

UCHWAŁA NR LXVII/1857/2018
RADY MIASTA STOŁECZNEGO WARSZAWY
z dnia 24 maja 2018 r.

w sprawie zasad wynajmowania z zasobu lokalowego m.st. Warszawy pracowni do prowadzenia działalności twórczej w dziedzinie kultury i sztuki i warszawskich historycznych pracowni artystycznych oraz zmiany uchwały w sprawie zasad najmu lokali użytkowych w budynkach wielolokalowych na okres dłuższy niż 3 lata i nie dłuższy niż 10 lat oraz wyrażenia zgody na zawarcie, po umowie zawartej na czas oznaczony, kolejnej umowy najmu z tym samym podmiotem oraz uchwały w sprawie zasad wynajmowania lokali wchodzących w skład mieszkaniowego zasobu m.st. Warszawy

Na podstawie art. 18 ust. 2 pkt 9 lit. a i art. 40 ust. 2 pkt 3 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2017 r. poz. 1875, 2232, z 2018 r. poz. 130) oraz na podstawie art. 21 ust. 1 pkt 2 ustawy z dnia 21 czerwca 2001 r. o ochronie praw lokatorów, mieszkaniowym zasobie gminy i o zmianie Kodeksu cywilnego (Dz. U. z 2016 r. poz. 1610, z 2017 r. poz. 1442, 1529, z 2018 r. poz. 374, 756) uchwała się, co następuje:

Rozdział 1
Postanowienia ogólne

§ 1. 1. Uchwała reguluje zasady wynajmowania z zasobu lokalowego m.st. Warszawy pracowni do prowadzenia działalności twórczej w dziedzinie kultury i sztuki oraz warszawskich historycznych pracowni artystycznych.

2. Pracownie do prowadzenia działalności twórczej w dziedzinie kultury i sztuki mogą być wynajmowane z zasobu mieszkaniowego albo z zasobu lokali użytkowych m.st. Warszawy.

3. Prawo do najmu pracowni twórczych przysługuje twórcom:

- 1) będących absolwentami szkół artystycznych;
- 2) członkom związków i stowarzyszeń twórczych;
- 3) twórcom nieprofesjonalnym rekomendowanym przez środowiska twórcze lub naukowe.

§ 2. 1. W przypadku opróżnienia lokalu z mieszkaniowego zasobu m.st. Warszawy, który dotychczas wykorzystywany był na pracownię do prowadzenia działalności twórczej lub jest warszawską historyczną pracownią artystyczną, jego ponowne wynajęcie, z zastrzeżeniem ust. 2, możliwe jest wyłącznie na zasadach dotyczących wynajmowania lokali użytkowych, o których mowa w Rozdziale 3.

2. Na pracownie do prowadzenia działalności twórczej, z wyłączeniem warszawskich historycznych pracowni artystycznych, nie mogą być przeznaczane opróżnione lokale, które mogą być wykorzystane na cele mieszkalne.

3. W przypadku gdy opróżniony lokal jest warszawską historyczną pracownią artystyczną wynajmujący informuje o powyższym zespół, który w ciągu 30 dni przedstawia opinię dotyczącą dalszego sposobu wykorzystywania pracowni.

§ 3. Ilekroć w uchwale jest mowa o:

- 1) pracowni twórczej – należy przez to rozumieć lokal wynajęty w celu prowadzenia działalności twórczej w dziedzinie kultury i sztuki;
- 2) lokalu użytkowym – należy przez to rozumieć lokal o przeznaczeniu innym niż mieszkalne w rozumieniu ustawy z dnia 24 czerwca 1994 r. o własności lokali (Dz. U. z 2018 r. poz. 716);
- 3) lokalu z mieszkaniowego zasobu - należy przez to rozumieć lokal określony w ustawie z dnia 21 czerwca 2001 r. o ochronie praw lokatorów, mieszkaniowym zasobie gminy i o zmianie Kodeksu cywilnego, służący twórcy do prowadzenia działalności w dziedzinie kultury i sztuki, z wyłączeniem lokali będących pracowniami z aneksem mieszkalnym;
- 4) warszawskiej historycznej pracowni artystycznej – należy przez to rozumieć lokal wynajęty w przeszłości jako pracownia twórcy, który z uwagi na prowadzoną w nim działalność, znajdujące się zbiory lub też dorobek artystyczny osoby wykorzystującej pracownię, wymaga zachowania charakteru pracowni i jej udostępnienia jako miejsca o szczególnej wartości historycznej lub artystycznej;
- 5) Zespole – należy przez to rozumieć Zespół ds. Warszawskich Historycznych Pracowni Artystycznych powołany zarządzeniem Prezydenta miasta stołecznego Warszawy;
- 6) uczniu twórcy – należy przez to rozumieć twórcę, który pobiera naukę u najemcy pracowni twórczej, pozostaje pod jego patronatem (opieką artystyczną) i wraz z nim podejmuje działania artystyczne;
- 7) wynajmującym – należy przez to rozumieć m.st. Warszawę.

Rozdział 2

Zasady wynajmowania pracowni twórczych z mieszkaniowego zasobu m.st. Warszawy

§ 4. 1. Oddanie przez najemcę pracowni twórczej do bezpłatnego używania wymaga pisemnej zgody wynajmującego.

2. Oddanie do bezpłatnego używania pracowni twórczej, o którym mowa w ust. 1, może nastąpić wyłącznie na rzecz małżonka najemcy, zstępnych, wstępnych, rodzeństwa, zięcia, synowej, pasierba, pasierbicy i ucznia twórcy, pod następującymi warunkami:

- 1) osoby te są twórcami;
- 2) warunki mieszkaniowe tych osób lub specyfika ich działalności nie pozwalają na prowadzenie tej działalności w lokalu, w którym zamieszkują;
- 3) najemca nadal będzie korzystał z lokalu, który jest przedmiotem używania;
- 4) na koncie lokalu nie występują zaległości czynszowe, przy czym warunek ten uważa się za spełniony również w przypadku występowania zaległości, jeśli zostało podpisane i jest realizowane porozumienie o spłacie zadłużenia.

3. Oddanie do bezpłatnego używania pracowni twórczej może nastąpić wyłącznie na czas oznaczony, nie dłuższy niż 3 lata, z możliwością dalszego przedłużania, na kolejne okresy na czas oznaczony.

4. Nie wyraża się zgody na podnajem pracowni twórczej.

§ 5. Na wniosek najemcy pracowni twórczej, w trakcie obowiązywania umowy najmu, zarząd dzielnicy może wyrazić zgodę na uzyskanie statusu współnajemcy pracowni przez współmałżonka, wstępnych lub zstępnych najemcy, jeżeli spełnione są następujące warunki:

- 1) współmałżonek, wstępny lub zstępny najemcy jest twórcą;
- 2) na koncie lokalu nie występują zaległości czynszowe, przy czym warunek ten uważa się za spełniony również w przypadku występowania zaległości, jeśli zostało podpisane i jest realizowane porozumienie o spłacie zadłużenia.

§ 6. 1. W ramach pracowni twórczych wynajmowanych z zasobu mieszkaniowego mogą być dokonywane zamiany:

- 1) z inicjatywy wynajmującego na inny, równorzędny lokal, w sytuacjach gdy jest to uzasadnione:
 - a) zamierzeniami inwestycyjnymi m.st. Warszawy,
 - b) koniecznością realizacji decyzji organów nadzoru budowlanego,
 - c) koniecznością opróżnienia lokalu ze względu na planowane zbycie w drodze przetargu całej nieruchomości,
 - d) stanem technicznym lokalu;
- 2) z inicjatywy najemców, którzy wystąpią o zamianę pracowni twórczej pomiędzy sobą z zastrzeżeniem, że w przypadku gdy najemca zalega z opłatami czynszowymi dokonanie zamiany może nastąpić dopiero po uregulowaniu lub wpłaceniu do depozytu kwoty pokrywającej te zaległości przez dłużnika lub osobę, która miałaby zostać najemcą zadłużonej pracowni.

2. Dopuszcza się również możliwość dokonania na wniosek najemcy pracowni twórczej zamiany zajmowanej pracowni na lokal równorzędny stanowiący pustostan lokalu użytkowego, który może być przeznaczony na pracownię twórczą.

§ 7. 1. Na wniosek osoby, której wcześniej wypowiedziano umowę najmu na podstawie art. 11 ust. 2 pkt 2 ustawy z dnia 21 czerwca 2001 r. o ochronie praw lokatorów, mieszkaniowym zasobie gminy i o zmianie Kodeksu cywilnego dopuszcza się ponowne zawarcie umowy najmu zajmowanej pracowni twórczej, jeżeli:

- 1) osoba ta nieprzerwanie użytkuje pracownię twórczą w celu prowadzenia działalności w dziedzinie kultury i sztuki;
- 2) ustala przyczyna, z powodu której została rozwiązana umowa najmu, przy czym warunek ten uważa się za spełniony również w przypadku, jeśli jest podpisane oraz realizowane porozumienie dotyczące spłaty zadłużenia.

2. Ponowne zawarcie umowy najmu może nastąpić wyłącznie na zasadach przewidzianych dla lokali użytkowych, określonych w Rozdziale 3 uchwały.

§ 8. 1. W razie śmierci najemcy stosunek najmu pracowni twórczej wygasa.

2. Z zastrzeżeniem ust. 4, osoby, które pozostały w pracowni twórczej po śmierci dotychczasowego najemcy, a użytkowały przedmiotowy lokal zgodnie z jego przeznaczeniem wraz z najemcą za zgodą wynajmującego, są uprawnione do zawarcia z pierwszeństwem umowy najmu przedmiotowego lokalu po przekwalifikowaniu go na lokal użytkowy.

3. Przez osoby wymienione w ust. 2 należy rozumieć małżonka najemcy, zstępnych, wstępnych, rodzeństwo, pasierba, pasierbicę, zięcia, synową i ucznia twórcy, gdy osoby te są twórcami i będą wykorzystywać lokal wyłącznie na pracownię twórczą.

4. W przypadku, gdy w ocenie wynajmującego, pracownia twórcza może stanowić warszawską historyczną pracownię artystyczną, powiadamia o powyższym Zespół, który w ciągu 30 dni przedstawia opinię dotyczącą dalszego sposobu wykorzystywania pracowni.

5. W przypadku uznania przez Zespół, że pracownia jest warszawską historyczną pracownią artystyczną, zawarcie umowy najmu następuje na podstawie § 16.

Rozdział 3

Zasady wynajmowania pracowni twórczych z zasobu lokali użytkowych m.st. Warszawy

§ 9. 1. Lokale użytkowe w budynkach wielolokalowych mających uregulowany stan prawny, oddawane są w najem na pracownie twórcze w drodze przetargu na okres dłuższy niż 3 lata i nie dłuższy niż 10 lat lub na czas nieoznaczony, z zastrzeżeniem ust. 2.

2. Dopuszcza się przeznaczenie na pracownie twórcze lokali usytuowanych w nieruchomościach, w stosunku do których toczy się postępowanie administracyjne, dotyczące prawidłowości nabycia nieruchomości przez Skarb Państwa lub jednostkę samorządu terytorialnego, na okres dłuższy niż 3 lata i nie dłuższy niż 5 lat lub na czas nieoznaczony, pod warunkiem złożenia przez najemcę oświadczenia o zrzeczeniu się prawa do żądania zwrotu wartości udokumentowanych nakładów na remont, modernizację lub ulepszenia w lokalu, w przypadku konieczności zwrotu przez m.st. Warszawę nieruchomości byłym właścicielom lub ich następcom prawnym.

3. Do sposobu i trybu przeprowadzania przetargów oraz rokowań na najem lokali stosuje się odpowiednio przepisy rozporządzenia Rady Ministrów z dnia 14 września 2004 r. w sprawie sposobu i trybu przeprowadzania przetargów oraz rokowań na zbycie nieruchomości (Dz. U. z 2014 r. poz. 1490), z tym że cenę wywoławczą w pierwszym przetargu ustala się na poziomie nie mniejszym niż suma czynszu netto za okres 12 miesięcy, określoną przez rzeczoznawcę majątkowego.

§ 10. Wyraża się zgodę na zawarcie przez m.st. Warszawę, po umowie zawartej na czas oznaczony, kolejnej umowy najmu z tym samym podmiotem na czas oznaczony, której przedmiotem jest ten sam lokal, o ile podmiot ten wywiązuje się z zobowiązań finansowych wobec m.st. Warszawy, a lokal zostanie przeznaczony do wynajęcia na dalszy okres.

§ 11. 1. Poza przetargiem na pracownie twórcze mogą być oddawane w najem lokale:

- 1) w przypadku określonym w § 6 ust. 2;
- 2) w przypadku określonym w § 7;
- 3) w przypadku określonym w § 8;
- 4) jeżeli zostaną przeznaczone do najmu w drodze konkursu na okres, o którym mowa w § 9 ust. 1;
- 5) jeżeli zostaną przeznaczone do najmu w trybie konkursu profilowanego dla absolwentów szkół artystycznych na okres, o którym mowa w § 9 ust. 1;
- 6) jeżeli zostaną przeznaczone do najmu w trybie konkursu profilowanego dla twórców z dorobkiem artystycznym na okres, o którym mowa w § 9 ust. 1;
- 7) w przypadku określonym w § 10;
- 8) stanowiące warszawskie historyczne pracownie artystyczne;
- 9) co do których po umowie zawartej na czas oznaczony lub nieoznaczony zawiera się kolejną umowę najmu z tym samym podmiotem na czas oznaczony, o ile podmiot wywiązuje się z zobowiązań finansowych wobec m.st. Warszawy, a lokal zostanie przeznaczony do wynajęcia na dalszy okres.

2. W przypadkach określonych w § 11 ust. 1 pkt 1-3, 7 oraz 8 stawki czynszu określone zostaną w drodze negocjacji.

3. W przypadkach określonych w § 11 ust. 1 pkt 4-6 kryterium wyboru oferty jest wysokość stawki czynszu lub rodzaj działalności, która ma być prowadzona w lokalu.

§ 12. 1. Na wniosek najemcy dopuszcza się możliwość:

- 1) wstąpienia w stosunek najmu lokalu w miejsce najemcy lub uzyskanie statusu współnajemcy przez osoby wymienione w § 8 ust. 3 z zastrzeżeniem ust. 2 niniejszego paragrafu;
- 2) wskazania przez najemcę następcy prawnego wstępującego w stosunek najmu lokalu z wynajmującym, na wypadek śmierci najemcy, z zastrzeżeniem ust. 2.

2. Wstąpienie w stosunek najmu, o którym mowa w ust. 1, jest dopuszczalne jedynie w przypadku, gdy osoby wstępujące w stosunek najmu są twórcami i zamierzają wykorzystywać lokal z przeznaczeniem na pracownię twórczą.

§ 13. Dopuszcza się:

- 1) rozliczenie w trakcie najmu części udokumentowanych nakładów poniesionych przez najemcę, podwyższających trwale wartość lokalu w zakresie uzgodnionym z wynajmującym do kwoty nie przekraczającej 12-krotności miesięcznego czynszu w okresie 5 lat;
- 2) rozliczenie w trakcie najmu udokumentowanych nakładów poniesionych przez najemcę na przystosowanie lokalu do potrzeb osób niepełnosprawnych w zakresie uzgodnionym z wynajmującym;
- 3) obniżenie stawek czynszu najemcy, który pozyskał lokal w wyniku wygranego przetargu, a także poza przetargiem, na okres oczekiwania na wydanie zgody na rozpoczęcie prac remontowych oraz wykonania prac remontowych w lokalu, przy czym łącznie okres ten nie może być dłuższy niż 12 miesięcy, przy czym obniżenie stawek czynszu za okres prac remontowych nie może przekraczać 3 miesięcy;
- 4) obniżenie stawek czynszu, w przypadku prowadzenia robót na terenie bezpośrednio przylegającym do nieruchomości lub w nieruchomości, przez m.st. Warszawę, osoby prawne m.st. Warszawy oraz wspólnoty mieszkaniowe, których członkiem jest m.st. Warszawa, utrudniających wykonywanie działalności w lokalu – na czas trwania tych robót;
- 5) wyrażenie zgody na podnajem lokalu na okres nie przekraczający 1 roku z możliwością przedłużenia, przy czym powierzchnia podnajmowana nie może przekroczyć 50% powierzchni wynajmowanego lokalu, z zastrzeżeniem, że podnajemcą może być wyłącznie twórca w rozumieniu § 1 ust. 3, a powierzchnia podnajmowana będzie wykorzystywana jedynie na pracownię twórczą.;
- 6) w uzasadnionych przypadkach możliwość zamiany lokalu na inny równorzędny lokal, spełniający funkcję pracowni twórczej;
- 7) w stosunku do dotychczasowego podmiotu użytkującego pracownię twórczą z zasobu lokali mieszkalnych, aby w przypadku przekształcenia lub zamiany na lokal użytkowy wysokość stawki czynszu nie uległa zmianie.

§ 14. Granice dopuszczonych obniżek stawek czynszu, o których mowa w § 13, wyznacza suma miesięcznych wydatków obciążających wynajmującego z tytułu utrzymania lokalu i wpłat na fundusz remontowy.

§ 15. 1. Waloryzacja stawki czynszu następuje corocznie o średnioroczny wskaźnik wzrostu cen towarów i usług konsumpcyjnych, ogłaszany przez Prezesa Głównego Urzędu Statystycznego za rok ubiegły.

2. Zwaloryzowana stawka czynszu obowiązuje każdorazowo od maja danego roku, w którym Prezes Głównego Urzędu Statystycznego ogłasza średnioroczny wskaźnik wzrostu cen towarów i usług konsumpcyjnych za rok ubiegły.

3. Waloryzacją nie należy obejmować czynszu najmu lokalu zajmowanego na podstawie umowy trwającej krócej niż 12 miesięcy.

4. Zmiana stawki czynszu o wskaźnik waloryzacyjny, o którym mowa w ust. 1, następować będzie w formie pisemnego powiadomienia najemcy przez wynajmującego i nie stanowi zmiany umowy najmu.

Rozdział 4

Zasady wynajmowania warszawskich historycznych pracowni artystycznych

§ 16. 1. Pierwszeństwo zawarcia umowy najmu warszawskiej historycznej pracowni artystycznej po śmierci najemcy przysługuje osobom określonym w § 8 ust. 3, pod warunkiem zapewnienia przez nie zachowania charakteru pracowni twórczej i jej publicznego udostępniania, jako miejsca o szczególnej wartości historycznej lub artystycznej.

2. W przypadku braku osób, o których mowa w ust. 1, o wynajęcie warszawskiej historycznej pracowni artystycznej ubiegać się może osoba fizyczna lub prawna pod warunkiem przedstawienia Zespołowi programu działalności tej pracowni uwzględniającego jej historyczny charakter i uzyskania jego akceptacji.

3. Po akceptacji programu Zespół przedstawia rekomendację właściwemu zarządowi dzielnicy.

Rozdział 5

Kontrola wykorzystania lokalu przeznaczonego na cele twórcze

§ 17. Pracownia twórcza nie może być wykorzystywana do innego celu niż deklarowana działalność twórcza.

§ 18. Wykorzystanie pracowni twórczej niezgodnie z celem, o którym mowa w § 16, a w szczególności przeznaczenie jej przez twórcę na lokal mieszkalny, a także oddanie bez zgody wynajmującego do bezpłatnego używania albo podnajmu całości lub części lokalu oraz zaprzestanie prowadzenia działalności twórczej, stanowi podstawę do wypowiedzenia umowy najmu.

§ 19. Weryfikacja sposobu wykorzystania pracowni twórczych jest dokonywana poprzez kontrole przeprowadzane przez wynajmującego.

§ 20. 1. Warszawska historyczna pracownia artystyczna, nie może być wykorzystywana do innego celu niż określony w przedstawionym programie, o którym mowa w § 16 ust. 2, z wyłączeniem sytuacji, o których mowa w § 16 ust. 1.

2. Weryfikacja sposobu wykorzystania pracowni historycznych jest dokonywana poprzez kontrole przeprowadzane przez wynajmującego, a w zakresie realizacji programu poprzez zespół.

§ 21. Najemca zobowiązany jest do przedstawiania Zespołowi corocznych sprawozdań dotyczących prowadzonej działalności w warszawskiej historycznej pracowni artystycznej do dnia 31 marca następnego roku.

Rozdział 6

Inne postanowienia

§ 22. 1. Zarząd dzielnicy w terminie 90 dni od dnia wejścia w życie niniejszej uchwały dokonuje inwentaryzacji pracowni twórczych znajdujących się w zasobie mieszkaniowym lub w zasobie lokali użytkowych.

2. Po przeprowadzeniu inwentaryzacji, o której mowa w ust. 1, zarząd dzielnicy zobowiązany jest do sporządzenia listy lokali, które docelowo wykorzystywane będą w dzielnicy na prowadzenie działalności w dziedzinie kultury i sztuki.

3. Lista, o której mowa w ust. 2, jest aktualizowana przez zarząd dzielnicy nie rzadziej niż co 6 miesięcy.

§ 23. Zespół, w terminie 180 dni od dnia wejścia w życie niniejszej uchwały, przekaze Prezydentowi listę lokali, stanowiących warszawskie historyczne pracownie artystyczne w zasobie lokalowym m.st. Warszawy. W przypadku zmian listy, Zespół niezwłocznie przekaze Prezydentowi m.st. Warszawy aktualną listę lokali.

Rozdział 7

Przepisy zmieniające i końcowe

§ 24. W uchwale nr LVI/1668/2009 Rady m.st. Warszawy z dnia 28 maja 2009 r. w sprawie zasad najmu lokali użytkowych w budynkach wielolokalowych na okres dłuższy niż 3 lata i nie dłuższy niż 10 lat oraz wyrażenia zgody na zawarcie, po umowie zawartej na czas oznaczony, kolejnej umowy najmu z tym samym podmiotem (Dz. Urz. Woj. Maz. Nr 104, poz. 2968 i Nr 132, poz. 3936, z 2014 r. poz. 2807 oraz z 2015 r. poz. 9853) po § 12 dodaje się § 12a w brzmieniu:

„§ 12a. Uchwała nie ma zastosowania do wynajmowania lokali będących pracowniami do prowadzenia działalności w dziedzinie kultury i sztuki. Zasady wynajmowania pracowni do prowadzenia działalności twórczej w dziedzinie kultury i sztuki określa odrębna uchwała Rady m.st. Warszawy.”.

§ 25. W uchwale nr LVIII/1751/2009 Rady m.st. Warszawy z dnia 9 lipca 2009 r. w sprawie zasad wynajmowania lokali wchodzących w skład mieszkaniowego zasobu m.st. Warszawy (Dz. Urz. Woj. Maz. Nr 132, poz. 3937, z 2011 r. Nr 116, poz. 3676, z 2013 r. poz. 6 oraz z 2014 r. poz. 6136 oraz z 2016 r. poz. 7888) wprowadza się następujące zmiany:

1) po § 1 wprowadza się § 1a w brzmieniu:

„§ 1a. Uchwała nie ma zastosowania do wynajmowania lokali będących pracowniami do prowadzenia działalności w dziedzinie kultury i sztuki. Zasady wynajmowania pracowni do prowadzenia działalności twórczej w dziedzinie kultury i sztuki określa odrębna uchwała Rady m.st. Warszawy”;

2) uchyla się Rozdział 11;

3) w § 39:

a) ust. 1 otrzymuje brzmienie: "1. Na wniosek osoby, której wcześniej wypowiedziano umowę najmu na podstawie art. 11 ust. 2 pkt 2 ustawy, gdy przyczyną rozwiązania stosunku prawnego było zadłużenie spowodowane pogorszeniem sytuacji materialnej, zdrowotnej lub rodzinnej najemcy, dopuszcza się ponowne zawarcie umowy najmu, której przedmiotem będzie ten sam lub inny lokal o mniejszej powierzchni, jeżeli: 1) osoba ta nieprzerwanie zamieszkuje w tym lokalu; 2) ustala przyczyna, z powodu której została rozwiązana umowa najmu, przy czym warunek ten uważa się za spełniony również w przypadku, jeśli jest podpisane oraz realizowane porozumienie dotyczące spłaty zadłużenia.”,

b) po ust. 4 dodaje się ust. 5 w brzmieniu: "5. Przepis ten ma zastosowanie również do lokali, które w przeszłości były wynajęte jako pracownie z aneksem mieszkalnym, pod warunkiem, że zajmowany lokal spełnia warunki lokalu mieszkalnego.”.

§ 26. Prezydent m.st. Warszawy określi w drodze zarządzenia szczegółowy tryb wynajmowania z zasobu lokalowego m.st. Warszawy pracowni do prowadzenia działalności twórczej w dziedzinie kultury i sztuki oraz warszawskich historycznych pracowni artystycznych na okres do lat 3 oraz dłuższy niż 3 lata i nie dłuższy niż 10 lat.

§ 27. Wykonanie uchwały powierza się organom dzielnic m.st. Warszawy oraz Prezydentowi m.st. Warszawy.

§ 28. 1. Uchwała podlega ogłoszeniu w Dzienniku Urzędowym Województwa Mazowieckiego.

2. Uchwała wchodzi w życie po upływie 30 dni od dnia ogłoszenia.

**Wiceprzewodniczący
Rady m.st. Warszawy**

Dariusz Figura