

UCHWAŁA NR XIV/119/2011
RADY MIEJSKIEJ W SUPRAŚLU

29 grudnia 2011

w sprawie uchwalenia Statutu Uzdrowiska Supraśl.

Na podstawie art. 18 ust.1 i ust. 2 pkt. 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591; z 2002 r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271, Nr 214, poz. 1806; z 2003 r. Nr 80, poz. 717, Nr 162, poz. 1568; z 2004 r. Nr 102, poz. 1055, Nr 116, poz. 1203; z 2005 r. Nr 172, poz. 1441, Nr 175, poz. 1457; z 2006 r. Nr 17, poz. 128, Nr 181, poz. 1337; z 2007 r. Nr 48, poz. 327, Nr 138, poz. 974, Nr 173, poz. 1218; z 2008 r. Nr 180, poz. 1111, Nr 223, poz. 1458; z 2009 r. Nr 52, poz. 420, Nr 157, poz. 1241; z 2010 r. Nr 28, poz. 142 i poz. 146, Nr 40, poz. 230, Nr 106, poz. 675; z 2011 r. Nr 21, poz. 113, Nr 117, poz. 679, Nr 134, poz. 777, Nr 217, poz. 1281) i art. 41 ust.1 ustawy z dnia 28 lipca 2005 r. o lecznictwie uzdrowiskowym, uzdrowiskach i obszarach ochrony uzdrowiskowej oraz o gminach uzdrowiskowych (Dz. U. Nr 167, poz. 1399, z 2007 r. Nr 133, poz. 921, z 2009 r. Nr 62, poz. 504, z 2011 r. Nr 73, poz. 390, Nr 112, poz. 654) oraz art. 1 pkt 27 i art. 10, ustawy z dnia 4 marca 2011 r. o zmianie ustawy o lecznictwie uzdrowiskowym, uzdrowiskach i obszarach ochrony uzdrowiskowej oraz o gminach uzdrowiskowych oraz niektórych innych ustaw (Dz.U. Nr 73, poz. 390, Nr 112, poz. 654) – uchwala się, co następuje :

- § .1 Uchwala się Statut Uzdrowiska Supraśl, w brzmieniu określonym w załączniku nr 1 do niniejszej uchwały.
- § .2 Traci moc uchwała Nr XXXIII/346/09 Rady Miejskiej w Supraślu z dnia 26 listopada 2009 r. w sprawie uchwalenia Statutu Uzdrowiska Supraśl.
- § .3 Wykonanie uchwały powierza się Burmistrzowi Supraśla.
- § .4 Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Podlaskiego.

Przewodniczący Rady
mgr Wojciech Fiłonowicz

Załącznik do uchwały

STATUT UZDROWISKA SUPRAŚL

§ 1

Dla uzdrowiska Supraśl ustanawia się niniejszy statut uzdrowiska obowiązujący w obszarze granic miasta Supraśl oraz następujących sołectw: **Sokolda, Łąźnie, Surążkowo, Cieliczanka, Woronicze- Międzyrzecze, Jałówka, Ogrodniczki**, zwany dalej statutom.

§ 2

Na obszarze uzdrowiska wydziela się następujące strefy ochronne:

1. Strefa A o powierzchni 150,90 ha swym zasięgiem obejmuje część miasta Supraśl, część obrębu Jałówka i część obrębu Krasne – Ciasne. Opis granic.

Na północy strefy na przecięciu drogi gminnej o numerach geodezyjnych 1224 i 1226, granica biegnie w dół drogą gminną nr 1226 po północnej i wschodniej granicy działki o numerze 759/2 do rzeki Supraśl. Dalej biegnie granicą rzeki mijając „Patelnię”, przecina rzekę Supraśl na wysokości granicy działek nr ewid. 355 i 364 w obrębie Jałówka i przebiega w kierunku północno-wschodnim oraz północnym granicą między działkami nr ewid. 355 i 364 do południowej granicy oddziału leśnego nr 145 w obrębie Jałówka; Dalej przebiega w kierunku wschodnim granicą między oddziałem leśnym nr 145 a działką nr ewid. 364 do istniejącej drogi Podsupraśl – Zapieczki; Następnie przebiega od tego punktu na południe wzdłuż wschodniej granicy między drogą Podsupraśl – Zapieczki i działką nr ewid. 364 do zabudowy jednorodzinnej, mijając ją od strony północnej, zachodnią granicą działki nr ewid. 826/4 biegnie do drogi wojewódzkiej. Następnie drogą wojewódzką mijając rzekę Supraśl przebiega wschodnią i północną granicą działki o nr ewid. 147/1. Dalej skręca w kierunku południowo – zachodnim i przebiega wzdłuż południowej granicy działki o nr ewid. 144 do drogi o nr ewid. 172, zachodnią granicą działki o nr ewid. 145 biegnie w kierunku południowym do ul. Piłsudskiego, następnie do skrzyżowania z ul. Białostocką i dalej ul. Białostocką mija ul. Cegielnianą i do końca działki nr 118; Dalej granicą działek 118 i 133/2 biegnie w kierunku północnym, potem fragmentem drogi gminnej nr 169/3 do końca działki nr 98/2 i wschodnią granicą działki 97/3 do działki nr 2020 i 170/1 (droga gminna ul. Cegielniana), przechodzi przez ul. Cegielnianą poza działki zabudowane południową granicą działki nr 158, następnie wschodnimi granicami działek 158, 157, 156, 155/1, 148, 135/2, 135/1, po czym skręca na zachód do ul. Cegielnianej i następnie skręca w kierunku północnym do drogi wyznaczonej w planie ogólnym miasta Supraśl symbolem 029KDw-10/5 (droga równoległa do ul. Cegielnianej); Następnie biegnie w kierunku południowo-zachodnim północną granicą tej drogi do drogi nr ew. 167 (ul. Brzozówka). Następnie tą drogą w kierunku południowym do południowej granicy działki o nr ewid. 3/5, dalej w linii prostej wyznaczonej przez południową granicę działek o nr ew. 3/5, 3/4, i 3/1 do granicy miasta Supraśl; Następnie granica biegnie na południe wzdłuż granicy administracyjnej m. Supraśl i lasów państwowych do granicy między oddziałami leśnymi nr 216 i 225, po czym skręca w kierunku zachodnim linią oddziałową między oddziałami 216 i 225 do granicy między oddziałami nr 226 i 217; Po czym granica biegnie w kierunku północnym linią oddziałową między oddziałami leśnymi nr 217 i 216 do granicy z oddziałami nr 212 i 211; Po czym

skręca w kierunku wschodnim i linią oddziałową między oddziałami leśnymi nr 216 oraz 211 i 210 dochodzi do granicy administracyjnej m. Supraśl, następnie przebiega wzdłuż granicy administracyjnej m. Supraśl z oddziałem leśnym nr 210 do rogu działki nr 768/1, następnie między granicami gruntów lasów państwowych a działką 768/1 do drogi gminnej nr 1224 i dalej do przecięcia z drogą gminną nr 1226, co stanowi początek opisu strefy „A”.

2. Strefa „B” obejmuje obszar 1337,60 ha. część miasta Supraśl, część obrębu Jałówka i część obrębu Krasne – Ciasne. Opis granic:

Punkt początkowy opisu strefy „B” stanowi północno-zachodni narożnik oddziału leśnego nr 145 w pobliżu wsi Zapieczki. Dalej granica strefy biegnie północną granicą oddziałów leśnych nr 145, 144, 143, 142; Następnie wschodnią granicą oddziałów leśnych nr 142, 157, 172, 186, 196, przecina rzekę Supraśl i biegnie do punktu przecięcia granicy m. Supraśl przez linię będącą przedłużeniem granicy oddziału leśnego nr 236 i 235. Dalej południowymi granicami oddziałów 236, 237, 238, 239, 240, 241, 242, 243, 244, 245, 246, 247 i 248. W kierunku północnym zachodnią granicą oddziałów leśnych nr 248, 226, 217 i 212; Następnie północną granicą oddziałów leśnych nr 212, 211 i 210 do granicy miasta Supraśl z lasami państwowymi i dalej tą granicą do rzeki Supraśl, która stanowi granice gminy z gminą Wasilków. Dalej granica administracyjna gminy do północno – zachodniego rogu oddziału leśnego nr 145 w pobliżu wsi Zapieczki, gdzie jest punkt wyjściowy opisu granicy strefy „B”

3. Strefa „C” obejmuje obszar 9233,69 ha. od strony zachodniej, północno – zachodniej, północnej, wschodniej i południowo – wschodniej pokrywa się z granicami administracyjnymi gminy Supraśl. Od strony południowej granica strefy „C” została wyznaczona zgodnie z południową granicą administracyjną sołectwa Ogrodniczki.

§ 3

W celu zapewnienia prawidłowej działalności lecznictwa uzdrowiskowego określa się szczegółowe czynności zabronione w strefach:

1. W strefie „A” ochrony uzdrowiskowej zabrania się:

- 1) budowy w rozumieniu przepisów ustawy z dnia 7 lipca 1994 r. - Prawo budowlane (Dz. U. z 2010 r. Nr 243, poz. 1623 oraz z 2011 r. Nr 32, poz. 159 i Nr 45, poz. 235):
 - a) zakładów przemysłowych,
 - b) budynków mieszkalnych jednorodzinnych i wielorodzinnych,
 - c) garaży wolno stojących,
 - d) obiektów handlowych o powierzchni użytkowania większej niż 400 m²,
 - e) stacji paliw oraz punktów dystrybucji produktów naftowych,
 - f) autostrad i dróg ekspresowych,
 - g) parkingów naziemnych o liczbie miejsc postojowych większej niż 15% miejsc noclegowych w szpitalach uzdrowiskowych, sanatoriach uzdrowiskowych i pensjonatach, nie większej jednak niż 30 miejsc postojowych, oraz parkingów naziemnych przed obiektami usługowymi o liczbie miejsc postojowych nie większej niż 10,
 - h) stacji bazowych telefonii ruchomej, stacji nadawczych radiowych i telewizyjnych, stacji radiolokacyjnych i innych emitujących fale elektromagnetyczne, z wyłączeniem urządzeń łączności na potrzeby służb bezpieczeństwa publicznego i ratownictwa, z zastrzeżeniem że urządzenia te będą oddziaływały na środowisko polami elektromagnetycznymi o poziomie nie wyższym niż określone dla strefy "B",

- i) obiektów budowlanych mogących zawsze znacząco oddziaływać na środowisko, w szczególności takich jak: warsztaty samochodowe, wędzarnie, garbarnie, z wyjątkiem obiektów budowlanych służących poprawie stanu sanitarnego uzdrowiska, w szczególności takich jak: sieć wodno-kanalizacyjna, sieć gazowa, kotłownie gazowe, wiercenia wykonywane w celu ujmowania wód leczniczych,
 - j) zapór piętrzących wodę na rzekach oraz elektrowni wodnych i wiatrowych;
- 2) uruchamiania składowisk odpadów stałych i płynnych, punktów skupu złomu i punktów skupu produktów rolnych, składów nawozów sztucznych, środków chemicznych i składów opału;
 - 3) uruchamiania pól biwakowych i campingowych, budowy domków turystycznych i campingowych;
 - 4) prowadzenia targowisk, z wyjątkiem punktów sprzedaży pamiątek, wyrobów ludowych, produktów regionalnych, w formach i miejscach wyznaczonych przez gminę;
 - 5) prowadzenia działalności rolniczej w rozumieniu przepisów ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług (Dz. U. Nr 54, poz. 535, z późn. zm.5));
 - 6) trzymania zwierząt gospodarskich w rozumieniu przepisów ustawy z dnia 29 czerwca 2007 r. o organizacji hodowli i rozrodzie zwierząt gospodarskich (Dz. U. Nr 133, poz. 921, z 2008 r. Nr 171, poz. 1056, z 2009 r. Nr 223, poz. 1775 oraz z 2010 r. Nr 127, poz. 857);
 - 7) organizacji rajdów samochodowych i motorowych;
 - 8) organizowania imprez masowych w rozumieniu ustawy z dnia 20 marca 2009 r. o bezpieczeństwie imprez masowych (Dz. U. Nr 62, poz. 504 oraz z 2010 r. Nr 127, poz. 857 i Nr 152, poz. 1021), zakłócających proces leczenia uzdrowiskowego albo rehabilitacji uzdrowiskowej, i działalności o charakterze rozrywkowym zakłócającej ciszę nocną w godz. 2200-600, z wyjątkiem imprez masowych znajdujących się w harmonogramie imprez gminnych;
 - 9) pozyskiwania surowców mineralnych innych niż naturalne surowce lecznicze;
 - 10) wyrębu drzew leśnych i parkowych, z wyjątkiem cięć pielęgnacyjnych;
 - 11) prowadzenia robót melioracyjnych i innych działań powodujących niekorzystną zmianę istniejących stosunków wodnych;
 - 12) prowadzenia działań mających negatywny wpływ na fizjografię uzdrowiska i jego układ urbanistyczny lub właściwości lecznicze klimatu.
 - 13) w zakresie wymagań sanitarnych:
 - a) odprowadzania wód opadowych bezpośrednio do zbiorników wodnych,
 - b) odprowadzania ścieków sanitarnych do zbiorników bezodpływowych,
 - 14) w zakresie ochrony przed hałasem - organizowania imprez masowych po godzinie 22.00, z wyjątkiem imprez znajdujących się w harmonogramie imprez gminnych,
 - 15) w zakresie estetyki budynków, sklepów i zakładów usługowych oraz placówek kulturalnych:
 - a) budowania nowych obiektów niższych niż 3 kondygnacje przeznaczonych pod funkcję usługowo-uzdrowiskową,
 - b) wznoszenia reklam wolno stojących wielkopowierzchniowych w miejscach niewyznaczonych przez gminę w miejscowych planach zagospodarowania przestrzennego i na mapie będącej załącznikiem graficznym nr 4 do statutu oraz reklam o pow. większej niż określona w obowiązujących m.p.z.p.
 - c) wznoszenia obiektów będących punktami sprzedaży pamiątek, wyrobów ludowych, produktów regionalnych lub towarów o podobnym charakterze, niezgodnych z warunkami, określonymi na załączniku graficznym, ilustrującym lokalizację tych obiektów.
 - 16) w zakresie handlu obnośnego i obwoźnego – zabrania się handlu obnośnego i obwoźnego z wyjątkiem sprzedaży ciętych kwiatów.

2. W strefie „B” ochrony uzdrowiskowej zabrania się:

- 1) budowy w rozumieniu przepisów ustawy z dnia 7 lipca 1994 r. - Prawo budowlane (Dz. U. z 2010 r. Nr 243, poz. 1623 oraz z 2011 r. Nr 32, poz. 159 i Nr 45, poz. 235):
 - a) zakładów przemysłowych,
 - b) obiektów handlowych o powierzchni użytkowania większej niż 400 m²,
 - c) stacji paliw, bliżej niż 500 m od granicy strefy "A" ochrony uzdrowiskowej,
 - d) urządzeń emitujących fale elektromagnetyczne, będących przedsięwzięciami mogącymi zawsze znacząco oddziaływać na środowisko w rozumieniu przepisów ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. Nr 199, poz. 1227, z późn. zm.), oddziałujących na strefę "A" ochrony uzdrowiskowej polami elektromagnetycznymi o poziomach wyższych niż dopuszczalne poziomy pól elektromagnetycznych - charakteryzowane przez dopuszczalne wartości parametrów fizycznych - dla miejsc dostępnych dla ludności, określone na podstawie art. 122 ustawy z dnia 27 kwietnia 2001r. – Prawo ochrony środowiska (Dz. U. z 2008r. Nr 25, poz 150, z późn. zm.),
 - e) parkingów naziemnych o liczbie miejsc postojowych powyżej 50, z wyjątkiem podziemnych i naziemnych parkingów wielopoziomowych;
- 2) wyrębu drzew leśnych i parkowych, z wyjątkiem cięć pielęgnacyjnych i wyrębu określonego w planie urządzenia lasu;
- 3) uruchamiania składowisk odpadów stałych i płynnych, punktów skupu złomu i punktów skupu produktów rolnych, składów nawozów sztucznych, środków chemicznych i składów opału;
- 4) pozyskiwania surowców mineralnych innych niż naturalne surowce lecznicze;
- 5) prowadzenia robót melioracyjnych i innych działań powodujących niekorzystną zmianę istniejących stosunków wodnych;
- 6) prowadzenia działań mających negatywny wpływ na fizjografię uzdrowiska i jego układ urbanistyczny lub właściwości lecznicze klimatu;
- 7) w zakresie wymagań sanitarnych - odprowadzania ścieków sanitarnych do zbiorników bezodpływowych,
- 8) w zakresie estetyki budynków, sklepów i zakładów usługowych oraz placówek kulturalnych - wznoszenia reklam wolno stojących, jeżeli nie są one elementem infrastruktury turystycznej lub nie są zgodne z warunkami określonymi w m,p,z,p.,

3. W strefie „C” ochrony uzdrowiskowej zabrania się:

- 1) budowy w rozumieniu przepisów ustawy z dnia 7 lipca 1994r. - Prawo budowlane (Dz. U. z 2010 r. Nr 243, poz. 1623 oraz z 2011 r. Nr 32, poz. 159 i Nr 45, poz. 235) - zakładów przemysłowych,
- 2) pozyskiwania surowców mineralnych innych niż naturalne surowce lecznicze;
- 3) prowadzenia robót melioracyjnych i innych działań powodujących niekorzystną zmianę istniejących stosunków wodnych;
- 4) prowadzenia działań mających negatywny wpływ na fizjografię uzdrowiska i jego układ urbanistyczny lub właściwości lecznicze klimatu,
- 5) wyrębu drzew leśnych i parkowych, z wyjątkiem cięć pielęgnacyjnych i wyrębu określonego w planie urządzenia lasu;

W celu zachowania walorów uzdrowiskowych miasta **poza wymienionymi w ustawie** określa się szczegółowe czynności zabronione w poszczególnych strefach ochrony w zakresie:

1) Wymagań sanitarnych : stosowanie w budownictwie materiałów zawierających azbest i inne składniki uznane za szkodliwe dla zdrowia ludzi i środowiska (dotyczy całości obszaru miasta niezależnie od strefy)

2) Estetyki budynków, sklepów zakładów usługowych oraz placówek kulturalnych :

a) na obszarze całego uzdrowiska

- wykonywania prac budowlanych objętych obowiązkiem zgłoszenia zamiaru ich wykonania lub uzyskania pozwolenia na budowę, związanych z wniesieniem nowego obiektu lub powodujących zmianę elewacji obiektu w przypadku jego remontu- bez uzgodnienia z Urzędem Miejskim w Supraślu na podstawie dostarczonej przez inwestora dokumentacji obejmującej stan pierwotny oraz projektowany obiektu wraz z elementami zagospodarowania terenu, w nawiązaniu do otaczającej zabudowy.

b) na obszarze strefy „A” i „B” w obszarach objętych ochroną konserwatorską

- wykonywania od strony terenów publicznych ogrodzeń z siatki stalowej i prefabrykowanych elementów betonowych

c) dla obiektów położonych w strefie „A” uzdrowiska oraz w strefie „B” w obszarach objętych ochroną konserwatorską (z wyłączeniem obiektów gospodarskich i pomocniczych) określonych w miejscowych planach zagospodarowania przestrzennego zastosowania jako pokrycia dachowego budynków spadzistych: gontu bitumicznego i papy.

d) dla strefy „A” i „B” uzdrowiska w obszarach objętych ochroną konserwatorską, określonych w miejscowych planach zagospodarowania przestrzennego stosowanie materiałów wykończeniowych oraz dekoracyjnych innych niż:

- dla okładzin elewacyjnych: drewniane, kamienne, klinkierowe, tynk szlachetny, łupka kamienny, szkło,
- dla nawierzchni ciągów pieszych: kostka kamienna i naśladująca ją kostka brukowa, nawierzchnie naturalne oraz inne uzgodnione z Urzędem Miejskim w Supraślu.

3) zakazu handlu obnośnego i obwoźnego w strefie „A” :

- a) z wyjątkiem punktów sprzedaży pamiątek, wyrobów regionalnych i ludowych w miejscach wyznaczonych w zał. graficznym nr 4

4) ochrony jakości i ilości naturalnych surowców leczniczych:

- a) zabrania się prowadzenia wszelkich prac ziemnych bez wcześniejszego rozpoznania budowy geologicznej gruntu (dotyczy całości obszaru – niezależnie od strefy)

5) ponadto: zaleca się wznoszenie nowych obiektów: lecznictwa uzdrowiskowego, mieszkalnych, mieszkalno-usługowych, usługowych, hotelowych, pensjonatowych i innych na obszarze strefy „A” i „B” ochrony uzdrowiskowej z zachowaniem historycznego charakteru zabudowy miasta i wsi występującego w bezpośrednim sąsiedztwie wznoszonego obiektu,

§ 5

W poszczególnych strefach ochrony uzdrowiskowej przyjmuje się następujące **wskaźniki terenów zieleni oraz powierzchnię wydzielonych działek:**

1. W strefie „A”, wskaźnik powierzchni terenów zieleni nie mniejszy niż 65% powierzchni strefy, a minimalna powierzchnia nowo wydzielonych działek powinna się kształtować w granicach minimalnej pow.2000 m²

2. W strefie „B”, stanowiącej otulinę strefy „A”, wskaźnik powierzchni terenów zieleni nie mniejszy niż 50% powierzchni strefy, a minimalna powierzchnia nowo wydzielonych działek powinna się kształtować w granicach minimalnej pow.700 m²

3. W strefie „C”, wskaźnik powierzchni terenów biologicznie czynnych nie mniejszy niż 45 % powierzchni strefy, a minimalna powierzchnia nowo wydzielonych działek zostanie określona w miejscowych planach zagospodarowania przestrzennego.

	Strefa A		Strefa B	
	%	ha	%	ha
Lasy i zadrzewienia	34,26	53,66	67,19	870,51
Zieleń urządzone i użytki zielone	41,97	65,72	12,82	166,09
Parki	-	-	0,23	2,93
Sady i ogrody działkowe	-	-	0,16	2,01
Ustawowy min. udział terenów zieleni	65,00		50,00	
Procentowy udział terenów zieleni	76,25	-	80,4	-

§ 6

1. Przepisy mające na celu ochronę funkcji leczniczej w uzdrowiskach, określające w szczególności:

- formy i miejsca prowadzenia punktów sprzedaży pamiątek, wyrobów ludowych, produktów regionalnych lub towarów o podobnym charakterze,
- formy i miejsca lokalizacji tablic i urządzeń reklamowych
- określono w załączniku graficznym nr 4

2. MIEJSCA LOKALIZACJI TABLIC I URZĄDZEŃ REKLAMOWYCH

1) W zależności od miejsca lokalizacji, dopuszcza się następujące formy:

- słupy informacyjne - reklamowe sytuowane w miejscach wyznaczonych, /max wymiary 1,5 x 1,5 m i wysokości 3,0m/,
- bilbordy informacyjne i reklamowe sytuowane w wyznaczonych miejscach/max wymiary 3,5 x 2,5 m i wysokości 4,5m/,
- tablice elektroniczne – świetlne „Citylight”, informacyjne i reklamowe sytuowane w wyznaczonych miejscach,/max wymiary 3,5 x 2,5 m i wysokości 4,5m/,
- ekrany siatkowe umieszczane na obiektach /czasowe/ wypełniające i estetyzujące przestrzeń /o wysokości nie przekraczającej wysokość zabudowy sąsiedniej/,

2) Możliwe jest umieszczenie tzw. Banerów w pasach drogowych /za zgodą właściciela lub zarządcy drogi/.

- 3) Możliwe jest umieszczenie małych form reklamowych (w tym promocyjnych) na słupach oświetleniowych /za zgodą właściciela urządzeń/.
- 4) Możliwe jest umieszczenie plakatów i ogłoszeń (informacja czasowa) w miejscach przeznaczonych do tego celu.
- 5) Możliwe jest umieszczenie urządzeń informacyjnych o uzdrowisku na granicy strefy C ochrony uzdrowiskowej.
- 6) Treść wszystkich reklam spójna z charakterem miejsca, kreująca pozytywny wizerunek Uzdrawiska Supraśl, z wyłączeniem okazjonalnych wydarzeń organizowanych przez samorząd i jego jednostki.

3. MIEJSCE LOKALIZACJI PUNKTÓW SPRZEDAŻY PAMIĄTEK, WYROBÓW LUDOWYCH, PRODUKTÓW REGIONALNYCH LUB TOWARÓW O PODOBNYM CHARAKTERZE.

- 1) W zależności od miejsca lokalizacji, dopuszcza się następujące formy:
 - a) namioty o jednakowych: gabarytach, strukturze materiałowej i kolorze,
 - b) obiekty o konstrukcji drewnianej w formie charakterystycznej dla miasta, o maksymalnym przeszkleńiu z dachem czterospadowym, krytym gontem i zwieńczonym sterczyną z zastosowaniem lokalnego ornamentu tzw. „laubzegowego”,
 - c) małogabarytowe pawilony o maksymalnym przeszkleńiu z markizami,
 - d) stelaże drewniane w kolorze naturalnego drewna lub metalowe w kolorze białym, do których mogą być mocowane prace artystów za pomocą technicznych spinaczy (klipów).

4. PONADTO, RADA MIASTA SUPRAŚL W DRODZE UCHWAŁY USTALI ZASADY LOKALIZACJI I FORM URZĄDZEŃ REKLAMOWYCH ORAZ PROWADZENIA DZIAŁALNOŚCI SEZONOWEJ POZA OBIEKTAMI TRWAŁYMI. W UCHWALE TAKIEJ OKREŚLANY ZOSTANIE RÓWNIEŻ SPOSÓB ZAGOSPODAROWANIA MIEJSC PRZEZNACZONYCH POD DZIAŁALNOŚĆ SEZONOWĄ I FORMA PUNKTÓW SEZONOWYCH.

§ 7

Na terenie uzdrowiska znajdują się udokumentowane następujące naturalne surowce lecznicze:

1. Złoże torfu leczniczego o nazwie „Podsokołda” zaliczono do kopalin leczniczych na mocy Rozporządzenia Rady Ministrów z dnia 14 lutego 2006 r. w sprawie złóż wód zaliczonych do solanek, wód leczniczych i termalnych oraz złóż innych kopalin leczniczych, a także zaliczania kopalin pospolitych z określonych złóż lub jednostek geologicznych do kopalin podstawowych (Dz. U. Nr 32, poz. 220).

W oparciu o ustawę z dnia 4 lutego 1994r. Prawo geologiczne i górnicze (Dz. U. Nr 27, poz. 96) uwzględniając opinię Komisji Zasobów Kopalin przy Ministerstwie Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa zatwierdzono dokumentację geologiczną w kategorii „B” złoża torfu leczniczego „PODSOKOŁDA”, gmina Supraśl, woj. białostockie zawierającą ustalenie geologicznych zasobów bilansowych złoża torfu leczniczego wg stanu w dniu 30 kwietnia 1994r. w ilości 47,288 m³ = 47,288 t. (Decyzja UWw Białymstoku OS.IV-7516/1/95) i średniej miąższości 2,3 m, znajdującego się na terenie Parku Krajobrazowego Puszczy Knyszyńskiej spełnia wymagania fizyczno - chemiczne określone w

Rozporządzeniu Ministra Zdrowia z dnia 13.04.2006 r (Dz. U. Nr 80 poz. 565) dla borowin typu przejściowego, przydatnych do zabiegów leczniczych w postaci zawijań, okładów, kąpeli w gęstej masie całkowitych i częściowych (tzw. fasonów).

2. Właściwości leczniczych klimatu Supraśla wykonano w oparciu o wytyczne znajdujące się w załączniku 4 cz. III Rozporządzenia Ministra Zdrowia z dnia 13.04.2006 r. w sprawie zakresu badań niezbędnych do ustalenia właściwości (...) leczniczych klimatu, kryteriów ich oceny oraz wzoru świadectwa potwierdzającego te właściwości (Dz. U. Nr 80, poz. 565).

Położenie geograficzne Supraśla, w szczególności jego stref uzdrowiskowych w warunkach kształtowanych przez klimat nizinny powodują, że uzdrowisko to nadaje się do prowadzenia kierunków klimatoterapii w zakresie helioterapii, aeroterapii i kinezyterapii.

Helioterapia, aeroterapia i kinezyterapia służą regeneracji sił i profilaktyce zdrowia oraz wspomagają inne różne formy leczenia uzdrowiskowego.

1) Na obszarze Supraśla wyróżnia się dwie strefy bioklimatyczne:

a) strefę korzystną (obejmującą prawie cały obszar miasta z wyjątkiem części nadrzecznej w dolinie Supraśli, ale wraz z kompleksami leśnymi Puszczy Knyszyńskiej)

Na obszarach strefy korzystnej następuje zmniejszenie dopływu energii słonecznej, mniejsze są dobowe wahania temperatury powietrza, niższa wilgotność powietrza, a także mniejsze prędkości wiatru.

b) strefę umiarkowanie korzystną (obejmującą dno doliny rzeczki Supraśli oraz zbocza niewysokich wzniesień o ekspozycji północnej)

Dno doliny rzecznej narażone jest na gromadzenie się chłodnego powietrza. Występują tu większe kontrasty termiczne, wyższa wilgotność powietrza i większe prędkości wiatru.

2) Bardzo ważnym z bioklimatycznego punktu widzenia elementem środowiska przyrodniczego są otaczające Supraśl lasy, stanowiące fragment Puszczy Knyszyńskiej. Są to przeważnie bory świerkowe, bory sosnowe oraz dębowo - świerkowe. Naturalne kompleksy leśne posiadają cenne walory bioterapeutyczne. Charakteryzują się one obecnością w powietrzu fitoaerozoli - olejków eterycznych z grupy terpenów, wydzielanych przez drzewostany szpilkowe. Tego typu lasy oddziałują leczniczo na choroby układu oddechowego (aromatoterapia). Substancje lotne zawarte w powietrzu poza działaniem dezynfekcyjnym obniżają ciśnienie krwi i wpływają tonizująco na układ nerwowy.

3) W związku z powyższym na terenie uzdrowiska Supraśl nie została zdefiniowana trzecia niekorzystna strefa bioklimatyczna.

Korzystne warunki bioklimatyczne, czyste powietrze, a także inne walory środowiska geograficznego w pełni predysponują Supraśl do prowadzenia leczenia balneologiczno - klimatycznego dla ludzi w podeszłym wieku, rekonwalescentów, osób otyłych oraz dzieci, a więc pacjentów, którzy źle znoszą silne bodźce atmosferyczne. Szczególnie wskazana tu będzie terapia chorób układu oddechowego, układu krążenia, chorób narządów ruchu, chorób kobiecych i chorób psychicznych.

§ 8

W oparciu o udokumentowane właściwości lecznicze naturalnych surowców i właściwości lecznicze klimatu ustala się dla Uzdrowiska Supraśl następujące **kierunki lecznicze**:

- 1) choroby górnych i dolnych dróg oddechowych,
- 2) choroby kardiologiczne,
- 3) choroby ortopedyczno- urazowe,
- 4) choroby reumatologiczne,
- 5) choroby kobiece,
- 6) choroby układu nerwowego

§ 9

Nieprzestrzeganie zasad określonych niniejszym statutem podlega odpowiedzialności na zasadach ogólnych.

§ 10

1. Zmiana Statutu Uzdrowiska następuje w trybie przewidzianym dla jego uchwalania
2. Zmiany w rejestrze zakładów i urządzeń lecznictwa uzdrowiskowego oraz w wykazie pomników przyrody nie wymagają zmiany niniejszego Statutu.

§ 11

Załącznikami tekstowymi do statutu są:

- 1) wykaz zakładów lecznictwa uzdrowiskowego i urządzeń lecznictwa uzdrowiskowego, stanowiący załącznik nr 1
- 2) wykaz pomników przyrody na obszarze uzdrowiska, stanowiący załącznik nr 2

§ 12

Załącznikami graficznymi do statutu są:

1. mapa strefy "C" wraz z granicami obszaru "A" i "B" i terenami górniczymi / skali 1:25.000/,
2. mapa strefy "A" i „B” z naniesieniem istniejących zakładów lecznictwa uzdrowiskowego i urządzeń lecznictwa uzdrowiskowego i oznaczonymi ulicami /w skali 1:10.000/,
3. mapa strefy „A” z naniesieniem zakładów lecznictwa uzdrowiskowego i urządzeń lecznictwa uzdrowiskowego oraz ulic i terenów zieleni /w skali 1:5.000/
4. mapa miejsc lokalizacji tablic i miejsc reklamowych oraz form i miejsc prowadzenia punktów sprzedaży pamiątek, wyrobów ludowych, produktów regionalnych lub o podobnym charakterze w. strefie „A” i „B” ochrony uzdrowiskowej,

Załączniki tekstowe do statutu:

**Załącznik Nr 1
do Statutu Uzdrowiska Supraśl**

Wykaz zakładów lecznictwa uzdrowiskowego z określeniem funkcjonowania w nich zakładów przyrodoleczniczych i urządzeń lecznictwa uzdrowiskowego:

- 1) Ośrodek Wypoczynkowy „KNIEJA” (ośrodek SPA) – Supraśl ul. Al. Niepodległości 6
- 2) Ośrodek Wypoczynkowy „PIĘĆ DĘBÓW” (ośrodek SPA) – (w organizacji), Supraśl ul. Al. Rymarka
- 3) Hotel „SUPRAŚL” (ośrodek SPA) – (w organizacji), Supraśl ul. Białostocka
- 4) Ośrodek Wypoczynkowy „BOROWINOWY ZDRÓJ ” (ośrodek SPA) – (w organizacji), Supraśl ul. Zielona
- 5) Uzdrowiskowy Zakład Przyrodoleczniczy (w organizacji), (strefa A) – działka 763 – projektowany termin uruchomienia – 31.12.2013 r.
- 6) Ścieżki ruchowe – teren parku leśnego (w organizacji)
- 7) Promenada nadrzeczna z urządzeniami do kinezyterapii,

Załącznik Nr 2

do Statutu Uzdrawiska Supraśl

Wykaz pomników przyrody i rezerwatów na obszarze uzdrawiska:

1. Pomniki przyrody na obszarze gminy Supraśl :

- 1) Jałowce pospolite (2szt.), oznaczone symbolem 2 pp, położone w miejscowości Międzyrzecze – uznane Zarządzeniem Nr 27/81 Wojewody Białostockiego z dnia 14 listopada 1981r. w sprawie uznania niektórych tworów za pomniki przyrody i objęcia ich ochroną (Dz.Urz.Nr.10,poz.52)
- 2) Dąb szypułkowy, oznaczony symbolem 3 pp, położony w obrębie leśnym Supraśl, Oddz./poddz. 188 g – uznany Zarządzeniem Nr 51/86 Wojewody Białostockiego z dnia 30 grudnia 1986r. w sprawie uznania niektórych tworów za pomniki przyrody i objęcia ich ochroną (Dz.Urz.Nr.22,poz.246)
- 3) Świerk pospolity, oznaczony symbolem 4 pp, położony w obrębie leśnym Supraśl, Oddz./poddz. 103 i – uznany Zarządzeniem Nr 5/90 Wojewody Białostockiego z dnia 30 stycznia 1990r. w sprawie uznania niektórych tworów za pomniki przyrody i objęcia ich ochroną (Dz.Urz.Nr.5,poz.45)
- 4) Jesion wyniosły, oznaczony symbolem 5 pp, położony w obrębie leśnym Supraśl, Oddz./poddz. 120 c – uznany jak w pkt. 3,
- 5) Jesion wyniosły, oznaczony symbolem 6 pp, położony w obrębie leśnym Supraśl, Oddz./poddz. 120 c – uznany jak w pkt. 3,
- 6) Głaz narzutowy, oznaczony symbolem 13 pp, położony w obrębie leśnym Sokółka, Oddz./poddz. 237 c – uznany Rozporządzeniem Nr 3/94 Wojewody Białostockiego z dnia 17 listopada 1994r. w sprawie uznania niektórych tworów przyrody za pomniki przyrody i objęcia ich ochroną (Dz.Urz.Nr.18,poz.93)
- 7) Głaz narzutowy, oznaczony symbolem 14 pp, położony w obrębie leśnym Sokółka, Oddz./poddz. 263 b – uznany jak w pkt. 6,8) Dąb szypułkowy, oznaczony symbolem 15 pp, położony w obrębie Sokółka (25 m oddrogi Supraśl–Krynki w okolicy Kopnej Góry) - uznany Zarządzeniem Nr 3/79 Wojewody Białostockiego z dnia 14 lutego 1979r. w sprawie uznania niektórych tworów za pomniki przyrody i objęcia ich ochroną (Dz.Urz.Nr.3,poz.18)
- 9) Dęby szypułkowe (2), oznaczone symbolem 16 pp, położone w obrębie leśnym Sokółka Oddz./poddz. 264 p - uznane jak w pkt. 8,
- 10) Dąb szypułkowy, oznaczony symbolem 17 pp, położony w obrębie leśnym Sokółka Oddz./poddz. 254 r - uznany jak w pkt. 8,
- 11) Dąb szypułkowy, oznaczony symbolem 18 pp, położony w obrębie leśnym Supraśl, Oddz./poddz. 5 y - uznany Rozporządzeniem Nr 5/92 Wojewody Białostockiego z dnia 13 kwietnia 1992r. w sprawie uznania niektórych tworów za pomniki przyrody i objęcia ich ochroną (Dz.Urz.W.B.Nr.9,poz.51)
- 12) Jesion wyniosły, oznaczony symbolem 19 pp, położony w obrębie leśnym Supraśl, Oddz./poddz. 107 c – uznany jak w pkt.11,
- 13) Jesion wyniosły, oznaczony symbolem 20 pp, położony w obrębie leśnym Supraśl, Oddz./poddz. 107 c – uznany jak w pkt. 11,
- 14) Jesion wyniosły, oznaczony symbolem 21 pp, położony w obrębie leśnym Supraśl, Oddz./poddz. 107 c – uznany jak w pkt.11,
- 15) Świerk pospolity, oznaczony symbolem 22 pp, położony w obrębie leśnym Supraśl, Oddz./poddz. 107 c – uznany jak w pkt.11,
- 16)Wiąz górski, oznaczony symbolem 23 pp, położony w obrębie leśnym Supraśl, Oddz./poddz. 107 c – uznany jak w pkt.11,
- 17)Wiąz górski, oznaczony symbolem 24 pp, położony w obrębie leśnym Supraśl, Oddz./poddz. 107 c – uznany jak w pkt.11,

- 18) Jesion wyniosły, oznaczony symbolem 25 pp, położony w obrębie leśnym Supraśl, Oddz./poddz. 108 a – uznany jak w pkt.11,
- 19) Świerk pospolity, oznaczony symbolem 26 pp, położony w obrębie leśnym Supraśl, Oddz./poddz. 108 g – uznany jak w pkt.11,
- 20) Jesion wyniosły, oznaczony symbolem 27 pp, położony w obrębie leśnym Supraśl, Oddz./poddz. 108 a – uznany jak w pkt.11,
- 21) Jesion wyniosły, oznaczony symbolem 28 pp, położony w obrębie leśnym Supraśl, Oddz./poddz. 108 a – uznany jak w pkt.11,
- 22) Klon zwyczajny, oznaczony symbolem 29 pp, położony w obrębie leśnym Supraśl, Oddz./poddz. 108 f – uznany jak w pkt.11, Dąb szypułkowy, oznaczony symbolem 30 pp, położony w obrębie leśnym Supraśl, Oddz./poddz. 120 c – uznany jak w pkt.11,
- 23) Dąb szypułkowy, oznaczony symbolem 31 pp, położony w obrębie leśnym Supraśl, Oddz./poddz. 120 c – uznany jak w pkt.11, 24) Sosna zwyczajna, oznaczona symbolem 32 pp, położona w obrębie leśnym Supraśl, Oddz./poddz. 163 a – uznana jak w pkt.11,

2. Pomniki przyrody na obszarze miasta Supraśl :

- 1) Aleja drzew, oznaczona symbolem 1 pp, uznane Zarządzeniem Nr 27/81 Wojewody Białostockiego z dnia 14 listopada 1981r. w sprawie uznania niektórych tworów za pomniki przyrody i objęcia ich ochroną (Dz.Urz.Nr.10,poz.52)
- 2) Grupa lip drobnolistnych (11szt), oznaczone symbolem 7 pp,– uznane Rozporządzeniem Nr 3/94 Wojewody Białostockiego z dnia 17 listopada 1994r. w sprawie uznania niektórych tworów przyrody za pomniki przyrody i objęcia ich ochroną (Dz.Urz.Nr.18,poz.93)
- 3) Dąb szypułkowy, oznaczony symbolem 8 pp,– uznany jak w pkt.2,
- 4) Lipa drobnolistna, oznaczona symbolem 9 pp,– uznana jak w pkt.2,
- 5) Dąb szypułkowy, oznaczony symbolem 10 pp,– uznany jak w pkt.2,
- 6) Kasztanowiec zwyczajny, oznaczony symbolem 11 pp,– uznany jak w pkt.2,
- 7) Wiąz szypułkowy, oznaczony symbolem 12 pp,– uznany jak w pkt.2,

3. Rezerваты przyrody obszarze gminy Supraśl :

- 1) Rezerwat „Las Cieliczański” – ustanowiony Zarządzeniem Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 25 czerwca 1990r. w sprawie uznania za rezerwat przyrody (MP Nr 31, poz, 248)
- 2) Rezerwat „Surazkovo” – ustanowiony Zarządzeniem Ministra Ochrony Środowiska i Zasobów Naturalnych z dnia 29 grudnia 1987r. w sprawie uznania za rezerwat przyrody (MP z 1988r. Nr 5, poz, 47)
- 3) Rezerwat „Krzemienne Góry”– ustanowiony jak w pkt. 2.
- 4) Rezerwat „Budzisk” – ustanowiony Zarządzeniami: Ministra Leśnictwa i Przemysłu Drzewnego z dnia 31 marca 1970r. w sprawie uznania za rezerwat przyrody (MP Nr 11, poz, 97) oraz Ministra Ochrony Środowiska i Zasobów Naturalnych z dnia 18 lutego 1987r. w sprawie uznania za rezerwat przyrody (MP Nr 7, poz, 54)
- 5) Rezerwat „Krasne”– ustanowiony jak w pkt. 1.
- 6) Rezerwat „Jałówka” – ustanowiony jak w pkt. 1.
- 7) Rezerwat „Woronicze” – ustanowiony Zarządzeniem Ministra Ochrony Środowiska i Zasobów Naturalnych z dnia 8 grudnia 1989r. w sprawie uznania za rezerwat przyrody (MP z 1988 r. Nr 44, poz. 357)

Załączniki graficzne do statutu:

1. Mapa strefy "C" wraz z granicami obszaru "A" i "B" i terenami górniczymi / skali 1:25.000/,

2. Mapa strefy "A" i „B” z naniesieniem istniejących zakładów lecznictwa uzdrowskiego i urzędów lecznictwa uzdrowskiego i oznaczonymi ulicami /w skali 1:10.000/,

3. Mapa strefy „A” z naniesieniem zakładów lecznictwa uzdrowiskowego i urządzeń lecznictwa uzdrowiskowego oraz ulic i terenów zieleni /w skali 1:5.000/

4. Mapa miejsc lokalizacji tablic i miejsc reklamowych oraz form i miejsc prowadzenia punktów sprzedaży pamiątek, wyrobów ludowych, produktów regionalnych lub o podobnym charakterze w cz. strefy „A” i „B” ochrony uzdrowiskowej,

