

.....
(miejscowość, data)

.....
(nazwisko i imię albo nazwa)

.....
(adres albo siedziba wnioskodawcy)

.....
(numer telefonu)

Wójt Gminy Biały Dunajec
Ul. Jana Pawła II 312
34-425 Biały Dunajec

Zgłoszenie zamiaru usunięcia drzew/drzewa*

1. Imię, nazwisko i adres właściciela nieruchomości:

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

2. Nr działki, na której rosną wnioskowane do usunięcia drzewa/drzewo*

.....
oraz miejscowość położenia działki:

2. Usunięcie drzew **wynika/ nie wynika** z celu związanego z prowadzeniem działalności gospodarczej*.
3. Oświadczam, że dane zawarte w zgłoszeniu są zgodne ze stanem faktycznym.

.....
podpis/y wnioskodawcy/ów

* niepotrzebne skreślić

Załącznik do zgłoszenia:

- 1. Rysunek lub mapa określająca usytuowanie drzew/drzewa na nieruchomości**

I. PODSTAWA PRAWNA:

art. 83f ust.4 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (tekst jedn. Dz. U. z 2016, poz. 2134 z późn. zm.)

II. MIEJSCE ZAŁATWIENIA SPRAWY:

Urząd Gminy Biały Dunajec - pokój nr. 10

III. MIEJSCE ZŁOŻENIA WNIOSKU:

Sekretariat Urzędu Gminy Biały Dunajec

IV. WYMAGANE DOKUMENTY:

1. Zgłoszenie zamiaru usunięcia drzew i krzewów - wg załączonego wzoru.
2. Rysunek lub mapa określająca usytuowanie drzew i krzewów na nieruchomości.

V. TERMIN I SPOSÓB ZAŁATWIENIA SPRAWY:

Postępowanie administracyjne wszczyna się na zgłoszenie strony. Pracownicy Gminy przeprowadzą oględziny w terminie 21 dni od daty otrzymania zgłoszenia. Po przeprowadzonych oględzinach Wójt Gminy w terminie 14 dni od daty oględzin może wnieść sprzeciw w drodze decyzji administracyjnej. Brak sprzeciwu w wyznaczonym terminie oznacza zgodę na usunięcie drzewa.

VI. INNE INFORMACJE:

1. Ze zgłoszeniem zamiaru usunięcia drzew/krzewów zezwolenia na wycięcie drzew może występować wyłącznie właściciel nieruchomości.
2. Od obowiązku zgłoszenia zamiaru usunięcia/uzyskania zezwolenia na usunięcie zwolnione są:
 1. drzewa, których obwód pnia na wysokości 5 cm nie przekracza:
 - a) 80 cm - w przypadku topoli, wierzb, klonu jesionolistnego oraz klonu srebrzystego,
 - b) 65 cm - w przypadku kasztanowca zwyczajnego, robinii akacjowej oraz płatanu klonolistnego,
 - c) 50 cm - w przypadku pozostałych gatunków drzew;
 2. krzewy rosnące w skupisku, o powierzchni do 25 m²;
 3. krzewy na terenach pokrytych roślinnością pełniącą funkcje ozdobne, urządzonej pod względem rozmieszczenia i doboru gatunków posadzonych roślin, z wyłączeniem krzewów w pasie drogowym drogi publicznej, na terenie nieruchomości wpisanej do rejestru zabytków oraz na terenach zieleni.
 4. drzewa owocowe, z wyłączeniem rosnących na terenie nieruchomości wpisanej do rejestru zabytków lub na terenach zieleni;
 5. drzewa lub krzewy usuwane w celu przywrócenia gruntów nieużytkowanych do użytkowania rolniczego;
 6. drzewa lub krzewy na plantacjach lub w lasach w rozumieniu ustawy z dnia 28 września 1991 r. o lasach.