013 poz. 608).

� W brzmieniu ustalonym przez § 1 ust. 4 lit. B uchwały nr XXIII-345/2012 Rady Miejskiej w Lęborku z dnia 21 grudnia 2012 r. w sprawie zmiany uchwały Nr VII-60/2011 Rady Miejskiej w Lęborku z dnia 19 maja 2011 roku w sprawie przyjęcia wieloletniego programu gospodarowania mieszkaniowym zasobem Gminy Miasto Lębork w latach 2011 – 2015 (Dz. Urz. Woj. Pom. z 2013 poz. 608).

� Zapis dodany przez § 1 ust. 4 lit. C uchwały nr XXIII-345/2012 Rady Miejskiej w Lęborku z dnia 21 grudnia 2012 r. w sprawie zmiany uchwały Nr VII-60/2011 Rady Miejskiej w Lęborku z dnia 19 maja 2011 roku w sprawie przyjęcia wieloletniego programu gospodarowania mieszkaniowym zasobem Gminy Miasto Lębork w latach 2011 – 2015 (Dz. Urz. Woj. Pom. z 2013 poz. 608).

