

UCHWAŁA NR 117
Rady Miejskiej w Głuszycy
z dnia 2017 r.

w sprawie uchwalenia zmian miejscowego planu zagospodarowania przestrzennego dla miasta Głuszyca

Na podstawie art. 18 ust. 2 pkt 5, art. 40 ust. 1 i art. 41 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.U. z 2016 r. poz. 446 ze zm.), art. 20 ust. 1 ustawy z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym (t.j. Dz. U. z 2017 r. poz. 1073) oraz uchwały Nr XXXVI/244/2017 Rady Miejskiej w Głuszycy z dnia 28 marca 2017, o przystąpieniu do sporządzenia zmian miejscowego planu zagospodarowania przestrzennego dla miasta Głuszyca, po stwierdzeniu że ustalenia planu nie naruszają ustaleń studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta Głuszyca, Uchwała Nr XII/129/99 Rady Miejskiej Głuszycy z dnia 30 grudnia 1999 r. wraz ze zmianą, uchwała się co następuje:

Rozdział 1
Przepisy ogólne

§ 1. 1. Uchwała się zmian miejscowego planu zagospodarowania przestrzennego dla miasta Głuszyca, zwaną dalej planem, w granicach określonych na rysunku planu oraz w uchwale Nr XXXVI/244/2017 Rady Miejskiej w Głuszycy z dnia z dnia 28 marca 2016.

2. Załącznikami do uchwały są:

- 1) załączniki nr 1- rysunek miejscowego planu zagospodarowania przestrzennego, załącznik graficzny w skali 1:2000;
- 2) załączniki nr 2- rysunek miejscowego planu zagospodarowania przestrzennego, załącznik graficzny w skali 1:2000;
- 3) załącznik nr 3 – rozstrzygnięcie o sposobie rozpatrzenia uwag złożonych do projektu planu;
- 4) załącznik nr 4 – określenie sposobu realizacji zapisanych w planie inwestycji z zakresu infrastruktury technicznej oraz zasad ich finansowania.

§ 2. W granicach obszaru objętego planem, ze względu na brak przedmiotu ustaleń, nie określa się:

- 1) zasad kształtowania krajobrazu;
- 2) zasad ochrony dóbr kultury współczesnej;
- 3) wymagań dotyczących kształtowania przestrzeni publicznych, w rozumieniu art. 2 pkt 6 ustawy, wymagających ich ukształtowania;
- 4) granic i sposobów zagospodarowania terenów górniczych, a także obszarów szczególnego zagrożenia powodzią, obszarów osuwania się mas ziemnych, krajobrazów priorytetowych określonych w audycie krajobrazowym oraz w planach zagospodarowania przestrzennego województwa;
- 5) sposobu i terminu tymczasowego zagospodarowania, urządzania i użytkowania terenów objętych planem miejscowym innego niż ustalony w art. 35 ustawy o planowaniu i zagospodarowaniu przestrzennym.

§ 3. 1. Następujące oznaczenia na rysunku planu są obowiązującymi ustaleniami planu:

- 1) granica obszaru objętego planem, rozumiana jako tożsama z przyległymi do niej liniami rozgraniczającymi;
- 2) linie rozgraniczające:
 - a) obowiązujące,
 - b) orientacyjne;
- 3) oznaczenia terenów;
- 4) nieprzekraczalne linie zabudowy;
- 5) obszar zieleni historycznej - zabytek nieruchomy wpisany do ewidencji zabytków.

2. Pozostałe oznaczenia graficzne na rysunku planu mają charakter informacyjny.

§ 4. Ilekroć w dalszej części uchwały stosuje się określenia:

- 1) **przeznaczenie terenu** – należy przez to rozumieć sposób użytkowania terenu;
- 2) **przeznaczenie podstawowe terenu** – należy przez to rozumieć przeznaczenie, które w ramach realizacji planu winno stać się dominującą formą wykorzystania terenu; w ramach przeznaczenia podstawowego mieszczą się elementy zagospodarowania towarzyszące warunkujące prawidłową realizację funkcji podstawowej;
- 3) **przeznaczenie uzupełniające terenu** – należy przez to rozumieć przeznaczenie towarzyszące przeznaczeniu podstawowemu, które nie zmienia generalnego charakteru użytkowania terenu;
- 4) **linie rozgraniczające**:
 - a) **obowiązujące** - należy przez to rozumieć obowiązujące linie rozgraniczające tereny o różnym przeznaczeniu różnych zasadach zagospodarowania, których przebieg określony na rysunku planu ma charakter wiążący,
 - b) **orientacyjne** - linia rozgraniczająca tereny o różnych funkcjach lub zasadach zagospodarowania, których przebieg oznaczony na załączniku graficznym może podlegać modyfikacjom według następujących zasad w zakresie przesunięcia do:

- 5m w sąsiedztwie terenów wód płynących śródlądowych, pod warunkiem nie zawężania tych terenów poniżej wartości ustalonych zgodnie z ewidencją gruntów;
- 10 m w sąsiedztwie terenów dróg publicznych, dróg wewnętrznych, ciągów pieszo-jezdnych; pod warunkiem nie zawężania tych terenów poniżej wartości ustalonych zgodnie z ewidencją gruntów lub ustalonych planem.

5) nieprzekraczalna linia zabudowy – należy przez to rozumieć linię, która wyznacza obszar przeznaczony pod realizację zabudowy kubaturowej nadziemnej o parametrze ustalonym na rysunku planu;

6) wysokość kalenicy lub najwyższego punktu obiektu budowlanego - należy przez to rozumieć parametr pionowego gabarytu obiektu budowlanego, mierzony od średniego poziomu terenu przy obiekcie w linii elewacji frontowej do poziomu kalenicy lub najwyższego punktu obiektu.

Rozdział 2

Ogólne zasady zagospodarowania terenu

§ 5. 1. Przedmiotem ustaleń planu są tereny wydzielone liniami rozgraniczającymi o przeznaczeniu podstawowym oznaczone następującymi symbolami:

- 1) **MN** – tereny zabudowy mieszkaniowej jednorodzinnej;
- 2) **U** – tereny usług;
- 3) **Up** – tereny usług publicznych;
- 4) **KS** – tereny obsługi komunikacji drogowej – parkingów, garaży, placów manewrowych;
- 5) **KP** - tereny komunikacji pieszej;
- 6) **R** – tereny rolnicze;
- 7) **WS** – tereny wód powierzchniowych śródlądowych;
- 8) **KDW** – tereny dróg dojazdowych wewnętrznych;

2. Powyższe oznaczenia poszczególnych terenów mogą zawierać numer lub numery terenu wyróżniający go spośród innych terenów określony w ustaleniach Rozdziału 3: Szczegółowe zasady zagospodarowania terenów

3. Określone przeznaczenie terenów wskazuje podstawowy, ustalony sposób ich użytkowania. Dopuszcza się wprowadzenie przeznaczeń uzupełniających zgodnie z przepisami szczegółowymi uchwały dla przeznaczenia uzupełniającego, bez zmiany generalnego charakteru zagospodarowania oraz warunków środowiska przyrodniczego i kulturowego.

§ 6. Ustala się zasady ochrony i kształtowania ładu przestrzennego w tym krajobrazu oraz zasady usytuowania i kształtowania zabudowy:

1) dopuszcza się dla terenu wyznaczonego planem:

- a) utrzymanie istniejącej zabudowy i przeznaczenia terenu, oraz zachowanie w obecnej formie architektoniczno – przestrzennej obiektów istniejących, niespełniających parametrów i wskaźników określonych w planie, przy czym w przypadku ich przebudowy lub rozbudowy, wyklucza się działania powodujące zwiększenie parametru, który w stanie istniejącym jest przekroczony,
- b) adaptację, rozbudowę i przebudowę istniejących obiektów,
- c) lokalizację zabudowy w odległości 1,5m od granicy z sąsiednią działką budowlaną lub bezpośrednio przy jej granicy, o ile nie narusza to ustalonych planem linii zabudowy oraz nie stoi w sprzeczności z przepisami odrębnymi, a w szczególności dotyczącymi ochrony przeciwpożarowej,
- d) komunikację jako przeznaczenie uzupełniające dla wszystkich terenów, związaną z dojazdami, parkowaniem i garażowaniem, realizację ciągów pieszo-jezdnych o charakterze dróg wewnętrznych do obsługi nieruchomości przyległych do nich, obiektów infrastruktury drogowej,
- e) wyznaczenie dodatkowych ciągów pieszo-jezdnych o charakterze drogi wewnętrznej na terenach objętych planem, jeżeli będzie to niezbędne dla stworzenia warunków dojazdu wynikających z przepisów odrębnych, w tym przeciwpożarowych, o parametrach ustalonych w §11 ust.2,
- f) obiekty, urządzenia i sieci infrastruktury technicznej o charakterze dystrybucyjnym z zachowaniem wymogów przepisów odrębnych,
- g) wydzielenie działek pod urządzenia związane z infrastrukturą techniczną pod warunkiem zapewnienia do nich dojazdu z drogi publicznej,
- h) zieleni, urządzenia sportowo - rekreacyjne, obiekty małej architektury, wody powierzchniowe śródlądowe;

2) nakazuje się wykonanie badań geotechnicznych posadowienia obiektów na terenach o średnim nachyleniu powyżej 20%;

3) wyznacza się nieprzekraczalne i obowiązujące linie zabudowy zgodnie z rysunkiem planu oraz ustaleniami zawartymi w ustaleniach szczegółowych uchwały; parametr linii zabudowy został określony na załączniku graficznym stanowiąc odległość pomiędzy linią zabudowy a linią rozgraniczającą.

§ 7. Ustala się szczegółowe zasady i warunki scalania i podziału nieruchomości dla terenów wyznaczonych niniejszym planem:

- 1) minimalna powierzchnia wydzielanych działek wynosi 1000 m²;
- 2) dopuszczenie wydzielania działek mniejszych, niż określone w pkt. 2:

- a) dla działek wydzielanych pod infrastrukturę techniczną oraz drogi, jednak nie mniejszych niż 5m²,
 - b) w przypadku gdy wydzielenie nieruchomości ma na celu poprawę warunków zagospodarowania terenu działek przyległych, poprzez przyłączenie działek samodzielnie nie dających się w racjonalny sposób zagospodarować zgodnie z ustaleniami planu, jednak nie mniejszych niż 10m²;
- 3) kąt położenia granic działek w stosunku do pasa drogowego przyjmuje się od 60 do 120°;
- 4) szerokość frontu wydzielanych działek nie powinna być mniejsza niż 20,0m – z wyłączeniem działek związanych z realizacją komunikacji i infrastruktury technicznej, których szerokość nie może być mniejsza niż 6,0m.

§ 8. Ustala się następujące zasady ochrony środowiska, przyrody i krajobrazu:

- 1) zakazuje się lokalizacji inwestycji mogących zawsze i potencjalnie znacząco oddziaływać na środowisko, określonych w przepisach odrębnych, za wyjątkiem przedsięwzięć związanych z komunikacją oraz infrastrukturą techniczną;
- 2) dopuszcza się wykorzystanie wód deszczowych dla potrzeb zarządcy terenu wyznaczonego w planie oraz terenów sąsiednich zgodnie z przepisami odrębnymi;
- 3) nakazuje się utrzymanie we właściwym stanie oraz konserwację istniejących drzew znajdujących się w strefie biologicznie czynnej, zgodnie z istniejącymi uwarunkowaniami oraz przepisami odrębnymi;
- 4) w przypadku dokonania odkrycia kopalnianych szczątków roślin lub zwierząt należy powiadomić o tym właściwe służby, zgodnie z przepisami odrębnymi;
- 5) dopuszcza się lokalizowanie pojemników na odpady z możliwością ich segregacji w obszarze planu;
- 6) ustala się następujące zasady dla ochrony przed hałasem, dopuszczając poziomy hałasu w środowisku dla poszczególnych terenów o różnych zasadach zagospodarowania na terenach oznaczonych na rysunku planu symbolami MN – jak dla terenów zabudowy mieszkaniowej jednorodzinnej określonej w przepisach odrębnych.

§ 9. Ustala się zasady ochrony dziedzictwa kulturowego i zabytków, w tym krajobrazów kulturowych. Informuje się, że na podstawie przepisów odrębnych, obowiązuje stosowne postępowanie w stosunku do przedmiotu, co do którego istnieje przypuszczenie, iż jest on zabytkiem, spoczywającym na każdym, kto w trakcie prowadzenia robót budowlanych i ziemnych go odkrył.

§ 10. Ustala się granice i sposoby zagospodarowania terenów lub obiektów podlegających ochronie, ustalonych na podstawie odrębnych przepisów. Obszar opracowania znajduje się w części w granicach obszaru na którym prawdopodobieństwo wystąpienia powodzi jest niskie i wynosi raz na 500 lat.

§ 11. 1. Ustala się następujące zasady modernizacji, rozbudowy i budowy systemów komunikacji.

2. Ustala się, że poza wyznaczonymi na rysunkach planu drogami publicznymi i drogami wewnętrznymi do działek budowlanych można wydzielić na terenach funkcjonalnych inne ciągi pieszo-jezdne o charakterze dróg wewnętrznych lub sięgające dojazdowe, przy czym szerokość noworealizowanych ciągów pieszo-jeznych nie może być mniejsza niż 6m,

3. W obrębie zainwestowanych terenów wymaga się lokalizowania minimalnej ilości miejsc postojowych dla samochodów osobowych na poszczególnych działkach w ilości zapewniającej właściwą obsługę użytkowników i zatrudnionych, ustala się:

- 1) 1 miejsce na każde rozpoczęte 75 m² powierzchni użytkowej przeznaczenia podstawowego, na terenach oznaczonych symbolem U, Up;
- 2) 1 miejsce na każde rozpoczęte 100 m² powierzchni działki budowlanej przeznaczenia podstawowego, na terenach oznaczonych symbolem Up;
- 3) 2 miejsca postojowe na terenach oznaczonej symbolami: MN, dla każdej działki o przeznaczeniu podstawowym;
- 4) 1 miejsce dla pojazdu osoby niepełnosprawnej na każde 12 miejsc parkingowych;
- 5) w przypadku realizacji więcej niż jednego rodzaju zabudowy w ramach własności, ilość stanowisk postojowych określona w ust 1 pkt. 1-3 podlega zsumowaniu.

4. Dopuszcza się zabezpieczenie miejsc postojowych poprzez wykorzystanie lokalizacji miejsc parkingowych na działkach sąsiednich, lub na terenach innych wyznaczonych planem pod realizację parkowania.

5. Realizacja miejsc do parkowania dla samochodów osobowych w formie niezadaszonych miejsc postojowych lub zamkniętych garaży zlokalizowanych na działkach budowlanych.

6. Ilość miejsc przeznaczonych na parkowanie pojazdów zaopatrzonych w kartę parkingową należy ustalać zgodnie z przepisami odrębnymi oraz przy zastosowaniu parametru, co najmniej 1 miejsca na 500 m² powierzchni użytkowej.

§ 12. Ustala się następujące zasady modernizacji, rozbudowy i budowy systemów infrastruktury technicznej o charakterze dystrybucyjnym.

1) ustala się następujące ogólne zasady powiązania terenów objętych ustaleniami planu z urządzeniami i sieciami uzbrojenia technicznego:

- a) sieci i urządzenia techniczne wykonać zgodnie z przepisami odrębnymi,

- b) dopuszcza się:
 - realizację urządzeń i elementów sieci uzbrojenia technicznego,
 - utrzymanie istniejących indywidualnych lub grupowych systemów oczyszczania ścieków,
 - stosowanie indywidualnych lub grupowych systemów oczyszczania ścieków oraz zbiorników bezodpływowych,
 - modernizację, adaptację, przebudowę i rozbudowę istniejących urządzeń i instalacji infrastruktury technicznej;
- 2) dla zaopatrzenia w wodę ustala się:
 - a) powiązanie terenów objętych ustaleniami planu z układem gminnej sieci wodociągowej,
 - b) dopuszcza się stosowanie własnych ujęć wodny.
- 3) dla odprowadzania i unieszkodliwiania ścieków, ustala się:
 - a) powiązanie terenów objętych ustaleniami planu z gminnym systemem kanalizacji sanitarnej,
 - b) gospodarkę ściekową opartą na rozwiązaniach indywidualnych.
- 4) dla odprowadzania wód opadowych i roztopowych, ustala się:
 - a) dopuszcza się gromadzenie oraz wykorzystanie wód opadowych i roztopowych do celów gospodarczych,
 - b) dopuszcza się powiązanie terenów objętych ustaleniami planu z projektowanym układem lokalnych sieci kanalizacji deszczowej,
 - c) dopuszczenie modernizacji systemu melioracji przy uwzględnieniu zasad ochrony i kształtowania środowiska przyrodniczego;
- 5) dla wywożenia i unieszkodliwiania odpadów stałych ustala się:
 - a) wywożenie odpadów zgodnie z warunkami odbioru oraz przepisami odrębnymi oraz dostępną technologią,
 - b) należy zapewnić miejsca na pojemniki i kontenery służące do czasowego gromadzenia odpadów stałych w sposób umożliwiający segregację odpadów;
- 6) dla zaopatrzenia w ciepło ustala się:
 - a) możliwość korzystania z indywidualnych źródeł ciepła, przy stosowaniu sprawnych, ekologicznych systemów grzewczych,
 - b) dopuszcza się stosowanie systemów pozyskujących energię ze źródeł odnawialnych do 100kW w zakresie wykorzystywania energii słonecznej i geotermalnej;
- 7) dla zaopatrzenia w gaz ustala się budowę sieci i urządzeń gazowych;
- 8) dla zaopatrzenia w energię elektryczną ustala się:
 - a) rozbudowę i budowę linii energetycznych niskiego i średniego napięcia oraz realizację stacji transformatorowych,
 - b) dopuszcza się lokalizację urządzeń związanych z wytwarzaniem energii elektrycznej ze źródeł odnawialnych do 100kW, zgodnie z przepisami odrębnymi, w zakresie wykorzystywania energii słonecznej;
- 9) dla rozbudowy sieci telekomunikacyjnych ustala się realizację uzupełniającego systemu sieci telefonicznej powiązanej z istniejącym systemem telekomunikacji, w tym sieci przewodowych i bezprzewodowych, analogowych oraz cyfrowych.

Rozdział 3

Szczegółowe zasady zagospodarowania terenów

§ 13. 1. Wyznacza się tereny o przeznaczeniu podstawowym zabudowa mieszkaniowa jednorodzinna oznaczone na rysunku planu symbolami: MN1, MN2.

2. Przeznaczenie uzupełniające:

- 1) usługi towarzyszące, z możliwością lokalizowania ich samodzielnie za wyjątkiem zabudowy szeregowej, udział ich w powierzchni zabudowy nie może przekraczać 30%, z wykluczeniem działalności uciążliwych;
- 2) urządzenia towarzyszące;
- 3) sieci i urządzenia infrastruktury technicznej.

3. Parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu, w tym linie zabudowy, gabaryty obiektów i wskaźniki intensywności zabudowy:

- 1) maksymalna wysokość nowej zabudowy, liczona do wysokości dachu lub najwyższego punktu obiektu budowlanego 10,00 m;
- 2) ustalenia dla kształtu dachu budynków- dachy o kącie nachylenia 38° do 45° w układzie symetrycznym, w formie dwuspadowej i wielospadowej ograniczonej do przekryć lukarn i naczółków, które w stosunku do powierzchni całego dachu nie mogą przekroczyć 30%;
- 3) minimalny wskaźnik powierzchni biologicznie czynnej 50%;
- 4) intensywność zabudowy 0,10- 0,60;
- 5) maksymalny wskaźnik powierzchni zabudowy 40%;
- 6) nieprzekraczalna szerokość elewacji frontowej budynku 15 m;
- 7) wyznacza się nieprzekraczalne linie zabudowy zgodnie z rysunkiem planu w odległości od linii rozgraniczającej drogi wynikającej z rysunku przy liczeniu odległości w osiach linii oraz w odległości nie mniejszej niż 6 m od krawędzi jezdni, zlokalizowanej na terenie oznaczonym symbolem KDW.

§ 14. 1. Wyznacza się tereny usługowe oznaczone na rysunku planu symbolem U, o przeznaczeniu podstawowym zabudowa usługowa.

2. Przeznaczenie uzupełniające:

- 1) sieci i urządzenia infrastruktury technicznej;
- 2) urządzenia towarzyszące;

3. Parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu, w tym linie zabudowy, gabaryty obiektów i wskaźniki intensywności zabudowy:

- 1) maksymalna wysokość nowej zabudowy, liczona do wysokości dachu lub najwyższego punktu obiektu budowlanego 10,00 m;
- 2) ustalenia dla kształtu dachu budynków- dachy o kącie nachylenia do 20° oraz 38° do 45° w układzie symetrycznym, w formie dwuspadowej i wielospadowej ograniczonej do przekryć lukarn i naczółków, które w stosunku do powierzchni całego dachu nie mogą przekroczyć 30%; minimalny wskaźnik powierzchni biologicznie czynnej 50%;
- 3) intensywność zabudowy 0,10- 0,60;
- 4) maksymalny wskaźnik powierzchni zabudowy 40%;
- 5) nieprzekraczalna szerokość elewacji frontowej budynku 20 m;
- 6) wyznacza się nieprzekraczalne linie zabudowy zgodnie z rysunkiem planu w odległości od linii rozgraniczającej drogi wynikającej z rysunku przy liczeniu odległości w osiach linii.

§ 15. 1. Wyznacza się teren oznaczony na rysunku planu symbolem Up, o przeznaczeniu podstawowym:

- 1) usługi publiczne;
- 2) centrum przesiadkowe;
- 3) parkingi, miejsca postojowe;
- 4) obsługa komunikacji.

3. Przeznaczenie uzupełniające:

- 1) zabudowa usługowa;
- 2) sieci i urządzenia infrastruktury technicznej;
- 3) urządzenia towarzyszące.

4. Parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu, w tym linie zabudowy, gabaryty obiektów i wskaźniki intensywności zabudowy:

- 1) maksymalna wysokość nowej zabudowy, liczona do wysokości dachu lub najwyższego punktu obiektu budowlanego 14,00 m;
- 2) ustalenia dla kształtu dachu budynków- dachy o kącie nachylenia do 20° oraz 38° do 45° w układzie symetrycznym, w formie dwuspadowej i wielospadowej ograniczonej do przekryć lukarn i naczółków, które w stosunku do powierzchni całego dachu nie mogą przekroczyć 30%; minimalny wskaźnik powierzchni biologicznie czynnej 10%;
- 3) intensywność zabudowy 0,10- 0,60;
- 4) maksymalny wskaźnik powierzchni zabudowy 40%;
- 5) nieprzekraczalna szerokość elewacji frontowej budynku 30 m;
- 6) wyznacza się nieprzekraczalne linie zabudowy zgodnie z rysunkiem planu w odległości od linii rozgraniczającej drogi wynikającej z rysunku przy liczeniu odległości w osiach linii.

§ 16. 1. Wyznacza się teren oznaczony na rysunku planu symbolem R, o przeznaczeniu podstawowym rolniczym:

2. Przeznaczenie uzupełniające:

- 1) urządzenia towarzyszące;
- 2) sieci i urządzenia infrastruktury technicznej spełniające warunki określone w przepisach odrębnych;
- 3) obiekty i urządzenie związane z produkcją rolną wraz z niezbędną obsługą spełniające warunki określone w przepisach odrębnych.

3. Szczególne warunki zagospodarowania terenów oraz ograniczenia w ich użytkowaniu, w tym zakaz zabudowy - całkowity zakaz zabudowy.

§ 17. 1. Wyznacza się teren o przeznaczeniu podstawowym wody powierzchniowe śródlądowe, oznaczony na rysunku planu symbolami WS.

2. Przeznaczenie uzupełniające:

- 1) urządzenia i obiekty wodne związane z ochroną przeciwpowodziową oraz z retencją;
- 2) obiekty inżynierskie w tym mosty, przeprawy i kładki;
- 3) zieleń urządzoną przywodną.

3. Zasady ochrony środowiska, przyrody i krajobrazu kulturowego:

- 1) nakaz zachowania ochrony istniejących elementów zieleni, dla zachowania ciągłości korytarzy ekologicznych wzdłuż cieków wodnych;
- 2) zakaz wykonywania czynności mogących utrudnić ochronę przed powodzią;
- 3) zakaz wszelkich zmian użytkowania terenów, składowania materiałów i wykonywania innych robót, z wyjątkiem związanych z regulacją i utrzymywaniem wód i budowli ochronnych;
- 4) zakaz uszkadzania umocnień.
 4. Szczególne warunki zagospodarowania terenów oraz ograniczenia w ich użytkowaniu, w tym zakaz zabudowy: całkowity zakaz zabudowy w tym ogrodzeń, za wyjątkiem urządzeń i obiektów związanych z funkcjonowaniem cieków wodnych.

§ 18. 1. Wyznacza się tereny o przeznaczeniu podstawowym drogi wewnętrzne oznaczone na rysunku planu symbolami KDW1 – KDW3.

2. Szerokość dróg zgodnie z wyznaczonymi na rysunku planu liniami rozgraniczającymi ustalonymi o parametrze w dotychczasowej szerokości pasa drogowego, zgodnie ze stanem własności i/lub do 6,0m, z uwzględnieniem niezbędnych poszerzeń w strefach skrzyżowań, stanowiącej poszerzenie drogi istniejącej.

Rozdział 4

Stawka procentowa, o której mowa w art. 36 ust. 4 ustawy o planowaniu i zagospodarowaniu przestrzennym

§ 19. Ustala się stawkę procentową w wysokości 30% dla terenu objętego planem.

Rozdział 5

Przepisy końcowe

§ 20. Wykonanie uchwały powierza się Burmistrzowi gminy.

§ 21. Uchwała wchodzi w życie po upływie 14 dni od dnia jej ogłoszenia w Dzienniku Urzędowym Województwa Dolnośląskiego.