

DZIENNIK URZĘDOWY WOJEWÓDZTWA DOLNOŚLĄSKIEGO

Wrocław, dnia 17 marca 2011 r.

Nr 60

TREŚĆ:

Poz.:

ZARZĄDZENIE

- 832 – Wojewody Dolnośląskiego nr 70 z dnia 11 marca 2011 r. w sprawie przeprowadzenia wyborów uzupełniających do Rady Miejskiej w Jaworzynie Śląskiej 5783

UCHWAŁY RAD MIEJSKICH

- 833 – Rady Miejskiej w Bystrzycy Kłodzkiej nr V/70/11 z dnia 27 stycznia 2011 r. o zmianie uchwały w sprawie świadczeń pomocy społecznej 5784
- 834 – Rady Miejskiej Dzierżoniowa nr IV/27/11 z dnia 31 stycznia 2011 r. w sprawie ustalenia planu sieci szkół podstawowych prowadzonych przez Gminę Miejską Dzierżoniów 5785
- 835 – Rady Miejskiej Dzierżoniowa nr IV/28/11 z dnia 31 stycznia 2011 r. w sprawie ustalenia planu sieci gimnazjów prowadzonych przez Gminę Miejską Dzierżoniów 5786
- 836 – Rady Miejskiej Dzierżoniowa nr IV/29/11 z dnia 31 stycznia 2011 r. w sprawie organizacji i szczegółowych zasad ponoszenia odpłatności za pobyt w Dziennym Domu Pomocy Społecznej w Dzierżoniowie 5787
- 837 – Rady Miejskiej w Głuszycy nr VI/30/2011 z dnia 24 lutego 2011 r. w sprawie ustalenia szczegółowych zasad konsultowania z radą działalności pożytku publicznego lub organizacjami pozarządowymi i podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i o wolontariacie projektów prawa miejscowego w dziedzinach dotyczących działalności statutowej tych organizacji 5788
- 838 – Rady Miasta Jedlina-Zdrój nr V/27/11 z dnia 1 marca 2011 r. w sprawie określenia trybu i sposobu powoływania i odwoływania członków Zespołu interdyscyplinarnego oraz szczegółowe warunki jego funkcjonowania 5790
- 839 – Rady Miasta Jedlina-Zdrój nr V/28/11 z dnia 1 marca 2011 r. zmieniająca uchwałę nr XXII/113/04 Rady Miasta Jedlina-Zdrój z dnia 30 września 2004 r. w sprawie zasad udzielania stypendiów dla uczniów szkół podstawowych i gimnazjalnych, dla których organem prowadzącym jest Gmina Jedlina-Zdrój 5792
- 840 – Rady Miejskiej w Kątach Wrocławskich nr XLVIII/449/10 z dnia 27 października 2010 r. w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego części wsi Kębłowice, Krzeptów i Samotwór 5793
- 841 – Rady Miejskiej w Kątach Wrocławskich nr VI/35/11 z dnia 25 lutego 2011 r. w sprawie uchylenia uchwały zmiany miejscowego planu zagospodarowania przestrzennego części wsi Kębłowice, Krzeptów i Samotwór 5812
- 842 – Rady Miejskiej w Kątach Wrocławskich nr VI/32/11 z dnia 25 lutego 2011 r. w sprawie nadania nazwy drodze wewnętrznej w Smolcu 5813
- 843 – Rady Miejskiej w Kątach Wrocławskich nr VI/33/11 z dnia 25 lutego 2011 r. w sprawie nadania nazwy ulicy drodze wewnętrznej w Małkowicach 5815
- 844 – Rady Miejskiej w Kątach Wrocławskich nr VI/34/11 z dnia 25 lutego 2011 r. w sprawie nadania nazwy drodze wewnętrznej w Cesarzowicach 5817
- 845 – Rady Miejskiej Legnicy nr IV/41/11 z dnia 31 stycznia 2011 r. zmieniająca uchwałę w sprawie szczegółowych warunków przyznawania świadczeń z pomocy społecznej oraz częściowego lub całkowitego zwolnienia z opłat za świadczenia z pomocy społecznej i trybu ich pobierania 5819
- 846 – Rady Miejskiej w Międzyzlesiu nr IV/14/2011 z dnia 8 lutego 2011 r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego miasta Międzyzlesie, terenów mieszkaniowych przy ul. Wojska Polskiego 5819
- 847 – Rady Miejskiej w Międzyzlesiu nr IV/17/2011 z dnia 8 lutego 2011 r. w sprawie przyjęcia Regulaminu utrzymania czystości i porządku na terenie Gminy Międzyzlesie 5824

- 848 – Rady Miejskiej w Szczytnej nr V/25/11 z dnia 24 lutego 2011 r. w sprawie określenia zasad udzielenia dotacji na pokrycie kosztów budowy przydomowych oczyszczalni ścieków na nieruchomościach zabudowanych na terenie Gminy Szczytna 5830
- 849 – Rady Miejskiej w Żmigrodzie nr III/20/10 z dnia 30 grudnia 2010 r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla południowo-wschodniej części miasta Żmigród 5833

UCHWAŁY RADY MIASTA I GMINY

- 850 – Rady Gminy i Miasta Bogatynia nr VIII/53/11 z dnia 22 lutego 2011 r. w sprawie zmiany uchwały nr LVII/525/98 Rady Miasta i Gminy Bogatynia z dnia 3 marca 1998 roku w sprawie utworzenia jednostki budżetowej – Straż Miejska 5847
- 851 – Rady Miasta i Gminy Wleń nr 12/V/11 z dnia 25 lutego 2011 r. w sprawie inkasa podatku od nieruchomości, rolnego i leśnego od osób fizycznych 5848

UCHWAŁY RAD GMIN

- 852 – Rady Gminy Dziadowa Kłoda nr V/19/2011 z dnia 28 lutego 2011 r. w sprawie opłaty za świadczenia w publicznych przedszkolach Gminy Dziadowa Kłoda 5849
- 853 – Rady Gminy Dziadowa Kłoda nr V/24/2011 z dnia 28 lutego 2011 r. w sprawie zmiany uchwały nr XXXVIII/184/10 z dnia 24 sierpnia 2010 r. w sprawie poboru podatków stanowiących dochody gminy w drodze inkasa oraz ustalenia wynagrodzenia dla inkasentów 5850
- 854 – Rady Gminy Gromadka nr V/20/11 z dnia 28 lutego 2011 r. w sprawie poboru w drodze inkasa podatku od nieruchomości, podatku rolnego, podatku leśnego, oraz wysokości wynagrodzeń za inkaso i innych wynagrodzeń dla inkasentów 5850
- 855 – Rady Gminy Męcinka nr IV/28/11 z dnia 28 lutego 2011 r. zmieniająca uchwałę w sprawie ustalenia wynagrodzenia dla inkasentów z tytułu poboru podatków i opłat stanowiących dochody gminy Męcinka 5851
- 856 – Rady Gminy Oleśnica nr IV/10/10 z dnia 30 grudnia 2010 r. w sprawie miejscowego planu zagospodarowania przestrzennego dla terenu położonego w obrębie wsi Spalice 5852
- 857 – Rady Gminy Paszowice nr IV/27/2011 z dnia 22 lutego 2011 r. zmieniająca uchwałę w sprawie określenia wzorów formularzy informacji i deklaracji na podatek od nieruchomości, podatek rolny oraz leśny 5869
- 858 – Rady Gminy Wądroże Wielkie nr V/18/11 z dnia 28 lutego 2011 r. w sprawie poboru podatków w drodze inkasa 5873

ROZSTRZYGNIECIA NADZORCZE

- 859 – Wojewody Dolnośląskiego nr NK-N.0911.176.2010.AS2 z dnia 11 marca 2011 r. stwierdzające nieważność § 2 ust. 1, § 5 ust. 2, § 5 ust. 4 we fragmencie „i podjęcie działań usuwających lub, co najmniej ograniczających śliskość chodnika”, § 8 pkt 3, 7, 8 i 9, § 9, § 11 ust. 1 i 2, § 12 ust. 2, § 16, § 17 ust. 2 oraz § 20 uchwały nr IV/17/2011 Rady Miejskiej w Międzyzlesiu z dnia 8 lutego 2011 r. w sprawie przyjęcia Regulaminu utrzymania czystości i porządku na terenie Gminy Międzyzlesia 5874
- 860 – Wojewody Dolnośląskiego nr NK-N.4131.250.2011.LF z dnia 11 marca 2011 r. stwierdzające nieważność uchwały nr VI/64/11 Rady Miejskiej Wrocławia z dnia 10 lutego 2011 r. w sprawie zmiany uchwały nr XXXII/1089/09 Rady Miejskiej Wrocławia w sprawie ustalenia Regulaminu utrzymania czystości i porządku na terenie Miasta Wrocławia 5878

OBWIESZCZENIE

- 861 – Komisarza Wyborczego w Jeleniej Górze z dnia 9 marca 2011 r. w sprawie podania do publicznej wiadomości informacji o zmianach w składzie Rady Powiatu Lubańskiego i Rady Powiatu Zgorzeleckiego 5881

832

**ZARZĄDZENIE NR 70
WOJEWODY DOLNOŚLĄSKIEGO**

z dnia 11 marca 2011 r.

w sprawie przeprowadzenia wyborów uzupełniających do Rady Miejskiej w Jaworzynie Śląskiej

Na podstawie art. 192 ustawy z dnia 16 lipca 1998 r. – Ordynacja wyborcza do rad gmin, rad powiatów i sejmików województw (tekst jednolity Dz. U. z 2010 r. Nr 176, poz. 1190), zarządza się, co następuje:

§ 1. 1. Zarządza się wybory uzupełniające do Rady Miejskiej w Jaworzynie Śląskiej w okręgu wyborczym Nr 2, w związku z wygaśnięciem mandatu Pana Marka Zawiszy, radnego z listy nr 22 KWW NASZA GMINA, stwierdzonym uchwałą tej Rady Nr V/21/11 z dnia 7 marca 2011 r.

2. W okręgu wyborczym nr 2 wybiera się 1 radnego.

§ 2. Datę wyborów, o których mowa w § 1, wyznacza się na niedzielę 29 maja 2011 r.

§ 3. Dni, w których upływają terminy wykonania czynności wyborczych określonych w Ordynacji wyborczej do rad gmin, rad powiatów i sejmików województw, określa kalendarz wyborczy stanowiący załącznik do zarządzenia.

§ 4. Zarządzenie wchodzi w życie z dniem ogłoszenia w Dzienniku Urzędowym Województwa Dolnośląskiego.

Wojewoda Dolnośląski:
Aleksander Marek Skorupa

**Załącznik do zarządzenia nr 70
Wojewody Dolnośląskiego z dnia
11 marca 2011 r.**

**KALENDARZ WYBORCZY
dla wyborów uzupełniających do Rady Miejskiej w Jaworzynie Śląskiej**

Termin wykonania czynności wyborczej	Treść czynności
do 30 marca 2011 r.	• podanie do publicznej wiadomości, w formie obwieszczenia, zarządzenia Wojewody Dolnośląskiego o przeprowadzeniu wyborów uzupełniających i liczbie wybieranych radnych w okręgu wyborczym
do 9 kwietnia 2011 r.	• podanie do publicznej wiadomości, w formie obwieszczenia, informacji o okręgu wyborczym, jego granicach, numerze i liczbie radnych wybieranych w okręgu oraz wyznaczonej siedzibie Miejskiej Komisji Wyborczej w Jaworzynie Śląskiej • zawiadomienie Komisarza Wyborczego w Wałbrzychu o utworzeniu komitetu wyborczego oraz o zamiarze zgłaszania kandydata na radnego
do 11 kwietnia 2011 r.	• zgłaszanie do Komisarza Wyborczego w Wałbrzychu kandydatów na członków Miejskiej Komisji Wyborczej w Jaworzynie Śląskiej
do 14 kwietnia 2011 r.	• powołanie przez Komisarza Wyborczego w Wałbrzychu Miejskiej Komisji Wyborczej w Jaworzynie Śląskiej
do 29 kwietnia 2011 r. do godz. 24 ⁰⁰	• zgłaszanie Miejskiej Komisji Wyborczej w Jaworzynie Śląskiej list kandydatów na radnego
do 6 maja 2011 r.	• zgłaszanie Burmistrzowi Miasta Jaworzyna Śląska kandydatów na członków Obwodowej Komisji Wyborczej nr 2 w Jaworzynie Śląskiej
do 8 maja 2011 r.	• podanie do publicznej wiadomości w formie obwieszczenia, informacji o numerze i granicach obwodu głosowania oraz wyznaczonej siedzibie Obwodowej Komisji Wyborczej nr 2 w Jaworzynie Śląskiej

Termin wykonania czynności wyborczej	Treść czynności
do 14 maja 2011 r.	• rozplakatowanie obwieszczenia Miejskiej Komisji Wyborczej w Jaworzynie Śląskiej o zarejestrowanych listach kandydatów na radnego, zawierającego numery list, dane o kandydatach umieszczone w zgłoszeniach list wraz z ewentualnymi oznaczeniami kandydatów i list
do 15 maja 2011 r.	• sporządzenie w Urzędzie Miejskim w Jaworzynie Śląskiej spisu wyborców • powołanie przez Miejską Komisję Wyborczą w Jaworzynie Śląskiej Obwodowej Komisji Wyborczej nr 2 w Jaworzynie Śląskiej
do 19 maja 2011 r.	• składanie do Burmistrza Miasta Jaworzyna Śląska wniosków o sporządzenie aktu pełnomocnictwa
27 maja 2011 r. o godz. 24 ⁰⁰	• zakończenie kampanii wyborczej
28 maja 2011 r.	• przekazanie przewodniczącemu Obwodowej Komisji Wyborczej nr 2 w Jaworzynie Śląskiej spisu wyborców
29 maja 2011 r. godz. 8⁰⁰ - 22⁰⁰	• głosowanie

833

UCHWAŁA NR V/70/11 RADY MIEJSKIEJ W BYSTRZYCY KŁODZKIEJ

z dnia 27 stycznia 2011 r.

o zmianie uchwały w sprawie świadczeń pomocy społecznej

Na podstawie art. 18 ust. 2 pkt 15, art. 40 ust. 1 i art. 42 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591, z późn. zm.¹⁾), oraz art. 17, 18, art. 48 ust. 4 i 5, 50 ust. 6 i art. 96 ust. 4 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U. z 2009 r. Nr 175, poz. 1362, z późn. zm.) – Rada Miejska w Bystrzycy Kłodzkiej uchwala, co następuje:

§ 1. W uchwale nr XXXIX/253/05 Rady Miejskiej w Bystrzycy Kłodzkiej z dnia 21 marca 2005 r. w sprawie świadczeń pomocy społecznej – § 5 ust. 2 otrzymuje brzmienie:

„2. Pomoc przyznana dzieciom i młodzieży w okresie nauki w szkole realizowana jest w formie zakupu posiłku w cenie:

- 1) drugie śniadanie - 3,00 PLN;
- 2) posiłek gotowany - 6,00 PLN.”

§ 2. Traci moc uchwała nr LXII/550/10 Rady Miejskiej w Bystrzycy Kłodzkiej z dnia 29 października 2010 r. o zmianie uchwały w sprawie świadczeń pomocy społecznej.

§ 3. Wykonanie uchwały powierza się Burmistrzowi Bystrzycy Kłodzkiej.

§ 4. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Dolnośląskiego z mocą obowiązującą od dnia 1 stycznia 2011 r. oraz podlega ogłoszeniu na tablicy ogłoszeń w budynku Urzędu Miasta i Gminy w Bystrzycy Kłodzkiej.

Przewodniczący Rady Miejskiej:
Andrzej Wziętek

1) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2002 r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271 i Nr 214, poz. 1806, z 2003 r. Nr 80, poz. 717 i Nr 162, poz. 1568, z 2004 r. Nr 102, poz. 1055 i Nr 116, poz. 1203, z 2005 r. Nr 172, poz. 1441 i Nr 175, poz. 1457, z 2006 r. Nr 17, poz. 128 i Nr 181, poz. 1337, z 2007 r. Nr 48, poz. 327, Nr 138, poz. 974 i Nr 173, poz. 1218, z 2008 r. Nr 180, poz. 1111 i Nr 223, poz. 1458, z 2009 r. Nr 52, poz. 420 i Nr 1547, poz. 1241 oraz z 2010 r. Nr 28, poz. 142 i 146 i Nr 106, poz. 675.

834

**UCHWAŁA NR IV/27/11
RADY MIEJSKIEJ DZIERŻONIOWA**

z dnia 31 stycznia 2011 r.

w sprawie ustalenia planu sieci szkół podstawowych prowadzonych przez Gminę Miejską Dzierżonów

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity Dz. U. z 2001 r. Nr 142, poz. 1591, z późn. zm.) oraz art. 17 ust. 4 ustawy z dnia 7 września 1991 r. o systemie oświaty (tekst jednolity Dz. U. z 2004 r. Nr 256, poz. 2572, z późn. zm.), uchwala się, co następuje:

§ 1. Ustala się następujący plan sieci szkół podstawowych prowadzonych przez Gminę Miejską Dzierżonów:

- 1) Szkoła Podstawowa nr 3 im. Komisji Edukacji Narodowej w Dzierżonowie, ul. Szkolna 24,
- 2) Szkoła Podstawowa nr 5 z Oddziałami Integracyjnymi im. Bohaterów Westerplatte w Dzierżonowie, Osiedle Błękitne 25,
- 3) Szkoła Podstawowa nr 6 im. Wandy Chotomskiej w Dzierżonowie, Osiedle Jasne 22,
- 4) Szkoła Podstawowa nr 9 im. Mikołaja Kopernika w Dzierżonowie, ul. Kopernika 7.

§ 2. Ustala się granice obwodów szkół podstawowych w Gminie Miejskiej Dzierżonów:

- 1) **Szkoła Podstawowa nr 3 im. Komisji Edukacji Narodowej w Dzierżonowie, ul. Szkolna 24:** 11 Listopada, Adama Mickiewicza, Brzegowa, Brzozowa, Budowlana, Ciasna, Ciepłownicza, Diorowska, Ignacego Daszyńskiego, Gen. Stefana Grota-Roweckiego, Juliusza Słowackiego, Harcerska, Tadeusza Kościuszki, Lipowa, Marszałka Józefa Piłsudskiego od nr 21, Marszałkowska, Miernicza, Mostowa, Nowogrodzka, Nowowiejska, Osiedle Kolorowe, Osiedle Pogodne, Parkowa, Pieszycka, Plac Konstytucji 3 maja, Poczтовая, Rzeźnicza do nr 24, Strefowa, Szkolna, Szarych Szeregów, Świdnicka, Złota, Zachodnia,
- 2) **Szkoła Podstawowa nr 5 z Oddziałami Integracyjnymi im. Bohaterów Westerplatte w Dzierżonowie, Osiedle Błękitne 25:**
 - a) **uczniowie klas I–III:** Akacyjowa, Bukowa, Brzoskwińska, Cisowa, Chabrowa, Czereśniowa, Cyprysowa, Dębowa, Głogowa, Grabowa, Groszkowa, Gen. Władysława Sikorskiego, Jałowcowa, Jarzębinowa, Jesionowa, Jaśminowa, Jodłowa, Kasztanowa, Klonowa, Janusza Korczaka, Kwiatowa, Leszczynowa, Modrzewiowa, Morełowa, Orzechowa, Osiedle Błękitne, Osiedle Lawendowe, Osiedle Tęczowe, Osiedle Różane (oprócz od nr 1 do nr 9 oraz od nr 24 do nr 45 – które należą do obwodu Szkoły Podstawowej nr 6), Osiedle Złote, Rumiankowa, Słonecznikowa, Storczykowa, Sosnowa, Świerkowa, Tulipanowa, Wiśniowa,

- b) **uczniowie klas IV–VI:** Akacyjowa, Brzoskwińska, Bukowa, Chabrowa, Cisowa, Czereśniowa, Cyprysowa, Dębowa, Głogowa, Gen. Władysława Sikorskiego, Głogowa, Grabowa, Groszkowa, Jałowcowa, Jarzębinowa, Jaśminowa, Jesienna, Jesionowa, Jodłowa, Kasztanowa, Klonowa, Janusza Korczaka, Kwiatowa, Letnia, Leszczynowa, Modrzewiowa, Morełowa, Orzechowa, Osiedle Błękitne, Osiedle Jasne, Osiedle Lawendowe, Osiedle Tęczowe, Osiedle Różane, Osiedle Złote, Piastowska, Przedwieśnie, Przesmyk, Rzeźnicza od nr 25, Rumiankowa, Słonecznikowa, Sosnowa, Storczykowa, Świerkowa, Targowa, Tulipanowa, Wiosenna, Wiśniowa, Zimowa,
- 3) **Szkoła Podstawowa nr 6 im. Wandy Chotomskiej w Dzierżonowie, Osiedle Jasne 22:** uczniowie klas I–III: Jesienna, Letnia, Osiedle Jasne, Osiedle Różane od nr 1 do nr 9 oraz od nr 24 do nr 45, Przedwieśnie, Przesmyk, Rzeźnicza od nr 25, Targowa, Zimowa, Wiosenna,
- 4) **Szkoła Podstawowa nr 9 im. Mikołaja Kopernika w Dzierżonowie, ul. Mikołaja Kopernika 7:** Armii Krajowej, Andrzeja Struga, Adama Asnyka, Batalionów Chłopskich, Bolesława Prusa, Błonie, Bohaterów Getta, Bielawska, Cicha, Długa, Dworcowa, Fryderyka Chopina, Garbarska, Garncarska, Gen. Władysława Andersa, Henryka Sienkiewicza, Henryka Wieniawskiego, Jana Kilińskiego, Klasztorna, Kolejowa, Kościelna, Ignacego Krasickiego, Krótka, Księża Dzierżonia, Kwarцова, Leona Kruczkowskiego, Łąkowa, Leopolda Staffa, Ludwika Zamenhoffa, Marszałka Józefa Piłsudskiego od nr 1 do nr 20, Mikołaja Kopernika, Miodowa, Młyńska, Nowa, Ogródowa, Osadnicza, Osiedle Słoneczne, Osiedle Andrzeja Struga, Ignacego Paderewskiego, Piaskowa, Piękna, Piwna, Podwalna, Polna, Południowa, Poprzeczna, Prochowa, Przedmieście, Radiowców, Releksowa, Rolna, Rynek, Słowiańska, Słowicza, Stanisława Moniuszki, Stanisława Staszica, Stefana Okrzei, Stefana Żeromskiego, Spacerowa, Spokojna, Strumykowa, Strzelnicza, Szpitalna, Tylna, Wesoła, Wiejska, Wierzbowa, Wodna, Wojska Polskiego, Wrocławska, Zacisze, Ząbkowicka, Zbyszka Cybulskiego, Zielona, Zofii Nałkowskiej, Zwycięzców.

§ 3. Traci moc uchwała nr XXVIII/186/04 Rady Miejskiej Dzierżonowa z 28 czerwca 2004 r. w sprawie ustalenia planu sieci szkół podstawowych prowadzonych przez Gminę Miejską Dzierżonów.

§ 4. Wykonanie uchwały powierza się Burmistrzowi Dzierżoniowa.

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

Przewodniczący Rady Miejskiej:
Andrzej Wiczkowski

835

UCHWAŁA NR IV/28/11 RADY MIEJSKIEJ DZIERŻONIOWA

z dnia 31 stycznia 2011 r.

w sprawie ustalenia planu sieci gimnazjów prowadzonych przez Gminę Miejską Dzierżoniów

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity Dz. U. z 2001 r. Nr 142, poz. 1591, z późn. zm.) oraz art. 17 ust. 4 ustawy z dnia 7 września 1991 r. o systemie oświaty (tekst jednolity Dz. U. z 2004 r. Nr 256, poz. 2572, z późn. zm.), uchwała się, co następuje:

§ 1. Ustala się następujący plan sieci gimnazjów prowadzonych przez Gminę Miejską Dzierżoniów:

- 1) Gimnazjum nr 1 z Oddziałami Integracyjnymi im. Szarych Szeregów, ul. Nowowiejska 64,
- 2) Zespół Gimnazjów nr 3 im. Stanisława Konarskiego, ul. Sikorskiego 2.

§ 2. Ustala się granice obwodów gimnazjów w Gminie Miejskiej Dzierżoniów:

- 1) **Gimnazjum nr 1 z Oddziałami Integracyjnymi im. Szarych Szeregów, ul. Nowowiejska 64:** 11 Listopada, Adama Mickiewicza, Akacja, Andrzeja Struga, Adama Asnyka, Batalionów Chłopskich, Błonie, Bolesława Prusa, Brzegowa, Brzozowa, Brzoskwińska, Bukowa, Cisowa, Czereśniowa, Cyprysowa, Ciasna, Ciepłownicza, Dębowa, Diorowska, Długa, Dworcowa, Fryderyka Chopina, Garbarska, Gen. Stefana Grota - Roweckiego, Gen. Władysława Andersa, Głogowa, Grabowa, Henryka Sienkiewicza, Henryka Wieniawskiego, Ignacego Paderewskiego, Ignacego Krasickiego, Jana Kilińskiego, Jałowcowa, Jarzębinowa, Jaśminowa, Jesionowa, Jodłowa, Kasztanowa, Klonowa, Tadeusza Kościuszki, Mikołaja Kopernika, Kolejowa, Kościelna, Krótka, Leopolda Staffa, Leona Kruczkowskiego, Ludwika Zamenhoffa, Leszczynowa, Lipowa, Łąkowa, Marszałkowska, Miernicza, Miodowa, Młyńska, Modrzewiowa, Morełowa, Mostowa, Nowogrodzka, Nowowiejska, Nowa, Osadnicza, Osiedle Andrzeja Struga, Osiedle Tęczowe, Osiedle Stoneczne, Osiedle Złote nr 9, 10, 11, Osiedle Kolorowe, Osiedle Pogodne, Orzechowa, Parkowa, Piękna, Podwalna,

Polna, Południowa, Prochowa, Przedmieście, Pieszycza, Plac Konstytucji 3 maja, Poczta, Juliusza Słowackiego, Słowiańska, Słowicza, Sosnowa, Stanisława Moniuszki, Stefana Żeromskiego, Spacerowa, Stanisława Staszica, Strefowa, Strumykowa, Szkolna, Świdnicka, Świerkowa, Wiejska, Wierzbowa, Wiśniowa, Zachodnia, Zielona, Zofii Nałkowskiej, Złota, Zwycięzców,

- 2) **Zespół Gimnazjów nr 3 im. Stanisława Konarskiego, ul. Sikorskiego 2:** Armii Krajowej, Bielańska, Bohaterów Getta, Budowlana, Cicha, Chabrowa, Garncarska, Gen. Władysława Sikorskiego, Groszkowa, Harcerska, Ignacego Daszyńskiego, Jesienna, Janusza Korczaka, Klasztorna, Księdza Dzierżonia, Kwarцова, Kwiatowa, Marszałka Józefa Piłsudskiego, Letnia, Ogrodowa, Osiedle Błękitne, Osiedle Jasne, Osiedle Lawendowe, Osiedle Różane, Osiedle Złote bez nr 9, 10, 11, Piaskowa, Piastowska, Piwna, Przedwiośnie, Przesmyk, Poprzeczna, Radiowców, Relaksowa, Rolna, Rzeźnicza, Rumiankowa, Rynek, Stonecznikowa, Szarych Szeregów, Szpitalna, Strzelnicza, Stefana Okrzei, Storczykowa, Szpitalna, Spokojna, Targowa, Tulipanowa, Tylna, Wesoła, Wiosenna, Wodna, Wojska Polskiego, Wrocławska, Zacisze, Ząbkowicka, Zbyszka Cybulskiego, Zimowa.

§ 3. Traci moc uchwała nr XXX/203/04 Rady Miejskiej Dzierżoniowa z 27 września 2004 r. w sprawie ustalenia planu sieci gimnazjów prowadzonych przez Gminę Miejską Dzierżoniów.

§ 4. Wykonanie uchwały powierza się Burmistrzowi Dzierżoniowa.

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

Przewodniczący Rady Miejskiej:
Andrzej Wiczkowski

836

**UCHWAŁA NR IV/29/11
RADY MIEJSKIEJ DZIERŻONIOWA**

z dnia 31 stycznia 2011 r.

**w sprawie organizacji i szczegółowych zasad ponoszenia odpłatności
za pobyt w Dziennym Domu Pomocy Społecznej w Dzierżoniowie**

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity Dz. U. z 2001 r. Nr 142, poz. 1591, z późn. zm.) oraz art. 97 ust. 5 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U. z 2009 r. Nr 175, poz. 1362, z późn. zm.) uchwala się, co następuje:

§ 1. 1. Za pobyt w Dziennym Domu Pomocy Społecznej w Dzierżoniowie ustala się odpłatność zgodnie z poniższą tabelą

Dochód netto osoby samotnej	Odpłatność miesięczna w złotych	Dochód netto na osobę w rodzinie	Odpłatność miesięczna w złotych
do 100% kryterium dochodowego	0,00 zł	do 100% kryterium dochodowego	0,00 zł
100,01%–300%	5,00 zł	100,01%–300%	10,00 zł
300,01%–...%	10,00 zł	300,01%–...%	15,00 zł

2. Opłatę należy wnieść w terminie 5 dni od dnia przyjęcia, w wysokości proporcjonalnej za okres od dnia przyjęcia do końca danego miesiąca. Opłatę za kolejne miesiące należy wносить gotówką do kasy Dziennego Domu Pomocy Społecznej w Dzierżoniowie lub przelewem na rachunek bankowy Gminy Miejskiej Dzierżoniów z góry do 10 dnia każdego miesiąca.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Dzierżoniowa.

§ 3. Traci moc uchwała nr XLVIII/322/05 Rady Miejskiej Dzierżoniowa z dnia 10 października 2005 r. w sprawie organizacji i szczegółowych zasad ponoszenia odpłatności za pobyt w ośrodkach wsparcia prowadzonych przez Gminę Miejską Dzierżoniów w 2005 i 2006 roku zmieniona uchwałami:

- 1) nr LXIV/435/06 z dnia 23 października 2006 r.
- 2) nr LXI/357/10 z dnia 28 czerwca 2010 r.

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

Przewodniczący Rady Miejskiej:
Andrzej Wiczkowski

837

**UCHWAŁA NR VI/30/2011
RADY MIEJSKIEJ W GŁUSZYCY**

z dnia 24 lutego 2011 r.

w sprawie ustalenia szczegółowych zasad konsultowania z radą działalności pożytku publicznego lub organizacjami pozarządowymi i podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i o wolontariacie projektów prawa miejscowego w dziedzinach dotyczących działalności statutowej tych organizacji

Na podstawie art. 18 ust. 2 pkt 5 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591, z późn. zm.) oraz art. 5 ust. 5 ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (Dz. U. z 2010 r. Nr 234, poz. 1536) Rada Miejska w Głuszycy uchwala, co następuje:

§ 1. Ustala się regulamin szczegółowych zasad konsultowania z radami działalności pożytku publicznego lub organizacjami pozarządowymi i podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i o wolontariacie projektów aktów prawa miejscowego w dzie-

dzinach dotyczących działalności statutowej tych organizacji stanowiący załącznik do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Głuszycy.

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

Przewodniczący Rady Miejskiej:
Grzegorz Sakowicz

**Załącznik do uchwały nr VI/30/
/2011 Rady Miejskiej w Głuszyca
z dnia 24 lutego 2011 r.**

Szczegółowe zasady konsultowania z radą pożytku publicznego lub organizacjami pozarządowymi i podmiotami wymienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i o wolontariacie projektów prawa miejscowego w dziedzinach dotyczących działalności statutowej tych organizacji

§ 1. Przedmiotem konsultacji są projekty aktów prawa miejscowego w dziedzinach dotyczących działalności statutowej organizacji pozarządowych i podmiotów o których mowa w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie, zwanych dalej organizacjami pozarządowymi oraz projekty rocznych lub wieloletnich programów współpracy Gminy Głuszyca z organizacjami pozarządowymi.

§ 2. W konsultacjach uczestniczą rady pożytku publicznego oraz organizacje pozarządowe działające na terenie Gminy Głuszyca w zakresie odpowiadającym zadaniom Gminy.

§ 3. Decyzje w sprawie przeprowadzenia konsultacji podejmuje Burmistrz Głuszyca w formie zarządzenia.

§ 4. Ogłoszenie o przeprowadzanej konsultacji jest zamieszczone w Biuletynie Informacji Publicznej, na stronie internetowej Gminy Głuszyca, oraz na tablicach ogłoszeń w Urzędzie Miejskim w Głuszyca.

§ 5. 1. Ogłoszenie powinno określać:

- 1) przedmiot konsultacji, w tym projekt prawa miejscowego,
- 2) czas rozpoczęcia i zakończenia konsultacji,
- 3) propozycję formy konsultacji
- 4) uzasadnienie,
- 5) komórkę merytoryczną Urzędu Miejskiego w Głuszyca lub jednostkę organizacyjną Gminy upoważnioną do kontaktu.

2. Ogłoszenie o rozpoczęciu konsultacji jest przekazywane do publicznej wiadomości 7 dni przed terminem rozpoczęcia.

§ 6. 1. Konsultacje mogą być prowadzone w formie pisemnej lub otwartego spotkania z przedstawicielami organizacji, o których mowa w § 2.

2. Ze spotkania, o którym mowa w ust. 1 sporządza się protokół, którego załącznikiem jest lista obecności.

3. Możliwe jest łączenie konsultacji.

§ 7. 1. Opinie rady działalności pożytku publicznego i uwagi organizacji pozarządowych kierowane są do wyznaczonej przez Burmistrza Głuszyca komórki organizacyjnej lub podległej jednostki organizacyjnej, w zależności od przedmiotowej konsultacji.

2. Wyznaczona przez Burmistrza Głuszyca komórka lub jednostka organizacyjna Gminy sporządza zbiorcze zestawienie opinii i uwag i przekazuje Burmistrzowi Głuszyca.

3. W przypadku konsultacji przeprowadzonych z radą pożytku publicznego, termin wyrażenia opinii nie może być dłuższy niż 14 dni od dnia doręczenia jej projektu uchwały lub aktu prawa miejscowego. Nieprzedstawienie opinii w tym terminie oznacza rezygnację z jej wyrażenia.

4. Wyniki konsultacji zawierają zestawienie zgłoszonych opinii i uwag wraz ze stanowiskiem Burmistrza Głuszyca, z podaniem uzasadnienia w przypadku ich uwzględnienia, zamieszczane są w Biuletynie Informacji Publicznej i na stronie internetowej Gminy Głuszyca nie później niż w ciągu 5 dni od zakończenia konsultacji.

§ 8. Wyniki konsultacji nie są wiążące dla władz Gminy Głuszyca.

§ 9. Konsultacje społeczne uznaje się za ważne bez względu na liczbę podmiotów biorących udział w konsultacjach, jeżeli zostały przeprowadzone w sposób przedstawiony w Regulaminie.

838

**UCHWAŁA NR V/27/11
RADY MIASTA JEDLINA-ZDRÓJ**

z dnia 1 marca 2011 r.

w sprawie określenia trybu i sposobu powoływania i odwoływania członków Zespołu interdyscyplinarnego oraz szczegółowe warunki jego funkcjonowania

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591, z późn. zm.) oraz art. 9a ust. 15 ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie (Dz. U. Nr 180, poz. 1493, z późn. zm.) Rada Miasta Jedlina-Zdrój uchwala, co następuje:

§ 1. Ilekroć w niniejszej uchwale jest mowa o:

- 1) Burmistrz – należy przez to rozumieć Burmistrza Miasta Jedlina-Zdrój,
- 2) OPS – należy przez to rozumieć Ośrodek Pomocy Społecznej w Jedlinie-Zdroju,
- 3) Kierownik OPS – należy przez to rozumieć Kierownika Ośrodka Pomocy Społecznej w Jedlinie-Zdroju,
- 4) ustawie – należy przez to rozumieć ustawę z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie (Dz. U. z 2005 r. Nr 180, poz. 1493, z późn. zm.),
- 5) ustawie o pomocy społecznej – należy przez to rozumieć ustawę z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U. z 2009 r. Nr 175, poz. 1392, z późn. zm.),
- 6) Zespole – należy przez to rozumieć Zespół interdyscyplinarny ds. przeciwdziałania przemocy w rodzinie w Jedlinie-Zdroju,
- 7) grupie roboczej – należy przez to rozumieć grupę utworzoną zgodnie z art. 9a ust. 10–12 ustawy.

§ 2. 1. Członków Zespołu powołuje i odwołuje Burmistrz w drodze zarządzenia w trybie określonym w niniejszej uchwale.

2. Przedstawiciele poszczególnych podmiotów, o których mowa w art. 9a ust. 3, 4 i 5 ustawy zostaną wskazani imiennie przez osoby kierujące tymi podmiotami.

3. Członek Zespołu może zostać odwołany przez Burmistrza w przypadku:

- 1) uzasadnionego podejrzenia o naruszenie zasad poufności danych i informacji uzyskanych w trakcie pracy w Zespole,
- 2) w przypadku zakończenia zatrudnienia w instytucji, którą reprezentował lub na wniosek tej instytucji o skreślenie go z listy członków Zespołu,
- 3) w przypadku skazania prawomocnym wyrokiem sądu za przestępstwo umyślne,
- 4) na własny wniosek członka Zespołu.

§ 3. 1. Przewodniczący Zespołu zostaje wybrany przez członków Zespołu w głosowaniu jawnym zwykłą większością głosów.

2. Przewodniczący Zespołu może zostać odwołany z pełnienia funkcji w trybie przewidzianym dla jego powołania w przypadku:

- 1) pisemnej rezygnacji z pełnienia funkcji,
- 2) na uzasadniony wniosek innego członka Zespołu lub grupy członków,
- 3) na wniosek Burmistrza, gdy zachodzą okoliczności wymienione w § 2 ust. 3 pkt 1–3.

§ 4. Na wniosek przewodniczącego, podczas pierwszego posiedzenia Zespołu wybierany jest zastępca przewodniczącego Zespołu, spośród jego członków zwykłą większością głosów w głosowaniu jawnym. Do trybu odwołania Zastępcy przewodniczącego przepisy § 3 niniejszej uchwały stosuje się odpowiednio.

§ 5. 1. Zespół na wniosek przewodniczącego może w głosowaniu jawnym utworzyć grupę lub grupy robocze w celu rozwiązania problemów związanych z wystąpieniem przemocy w rodzinie w indywidualnych przypadkach.

2. Pracą grupy roboczej kieruje jej przewodniczący wskazany przez przewodniczącego Zespołu.

§ 6. Spotkania grup roboczych zwołuje przewodniczący grupy roboczej według harmonogramu zatwierdzonego przez przewodniczącego Zespołu.

§ 7. Członkowie Zespołu i osoby spoza Zespołu wchodzące w skład grupy roboczej przed pierwszym posiedzeniem Zespołu, w którym biorą udział składają Burmistrzowi pisemne oświadczenie o zachowaniu poufności informacji i danych o treści przewidzianej ustawą.

§ 8. 1. Zespół działa przy OPS w Jedlinie-Zdroju, który zapewnia jego obsługę organizacyjno-techniczną, w tym gromadzenie, przechowywanie i archiwizację dokumentacji związanej z pracą Zespołu i grup roboczych oraz ochronę danych osobowych.

2. W każdym posiedzeniu Zespołu i grupy roboczej ma obowiązek uczestniczyć Kierownik OPS lub pracownik OPS przez niego upoważniony. Wymienieni pracownicy OPS-u udzielają informacji, udostępniają i zabezpieczają dokumentację, w tym także sporządzają protokoły z posiedzeń i przestrzegają, by każda osoba biorąca udział w posiedzeniu złożyła oświadczenie, w którym mowa w § 5.

§ 9. 1. Posiedzenia Zespołu zwołuje przewodniczący z własnej inicjatywy, a gdy jest to niemożliwe – zastępca przewodniczącego wskazując termin, miejsce oraz cel posiedzenia, o czym powiadamia członków Zespołu, nie później niż 5 dni przed terminem posiedzenia. Informację o zwołaniu posiedzenia można przekazać pocztą, e-mailem lub telefonicznie.

2. Posiedzenie Zespołu może być zwołane także na wniosek co najmniej jednej czwartej liczby członków Zespołu. Wniosek na piśmie w tej sprawie przekazuje się przewodniczącemu Zespołu, który w terminie 3 dni od jego otrzymania zobowiązany jest zwołać posiedzenie Zespołu.

3. Prace Zespołu są prowadzone, jeżeli w posiedzeniu Zespołu bierze udział co najmniej połowa jego członków.

4. Z każdego posiedzenia Zespołu sporządza się protokół zawierający w szczególności listę obecności, opis przebiegu omawianych spraw, działań i ustaleń w sprawach indywidualnych oraz podjęte uchwały.

§ 10. Informacja z działań Zespołu zawarta będzie w rocznym sprawozdaniu Kierownika OPS z działalności OPS przewidzianego ustawą o pomocy społecznej.

§ 11. Wykonanie uchwały powierza się Burmistrzowi Miasta.

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

Przewodniczący Rady Miasta:
Romuald Wysocki

839

**UCHWAŁA NR V/28/11
RADY MIASTA JEDLINA-ZDRÓJ**

z dnia 1 marca 2011 r.

zmieniająca uchwałę nr XXII/113/04 Rady Miasta Jedlina-Zdrój z dnia 30 września 2004 r. w sprawie zasad udzielania stypendiów dla uczniów szkół podstawowych i gimnazjalnych, dla których organem prowadzącym jest Gmina Jedlina-Zdrój

Na podstawie art. 18 ust. 2 pkt 14a ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591, z późn. zm.) Rada Miasta Jedlina-Zdrój uchwala, co następuje:

§ 1. W § 5 uchwały nr XXII/113/04 Rady Miasta Jedlina-Zdrój z dnia 30 września 2004 r. w sprawie zasad udzielania stypendiów dla uczniów szkół podstawowych i gimnazjalnych, dla których organem prowadzącym jest Gmina Jedlina-Zdrój z późniejszymi zmianami, ust. 1–3 otrzymują brzmienie:

„1. Stypendium za wyniki w nauce osiągnięte w klasie IV w Miejskiej Szkole Podstawowej wynosi 50 zł miesięcznie, a w klasie V i VI – 60 zł miesięcznie. Stypendium może być przyznane uczniom, którzy spełnili w roku szkolnym łącznie następujące kryteria:

- a) uczeń w klasie IV-VI uzyskał średnią ocen na świadectwie szkolnym z obowiązkowych zajęć edukacyjnych co najmniej 5,2. W przypadku uczniów klas VI, stypendia, o których mowa w ust. 1 mogą być przyznane również tym uczniom, którzy uzyskali minimum 85% maksymalnej liczby punktów ze sprawdzianu przeprowadzonego w ostatnim roku nauki bez względu na średnią ocen na świadectwie szkolnym,
- b) uczeń uzyskał co najmniej bardzo dobrą ocenę z zachowania,
- c) uczeń zdobył co najmniej trzecie miejsce w konkursie lub olimpiadzie przedmiotowej co najmniej na szczeblu szkolnym, lub został laureatem bądź finalistą konkursów o randze co najmniej ponadgminnej. Wykaz konkursów wewnątrzszkolnych oraz konkursów zewnętrznych przedstawia Dyrektor Miejskiej Szkoły Podstawowej Burmistrzowi Miasta do dnia 31 października każdego roku,
- d) uczeń brał aktywny udział w życiu szkoły lub lokalnej społeczności.

2. Stypendium za wyniki w nauce w Gimnazjum Miejskim wynosi 80 zł miesięcznie i może być przyznane uczniom, którzy spełnili w roku szkolnym łącznie następujące kryteria:

- a) uczeń uzyskał średnią ocen na świadectwie szkolnym z obowiązkowych zajęć edukacyjnych co najmniej 5,0. W przypadku uczniów klas III, stypendia, o których mowa w ust. 2 mogą być

przyznane również tym uczniom, którzy uzyskali minimum 80% maksymalnej liczby punktów z egzaminu gimnazjalnego w ostatnim roku nauki bez względu na średnią ocen na świadectwie szkolnym,

- b) uczeń uzyskał co najmniej bardzo dobrą ocenę z zachowania,
- c) uczeń zdobył co najmniej trzecie miejsce w konkursie lub olimpiadzie przedmiotowej co najmniej na szczeblu szkolnym, lub został laureatem bądź finalistą konkursów o randze co najmniej ponadgminnej. Wykaz konkursów wewnątrzszkolnych oraz konkursów zewnętrznych przedstawia Dyrektor Gimnazjum Miejskiego Burmistrzowi Miasta do dnia 31 października każdego roku”

3. Stypendium za szczególne osiągnięcia wynosi 50 zł miesięcznie i może być przyznane uczniom, którzy:

- a) są zdobywcami minimum trzeciego miejsca ostatniego stopnia – co najmniej szczebla wojewódzkiego – konkursów przedmiotowych i artystycznych organizowanych przez kuratora oświaty lub na jego zlecenie przez podmioty prowadzące działalność edukacyjną,
- b) mają wybitne osiągnięcia sportowe – są zdobywcami minimum trzeciego miejsca w klasyfikacji indywidualnej w zawodach sportowych – co najmniej na szczeblu ponadregionalnym,
- c) mają wybitne osiągnięcia sportowe w grach zespołowych – są zdobywcami minimum trzeciego miejsca w rozgrywkach sportowych na szczeblu ponadgminnym i zostali wytypowani przez radę pedagogiczną szkoły, do której uczęszczają. Dyrektor w imieniu Rady Pedagogicznej składa wniosek o stypendium tylko dla jednego ucznia uzasadniając jego szczególne osiągnięcia.”

§ 2. Wykonanie uchwały powierza się Burmistrzowi Miasta Jedlina-Zdrój.

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

Przewodniczący Rady Miasta:
Romuald Wysocki

840

**UCHWAŁA NR XLVIII/449/10
RADY MIEJSKIEJ W KĄTACH WROCŁAWSKICH**

z dnia 27 października 2010 r.

**w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego
części wsi Kębłowice, Krzeptów i Samotwór**

Na podstawie art. 18 ust. 2 pkt 5 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, Nr 167, poz. 1759, 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, Dz. U. z 2008 r. Nr 180, poz. 1111, Nr 223, poz. 1458, z 2009 r., Nr 52, poz. 420, 157, poz. 1241, z 2010 r. Nr 28, poz. 142 i 146, Nr 106, poz. 675), art. 3 i 20 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003 r. Nr 80, poz. 717, z 2004 r. Nr 6, poz. 41, Nr 141, poz. 1492, z 2005 r. Nr 113, poz. 954, Nr 130, poz. 1087, z 2006 r. Nr 45, poz. 319, Nr 225, poz. 1635, z 2007 r. Nr 127, poz. 880, z 2008 r., Nr 199, poz. 1227, Nr 201, poz. 1237, Nr 220, poz. 1413, z 2010 r. Nr 24, poz. 124, Nr 75, poz. 474, Nr 106, poz. 675, Nr 119, poz. 804, Nr 130, poz. 871, Nr 149, poz. 996, Nr 155, poz. 1043), w związku z uchwałą Rady Miejskiej w Kątach Wrocławskich nr VIII/85/07 z dnia 29 maja 2007 r. w sprawie przystąpienia do sporządzenia zmiany miejscowego planu zagospodarowania przestrzennego części wsi Kębłowice, Krzeptów i Samotwór oraz po stwierdzeniu zgodności ze „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kąty Wrocławskie” uchwalonym przez Radę Miejską w Kątach Wrocławskich uchwałą nr LV1/403/2006 z dnia 12 października 2006 r., uchwała się, co następuje:

§ 1. 1. Uchwala się zmianę miejscowego planu zagospodarowania przestrzennego części wsi Kębłowice, Krzeptów i Samotwór, zwaną dalej planem.

2. Integralną częścią planu jest rysunek planu w skali 1 : 2000 stanowiący załącznik nr 1 do uchwały.

3. Załącznikami do niniejszej uchwały są ponadto:

- 1) rozstrzygnięcie o sposobie realizacji zapisanych w planie inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy, oraz o zasadach ich finansowania zgodnie z przepisami o finansach publicznych – załącznik nr 2;
- 2) rozstrzygnięcie o sposobie rozpatrzenia uwag wniesionych do projektu miejscowego planu zagospodarowania przestrzennego – załącznik nr 3.

Rozdział 1

Ustalenia ogólne

§ 2. 1. Plan obejmuje obszar położony w obrębie geodezyjnym wsi Kębłowice, Krzeptów i Samotwór.

2. Granicę obszaru objętego planem określono na rysunku planu w skali 1 : 2000, stanowiącym załącznik nr 1 do niniejszej uchwały.

§ 3. 1. W planie określa się:

- 1) przeznaczenie terenów oraz linie rozgraniczające tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania;
- 2) zasady ochrony i kształtowania ładu przestrzennego;
- 3) zasady ochrony środowiska, przyrody i krajobrazu kulturowego;
- 4) zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej;
- 5) wymagania wynikające z potrzeb kształtowania przestrzeni publicznej;
- 6) parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu, w tym linie zabudowy, gabaryty obiektów i wskaźniki intensywności zabudowy;
- 7) granice i sposoby zagospodarowania terenów lub obiektów podlegających ochronie, ustalonych na podstawie odrębnych przepisów;
- 8) szczegółowe zasady i warunki scalania i podziału nieruchomości objętych planem;
- 9) szczególne warunki zagospodarowania terenów oraz ograniczenia w ich użytkowaniu;
- 10) zasady modernizacji, rozbudowy i budowy systemów komunikacji i infrastruktury technicznej;
- 11) sposób i termin tymczasowego zagospodarowania, urządzania i użytkowania terenów;
- 12) stawki procentowe, na podstawie których ustala się opłatę, o której mowa w art. 36 ust. 4 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717, z późniejszymi zmianami).

2. W planie nie określa się:

- 1) granic obszarów wymagających przeprowadzenia scaleń i podziałów nieruchomości;
- 2) granic obszarów rehabilitacji istniejącej zabudowy i infrastruktury technicznej;
- 3) granic obszarów wymagających przekształceń lub rekultywacji;
- 4) granic terenów przeznaczonych pod budowę obiektów handlowych, o których mowa w art. 10 ust. 2 pkt 8 ustawy z dnia 23 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym;
- 5) granic terenów służących organizacji imprez masowych;
- 6) granic pomników zagłady oraz ich stref ochronnych, określonych na podstawie ustawy z dnia 7 maja 1999 r. o ochronie terenów byłych hitlerowskich obozów zagłady.

§ 4. 1. Obowiązującymi ustaleniami planu są następujące oznaczenia graficzne rysunku planu:

- 1) granica obszaru objętego planem;
- 2) linie rozgraniczające tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania, wraz z oznaczeniami określającymi przeznaczenie terenów;
- 3) obowiązujące i nieprzekraczalne linie zabudowy;
- 4) przestrzeń publiczna – plac;
- 5) strefa lokalizacji usług w parterze;
- 6) strefa lokalizacji zieleni w ramach funkcji podstawowej;
- 7) nasadzenia szpaleru drzew;
- 8) granice stref ochrony konserwatorskiej „A”, „B”, „E” i „OW”;

2. Pozostałe oznaczenia graficzne rysunku planu mają znaczenie informacyjne i nie stanowią obowiązujących ustaleń planu;

3. Zmiana nazw własnych oznaczonych w niniejszej uchwale kursywą nie powoduje dezaktualizacji ustaleń planu.

§ 5. Ilekroć w niniejszej uchwale jest mowa o:

1. terenie – należy przez to rozumieć obszar wyznaczony na rysunku planu liniami rozgraniczającymi, oznaczony symbolem określającym przeznaczenie podstawowe;

2. przepisach odrębnych – należy przez to rozumieć przepisy ustaw wraz z aktami wykonawczymi;

3. przeznaczeniu podstawowym lub funkcji podstawowej – należy przez to rozumieć takie przeznaczenie lub funkcję, która przeważa na danym terenie wydzielonym liniami rozgraniczającymi;

4. przeznaczeniu dopuszczalnym lub funkcji dopuszczalnej – należy przez to rozumieć rodzaje przeznaczenia lub funkcję inną niż podstawowa, która stanowi uzupełnienie lub wzbogaca funkcję podstawową, jednocześnie nie kolidując z nią lub nie wykluczając możliwości zagospodarowania terenu w sposób określony przeznaczeniem podstawowym;

5. obowiązujących liniach rozgraniczających – należy przez to rozumieć linie rozdzielające tereny o różnym przeznaczeniu (funkcji) lub różnych zasadach zagospodarowania o ściśle określonych granicach; obowiązujące linie rozgraniczające są jednocześnie obowiązującymi liniami nowych podziałów geodezyjnych;

6. obowiązujących liniach zabudowy – należy przez to rozumieć linie wyznaczające usytuowanie elewacji frontowej budynku w stosunku do wskazanej linii rozgraniczającej danego terenu, przy czym regulacjom tym nie podlegają wykusze, zadaszenia wejściowe, podesty, schody i okapy;

7. nieprzekraczalnych liniach zabudowy – należy przez to rozumieć linie wyznaczające dopuszczalne zbliżenie ściany frontowej budynku do wskazanej linii rozgraniczającej danego terenu, regulacji tej nie podlegają wykusze, zadaszenia wejściowe, rampy i podesty, tarasy bez podpiwniczenia, schody i okapy;

8. drogach wewnętrznych – należy rozumieć drogi niebędące drogami publicznymi, o charakte-

rze dróg osiedlowych, wydzielane i utrzymywane zgodnie z wymogami przepisów odrębnych przez zarządcę lub właściciela terenu;

9. wskaźniku powierzchni zabudowy – należy przez to rozumieć stosunek powierzchni zabudowy budynków na działce do powierzchni działki lub terenu przeznaczanego pod inwestycję;

10. zabudowie zagrodowej – należy przez to rozumieć budynki i urządzenia wchodzące w skład gospodarstw rolnych, w tym w szczególności: budynki mieszkalne oraz inne budynki i urządzenia służące wyłącznie produkcji rolniczej lub produkcji rolniczej uznanej za dział specjalny, stosownie do przepisów o podatku dochodowym od osób fizycznych i podatku dochodowym od osób prawnych oraz przetwórstwu rolno-spożywczemu;

11. zabudowie historycznej – należy przez to rozumieć zabudowę zrealizowaną przed 1945 r.;

12. infrastrukturze technicznej – należy przez to rozumieć ogół podziemnych i nadziemnych urządzeń liniowych i kubaturowych służących zaopatrzeniu w wodę, odprowadzeniu ścieków i wód opadowych, zaopatrzeniu w energię elektryczną, gaz i ciepło oraz łączności i telekomunikacji;

13. urządzeniach towarzyszących – należy przez to rozumieć obiekty technicznego wyposażenia, dojazdy i dojścia, parkingi i garaże, budynki gospodarcze, wiaty i zadaszenia, małą architekturę oraz inne urządzenia pełniące służebną rolę wobec funkcji określonych w przeznaczeniu podstawowym lub dopuszczalnym.

Rozdział 2

Ustalenia ogólne dla całego obszaru objętego planem

§ 6. W zakresie ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej

1. Ustala się strefę „A” ścisłej ochrony konserwatorskiej, obejmujący zespół pałacowy z folwarkiem i parkiem, w której obowiązują następujące wymogi konserwatorskie:

- 1) lokalizacja nowej zabudowy możliwa jest w miejscach nieistniejących historycznych budynków lub jako logiczne uzupełnienie zabudowy; wymagane jest dostosowanie nowej zabudowy do historycznej kompozycji przestrzennej w zakresie skali, bryły, formy architektonicznej, podziałów architektonicznych, proporcji powierzchni muru i otworów kolorystyki, z zastosowaniem tradycyjnych, historycznych materiałów;
- 2) nowa zabudowa nie może dominować nad zabudową historyczną;
- 3) należy dostosować współczesną funkcję do wartości zabytkowego zespołu budowlanego i jego poszczególnych obiektów, eliminując funkcje uciążliwe;
- 4) na terenie zespołu pałacowego ustala się zakaz lokalizacji silosów na zboże lub inne materiały masowe;
- 5) ustala się zakaz realizacji ogrodzeń dzielących optycznie wewnątrz zabytkowego zespołu;
- 6) ustala się zakaz podziałów nieruchomości w granicach zabytkowego zespołu;

- 7) należy dążyć do odtworzenia zniszczonych elementów zespołu; wskazane jest zaznaczenie śladów nieistniejących fragmentów historycznej kompozycji przestrzennej;
 - 8) umieszczanie reklam lub innych tablic, niezwiązanych bezpośrednio z danym obiektem, stanowiących na obiekcie lub obszarze element obcy, jest bezwzględnie zabronione; dopuszczalne jest umieszczanie tablic informacyjnych instytucji lub sztyldów w miejscach na to wyznaczonych, we właściwej, nieagresywnej formie; lokalizację i projekty tych elementów należy uzgadniać z właściwą służbą ochrony zabytków;
 - 9) ustala się zakaz prowadzenia nowych napowietrznych linii elektroenergetycznych i teletechnicznych; w przypadkach przebudowy istniejących linii należy realizować je jako kablowe;
 - 10) należy zachować brukowaną nawierzchnię drogi dojazdowej do folwarku;
 - 11) wszelkie działania inwestycyjne należy poprzedzić uzyskaniem wytycznych konserwatorskich i uzgadniać z właściwą służbą ochrony zabytków;
 - 12) strefa „A” ochrony konserwatorskiej jest tożsama ze strefą ścisłej ochrony archeologicznej; wszelkie zamierzenia inwestycyjne związane z pracami ziemnymi wymagają przeprowadzenia ratowniczych badań archeologicznych i wykopaliskowych prowadzonych pod nadzorem osoby uprawnionej i na warunkach określonych w przepisach odrębnych, za pozwoleniem konserwatorskim na prace archeologiczne i wykopaliskowe. Pozwolenie należy uzyskać przed uzyskaniem pozwolenia na budowę, a dla robót niewymagających pozwolenia na budowę przed realizacją inwestycji, tj. przed uzyskaniem zaświadczenia potwierdzającego akceptację przyjęcia zgłoszenia wykonywania robót budowlanych.
2. Ustala się strefę „B” ochrony konserwatorskiej, w której obowiązują następujące wymogi konserwatorskie:
- 1) należy zachować i wyeksponować elementy historycznego układu przestrzennego, tj. rozplanowanie dróg, ulic i placów, linie zabudowy, kompozycję wewnątrz urbanistycznych oraz kompozycję zieleni, zachować istniejące historyczne nawierzchnie kamienne;
 - 2) obiekty o wartościach zabytkowych należy poddać restauracji i modernizacji technicznej z dostosowaniem obecnej lub projektowanej funkcji do wartości obiektu;
 - 3) przy rozbudowach, przebudowach, dobudowach i remontach obiektów położonych w strefie „B” ochrony konserwatorskiej wymagane jest dostosowanie do walorów architektonicznych otoczenia i walorów krajobrazowych wsi, należy zachować starodrzew i dążyć do uzupełnienia alei drzew wzdłuż dróg;
 - 4) nowa zabudowa winna być dostosowana do historycznej kompozycji przestrzennej w zakresie lokalizacji, rozplanowania, skali, ukształtowania bryły w tym geometrii i wysokości dachu, poziomu posadowienia parteru, formy architektonicznej, podziałów i usytuowania otworów okiennych i drzwiowych i zastosowanego materiału, przy założeniu harmonijnego współistnienia elementów kompozycji historycznej i współczesnej oraz nawiązywać formami współczesnymi do lokalnej tradycji architektonicznej, nie może ona dominować nad zabudową historyczną;
 - 5) ustala się zakaz stosowania okładzin elewacyjnych z tworzyw sztucznych (np. typu sidding);
 - 6) dopuszcza się lokalizację silosów lub innych zbiorników na materiały masowe w zapleczu działek, w miejscach osłoniętych inną zabudową i nieeksponowanych, wysokość silosów nie może przekraczać wysokości zabudowy historycznej;
 - 7) umieszczanie reklam lub innych tablic, niezwiązanych bezpośrednio z danym obiektem, stanowiących na obiekcie lub obszarze element obcy, jest bezwzględnie zabronione; dopuszczalne jest umieszczanie tablic informacyjnych instytucji lub sztyldów w miejscach na to wyznaczonych, we właściwej, nieagresywnej formie; lokalizację i projekty tych elementów należy uzgadniać z właściwą służbą ochrony zabytków;
 - 8) ustala się zakaz prowadzenia nowych napowietrznych linii elektroenergetycznych i teletechnicznych; w przypadkach przebudowy istniejących linii należy realizować je jako kablowe;
 - 9) wszelkie działania inwestycyjne oraz rozbiórki obiektów wymagające pozwolenia na budowę lub zgłoszenia właściwemu organowi administracji architektoniczno-budowlanej w obrębie tej strefy należy uzgadniać z właściwą służbą ochrony zabytków.
3. W odniesieniu do pałacu i parku pałacowego wpisanego do rejestru zabytków pod numerem 588/W decyzją z dn. 29.11.1985 ustala się obowiązek uzyskania zezwoleń właściwej służby ochrony zabytków na wszelkie działania inwestycyjne dotyczące obiektu oraz jego bezpośredniego sąsiedztwa. Prace budowlane winny być prowadzone w oparciu o szczegółowe wytyczne konserwatorskie i zgodnie z zatwierdzoną dokumentacją.
4. Ustala się konserwatorską strefę „E” ochrony ekspozycji zabytkowego układu urbanistycznego wsi Kębtowice, w której obowiązuje wymóg uzyskania wytycznych właściwej służby ochrony zabytków dla prowadzonych zamierzeń inwestycyjnych.
5. Ustala się strefę „OW” obserwacji archeologicznych, w której obowiązuje:
- 1) wymóg uzyskania, na wszelkie zamierzenia inwestycyjne związane z pracami ziemnymi, uzgodnienia co do konieczności prowadzenia prac pod nadzorem archeologicznym i za pozwoleniem właściwej służby ochrony zabytków;
 - 2) pozwolenie należy uzyskać przed uzyskaniem pozwolenia na budowę, a dla robót niewymagających pozwolenia na budowę przed realizacją inwestycji, tj. przed uzyskaniem zaświadczenia potwierdzającego akceptację przyjęcia zgłoszenia wykonywania robót budowlanych.
6. Dla pozostałych terenów położonych poza granicą strefy „OW” obserwacji archeologicznych

ustala się następujące wymogi konserwatorskie w zakresie ochrony archeologicznej:

- 1) inwestor zobowiązany jest do pisemnego powiadomienia właściwej służby ochrony zabytków o terminie rozpoczęcia i zakończenia prac ziemnych z 7 dniowym wyprzedzeniem;
- 2) w przypadku wystąpienia zabytków i obiektów archeologicznych wymagane jest podjęcie ratowniczych badań wykopaliskowych, za pozwoleniem właściwej służby ochrony zabytków.

§ 7. W zakresie szczególnych warunków zagospodarowania terenów oraz ograniczenia w ich użytkowaniu

1. Sieci gazowe:

- 1) ustala się strefy ochronne gazociągów wysokiego i podwyższonego średniego ciśnienia oraz stacji redukcyjno-pomiarowej I^o, w których operator sieci jest uprawniony do zapobiegania działalności mogącej mieć negatywny wpływ na trwałość i prawidłową eksploatację sieci, o odległościach wynoszących odpowiednio:
 - a) 25 m od osi gazociągu do granicy terenu usług oświaty UO;
 - b) 20 m od osi gazociągu do rzutu poziomego budynków mieszkalnych na terenach zabudowy mieszkaniowej jednorodzinnej MN i zabudowy mieszkaniowej wielorodzinnej MW;
 - c) 15 m od osi gazociągu do rzutu poziomego budynków niemieszkalnych na terenach zabudowy mieszkaniowej jednorodzinnej MN i zabudowy mieszkaniowej wielorodzinnej MW;
 - d) 20 m od osi gazociągu do granicy terenu obsługi komunikacji KS;
 - e) 15 m od osi gazociągu na terenach rolnych R;
- 2) w strefach ochronnych sieci gazowej wysokiego i podwyższonego średniego ciśnienia oraz stacji redukcyjno-pomiarowej I^o, ustala się następujące zasady i warunki zagospodarowania:
 - a) zakaz lokalizacji wszelkiej zabudowy;
 - b) zakaz prowadzenia działalności mogącej zagrazić trwałości gazociągu podczas eksploatacji;
 - c) dopuszcza się lokalizację sieci podziemnego uzbrojenia technicznego po uzgodnieniu i na warunkach określonych przez operatora sieci gazowej,
 - d) należy zapewnić operatorowi dojazd do sieci gazowej oraz swobodne poruszanie się w obrębie całego obszaru kontrolowanego;
 - e) sposób zabezpieczenia istniejących gazociągów w miejscach skrzyżowania z projektowanymi lub modernizowanymi obiektami należy uzgodnić z operatorem gazociągu przed uzyskaniem pozwolenia na budowę;
 - f) lokalizację wszelkich budowli na terenie stref ochronnych należy uzgodnić z operatorem gazociągu przed wydaniem pozwolenia na budowę.

2. Napowietrzne linie elektroenergetyczne: określa się strefę ograniczeń zabudowy i zagospodarowania terenu o szerokości 10 m (po 5 m od osi linii), w której lokalizacja zabudowy wymaga uzgodnienia z operatorem sieci.

3. W granicach oznaczonych na rysunku planu obowiązują ograniczenia w zagospodarowaniu

terenów wynikające z rozporządzenia Wojewody Dolnośląskiego nr 11 z dnia 17 listopada 2006 r. w sprawie ustanowienia obszaru ograniczonego użytkowania lotniska Strachowice.

4. Ze względu na prawidłowe funkcjonowanie lotniska Wrocław–Strachowice w granicach obszaru objętego planem obowiązują bezwzględnie ograniczenia wysokości zabudowy określone w ustaleniach szczegółowych dla poszczególnych terenów, przy czym maksymalna wysokość zabudowy wraz z urządzeniami lokalizowanymi na dachach budynków nie może przekroczyć rzędnej 168 m n.p.m.

§ 8. W zakresie ochrony środowiska, przyrody i krajobrazu kulturowego.

1. Zakaz odprowadzania nieoczyszczonych ścieków do wód podziemnych, gruntów oraz wód otwartych (rowów).

2. Działalność usługowa lub produkcyjna nie może powodować ponadnormatywnych obciążeń środowiska uciążliwościami w zakresie hałasu, wibracji, emisji zanieczyszczeń pyłowych i gazowych, zanieczyszczenia wód podziemnych i powierzchniowych, promieniowania elektromagnetycznego itp. poza granicami terenu, do którego inwestor posiada tytuł prawny.

3. Ustala się jako dopuszczalne poziomy hałasu wartości określone w obowiązujących przepisach odrębnych odpowiednio:

- 1) na terenach oznaczonych symbolami MN – jak dla zabudowy mieszkaniowej jednorodzinnej,
- 2) na terenach oznaczonych symbolami MW – jak dla zabudowy mieszkaniowej wielorodzinnej,
- 3) na terenach oznaczonych symbolami RM/MN, MN/U, U/M i Rm – jak dla zabudowy mieszkaniowo-usługowej.

§ 9. W zakresie modernizacji, rozbudowy i budowy systemów komunikacji i infrastruktury technicznej

1. Komunikacja:

- 1) dopuszcza się etapowanie budowy projektowanych dróg lub rozbudowy dróg istniejących w zakresie realizacji poszczególnych odcinków dróg oraz ich parametrów;
- 2) jeżeli wydzielona działka budowlana graniczy z drogami o różnych klasach funkcjonalnych – włączenie komunikacyjne należy wykonywać z drogi o niższej klasie funkcjonalnej;
- 3) zagospodarowanie terenów w rejonie skrzyżowań dróg, a w szczególności ogrodzenia i nasadzenia zieleni nie mogą powodować ograniczenia widoczności i pogarszać parametrów trójkątów widoczności wyznaczanych zgodnie z obowiązującymi przepisami odrębnymi;
- 4) ustala się obowiązek zapewnienia w granicach poszczególnych terenów odpowiedniej liczby miejsc postojowych, lecz nie mniej niż:
 - a) 2 miejsca postojowe na 1 mieszkanie w zabudowie mieszkaniowej jednorodzinnej,
 - b) 1,2 miejsca postojowego na 1 mieszkanie w zabudowie mieszkaniowej wielorodzinnej,
 - c) 1 stanowisko na 25 m² powierzchni użytkowej lub 15 stanowisk na 100 zatrudnionych;
- 5) ustala się minimalne parametry dla dróg wewnętrznych niewyznaczonych w planie służących do obsługi komunikacyjnej terenów:

- a) nie mniej niż 10 m szerokości w liniach rozgraniczających,
- b) nie mniej niż 5,5 m szerokości jezdni,
- c) co najmniej jednostronny chodnik,
- d) obowiązek wyznaczenia trójkątów widoczności w miejscach połączenia z innymi drogami publicznymi i wewnętrznymi o wymiarach 5 x 5 m.
- e) w przypadku wydzielania "ślepych" dróg wewnętrznych należy wyznaczyć na ich końcu plac manewrowy o minimalnych wymiarach 12,5 m x 12,5 m.

2. Infrastruktura techniczna – zasady ogólne:

- 1) dopuszcza się prowadzenie sieci infrastruktury technicznej w liniach rozgraniczających dróg publicznych i wewnętrznych po uzgodnieniu z zarządcą drogi lub właścicielem terenu oraz na warunkach określonych w przepisach odrębnych;
- 2) dopuszcza się prowadzenie podziemnej lub nadziemnej infrastruktury technicznej przez tereny o innych funkcjach podstawowych, na warunkach uzgodnionych z właścicielem lub zarządcą terenu oraz zgodnie z przepisami odrębnymi.

3. Zaopatrzenie w wodę:

- 1) zaopatrzenie w wodę z sieci wodociągowej;
- 2) szczegółowe warunki wykonania przyłączy wodociągowych należy uzgadniać z zarządcą sieci wodociągowej;
- 3) dopuszcza się indywidualne ujęcia wody dla celów gospodarczych.

4. Kanalizacja sanitarna:

- 1) odprowadzenie ścieków do systemu kanalizacji sanitarnej, zgodnie z przepisami odrębnymi, na warunkach uzgodnionych z zarządcą sieci;
- 2) szczegółowe warunki wykonania przyłączy kanalizacyjnych należy uzgodnić z zarządcą sieci kanalizacyjnej;
- 3) do czasu realizacji kanalizacji sanitarnej na terenach oznaczonych symbolami 1.1 i 1.2 RM/MN, 2.26 – 2.29 MN, 3.4 i 3.5 MW dopuszcza się stosowanie indywidualnych rozwiązań w zakresie oczyszczania ścieków pod warunkiem spełnienia wymagań przepisów odrębnych.

5. Kanalizacja deszczowa:

- 1) odprowadzenie wód opadowych z połąci dachowych i nawierzchni utwardzonych w granicach poszczególnych działek powierzchniowo, z zastosowaniem studni chłonnych lub zbiorników retencyjno-odparowujących zlokalizowanych na terenie własnym inwestora lub do kanalizacji deszczowej;
- 2) tereny, na których może dojść do zanieczyszczenia substancjami ropopochodnymi lub chemicznymi, należy utwardzić i skanalizować, zanieczyszczenia winny być zneutralizowane na terenie inwestora przed ich odprowadzeniem poza granicę terenu.

6. Elektroenergetyka:

- 1) przez obszar objęty planem przebiega linia elektroenergetyczna średniego napięcia 20 kV oznaczona symbolem SN 20 kV;
- 2) zasilanie z dystrybucyjnej sieci elektroenergetycznej;
- 3) dopuszcza się w miarę potrzeb lokalizację stacji transformatorowych sytuowanych na terenach inwestorów;

- 4) nowo realizowaną sieć elektroenergetyczną niskiego napięcia na terenach przeznaczonych pod zabudowę należy wykonywać jako kablową; sieć napowietrzną dopuszcza się wyłącznie na terenach rolnych R.

7. Zaopatrzenie w gaz:

- 1) przez obszar objęty planem przebiegają następujące gazociągi:
 - a) gazociągi wysokiego ciśnienia DN 300 PN 6,3 MPa i DN 200 PN 6,3 MPa,
 - b) gazociąg podwyższonego średniego ciśnienia DN 100 PN 1.6 MPa i DN 80 1,6MPa;
- 2) w granicach obszaru objętego planem, na terenie 11.1 G, znajduje się stacja redukcyjno-pomiarowa I° 6,3 MPa, a na terenie 11.2G zespół zaporowo-upustowy;
- 3) dostawa gazu dla odbiorców indywidualnych z rozdzielczej sieci gazowej, przyłączanie obiektów po spełnieniu warunków technicznych i ekonomicznych przyłączenia w oparciu o obowiązującą ustawę Prawo Energetyczne;
- 4) dopuszcza się modernizację oraz rozbudowę sieci gazowej;
- 5) dopuszcza się stosowanie indywidualnych zbiorników zaopatrzenia w gaz płynny, lokalizacja zbiorników i związanych z nimi instalacji zgodnie z wymogami przepisów odrębnych.

8. Zaopatrzenie w ciepło:

- 1) zaopatrzenie z indywidualnych źródeł zaopatrzenia w ciepło, niepowodujących ponadnormatywnej emisji zanieczyszczeń do atmosfery;
- 2) dopuszcza się zaopatrzenie w ciepło z lokalnych ciepłowni lokalizowanych w granicach terenów zabudowy mieszkaniowej wielorodzinnej jako towarzyszące obiekty wyposażenia technicznego.

9. Telekomunikacja: dostęp do usług telekomunikacyjnych kablową lub radiową siecią telekomunikacyjną, podłączenia nowych abonentów z lokalnej sieci rozdzielczej.

10. Gospodarka odpadami – odpady komunalne należy zagospodarować zgodnie z Gminnym Programem Gospodarki Odpadami i przepisami odrębnymi.

11. Melioracje:

- 1) przed przystąpieniem do prac w obrębie sieci urządzeń melioracji szczegółowych należy sporządzić dokumentację techniczną zawierającą sposób jej odbudowy;
- 2) ustala się obowiązek uzgodnienia prac kolidujących z urządzeniami melioracyjnymi z administratorem tych sieci;
- 3) dopuszcza się realizację nowych rowów melioracyjnych oraz poszerzanie, zmianę przebiegu lub zarurowywanie odcinków istniejących rowów na warunkach uzgodnionych z ich zarządcami.

§ 10. Nie ustala się terminu ani szczególnych warunków tymczasowego zagospodarowania terenu.

Rozdział 3

Ustalenia szczegółowe dla poszczególnych terenów

§ 11. Tereny zabudowy zagrodowej i mieszkaniowej jednorodzinnej, z urządzeniami towarzyszą-

cymi oznaczone symbolami: 1.1RM/MN, 1.2RM/MN

1. Przeznaczenie podstawowe:

- 1) zabudowa zagrodowa;
- 2) zabudowa mieszkaniowa jednorodzinna wolno stojąca lub bliźniacza.

2. Przeznaczenie dopuszczalne:

- 1) nieuciążliwe usługi (w tym agroturystyka);
- 2) powierzchnia użytkowa towarzyszących usług nie może przekraczać 40% powierzchni całkowitej zabudowy, lecz nie więcej niż 100 m² dla każdej z działek;
- 3) urządzenia i sieci infrastruktury technicznej;
- 4) drogi wewnętrzne.

3. Zasady ochrony i kształtowania ładu przestrzennego:

- 1) ustala się obowiązek stosowania dachów stromych, o symetrycznym układzie połaci dachowych; o spadkach połaci dachowych 35°–45°, nad częściami dobudowanymi do głównych brył budynków dopuszcza się dachy jednospadowe lub wielospadowe; pokrycie dachów dachówką ceramiczną lub cementową w odcieniach koloru ceglatego;
- 2) dopuszcza się stosowanie w wiatkach na sprzęt rolniczy dachów jednospadowych, dla takich obiektów nie ustala się szczególnych wymagań w zakresie spadków oraz rodzaju pokrycia;
- 3) wysokość zabudowy nie może przekroczyć 10 m od naturalnego poziomu terenu, przy czym dopuszcza się maksymalnie dwie nadziemne kondygnacje użytkowe;
- 4) ustala się zakaz realizacji od strony dróg i terenów o charakterze publicznym ogrodzeń pełnych oraz wykonanych z prefabrykatów betonowych.

4. Zasady ochrony środowiska, przyrody i krajobrazu kulturowego: ustala się zakaz lokalizowania w granicach działek obiektów hodowlanych o obsadzie większej niż 40 Dużych Jednostek Przeliczeniowych (DJP) oraz obiektów stwarzających zagrożenie dla bezpieczeństwa publicznego, zdrowia i życia ludzi oraz składowania na otwartym powietrzu pyłących lub stwarzających zagrożenie dla wód powierzchniowych i podziemnych surowców i materiałów masowych.

5. Ochrona dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej:

- 1) tereny położone są w strefie „B” ochrony konserwatorskiej – obowiązują warunki ochrony konserwatorskiej określone w § 6 ust. 2;
- 2) w zakresie ochrony archeologicznej obowiązują ustalenia § 6 ust. 5.

6. Parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu:

- 1) ustala się nieprzekraczalne linie zabudowy w odległościach (zgodnie z oznaczeniami na rysunku planu):
 - a) 8 m od linii rozgraniczających drogi zbiorczej KDZ 1/2,
 - b) 6 m od linii rozgraniczających ciągów pieszojezdnich KDX,
 - c) 6 m od linii rozgraniczających drogi transportu rolnego KDg;
- 2) w przypadku realizacji zabudowy bliźniaczej dopuszcza się lokalizację budynków mieszkal-

nych i obiektów gospodarczych na granicy działek, z zachowaniem warunków wynikających z przepisów odrębnych, w szczególności w zakresie ochrony przeciwpożarowej;

- 3) wśród istniejącej zabudowy dopuszcza się lokalizację budynków gospodarczych i garaży na granicy działki z zachowaniem warunków wynikających z przepisów odrębnych, w szczególności w zakresie ochrony przeciwpożarowej;
- 4) wskaźnik powierzchni zabudowy – nie więcej niż 0,6;
- 5) powierzchnia biologicznie czynna – nie mniej niż 40 % powierzchni działki lub terenu przeznaczonego pod inwestycję;
- 6) ustala się minimalne powierzchnię działek budowlanych wydzielanych pod nową zabudowę:
 - a) zagrodową nie mniej niż 2000 m²,
 - b) mieszkaniową jednorodzinną:
 - wolno stojącą nie mniej niż 700 m²,
 - bliźniaczą nie mniej niż 450 m².

§ 12. Tereny zabudowy mieszkaniowej jednorodzinnej, z urządzeniami towarzyszącymi, oznaczone symbolami: 2.1MN, 2.2MN, 2.3MN, 2.4MN, 2.5MN, 2.6MN, 2.7MN, 2.8MN, 2.9MN, 2.10MN, 2.11MN, 2.12MN, 2.13MN, 2.14MN, 2.15MN, 2.16MN, 2.17MN, 2.18MN, 2.19MN, 2.20MN, 2.21MN, 2.22MN, 2.23MN, 2.24MN, 2.25MN, 2.26MN, 2.27MN, 2.28MN, 2.29MN

1. Przeznaczenie podstawowe: zabudowa mieszkaniowa jednorodzinna wolno stojąca lub bliźniacza.

2. Przeznaczenie dopuszczalne:

- 1) zieleń urządzona;
- 2) sieci i urządzenia infrastruktury technicznej;
- 3) drogi wewnętrzne.

3. Zasady ochrony i kształtowania ładu przestrzennego:

- 1) ustala się obowiązek stosowania dachów stromych, o symetrycznym układzie połaci dachowych; nad częściami dobudowywanymi do głównych brył budynków dopuszcza się dachy jednospadowe lub wielospadowe;
- 2) spadki połaci dachowych: od 35° do 45°;
- 3) pokrycie dachów dachówką ceramiczną lub cementową, w tym:
 - a) na terenach 2.1MN, 2.2MN, 2.3MN, 2.4MN, 2.5MN, 2.6MN, 2.7MN, 2.8MN, 2.9MN, 2.10MN, 2.11MN, 2.12MN, 2.13MN, 2.14MN, 2.15MN, 2.16MN, 2.17MN, 2.18MN, 2.19MN, 2.20MN, 2.21MN, 2.22MN, 2.23MN, 2.24MN, 2.25MN w odcieniach koloru ceglatego, brązowego lub grafitowego,
 - b) na terenach 2.26MN, 2.27MN, 2.28MN, 2.29MN w odcieniach koloru ceglatego;
- 4) wysokość zabudowy nie może przekroczyć:
 - a) na terenach 2.1MN, 2.2MN, 2.3MN, 2.4MN, 2.5MN, 2.6MN, 2.7MN, 2.8MN, 2.9MN, 2.10MN, 2.11MN, 2.12MN, 2.13MN, 2.14MN, 2.15MN, 2.16MN, 2.17MN, 2.18MN, 2.19MN, 2.20MN, 2.21MN, 2.22MN, 2.23MN, 2.24MN, 2.25MN maksymalnie 12 m od naturalnego poziomu terenu, lecz nie więcej niż 3 nadziemne kondygnacje użytkowe; 3 kondygnacja użytkowa wyłącznie w poddaszu,
 - b) na terenach 2.26MN, 2.27MN, 2.28MN, 2.29MN maksymalnie 10 m od naturalnego poziomu terenu, lecz nie więcej niż 2 nad-

ziemne kondygnacje użytkowe; 2 kondygnacja użytkowa wyłącznie w poddaszu;

- 5) ustala się zakaz realizacji od strony dróg i terenów o charakterze publicznym ogrodzeń pełnych oraz wykonanych z prefabrykatów betonowych;

4. Ochrona dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej:

- 1) teren 2.29 MN położony jest w części w strefie „B” ochrony konserwatorskiej oraz w konserwatorskiej strefie „E” ochrony ekspozycji zabytkowego układu urbanistycznego wsi Kębłowice – obowiązują warunki ochrony konserwatorskiej określone w § 6 ust. 2 i 4;
- 2) w zakresie ochrony archeologicznej obowiązują ustalenia § 6 ust. 5 i 6.

5. Parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu:

- 1) ustala się nieprzekraczalne linie zabudowy w odległościach, zgodnie z oznaczeniami na rysunku planu:
- 6–8 m od linii rozgraniczających drogi zbiorczej KDZ 1/2,
 - 6 m od linii rozgraniczających dróg lokalnych KDL 1/2,
 - 6 m od linii rozgraniczających dróg dojazdowych KDD 1/2,
 - 6 m od linii rozgraniczających ciągów pieszojezdnych KDX,
 - 6 m od linii rozgraniczających dróg wewnętrznych KDW 1/2. (nie ustalamy linii zabudowy od ZU)
- 2) w przypadku realizacji zabudowy bliźniaczej dopuszcza się lokalizację budynków mieszkalnych i obiektów gospodarczych na granicy działek, z zachowaniem warunków wynikających z przepisów odrębnych, w szczególności w zakresie ochrony przeciwpożarowej;
- 3) wskaźnik powierzchni zabudowy – nie więcej niż 0,35;
- 4) powierzchnia biologicznie czynna – nie mniej niż 50% powierzchni działki lub terenu przeznaczonego pod inwestycję;
- 5) ustala się powierzchnię działek budowlanych wydzielanych pod nową zabudowę:
- w granicach terenów 2.1MN, 2.2MN, 2.3MN, 2.4MN, 2.5MN, 2.6MN, 2.7MN, 2.8MN, 2.9MN, 2.10MN, 2.11MN, 2.12MN, 2.13MN, 2.14MN, 2.15MN, 2.16MN, 2.17MN, 2.18MN, 2.19MN, 2.20MN, 2.21MN, 2.22MN, 2.23MN, 2.24MN, 2.25MN nie mniej niż 1000 m², wyłącznie w zabudowie wolno stojącej,
 - w granicach terenów 2.26MN, 2.27MN, 2.28MN, 2.29MN MN:
 - w zabudowie wolno stojącej nie mniej niż 700 m²,
 - w zabudowie bliźniaczej nie mniej niż 450 m²,
- 6) minimalne szerokości frontów działek budowlanych wydzielanych pod nową zabudowę w granicach terenów 2.1MN, 2.2MN, 2.3MN, 2.4MN, 2.5MN, 2.6MN, 2.7MN, 2.8MN, 2.9MN, 2.10MN, 2.11MN, 2.12MN, 2.13MN, 2.14MN, 2.15MN, 2.16MN, 2.17MN, 2.18MN, 2.19MN, 2.20MN, 2.21MN, 2.22MN, 2.23MN, 2.24MN, 2.25MN nie mogą być mniejsze niż 22 m;

- 7) droga wewnętrzna bez możliwości przejazdu okrężnego winna być zakończona placem do zawracania o parametrach zgodnych z wymogami przepisów odrębnych w zakresie zabezpieczenia przeciwpożarowego terenów.

§ 13. Tereny zabudowy mieszkaniowej wielorodzinnej, z urządzeniami towarzyszącymi, oznaczone symbolami 3.1MW, 3.2MW, 3.3MW, 3.4MW, 3.5MW, 3.6MW

1. Przeznaczenie podstawowe: zabudowa mieszkaniowa wielorodzinna.

2. Przeznaczenie dopuszczalne:

- usługi wbudowane w budynki mieszkalne, dobudowane do budynków mieszkalnych lub jako budynki wolno stojące;
- na terenach 3.1MW, 3.2MW i 3.3MW ustala się strefy lokalizacji usług w parterach;
- zieleń urządzona;
- sieci i urządzenia infrastruktury technicznej;
- drogi wewnętrzne.

3. Zasady ochrony i kształtowania ładu przestrzennego:

- ustala się obowiązek stosowania w nowych budynkach dachów stromych, o symetrycznym układzie połączeń dachowych;
- spadki połączeń dachowych od 30° do 45°;
- pokrycie dachów dachówką ceramiczną lub cementową, w odcieniach koloru ceglatego, brązowego lub grafitowego;
- wysokość zabudowy nie może przekroczyć 12 m, przy czym liczba nadziemnych kondygnacji użytkowych winna wynosić 3;
- ustala się zakaz ogradzania posesji od strony ulic i terenów publicznych ogrodzeniami, dopuszcza się nasadzenia zielenią niską (żywoploty).

4. Ochrona dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej: w zakresie ochrony archeologicznej obowiązują ustalenia § 6 ust. 5 i 6.

5. Parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu:

- 1) ustala się obowiązujące i nieprzekraczalne linie zabudowy w odległościach, zgodnie z oznaczeniami na rysunku planu:
- 6 m od linii rozgraniczających terenów ZU od strony drogi zbiorczej KDZ 1/2,
 - 3–6 m od linii rozgraniczających dróg dojazdowych KDD 1/2,
 - 6 m od linii rozgraniczających ciągów pieszojezdnych KDX,
 - 6 m od linii rozgraniczających dróg wewnętrznych KDW 1/2;
- 2) wskaźnik powierzchni zabudowy nie więcej niż 0,45;
- 3) powierzchnia biologicznie czynna – nie mniej niż 30% powierzchni działki lub terenu przeznaczonego pod inwestycję;
- 4) dopuszcza się lokalizację budynków mieszkalnych wielorodzinnych liczących nie więcej niż 12 mieszkań w jednym segmencie lub jednej klatce schodowej.

6. Wymagania wynikające z potrzeb kształtowania przestrzeni publicznych W granicach terenu 3.3MW, w oznaczonej graficznie przestrzeni publicznej – placu, ustala się:

- 1) obowiązek spójnych rozwiązań w zakresie wykonania nawierzchni placu oraz detalu elementów wyposażenia i małej architektury (np. latarnie, kosze na odpadki itp.);
- 2) zakaz lokalizacji wolno stojących obiektów usługowych;
- 3) dopuszcza się lokalizację zieleni urządzonej, obiektów małej architektury oraz tymczasowych obiektów handlowo-gastronomicznych.

§ 14. Teren zabudowy mieszkaniowo-usługowej, z urządzeniami towarzyszącymi, oznaczony symbolem 4 MN/U

1. Przeznaczenie podstawowe:

- 1) zabudowa mieszkaniowa jednorodzinna z usługami, wolno stojąca lub bliźniacza;
- 2) zabudowa mieszkaniowa jednorodzinna, wolno stojąca lub bliźniacza;
- 3) zabudowa usługowa.

2. Przeznaczenie dopuszczalne:

- 1) sieci i urządzenia infrastruktury technicznej;
- 2) drogi wewnętrzne.

3. Zasady ochrony i kształtowania ładu przestrzennego:

- 1) ustala się obowiązek stosowania dachów stromych, o symetrycznym układzie połaci dachowych; nad częściami dobudowywanymi do głównych brył budynków dopuszcza się dachy jednospadowe lub wielospadowe;
- 2) spadki połaci dachowych od 35° do 45°;
- 3) ustala się zakaz stosowania dachów o przesuniętych względem siebie i o mijających się połaciach na wysokości kalenicy;
- 4) pokrycie dachów dachówką ceramiczną w odcieniach koloru ceglatego, brązowego lub grafitowego;
- 5) wysokość budynków mieszkalnych, usługowych lub gospodarczych nie może przekroczyć 2 nadziemnych kondygnacji użytkowych, lecz nie więcej niż 10 m licząc od poziomu terenu do kalenicy;
- 6) ustala się zakaz realizacji od strony dróg i terenów o charakterze publicznym ogrodzeń pełnych oraz wykonanych z prefabrykatów betonowych.

4. Ochrona dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej: w zakresie ochrony archeologicznej obowiązują ustalenia § 6 ust. 6.

5. Parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu:

- 1) ustala się obowiązującą linię zabudowy w odległościach, zgodnie z oznaczeniami na rysunku planu:
 - a) 6 m od linii rozgraniczających drogi lokalnej KDL 1/2,
 - b) 6 m od linii rozgraniczających drogi dojazdowej KDD 1/2.
- 2) wskaźnik powierzchni zabudowy – maksymalnie 0,45;
- 3) powierzchnia terenów czynnych biologicznie – nie mniej niż 40% powierzchni działki lub terenu przeznaczonego pod inwestycję.

§ 15. Teren zabudowy usługowo-mieszkalniowej, z urządzeniami towarzyszącymi, oznaczony symbolem 5 U/M

1. Przeznaczenie podstawowe:

- 1) usługi o charakterze oświaty, kultury, administracji publicznej i gospodarczej, hotel, gastronomia;
- 2) zabudowa mieszkaniowa o charakterze rezydencji.

2. Przeznaczenie dopuszczalne:

- 1) zieleń urządzonej;
- 2) sieci i urządzenia infrastruktury technicznej.

3. Zasady ochrony i kształtowania ładu przestrzennego:

- 1) ustala się obowiązek stosowania dachów stromych, o symetrycznym układzie połaci dachowych;
- 2) spadki połaci dachowych od 40° do 45°;
- 3) pokrycie dachów dachówką ceramiczną w odcieniach koloru ceglatego;
- 4) wysokość zabudowy kubaturowej nie może przekroczyć 14 m licząc od poziomu terenu do kalenicy, wysokość wieży zlokalizowanej na budynku pałacu winna zostać zachowana; ewentualne korekty jej wysokości wymagają bezwzględnej zgody właściwej służby ochrony zabytków, przy czym obowiązuje ograniczenie wysokości zabudowy określone w § 7 ust. 4 niniejszej uchwały;
- 5) ustala się zakaz realizacji od strony dróg i terenów o charakterze publicznym ogrodzeń wykonanych z prefabrykatów betonowych; forma, materiał i wysokość ogrodzenia winna nawiązywać do ogrodzeń historycznych.

4. Ochrona dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej:

- 1) teren położony jest w strefie „A” ścisłej ochrony konserwatorskiej – obowiązują warunki ochrony konserwatorskiej określone w § 6 ust. 1;
- 2) pałac wraz z parkiem wpisany jest do rejestru zabytków nr 588/W decyzją z dn. 29.11.1985 – obowiązują warunki ochrony konserwatorskiej określone w § 6 ust. 3.

§ 16. Tereny zabudowy usługowej, z urządzeniami towarzyszącymi, oznaczone symbolami: 6.1, 6.2 U

1. Przeznaczenie podstawowe: usługi o charakterze publicznym i komercyjnym.

2. Przeznaczenie dopuszczalne:

- 1) zabudowa mieszkaniowa dla właściciela obiektu;
- 2) zieleń urządzonej;
- 3) sieci i urządzenia infrastruktury technicznej;
- 4) drogi wewnętrzne, parkingi, garaże;

3. Zasady ochrony i kształtowania ładu przestrzennego:

- 1) dopuszczalna geometria dachów:
 - a) dachy strome,
 - b) dachy płaskie,
 - c) tarasy dachowe.
- 2) spadki połaci dachowych dachów stromych od 30° do 45°;
- 3) pokrycie dachów stromych dachówką ceramiczną lub cementową, w odcieniach koloru ceglatego, brązowego lub grafitowego;
- 4) wysokość zabudowy nie może przekroczyć 10 m licząc od poziomu terenu do najwyższego punktu dachu.

4. Ochrona dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej: w zakresie

ochrony archeologicznej obowiązują ustalenia § 6 ust. 6.

5. Parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu:

- 1) ustala się obowiązujące i nieprzekraczalne linie zabudowy w odległościach, zgodnie z oznaczeniami na rysunku planu:
 - a) 6 m od linii rozgraniczających dróg lokalnych KDL 1/2,
 - b) 6 m od linii rozgraniczających terenów ZU od strony drogi zbiorczej KDZ 1/2,
 - c) 6 m od linii rozgraniczających dróg wewnętrznych KDW 1/2
- 2) wskaźnik powierzchni zabudowy nie więcej niż 0,5;
- 3) powierzchnia biologicznie czynna – nie mniej niż 30% powierzchni działki lub terenu przeznaczzonego pod inwestycję.

§ 17. Tereny usług oświaty, z urządzeniami towarzyszącymi, oznaczonych symbolami: 7.1UO, 7.2UO

1. Przeznaczenie podstawowe: usługi oświaty.

2. Przeznaczenie dopuszczalne:

- 1) sport i rekreacja;
- 2) zieleń urządzonej;
- 3) sieci i urządzenia infrastruktury technicznej;
- 4) drogi wewnętrzne, parkingi.

3. Zasady ochrony i kształtowania ładu przestrzennego:

- 1) dopuszczalna geometria dachów:
 - a) dachy strome,
 - b) dachy płaskie,
 - c) tarasy dachowe.
- 2) spadki połąci dachowych dachów stromych od 30° do 45°;
- 3) pokrycie dachów stromych dachówką ceramiczną lub cementową, w odcieniach koloru ceglonego, brązowego lub grafitowego;
- 4) wysokość zabudowy nie może przekroczyć 15 m licząc od poziomu terenu do najwyższego punktu dachu.

4. Ochrona dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej: w zakresie ochrony archeologicznej obowiązują ustalenia § 6 ust. 6.

5. Parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu:

- 1) ustala się nieprzekraczalne linie zabudowy w odległościach, zgodnie z oznaczeniami na rysunku planu:
 - a) 6 m od linii rozgraniczających dróg lokalnych KDL 1/2,
 - b) 6 m od linii rozgraniczających dróg wewnętrznych KDW 1/2.
- 2) wskaźnik powierzchni zabudowy nie więcej niż 0,4;
- 3) powierzchnia biologicznie czynna – nie mniej niż 50% powierzchni działki lub terenu przeznaczzonego pod inwestycję.

§ 18. Tereny obsługi komunikacji, z urządzeniami towarzyszącymi, oznaczone symbolami: 8.1KS, 8.2KS, 8.3KS

1. Przeznaczenie podstawowe: parkingi naziemne i/lub podziemne.

2. Przeznaczenie dopuszczalne:

- 1) zieleń urządzonej;
- 2) sieci i urządzenia infrastruktury technicznej;
- 3) drogi wewnętrzne.

3. Zasady ochrony i kształtowania ładu przestrzennego:

- 1) dopuszczalna geometria dachów:
 - a) dachy strome,
 - b) dachy płaskie.
- 2) spadki połąci dachowych dachów stromych od 20° do 45°;
- 3) wysokość zabudowy nie może przekroczyć 6 m licząc odn poziomu terenu do najwyższego punktu dachu.

4. Ochrona dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej: w zakresie ochrony archeologicznej obowiązują ustalenia § 6 ust. 6.

5. Przeznaczenie podstawowe: obiekty i urządzenia zaopatrzenia w wodę.

§ 19. Teren zaopatrzenia w wodę i zieleni urządzonej, z urządzeniami towarzyszącymi, oznaczony symbolem 9 WZ/ZP

1. Przeznaczenie podstawowe: obiekty i urządzenia zaopatrzenia w wodę.

2. Przeznaczenie dopuszczalne:

- 1) zieleń urządzonej;
- 2) sieci i urządzenia infrastruktury technicznej.

3. Ochrona dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej: teren położony jest w strefie „A” ścisłej ochrony konserwatorskiej – obowiązują warunki ochrony konserwatorskiej określone w § 6 ust. 1.

§ 20. Tereny infrastruktury technicznej – stacje transformatorowe, z urządzeniami towarzyszącymi, oznaczonych symbolami: 10.1E, 10.2E, 10.3E, 10.4E, 10.5E

1. Przeznaczenie podstawowe: obiekty i urządzenia infrastruktury technicznej.

2. Ochrona dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej:

- 1) teren 10.1 E położony jest w strefie „A” ścisłej ochrony konserwatorskiej – obowiązują warunki ochrony konserwatorskiej określone w § 6 ust. 1;
- 2) zakresie ochrony archeologicznej obowiązują ustalenia § 6 ust. 5 i 6.

§ 21. Tereny infrastruktury technicznej – stacja redukcyjno-pomiarowa gazu, z urządzeniami towarzyszącymi, oznaczone symbolami: 11.1, 11.2 G

1. Przeznaczenie podstawowe: obiekty i urządzenia infrastruktury technicznej.

2. Ochrona dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej: w zakresie ochrony archeologicznej obowiązują ustalenia § 6 ust. 6.

§ 22. Tereny infrastruktury technicznej, z urządzeniami towarzyszącymi, oznaczone symbolami 12.1TI, 12.2TI, 12.3TI, 12.4TI

1. Przeznaczenie podstawowe: obiekty i urządzenia infrastruktury technicznej.

2. Ochrona dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej: w zakresie ochrony archeologicznej obowiązują ustalenia § 6 ust. 6.

3. Parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu:

- 1) dopuszcza się wydzielanie działek pod obiekty infrastruktury technicznej;
- 2) minimalne powierzchnie działek wydzielanych pod stacje transformatorowe nie mogą być mniejsze niż 40 m²;
- 3) parametry działek wydzielanych pod obiekty infrastruktury technicznej należy przed podziałem uzgodnić z zarządcami odpowiednich mediów.

§ 23. Tereny zieleni urządzonej, z urządzeniami towarzyszącymi, oznaczone symbolami: 13.1ZU, 13.2ZU, 13.3ZU, 13.4ZU, 13.5ZU

1. Przeznaczenie podstawowe: zieleń urządzona, niska.

2. Przeznaczenie dopuszczalne:

- 1) sieci i urządzenia infrastruktury technicznej;
- 2) drogi wewnętrzne, parkingi naziemne.

3. Zasady ochrony i kształtowania ładu przestrzennego: ustala się zakaz lokalizacji obiektów kubaturowych.

4. Ochrona dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej: w zakresie ochrony archeologicznej obowiązują ustalenia § 6 ust. 6.

§ 24. Tereny zieleni urządzonej o charakterze parkowym, z urządzeniami towarzyszącymi, oznaczone symbolami: 14.1ZP, 14.2ZP, 14.3ZP, 14.4ZP

1. Przeznaczenie podstawowe:

- 1) zieleń urządzona;
- 2) plenerowe urządzenia sportu i rekreacji.

2. Przeznaczenie dopuszczalne:

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

3. Ochrona dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej:

- 1) teren 13.4 ZP położony jest w strefie „A” ścisłej ochrony konserwatorskiej – obowiązują warunki ochrony konserwatorskiej określone w § 6 ust. 1;
- 2) teren 13.4 ZP (park) wpisany jest do rejestru zabytków nr 588/W decyzją z dn. 29.11.1985 – obowiązują warunki ochrony konserwatorskiej określone w § 6 ust. 3;
- 3) w zakresie ochrony archeologicznej obowiązują ustalenia § 6 ust. 5 i 6.

§ 25. Tereny lasów i zadrzewień, oznaczone symbolami 15.1, 15.2 ZL

1. Na terenach 15.1 i 15.2 ZL obowiązuje zakaz lokowania wszelkiej zabudowy.

§ 26. Tereny ogrodów przydomowych, oznaczony symbolem 16 RO

1. Przeznaczenie podstawowe: sady i ogrody przydomowe.

2. Przeznaczenie dopuszczalne: sieci i urządzenia infrastruktury technicznej;

3. Ochrona dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej: w zakresie ochrony archeologicznej obowiązują ustalenia § 6 ust. 5.

§ 27. Tereny rolne, oznaczone symbolami: 17.1R, 17.2R, 17.3R, 17.4R, 17.5R, 17.6R, 17.7R, 17.8R, 17.9R, 17.10R, 17.11R, 17.12R, 17.13R, 17.14R, 17.15R, 17.16R, 17.17R

1. Przeznaczenie podstawowe: użytki rolne.

2. Przeznaczenie dopuszczalne:

- 1) urządzenia i sieci infrastruktury technicznej;
- 2) drogi gospodarcze transportu rolnego.

3. Zasady ochrony i kształtowania ładu przestrzennego.

- 1) ustala się zakaz lokalizacji zabudowy kubaturowej;
- 2) dopuszcza się lokalizację napowietrznych i podziemnych sieci infrastruktury technicznej oraz związanych z nimi urządzeń;
- 3) dopuszcza się lokalizację nowych odcinków rowów melioracyjnych oraz korekty przebiegu istniejących w sąsiedztwie rowów melioracyjnych.

4. Ochrona dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej: obowiązują warunki konserwatorskiej ochrony archeologicznej określone w § 6 ust. 5 i 6.

§ 28. Tereny rolne z dopuszczeniem lokalizacji zabudowy zagrodowej, oznaczony na symbolem 18 Rm.

1. Przeznaczenie podstawowe: użytki rolne.

2. Przeznaczenie dopuszczalne:

- 1) zabudowa zagrodowa – budynki wolno stojące;
- 2) urządzenia i sieci infrastruktury technicznej;
- 3) drogi gospodarcze transportu rolnego.

3. Zasady ochrony i kształtowania ładu przestrzennego.

1) ustala się obowiązek stosowania dachów stromych, o symetrycznym układzie połączeń dachowych; o spadkach połączeń dachowych 35°–45°, nad częściami dobudowanymi do głównych brył budynków dopuszcza się dachy jednospadowe lub wielospadowe; pokrycie dachów dachówką ceramiczną lub cementową w odcieniach koloru ceglonego, brązowego lub grafitowego;

- 2) dopuszcza się stosowanie w wiatach na sprzęt rolniczy dachów jednospadowych, dla takich obiektów nie ustala się szczególnych wymagań w zakresie spadków oraz rodzaju pokrycia;
- 3) wysokość zabudowy nie może przekroczyć 12 m licząc od naturalnego poziomu terenu, lecz nie więcej niż 3 nadziemne kondygnacje użytkowe;
- 4) ustala się zakaz realizacji od strony dróg i terenów o charakterze publicznym ogrodzeń pełnych oraz wykonanych z prefabrykatów betonowych.

4. Ochrona dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej: obowiązują warunki konserwatorskiej ochrony archeologicznej określone w § 6 ust. 6.

5. Parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu

- 1) ustala się nieprzekraczalną linię zabudowy w odległości 6 m od linii rozgraniczających drogi dojazdowej KDD 1/2;
- 2) wskaźnik powierzchni zabudowy – nie więcej niż 0,2;
- 3) powierzchnia terenów czynnych biologicznie – nie mniej niż 70% powierzchni działki lub terenu przeznaczonego pod inwestycję;
- 4) dopuszcza się podział terenu na odrębne działki przeznaczone pod zabudowę zagrodową o powierzchni nie mniejszej niż 3 000 m².

§ 29. Teren obsługi produkcji rolnej oznaczony symbolem 19 RU

1. Przeznaczenie podstawowe: objekty i urządzenia do magazynowania i składowania.

2. Przeznaczenie dopuszczalne: urządzenia infrastruktury technicznej.

3. Ochrona dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej: w zakresie ochrony archeologicznej obowiązują ustalenia § 6 ust. 6.

4. Parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu:

- 1) nie ustala się szczególnych wymagań dotyczących form dachów i rodzajów ich pokrycia;
- 2) wskaźnik powierzchni zabudowy – nie więcej niż 0,6;
- 3) wysokość zabudowy kubaturowej nie może przekraczać 12 m licząc od naturalnego poziomu terenu;
- 4) powierzchnia terenów czynnych biologicznie – nie mniej niż 20% powierzchni terenu.

§ 30. Wody powierzchniowe oznaczone symbolami: 20.1WS, 20.2WS, 20.3WS, 20.4WS, 20.5WS, 20.6WS, 20.7WS, 20.8WS, 20.9WS

1. Przeznaczenie podstawowe: 20.1WS, 20.2WS, 20.3WS, 20.4WS, 20.5WS, 20.6WS, 20.7WS, 20.9WS – rowy melioracyjne, 20.8WS – zbiornik wodny.

2. dopuszcza się korektę przebiegu lub przebudowę rowów melioracyjnych.

§ 31. Teren drogi publicznej, o parametrach drogi zbiorczej, ogólnodostępnej, oznaczony symbolem 21 KDZ 1/2

1. Przeznaczenie podstawowe: drogi publiczne.

2. Przeznaczenie dopuszczalne: sieci i urządzenia infrastruktury technicznej realizowane za zgodą zarządcy drogi i zgodnie w wymaganiami przepisów odrębnych, zieleń urządzona.

3. Zasady ochrony i kształtowania ładu przestrzennego oraz wymagania wynikające z potrzeb kształtowania przestrzeni publicznych:

- 1) ustala się zakaz lokalizacji trwałych i tymczasowych obiektów usługowych (kioski, pawilony itp.);
- 2) ustala się zakaz lokalizacji nośników reklamowych.

4. Parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu

- 1) szerokość w liniach rozgraniczających: 15 m (zgodnie z rysunkiem planu);
- 2) przekrój drogi: 1 jezdnia, 2 pasy ruchu.

§ 32. Teren drogi publicznej, o parametrach drogi zbiorczej, ogólnodostępnej oznaczony symbolem 22 KDZ 1/2 (2/2)

1. Przeznaczenie podstawowe: drogi publiczne.

2. Przeznaczenie dopuszczalne: sieci i urządzenia infrastruktury technicznej realizowane za zgodą zarządcy drogi i zgodnie w wymaganiami przepisów odrębnych, zieleń urządzona.

3. Zasady ochrony i kształtowania ładu przestrzennego oraz wymagania wynikające z potrzeb kształtowania przestrzeni publicznych:

- 1) ustala się zakaz lokalizacji trwałych i tymczasowych obiektów usługowych (kioski, pawilony itp.);

2) ustala się zakaz lokalizacji nośników reklamowych.

4. Parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu:

- 1) szerokość w liniach rozgraniczających: 35 m (zgodnie z rysunkiem planu);
- 2) przekrój drogi: docelowo 2 jezdnie, 2 pasy ruchu; do czasu realizacji docelowego przekroju dopuszcza się wykonanie 1 jezdni z 2 pasami ruchu.

§ 33. Teren drogi publicznej, o parametrach drogi lokalnej, ogólnodostępnej, oznaczony symbolem 23 KDL 1/2

1. Przeznaczenie podstawowe: drogi publiczne.

2. Przeznaczenie dopuszczalne: sieci i urządzenia infrastruktury technicznej realizowane za zgodą zarządcy drogi i zgodnie w wymaganiami przepisów odrębnych, zieleń urządzona.

3. Zasady ochrony i kształtowania ładu przestrzennego oraz wymagania wynikające z potrzeb kształtowania przestrzeni publicznych:

- 1) ustala się zakaz lokalizacji trwałych i tymczasowych obiektów usługowych (kioski, pawilony itp.);
- 2) ustala się zakaz lokalizacji nośników reklamowych;
- 3) ustala się zakaz bezpośrednich włączeń komunikacyjnych z przyległych terenów z wyjątkiem dróg wewnętrznych wyznaczonych zgodnie z ustaleniami planu.

4. Parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu:

- 1) szerokość w liniach rozgraniczających: w obecnych granicach geodezyjnych tj. od 13 m do 17 m, z lokalnymi przewężeniami (zgodnie z rysunkiem planu);
- 2) przekrój drogi/ulicy: 1 jezdnia, 2 pasy ruchu, co najmniej jednostronny chodnik na odcinku istniejącej i projektowanej zabudowy.

§ 34. Teren drogi publicznej, o parametrach drogi lokalnej, ogólnodostępnej, oznaczony symbolem 24 KDL 1/2

1. Przeznaczenie podstawowe: drogi publiczne.

2. Przeznaczenie dopuszczalne: sieci i urządzenia infrastruktury technicznej realizowane za zgodą zarządcy drogi i zgodnie w wymaganiami przepisów odrębnych, zieleń urządzona.

3. Zasady ochrony i kształtowania ładu przestrzennego oraz wymagania wynikające z potrzeb kształtowania przestrzeni publicznych:

- 1) ustala się zakaz lokalizacji trwałych i tymczasowych obiektów usługowych (kioski, pawilony itp.);
- 2) ustala się zakaz lokalizacji nośników reklamowych.

4. Parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu:

- 1) szerokość w liniach rozgraniczających: 10 m (zgodnie z rysunkiem planu);
- 2) szerokość w liniach rozgraniczających: 10 m (zgodnie z rysunkiem planu);

§ 35. Tereny dróg publicznych, o parametrach dróg lokalnych, ogólnodostępnych oznaczonych symbolami: 25.1KDL1/2, 25.2KDL1/2, 25.3KDL1/2, 25.4KDL1/2

1. Przeznaczenie podstawowe: drogi publiczne.

2. Przeznaczenie dopuszczalne: sieci i urządzenia infrastruktury technicznej realizowane za zgodą zarządcy drogi i zgodnie w wymaganiami przepisów odrębnych, zieleń urządzona.

3. Zasady ochrony i kształtowania ładu przestrzennego oraz wymagania wynikające z potrzeb kształtowania przestrzeni publicznych: ustala się zakaz lokalizacji trwałych i tymczasowych obiektów usługowych (kioski, pawilony itp.).

4. Parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu:

1) drogi 25.1 KDL 1/2, 25.2 KDL 1/2:

a) szerokość w liniach rozgraniczających: 20 m (zgodnie z rysunkiem planu),

b) przekrój drogi/ulicy: 1 jezdnia, 2 pasy ruchu;

2) drogi 25.3 KDL 1/2, 25.4 KDL 1/2:

a) szerokość w liniach rozgraniczających: 12 m (zgodnie z rysunkiem planu),

b) przekrój drogi/ulicy: 1 jezdnia, 2 pasy ruchu;

3) w liniach rozgraniczających dróg 25.3 KDL 1/2 i 25.4 KDL 1/2 należy przewidzieć nasadzenia obustronnego szpaleru drzew.

§ 36. Tereny dróg publicznych, o parametrach dróg dojazdowych, ogólnodostępnych oznaczonych symbolami 26.1, 26.2 KDD 1/2

1. Przeznaczenie podstawowe: drogi publiczne.

2. Przeznaczenie dopuszczalne: sieci i urządzenia infrastruktury technicznej realizowane za zgodą zarządcy drogi i zgodnie w wymaganiami przepisów odrębnych, zieleń urządzona.

3. Zasady ochrony i kształtowania ładu przestrzennego oraz wymagania wynikające z potrzeb kształtowania przestrzeni publicznych: ustala się zakaz lokalizacji trwałych i tymczasowych obiektów usługowych (kioski, pawilony itp.).

4. Parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu:

1) szerokość w liniach rozgraniczających: 10–15 m (zgodnie z rysunkiem planu);

2) przekrój drogi/ulicy: 1 jezdnia, 2 pasy ruchu.

§ 37. Publiczne ciągi pieszo-jezdne, z urządzeniami towarzyszącymi oznaczone symbolami 27.1KDX, 27.2KDX, 27.3KDX, 27.4KDX

1. Przeznaczenie podstawowe: drogi publiczne.

2. Przeznaczenie dopuszczalne: sieci i urządzenia infrastruktury technicznej.

3. Zasady ochrony i kształtowania ładu przestrzennego oraz wymagania wynikające z potrzeb kształtowania przestrzeni publicznych: ustala się zakaz lokalizacji obiektów kubaturowych.

4. Parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu:

1) szerokość w liniach rozgraniczających: 4–17 m (zgodnie z rysunkiem planu);

2) przekrój drogi/ulicy: jezdnia utwardzona o szerokości minimum 3,0 m.

§ 38. Tereny dróg wewnętrznych oznaczonych symbolami: 28.1KDW1/2, 28.2KDW1/2, 28.3KDW1/2, 28.4KDW1/2, 28.5KDW1/2, 28.6KDW1/2, 28.7KDW1/2, 28.8KDW1/2, 28.9KDW1/2, 28.10KDW1/2, 28.11KDW1/2, 28.12KDW1/2, 28.13KDW1/2, 28.14KDW1/2, 28.15KDW1/2, 28.16KDW1/2, 28.17KDW1/2

1. Przeznaczenie podstawowe: drogi wewnętrzne obsługujące tereny zabudowy mieszkaniowej, o przekrojach ulicznych (jezdnie z chodnikami).

2. Przeznaczenie dopuszczalne: sieci i urządzenia infrastruktury technicznej i obsługi komunalnej.

3. Parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu:

1) Szerokość w liniach rozgraniczających:

a) droga wewnętrzna nr 28.1KDW – 12 m;

b) drogi wewnętrzne 28.2KDW1/2, 28.3KDW1/2, 28.4KDW1/2, 28.5KDW1/2, 28.6KDW1/2, 28.7KDW1/2, 28.8KDW1/2, 28.9KDW1/2, 28.10KDW1/2, 28.11KDW1/2, 28.12KDW1/2, 28.13KDW1/2, 28.14KDW1/2, 28.15KDW1/2, 28.16KDW1/2, 28.17KDW1/2 – 10 m.

4. Ochrona dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej: obowiązują warunki konserwatorskiej ochrony archeologicznej określone w § 6.

§ 39. Wewnętrzne ciągi pieszo-rowerowe oznaczone symbolami: 29.1KWX, 29.2KWX, 29.3KWX, 29.4KWX, 29.5KWX

1. Przeznaczenie podstawowe: wewnętrzne ciągi pieszo-rowerowe.

2. Przeznaczenie dopuszczalne: sieci i urządzenia infrastruktury technicznej.

3. Parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu – szerokość w liniach rozgraniczających:

1) 29.1 KWX – 10 m;

2) 29.2KWX, 29.3KWX, 29.4KWX, 29.5KWX – 5 m.

4. Ochrona dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej: w zakresie ochrony archeologicznej obowiązują ustalenia § 6 ust. 5.

§ 40. Tereny dróg gospodarczych transportu rolnego oznaczonych symbolami: 30.1LDg, 30.2KDg, 30.3KDg, 30.4KDg, 30.5KDg, 30.6KDg

1. Przeznaczenie podstawowe: droga publiczna z urządzeniami towarzyszącymi.

2. Przeznaczenie dopuszczalne: sieci i urządzenia infrastruktury technicznej i obsługi komunalnej.

Rozdział 4

Ustalenia końcowe

§ 41. Ustala się stawkę służącą naliczeniu opłaty, o której mowa w art. 36 ust. 4 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym – w wysokości 10%.

§ 42. Wykonanie niniejszej uchwały powierza się Burmistrzowi Miasta i Gminy Kąty Wrocławskie.

§ 43. Uchwała wchodzi w życie po upływie 30 dni od daty ogłoszenia w Dzienniku Urzędowym Województwa Dolnośląskiego.

Przewodniczący Rady Miejskiej:
Adam Klimczak

Załącznik nr 1 do uchwały nr XLVIII/449/10
Rady Miejskiej w Kątach Wrocławskich
z dnia 27 października 2010 r.

**Załącznik nr 2 do uchwały nr XLVIII/449/10
Rady Miejskiej w Kątach Wrocławskich
z dnia 27 października 2010 r.**

ROZSTRZYGNIĘCIE

o sposobie realizacji, zapisanych w zmianie miejscowego planu zagospodarowania przestrzennego części wsi Kębłowice, Krzeptów i Samotwór, gmina Kąty Wrocławskie, inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy, oraz zasadach ich finansowania, zgodnie z przepisami o finansach publicznych

§ 1. Zgodnie z ustaleniami planu zawartymi w treści uchwały ustala się realizację inwestycji z zakresu infrastruktury technicznej należących do zadań własnych gminy, polegających na budowie sieci wodociągowej i sieci kanalizacyjnej oraz budowie dróg gminnych.

§ 2. 1. Ustala się, że źródłem finansowania inwestycji, o których mowa w § 1, będą:

- 1) środki własne gminy
- 2) środki pozyskane z funduszy Unii Europejskiej
- 3) środki pozyskane z Funduszu Ochrony Środowiska i Gospodarki Wodnej,
- 4) kredyt bankowy,
- 5) emisja obligacji komunalnych.

2. Ustala się możliwość wykorzystania innych źródeł finansowania niewymienionych w ust. 1, w tym również finansowania inwestycji ze środków prywatnych.

§ 3. Wykonanie finansowania inwestycji powierza się Burmistrzowi Miasta i Gminy Kąty Wrocławskie.

**Załącznik nr 3 do uchwały nr XLVIII/449/10
Rady Miejskiej w Kątach Wrocławskich
z dnia 27 października 2010 r.**

ROZSTRZYGNIĘCIE

o sposobie rozpatrzenia uwag wniesionych do projektu zmiany miejscowego planu zagospodarowania przestrzennego części wsi Kębtłowice, Krzeptów i Samotwór, gmina Kąty Wrocławskie, podczas wyłożenia do publicznego wglądu

Na podstawie art. 20 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80 z 2003 r., poz. 717, ze zmianami) Rada Miejska w Kątach Wrocławskich rozstrzyga o sposobie rozpatrzenia uwag wniesionych do projektu planu:

1. Wnoszący uwagę: Jacek Więckowski, ul. Dworcowa 3105-860 Płochocin.

- 1) Oznaczenie nieruchomości, której dotyczy uwaga: działki oznaczone numerami od 10/1 do 10/21, obręb Pełcznica.
- 2) Symbol terenu w projekcie planu: 2.1MN, 2.2MN, 2.3MN, 2.4MN, 2.5MN, 2.6MN, 2.7MN, 2.8MN, 2.9MN, 2.10MN, 2.11MN, 2.12MN, 2.13MN, 2.14MN, 2.15MN, 2.16MN, 2.17MN, 2.18MN, 2.19MN, 2.20MN, 2.21MN, 2.22MN, 2.23MN, 2.24MN, 2.25MN.

3) Treść uwagi:

W imieniu własnym i pozostałych współużytkowników wieczystych, nieruchomości położonej we wsi Kębtłowice, składającej się z działek oznaczonych numerami od 10/1 do 10/21, proszę o dokonanie następujących zmian w ww. projekcie zmiany MPZP, poprzez nadanie wymienionym poniżej fragmentom, następującego brzmienia:

1. § 9.1.5)a) nie mniej niż 8 m w liniach rozgraniczających,

2. § 12.5.5) ustala się powierzchnie działek budowlanych wydzielanych pod nowa zabudowę:

a) w granicach terenów 2.1MN, 2.2MN, 2.3MN, 2.4MN, 2.5MN, 2.6MN, 2.7MN, 2.8MN, 2.9MN, 2.10MN, 2.11MN, 2.12MN, 2.13MN, 2.14MN, 2.15MN, 2.16MN, 2.17MN, 2.18MN, 2.19MN, 2.20MN, 2.21MN, 2.22MN, 2.23MN, 2.24MN, 2.25MN nie mniej niż 900 m², wyłącznie w zabudowie wolno stojącej,

3. § 12.5.6) minimalne szerokości frontów działek budowlanych wydzielanych pod nową zabudowę w granicach terenów 2.1MN, 2.2MN, 2.3MN, 2.4MN, 2.5MN, 2.6MN, 2.7MN, 2.8MN, 2.9MN, 2.10MN, 2.11MN, 2.12MN, 2.13MN, 2.14MN, 2.15MN, 2.16MN, 2.17MN, 2.18MN, 2.19MN, 2.20MN, 2.21MN, 2.22MN, 2.23MN, 2.24MN, 2.25MN nie mogą być mniejsze niż 20 m,

4. § 13.3.4) wysokość zabudowy nie może przekroczyć 12 m, liczba nadziemnych kondygnacji użytkowych winna wynosić nie więcej jak 4, przy czym 4 kondygnacja może być umieszczona wyłącznie w poddaszu.

5. § 38.3.b) drogi wewnętrzne nr 28.2KDW1/2, 28.3KDW1/2, 28.4KDW1/2, 28.5KDW1/2, 28.6KDW1/2, 28.7KDW1/2, 28.8KDW1/2, 28.9KDW1/2, 28.10KDW1/2, 28.11KDW1/2, 28.12KDW1/2, 28.13KDW1/2, 28.14KDW1/2, 28.15KDW1/2, 28.16KDW1/2, 28.17KDW1/2 = 8 m (zgodnie z rysunkiem planu).

4) Rozstrzygnięcie:

Ad 1. Uwaga nieuwzględniona:

Zmniejszenie szerokości dróg wewnętrznych z 10 m do 8 m jest nieuzasadnione. Droga obsługująca wyznaczone w planie tereny zabudowy mieszkaniowej jednorodzinnej winna mieć parametry odpowiadające drodze dojazdowej określonej w ustawie z dnia 21 marca 1985 r. o drogach publicznych (tekst jednolity Dz. U. Nr 19 z 2007 r., poz. 115, z późniejszymi zmianami), a więc minimum 10 m w liniach rozgraniczających. Szerokość ta zapewnia przeprowadzenie niezbędnych sieci infrastruktury technicznej i wydzielenie chodników. Szerokość ta umożliwi również dopuszczenie parkowania przyulicznego w sposób nieutrudniający ruchu pojazdów samochodowych, w szczególności pojazdów straży pożarnej oraz obsługi komunalnej.

Ad 2. Uwaga nieuwzględniona.

Zmniejszenie minimalnych powierzchni działek wydzielanych w granicach terenów, 2.1MN 2.2MN, 2.3MN, 2.4MN, 2.5MN, 2.6MN, 2.7MN, 2.8MN, 2.9MN, 2.10MN, 2.11MN, 2.12MN, 2.13MN, 2.14MN, 2.15MN, 2.16MN, 2.17MN, 2.18MN, 2.19MN, 2.20MN, 2.21MN, 2.22MN, 2.23MN, 2.24MN, 2.25MN do minimum 900 m² z ustalonych w projekcie planu 1000 m² jest nieuzasadnione. Zmiana minimalnej powierzchni nowo wydzielanych działek przy zachowaniu obecnego przebiegu linii rozgraniczających terenów spowodowałaby powstanie działek o stosunkowo wąskich frontach (ok. 18 m) przy dość znacznej długości (ok. 50 m). Wielkość działek na ww. terenach odpowiada wielkościom działek ustalonych zmianie miejscowego planu zagospodarowania przestrzennego wsi Kębtłowice, Krzeptów, Skalka uchwalonego przez Radę Miejską w Kątach Wrocławskich uchwałą nr VIII/89/03 z dnia 29 kwietnia 2003 r.

Ad 3. Uwaga nieuwzględniona.

Zmniejszenie minimalnych szerokości frontów działek wydzielanych w granicach terenów, 2.1MN 2.2MN, 2.3MN, 2.4MN, 2.5MN, 2.6MN, 2.7MN, 2.8MN, 2.9MN, 2.10MN, 2.11MN, 2.12MN, 2.13MN,

2.14MN, 2.15MN, 2.16MN, 2.17MN, 2.18MN, 2.19MN, 2.20MN, 2.21MN, 2.22MN, 2.23MN, 2.24MN, 2.25MN do minimum 20 m z ustalonych w projekcie planu 22 m jest nieuzasadnione. Zmiana minimalnej szerokości frontu nowo wydzielanych działek spowodowałaby powstanie działek, na których możliwa byłaby lokalizacja budynków o szerokości frontu wynoszącej ok.12 m (przy zachowaniu minimum odległości 3 m od granic działki – ściany bez otworów okiennych), co w praktyce ogranicza możliwości sytuowania na tych działkach budynków mieszkalnych z wbudowanymi garażami, często spotykanymi na terenie gminy Kąty Wrocławskie. Minimalne szerokości frontów działek na ww. terenach odpowiadają wielkościom ustalonym zmianie miejscowego planu zagospodarowania przestrzennego wsi Kębłowice, Krzeptów, Skałka uchwalonego przez Radę Miejską w Kątach Wrocławskich uchwałą nr VIII/89/03 z dnia 29 kwietnia 2003 r.

Ad 4. Uwaga nieuwzględniona.

Dopuszczenie w zabudowie mieszkaniowej wielorodzinnej możliwości wydzielenia dodatkowej 4 kondygnacji (użytkowej) w poddaszu budynku o maksymalnej wysokości 12 m i o spadkach połaci dachowych wynoszących od 30° do 45° jest praktycznie niewykonalne. Biorąc pod uwagę wymogi prawa budowlanego w zakresie minimalnych wysokości pomieszczeń mieszkalnych i uwarunkowania konstrukcyjne zapis taki byłby martwy.

Ad 5. Uwaga nieuwzględniona:

Zmniejszenie szerokości dróg wewnętrznych nr 28.2KDW1/2, 28.3KDW1/2, 28.4KDW1/2, 28.5KDW1/2, 28.6KDW1/2, 28.7KDW1/2, 28.8KDW1/2, 28.9KDW1/2, 28.10KDW1/2, 28.11KDW1/2, 28.12KDW1/2, 28.13KDW1/2, 28.14KDW1/2, 28.15KDW1/2, 28.16KDW1/2, 28.17KDW1/2 z 10 m do 8 m jest nieuzasadnione. Drogi obsługujące wyznaczone w planie tereny zabudowy mieszkaniowej jednorodzinnej winny mieć parametry odpowiadające drogom dojazdowym określonym w ustawie z dnia 21 marca 1985 r. o drogach publicznych (tekst jednolity Dz. U. Nr 19 z 2007 r., poz. 115, z późniejszymi zmianami), a więc minimum 10 m w liniach rozgraniczających. Szerokość ta zapewnia przeprowadzenie niezbędnych sieci infrastruktury technicznej i wydzielenie chodników. Szerokość ta umożliwi również dopuszczenie parkowania przyulicznego w sposób nieutrudniający ruchu pojazdów samochodowych, w szczególności pojazdów straży pożarnej oraz obsługi komunalnej.

2. Wnoszący uwagę: Marek Nowak, ul. Marka Hłaski 44/7, 54-608 Wrocław.

- 1) Oznaczenie nieruchomości, której dotyczy uwaga: ustalenia zmiany miejscowego planu zagospodarowania przestrzennego części wsi Kębłowice, Krzeptów i Samotwór, gmina Kąty Wrocławskie.
- 2) Symbol terenu w projekcie planu: ustalenia zmiany miejscowego planu zagospodarowania przestrzennego części wsi Kębłowice, Krzeptów i Samotwór, gmina Kąty Wrocławskie.
- 3) Treść uwagi:

Na podstawie art. 18 ust. 1 ustawy z dnia 27.03.2003 r. o planowaniu i zagospodarowaniu przestrzennym, wnoszę uwagi do projektu zmiany miejscowego planu zagospodarowania przestrzennego części wsi Kębłowice, Krzeptów i Samotwór, w związku z uchwałą nr VIII/85/07 rady miejskiej w Kątach Wrocławskich z dnia 29.05.2007 r. oraz obwieszczeniem Burmistrza Miasta i Gminy Kąty Wrocławskie opublikowanym w Biuletynie Informacji Publicznej w dniu 09.07.2010 r.

1. Obszar objęty planem znajduje się w bezpośrednim sąsiedztwie Wrocławia, z przyszłym, sprawnym powiązaniem drogowym do tzw. Trasy Lotniskowej – poprzez przyszłą drogę w pasie terenu między Samotworem i Skałką a Kębłowicami, oraz poprzez drogę wzdłuż granicy gmin. W dalszej perspektywie można również przyjąć zrealizowanie linii kolejowej do lotniska Wrocław–Strachowice, jako odnogi od linii Wrocław–Jelenia Góra, z obniżeniem prowadzenia linii poniżej poziomu terenu (tunel) w orientacyjnym sąsiedztwie Kębłowic i Smolca. Nadto znaczna część Smolca przewidziana w studium do urbanizacji, znajduje się w bliskiej odległości obszaru objętego planem. Pomimo tych przesłanek, projektowane zmiany podtrzymują główne założenia sprzed 7 lat (uchwała nr VIII/89/2003), z zachowaniem dominującej zabudowy jednorodzinnej, bez szerszego wprowadzenia zabudowy wielorodzinnej (w formie willi miejskich lub inne podobne) wraz z usługami i większą powierzchnią zieleni parkowej.

Stwarza to podstawy do powstania kolejnego osiedla sypialni, nie wykorzystując możliwości zaplanowania kilkudziesięciu miejscowości o charakterze i funkcji małomiasteczkowej, z korzystnym oddziaływaniem na okoliczne miejscowości.

Jest to również niekonsekwencja w stosunku do kierunków rozwoju określonych w Studium, a dodatkowo – przy uwzględnieniu przeznaczenia terenów na północ i na zachód od obszaru objętego planem pod zabudowę jednorodziną (wg Studium) – może doprowadzić do powstania monokultury domów jednorodzinnych na powierzchni znacznie przekraczającej 100 ha.

Należy również zauważyć, że zwiększanie powierzchni terenu z przeznaczeniem pod zabudowę wielorodzinną mogłoby stworzyć ekonomiczne podstawy do opracowania i – w perspektywie – wdrożenia koncepcji połączenia trasą tramwajową os. Muchobór Wielki (obecnie przewidziana pętla przy ul. Roślinnej) z Kębłowicami – poprzez Smolec i Krzeptów, w części z zajęciem pasa wzdłuż obecnej granicy z lotniskiem Wrocław–Strachowice. Korzyści z tym związane wydają się nie do przecenienia.

2. Uwaga w formie wyrażenia zastrzeżenia wobec pomniejszenia minimalnej dopuszczalnej powierzchni działki przeznaczonej pod budynki jednorodzinne w zabudowie wolno stojącej (jest 1000 m², ma być 700 m²).

3. Uwaga w formie wyrażenia zastrzeżenia wobec stosowania – zamiast obowiązującej linii zabudowy – nieprzekraczalnej linii zabudowy, jako podstawowego narzędzia kształtowania przestrzeni.

4. Uwaga w formie wyrażenia zastrzeżenia wobec braku ustaleń w zakresie maksymalnej dopuszczalnej wysokości budowli.

5. Uwaga w formie wyrażenia opinii, że zabudowa wielorodzinna nie powinna być bezpośrednio obsługiwana z drogi klasy lokalnej, w tym z zakazaniem nowych włączeń oraz miejsc postojowych w pasie drogowym.

6. Uwaga w formie wyrażenia opinii, że dla budynków wielorodzinnych należy ustalić maksymalną dopuszczalną liczbę lokali mieszkalnych (zgodnie ze Studium).

7. Uwaga w formie wyrażenia opinii, że miejsca zbiórki odpadów komunalnych (śmietniki) oraz wolno stojące urządzenia elektroenergetyczne (stacje transformatorowe, rozdzielnie) nie powinny być widoczne z przestrzeni publicznej.

8. Uwaga w formie wyrażenia opinii, że drogą klasy zbiorczej i klasy lokalnej powinny towarzyszyć drzewa i trasy rowerowe, a drogi wewnętrzne o znacznej długości i szerokości 10 m powinny zostać wzbogacone o zieleń.

9. Uwaga w formie wyrażenia opinii, że w odniesieniu do dróg wewnętrznych plan powinien również określać sposób zapewnienia właściwej prędkości przejazdu samochodów, w tym realizację progów zwalniających typu płytowego o długości przekraczającej 4 metry, w szczególności na długich odcinkach dróg i na skrzyżowaniach z drogami klasy dojazdowej.

10. Uwaga w formie wyrażenia zastrzeżenia wobec konieczności wydzielania chodników na wszystkich drogach wewnętrznych, tj. niezależnie od długości i miejsca usytuowania drogi w stosunku do dróg publicznych, a w konsekwencji również bez uzasadnienia w związku z faktycznym obciążeniem ruchem samochodowym i związanymi z tym zagrożeniami; dla mieszkańców – i bez istotnego pogorszenia warunków jazdy – za korzystniejsze można uznać dopuszczenie zbilansowania wymaganej liczby miejsc postojowych towarzyszących zabudowie jednorodzinnej poprzez zaliczenie 1 miejsca na drogach wewnętrznych o nieznacznej długości i szerokości 10 m.

11. Teren 14.2ZP

Uwaga w formie wyrażenia zastrzeżenia wobec proponowanej organizacji dojścia do terenu zieleni urządzonej o charakterze parkowym, gdzie większa część granicy terenu jest obudowana zabudową jednorodziną, bez zapewnienia swobodnego poruszania się między tym terenem a pozostałą częścią przyszłego osiedla; dodatkowo, jak wynika z treści projektu planu, nie ma pewności co do wykonania w przyszłości drogi wewnętrznej, wyznaczonej na rysunku planu.

12. Teren 18Rm

Uwaga w formie wyrażenia zastrzeżenia wobec:

- a) dużej swobody w tyczeniu nowych granic działek, co przy uwzględnieniu art. 95 pkt 1 ustawy z dnia 21.08.1997 r. o gospodarce nieruchomościami, może doprowadzić do powstania zabudowy mieszkaniowej lub innej na działkach o powierzchni zdecydowanie mniejszej niż 3000 m²;
- b) braku określenia maksymalnej dopuszczalnej liczby mieszkań w budynkach mieszkalnych;
- c) dużej swobody po stronie inwestora/inwestorów co do liczby budynków mieszkalnych na jednej działce (brak zapisu o możliwości lokalizacji wyłącznie jednego budynku mieszkalnego na jednej działce, lub innego podobnego); uwaga dotyczy również innych terenów.

13. Uwaga w formie wyrażenia opinii, przy uwzględnieniu przeznaczenia pod zabudowę jednorodziną (wg Studium) terenów na północ i na zachód od obszaru objętego planem oraz znacznej odległości do Parku Krajobrazowego Dolina Bystrzycy (ponad 1000 m), że część terenu 18Rm powinna zostać przeznaczona na usługi publiczne w formie zieleni parkowej, z dodatkową funkcją sportowo-rekreacyjną.

14. Uwaga w formie wyrażenia opinii, że zakaz dotyczący lokalizacji nośników reklamowych na terenach przeznaczonych pod drogi publiczne powinien zostać rozszerzony na sąsiednie tereny użytków rolnych albo odwrotnie – dopuścić nośniki reklamowe wyłącznie w pasie drogowym z jednoczesnym określeniem maksymalnych wymiarów i minimalnej odległości między nośnikami.

15. Uwaga w formie wyrażenia zastrzeżenia wobec braku zasad (wymogów) retencji wody opadowej i roztopowej, w celu zagospodarowania całości lub co najmniej znacznej części tej wody w granicach działki budowlanej zabudowanej budynkiem mieszkalnym.

4) Rozstrzygnięcie:

Ad 1. Uwagi nieuwzględnione.

Projekt zmiany miejscowego planu zagospodarowania przestrzennego części wsi Kębtowice, Krzeptów i Samotwór opracowany został na podstawie uchwały o przystąpieniu do sporządzenia planu nr VIII/85/07 z dnia 29 maja 2007 r., w której na załączniku graficznym określone zostały granice obszaru objętego planem. Wskazane uwarunkowania zewnętrzne dot. budowy linii kolejowej do lotniska Wrocław-Strachowice oraz połączenia trasa tramwajową Osiedla Muchobór Wielki z Kębtowicami przez Smolec i Krzeptów, przemawiające zdaniem składającego uwagi za przeznaczeniem omawianego terenu pod budowę kilkutyśięcnej miejscowości o charakterze i funkcji małomiasteczkowej są zbyt ogólne i nieokreślone pod względem finansowania tych zadań i podmiotu, który by je realizował, by mogły stanowić pewną przesłankę do podjęcia stosownych ustaleń w miejscowym planie zagospodarowania przestrzennego. Proponowana przez skarżącego kilkutyśięcna miejscowość o charakterze i funkcji małomiasteczkowej również miałaby charakter osiedla-sypialni, tylko o znacznie większej skali niż osiedle zabudowy jednorodzinnej. Budowa od podstaw kilkutyśięcnej miejscowości na terenach użytkowanych w większości rolniczo jest zadaniem generującym po stronie Gminy bardzo duże zapotrzebowanie

w podstawowe media (woda i odbiór ścieków) oraz konieczność realizacji podstawowego układu komunikacyjnego. W dalszej perspektywie gminę obciążą duże koszty zapewnienia dostępu do publicznej oświaty i opieki przedszkolnej. Przewaga zabudowy wielorodzinnej nad jednorodziną zwiększa w znaczący sposób intensywność zabudowy i zwielokrotnia konieczność poniesienia przez Gminę niezbędnych nakładów finansowych, na co budżet samorządu nie będzie przygotowany w najbliższych latach.

Ad 2. Uwaga nieuwzględniona.

Minimalne powierzchnie działek w zabudowie mieszkaniowej jednorodzinnej o wielkości 700 m² dopuszczone są jedynie na terenach 2.26MN, 2.27MN, 2.28MN i 2.29MN, a więc w tzw. starej części wsi Kębłowice, gdzie istniejące podziały geodezyjne oraz występująca tam zabudowa uniemożliwia w większości wydzielanie działek o powierzchni ok. 1000 m². Wielkość ta jest zgodna z ustaleniami studium dla terenów MN.

Ad 3. Uwaga nieuwzględniona.

W projekcie zmiany miejscowego planu zagospodarowania przestrzennego części wsi Kębłowice, Krzeptów i Samotwór zastosowano zarówno obowiązujące jak i nieprzekraczalne linie zabudowy. Linie obowiązujące wyznaczono na terenach, na których zabudowa tworzona będzie od podstaw, co zapewni odpowiednie standardy i ład przestrzenny dla nowo realizowanego układu urbanistycznego. Dla terenów tzw. starej części wsi Kębłowice zastosowano nieprzekraczalne linie zabudowy ponieważ nowa zabudowa będzie mogła w większości powstawać na zapleczu istniejącej zabudowy. Praktyczne doświadczenia w zagospodarowywaniu podobnych terenów uzasadniają prawidłowość zastosowania w takich sytuacjach nieprzekraczalnych linii zabudowy.

Ad 4. Uwaga nieuwzględniona.

W projekcie zmiany miejscowego planu zagospodarowania przestrzennego części wsi Kębłowice, Krzeptów i Samotwór w ustaleniach dla poszczególnych terenów znajdują się ustalenia w zakresie maksymalnych wysokości zabudowy, a ponadto w § 7 dot. szczególnych warunków zagospodarowania terenów oraz ograniczeń w ich użytkowaniu, w ust. 4, znajduje się zapis ograniczający maksymalną wysokość zabudowy wraz z urządzeniami lokalizowanymi na dachach budynków do rzędnej 168 m n.p.m. ze względu na prawidłowe funkcjonowanie lotniska Wrocław–Strachowice.

Ad 5. Uwaga nieuwzględniona.

W projekcie zmiany miejscowego planu zagospodarowania przestrzennego części wsi Kębłowice, Krzeptów i Samotwór w ustaleniach § 9 dot. zasad modernizacji, rozbudowy i budowy systemów komunikacji i infrastruktury technicznej w ust. 1 pkt 2 znajduje się zapis w brzmieniu: „*jeżeli wydzielona działka budowlana graniczy z drogami o różnych klasach funkcjonalnych – włączenie komunikacyjne należy wykonywać z drogi o niższej klasie funkcjonalnej*”. Ustalenie to w wystarczający sposób określa zasady wykonywania włączeń komunikacyjnych z przyległych terenów do dróg publicznych. Ponadto w ustaleniach § 33 dla drogi 23 KDL 1/2, znajdującej się w ciągu drogi powiatowej nr 2021D, w uzgodnieniu z zarządcą drogi uwzględniono zapis w brzmieniu „*ustala się zakaz bezpośrednich włączeń komunikacyjnych z przyległych terenów z wyjątkiem dróg wewnętrznych wyznaczonych zgodnie z ustaleniami planu*”. Realizacja miejsc postojowych w pasie drogowym wymaga zgody zarządcy drogi, do wyrażenia której przesłanką są m.in. parametry techniczne danej drogi, faktyczne zapotrzebowanie na miejsca parkingowe oraz wymagania bezpieczeństwa ruchu na drodze publicznej. Wprowadzenie bezwzględnego zakazu wyznaczania miejsc postojowych w pasie drogi lokalnej bez analizy ww. czynników jest nieuzasadnione.

Ad 6. Uwaga uwzględniona.

Zapis o maksymalnej dopuszczalnej liczbie lokali mieszkalnych w budynkach wielorodzinnych zostanie uzupełniony zgodnie z ustaleniami studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Kąty Wrocławskie.

Ad 7. Uwaga nieuwzględniona.

Propozycja wprowadzenia zapisu w brzmieniu „*miejsca zbiórki odpadów komunalnych (śmiećniki) oraz wolno stojące urządzenia elektroenergetyczne (stacje transformatorowe, rozdzielnie) nie powinny być widoczne z przestrzeni publicznej*” jest zapisem nieprecyzyjnym wprowadzającym zbędne ograniczenie w opracowywaniu projektów zagospodarowania terenów oraz stwarzającym możliwości problemu interpretacyjnego i nieuzasadnionej uznaniowości przez organy wydające pozwolenia na budowę.

Ad 8. Uwaga nieuwzględniona.

Ustalenia dla dróg 25.3 KDL 1/2 i 25.4 KDL 1/2, stanowiących główne osie komunikacyjne planowanego na terenach rolnych osiedla przewidują nasadzenia obustronnego szpaleru drzew. Dla pozostałych dróg publicznych przeznaczeniem uzupełniającym jest zieleń urządzona, w tym dopuszczalne są również szpalery drzew. Ustalenia projektu planu nie uniemożliwiają również wyznaczania i wykonywania ścieżek rowerowych w liniach rozgraniczających dróg publicznych, za zgodą zarządcy drogi.

Ad 9. Uwaga nieuwzględniona.

Wprowadzanie do ustaleń planu zapisów o konieczności zapewnienia właściwej prędkości przejazdu samochodów w tym konieczności realizacji progów spowalniających nie jest uzasadnione. Kwestie te reguluje m.in. ustawa z dn. 21 marca 1985 r. o drogach publicznych (tekst jednolity Dz. U. Nr 19 z 2007 r., poz. 115, z późniejszymi zmianami) oraz przepisy wykonawcze. Decyzje o konieczności wprowadzenia urządzeń spowalniających ruch drogowy podejmuje zarządca drogi analizując faktyczne obciążenie ruchem pojazdów samochodowych i potencjalne zagrożenia, w tym np. sąsiedztwo placówek oświaty,

opieki zdrowotnej oraz innych obiektów publicznych. Wprowadzenia zasad organizacji ruchu na określonym terenie ustaleniami planu miejscowego jest nieuzasadnione i pozbawione podstaw prawnych.

Ad 10. Uwaga nieuwzględniona.

Drogi wewnętrzne o szerokościach w liniach rozgraniczających 10 m, w odróżnieniu od ciągów pieszojezdnych, odpowiadają swoimi parametrami publicznym drogom dojazdowym. Dlatego też ustalenia w § 9 ust. 5 określające minimalne parametry dla dróg wewnętrznych niewyznaczonych w planie i służących do obsługi komunikacyjnej terenów, mają na celu zapewnienie prawidłowej obsługi komunikacyjnej oraz zachowanie minimum warunków bezpieczeństwa dla pieszych korzystających z tych dróg, tj. co najmniej jednostronny chodnik. Ponieważ drogi takie mogą praktycznie pojawić się na terenach planowanej zabudowy mieszkaniowej wielorodzinnej, z punktu widzenia ochrony interesu publicznego, zapis taki jest uzasadniony. Propozycja dopuszczenia w zakresie wymaganej liczby miejsc postojowych w zabudowie jednorodzinnej również miejsc na drogach wewnętrznych „o nieznacznej długości i szerokości 10 m.” jest nieprecyzyjne i stwarza możliwości interpretacyjne oraz nieuzasadnionej uznaniowości przez organy wydające pozwolenia na budowę. Po drugie zaliczenie w granicach terenów zabudowy mieszkaniowej jednorodzinnej do bilansu miejsc postojowych również miejsc znajdujących się w liniach dróg wewnętrznych przy obecnym standardzie, w którym posiadanie przez gospodarstwa domowe 2 lub więcej samochodów nie jest zjawiskiem rzadkim, może szybko doprowadzić do niedrożności tych dróg przez pojazdy parkujące wzdłuż poszczególnych posesji. Sytuacja taka może stworzyć zagrożenie dla ludzi przez utrudnienia ruchu pojazdów ratowniczych (straży pożarnej i pogotowia ratunkowego) oraz obsługi komunikacyjnej. Wobec powyższego uwzględnienie proponowanego zapisu jest nieuzasadnione.

Ad 11. Uwaga nieuwzględniona.

Teren 14.ZZP wyznaczony w centrum planowanego na terenach użytków rolnych osiedla stanowi zaplecze zieleni dla mieszkańców oraz sąsiadującego terenu oświaty. Wyznaczone w projekcie planu dojazdu zapewniają prawidłowe warunki obsługi tego terenu umożliwiając dojazd do niego praktycznie z każdego kierunku. Fakt sąsiedztwa terenu zieleni urządzonej z zabudową mieszkaniową jednorodziną nie można uznać za element negatywny, a zastrzeżenie o braku możliwości swobodnego poruszania między terenem zieleni a częścią przyszłego osiedla oraz stwierdzenie, że z treści projektu planu wynika, że nie ma pewności co do wykonania w przyszłości drogi wewnętrznej wyznaczonej na rysunku planu, w świetle zapisanych w projekcie planu ustaleń i oznaczonych na rysunku planu powiązań komunikacyjnych jest niezrozumiały.

Ad 12. Uwaga nieuwzględniona.

Dla terenu oznaczonego symbolem 18Rm podstawowym przeznaczeniem są tereny rolne z dopuszczeniem lokalizacji zabudowy zagrodowej. Teren ten stanowią rozległe działki, na jednej z nich znajduje się obiekt gospodarczy związany z działalnością rolniczą. Teren ten był m.in. przedmiotem wystąpienia do Ministra Rolnictwa o zgodę na zmianę przeznaczenia gruntów rolnych na cele nierolnicze. Minister Rolnictwa odmówił wyrażenia zgody dla terenów o łącznej powierzchni 15,35 ha proponowanych do przeznaczenia m.in. pod tereny zabudowy mieszkaniowej wielorodzinnej, jednorodzinnej, zieleni urządzonej oraz drogi lokalne, dojazdowe, wewnętrzne i niezbędną infrastrukturę techniczną, obejmujących m.in. również teren 18Rm. Biorąc pod uwagę fakt istnienia na terenie 18Rm istniejącej zabudowy gospodarczej dopuszczono na nim możliwości kontynuacji tego sposobu użytkowania terenu, przy czym określony został parametr wielkościowy wydzielanych działek zgodny z ustawą z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami (tekst jednolity Dz. U. Nr 261 z 2004 r., poz. 2603, z późniejszymi zmianami). Na obecnym etapie brak innych racjonalnych przesłanek do uszczegóławiania warunków podziału tego terenu.

Zarzut braku określenia maksymalnej liczby mieszkań w budynkach mieszkalnych jest nieuzasadniony. Ustalenia projektu planu dopuszczają na terenie 18Rm możliwości lokalizacji zabudowy zagrodowej – definicja zabudowy mieszkaniowej, zarówno zagrodowej jak i jednorodzinnej, określona jest w Rozporządzeniu Ministra Infrastruktury z dnia 12 kwietnia 2002 r., w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. Nr 75 z 2002 r., poz. 690, z późniejszymi zmianami). Wprowadzanie regulacji powielających obowiązujące przepisy prawne jest niezgodne z zasadami techniki prawodawczej

Zarzut braku określenia liczby budynków mieszkalnych na jednej działce (proponowane ograniczenie do jednego budynku mieszkalnego na działce) jest nieuzasadniony. Definicja zabudowy mieszkaniowej, zarówno zagrodowej jak i jednorodzinnej, określona jest w Rozporządzeniu Ministra Infrastruktury z dnia 12 kwietnia 2002 r., w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. Nr 75 z 2002 r., poz. 690, z późniejszymi zmianami). Wprowadzanie regulacji powielających obowiązujące przepisy prawne jest niezgodne z zasadami techniki prawodawczej.

Ad 13. Uwaga nieuwzględniona.

Teren oznaczony symbolem 18Rm był m.in. przedmiotem wystąpienia do Ministra Rolnictwa o zgodę na zmianę przeznaczenia gruntów rolnych na cele nierolnicze. Minister Rolnictwa odmówił wyrażenia zgody dla terenów o łącznej powierzchni 15,35 ha proponowanych do przeznaczenia m.in. pod tereny zabudowy mieszkaniowej wielorodzinnej, jednorodzinnej, zieleni urządzonej oraz drogi lokalne, dojazdowe, wewnętrzne i niezbędną infrastrukturę techniczną, obejmujących m.in. również teren 18Rm. Brak zgody Ministra Rolnictwa uniemożliwia przeznaczenie terenów rolnych na cele nierolnicze.

Ad 14. Uwaga nieuwzględniona.

Zakaz lokalizacji nośników reklamowych w pasie drogowym ustalony został na drogach przebiegających w terenie otwartym w celu ograniczenia wpływu reklam na bezpieczeństwo ruchu drogowego. Na przyległych terenach rolnych nie ustalono zakazu lokalizacji nośników reklamowych, jednak wymagania ustawy z dn. 21 marca 1985 r. o drogach publicznych (tekst jednolity Dz. U. Nr 19 z 2007 r., poz. 115, z późniejszymi zmianami) określają odległości obiektów budowlanych od krawędzi jezdni poza terenami zabudowy, wynoszące odpowiednio: dla dróg wojewódzkich i powiatowych 20 m, dla dróg gminnych 15 m. Zapisy te są wystarczające dla odpowiedniego odsunięcia potencjalnych nośników reklamowych od dróg. Sugerowane przez składającego uwagi dopuszczenie lokalizacji nośników reklamowych wyłącznie w pasie drogowym dróg publicznych jest niezgodne z wymaganiami ustawy z dn. 21 marca 1985 r. o drogach publicznych (tekst jednolity Dz. U. Nr 19 z 2007 r., poz. 115, z późniejszymi zmianami) w zakresie lokalizacji obiektów budowlanych i urządzeń w pasie drogowym.

Ad 15. Uwaga nieuwzględniona.

Brak odrębnego określenia zasad (wymogów) retencji wody opadowej i roztopowej w celu zagospodarowania w całości lub przynajmniej w części tej wody w granicach działki budowlanej nie stanowi naruszenia obowiązujących przepisów prawa. Ustalenia projektu planu nie uniemożliwiają wykonywania przez inwestorów urządzeń związanych z taką retencją, przy czym czynnikiem skłaniającym do ich realizacji są obecnie przesłanki ekonomiczne – wykorzystywana w gospodarstwie woda deszczowa może obniżyć wydatki ponoszone z tytułu opłat za wodę pobieraną z sieci wodociągowej.

841

**UCHWAŁA NR VI/35/11
RADY MIEJSKIEJ W KĄTACH WROCŁAWSKICH**

z dnia 25 lutego 2011 r.

w sprawie uchylenia uchwały zmiany miejscowego planu zagospodarowania przestrzennego części wsi Kębłowice, Krzeptów i Samotwór

Na podstawie art. 18 ust. 2 pkt 5 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, Nr 167, poz. 1759, 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, Dz. U. z 2008 r. Nr 180, poz. 1111, Nr 223, poz. 1458, z 2009 r., Nr 52, poz. 420. 157, poz. 1241, z 2010 r. Nr 28, poz. 142 i 146, Nr 106, poz. 675) oraz art. 20 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003 r. Nr 80, poz. 717, z 2004 r. Nr 6, poz. 41, Nr 141, poz. 1492, z 2005 r. Nr 113, poz. 954, Nr 130, poz. 1087, z 2006 r. Nr 45, poz. 319, Nr 225, poz. 1635, z 2007 r. Nr 127, poz. 880, z 2008 r., Nr 199, poz. 1227, Nr 201, poz. 1237, Nr 220, poz. 1413, z 2010 r. Nr 24,

poz. 124, Nr 75, poz. 474, Nr 106, poz. 675, Nr 119, poz. 804, Nr 130, poz. 871, Nr 149, poz. 996, Nr 155, poz. 1043) uchwała się, co następuje.

§ 1. Uchyla się uchwałę nr XLVIII/449/10 Rady Miejskiej w Kątach Wrocławskich z dnia 27 października 2010r. w sprawie zamiany miejscowego planu zagospodarowania przestrzennego części wsi Kębłowice, Krzeptów i Samotwór.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Miasta i Gminy Kąty Wrocławskie.

§ 3. Uchwała wchodzi w życie po upływie 30 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Dolnośląskiego oraz podlega publikacji na stronie internetowej Biuletynu Informacji Publicznej Urzędu Miasta i Gminy Kąty Wrocławskie.

Przewodnicząca Rady Miejskiej:
Zofia Kozińska

842

**UCHWAŁA NR VI/32/11
RADY MIEJSKIEJ W KĄTACH WROCŁAWSKICH**

z dnia 25 lutego 2011 r.

w sprawie nadania nazwy drodze wewnętrznej w Smolcu

Na podstawie art. 18 ust. 2 pkt 13 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 oraz z 2003 r. Nr 80, poz. 717 i Nr 162, poz. 1568 oraz z 2004 r. Nr 102, poz. 1055 i Nr 116, poz. 1203 z 2005 r. Nr 172, poz. 1441 175 poz. 1457 z 2006 r. Dz. U. Nr 17, poz. 128 ,Nr 181, poz. 1337 z 2007 r. Dz. U. Nr 48, poz. 327, Nr 138, poz. 974 i 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 146 Nr 106, poz. 675 z 2011 r. Nr 40, poz. 230) Rada Miejska w Kątach Wrocławskich uchwala, co następuje:

§ 1. 1. Nadaje się nazwę drodze wewnętrznej w Smolcu: ul. Sadowa w granicach działki nr 345.
2) Przebieg i granice ulicy wymienionej w ust. 1 oznaczone są na mapie stanowiącej załącznik nr 1 do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Miasta i Gminy w Kątach Wrocławskich.

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

Przewodnicząca Rady Miejskiej:
Zofia Kozińska

Załącznik nr 1 do uchwały nr VI/32/11
Rady Miejskiej w Kątach Wrocławskich
z dnia 25 lutego 2011 r.

SMOLEC UL. SADOWA

843

**UCHWAŁA NR VI/33/11
RADY MIEJSKIEJ W KĄTACH WROCŁAWSKICH**

z dnia 25 lutego 2011 r.

w sprawie nadania nazwy ulicy drodze wewnętrznej w Małkowicach

Na podstawie art. 18 ust. 2 pkt 13 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 oraz z 2003 r. Nr 80, poz. 717 i Nr 162, poz. 1568 oraz z 2004 r. Nr 102, poz. 1055 i Nr 116, poz. 1203 z 2005 r. Nr 172, poz. 1441, Nr 175, poz. 1457 z 2006 r. Dz. U. Nr 17, poz. 128, Nr 181, poz. 1337, z 2007 r. Dz. U. Nr 48, poz. 327, Nr 138, poz. 974 i 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 146, Nr 106, poz. 675 z 2011 r. Nr 40, poz. 230 Rada Miejska w Kątach Wrocławskich uchwala, co następuje:

§ 1. 1. Nadaje się nazwę ulicy w Małkowicach: ul. Pogodna w granicach działki nr 315/7.

2) Przebieg i granice ulicy wymienionej w ust. 1 oznaczone są na mapie stanowiącej załącznik nr 1 do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Miasta i Gminy w Kątach Wrocławskich.

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

Przewodnicząca Rady Miejskiej:
Zofia Kozińska

Załącznik do uchwały nr VI/33/11 Rady
Miejskiej w Kątach Wrocławskich z dnia
25 lutego 2011 r.

MAŁKOWICE UL. POGODNA

844

**UCHWAŁA NR VI/34/11
RADY MIEJSKIEJ W KĄTACH WROCŁAWSKICH**

z dnia 25 lutego 2011 r.

w sprawie nadania nazwy drodze wewnętrznej w Cesarzowicach

Na podstawie art. 18 ust. 2 pkt 13 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 oraz z 2003 r. Nr 80, poz. 717 i Nr 162, poz. 1568 oraz z 2004 r. Nr 102, poz. 1055 i Nr 116, poz. 1203 z 2005 r. Nr 172, poz. 1441, Nr 175, poz. 1457 z 2006 r. Dz. U. Nr 17, poz. 128, Nr 181, poz. 1337 z 2007 r. Dz. U. Nr 48, poz. 327, Nr 138, poz. 974 i 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 146 Nr 40, poz. 230, Nr 106, poz. 675, z 2011 r. oraz art. 8 ust. 1 a ustawy z dnia 21 marca 1985 r. o drogach publicznych (t.j. Dz. U. z 2007 r. Nr 19, poz. 115, Nr 23, poz. 136, Nr 192, poz. 1381, z 2008 r. Nr 54, poz. 326, Nr 218, poz. 1391, Nr 227, poz. 1505 z 2009 r. Nr 19, poz. 101, Nr 9, poz. 100, Nr 86, poz. 720 z 2010 r. Nr 106, poz. 675, Nr 152,

poz. 1018, Nr 225, poz. 1466 Rada Miejska w Kątach Wrocławskich uchwała, co następuje:

§ 1. 1. Nadaje się nazwę drodze wewnętrznej w Cesarzowicach: ul. Działkowa w granicach działki nr 76/27.

2) Przebieg i granice ulicy wymienionej w ust. 1 oznaczone są na mapie stanowiącej załącznik nr 1 do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Miasta i Gminy w Kątach Wrocławskich.

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

Przewodnicząca Rady Miejskiej:
Zofia Kozińska

Załącznik do uchwały nr VI/34/11 Rady
Miejskiej w Kątach Wrocławskich z dnia
25 lutego 2011 r.

CESARZOWICE ul. Działkowa

845

UCHWAŁA NR IV/41/11 RADY MIEJSKIEJ LEGNICY

z dnia 31 stycznia 2011 r.

zmieniająca uchwałę w sprawie szczegółowych warunków przyznawania świadczeń z pomocy społecznej oraz częściowego lub całkowitego zwolnienia z opłat za świadczenia z pomocy społecznej i trybu ich pobierania

Na podstawie art. 43 ust. 10, art. 50 ust. 6, art. 96 ust. 4 i art. 97 ust. 5 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U. z 2009 r. Nr 175, poz. 1362, Nr 202, poz. 1551, Nr 219, poz. 1706 i Nr 221, poz. 1738 oraz z 2010 r. Nr 28, poz. 146, Nr 40, poz. 229, Nr 81, poz. 527 i Nr 125, poz. 842), uchwała się, co następuje:

§ 1. W uchwale nr XXXIX/398/05 Rady Miejskiej Legnicy z dnia 24 października 2005 r. w sprawie szczegółowych warunków przyznawania świadczeń z pomocy społecznej oraz częściowego lub całkowitego zwolnienia z opłat za świadczenia z pomocy społecznej i trybu ich pobierania (Dz. Urz. Wojew. Dolnośl. z 2005 r. Nr 234,

poz. 3639 i z 2007 r. Nr 73, poz. 809) w § 3 wprowadza się następujące zmiany:

- 1) w ust. 1 skreśla się wyrazy „z zastosowaniem ust. 3”,
- 2) ust. 3 – skreśla się.

§ 2. Wykonanie uchwały powierza się Prezydentowi Miasta Legnicy.

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

Wiceprzewodnicząca Rady:
Grażyna Pichla

846

UCHWAŁA NR IV/14/2011 RADY MIEJSKIEJ W MIĘDZYLESIU

z dnia 8 lutego 2011 r.

w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego miasta Międzyzlesie, terenów mieszkaniowych przy ul. Wojska Polskiego

Na podstawie art. 18 ust. 2 pkt 5 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity – Dz. U. z 2001 roku Nr 142, poz. 1591, z późniejszymi zmianami), art. 20 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. 80 poz. 717, ze zmianami) oraz w związku z uchwałą Rady Miejskiej w Międzyzlesiu nr X/62/2007 z dnia 3 lipca 2007 r. w sprawie przystąpienia do sporządzenia zmiany miejscowego planu zagospodarowania przestrzennego Gminy Międzyzlesie terenów mieszkaniowych przy ul. Wojska Polskiego, po stwierdzeniu zgodności ze Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta i Gminy Międzyzlesie, Rada Miejska w Międzyzlesiu uchwała, co następuje:

DZIAŁ I

Ustalenia wstępne

§ 1. 1. Uchwała się miejscowy plan zagospodarowania przestrzennego miasta Międzyzlesie, terenów mieszkaniowych przy ul. Wojska Polskiego.

2. Integralną częścią planu jest załącznik graficzny, stanowiący załącznik nr 1

oraz załączniki:

Nr 2 – rozstrzygnięcie o sposobie rozpatrzenia uwag do zmiany planu,

Nr 3 – rozstrzygnięcie o sposobie realizacji inwestycji z zakresu infrastruktury technicznej.

§ 2. Ilekroć w dalszych przepisach uchwały jest mowa o:

- 1) planie – należy przez to rozumieć miejscowy plan zagospodarowania przestrzennego, o którym mowa w § 1 niniejszej uchwały;
- 2) przepisach szczegółowych – należy przez to rozumieć przepisy ustaw wraz z aktami wykonawczymi oraz ograniczenia w dysponowaniu terenem, wynikające z prawomocnych decyzji administracyjnych;
- 3) rysunku planu – należy przez to rozumieć graficzny zapis planu, będący załącznikiem graficznym, o którym mowa w § 1 ust. 2;
- 4) terenie – należy przez to rozumieć obszar ograniczony na rysunku planu liniami rozgraniczającymi, oznaczony symbolem literowym i liczbowym;

- 5) przeznaczeniu podstawowym terenu – należy przez to rozumieć działalność wyznaczoną do lokalizacji w danym terenie;
 - 6) przeznaczeniu uzupełniającym terenu – należy przez to rozumieć działalność inną niż podstawowa, dopuszczoną do lokalizacji na danym terenie, na warunkach określonych w zapisach ustaleń szczegółowych;
 - 7) wskaźniku intensywności zabudowy – należy przez to rozumieć stosunek sumy powierzchni ogólnej zabudowy do powierzchni działki. Przez powierzchnię ogólną zabudowy rozumie się powierzchnię budynku po obrysie pomnożoną przez liczbę kondygnacji budynku.
- 3) Zasady ochrony i kształtowania ładu przestrzennego:
 - a) ustala się zakaz lokalizowania obiektów zaliczanych do przedsięwzięć mogących znacząco oddziaływać na środowisko – wymagających sporządzenia raportu o oddziaływaniu przedsięwzięcia na środowisko,
 - b) bryłą budynku należy nawiązać do istniejącej zabudowy regionalnej,
 - c) w przypadku lokalizacji funkcji towarzyszących (usług) ustala się obowiązki wydzielenia w obrębie własności dodatkowych miejsc postojowych dla samochodów użytkowników stałych i przebywających okresowo;

§ 3. 1. Obowiązującymi ustaleniami rysunku planu są:

- 1) linie rozgraniczające tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania;
- 2) oznaczenia przeznaczenia terenów;
- 3) nieprzekraczalne linie zabudowy.

2. Na terenie opracowania planu obowiązują ustalenia przepisów szczególnych oraz innych obowiązujących decyzji, w tym stref ograniczonego użytkowania, ochronnych.

3. Pozostałe ustalenia rysunku planu niewymienione w ust. 1 są informacyjne i nie stanowią obowiązujących ustaleń planu.

§ 4. W planie nie określa się:

- 1) zasad ochrony dóbr kultury współczesnej, ze względu na ich brak;
- 2) wymagań wynikających z potrzeb kształtowania przestrzeni publicznych ze względu na ich brak;
- 3) granic i sposobów zagospodarowania terenów górniczych oraz terenów narażonych na niebezpieczeństwo powodzi, a także zagrożonych osuwaniem się mas ziemnych ze względu na brak występowania takich terenów;
- 4) sposobów i terminów tymczasowego zagospodarowania, urządzenia i użytkowania terenów, ze względu na brak takiej potrzeby.

DZIAŁ II

Ustalenia szczegółowe

§ 5. Przeznaczenie i zasady zagospodarowania terenów

1. Dla terenów oznaczonych symbolami od MN1 do MN5 ustala się:

- 1) Przeznaczenie podstawowe – zabudowa mieszkaniowa jednorodzinna wolno stojąca lub bliźniacza;
- 2) Przeznaczenie uzupełniające:
 - a) usługi komercyjne nieuciążliwe,
 - b) usługi turystyki,
 - c) urządzenia towarzyszące, w tym: drogi wewnętrzne prywatne, miejsca parkingowe, infrastruktura techniczna, obiekty gospodarcze i garażowe,
 - d) zieleń urządzona,
 - e) zabudowa zagrodowa – jako zabudowa istniejąca i rehabilitacja istniejących obiektów zagrodowych,
 - f) agroturystyka;

4) Parametry i wskaźniki kształtowania zabudowy i zagospodarowania terenu:

- a) wysokość nowo budowanej zabudowy nie może przekroczyć 3 kondygnacji nadziemnych, w tym poddasze użytkowe, lecz nie więcej niż 8 m licząc od poziomu terenu (najniższego) do okapu dachu,
 - b) w modernizowanych lub remontowanych budynkach należy zachować istniejącą wysokość,
 - c) dopuszcza się przeznaczanie pod zabudowę (w tym utwardzone nawierzchnie, dojścia i dojazdy, parkingi i tarasy) maksymalnie do 60% powierzchni działek, pozostałą część należy użytkować jako czynną biologicznie (trawniki, zieleń ozdobna, ogrody itp.),
 - d) ustala się maksymalny wskaźnik intensywności zabudowy – 0,8,
 - e) ustala się jako obowiązujące stosowanie w modernizowanych i nowo projektowanych budynkach mieszkalnych połaci dachowych od 30 do 50°, w układzie symetrycznym, dopuszcza się dachy wielospadowe, w partowej zabudowie garażowej gospodarczej i usługowej dopuszcza się dachy płaskie i jednospadowe;
- 5) dojazd do terenów dopuszcza się z ustalonych liniami rozgraniczającymi dróg oznaczonych na rysunku planu symbolem 1KD(W) i 1KD(L) będących poza granicami opracowania planu.

§ 6. Zasady ochrony i kształtowania ładu przestrzennego

1. Kształtowanie zabudowy winno uwzględniać istniejące walory krajobrazowe oraz skalę, formę detal architektoniczny i materiały charakterystyczne dla regionalnego budownictwa.

2. Ustala się zasadę kontynuowania zwartych układów zabudowy obszaru objętego planem, zgodnie ze stanem zabudowy na terenach sąsiadujących.

§ 7. Zasady modernizacji, rozbudowy i budowy systemu układu komunikacyjnego

1. Obsługa komunikacyjna terenów objętych planem odbywa się za pomocą układu komunikacyjnego poza granicami.

2. Ustala się następującą minimalną liczbę miejsc postojowych dla lokali mieszkalnych – 1 miejsce postojowe na 1 mieszkanie.

§ 8. Zasady modernizacji, rozbudowy i budowy systemu infrastruktury technicznej

Ustala się następujące zasady obsługi terenów objętych planem:

- 1) zaopatrzenie w wodę dla celów bytowo-gospodarczych, przeciwpożarowych i grzewczych dopuszcza się wyłącznie z sieci wodociągowej;
- 2) odprowadzenie ścieków wyłącznie do gminnej sieci kanalizacyjnej, na warunkach uzgodnionych z zarządcą sieci;
- 3) rozbudowę zewnętrznej sieci kanalizacji sanitarnej w terenach istniejącej i planowanej zabudowy z zachowaniem normatywnych odległości od innych sieci infrastruktury technicznej oraz lokalizację zbiorczych kolektorów kanalizacyjnych w odległości 5 m od budynku;
- 4) adaptuje się istniejące stacje transformatorowe i sieci elektroenergetyczne niskiego i średniego napięcia z dopuszczeniem możliwości ich modernizacji, zmiany przebiegu lub likwidacji;
- 5) dopuszcza się wykorzystywanie nieuciążliwych źródeł ciepła – energii elektrycznej, gazu, oleju opałowego, wysokosprawnych pieców na paliwo stałe lub innych niekonwencjonalnych źródeł energii cieplnej;
- 6) dopuszcza się rozbudowę sieci elektrycznej wraz z niezbędnymi urządzeniami technicznymi dla zasilania terenów nowego zainwestowania według technicznych warunków przyłączenia, z zachowaniem normatywnych odległości od budynków i od innych sieci infrastruktury podziemnej;
- 7) ustala się obowiązek gromadzenia i segregacji odpadów stałych do szczelnych pojemników, kontenerów zlokalizowanych przy posesjach, przy zapewnieniu ich systematycznego wywozu na składowisko odpadów na podstawie umów cywilno-prawnych zawieranych przez właścicieli posesji, zgodnie z zasadami obowiązującymi w gminie;
- 8) w zakresie telekomunikacji dopuszcza się rozbudowę i budowę infrastruktury i sieci telekomunikacyjnych zgodnie z przepisami odrębnymi.

§ 9. Zasady ochrony krajobrazu kulturowego, dziedzictwa kulturowego, zabytków oraz dóbr kultury współczesnej

1. Wszelkie odkryte w trakcie prac ziemnych przedmioty zabytkowe oraz obiekty nieruchome i nawarstwienia kulturowe podlegają ochronie prawnej i wymagają zgłoszenia do właściwego wojewódzkiego konserwatora zabytków lub administracji lokalnej. Ratownicze badania archeologiczne prowadzi się zgodnie z przepisami odrębnymi.

2. Ustala się strefę „B” częściowej ochrony konserwatorskiej, w granicach której obowiązują następujące ustalenia:

- 1) ustala się zachowanie zasadniczych elementów historycznego rozplanowania, w tym przede wszystkim układu dróg, sposobu zagospodarowania działek siedliskowych;
- 2) ustala się restaurację i modernizację techniczną obiektów o wartościach kulturowych z dostosowaniem współczesnej funkcji do wartości obiektów;
- 3) wszelka działalność inwestycyjna powinna być prowadzona z uwzględnieniem istniejących już związków przestrzennych i planistycznych;
- 4) nakazuje się dostosowanie nowej zabudowy do historycznej kompozycji przestrzennej w zakre-

sie skali i formy bryły zabudowy, przy założeniu harmonijnego współistnienia elementów kompozycji historycznej i współczesnej;

- 5) nakazuje się dostosowanie nowej zabudowy w zakresie gabarytów i sposobu kształtowania bryły do miejscowej tradycji architektonicznej;
- 6) zaleca się przystosowywanie wysokości nowych budynków do wysokości budynków sąsiadujących;
- 7) ustala się wysokość zabudowy – najwyżej 3 kondygnacje w tym poddasze użytkowe;
- 8) ustala się dachy o stromych połaciach, krytych dachówką ceramiczną lub innymi materiałami naturalnymi stosowanymi w obszarze opracowania planu (z wykluczeniem materiałów dachówkopodobnych);
- 9) zakazuje się stosowania dachów o mijających się połaciach na wysokości kalenicy oraz dachów o asymetrycznym nachyleniu połaci.

§ 10. Zasady ochrony środowiska, przyrody oraz sposoby zagospodarowania terenów lub obiektów podlegających ochronie na podstawie odrębnych przepisów

1. Na terenie objętym opracowaniem planu ustala się obowiązek zapewnienia funkcjonowania istniejącej sieci drenarskiej.

2. Teren opracowania znajduje się w strefie ochrony pośredniej (teren o mniejszym zakresie ograniczeń w korzystaniu z wód i użytkowaniu gruntów) ujęć i źródeł wody pitnej dla miasta Wrocławia, ustanowionej Decyzją Urzędu Wojewódzkiego we Wrocławiu Nr RLSgwł 053/17/74 z 31 marca 1974 roku, w której obowiązuje w szczególności:

- 1) zakaz lokalizacji nowych zakładów o wodochłonnym, bezzwrotnym procesie produkcji oraz wytwarzających uciążliwe ścieki;
- 2) dopuszczenie rozwoju i budowy innych zakładów niż wymienionych w § 10, ust. 2 pkt 1 pod warunkiem wybudowania pełnych urządzeń do oczyszczania ścieków;
- 3) zakaz samolotowego opylania roślin.

§ 11. Zasady i warunki podziału terenów na działki budowlane

1. Na terenie dopuszcza się podziały, scalenia i podziału wtórne scalenia nieruchomości, zgodnie z przepisami szczególnymi.

2. Ustala się minimalne szerokości frontu działki budowlanej (mierzonej w linii zabudowy) w zabudowie oznaczonej symbolem MN na 20 m.

3. Ustala się minimalne powierzchnie nowo wydzielanych działek budowlanych w zabudowie oznaczonej symbolem MN:

wolno stojącej = 1000 m²
bliźniaczej = 600 m²

DZIAŁ III

Ustalenia końcowe

§ 12. Ustala się stawkę procentową w stosunku do wzrostu wartości nieruchomości objętych niniejszym planem, służącą naliczeniu jednorazowej opłaty uiszczanej przez właścicieli nieruchomości, w przypadku ich zbycia w ciągu 5 lat od dnia, w którym ustalenia niniejszego planu stały się obowiązujące – w wysokości 10%.

§ 13. Wykonanie niniejszej uchwały powierza się Burmistrzowi Miasta i Gminy Międzylesie.

§ 14. Niniejsza uchwała wchodzi w życie po upływie 30 dni od daty ogłoszenia w Dzienniku Urzędowym Województwa Dolnośląskiego.

Przewodniczący Rady Miejskiej:
Jerzy Marcinek

Załącznik nr 1 do uchwały nr IV/
/14/2011 Rady Miejskiej w Międzylesiu
z dnia 8 lutego 2011 r.

**Załącznik nr 2 do uchwały nr IV/
/14/2011 Rady Miejskiej w Międzyzlesiu
z dnia 8 lutego 2011 r.**

Rozstrzygnięcie o sposobie rozpatrzenia uwag do projektu planu

W związku z art. 20 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. 80 poz. 717 ze zm.), stwierdza się, że do projektu miejscowego planu zagospodarowania przestrzennego miasta Międzyzlesie, terenów mieszkaniowych przy ul. Wojska Polskiego nie zostały złożone uwagi.

**Załącznik nr 3 do uchwały nr IV/
/14/2011 Rady Miejskiej w Międzyzlesiu
z dnia 8 lutego 2011 r.**

Rozstrzygnięcie o sposobie realizacji, zapisanych w planie, inwestycji w zakresie infrastruktury technicznej należącej do zadań własnych gminy oraz zasadach ich finansowania

Rozstrzygnięcia dokonano na podstawie art. 20 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. 80 poz. 717 ze zm.). Realizacja infrastruktury technicznej będzie odbywać się w oparciu o wszelkie możliwe źródła pozyskania funduszy na ten cel, środków własnych gminy oraz partycypacji inwestorów indywidualnych.

847

UCHWAŁA NR IV/17/2011 RADY MIEJSKIEJ W MIĘDZYZLESIU

z dnia 8 lutego 2011 r.

w sprawie przyjęcia Regulaminu utrzymania czystości i porządku na terenie Gminy Międzyzlesie

Na podstawie art. 40 ust. 1 i art. 42 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591, ze zm.) oraz art. 4 ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U. z 2005 r. Nr 236, poz. 2008, z późn. zm) po zasięgnięciu opinii Powiatowego Inspektora Sanitarnego, Rada Miejska przyjmuje Regulamin utrzymania czystości i porządku na terenie gminy Międzyzlesie.

Rozdział 1

Przepisy ogólne

§ 1. 1. Niniejszy regulamin określa szczegółowe zasady utrzymania czystości i porządku na terenie Gminy Międzyzlesie.

§ 2. 1. Regulamin obowiązuje:

- 1) właścicieli nieruchomości,
- 2) kierowników budów,
- 3) jednostki użytkujące tereny służące komunikacji publicznej,
- 4) wszystkich korzystających z terenów będących własnością Gminy, w tym użytkowników terenów rekreacyjnych.

2. Gmina Międzyzlesie tworzy odpowiednie warunki do utrzymania czystości i porządku w szczególności poprzez:

- 1) propagowanie działań wśród mieszkańców gminy na rzecz ekologii,
- 2) wspieranie, w miarę posiadanych środków, inicjatyw mieszkańców zmierzających do

- utrzymania czystości i porządku w miejscu zamieszkania,
- 3) wydawanie podmiotom gospodarczym zezwoleń na działalność usługową w zakresie utrzymania czystości i porządku,
- 4) bieżącą kontrolę realizacji przepisów ustawy oraz niniejszego regulaminu,
- 5) tworzenie warunków do selektywnej zbiórki, segregacji i składowania odpadów przydatnych do wykorzystania,
- 6) podejmowanie działań w celu likwidacji nielegalnych wysypisk śmieci i zapobieganie zanieczyszczeniu ulic, placów i terenów otwartych,
- 7) kierowanie wniosków o ukaranie w stosunku do osób winnych zaniedbań lub też uchylających się od obowiązków w zakresie utrzymania porządku i czystości określonych w ustawie i niniejszym regulaminie,
- 8) zapewnienie zbierania, transportu i unieszkodliwiania zwłok padłych bezdomnych zwierząt oraz współdziałanie z przedsiębiorstwami zbiórki i utylizacji tych zwierząt.

Rozdział 2

Wymagania w zakresie utrzymania porządku i czystości na terenie nieruchomości i terenach użytku publicznego

§ 3. 1. Właściciele nieruchomości są zobowiązani utrzymywać porządek na terenie nieruchomości oraz dbać o estetyczny wygląd budynków i ich

otoczenia, uprzątać teren nieruchomości i pomieszczenia przeznaczone do wspólnego użytku mieszkańców z zanieczyszczeń i nieprzydatnych przedmiotów.

2. Jeżeli na nieruchomości prowadzone są roboty budowlane w rozumieniu ustawy z dnia 7 lipca 1994 r. – Prawo budowlane (Dz. U. z 2003 r. Nr 207, poz. 2016, ze zm.), utrzymanie czystości i porządku na terenie budowy w zakresie określonym w ust. 1 należy do kierownika budowy.

3. Właściciele nieruchomości zobowiązani są do udokumentowania korzystania z usług w zakresie zbierania, transportu, odzysku lub unieszkodliwiania odpadów komunalnych lub w zakresie opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych.

4. Na żądanie Burmistrza lub osoby przez niego upoważnionej, właściciel nieruchomości lub osoba, o której mowa w ust. 2, zobowiązany jest okazać umowę zawartą z podmiotem uprawnionym do usuwania i unieszkodliwiania odpadów komunalnych oraz dowód opłaty za te usługi.

§ 4. 1. Gmina stwarza warunki do selektywne-gromadzenia odpadów komunalnych, z podziałem na:

- a) opakowania ze szkła
 - b) opakowania z tworzyw sztucznych typu PET
 - c) opakowania z papieru i tektury
- poprzez ustawienie oznakowanych pojemników do selektywnej zbiórki tego typu odpadów, rozmieszczonych w miejscach ogólnodostępnych na terenie Gminy.

2. Właściciele nieruchomości mają obowiązek segregować odpady, z rozdziałem na surowce wtórne, odpady niebezpieczne (w tym. m.in. świetlówki i inne lampy rtęciowe, baterie i akumulatory, przeterminowane lekarstwa), wielkogabarytowe, elektryczne i elektroniczne oraz biodegradowalne.

3. Odpady komunalne ulegające biodegradacji należy zbierać i gromadzić w przydomowych kompostownikach. Właściciele nieruchomości nieposiadający możliwości zbierania i gromadzenia odpadów ulegających biodegradacji w przydomowych kompostownikach mogą zbierać i gromadzić te odpady w odrębnych urządzeniach przeznaczonych do tego typu odpadów.

4. Odpady niebezpieczne (w tym przemysłowe, medyczne i weterynaryjne) podlegają obowiązkowemu oddzielnemu gromadzeniu, odbiorowi i unieszkodliwieniu wg zasad i wymogów określonych odrębnymi przepisami.

5. Właściciele nieruchomości zobowiązani są do usuwania z terenu nieruchomości wraków pojazdów oraz innych odpadów wielkogabarytowych oraz niezwłocznego usuwania z terenów nieruchomości odpadów budowlanych (materiałów rozbiórkowych i innych materiałów budowlanych, powstających w wyniku budowy, remontów i modernizacji lokali i budynków).

§ 5. 1. Właściciele nieruchomości położonych wzdłuż chodników mają obowiązek uprzątnięcia błota, śniegu, lodu oraz innych zanieczyszczeń z części nieruchomości służących do użytku publicznego niezwłocznie po ich powstaniu, jak rów-

niez sprzątnięcia terenu nieruchomości i pomieszczeń przeznaczonych do wspólnego użytku mieszkańców z zanieczyszczeń i odpadów komunalnych oraz zamykania terenów utwardzonych, aby nie dopuścić do zalegania na nich zanieczyszczeń.

2. Właściciele nieruchomości mają obowiązek niezwłocznego oczyszczania ze śniegu i lodu oraz usuwania błota i zanieczyszczeń z chodnika na długości swojej posesji.

3. Zakazuje się wrzucania śniegu, lodu, błota lub innych zanieczyszczeń z chodnika do pojemników na odpady komunalne.

4. Obowiązek oczyszczania ze śniegu i lodu powinien być realizowany przez odgarnięcie w miejsce niepowodujące zakłóceń w ruchu pieszych lub pojazdów i podjęcie działań usuwających lub co najmniej ograniczających śliskość chodnika.

5. Błoto, śnieg, lód lub inne zanieczyszczenia należy gromadzić przy krawężnikach jezdni, a piasek użyty celem zapobiegania śliskości chodników należy usunąć niezwłocznie po ustaniu przyczyny jego zastosowania.

§ 6. 1. Z uwagi na zagrożenie dla zdrowia i życia człowieka, jakie stanowi roślina gatunku barszcz Sosnowskiego, właściciele nieruchomości zobowiązani są do jej likwidacji ze swoich posesji celem zapobieżenia jej rozprzestrzenianiu się.

2. Zabrania się wypalania trawników, terenów zielonych, nieużytków i obszarów użytkowanych rolniczo oraz wyłączonych z użytkowania rolniczego.

3. Dopuszcza się spalanie odpadów roślinnych w postaci gałęzi, wykoszonej zeschniętej trawy i chwastów oraz opadłych liści wiosną w okresie od 1 marca do 30 kwietnia oraz jesienią w okresie od 15 września do 15 listopada.

4. Dopuszczenie o którym mowa w ust. 3 nie dotyczy działań w ramach nieruchomości:

- 1) użyteczności publicznej, a w tym na: skwerach, parkach, placach zabaw, obiektach sportowych,
- 2) położonej na obszarze miejskim w granicach zabudowy wielorodzinnej,
- 3) położonej w odległości mniejszej niż 50 m od placówek usługowych, handlowych i użyteczności publicznej,
- 4) stanowiących cmentarze.

§ 7. 1. Mycie i naprawa pojazdów mechanicznych oraz maszyn rolniczych, poza myjniemi i warsztatami naprawczymi dozwolone są z zachowaniem następujących warunków:

- 1) mogą się odbywać wyłącznie w obrębie nieruchomości i za zgodą właściciela nieruchomości,
- 2) powstające ścieki odprowadzane będą do kanalizacji sanitarnej lub szczelnych zbiorników bezodpływowych,
- 3) dopuszczalne jest przeprowadzanie jedynie drobnych, doraźnych napraw i regulacji pojazdów samochodowych pod warunkiem, że nie będą powodować powstawania ponadnormalnych hałasów, emisji spalin oraz powstawania ścieków zawierających oleje lub smary.

2. Zabronione jest mycie pojazdów mechanicznych oraz maszyn rolniczych w pasie drogowym (chodnik, jezdnia i pobocze) wszystkich kategorii dróg, chodnikach, w lasach, parkach i w po-

blizu zbiorników wodnych, rzek, cieków wodnych i rowów melioracyjnych.

§ 8. Na terenie Gminy Międzyzlesie obowiązują następujące zakazy i obowiązki :

- 1) zakaz lokalizowania nowych budynków przeznaczonych do hodowli zwierząt gospodarskich w odległości mniejszej niż 100 m od zabudowy budynkami wielorodzinnymi, użyteczności publicznej i magazynów produktów spożywczych,
- 2) zakaz składowania obornika przez rolników w odległościach mniejszych niż 50 m od budynków wielorodzinnych, magazynów artykułów spożywczych i obiektów użyteczności publicznej,
- 3) zakaz spalania komunalnych odpadów niebezpiecznych w miejscach i instalacjach do tego celu nieprzeznaczonych oraz spalania w paleniskach domowych odpadów z tworzyw sztucznych gumi odzieży, szmat oraz mebli,
- 4) zakaz zakopywania odpadów komunalnych, padłych zwierząt i wylewania nieczystości ciekłych oraz wywożenia i wysypywania odpadów stałych w miejscach do tego nie przeznaczonych,
- 5) zakaz wykorzystywania nieczynnych studni przydomowych do gromadzenia odpadów komunalnych nieczystości ciekłych i wód deszczowych,
- 6) obowiązek składowania obornika i płynnych odchodów zwierzęcych na terenie gospodarstwa rolnego w miejscach do tego przeznaczonych jak odpowiednie płyty gnojowe i zbiorniki na płynne odchody zwierzęce,
- 7) obowiązek corocznej wymiany piasku w piaskownicach dla dzieci,
- 8) obowiązek umieszczania na targowiskach informacji o warunkach prowadzenia handlu i utrzymania czystości,
- 9) obowiązek umieszczania plakatów, reklam, nekrologów itp. jedynie w wyznaczonych miejscach tj. odpowiednich tablicach, słupach ogłoszeniowych czy gablotach.

§ 9. 1. W budynkach wielolokalowych winna znajdować się tablica zawierająca dane:

- a) adres właściciela lub zarządcy nieruchomości,
- b) numer telefonu pogotowia ratunkowego, policji, straży pożarnej, pogotowia energetycznego, wodociągowego.

2. Nieruchomości zabudowane powinny być oznaczone w sposób trwały i widoczny numerami porządkowymi.

Rozdział 3

Rodzaj urządzeń przeznaczonych do gromadzenia odpadów komunalnych na terenie

§ 10. 1. Minimalne częstotliwości oraz pojemności pojemników zabezpieczających skuteczne pozbywanie się odpadów komunalnych ustalono w oparciu o średnią ilość miesięczną wytwarzania odpadów w gospodarstwach domowych mieszkańców Gminy Międzyzlesie, która wynosi 0,15 m³/osobę.

2. Urządzenia przewidziane do zbierania odpadów na terenie gminy to:

- a) kosze uliczne o pojemności od 10 do 50 l,

- b) pojemniki na odpady o pojemności od 110 l do 1100 l,
- c) specjalne przeznaczone do zbiórki odpadów worki,
- d) pojemniki przeznaczone do selektywnej zbiórki opakowań ze szkła, tworzyw sztucznych, papieru i tektury,
- e) kontenery przeznaczone na odpady budowlane KP-7

3. Odpady komunalne, które nie są zbierane w sposób selektywny, należy gromadzić w pojemnikach lub kontenerach o minimalnej pojemności, uwzględniającej następujące normy:

- a) pięcioosobowa rodzina zobowiązana jest wyposażyć nieruchomość w jeden pojemnik o pojemności 110 l,
- b) rodziny liczniejsze mają obowiązek wyposażyć nieruchomość w pojemniki o pojemności zapewniającej pokrycie zapotrzebowania według powyższej normy,
- c) w domach wielorodzinnych pojemnik stanowi wielokrotność pojemników 110 l (1100 l lub kontenerów KP – 7),
- d) prowadzący działalność gospodarczą, kierujący instytucjami oświaty, zdrowia, zarządzający ogródkami działkowymi, zobowiązani są dostosować pojemność pojemników do potrzeb uwzględniając następujące normatywy miesięczne:
 - dla szkół wszelkiego typu – 3 l na każdego ucznia i pracownika;
 - dla lokali handlowych – 80 l na każde 10 m² pow. całkowitej, jednak co najmniej dwa pojemniki o pojemności 110 l na lokal;
 - dla lokali gastronomicznych – 20 l na jedno miejsce konsumpcyjne, dotyczy to także miejsc w tzw. ogródkach zlokalizowanych na zewnątrz lokalu;
 - dla zakładów rzemieślniczych, usługowych i produkcyjnych w odniesieniu do pomieszczeń biurowych i socjalnych – pojemnik o pojemności 110 l na każdych 10 pracowników;
 - dla domów opieki, szpitali, internatów, hoteli, pensjonatów, zajazdów itp. – 10 l na jedno łóżko;
 - dla ogródków działkowych 15 l na każdą działkę w okresie sezonu tj. od 1 marca do 31 października każdego roku;
- e) dla cmentarzy powinny być przewidziane pojemniki wystarczające do gromadzenia śmieci bez ich przepelniania
- f) do zbierania wyjątkowo zwiększonych ilości odpadów komunalnych, oprócz typowych pojemników, mogą w uzasadnionych przypadkach być używane odpowiednio oznaczone worki, odpłatnie udostępnione przez podmiot uprawniony, z którym właściciel nieruchomości zawarł umowę na odbiór odpadów komunalnych;
- g) dozwolone jest korzystanie przez właścicieli nieruchomości sąsiednich z jednego lub kilku pojemników ustawionych razem, za zgodą właściciela pojemnika i z zachowaniem zasady wyliczenia ich pojemności dla wszystkich osób na nieruchomościach wyposażonych we wspólny pojemnik.

4. Rodzaj pojemników właściciel nieruchomości uzgadnia z przedsiębiorcą, któremu zlecił odbiór odpadów komunalnych, albo powierza temu podmiotowi wyposażenie nieruchomości w odpowiednie pojemniki zgodnie z zawartą umową.

5. Odpady segregowane winny być gromadzone w przeznaczonych do tego celu, oznakowanych pojemnikach:

- a) opakowania ze szkła – pojemnik w kolorze zielonym typu PT-1100
- b) opakowania z tworzyw sztucznych pojemnik w kolorze żółtym typu PT-1100
- c) opakowania z papieru i tektury – pojemnik w kolorze niebieskim typu PT-1100

6. Zabrania się gromadzenia w pojemnikach na odpady komunalne śniegu, lodu, gorącego popiołu i żużla, szlamu, substancji toksycznych, żrących i wybuchowych, odpadów niebezpiecznych, odpadów z działalności gospodarczej, gałęzi, gruzu, mebli i innych odpadów wielkogabarytowych.

7. Odpady medyczne lub weterynaryjne, powstające w związku z prowadzeniem na terenie nieruchomości działalności w zakresie usług medycznych lub weterynaryjnych, nie mogą być gromadzone w pojemnikach służących do zbierania odpadów komunalnych. Zasady postępowania z tymi odpadami określają przepisy odrębne.

8. Przy sytuowaniu miejsc gromadzenia nieczystości stałych należy uwzględnić obowiązujące przepisy prawne w tym zakresie, a w szczególności § 22 i § 23 Rozporządzenia Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. z 2002 roku Nr 75, poz. 690, ze zm.).

9. Wielkość pojemników i ich ilość musi być dostosowana do ilości odpadów powstających na terenie danej nieruchomości.

10. Zabrania się spalania w pojemnikach jakichkolwiek odpadów.

11. Obowiązki określone w ust. 5–6 stosuje się odpowiednio do koszy na odpady, ustawianych na drogach publicznych, przystankach komunikacyjnych oraz innych terenach użytku publicznego.

12. Posiadacze odpadów obowiązani są do korzystania z pojemników zgodnie z ich przeznaczeniem.

13. Odpady komunalne winny być gromadzone w zamkniętych i szczelnych pojemnikach, spełniających techniczne warunki bezpieczeństwa i higieny sanitarnej, a w szczególności winny być zabezpieczone przed dostępem zwierząt i zbieraniem się wody.

14. Właściciele pojemników mają obowiązek utrzymywania ich w odpowiednim stanie technicznym oraz ich okresowego dezynfekowania, nie rzadziej niż raz na cztery miesiące w okresie od grudnia do marca i raz na dwa miesiące w pozostałych miesiącach.

§ 11. 1. Właściciel nieruchomości ma obowiązek przyłączenia wewnętrznej kanalizacji sanitarnej nieruchomości do istniejącej ogólnospławnej sieci kanalizacji sanitarnej w przypadku, gdy urządzenia kanalizacji znajdują się na nieruchomości bądź bezpośrednio przylegają do niej.

2. Właściciel nieruchomości, która nie została przyłączona do kanalizacji sanitarnej, jest zobowiązany do wyposażenia jej w oczyszczalnię przydomową lub w szczelne zbiorniki bezodpływowe oraz do opróżniania ich w miarę potrzeb.

3. Pojemność zbiornika bezodpływowego (szamba) winna uwzględniać normatywne ilości odpadów ciekłych na jednego mieszkańca zgodnie z odrębnymi obowiązującymi przepisami.

4. W razie podejrzenia o nieszczelność zbiornika lub podłączenia nieruchomości do kanalizacji deszczowej, rowu melioracyjnego czy innego nielegalnego zrzutu ścieków upoważnione przez Burmistrza Gminy służby mogą dokonać kontroli w celu stwierdzenia stanu faktycznego. Właściciel nieruchomości zobowiązany jest umożliwić tym służbom wstęp na teren nieruchomości w celu przeprowadzenia kontroli.

§ 12. 1. Na drogach publicznych, chodnikach, placach, skwerach i zieleńcach odpady komunalne gromadzone są w koszach ulicznych ustawionych w miejscach i ilości pozwalającej na swobodne korzystanie z nich przez przechodniów.

2. Organizatorzy imprez, o charakterze publicznym są zobowiązani do utrzymania porządku i czystości na obszarze, gdzie się one odbywają, poprzez:

- 1) wyposażenie miejsca organizacji imprez w odpowiednią liczbę pojemników na odpady oraz przenośnych sanitariatów;
- 2) uprzątnięcie terenu bezpośrednio po zakończeniu imprezy;
- 3) zagospodarowanie odpadów zgodnie z obowiązującymi przepisami;
- 4) uzyskanie opinii Państwowego Powiatowego Inspektora Sanitarnego w Kłodzku w sytuacjach, gdy prawo tego wymaga.

Rozdział 4

Sposób i częstotliwość usuwania odpadów komunalnych z nieruchomości oraz innych terenów przeznaczonych do użytku publicznego

§ 13. Właściciele nieruchomości obowiązani są do pozbywania się odpadów komunalnych z terenu nieruchomości w sposób systematyczny, nie rzadziej niż:

- a) odpady powstałe z pielęgnacji ogrodów odbierane są w terminach ustalonych z przedsiębiorstwem wywozowym;
- b) odpady opakowaniowe (łącznie) wraz z papierem i tekturą odbierane są w terminach ustalonych z przedsiębiorstwem wywozowym;
- c) odpady wielkogabarytowe, w tym zużyty sprzęt elektryczny i elektroniczny; gruz budowlany i odpady niebezpieczne, wyselekcjonowane ze strumienia odpadów komunalnych, odbierane są w terminach ustalonych z przedsiębiorstwem wywozowym;
- d) odpady nieselekcionowane odbierane są:
 - na obszarach wiejskich nie rzadziej niż raz w miesiącu;
 - w mieście, dla budownictwa zwartego, osiedlowego i jednorodzinnego w cyklu tygodniowym

- e) odpady z pojemników do segregacji odpadów powinny być usuwane z częstotliwością dostosowaną do pojemności pojemników na te odpady. Niedopuszczalne jest by pojemniki te ulegały przepełnieniu,
- f) odpady biodegradowalne powinny być usuwane z częstotliwością dostosowaną do technologii ich magazynowania w pojemnikach,
- g) pojemniki lub kosze ustawione na terenach przeznaczonych do użytku publicznego powinny być opróżniane z częstotliwością nie mniejszą niż raz na tydzień w sezonie jesienno-zimowym i dwa razy na tydzień w sezonie wiosenno-letnim lub częściej, w miarę potrzeb wynikających z konieczności zachowania porządku i czystości na tych terenach.

§ 14. 1. Właściciele nieruchomości zobowiązani są udostępnić urządzenia przeznaczone do gromadzenia odpadów, poprzez wystawienie ich w miejscu umożliwiającym swobodny dojazd.

2. Właściciele nieruchomości, na terenie których znajdują się tereny lub obiekty użytku publicznego, mają obowiązek ustawiania na tych terenach lub przy tych obiektach urządzeń przeznaczonych do gromadzenia odpadów i systematycznego ich opróżniania.

3. Opróżnianie zbiorników ze ścieków odbywać się musi z częstotliwością gwarantującą zabezpieczenie ich przed przepełnieniem, stanowiącym zagrożenie zanieczyszczenia powierzchni ziemi i wód podziemnych, na podstawie umowy z uprawnionym podmiotem.

4. Zabrania się używania zawartości zbiorników bezodpływowych na potrzeby użytkowania gleby oraz wylewania na teren nieruchomości, odprowadzania nieczystości do kanalizacji deszczowej, cieków wodnych, urządzeń melioracyjnych i odwadniających drogi, itp.

5. Odpady komunalne stałe należy usuwać wyłącznie na składowiska odpadów, a ścieki wyłącznie do oczyszczalni ścieków.

6. Do wywozu odpadów komunalnych stałych należy używać sprzętu specjalistycznego, a do wywozu odpadów komunalnych ciekłych wozów asenizacyjnych.

7. Do wywozu nieczystości stałych i płynnych upoważnione są tylko podmioty uprawnione.

Rozdział 5

Obowiązki osób utrzymujących zwierzęta domowe lub gospodarskie

§ 15. 1. Osoby utrzymujące zwierzęta domowe są zobowiązane do zachowania środków ostrożności zapewniających ochronę przed zagrożeniem lub uciążliwością dla ludzi oraz przed zanieczyszczeniem terenów przeznaczonych do wspólnego użytku, i ponoszą pełną odpowiedzialność za zachowanie zwierząt, które utrzymują.

2. Zwolnienie psów i innych zwierząt domowych od stałego dozoru jest dozwolone wyłącznie na terenie właściciela lub opiekuna psa, który jest należycie ogrodzony, uniemożliwiając wydostanie się zwierzęcia.

3. Właściciel psów obowiązany jest stworzyć warunki uniemożliwiające im samodzielnie wydo-

stanie się poza teren nieruchomości. Właściciele psów na nieruchomości wspólnej są zobowiązani do wyprowadzania ich na smyczy, a także stworzenia warunków wykluczających uciążliwości dla użytkowników nieruchomości.

4. Do obowiązków właścicieli psów należy:

- 1) bezzwłoczne zgłoszenie do lekarza weterynarii przypadków pogryzienia człowieka przez psa i zastosowanie się do zaleceń służb weterynaryjnych,
- 2) uzyskanie stosownego zezwolenia Burmistrza na utrzymywanie psa rasy uznawanej za agresywną zgodnie z Rozporządzeniem Ministra Spraw Wewnętrznych i Administracji z dnia 28.04.2003 r. w sprawie wykazu ras psów uznawanych za agresywne (Dz. U. Nr 77, poz. 687),
- 3) czytelne oznakowanie nieruchomości w widocznym miejscu informacją o znajdującym się tam psie np. „uwaga pies”,
- 4) psom, co do których istnieje uzasadniona obawa, że mogą zachowywać się agresywnie przy wyprowadzaniu w miejscach publicznych, należy założyć kaganiec.

5. Do obowiązków osób utrzymujących zwierzęta domowe należy w szczególności:

- 1) w miejscach publicznych lub ogólnodostępnych prowadzenie ich na uwięzi oraz stosowanie metod lub zabezpieczeń, które uniemożliwią stworzenie sytuacji zagrożenia dla otoczenia,
- 2) stały i skuteczny dozór nad zwierzętami,
- 3) niewprowadzanie zwierząt do obiektów użyteczności publicznej i obsługi ludności, na tereny placów gier i zabaw, piaskownic dla dzieci,
- 4) usuwanie zanieczyszczeń pozostawianych przez zwierzęta domowe na chodnikach, jezdniach, placach, parkingach, terenach zielonych oraz na obiektach i terenach przeznaczonych do wspólnego użytku publicznego,
- 5) przestrzeganie innych obowiązków określonych w przepisach szczególnych jak uiszczanie opłat od posiadania psów, obowiązkowe szczepienia psów i kotów przeciwko wściekliźnie, przestrzeganie terminów tych szczepień i udostępnianie na żądanie upoważnionych do kontroli służb świadectwa szczepienia.

§ 16. 1. Właściciele zwierząt gospodarskich wyprowadzając je na wypas powinni robić to w sposób jak najmniej uciążliwy i niestanowiący niebezpieczeństwa dla użytkowników dróg publicznych.

2. Właściciel jest zobowiązany do zapewnienia swoim podopiecznym odpowiedniej opieki poprzez:

- a) ochronę przed warunkami pogodowymi, tj. opadami atmosferycznymi, zimnem i upałem,
- b) zapewnienie odpowiednich warunków sanitarnych,
- c) stosowanie uwięzi niepowodującej urazów i zapewniającej swobodny ruch zwierzęcia,
- d) swobodny dostęp do wody,
- e) odpowiednie odżywianie,
- f) w razie potrzeby pomoc weterynaryjną.

3. Utrzymanie zwierząt gospodarskich na terenach skoncentrowanego budownictwa jednorod-

dzinne nie może być uciążliwe dla otoczenia i sąsiednich nieruchomości.

4. Obornik, odchody zwierząt i inne odpady pochodzące z hodowli winne być gromadzone w wydzielonych miejscach o nieprzepuszczalnym podłożu.

5. W razie świadomego znęcania się lub zadawania bólu i cierpienia zwierzęciu, Burmistrz może odebrać zwierzę na koszt właściciela lub opiekuna i przekazać je odpowiednim jednostkom pod opiekę.

§ 17. 1. Na terenach wyłączonych z produkcji rolnej obowiązują następujące wymagania w zakresie utrzymania zwierząt gospodarskich:

- 1) Dopuszcza się hodowlę zwierząt gospodarskich przez rolników posiadających grunty rolne na terenie Gminy Międzyzylesie, które są ich głównym źródłem utrzymania pod warunkiem, że prowadzą ją w budynkach wybudowanych (lub zaadaptowanych) w celach hodowlanych i posiadają odpowiednie obiekty i urządzenia służące do gromadzenia odpadów zwierzęcych. Wszystkie obiekty muszą być wykonane zgodnie z przepisami prawa budowlanego. Hodowla nie może stanowić uciążliwości dla środowiska.
- 2) Prowadzący chów zwierząt gospodarskich musi przestrzegać obowiązujących przepisów weterynaryjnych i sanitarno-epidemiologicznych oraz dbać o to, aby utrzymywanie zwierzęcia nie powodowało uciążliwości dla innych osób.

2. W przypadku traktowania zwierzęcia w sposób niehumanitarny Burmistrz Gminy może na mocy decyzji odebrać je czasowo właścicielowi lub opiekunowi i przekazać do schroniska dla zwierząt lub innemu podmiotowi lub jednostce, jeśli jest to zwierzę gospodarskie.

3. Prowadzący chów zwierząt gospodarskich musi przestrzegać obowiązujących przepisów weterynaryjnych i sanitarno-epidemiologicznych, w szczególności zobowiązany jest:

- 1) zapewnić opiekę i właściwe warunki bytowania.
- 2) gromadzić i usuwać powstające w związku z hodowlą odpady i nieczystości w sposób zgodny z prawem, w tym z wymogami niniejszej uchwały.
- 3) nie dopuszczać do powstawania wobec innych osób zamieszkujących na nieruchomości lub nieruchomościach sąsiednich uciążliwości takich jak hałas czy odór, zanieczyszczenie terenu.

4. Zakazuje się utrzymywania zwierząt gospodarskich na terenach przeznaczonych w miejscowym planie zagospodarowania przestrzennego pod tereny mieszkaniowe w obrębie istniejącej zabudowy budynkami wielolokalowymi.

5. Zakazuje się utrzymywania zwierząt gospodarskich w budynkach mieszkalnych.

Rozdział 6

Wyznaczanie terenów podlegających obowiązkowej deratyzacji

§ 18. 1. Obowiązek przeprowadzenia deratyzacji ciąży na właścicielach nieruchomości:

1) w odniesieniu do budynków wielomieszkańczych, zakładów pracy, obiektów użyteczności publicznej i obsługi ludności oraz nieruchomości, na których prowadzi się hodowlę zwierząt gospodarskich – co najmniej 1 raz na sześć miesięcy, chyba że inne przepisy prawa wprowadzają krótsze terminy w tym zakresie,

2) w odniesieniu do budynków mieszkalnych jednorodzinnych – w miarę potrzeby.

2. Koszty przeprowadzenia deratyzacji obciążają właścicieli nieruchomości.

3. W terminach uzgodnionych z Powiatowym Inspektorem Sanitarnym zarządzać się będzie w miarę potrzeby, jednak co najmniej raz w roku deratyzację obszaru Miasta i Gminy lub jego części, podając w obwieszczeniach: obszar deratyzacji, termin jej przeprowadzenia oraz obowiązki właścicieli nieruchomości i mieszkańców.

Rozdział 7

Maksymalny poziom odpadów komunalnych ulegających biodegradacji dopuszczonych do składowania na składowiskach odpadów

§ 19. 1. Do 31 grudnia 2012 nie więcej niż 75% wagowo całkowitej masy odpadów komunalnych ulegających biodegradacji w stosunku do masy tych odpadów wytworzonych w 1995 roku.

2. Do 31 grudnia 2016 nie więcej niż 50% wagowo całkowitej masy odpadów komunalnych ulegających biodegradacji w stosunku do masy tych odpadów wytworzonych w 1995 roku.

3. Do 31 grudnia 2020 nie więcej niż 35% wagowo całkowitej masy odpadów komunalnych ulegających biodegradacji w stosunku do masy tych odpadów wytworzonych w 1995 roku.

Rozdział 8

Postanowienia końcowe

§ 20. Kontrolę wykonywania i przestrzegania postanowień mniejszego regulaminu sprawuje Burmistrz Miasta i Gminy Międzyzylesie. Wykonywanie tych obowiązków podlega egzekucji administracyjnej.

§ 21. Wykonanie uchwały powierza się Burmistrzowi Miasta i Gminy Międzyzylesie.

§ 22. Traci moc uchwała nr XXXIII/229/05 Rady Miejskiej w Międzyzylesiu z dnia 20 grudnia 2005 r. w sprawie regulaminu utrzymania porządku i czystości na terenie Miasta i Gminy Międzyzylesie.

§ 23. Uchwała podlega ogłoszeniu w Dzienniku Urzędowym Województwa Dolnośląskiego i wchodzi w życie po upływie 14 dni od jej publikacji.

Przewodniczący Rady Miejskiej:
Jerzy Marcinek

848

**UCHWAŁA NR V/25/11
RADY MIEJSKIEJ W SZCZYTNEJ**

z dnia 24 lutego 2011 r.

w sprawie określenia zasad udzielenia dotacji na pokrycie kosztów budowy przydomowych oczyszczalni ścieków na nieruchomościach zabudowanych na terenie Gminy Szczytna

Działając na podstawie art. 7 ust. 1 pkt 3 i art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (tekst jednolity Dz. U. z 2001 roku Nr 142, poz. 1591, z późniejszymi zmianami), art. 221 ustawy z dnia 27 sierpnia 2009 roku o finansach publicznych (Dz. Nr 157, poz. 1240, z późniejszymi zmianami), art. 400a ust. 1 pkt 2 i pkt 42, art. 403 ustawy z dnia 27 kwietnia 2001 roku Prawo ochrony środowiska (tekst jednolity Dz. U. z 2008 roku Nr 25, poz. 150 z późniejszymi zmianami) Rada Miejska w Szczytnie uchwala, co następuje:

§ 1. 1. Określa się szczegółowe zasady udzielenia dotacji na pokrycie kosztów inwestycji należących do zadań własnych gminy, realizowanych przez właścicieli nieruchomości zabudowanych (osoby fizyczne, wspólnoty mieszkaniowe, osoby prawne, przedsiębiorcy), w zakresie usuwania i unieszkodliwiania ścieków bytowych.

2. Dotacja przeznaczona jest na częściowe pokrycie kosztów budowy przydomowych oczyszczalni ścieków.

§ 2. Dotacją na podstawie niniejszej uchwały objęte są inwestycje na nieruchomościach, które ze względów technicznych lub ekonomicznych, nie mogą być podłączone do sieci kanalizacyjnej.

§ 3. 1. Środki przeznaczone na dotacje przydomowych oczyszczalni ścieków pochodzą z budżetu gminy.

2. Dotacja udzielana jest do wysokości środków zarezerwowanych na ten cel w budżecie gminy, w danym roku budżetowym.

§ 4. Dotacja na pokrycie kosztów inwestycji, o której mowa w § 2, ma miejsce niezależnie od tego czy wnioskodawca uzyska inne wsparcie finansowe realizowanego zadania.

§ 5. Wybudowanie i eksploatacja przydomowej oczyszczalni ścieków musi spełniać wymogi zawarte w rozporządzeniu Ministra Środowiska z dnia 24 lipca 2006 roku w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi, oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego (Dz. U. Nr 137, poz. 984, z późniejszą zmianą).

§ 6. 1. O dotację na pokrycie kosztów budowy przydomowej oczyszczalni ścieków mogą ubiegać się właściciele nieruchomości, przy łącznym spełnieniu poniższych warunków:

1) posiadają prawo do dysponowania nieruchomością na cele budowlane, zgodnie z Prawem budowlanym,

2) złożą do właściwych organów wnioski zgłoszenia budowy oczyszczalni ścieków lub pozwolenie na budowę, a organy te nie wniosą sprzeciwu,

3) zostanie złożony wniosek o dotację zgodny z wzorem stanowiącym załącznik nr 1 do niniejszej uchwały,

4) w przypadku współwłaścicieli budynku mieszkalnego posiadania pisemnej zgody wszystkich współwłaścicieli na posadowienie, zainstalowanie i użytkowanie przydomowej oczyszczalni ścieków lub złożenia wniosku przez wszystkich współwłaścicieli albo przez zarządcę wspólnoty mieszkaniowej.

2. Dotacja wypłacana jest wnioskodawcom spełniającym wszystkie warunki określone niniejszą uchwałą w wysokości, o której mowa w § 7, według kolejności w jakiej zostały złożone kompletne wnioski.

§ 7. 1. Dotacja udzielana jest jednorazowo i wynosi 1.000,00 zł brutto.

2. Dotacja jest udzielana dla jednego zadania inwestycyjnego, niezależnie od ilości nieruchomości, które obsługiwać będzie inwestycja.

3. Otrzymałą dotację należy wykorzystać do końca danego roku budżetowego.

§ 8. Dotację otrzymują wnioskodawcy, którzy złożą kompletne wnioski i spełnią warunki określone w § 2, § 6 i § 9.

§ 9. Zasady udzielenia dotacji:

1) wnioskodawca ubiegający się o dotację składa wniosek wraz z załącznikami do Urzędu Miasta i Gminy w Szczytnie,

2) pomiędzy wnioskodawcą a Burmistrzem Szczytnie zawierana jest umowa określająca obowiązki wzajemne stron i warunki rozliczeń.

§ 10. Przedstawiciel Gminy Szczytna ma prawo kontroli inwestycji objętej dotacją, na każdym jej etapie.

§ 11. Dotacja podlega zwrotowi w przypadku:

1) jej niewykorzystania w danym roku budżetowym, tj. niewybudowania przydomowej oczyszczalni ścieków w roku, w którym właściciel nieruchomości otrzymał dotację,

2) eksploatacji oczyszczalni niezgodnie z warunkami określonymi przez producenta (dostawcę) urządzenia,

3) gdy eksploatacja przydomowej oczyszczalni ścieków nie spełnia wymogów zawartych w rozporządzeniu Ministra Środowiska o którym mowa w § 5 niniejszej uchwały.

§ 12. Wykonanie uchwały powierza się Burmistrzowi Szczytniej.

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

Przewodnicząca Rady Miejskiej:
Renata Idzik

Załącznik nr 1 do uchwały Nr V/25/11
Rady Miejskiej w Szczytnej
z dnia 24 lutego 2011 r.

**WNIOSEK
O DOTACJĘ NA POKRYCIE KOSZTÓW BUDOWY PRZYDOMOWEJ OCZYSZCZALNI
ŚCIEKÓW**

1. Dane wnioskodawcy:

1) **Imię i nazwisko wnioskodawcy lub wnioskodawców*:**.....

.....

2) **Adres zamieszkania wnioskodawcy lub wnioskodawców*:**.....

.....

2. Wnoszę/Wnosimy* o udzielenie dotacji na pokrycie kosztów budowy przydomowej oczyszczalni ścieków w wysokości 1.000,00 zł brutto (słownie: jeden tysiąc zł).

3. Informacje o inwestycji:

1) **Adres nieruchomości, na której zostanie wybudowana przydomowa oczyszczalnia ścieków:**

.....

2) **Tytuł prawny do dysponowania nieruchomością na cele budowlane:**

.....

4. Opis inwestycji:

1) **rodzaj (typ) przydomowej oczyszczalni ścieków**.....

.....

2) **przepustowość m³/dobę**.....

3) **sposób odprowadzania oczyszczonych ścieków**

.....

4) **dane o dostawcy urządzenia**

5) **termin realizacji inwestycji**

6) **sposób dotacji: przelew na konto, wypłata w kasie Urzędu*.**

(nr konta.....)

5. Wykaz załączników:

1) kserokopia dokumentu potwierdzającego prawo wnioskodawcy do dysponowania gruntem na cele budowlane,

2) dokument potwierdzający brak sprzeciwu organu administracji budowlanej w zakresie wykonania robót.

.....

miejsowość, data

*niepotrzebne skreślić

.....

podpis wnioskodawcy/wnioskodawców*

849

UCHWAŁA NR III/20/10 RADY MIEJSKIEJ W ŻMIGRODZIE

z dnia 30 grudnia 2010 r.

w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla południowo-wschodniej części miasta Żmigród

Na podstawie art. 18 ust. 2 pkt 5 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591, ze zm.) oraz art. 20 ust. 1 i art. 36 ust. 4 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717, ze zm.) oraz w związku z uchwałą nr XXXIII/227/09 z dnia 4 grudnia 2009 r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla południowo-wschodniej części miasta Żmigród, po stwierdzeniu zgodności ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego przyjętego uchwałą nr XII/73/07 Rady Miejskiej w Żmigrodzie z dnia 27 września 2007 r., zmienionego uchwałą nr XIII/80/07 z dnia 15 listopada 2007 r. oraz uchwałą nr XXV/154/08 Rady Miejskiej w Żmigrodzie z dnia 22 grudnia 2008 r., Rada Miejska w Żmigrodzie uchwala, co następuje:

DZIAŁ I

USTALENIA OGÓLNE

Rozdział 1

Zakres obowiązywania planu

§ 1. Uchwala się plan zagospodarowania przestrzennego dla południowo-wschodniej części miasta Żmigród, zwany dalej planem, obejmujący obszar w granicach przedstawionych na rysunku planu stanowiącym załącznik nr 1 do niniejszej uchwały.

§ 2. 1. Określenia stosowane w uchwale oznaczają:

- 1) **plan** – należy przez to rozumieć miejscowy plan zagospodarowania przestrzennego, o którym mowa w § 1 niniejszej uchwały;
- 2) **linia rozgraniczająca** – linia oddzielająca poszczególne tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania;
- 3) **obowiązująca linia zabudowy** – linia wyznaczona na rysunku planu i określona w niniejszej uchwale dla danego terenu, wyznaczająca położenie ściany budynku, dopuszcza się:
 - a) cofnięcie ściany znajdującej się przy tej linii na co najwyżej 30% jej szerokości;
 - b) przekroczenie tej linii przez elementy budynku na trwale związane z konstrukcją i funkcją budynku niezwiązane z gruntem powyżej pierwszej kondygnacji;
 - c) przekroczenie przez elementy takie jak: tarasy, schody i pochylnie;
- 4) **nieprzekraczalna linia zabudowy** – linia wyznaczona na rysunku planu i określona

w niniejszej uchwale dla danego terenu, której nie może przekroczyć żaden element budynku;

- 5) **szerokość elewacji** – całkowita szerokość bryły budynku od strony frontu działki;
- 6) **wysokość budynku** – wysokość mierzona od poziomu terenu przy najniższym położonym wejściu do budynku lub jego części pierwszej kondygnacji nadziemnej budynku, jeżeli wejście do budynku jest położone powyżej poziomu pierwszej kondygnacji nadziemnej do najwyższej położonej górnej powierzchni dachu;
- 7) **główna kalenica dachu** – kalenica równoległa do osi podłużnej budynku, dla dachu kopertowego i dachu o nachyleniu połaci mniejszym niż 10°, oś podłużna budynku;
- 8) **przeznaczenie terenu** – kategorie form zagospodarowania lub działalności lub grupy tych kategorii, które jako jedyne są dopuszczone w danym terenie;
- 9) **przeznaczenie podstawowe terenu** – jest to część przeznaczenia terenu, która powinna dominować w danym terenie w sposób określony w ustaleniach planu;
- 10) **przeznaczenie uzupełniające terenu** – jest to część przeznaczenia terenu lub obiektu, która uzupełnia lub wzbogaca przeznaczenie podstawowe w sposób określony w ustaleniach planu;
- 11) **zabudowa mieszkaniowa mieszana** – przeznaczenie terenu, w ramach którego możliwe jest wznoszenie budynków mieszkalnych jednorodzinnych lub małych domów mieszkalnych;
- 12) **małe domy mieszkalne** – budynki mieszkalne w formie zabudowy mieszkaniowej wielorodzinnej do 6 lokali mieszkalnych, o gabarytach zabudowy mieszkaniowej jednorodzinnej;
- 13) **opłata planistyczna** – procent wzrostu wartości nieruchomości wyrażający opłatę, o której mowa w art. 36 ust. 4 ustawy z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717, ze zmianami);
- 14) **usługi podstawowe** – działalności usług drobnych takich jak: handel, gastronomia, usługi zdrowotne, finanse itp.;
- 15) **uchwała** – niniejsza uchwała.

§ 3. 1. Integralną częścią planu jest:

- 1) rysunek planu w skali 1 : 2000 stanowiący załącznik nr 1 do niniejszej uchwały;
- 2) rozstrzygnięcie o sposobie rozpatrzenia uwag wniesionych do projektu planu stanowi załącznik nr 2 do niniejszej uchwały;
- 3) rozstrzygnięcie o sposobie realizacji, zapisanych w planie, inwestycji z zakresu infrastruktury

technicznej, które należą do zadań własnych gminy, oraz zasadach ich finansowania, zgodnie z przepisami o finansach publicznych stanowi załącznik nr 3 do niniejszej uchwały.

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

- 1) granica obszaru objętego planem;
- 2) linie rozgraniczające tereny;
- 3) obowiązujące linie zabudowy;
- 4) nieprzekraczalne linie zabudowy;
- 5) układ głównej kalenicy dachu;
- 6) strefa „B” ochrony konserwatorskiej;
- 7) strefa „K” ochrony krajobrazu kulturowego;
- 8) strefa „OW” obserwacji archeologicznej;
- 9) obiekty wpisane do gminnej ewidencji zabytków;
- 10) stanowiska archeologiczne znajdujące się w ewidencji zabytków;
- 11) przeznaczenia terenów.

2. Następujące oznaczenia graficzne na rysunku planu są oznaczeniami wynikającymi z przepisów odrębnych:

- 1) teren zamknięty;
- 2) stanowiska gatunków ptaków chronionych rzadkich i bardzo rzadkich o stałych miejscach gniazdowania;
- 3) granica parku krajobrazowego „Dolina Baryczy”;
- 4) granica 50 metrowej strefy wzdłuż wałów rzeki.

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

§ 5. 1. Ustala się przeznaczenia terenów:

- 1) teren zabudowy mieszkaniowej jednorodzinnej – **MN**;
- 2) teren zabudowy mieszkaniowej mieszanej – **MM**;
- 3) teren zabudowy mieszkaniowej wielorodzinnej – **MW**;
- 4) teren zabudowy mieszkaniowej mieszanej z dopuszczeniem usług – **MM/U**;
- 5) teren usług – **U**;
- 6) teren usług oświaty – **UO**;
- 7) teren usług administracji – **UA**;
- 8) teren usług zdrowia – **UZ**;
- 9) teren usług z dopuszczeniem obiektów produkcyjnych, składów i magazynów – **U/P**;
- 10) teren obiektów produkcyjnych, składów i magazynów z dopuszczeniem usług – **P/U**;
- 11) teren zabudowy zagrodowej – **RM**;
- 12) teren rolniczy – **R**;
- 13) teren zieleni urządzonej – **ZP**;
- 14) teren krematorium – **ZCK**;
- 15) teren zieleni – **Z**;
- 16) teren wód powierzchniowych – **WS**;
- 17) teren infrastruktury technicznej - elektroenergetyka – **E**;
- 18) teren drogi publicznej klasy głównej – **KD-G**;
- 19) teren drogi publicznej klasy zbiorczej – **KD-Z**;
- 20) teren drogi publicznej klasy lokalnej – **KD-L**;
- 21) teren drogi publicznej klasy dojazdowej – **KD-D**;
- 22) teren drogi wewnętrznej – **KDW**.

2. Na każdym z terenów zakazuje się przeznaczeń innych niż te, które są dla niego ustalone w planie.

Rozdział 2

Ustalenia w zakresie zasad zagospodarowania terenu i kształtowania zabudowy

§ 6. 1. Na obszarze objętym planem, o ile przepisy działu II nie stanowią inaczej, obowiązuje:

- 1) obowiązująca linia zabudowy określona jak na rysunku planu;
- 2) nieprzekraczalna linia zabudowy określona jak na rysunku planu;
- 3) wysokość obiektów budowlanych wraz z urządzeniami budowlanymi do 50 m.

§ 7. 1. Na obszarze objętym planem, o ile przepisy działu II nie stanowią inaczej, dopuszcza się:

- 1) lokalizację urządzeń budowlanych;
- 2) przebudowę budynków niespełniających wymagań określonych w niniejszym planie;
- 3) rozbudowę budynków niespełniających wymagań określonych w niniejszym planie, o nie więcej niż 20% ich powierzchni zabudowy, z zachowaniem linii zabudowy określonej w dziale II;
- 4) wydzielanie ulic wewnętrznych o szerokości nie mniejszej niż 10 m.

§ 8. Na obszarze objętym planem obowiązująca linia zabudowy stanowi nieprzekraczalną linię zabudowy dla budynków gospodarczych lub garażowych.

Rozdział 3

Ustalenia w zakresie ochrony środowiska

§ 9. 1. Na obszarze objętym planem, o ile przepisy działu II nie stanowią inaczej, w zakresie ochrony środowiska obowiązuje:

- 1) tymczasowe gromadzenie w pojemnikach odpadów komunalnych powstałych jedynie na terenie;
- 2) gromadzenie i usuwanie odpadów komunalnych na zasadach określonych w przepisach szczególnych oraz gminnych przepisach porządkowych;
- 3) zakazuje się przedsięwzięć mogących znacząco oddziaływać na środowisko, wymagających i mogących wymagać sporządzenia raportu o oddziaływaniu na środowisko z wyłączeniem inwestycji w zakresie infrastruktury technicznej i dróg publicznych.

§ 10. 1. Na obszarze objętym planem, pod względem akustycznym kwalifikuje się:

- 1) teren zabudowy mieszkaniowej jednorodzinnej, jako teren zabudowy mieszkaniowej jednorodzinnej;
- 2) teren zabudowy mieszkaniowej mieszanej, jako teren zabudowy mieszkaniowej wielorodzinnej;
- 3) teren zabudowy mieszkaniowej wielorodzinnej, jako teren zabudowy mieszkaniowej wielorodzinnej;
- 4) teren zabudowy mieszkaniowej mieszanej z dopuszczeniem usług, jako teren mieszkaniowo-usługowy;
- 5) teren usług oświaty, jako teren zabudowy związanej ze stałym lub czasowym pobytem dzieci i młodzieży;

6) teren usług zdrowia, jako teren szpitala w mieście.

§ 11. W granicach parku krajobrazowego „Dolina Baryczy” wskazanych na rysunku planu obowiązują ograniczenia wynikające z przepisów odrębnych.

Rozdział 4

Ustalenia w zakresie ochrony dziedzictwa kulturowego i zabytków

§ 12. 1. Ustala się strefę „B” ochrony konserwatorskiej, oznaczoną jak na rysunku planu.

2. W strefie, o której jest mowa w ust. 1, w zakresie wymogów konserwatorskich:

- 1) obowiązuje zachowanie i wyeksponowanie historycznego układu przestrzennego (tj. rozplanowanie dróg, ulic, placów, przebieg linii zabudowy, kompozycję wewnątrz urbanistycznych, kompozycję historycznej zieleni) oraz poszczególnych elementów tego układu (tj. historyczne nawierzchnie ulic, placów i chodników, historyczne obiekty techniczne, zabudowę, małą architekturę i zieleni);
- 2) obowiązują działania odtworzeniowe i rewitalizacyjne, zarówno w przypadku przyrodniczych elementów krajobrazu, jaki w stosunku do historycznej struktury technicznej, instalacji wodnych, sieci komunikacyjnych oraz obiektów zabytkowych znajdujących się w wojewódzkiej i gminnej ewidencji zabytków;
- 3) obowiązuje zharmonizowanie nowej zabudowy z historyczną kompozycją przestrzenno-architektoniczną w zakresie lokalizacji, rozplanowania, skali, ukształtowania bryły, w tym kształtu i wysokości dachu, poziomu posadowienia parteru, użytych form architektonicznych, podziałów otworów okiennych i drzwiowych, materiału oraz przy nawiązaniu do historycznej zabudowy danej miejscowości;
- 4) obowiązuje historyczny rodzaj pokrycia dachowego (dachówka ceramiczna lub cementowa w kolorze ceglonym, matowym); w obiektach historycznych, które posiadały inne pokrycie niż ceramiczne obowiązuje pokrycie historyczne właściwe dla danego obiektu;
- 5) obowiązuje kolorystyka obiektów uwzględniająca walory estetyczne otoczenia, jak rozwiązania kolorystyczne występujące w zabudowie historycznej;
- 6) zakaz stosowania tworzyw sztucznych typu siding jako materiały okładzinowe;
- 7) zakazuje się umieszczania reklam innych tablic niezwiązanych bezpośrednio z danym obiektem i stanowiących na obiekcie lub obszarze element obcy;
- 8) zakazuje się prowadzenia napowietrznych linii teletechnicznych i energetycznych oraz lokalizacji wolno stojących konstrukcji wieżowych;
- 9) obowiązuje nawiązanie nową zabudową w zakresie skali, bryły, gabarytów, użytych materiałów budowlanych, dyspozycji elewacji, otworów okiennych i drzwiowych, stolarki oraz kolorystyki obiektów do budynków historycznych o podobnych funkcjach;

- 10) obowiązuje w pierwszej kolejności podjęcie działań rewitalizacyjnych i odtworzeniowych;
- 11) obowiązuje zachowanie historycznych nawierzchni;
- 12) obowiązuje uzgodnienie wszelkich inwestycji z Dolnośląskim Wojewódzkim Konserwatorem Zabytków we Wrocławiu.

§ 13. 1. Ustala się strefę „K” ochrony krajobrazu kulturowego, oznaczoną jak na rysunku planu.

2. W strefie, o której jest mowa w ust. 1, w zakresie wymogów konserwatorskich obowiązują:

- 1) staranne wpisanie nowej zabudowy w krajobraz kulturowy oraz jej realizacja w nawiązaniu do zasad kształtowania obiektów o tradycyjnych, lokalnych formach; obowiązuje zabudowa niewysoka ze stromymi dachami, krytymi dachówką w kolorze ceglonym lub blachą dachówkową w kolorze ceglonym matowym;
- 2) zachowanie i wyeksponowanie historycznego układu przestrzennego (tj. rozplanowanie dróg, ulic, placów, przebieg linii zabudowy, kompozycję wewnątrz urbanistycznych, kompozycję historycznej zieleni) oraz poszczególnych elementów tego układu (tj. historyczne nawierzchnie ulic, placów i chodników, historyczne obiekty techniczne, zabudowę, małą architekturę i zieleni);
- 3) podjęcie działań odtworzeniowych i rewitalizacyjnych, zarówno w przypadku przyrodniczych elementów krajobrazu, jak i w stosunku do historycznej struktury technicznej, instalacji wodnych, sieci komunikacyjnych oraz obiektów zabytkowych znajdujących się w wojewódzkiej i gminnej ewidencji zabytków;
- 4) uzgodnienie wszelkich inwestycji z Dolnośląskim Wojewódzkim Konserwatorem Zabytków we Wrocławiu, przed uzyskaniem pozwolenia na budowę lub zgłoszeniem robót budowlanych.

§ 14. 1. Ustala się strefę „OW” ochrony zabytków archeologicznych, oznaczoną jak na rysunku planu.

2. W strefie, o której mowa w ust. 1, ochrony zabytków archeologicznych obowiązuje uzgodnienie wszelkich inwestycji wymagających prac ziemnych z Dolnośląskim Wojewódzkim Konserwatorem Zabytków we Wrocławiu, co do obowiązku prowadzenia stałego nadzoru archeologicznego i w razie konieczności ratowniczych badań archeologicznych, za pozwoleniem Dolnośląskiego Wojewódzkiego Konserwatora Zabytków na prace archeologiczne i wykopaliskowe.

3. Pozwolenie Dolnośląskiego Wojewódzkiego Konserwatora Zabytków na prace archeologiczne i wykopaliskowe, o którym mowa w ust. 2, należy uzyskać przed złożeniem wniosku o pozwolenie na budowę lub zgłoszeniem robót budowlanych.

4. Zasady ochrony ewentualnych zabytków archeologicznych odkrytych w trakcie obowiązywania planu określają przepisy ustawy z dnia 23 lipca 2003 roku o ochronie zabytków i opiece nad zabytkami (Dz. U. Nr 162, poz. 1568, ze zmianami).

5. Istnieje możliwość odkrycia nowych stanowisk archeologicznych, ich wykaz podlega sukcesywnej weryfikacji i uzupełnieniom.

§ 15. 1. Ustala się ochronę konserwatorską obiektów zabytkowych oznaczonych na rysunku planu, wpisanych do gminnej ewidencji zabytków:

- 1) dawny cmentarz ewangelicki, obecnie park – przy stacji kolejki wąskotorowej;
- 2) dom mieszkalny, budynek gospodarczy i stodoła – ul. Kościuszki 2;
- 3) dom mieszkalny – ul. Kościuszki 4;
- 4) dom mieszkalny, obecnie posterunek policji – ul. Krasickiego 1;
- 5) Żmigrodzkie Zakłady Roszarnicze – ul. Mickiewicza 8, 9:
 - a) budynek administracyjny,
 - b) budynek produkcyjny,
 - c) szwalnia, hala maszyn,
 - d) hala maszyn,
 - e) kotłownia,
 - f) magazyn I i II,
 - g) kotłownia, obecnie kuźnia;
- 6) dom mieszkalny – ul. Mickiewicza 1–15;
- 7) dom mieszkalny – ul. Mickiewicza 2–12;
- 8) dom mieszkalny – ul. Mickiewicza 14–32;
- 9) dom mieszkalny – ul. Mickiewicza 31;
- 10) dom mieszkalny – ul. Polna 2;
- 11) dom mieszkalny, stodoła i budynek gospodarczy – ul. Sienkiewicza 1;
- 12) dom mieszkalny – ul. Sienkiewicza 2;
- 13) dom mieszkalny – ul. Sienkiewicza 3;
- 14) dom mieszkalny – ul. Sienkiewicza 4;
- 15) dom mieszkalny, tartak obecnie magazyn – ul. Sienkiewicza 5;
- 16) dom mieszkalny – ul. Szkolna 1;
- 17) dom mieszkalny – ul. Szkolna 2/4;
- 18) dom mieszkalny – ul. Szkolna 3;
- 19) dom mieszkalny – ul. Szkolna 5;
- 20) szkoła podstawowa, budynek gospodarczy – ul. Szkolna 7;
- 21) dom mieszkalny – ul. Szkolna 8/10;
- 22) dom mieszkalny – ul. Szkolna 9;
- 23) szkoła podstawowa – ul. Szkolna 11;
- 24) dom mieszkalny – ul. Szkolna 12;
- 25) dom mieszkalny – ul. Szkolna 13;
- 26) dom mieszkalny – ul. Szkolna 14/16;
- 27) zespół szpitalny – ul. Willowa 4:
 - a) szpital,
 - b) budynek szpitalny,
 - c) altana,
 - d) ogrodzenie z bramą;
- 28) Zasadnicza Szkoła Rolnicza – ul. Willowa 5;
- 29) dom mieszkalny – ul. Willowa 7/9;
- 30) dom mieszkalny – ul. Willowa 11/13;
- 31) dom mieszkalny – ul. Willowa 14/16;
- 32) dom mieszkalny – ul. Willowa 15/17;
- 33) dom mieszkalny – ul. Willowa 18/20;
- 34) dom mieszkalny – ul. Willowa 19/21;
- 35) dom mieszkalny – ul. Willowa 22/24;
- 36) dom mieszkalny – ul. Willowa 23/25;
- 37) dom mieszkalny – ul. Willowa 26/28;
- 38) dom mieszkalny – ul. Willowa 30/32;
- 39) dom mieszkalny – ul. Willowa 34/36;
- 40) dom mieszkalny – ul. Willowa 38/40;
- 41) dom mieszkalny – ul. Wrocławska 26;
- 42) dom mieszkalny – ul. Wrocławska 28;
- 43) dom mieszkalny – ul. Wrocławska 30;
- 44) dom mieszkalny – ul. Wrocławska 32;
- 45) dom mieszkalny – ul. Wrocławska 33;

- 46) dom mieszkalny – ul. Wrocławska 34;
- 47) zespół mieszkalno – gospodarczy – ul. Wrocławska 35:
 - a) dom mieszkalny,
 - b) budynek gospodarczy I i II,
 - c) stodoła;
- 48) dom mieszkalny – ul. Wrocławska 37;
- 49) dom mieszkalny – ul. Wrocławska 42;
- 50) dom mieszkalny, budynek gospodarczy – ul. Wrocławska 43;
- 51) dom mieszkalny – ul. Wrocławska 44;
- 52) dom mieszkalny, budynek gospodarczy – ul. Wrocławska 45;
- 53) dom mieszkalny – ul. Wrocławska 50;
- 54) dom mieszkalny, stodoła – ul. Zielona 5;
- 55) dom mieszkalny – ul. Zielona 10/11;

2. Dla obiektów, o których mowa w ust. 1, w zakresie wymogów konserwatorskich:

- 1) obowiązuje zachowanie lub odtworzenie historycznej bryły, kształtu i geometrii dachu oraz zastosowanie tradycyjnych materiałów budowlanych, w tym rodzaj, typ i kolor pokrycia dachowego;
- 2) dopuszcza się rozbudowę obiektu pod warunkiem, że po rozbudowie budynek będzie tworzył spójną kompozycję z istniejącą częścią;
- 3) stosowanie historycznego pokrycia dachowego właściwego dla danego obiektu;
- 4) stosowanie stolarki okiennej i drzwiowej nawiązującej do historycznej stolarki właściwej dla danego obiektu;
- 5) zachowanie proporcji otworów okiennych i drzwiowych oraz ich rozmieszczenia;
- 6) obowiązuje zachowanie oryginalnej elewacji z ich wystrojem architektonicznym;
- 7) obowiązuje kolorystyka nawiązująca do stosowanej w przeszłości;
- 8) obowiązuje uzgodnienie remontów, przebudów, rozbudów, nadbudów i rozbiórek z Wojewódzkim Konserwatorem Zabytków.

§ 16. 1. Ustala się ochronę konserwatorską stanowisk archeologicznych oznaczonych na rysunku planu, wpisanych do gminnej ewidencji zabytków:

- 1) ślad osadnictwa – 151/4/72-27;
- 2) ślad osadnictwa, punkt osadniczy – 183/36/72-27;
- 3) osada – 153/6/72-27;
- 4) osada – 176/29/72-27;
- 5) punkt osadniczy – 171/24/72-27;
- 6) osada, punkt osadniczy, ślad osadnictwa – 155/8/72-27;
- 7) punkt osadniczy, ślad osadnictwa – 178/31/72-27;
- 8) cmentarzysko ciałopalne, ślad osadnictwa, punkt osadniczy – 195/1/72-27;

2. Dla stanowisk archeologicznych, o których mowa w ust. 1, oraz w ich bezpośrednim sąsiedztwie obowiązuje:

- 1) dla wszelkich zamierzeń inwestycyjnych związanych z pracami ziemnymi, przeprowadzenie ratowniczych badań archeologicznych i wykopaliskowych (w uzasadnionych przypadkach wyprzedzających), przez uprawnionego archeologa, historyka architektury i odpowiednie ze-

- spoty badawcze na koszt Inwestora, za pozwoleniem konserwatorskim na prace archeologiczne i wykopaliskowe;
- 2) pozwolenie, o którym mowa w pkt 1, należy uzyskać przed uzyskaniem pozwolenia na budowę, a dla robót niewymagających pozwolenia na budowę – przed realizacją inwestycji, tj. przed uzyskaniem zaświadczenia potwierdzającego akceptację przyjęcia zgłoszenia wykonywania robót budowlanych.

Rozdział 5

Zasady obsługi w zakresie komunikacji i infrastruktury technicznej

§ 17. 1. Na obszarze objętym planem, o ile przepisy działu II nie stanowią inaczej, w zakresie zasad obsługi infrastruktury technicznej obowiązuje:

- 1) dostawa wody z sieci wodociągowej;
- 2) odprowadzenie ścieków do sieci kanalizacyjnej z zastrzeżeniem ust. 2 pkt 1;
- 3) odprowadzanie wód deszczowych do sieci kanalizacji lub retencjonowanie;
- 4) zaopatrzenie w energię elektryczną z sieci elektroenergetycznych;
- 5) skablowanie w ziemi napowietrznych linii energetycznych;
- 6) dostawa gazu z rozdzielczej sieci gazowej;
- 7) rozbudowa sieci rozdzielczej na tereny przeznaczone pod zabudowę wyznaczone planem;
- 8) lokalizacja nowych inwestycji, w zakresie realizacji sieci infrastruktury technicznej, w liniach rozgraniczających ulic z zastrzeżeniem ust. 2 pkt 2.

2. Na obszarze objętym planem, o ile przepisy działu II nie stanowią inaczej, w zakresie zasad obsługi infrastruktury technicznej dopuszcza się:

- 1) dla nowej zabudowy do czasu wybudowania sieci kanalizacyjnej odprowadzanie ścieków do zbiorników bezodpływowych lub przydomowej oczyszczalni ścieków;
- 2) odstępstwo od zasady, o której mowa w ust. 1 pkt 8, wyłącznie wtedy, gdy nie ma technicznej możliwości realizacji tych ustaleń.

3. Na terenach zabudowy mieszkaniowej oraz w odległości mniejszej niż 200 m od tych terenów zakazuje się lokalizowania instalacji radiokomunikacyjnych, radionawigacyjnych i radiolokacyjnych, emitujących pola elektromagnetyczne, o częstotliwościach od 0,03 MHz do 300.000 MHz, w których równoważna moc promieniowana izotropowo wyznaczona dla pojedynczej anteny wynosi:

- 1) nie mniej niż 15 W, a miejsca dostępne dla ludności znajdują się w odległości nie większej niż 5 m od środka elektrycznego, wzdłuż osi głównej wiązki promieniowania tej anteny;
- 2) nie mniej niż 100 W, a miejsca dostępne dla ludności znajdują się w odległości nie większej niż 20 m od środka elektrycznego, wzdłuż osi głównej wiązki promieniowania tej anteny;
- 3) nie mniej niż 500 W, a miejsca dostępne dla ludności znajdują się w odległości nie większej niż 40 m od środka elektrycznego, wzdłuż osi głównej wiązki promieniowania tej anteny;
- 4) nie mniej niż 1.000 W, a miejsca dostępne dla ludności znajdują się w odległości nie większej niż 70 m od środka elektrycznego, wzdłuż osi głównej wiązki promieniowania tej anteny;

- 5) nie mniej niż 2.000 W, a miejsca dostępne dla ludności znajdują się w odległości nie większej niż 150 m i nie mniejszej niż 100 m od środka elektrycznego, wzdłuż osi głównej wiązki promieniowania tej anteny;
- 6) nie mniej niż 5.000 W, a miejsca dostępne dla ludności znajdują się w odległości nie większej niż 200 m i nie mniejszej niż 150 m od środka elektrycznego, wzdłuż osi głównej wiązki promieniowania tej anteny;
- 7) nie mniej niż 10.000 W, a miejsca dostępne dla ludności znajdują się w odległości nie większej niż 300 m i nie mniejszej niż 200 m od środka elektrycznego, wzdłuż osi głównej wiązki promieniowania tej anteny.

4. Na obszarze objętym planem, w zakresie rozbudowy i budowy systemu komunikacji obowiązuje:

- 1) lokalizacja garaży i miejsc postojowych na działkach budowlanych, na których lokalizowana jest inwestycja;
- 2) dla budynków w zabudowie jednorodzinnej, urządzenie minimum dwa miejsca postojowe na każdy dom;
- 3) dla małych domów mieszkalnych, urządzenie minimum 1,5 miejsca postojowego na każde mieszkanie;
- 4) dla budynków w zabudowie wielorodzinnej, urządzenie minimum 1,2 miejsca postojowego na każde mieszkanie;
- 5) dla budynków usługowych i powierzchni przeznaczonych pod usługi, urządzenie nie mniej niż 2 miejsca postojowe na 100 m² powierzchni użytkowej budynku, nie mniej niż 2 miejsca;
- 6) dla budynków produkcyjnych, składów i magazynów oraz powierzchni przeznaczonych pod produkcję, składy i magazyny, urządzenie nie mniej niż 5 miejsc postojowych na 1000 m² powierzchni użytkowej budynku, nie mniej niż 2 miejsca postojowe.

Rozdział 6

Zasady dotyczące łączenia i podziału nieruchomości

§ 18. 1. Na obszarze objętym planem, bez zachowania zasad określonych w przepisach działu II, dopuszcza się:

- 1) podziały w celu regulacji granic działek;
- 2) podziały w celu poszerzenia nieruchomości;
- 3) wydzielenie działek pod infrastrukturę techniczną.

DZIAŁ II

USTALENIA DLA TERENÓW

Rozdział 7

Ustalenia dla terenów zabudowy mieszkaniowej jednorodzinnej

§ 19. 1. Dla terenów oznaczonych na rysunku planu symbolami: **od 1MN do 12MN** ustala się:

- 1) przeznaczenie podstawowe: zabudowa mieszkaniowa jednorodzinna;
- 2) przeznaczenie uzupełniające: usługi podstawowe, zajmujące do 30% powierzchni użytkowej

budynku mieszkalnego lub do 25% powierzchni zabudowy w przypadku lokalizacji w odrębnym budynku usługowym.

2. Na terenach, o których mowa w ust. 1, w zakresie kształtowania zabudowy obowiązują:

- 1) kształtowanie budynków – jako wolno stojące lub bliźniacze;
- 2) wysokość budynku: do 8 m;
- 3) zakaz stosowania:
 - a) ogrodzeń z prefabrykatów betonowych,
 - b) lukarn i facjat dachowych o powierzchni większej niż połowa połaci dachu,
 - c) sidingu;
- 4) dachy dwuspadowe o symetrycznym nachyleniu połaci o kącie nachylenia połaci od 35° do 45°;
- 5) pokrycie dachówką w kolorze ceglącym matowym.

3. Na terenach, o których mowa w ust. 1, w zakresie kształtowania zabudowy dopuszcza się:

- 1) ogrodzenia od frontu działki o wysokości do 1,5 m, ażurowości min. 40%, z podmurówką pełną do 0,5 m;
- 2) na działce budowlanej budynek garażowy lub gospodarczy wolno stojący, o powierzchni zabudowy do 50 m², wysokości do 6 m, dach jednospadowy lub dwuspadowy;
- 3) obiekty małej architektury.

4. Na terenach, o których mowa w ust. 1, w zakresie zagospodarowania terenu i kształtowania ładu przestrzennego obowiązują:

- 1) powierzchnia zabudowy do 30% powierzchni działki;
- 2) powierzchnia biologicznie czynna co najmniej 50% powierzchni działki.

5. Na terenach, o których mowa w ust. 1, w zakresie obsługi komunikacyjnej:

- 1) obowiązuje: obsługa komunikacyjna od strony przyległych ulic publicznych lub ulic wewnętrznych;
- 2) dopuszcza się wydzielenie dróg wewnętrznych o szerokości od 6 m do 9 m, dla których obowiązuje nieprzekraczalna linia zabudowy w odległości 6 m od granicy wydzielonej drogi wewnętrznej.

6. Na terenach, o których mowa w ust. 1, w zakresie zasad i warunków łączenia i podziałów nieruchomości dla nowych działek obowiązują:

- 1) dla budynków wolno stojących:
 - a) powierzchnia działki budowlanej od 1000 m²,
 - b) szerokość frontu działki budowlanej od 20 m;
- 2) dla budynków bliźniaczych:
 - a) powierzchnia działki budowlanej od 800 m²,
 - b) szerokość frontu działki budowlanej od 16 m.

7. Na terenach, o których mowa w ust. 1, obowiązuje wysokość opłaty planistycznej 25%.

§ 20. 1. Dla terenów oznaczonych na rysunku planu symbolami: **od 13MN do 21MN** ustala się:

- 1) przeznaczenie podstawowe: zabudowa mieszkaniowa jednorodzinna;
- 2) przeznaczenie uzupełniające: usługi podstawowe, zajmujące do 30% powierzchni użytkowej budynku mieszkalnego lub do 25% powierzchni zabudowy w przypadku lokalizacji w odrębnym budynku usługowym.

2. Na terenach, o których mowa w ust. 1, w zakresie kształtowania zabudowy obowiązują:

- 1) kształtowanie budynków – jako wolno stojące lub bliźniacze;
- 2) wysokość budynku: do 8 m;
- 3) zakaz stosowania:
 - a) ogrodzeń z prefabrykatów betonowych,
 - b) lukarn i facjat dachowych o powierzchni większej niż połowa połaci dachu,
 - c) sidingu;
- 4) dachy dwuspadowe o symetrycznym nachyleniu połaci o kącie nachylenia połaci od 35° do 45°;
- 5) układ głównej kalenicy dachu jak na rysunku planu;
- 6) pokrycie dachówką lub materiałem dachówkopodobnym w kolorze ceglącym matowym.

3. Na terenach, o których mowa w ust. 1, w zakresie kształtowania zabudowy dopuszcza się:

- 1) ogrodzenia od frontu działki o wysokości do 1,5 m, ażurowości min. 40%, z podmurówką pełną do 0,5 m;
- 2) na działce budowlanej budynek garażowy lub gospodarczy wolno stojący, o powierzchni zabudowy do 50 m², wysokości do 6 m, dach jednospadowy lub dwuspadowy;
- 3) obiekty małej architektury.

4. Na terenach, o których mowa w ust. 1, w zakresie zagospodarowania terenu i kształtowania ładu przestrzennego obowiązują:

- 1) powierzchnia zabudowy do 30% powierzchni działki;
- 2) powierzchnia biologicznie czynna co najmniej 50% powierzchni działki.

5. Na terenach, o których mowa w ust. 1, w zakresie obsługi komunikacyjnej:

- 1) obowiązuje obsługa komunikacyjna od strony przyległych ulic publicznych lub ulic wewnętrznych;
- 2) dopuszcza się wydzielenie dróg wewnętrznych o szerokości od 6 m do 9 m, dla których obowiązuje nieprzekraczalna linia zabudowy w odległości 6 m od granicy wydzielonej drogi wewnętrznej.

6. Na terenach, o których mowa w ust. 1, w zakresie zasad i warunków łączenia i podziałów nieruchomości dla nowych działek obowiązują:

- 1) dla budynków wolno stojących:
 - a) powierzchnia działki budowlanej od 1000 m²,
 - b) szerokość frontu działki budowlanej od 20 m;
- 2) dla budynków bliźniaczych:
 - a) powierzchnia działki budowlanej od 800 m²,
 - b) szerokość frontu działki budowlanej od 16 m.

7. Na terenach, o których mowa w ust. 1, obowiązuje wysokość opłaty planistycznej 25%.

Rozdział 8

Ustalenia dla terenów zabudowy mieszkaniowej mieszanej

§ 21. 1. Dla terenów oznaczonych na rysunku planu symbolami: **od 1MM do 5MM** ustala się:

- 1) przeznaczenie podstawowe: zabudowa mieszkaniowa mieszana;
- 2) przeznaczenie uzupełniające: usługi podstawowe, zajmujące do 30% powierzchni użytkowej budynku mieszkalnego lub do 25% powierzchni zabudowy w przypadku lokalizacji w odrębnym budynku usługowym.

2. Na terenach, o których mowa w ust. 1, w zakresie kształtowania zabudowy obowiązują:

- 1) wysokość budynku: do 10 m;
- 2) zakaz stosowania:
 - a) ogrodzeń z prefabrykatów betonowych,
 - b) lukarn i facjat dachowych o powierzchni większej niż połowa połaci dachu,
 - c) sidingu;
- 3) dachy o kącie nachylenia połaci od 35° do 45°;
- 4) pokrycie dachówką w kolorze ceglonym.

3. Na terenach, o których mowa w ust. 1, w zakresie kształtowania zabudowy dopuszcza się:

- 1) ogrodzenia od frontu działki o wysokości do 1,5 m, ażurowości min. 40%, z podmurówką pełną do 0,5 m;
- 2) na działce budowlanej budynek garażowy lub gospodarczy wolno stojący, o powierzchni zabudowy do 50 m², wysokości do 6 m, dach jednospadowy lub dwuspadowy;
- 3) obiekty małej architektury.

4. Na terenach, o których mowa w ust. 1, w zakresie zagospodarowania terenu i kształtowania ładu przestrzennego obowiązują:

- 1) powierzchnia zabudowy do 50% powierzchni działki;
- 2) powierzchnia biologicznie czynna co najmniej 30% powierzchni działki.

5. Na terenach, o których mowa w ust. 1, w zakresie obsługi komunikacyjnej obowiązują: obsługa komunikacyjna od strony przyległych ulic publicznych lub ulic wewnętrznych.

6. Na terenach, o których mowa w ust. 1, w zakresie zasad i warunków scaleń i podziałów nieruchomości obowiązują:

- 1) powierzchnia działki budowlanej od 1000 m²;
- 2) szerokość frontu działki budowlanej od 25 m.

7. Na terenach, o których mowa w ust. 1, obowiązuje wysokość opłaty planistycznej 15%.

§ 22. 1. Dla terenu oznaczonego na rysunku planu symbolem: **6MM** ustala się:

- 1) przeznaczenie podstawowe: zabudowa mieszkaniowa mieszana.
- 2) przeznaczenie uzupełniające: usługi podstawowe, zajmujące do 30% powierzchni użytkowej budynku mieszkalnego lub do 25% powierzchni zabudowy w przypadku lokalizacji w odrębnym budynku usługowym.

2. Na terenie, o którym mowa w ust. 1, w zakresie kształtowania zabudowy obowiązują:

- 1) wysokość budynku: do 10 m;
- 2) zakaz stosowania:
 - a) ogrodzeń z prefabrykatów betonowych,
 - b) lukarn i facjat dachowych o powierzchni większej niż połowa połaci dachu,
 - c) sidingu;
- 3) dachy o kącie nachylenia połaci do 55°;
- 4) pokrycie dachówką lub materiałem dachówkopodobnym w kolorze ceglonym.

3. Na terenie, o którym mowa w ust. 1, w zakresie kształtowania zabudowy dopuszcza się:

- 1) ogrodzenia od frontu działki o wysokości do 1,5 m, ażurowości min. 40%, z podmurówką pełną do 0,5 m;
- 2) na działce budowlanej budynek garażowy lub gospodarczy wolno stojący, o powierzchni zabudowy do 50 m², wysokości do 6 m, o kształcie dachu i pokryciu jak dla budynku mieszkalnego;
- 3) obiekty małej architektury.

4. Na terenie, o którym mowa w ust. 1, w zakresie zagospodarowania terenu i kształtowania ładu przestrzennego obowiązują:

- 1) powierzchnia zabudowy do 50% powierzchni działki;
- 2) powierzchnia biologicznie czynna co najmniej 40% powierzchni działki.

5. Na terenie, o którym mowa w ust. 1, w zakresie obsługi komunikacyjnej obowiązują: obsługa komunikacyjna od strony przyległych ulic publicznych lub ulic wewnętrznych.

6. Na terenie, o którym mowa w ust. 1, w zakresie zasad i warunków łączenia i podziałów nieruchomości dla nowych działek obowiązują:

- 1) powierzchnia działki budowlanej od 1500 m²;
- 2) szerokość frontu działki budowlanej od 30 m.

7. Na terenie, o którym mowa w ust. 1, obowiązuje wysokość opłaty planistycznej 15%.

§ 23. 1. Dla terenu oznaczonego na rysunku planu symbolem: **7MM** ustala się:

- 1) przeznaczenie podstawowe: zabudowa mieszkaniowa mieszana;
- 2) przeznaczenie uzupełniające: usługi podstawowe, zajmujące do 30% powierzchni użytkowej budynku mieszkalnego lub do 25% powierzchni zabudowy w przypadku lokalizacji w odrębnym budynku usługowym.

2. Na terenie, o którym mowa w ust. 1, w zakresie kształtowania zabudowy obowiązują:

- 1) wysokość budynku: do 12 m;
- 2) dachy o symetrycznym kącie nachylenia połaci od 30° do 45°;
- 3) pokrycie dachówką w kolorze ceglonym.

3. Na terenie, o którym mowa w ust. 1, w zakresie kształtowania zabudowy dopuszcza się ogrodzenia od frontu działki o wysokości do 1,5 m, ażurowości min. 40%, z podmurówką pełną do 0,5 m.

4. Na terenie, o którym mowa w ust. 1, w zakresie zagospodarowania terenu i kształtowania ładu przestrzennego obowiązują:

- 1) powierzchnia zabudowy do 60% powierzchni działki;
- 2) powierzchnia biologicznie czynna co najmniej 10% powierzchni działki.

5. Na terenie, o którym mowa w ust. 1, w zakresie obsługi komunikacyjnej obowiązują: obsługa komunikacyjna od strony przyległych ulic publicznych lub ulic wewnętrznych.

6. Na terenie, o którym mowa w ust. 1, w zakresie zasad i warunków łączenia i podziałów nieruchomości dla nowych działek obowiązują:

- 1) powierzchnia działki budowlanej od 1500 m²;
- 2) szerokość frontu działki budowlanej od 35 m.

7. Na terenie, o którym mowa w ust. 1, obowiązuje wysokość opłaty planistycznej 15%.

Rozdział 9

Ustalenia dla terenów zabudowy mieszkaniowej wielorodzinnej

§ 24. 1. Dla terenu oznaczonego na rysunku planu symbolem: **1MW** ustala się:

- 1) przeznaczenie podstawowe: zabudowa mieszkaniowa wielorodzinna;
- 2) przeznaczenie uzupełniające: usługi podstawowe, zajmujące do 50% powierzchni użytkowej parteru budynku mieszkalnego lub do 25% po-

wierzchni zabudowy w przypadku lokalizacji w odrębnym budynku usługowym.

2. Na terenie, o którym mowa w ust. 1, w zakresie kształtowania zabudowy obowiązują:

- 1) wysokość budynku: do 12 m;
- 2) zakaz stosowania:
 - a) ogrodzeń z prefabrykatów betonowych,
 - b) lukarn i facjat dachowych o powierzchni większej niż połowa połaci dachu,
 - c) sidingu;
- 3) dachy o symetrycznym kącie nachylenia połaci od 30° do 45°;
- 4) pokrycie dachówką w kolorze ceglastym.

3. Na terenie, o którym mowa w ust. 1, w zakresie kształtowania zabudowy dopuszcza się:

- 1) ogrodzenia od frontu działki o wysokości do 1,5 m, ażurowości min. 40%, z podmurówką pełną do 0,5 m;
- 2) na działce budowlanej budynek garażowy lub gospodarczy wolno stojący, o powierzchni zabudowy do 50 m², wysokości do 6 m, o kształcie dachu i pokryciu jak dla budynku mieszkalnego;
- 3) dachy mansardowe o nachyleniu połaci do 25° do 80°;
- 4) pokrycie dachów materiałami bitumicznymi;
- 5) obiekty małej architektury.

4. Na terenie, o którym mowa w ust. 1, w zakresie zagospodarowania terenu i kształtowania ładu przestrzennego obowiązują:

- 1) powierzchnia zabudowy do 70% powierzchni działki;
- 2) powierzchnia biologicznie czynna co najmniej 10% powierzchni działki.

5. Na terenie, o którym mowa w ust. 1, w zakresie obsługi komunikacyjnej obowiązują: obsługa komunikacyjna od strony przyległych ulic publicznych lub ulic wewnętrznych.

6. Na terenie, o którym mowa w ust. 1, w zakresie zasad i warunków scaleń i podziałów nieruchomości obowiązują:

- 1) powierzchnia działki budowlanej od 700 m²;
- 2) szerokość frontu działki budowlanej od 15 m.

7. Na terenie, o którym mowa w ust. 1, obowiązuje wysokość opłaty planistycznej 15%.

Rozdział 10

Ustalenia dla terenów zabudowy mieszkaniowej mieszanej z dopuszczeniem usług

§ 25. 1. Dla terenów oznaczonych na rysunku planu symbolami: **1MM/U, 2MM/U, 3MM/U** ustala się:

- 1) przeznaczenie podstawowe: zabudowa mieszkaniowa mieszana;
- 2) przeznaczenie uzupełniające: usługi podstawowe, zajmujące do 30% powierzchni użytkowej budynku mieszkalnego lub do 25% powierzchni zabudowy w przypadku lokalizacji w odrębnym budynku usługowym.

2. Na terenach, o których mowa w ust. 1, w zakresie kształtowania zabudowy obowiązują:

- 1) wysokość budynku: do 12 m;
- 2) zakaz stosowania:
 - a) ogrodzeń z prefabrykatów betonowych,
 - b) lukarn i facjat dachowych o powierzchni większej niż połowa połaci dachu,

c) sidingu;

- 3) dachy o kącie nachylenia połaci od 35° do 45°;
- 4) pokrycie dachówką w kolorze ceglastym.

3. Na terenach, o których mowa w ust. 1, w zakresie kształtowania zabudowy dopuszcza się:

- 1) ogrodzenia od frontu działki o wysokości do 1,5 m, ażurowości min. 40%, z podmurówką pełną do 0,5 m;
- 2) na działce budowlanej budynek garażowy lub gospodarczy wolno stojący, o powierzchni zabudowy do 50 m², wysokości do 6 m, o kształcie dachu i pokryciu jak dla budynku mieszkalnego;
- 3) obiekty małej architektury.

4. Na terenach, o których mowa w ust. 1, w zakresie zagospodarowania terenu i kształtowania ładu przestrzennego obowiązują:

- 1) powierzchnia zabudowy do 50% powierzchni działki;
- 2) powierzchnia biologicznie czynna co najmniej 30% powierzchni działki.

5. Na terenach, o których mowa w ust. 1, w zakresie obsługi komunikacyjnej obowiązują: obsługa komunikacyjna od strony przyległych ulic publicznych lub ulic wewnętrznych.

6. Na terenach, o których mowa w ust. 1, w zakresie zasad i warunków scaleń i podziałów nieruchomości obowiązują:

- 1) powierzchnia działki budowlanej od 1500 m²;
- 2) szerokość frontu działki budowlanej od 30 m.

7. Na terenach, o których mowa w ust. 1, obowiązuje wysokość opłaty planistycznej 20%.

§ 26. 1. Dla terenów oznaczonych na rysunku planu symbolami: **4MM/U, 5MM/U** ustala się:

- 1) przeznaczenie podstawowe: zabudowa mieszkaniowa mieszana;
- 2) przeznaczenie uzupełniające: usługi podstawowe, zajmujące do 30% powierzchni użytkowej budynku mieszkalnego lub do 25% powierzchni zabudowy w przypadku lokalizacji w odrębnym budynku usługowym.

2. Na terenach, o których mowa w ust. 1, w zakresie kształtowania zabudowy obowiązują:

- 1) wysokość budynku: do 12 m;
- 2) zakaz stosowania:
 - a) ogrodzeń z prefabrykatów betonowych,
 - b) lukarn i facjat dachowych o powierzchni większej niż połowa połaci dachu,
 - c) sidingu;
- 3) dachy o kącie nachylenia połaci od 35° do 45°;
- 4) układ głównej kalenicy dachu jak na rysunku planu;
- 5) pokrycie dachówką lub materiałem dachówkopodobnym w kolorze ceglastym.

3. Na terenach, o których mowa w ust. 1, w zakresie kształtowania zabudowy dopuszcza się:

- 1) ogrodzenia od frontu działki o wysokości do 1,5 m, ażurowości min. 40%, z podmurówką pełną do 0,5 m;
- 2) na działce budowlanej budynek garażowy lub gospodarczy wolno stojący, o powierzchni zabudowy do 50 m², wysokości do 6 m, o kształcie dachu i pokryciu jak dla budynku mieszkalnego;
- 3) obiekty małej architektury.

4. Na terenach, o których mowa w ust. 1, w zakresie zagospodarowania terenu i kształtowania ładu przestrzennego obowiązują:

- 1) powierzchnia zabudowy do 50% powierzchni działki;
- 2) powierzchnia biologicznie czynna co najmniej 30% powierzchni działki.

5. Na terenach, o których mowa w ust. 1, w zakresie obsługi komunikacyjnej obowiązuje: obsługa komunikacyjna od strony przyległych ulic publicznych lub ulic wewnętrznych.

6. Na terenach, o których mowa w ust. 1, w zakresie zasad i warunków łączenia i podziałów nieruchomości dla nowych działek obowiązuje:

- 1) powierzchnia działki budowlanej od 1500 m²;
- 2) szerokość frontu działki budowlanej od 30 m.

7. Na terenach, o których mowa w ust. 1, obowiązuje wysokość opłaty planistycznej 20%.

Rozdział 11

Ustalenia dla terenu usług

§ 27. 1. Dla terenów oznaczonych na rysunku planu symbolami: **1U**, **2U** ustala się przeznaczenie: usługi.

2. Na terenach, o których mowa w ust. 1, w zakresie kształtowania zabudowy obowiązuje:

- 1) wysokość budynku: do 12 m;
- 2) dachy o symetrycznym kącie nachylenia połaci od 30° do 45°.
- 3) pokrycie dachówką lub materiałem dachówkopodobnym w kolorze ceglastym.

3. Na terenach, o których mowa w ust. 1, w zakresie kształtowania zabudowy dopuszcza się ogrodzenia od frontu działki o wysokości do 1,5 m, ażurowości min. 40%, z podmurówką pełną do 0,5 m;

4. Na terenach, o których mowa w ust. 1, w zakresie zagospodarowania terenu i kształtowania ładu przestrzennego obowiązuje:

- 1) powierzchnia zabudowy do 50% powierzchni działki;
- 2) powierzchnia biologicznie czynna co najmniej 10% powierzchni działki.

5. Na terenach, o których mowa w ust. 1, w zakresie obsługi komunikacyjnej obowiązuje: obsługa komunikacyjna od strony przyległych ulic publicznych lub ulic wewnętrznych.

6. Na terenach, o których mowa w ust. 1, w zakresie zasad i warunków łączenia i podziałów nieruchomości dla nowych działek obowiązuje:

- 1) powierzchnia działki budowlanej od 2000 m²;
- 2) szerokość frontu działki budowlanej od 45 m.

7. Na terenach, o których mowa w ust. 1, obowiązuje wysokość opłaty planistycznej 20%.

Rozdział 12

Ustalenia dla terenu usług oświaty

§ 28. 1. Dla terenów oznaczonych na rysunku planu symbolami: **1UO**, **2UO**, **3UO** ustala się przeznaczenie: usługi oświaty.

2. Na terenach, o których mowa w ust. 1, w zakresie kształtowania zabudowy obowiązuje:

- 1) wysokość budynku: do 12 m;
- 2) dachy o symetrycznym kącie nachylenia połaci od 30° do 45°.
- 3) pokrycie dachówką w kolorze ceglastym.

3. Na terenach, o których mowa w ust. 1, w zakresie kształtowania zabudowy dopuszcza się

ogrodzenia od frontu działki o wysokości do 1,5 m, ażurowości min. 40%, z podmurówką pełną do 0,5 m.

4. Na terenach, o których mowa w ust. 1, w zakresie zagospodarowania terenu i kształtowania ładu przestrzennego obowiązuje:

- 1) powierzchnia zabudowy do 60% powierzchni działki;
- 2) powierzchnia biologicznie czynna co najmniej 10% powierzchni działki.

5. Na terenach, o których mowa w ust. 1, w zakresie obsługi komunikacyjnej obowiązuje: obsługa komunikacyjna od strony przyległych ulic publicznych lub ulic wewnętrznych.

6. Na terenach, o których mowa w ust. 1, w zakresie zasad i warunków łączenia i podziałów nieruchomości dla nowych działek obowiązuje:

- 1) powierzchnia działki budowlanej od 1500 m²;
- 2) szerokość frontu działki budowlanej od 35 m.

7. Na terenach, o których mowa w ust. 1, obowiązuje wysokość opłaty planistycznej 1%.

Rozdział 13

Ustalenia dla terenu usług administracji

§ 29. 1. Dla terenu oznaczonego na rysunku planu symbolem: **1UA** ustala się przeznaczenie: usługi administracji.

2. Na terenie, o którym mowa w ust. 1, w zakresie kształtowania zabudowy obowiązuje:

- 1) wysokość budynku: do 12 m;
- 2) dachy o symetrycznym kącie nachylenia połaci od 30° do 45°.
- 3) pokrycie dachówką w kolorze ceglastym.

3. Na terenie, o którym mowa w ust. 1, w zakresie kształtowania zabudowy dopuszcza się ogrodzenia od frontu działki o wysokości do 1,5 m, ażurowości min. 40%, z podmurówką pełną do 0,5 m.

4. Na terenie, o którym mowa w ust. 1, w zakresie zagospodarowania terenu i kształtowania ładu przestrzennego obowiązuje:

- 1) powierzchnia zabudowy do 60% powierzchni działki;
- 2) powierzchnia biologicznie czynna co najmniej 10% powierzchni działki.

5. Na terenie, o którym mowa w ust. 1, w zakresie obsługi komunikacyjnej obowiązuje: obsługa komunikacyjna od strony przyległych ulic publicznych lub ulic wewnętrznych.

6. Na terenie, o którym mowa w ust. 1, w zakresie zasad i warunków łączenia i podziałów nieruchomości dla nowych działek obowiązuje:

- 1) powierzchnia działki budowlanej od 1500 m²;
- 2) szerokość frontu działki budowlanej od 35 m.

7. Na terenie, o którym mowa w ust. 1, obowiązuje wysokość opłaty planistycznej 1%.

Rozdział 14

Ustalenia dla terenu usług zdrowia

§ 30. 1. Dla terenu oznaczonego na rysunku planu symbolem: **1UZ** ustala się przeznaczenie: usługi zdrowia.

2. Na terenie, o którym mowa w ust. 1, w zakresie kształtowania zabudowy obowiązuje:

- 1) wysokość budynku: do 14 m;

2) dachy o symetrycznym kącie nachylenia połaci od 30° do 45°.

3) pokrycie dachówką w kolorze ceglastym.

3. Na terenie, o którym mowa w ust. 1, w zakresie kształtowania zabudowy dopuszcza się ogrodzenia od frontu działki o wysokości do 1,5 m, ażurowości min. 40%, z podmurówką pełną do 0,5 m.

4. Na terenie, o którym mowa w ust. 1, w zakresie zagospodarowania terenu i kształtowania ładu przestrzennego obowiązuje:

1) powierzchnia zabudowy do 50% powierzchni działki;

2) powierzchnia biologicznie czynna co najmniej 35% powierzchni działki.

5. Na terenie, o którym mowa w ust. 1, w zakresie obsługi komunikacyjnej obowiązuje: obsługa komunikacyjna od strony przyległych ulic publicznych lub ulic wewnętrznych.

6. Na terenie, o którym mowa w ust. 1, w zakresie zasad i warunków łączenia i podziałów nieruchomości dla nowych działek obowiązuje:

1) powierzchnia działki budowlanej od 1500 m²;

2) szerokość frontu działki budowlanej od 35 m.

7. Na terenie, o którym mowa w ust. 1, obowiązuje wysokość opłaty planistycznej 1%.

Rozdział 15

Ustalenia dla terenów usług z dopuszczeniem obiektów produkcyjnych, składów i magazynów

§ 31. 1. Dla terenu oznaczonego na rysunku planu symbolem: **1U/P** ustala się:

1) przeznaczenie podstawowe: usługi;

2) przeznaczenie uzupełniające:

a) produkcja,

b) składy,

c) magazyny,

d) drogi wewnętrzne.

2. Na terenie, o którym mowa w ust. 1, w zakresie kształtowania zabudowy obowiązuje:

1) wysokość budynku: do 15 m;

2) dachy o symetrycznym kącie nachylenia połaci od 30° do 45°;

3) pokrycie dachówką lub materiałem dachówkopodobnym w kolorze ceglastym lub brązowym.

3. Na terenie, o którym mowa w ust. 1, w zakresie kształtowania zabudowy dopuszcza się:

1) dachy płaskie o innym pokryciu niż w ust. 2 pkt 3;

2) ogrodzenia od frontu działki o wysokości do 1,5 m, ażurowości min. 40%, z podmurówką pełną do 0,5 m.

4. Na terenie, o którym mowa w ust. 1, w zakresie zagospodarowania terenu i kształtowania ładu przestrzennego obowiązuje:

1) powierzchnia zabudowy do 50% powierzchni działki;

2) powierzchnia biologicznie czynna co najmniej 20% powierzchni działki.

5. Na terenie, o którym mowa w ust. 1, w zakresie ochrony środowiska dopuszcza się przedsięwzięcia mogące znacząco oddziaływać na środowisko, mogące wymagać sporządzenia raportu o oddziaływaniu na środowisko.

6. Na terenie, o którym mowa w ust. 1, w zakresie obsługi komunikacyjnej obowiązuje: obsłu-

ga komunikacyjna od strony przyległych ulic publicznych lub ulic wewnętrznych.

7. Na terenie, o którym mowa w ust. 1, w zakresie zasad i warunków łączenia i podziałów nieruchomości dla nowych działek obowiązuje:

1) powierzchnia działki budowlanej od 2500 m²;

2) szerokość frontu działki budowlanej od 45 m.

8. Na terenie, o którym mowa w ust. 1, obowiązuje wysokość opłaty planistycznej 15%.

Rozdział 16

Ustalenia dla terenów obiektów produkcyjnych, składów i magazynów z dopuszczeniem usług

§ 32. 1. Dla terenów oznaczonych na rysunku planu symbolami: **1P/U**, **2P/U** ustala się:

1) przeznaczenie podstawowe:

a) produkcja,

b) składy,

c) magazyny,

d) drogi wewnętrzne;

2) przeznaczenie uzupełniające: usługi.

2. Na terenach, o których mowa w ust. 1, w zakresie kształtowania zabudowy obowiązuje:

1) wysokość budynku: od 15 m;

2) dachy o symetrycznym kącie nachylenia połaci od 30° do 45°.

3) pokrycie dachówką lub materiałem dachówkopodobnym w kolorze ceglastym, brązowym lub grafitowym.

3. Na terenach, o których mowa w ust. 1, w zakresie kształtowania zabudowy dopuszcza się:

1) dachy płaskie o innym pokryciu niż w ust. 2 pkt 3;

2) ogrodzenia od frontu działki o wysokości do 1,5 m, ażurowości min. 40%, z podmurówką pełną do 0,5 m.

4. Na terenach, o których mowa w ust. 1, w zakresie zagospodarowania terenu i kształtowania ładu przestrzennego obowiązuje:

1) powierzchnia zabudowy do 60% powierzchni działki;

2) powierzchnia biologicznie czynna co najmniej 20% powierzchni działki.

5. Na terenach, o których mowa w ust. 1, w zakresie ochrony środowiska dopuszcza się przedsięwzięcia mogące znacząco oddziaływać na środowisko, mogące wymagać sporządzenia raportu o oddziaływaniu na środowisko.

6. Na terenach, o których mowa w ust. 1, w zakresie obsługi komunikacyjnej obowiązuje: obsługa komunikacyjna od strony przyległych ulic publicznych lub ulic wewnętrznych.

7. Na terenach, o których mowa w ust. 1, w zakresie zasad i warunków łączenia i podziałów nieruchomości dla nowych działek obowiązuje:

1) powierzchnia działki budowlanej od 1800 m²;

2) szerokość frontu działki budowlanej od 25 m.

8. Na terenach, o których mowa w ust. 1, obowiązuje wysokość opłaty planistycznej 25%

Rozdział 17

Ustalenia dla terenu zabudowy zagrodowej

§ 33. 1. Dla terenu oznaczonego na rysunku planu symbolem: **1RM** ustala się:

1) przeznaczenie podstawowe: zabudowa zagrodowa;

2) przeznaczenie uzupełniające: usługi podstawowe, zajmujące do 30% powierzchni użytkowej budynku mieszkalnego lub do 25% powierzchni zabudowy w przypadku lokalizacji w odrębnym budynku usługowym.

2. Na terenie, o którym mowa w ust. 1, w zakresie kształtowania zabudowy obowiązują:

- 1) wysokość budynku: do 10 m;
- 2) zakaz stosowania:
 - a) ogrodzeń z prefabrykatów betonowych,
 - b) lukarn i facjat dachowych o powierzchni większej niż połowa połaci dachu,
 - c) sidingu;
- 3) dachy o symetrycznym kącie nachylenia połaci od 30° do 45°.
- 4) pokrycie dachówką w kolorze ceglastym.

3. Na terenie, o którym mowa w ust. 1, w zakresie kształtowania zabudowy dopuszcza się:

- 1) ogrodzenia od frontu działki o wysokości do 1,5 m, ażurowości min. 40%, z podmurówką pełną do 0,5 m;
- 2) na działce budowlanej budynek garażowy lub gospodarczy wolno stojący, o powierzchni zabudowy do 50 m², wysokości do 6 m, o kształcie dachu i pokryciu jak dla budynku mieszkalnego;
- 3) obiekty małej architektury.

4. Na terenie, o którym mowa w ust. 1, w zakresie zagospodarowania terenu i kształtowania ładu przestrzennego obowiązują:

- 1) powierzchnia zabudowy do 50% powierzchni działki;
- 2) powierzchnia biologicznie czynna co najmniej 30% powierzchni działki.

5. Na terenie, o którym mowa w ust. 1, w zakresie obsługi komunikacyjnej obowiązują: obsługa komunikacyjna od strony przyległych ulic publicznych lub ulic wewnętrznych.

6. Na terenie, o którym mowa w ust. 1, w zakresie zasad i warunków łączenia i podziałów nieruchomości dla nowych działek obowiązują:

- 1) powierzchnia działki budowlanej od 1200 m²;
- 2) szerokość frontu działki budowlanej od 20 m.

7. Na terenie, o którym mowa w ust. 1, obowiązuje wysokość opłaty planistycznej 15%.

Rozdział 18

Ustalenia dla terenu rolniczego

§ 34. 1. Dla terenów oznaczonych na rysunku planu symbolami: **od 1R do 9R** ustala się przeznaczenie teren rolniczy.

2. Na terenach, o których mowa w ust. 1, w zakresie zagospodarowania terenu i kształtowania ładu przestrzennego obowiązują zakaz zabudowy, z wyłączeniem inwestycji z zakresu infrastruktury technicznej.

3. Na terenach, o których mowa w ust. 1, w zakresie zasad i warunków łączenia i podziałów nieruchomości obowiązują wydzielenie terenów zgodnie z wyznaczonymi na rysunku planu liniami rozgraniczającymi.

4. Na terenach, o których mowa w ust. 1, obowiązuje wysokość opłaty planistycznej 1%.

Rozdział 19

Ustalenia dla terenu zieleni urządzonej

§ 35. 1. Dla terenów oznaczonych na rysunku planu symbolami: **1ZP, 2ZP** ustala się przeznaczenie: zieleni urządzonej;

2. Na terenach, o których mowa w ust. 1, w zakresie zagospodarowania terenu i kształtowania ładu przestrzennego:

- 1) obowiązuje zagospodarowanie zespołami zieleni wysokiej i niskiej w oparciu o jednorodny projekt urządzenia zieleni;
- 2) dopuszcza się obiekty małej architektury.

3. Na terenach, o których mowa w ust. 1, w zakresie zasad i warunków łączenia i podziałów nieruchomości obowiązują wydzielenie terenów zgodnie z wyznaczonymi na rysunku planu liniami rozgraniczającymi.

4. Na terenach, o których mowa w ust. 1, obowiązuje wysokość opłaty planistycznej 1%.

Rozdział 20

Ustalenia dla terenu krematorium

§ 36. 1. Dla terenu oznaczonego na rysunku planu symbolem: **1ZCK** ustala się przeznaczenie: krematorium.

2. Na terenie, o którym mowa w ust. 1, w zakresie zagospodarowania terenu i kształtowania ładu przestrzennego dopuszcza się:

- 1) budynku o wysokości do 8 m;
- 2) obiekty małej architektury.

3. Na terenie, o którym mowa w ust. 1, w zakresie zasad i warunków łączenia i podziałów nieruchomości obowiązują wydzielenie terenów zgodnie z wyznaczonymi na rysunku planu liniami rozgraniczającymi.

4. Na terenie, o którym mowa w ust. 1, obowiązuje wysokość opłaty planistycznej 1%.

Rozdział 21

Ustalenia dla terenu zieleni

§ 37. 1. Dla terenów oznaczonych na rysunku planu symbolami: **od 1Z do 3Z** ustala się przeznaczenie: zieleni;

2. Na terenach, o których mowa w ust. 1, w zakresie zagospodarowania terenu i kształtowania ładu przestrzennego:

- 1) obowiązuje zagospodarowanie zespołami zieleni wysokiej i niskiej;
- 2) dopuszcza się obiekty małej architektury.

3. Na terenach, o których mowa w ust. 1, w zakresie zasad i warunków łączenia i podziałów nieruchomości obowiązują wydzielenie terenów zgodnie z wyznaczonymi na rysunku planu liniami rozgraniczającymi.

4. Na terenach, o których mowa w ust. 1, obowiązuje wysokość opłaty planistycznej 1%.

Rozdział 22

Ustalenia dla terenu wód powierzchniowych

§ 38. 1. Dla terenów oznaczonych na rysunku planu symbolami: **od 1WS do 10WS** ustala się przeznaczenie – tereny wód powierzchniowych.

2. Na terenach, o których mowa w ust. 1, w zakresie zagospodarowania terenu i kształtowania ładu przestrzennego:

- 1) obowiązuje zabezpieczenie brzegów zbiorników wodnych i cieków przed osuwaniem;
- 2) dopuszcza się urządzenia i budowle wodne.

3. Na terenach, o których mowa w ust. 1, w zakresie zasad i warunków łączenia i podziałów nieruchomości obowiązuje wydzielenie terenów zgodnie z wyznaczonymi na rysunku planu liniami rozgraniczającymi.

4. Na terenach, o których mowa w ust. 1, obowiązuje wysokość opłaty planistycznej 1%.

Rozdział 23

Ustalenia dla terenu infrastruktury technicznej

§ 39. 1. Dla terenów oznaczonych na rysunku planu symbolami: **1E, 2E** ustala się przeznaczenie podstawowe: teren infrastruktury technicznej – elektroenergetyka.

2. Na terenach, o których mowa w ust. 1, w zakresie zasad i warunków łączenia i podziałów nieruchomości obowiązuje wydzielenie terenów zgodnie z wyznaczonymi na rysunku planu liniami rozgraniczającymi.

3. Na terenach, o których mowa w ust. 1, obowiązuje wysokość opłaty planistycznej 1%.

Rozdział 24

Ustalenia dla terenów komunikacji

§ 40. 1. Dla terenu oznaczonego na rysunku planu symbolem: **1KD-G, 2KD-G** ustala się przeznaczenie droga publiczna klasy głównej.

2. Na terenie, o którym mowa w ust. 1, w zakresie zagospodarowania terenu i kształtowania ładu przestrzennego obowiązuje:

- 1) szerokość w liniach rozgraniczających: jak na rysunku planu;
- 2) pasy zieleni przyulicznej w zależności od lokalnych uwarunkowań.

3. Na terenie, o którym mowa w ust. 1, w zakresie zagospodarowania terenu i kształtowania ładu przestrzennego dopuszcza się:

- 1) ścieżka rowerowa;
- 2) chodnik;
- 3) elementy wyposażenia ulicy;
- 4) lokalizowanie sieci kanalizacyjnej w pasie jezdnym.

4. Na terenie, o którym mowa w ust. 1, w zakresie zasad i warunków łączenia i podziałów nieruchomości obowiązuje wydzielenie terenów zgodnie z wyznaczonymi na rysunku planu liniami rozgraniczającymi.

5. Teren, o którym mowa w ust. 1, wyznacza się do realizacji inwestycji celu publicznego.

6. Na terenie, o którym mowa w ust. 1, obowiązuje wysokość opłaty planistycznej 1%.

§ 41. 1. Dla terenów oznaczonych na rysunku planu symbolami: **od 1KD-Z do 4KD-Z** ustala się przeznaczenie droga publiczna klasy zbiorczej.

2. Na terenach, o których mowa w ust. 1, w zakresie zagospodarowania terenu i kształtowania ładu przestrzennego obowiązuje:

- 1) szerokość w liniach rozgraniczających: jak na rysunku planu;
- 2) chodnik;
- 3) pasy zieleni przyulicznej w zależności od lokalnych uwarunkowań.

3. Na terenach, o których mowa w ust. 1, w zakresie zagospodarowania terenu i kształtowania ładu przestrzennego dopuszcza się:

- 1) ścieżka rowerowa;
- 2) elementy wyposażenia ulicy;
- 3) lokalizowanie sieci kanalizacyjnej w pasie jezdnym.

4. Na terenach, o których mowa w ust. 1, w zakresie zasad i warunków łączenia i podziałów nieruchomości obowiązuje wydzielenie terenów zgodnie z wyznaczonymi na rysunku planu liniami rozgraniczającymi.

5. Tereny, o których mowa w ust. 1, wyznacza się do realizacji inwestycji celu publicznego.

6. Na terenach, o których mowa w ust. 1, obowiązuje wysokość opłaty planistycznej 1%.

§ 42. 1. Dla terenów oznaczonych na rysunku planu symbolami: **1KD-L, 2KD-L** ustala się przeznaczenie droga publiczna klasy lokalnej.

2. Na terenach, o których mowa w ust. 1, w zakresie zagospodarowania terenu i kształtowania ładu przestrzennego obowiązuje:

- 1) szerokość w liniach rozgraniczających: jak na rysunku planu;
- 2) obustronny chodnik;
- 3) pasy zieleni przyulicznej w zależności od lokalnych uwarunkowań.

3. Na terenach, o których mowa w ust. 1, w zakresie zagospodarowania terenu i kształtowania ładu przestrzennego dopuszcza się:

- 1) elementy wyposażenia ulicy;
- 2) ścieżka rowerowa;
- 3) lokalizowanie sieci kanalizacyjnej w pasie jezdnym.

4. Na terenach, o których mowa w ust. 1, w zakresie zasad i warunków łączenia i podziałów nieruchomości obowiązuje wydzielenie terenów zgodnie z wyznaczonymi na rysunku planu liniami rozgraniczającymi.

5. Tereny, o których mowa w ust. 1 wyznacza się do realizacji inwestycji celu publicznego.

6. Na terenach, o których mowa w ust. 1, obowiązuje wysokość opłaty planistycznej 1%.

§ 43. 1. Dla terenów oznaczonych na rysunku planu symbolami: **od 1KD-D do 21KD-D** ustala się przeznaczenie ulica dojazdowa.

2. Na terenach, o których mowa w ust. 1, w zakresie zagospodarowania terenu i kształtowania ładu przestrzennego obowiązuje:

- 1) szerokość w liniach rozgraniczających: jak na rysunku planu;
- 2) elementy wyposażenia ulicy;
- 3) pasy zieleni przyulicznej w zależności od lokalnych uwarunkowań.

3. Na terenach, o których mowa w ust. 1, w zakresie zasad i warunków łączenia i podziałów nieruchomości obowiązuje wydzielenie terenów zgodnie z wyznaczonymi na rysunku planu liniami rozgraniczającymi.

4. Tereny, o których mowa w ust. 1, wyznacza się do realizacji inwestycji celu publicznego.

5. Na terenach, o których mowa w ust. 1, obowiązuje wysokość opłaty planistycznej 1%.

§ 44. 1. Dla terenów oznaczonych na rysunku planu symbolami: **od 1KDW do 6KDW** ustala się przeznaczenie droga wewnętrzna.

2. Na terenach, o których mowa w ust. 1, w zakresie zagospodarowania terenu i kształtowania ładu przestrzennego obowiązuje:

- 1) szerokość w liniach rozgraniczających: jak na rysunku planu;
- 2) elementy wyposażenia ulicy;
- 3) ulica jednoprzestrzenna.

3. Na terenach, o których mowa w ust. 1, w zakresie zasad i warunków łączenia i podziałów nieruchomości obowiązuje wydzielenie terenów

zgodnie z wyznaczonymi na rysunku planu liniami rozgraniczającymi.

4. Na terenach, o których mowa w ust. 1, obowiązuje wysokość opłaty planistycznej 10%.

DZIAŁ III

USTALENIA KOŃCOWE

§ 45. Wykonanie uchwały powierza się Burmistrzowi Gminy Żmigród.

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

Przewodniczący Rady Miejskiej:
Jan Czyżowicz

**Załącznik nr 3 do uchwały nr III/20/10
Rady Miejskiej w Żmigrodzie z dnia
30 grudnia 2010 r.**

Rozstrzygnięcie o sposobie realizacji, zapisanych w planie, inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy, oraz zasadach ich finansowania, zgodnie z przepisami o finansach publicznych

Zgodnie z art. 20 ust 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717, ze zmianami Dz. U. z 2004 r. Nr 6, poz. 41, Nr 141, poz. 1492, Dz. U. z 2005 r. Nr 113, poz. 954, Nr 130, poz. 1087, Dz. U. z 2006 r. Nr 45, poz. 319, Nr 225, poz. 1635) Rada Miejska w Żmigrodzie stwierdza:

§ 1. 1. Na obszarze objętym miejscowym planem zagospodarowania przestrzennego dla południo-wschodniej części miasta Żmigród przewiduje się następujące inwestycje z zakresu infrastruktury technicznej, komunikacji i inżynierii, które należą do zadań własnych gminy:

- 1) modernizacja ulic istniejących,
- 2) modernizacja istniejących sieci inżynierii w zakresie sieci wodociągowej, kanalizacji sanitarnej i deszczowej oraz oświetlenia,
- 3) budowa nowo wydzielonych ulic,
- 4) budowa nowych sieci inżynierii w zakresie sieci wodociągowej, kanalizacji sanitarnej i deszczowej oraz oświetlenia.

§ 2. Nie określa się harmonogramu realizacji wymienionych inwestycji.

850

**UCHWAŁA NR VIII/53/11
RADY GMINY I MIASTA BOGATYNIA**

z dnia 22 lutego 2011 r.

**w sprawie zmiany uchwały nr LVII/525/98 Rady Miasta i Gminy Bogatynia z dnia 3 marca 1998 roku
w sprawie utworzenia jednostki budżetowej – Straż Miejska**

Działając na podstawie art. 18 ust. 2 pkt 15, art. 40 ust. 1 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (Dz. U. z 2001 roku, Nr 142, poz. 1591, z późn. zm.) w związku z art. 8 ust. 2 ustawy z dnia 29 sierpnia 1997 roku o strażach gminnych (Dz. U. z 1997 roku, Nr 123, poz. 779, z późn. zm.) Rada Miasta i Gminy Bogatynia uchwala, co następuje:

§ 1. W załączniku do uchwały nr LVII/525/98 Rady Miasta i Gminy Bogatynia z dnia 3 marca 1998 roku w sprawie utworzenia jednostki budżetowej – Straż Miejska „Regulamin Organizacyjny Straży Miejskiej w Bogatyni” w brzmieniu przyjętym uchwałą nr LV/360/09 Rady Miasta i Gminy

Bogatynia z dnia 27 lutego 2009 roku wprowadza się następujące zmiany;

1. Zmienia się załącznik nr 1 do „Regulaminu Organizacyjnego Straży Miejskiej w Bogatyni” poprzez nadanie mu nowego brzmienia jak w załączniku nr 1 do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Gminy i Miasta Bogatynia oraz Komendantowi Straży Miejskiej w Bogatyni.

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

Przewodniczący Rady Gminy i Miasta:
Patryk Stefaniak

Załącznik do uchwały nr VIII/53/11
Rady Gminy i Miasta Bogatynia z dnia
22 lutego 2011 r.

851

**UCHWAŁA NR 12/V/11
RADY MIASTA I GMINY WLEŃ**

z dnia 25 lutego 2011 r.

w sprawie inkasa podatku od nieruchomości, rolnego i leśnego od osób fizycznych

Na podstawie art. 18 ust. 2 pkt 8 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity: Dz. U. z 2001 r. Nr 142, poz. 1591, ze zm.) w związku z art. 6b ustawy z dnia 15 listopada 1984 r. o podatku rolnym (tekst jednolity: Dz. U. z 2006 r. Nr 136, poz. 969, ze zm.), art. 6 ust. 12 ustawy z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (tekst jednolity: Dz. U. z 2010 r. Nr 95, poz. 613, ze zm.) oraz art. 6 ust. 8 ustawy z dnia 30 października 2002 r. o podatku leśnym (Dz. U. z 2002 r. Nr 200, poz. 1682, ze zm.) oraz art. 47 § 4a ustawy z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa (tekst jednolity: Dz. U. z 2005 r. Nr 8, poz. 60, ze zm.) Rada Miasta i Gminy Wleń uchwała, co następuje:

§ 1. 1. Zarządza się pobór podatku od nieruchomości, rolnego i leśnego od osób fizycznych w drodze inkasa.

2. Na inkasentów podatku, o którym mowa w ust. 1, poszczególnych sołectw wyznacza się następujące osoby:

- 1) Sołectwo Bełczyna – Edward Wójtowicz
- 2) Sołectwo Bystrzyca – Roman Anaszko

- 3) Sołectwo Klecza – Tadeusz Wróbel
- 4) Sołectwo Łupki – Małgorzata Birulo
- 5) Sołectwo Marczów – Wiesława Białucka
- 6) Sołectwo Modrzewie – Iwona Kobierecka
- 7) Sołectwo Nielestno – Barbara Ładziak
- 8) Sołectwo Pilchowice – Elżbieta Rumińska
- 9) Sołectwo Przeździeca – Grzegorz Korol
- 10) Sołectwo Radomice – Mateusz Lebieź
- 11) Sołectwo Strzyżowice – Mariola Ciarcińska
- 12) Sołectwo Tarczyn – Anetta Nalepka

3. Za pobór podatku określonego w ust. 1 ustala się prowizję dla inkasentów w wysokości 10% zebranej kwoty podatku.

§ 2. Wyznacza się termin płatności dla inkasentów, z tytułu poboru podatków: od nieruchomości, rolnego i leśnego, do trzech dni następujących po ostatnim dniu, w którym zgodnie z odpowiednimi przepisami prawa podatkowego wpłata podatku powinna nastąpić.

§ 3. Inkasenci ponoszą osobistą odpowiedzialność za podatek pobrany i niewpłacony w terminie na rachunek lub w kasie Urzędu Miasta i Gminy we Wleń.

§ 4. Inkasenci będą otrzymywać wynagrodzenie, które będzie wypłacane kwartalnie po rozliczeniu się z zainkasowanych kwot podatku od nieruchomości, rolnego i leśnego, nie później niż 14 dni.

§ 5. Traci moc uchwała nr 134/XXVII/09 Rady Miasta i Gminy Wleń z dnia 23 lutego 2009 r. w sprawie inkasa podatku od nieruchomości, rolnego i leśnego od osób fizycznych.

§ 6. Wykonanie uchwały powierza się Burmistrzowi Miasta i Gminy Wleń.

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

Przewodnicząca Rady Miasta i Gminy:
Katarzyna Kotołowska

852

UCHWAŁA NR V/19/2011 RADY GMINY DZIADOWA KŁODA

z dnia 28 lutego 2011 r.

w sprawie opłaty za świadczenia w publicznych przedszkolach Gminy Dziadowa Kłoda

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. Z 2001 r. Nr 142, poz. 1591, z późn. zm.) oraz art. 14 ust. 5 ustawy z dnia 7 września 1992 r. o systemie oświaty (Dz. U. z 2004 r. Nr 256, po. 2572, z późn. zm.) Rada Gminy Dziadowa Kłoda uchwala, co następuje:

§ 1. 1. Ustala się odpłatność rodziców (opiekunów prawnych) za świadczenia w zakresie przekraczającym realizację podstawy programowej wychowania przedszkolnego obejmującą zajęcia opiekuńczo-wychowawcze i dydaktyczne dla dzieci przebywających w publicznych przedszkolach prowadzonych przez gminę Dziadowa Kłoda powyżej pięciu godzin dziennie.

2. Koszt jednostkowy za świadczenia o których mowa w ust. 1, za jedną godzinę pobytu dziecka powyżej podstawy programowej ustala się w wysokości 0,13% minimalnego wynagrodzenia ustalonego odrębnymi przepisami. Koszt jednostkowy zaokrągla się do pełnych dziesiątek groszy zgodnie z obowiązującymi przepisami prawa w tym zakresie.

3. Odpłatność dzienną za wyżywienie ustala dyrektor przedszkola na poziomie kosztów zakupu surowców spożywczych niezbędnych do przygotowania posiłków.

4. Odpłatność za wyżywienie jest niezależna od opłaty określonej w ust. 1.

§ 2. 1. Zakres realizowanych przez przedszkole świadczeń, o których mowa w § 1, określa umowa cywilnoprawna, zawarta pomiędzy rodzicem (opiekunem prawnym) dziecka, a dyrektorem przedszkola.

2. Umowa, o której mowa w ust. 1 określa w szczególności:

- 1) zasad stosowania odpłatności, o której mowa w § 1 ust. 1,
- 2) zasad stosowania odpłatności, o której mowa w § 1 ust. 3,
- 3) zasad stosowania bonifikat z tytułu nieobecności dziecka w przedszkolu.

§ 3. Wykonanie uchwały powierza się Wójtowi Gminy Dziadowa Kłoda.

§ 4. Traci moc uchwała nr XVII/82/08 Rady Gminy Dziadowa Kłoda z dnia 26 sierpnia 2008 r. w sprawie ustalania odpłatności za usługi świadczone w przedszkolach prowadzonych przez Gminę Dziadowa Kłoda

§ 5. Uchwała wchodzi w życie po upływie 14 dni od daty ogłoszenia w Dzienniku Urzędowym Województwa Dolnośląskiego, z mocą obowiązującą od pierwszego dnia miesiąca następującego po wejściu w życie wymienionej uchwały.

Przewodniczący Rady Gminy:
Władysław Koćwin

853

**UCHWAŁA NR V/24/2011
RADY GMINY DZIADOWA KŁODA**

z dnia 28 lutego 2011 r.

w sprawie zmiany uchwały nr XXXVIII/184/10 z dnia 24 sierpnia 2010 r. w sprawie poboru podatków stanowiących dochody gminy w drodze inkasa oraz ustalenia wynagrodzenia dla inkasentów

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity z 2001 r. Dz. U. Nr 142, poz. 1591, z późn. zm.) w związku z art. 6b ustawy z dnia 15 listopada 1984 r. o podatku rolnym (tekst jednolity z 2006 r. Dz. U. Nr 136, poz. 969, z późn. zm.), art. 6 ust. 8 ustawy z dnia 30 października 2002 r. o podatku leśnym (Dz. U. Nr 200, poz. 1682, z późn. zm.), art. 6 ust. 12 ustawy z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (tekst jednolity Dz. U. z 2006 r. Nr 121, poz. 844, z późn. zm.) oraz art. 28 § 4 ustawy z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa (tekst jednolity Dz. U. z 2005 r. Nr 8, poz. 60, z późn. zm.) Rada Gminy Dziadowa Kłoda uchwala, co następuje:

§ 1. W uchwale nr XXXVIII/184/10 Rady Gminy Dziadowa Kłoda z dnia 24 sierpnia 2010 r. w sprawie poboru podatków stanowiących dochody

gminy w drodze inkasa oraz ustalenia wynagrodzenia dla inkasentów (Dz. Urz. Woj. Dolnośląskiego Nr 160, poz. 2512 z 2010 r.), wprowadza się następującą zmianę: w § 2 pkt 2) otrzymuje brzmienie: „2) Dziadowa Kłoda – Krzysztof Piórkowski”.

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy.

§ 3. Uchwała wchodzi w życie po upływie 14 dni od ogłoszenia w Dzienniku Urzędowym Województwa Dolnośląskiego z mocą obowiązującą od dnia 14 lutego 2011 r.

Przewodniczący Rady Gminy:
Władysław Koćwin

854

**UCHWAŁA NR V/20/11
RADY GMINY GROMADKA**

z dnia 28 lutego 2011 r.

w sprawie poboru w drodze inkasa podatku od nieruchomości, podatku rolnego, podatku leśnego, oraz wysokości wynagrodzeń za inkaso i innych wynagrodzeń dla inkasentów

Na podstawie art.18 ust. 2 pkt 8, ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591; z późn. zm) art. 28 § 4 ustawy z dnia 29 sierpnia 1997 r. Ordynacja podatkowa (Dz. U. z 2005 r. Nr 8, poz.60; z późn. zm) w związku z art. 6 ust. 12 i art. 19 pkt 2, ustawy z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (Dz. U. z 2010 r. Nr 95, poz. 613; z późn. zm.), art. 6b ustawy z dnia 15 listopada 1984 o podatku rolnym (Dz. U. z 2006 r. Nr 136, poz. 969; z późn. zm.) oraz art. 6 ust. 8 ustawy z dnia 30 października 2002 r. o podatku leśnym (Dz. U. z 2002 r. Nr 200, poz. 1682; z późn. zm.) Rada Gminy Gromadka uchwala, co następuje:

§ 1. 1. Zarządza się pobór od osób fizycznych podatków: rolnego, leśnego i od nieruchomości w drodze inkasa, z zastrzeżeniem ust. 2.

2. Przepis ust. 1 stosuje się odpowiednio do należności podatkowych objętych łącznym zobowiązaniem pieniężnym, o którym mowa w art. 6c ustawy z dnia 15 listopada 1984 o podatku rolnym (Dz. U. z 2006 r. Nr 136, poz. 969; z późn. zm).

§ 2. Na inkasentów uprawnionych do poboru podatków i opłat, o których mowa w § 1 wyznacza się następujące osoby 1. Krystyna Cybiniak – sołectwo Borówki 2. Marianna Drozdek – sołectwo Gromadka 3. Władysław Turecki – sołectwo Krzyżowa 4. Barbara Jasnowska – sołectwo Modła 5. Ludwika Szpejar – sołectwo Motyle 6. Helena Dzedzej – sołectwo Nowa Kuźnia 7. Alfred Borucki – sołectwo Osła 8. Ewa Franckiewicz – sołectwo Pasternik 9. Katarzyna Emilia Fuczko – sołectwo Patoka 10. Waldemar Kinaj – sołectwo Różyniec 11. Tomasz Kwiatkowski – sołectwo Wierzbowa.

§ 3. Określa się wynagrodzenie za czynności określone w § 1 w wysokości 9% od kwot zainkasowanych.

§ 4. Inkasentom przysługuje dodatkowe wynagrodzenie za doręczenie nakazu płatniczego w wysokości 1,50 zł za każdy doręczony nakaz.

§ 5. Wypłata wynagrodzenia, o którym mowa w § 3 i 4 dokonywana będzie w terminie dwóch tygodni po rozliczeniu każdej raty podatku.

§ 6. Tracą moc uchwała XLII/ 246/09 z dnia 23 grudnia 2009 r. sprawie poboru w drodze inkasa podatku od nieruchomości, podatku rolnego, podatku leśnego, oraz wysokości wynagrodzeń za inkaso i innych wynagrodzeń dla inkasentów

i uchwała XLIV/256/10 z dnia 31 marca 2010 r. w sprawie zmiany uchwały nr XLII/246/09 Rady Gminy Gromadka z dnia 23 grudnia 2009 r. w sprawie poboru w drodze inkasa podatku od nieruchomości, podatku rolnego, podatku leśnego oraz wysokości wynagrodzeń za inkaso i innych wynagrodzeń dla inkasentów.

§ 7. Wykonanie uchwały powierza się Wójtowi Gminy Gromadka.

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

Przewodniczący Rady Gminy:
Krzysztof Król

855

UCHWAŁA NR IV/28/11 RADY GMINY MĘCINKA

z dnia 28 lutego 2011 r.

zmieniająca uchwałę w sprawie ustalenia wynagrodzenia dla inkasentów z tytułu poboru podatków i opłat stanowiących dochody gminy Męcinka

Na podstawie art. 6 ust. 12 ustawy z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (t.j. Dz. U. z 2010 r. Nr 95, poz. 613, z późn. zm.) art. 6b ustawy z dnia 15 listopada 1984 r. o podatku rolnym (t.j. Dz. U. z 2006 r. Nr 136, poz. 969, z późn. zm.) art. 6 ust. 8 ustawy z dnia 30 października 2002 r. o podatku leśnym (Dz. U. Nr 200, poz. 1682, z późn. zm.) oraz art. 28 § 4 ustawy z dnia 1997 r. ordynacja podatkowa (t.j. Dz. U. z 2005 r. Nr 8, poz. 60, z późn. zm.) uchwała się, co następuje:

§ 1. W uchwale XLIX/323/10 Rady Gminy Męcinka z dnia 29 października 2010 r. w sprawie ustalenia wynagrodzenia dla inkasentów z tytułu poboru podatków i opłat stanowiących dochody gminy Męcinka (Dz. Urzędowy Województwa Dol-

nośląskiego Nr 224, poz. 3666) w § 2 punkty 2, 6, 8, 11 i 13 otrzymują brzmienie:

„2) sołectwo Chroślice, sołtys Daniel Rzepa – 2.500 zł;
6) sołectwo Muchów, sołtys Edyta Chudzik – 2.000 zł;
8) sołectwo Piotrowice, sołtys Mieczysław Fornalski – 3.650 zł;
11) sołectwo Sichów, sołtys Urszula Giemzik – 2.950 zł;
13) sołectwo Słup, sołtys Anetta Puzio – 2.500 zł;”.

§ 2. Wykonanie uchwały powierza się wójtowi gminy.

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

Przewodniczący Rady:
Wiesław Gregulski

856

**UCHWAŁA NR IV/10/10
RADY GMINY OLEŚNICA**

z dnia 30 grudnia 2010 r.

**w sprawie miejscowego planu zagospodarowania przestrzennego
dla terenu położonego w obrębie wsi Spalice**

Na podstawie art. 18 ust. 2 pkt 5 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, Nr 167, poz. 1759, z 2005 r. Nr 172, poz. 1441, Nr 175, poz. 1457, z 2006 r. Nr 17, poz. 128), art. 20 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003 r. Nr 80, poz. 717, z 2004 r. Nr 6, poz. 41, Nr 141, poz. 1492, z 2005 r. Nr 113, poz. 954, Nr 130, poz. 1087, z 2006 r. Nr 45, poz. 319) oraz na podstawie uchwały Rady Gminy w Oleśnicy nr XXXV/161/09 z 28 kwietnia 2009 roku Rady Gminy w Oleśnicy po stwierdzeniu zgodności planu z ustaleniami studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy zatwierdzonego uchwałą nr XLVII/221/10 z dnia 30.03.2010 r. uchwała, co następuje:

Rozdział 1

Przepisy ogólne

§ 1. 1. Uchwała się miejscowy plan zagospodarowania przestrzennego dla terenu położonego w obrębie wsi Spalice.

2. Integralną częścią ustaleń planu stanowiących treść niniejszej uchwały są następujące załączniki:

- 1) Rysunek planu w skali 1:2000, będący załącznikiem nr 1 do uchwały Rady Gminy w Oleśnicy,
- 2) Rozstrzygnięcie o sposobie realizacji zapisanych w planie inwestycji z zakresu infrastruktury technicznej należących do zadań własnych gminy, stanowiące załącznik nr 2 do uchwały,
- 3) Rozstrzygnięcie Rady Gminy dotyczące sposobu rozpatrzenia uwag wniesionych do projektu planu w czasie wyłożenia do publicznego wglądu, stanowiące załącznik nr 3 do uchwały.

§ 2. 1. Ilekroć w dalszych przepisach niniejszej uchwały jest mowa o:

- 1) planie – należy przez to rozumieć miejscowy plan zagospodarowania przestrzennego, o którym mowa § 1, niniejszej uchwały,
- 2) rysunku planu – należy przez to rozumieć graficzne zapisy planu, przedstawione na mapie sytuacyjno-wysokościowej w skali 1:2000, będący załącznikiem graficznym nr 1 do uchwały Rady Gminy w Oleśnicy,
- 3) przepisach odrębnych – należy przez to rozumieć aktualne w momencie realizacji niniejszej uchwały przepisy prawne wraz z aktami wykonawczymi, normy branżowe oraz ograniczenia w dysponowaniu terenem wynikające z prawomocnych decyzji administracyjnych,

- 4) terenie – należy przez to rozumieć obszar wyznaczony na rysunkach planu liniami rozgraniczającymi, w którego każdym punkcie obowiązują te same ustalenia,
- 5) przeznaczeniu podstawowym terenu – należy przez to rozumieć działalność wyznaczoną do lokalizacji w danym terenie, które w ramach realizacji planu winno stać się dominującą formą wykorzystania terenu; wprowadzenie innych niż podstawowa funkcja jest dopuszczalne wyłącznie pod warunkiem spełnienia ustaleń szczegółowych niniejszej uchwały,
- 6) przeznaczeniu uzupełniającym terenu – należy przez to rozumieć działalność inną niż podstawowa, dopuszczoną do lokalizacji na danym terenie przy spełnieniu dodatkowych warunków, oraz wcześniejszej lub równoczesnej realizacji przeznaczenia podstawowego,
- 7) przeznaczeniu tymczasowym – należy przez to rozumieć sposoby zagospodarowania terenów i obiektów, do czasu realizacji podstawowej lub dopuszczalnej funkcji określonej w planie,
- 8) nieprzekraczalnych liniach zabudowy – należy przez to rozumieć linię wyznaczoną na rysunkach planu, która nie może być przekroczona przez frontową ścianę budynku. Linię tę przekroczyć mogą jedynie wysunięte zadaszenia, schody, ganki, balkony, wykusze i wiaty. Dla terenów, dla których nie została ona określona, stosować należy ogólne zasady lokalizacji budynków określone w przepisach odrębnych,
- 9) obowiązujących liniach zabudowy – należy przez to rozumieć linię wyznaczoną na rysunku planu, określającą usytuowanie podstawowej bryły budynku; linię tę przekroczyć mogą wysunięte zadaszenia, przedsionki wejściowe, balkony i wykusze. Dla terenów, dla których nie została ona określona, stosować należy ogólne zasady lokalizacji budynków określone w przepisach odrębnych,
- 10) nieuciążliwych usługach lokalnych – należy przez to rozumieć funkcje usług komercyjnych lub publicznych związanych z obsługą zabudowy mieszkaniowej jednorodzinnej, niezaliczanych do przedsięwzięć mogących znacząco oddziaływać na środowisko, których uciążliwość mierzona zgodnie z odrębnymi przepisami nie przekracza swym zasięgiem granic własnego terenu,
- 11) usługach komercyjnych – należy przez to rozumieć funkcje terenów i obiektów realizowane całkowicie lub z przewagą funduszy niepublicznych we wszelkich dziedzinach działalności gospodarczej pod warunkiem niepowodowania negatywnego oddziaływania – zakłóceń środowiska oraz konfliktów sąsiedzkich,

12) usługach publicznych – należy przez to rozumieć funkcje terenów i obiektów realizowane z udziałem jakichkolwiek funduszy publicznych we wszelkich dziedzinach o charakterze ogólnospołecznym.

2. Pojęcia pozostałe niezdefiniowane należy rozumieć zgodnie z obowiązującymi przepisami odrębnymi i szczegółowymi.

§ 3. 1. Obowiązującymi ustaleniami planu są następujące oznaczenia graficzne rysunku planu:

- 1) linie rozgraniczające tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania,
- 2) symbole określające funkcje terenów,
- 3) obowiązujące linie zabudowy,
- 4) nieprzekraczalne linie zabudowy,
- 5) granice terenów zamkniętych,
- 6) granica strefy „K” ochrony zabytków krajozbrazu,
- 7) granica strefy „OW” ochrony zabytków archeologicznych,
- 8) granica proponowanego Specjalnego Obszaru Ochrony Siedlisk Natura 2000 PLH 020091 „Dolina Oleśnicy i Potoku Boguszyckiego”,
- 9) granice użytków ekologicznych,
- 10) granice strefy ochrony sanitarnej cmentarza,
- 11) obiekty wpisane do rejestru i do ewidencji zabytków oraz inne obiekty i obszary objęte ochroną konserwatorską,
- 12) istniejące napowietrzne linie energetyczne wysokiego napięcia 110kV wraz z granicami terenów, w obrębie których obowiązują ograniczenia w ich użytkowaniu.

2. Ustaleniami planu są również oznaczenia układu komunikacyjnego dróg i ulic oraz inne elementy rysunku planu, służące realizacji ustaleń niniejszej uchwały.

3. Następujące oznaczenia graficzne posiadają znaczenie informacyjne, sugerujące określone rozwiązania przestrzenne i regulacyjne.

- 1) proponowane podziały na działki budowlane.

Rozdział 2

Przepisy szczegółowe dla obszaru objętego planem

§ 4. Zasady ochrony i kształtowania ładu przestrzennego.

1. Na obszarze objętym ustaleniami planu obowiązują następujące wymogi ochrony ładu przestrzennego i zasady jego kształtowania:

- 1) Ochrona ładu przestrzennego dotyczy i powinna być realizowana przez:
 - a) zachowanie określonego w planie przeznaczenia terenów,
 - b) przestrzeganie określonych planem funkcji i standardów przestrzennych, określonej skali i formy zabudowy oraz wskaźników wykorzystania i zagospodarowania terenów w obrębie obszarów wyznaczonych liniami rozgraniczającymi,
 - c) zachowanie wolnego od zabudowy obszaru terenów rolnych i zieleni,
 - d) respektowanie ustalonych planem zasad zagospodarowania i użytkowania terenów za-

budowy, warunków ochrony środowiska, ochrony i korzystania z walorów krajozbowych środowiska na terenach objętych planem.

- 2) Dopuszcza się na terenach przeznaczenia podstawowego, z wyjątkiem terenów komunikacji, jako stałe lub tymczasowe sposoby użytkowania, formy zagospodarowania terenu i obiektów lokalizowanych zgodnie z przepisami odrębnymi, obejmujące:

- a) zieleni o funkcjach ochronnych i rekreacyjnych,
- b) sieci infrastruktury technicznej,
- c) znaki reklamowe i informacyjne,
- d) obiekty małej architektury,
- e) ogrodzenia.

- 3) Zakazuje się w obszarze objętym ustaleniami planu:

- a) grodzienia nieruchomości przylegających do cieków i rowów oznaczonych symbolem WS, w odległości mniejszej niż 3,0 m od linii brzegu,
- b) wznoszenia ogrodzeń frontowych od strony ulic publicznych jako pełnych oraz o wysokości większej niż 180 cm; nie ogranicza się wysokości i formy ogrodzeń bocznych pomiędzy terenami; zaleca się stosowanie ogrodzeń ażurowych z materiałów trwałych; nie dopuszcza się stosowania ogrodzeń prefabrykatów żelbetonowych, istniejące winny być sukcesywnie wymieniane.

- 4) Dopuszcza się scalanie i wtórne podziały działek przy zachowaniu minimalnych powierzchni działek określonych w par.13 oraz przy założeniu, że minimalna powierzchnia działek po podziale nie może być mniejsza niż 800 m²,

- 5) Dopuszcza się zmniejszenie powierzchni minimalnej działek maksymalnie o 10%,

- 6) Obiekty i urządzenia infrastruktury technicznej, w tym ekrany, pylony, znaki i symbole reklamowe, dopuszczone ustaleniami planu do lokalizacji na terenach przeznaczenia podstawowego lub lokalizowane poza terenami zabudowanymi w oparciu o przepisy odrębne, powinny być sytuowane w ustalonych planem liniach zabudowy lub w odległościach od dróg publicznych określonych w przepisach prawa drogowego.

§ 5. Zasady ochrony środowiska, przyrody i krajozbrazu kulturowego.

1. W zakresie ochrony środowiska, przyrody i krajozbrazu kulturowego określa się następujące ustalenia:

- 1) Na terenach zabudowy mieszkaniowej jednorodzinnej, oznaczonej na rysunku planu symbolami MN, zabudowy mieszkaniowej z dopuszczeniem usług, oznaczonej na rysunku planu symbolami MNU, wprowadza się zakaz lokalizowania przedsięwzięć mogących znacząco oddziaływać na środowisko, za wyjątkiem przedsięwzięć dotyczących sieci i urządzeń infrastruktury technicznej oraz dróg.
- 2) Uciążliwość prowadzonej działalności gospodarczej w zakresie emisji wibracji, hałasu, zanieczyszczenia powietrza, substancji zapachowych.

- wych, niejonizującego promieniowania elektromagnetycznego oraz zanieczyszczenia gruntu i wód, nie może powodować przekroczeń obowiązujących standardów środowiskowych określonych w przepisach odrębnych oraz wywoływać konieczność ustanowienia obszaru ograniczonego użytkowania.
- 3) Uciążliwość prowadzonej działalności gospodarczej nie może przekroczyć wartości dopuszczalnych na granicy terenu, do którego inwestor posiada tytuł prawny.
 - 4) Na całym obszarze opracowania planu obowiązuje zakaz odprowadzania nieoczyszczonych ścieków do wód: powierzchniowych, podziemnych i do gruntu.
 - 5) Wprowadza się wymóg utrzymania poziomu hałasu w granicach dopuszczalnych norm określonych przepisami odrębnymi na terenach zabudowy mieszkaniowej jednorodzinnej określonych na rysunku planu symbolami MN, zabudowy mieszkaniowej z dopuszczeniem usług, oznaczonej na rysunku planu symbolami MNU.
2. Ponadto na terenie opracowania planu obowiązują następujące ustalenia:
- 1) Całość obszaru opracowania planu położona jest w granicach Głównego Zbiornika Wód Podziemnych GZWP nr 322 „Zbiornik Oleśnica”,
 - 2) Część obszaru opracowania położona jest na terenie następujących użytków ekologicznych oznaczonych na rysunku planu:

Nazwa	Rok utworzenia	Pow. [ha]	Opis formy ochrony przyrody	Akt utworzenia
Ols Spalicki	2005	4,94	ochrona cennych przyrodniczo gatunków flory i fauny	uchwała nr XXIII/160/05 Rady Gminy Oleśnica z dn. 24 marca 2005 r. (Dz. Urz. Woj. Dol. Nr 67, poz.1440 z dn.13.04.2005 r.)

dla których obowiązują następujące ustalenia:

- a) Wszelkie przedsięwzięcia na tych terenach powinny spełniać wymagania przepisów odrębnych z zakresu ochrony środowiska. Na ww. obszarze wprowadza się zakaz lokalizacji przedsięwzięć mogących znacząco oddziaływać na środowisko.
- b) Część obszaru opracowania planu znajduje się w granicach proponowanego Specjalnego Obszaru Ochrony Siedlisk Natura 2000 PLH 020091 „Dolina Oleśnicy i Potoku Boguszyckiego”. Wszelkie przedsięwzięcia na tym terenie powinny spełniać wymagania przepisów odrębnych z zakresu ochrony środowiska. Na obszarze objętym planem wprowadza się zakaz lokalizacji przedsięwzięć mogących znacząco oddziaływać na środowisko. Każde działanie podejmowane lub planowane na obszarze Natura 2000 i w jego najbliższej otulinie bezwzględnie podlegać winno procedurze OOS, z obligatoryjnych uwzględnieniem warunków ochrony siedliska oraz towarzyszącej mu flory i fauny.

§ 6. Zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej

1. Określa się strefę ochrony konserwatorskiej „K”, ustanowioną dla terenu historycznej części wsi, dla której obowiązują następujące ustalenia:

- 1) Należy zachować i wyeksponować elementy historycznego układu przestrzennego i kompozycję zieleni,
- 2) Nowa zabudowa winna być zharmonizowana z historyczną kompozycją przestrzenno-urbanistyczną w zakresie lokalizacji, skali, bryły i formy architektonicznej oraz nawiązywać do lokalnej tradycji architektonicznej,
- 3) Wyklucza się możliwość prowadzenia nowych napowietrznych linii teletechnicznych i energetycznych,
- 4) Wyklucza się możliwość stosowania ogrodzeń betonowych i prefabrykowanych,
- 5) Wszelkie zamierzenia inwestycyjne, polegające na wznoszeniu nowych obiektów kubaturowych

oraz przebudowie i zmianie wyglądu istniejących obiektów należy uzgadniać z Dolnośląskim Wojewódzkim Konserwatorem Zabytków.

(Skarga Wojewody Dolnośląskiego NK-N.4131.50. .2011.MG z dnia 14 marca 2011 r. do WSA we Wrocławiu na § 6 ust. 1 pkt 5)

2. Określa się strefę ochrony konserwatorskiej „OW”, ustanowioną wokół obszarów istniejącego i planowanego zainwestowania, dla której obowiązują następujące ustalenia:

(Skarga Wojewody Dolnośląskiego NK-N.4131.50. .2011.MG z dnia 14 marca 2011 r. do WSA we Wrocławiu na § 6 ust. 2)

- 1) Wszelkie zamierzenia inwestycyjne na tym obszarze związane z pracami ziemnymi należy uzgodnić z Dolnośląskim Wojewódzkim Konserwatorem Zabytków, co do konieczności ich prowadzenia pod nadzorem archeologicznym i za pozwoleniem wojewódzkiego konserwatora zabytków.
- 2) W razie konieczności ustala się wymóg przeprowadzenia wyprzedzających badań archeologicznych.
- 3) Nadzór archeologiczny i ratownicze badania archeologiczne prowadzone są przez uprawnionego archeologa. Powyższe pozwolenie konserwatorskie należy uzyskać przed wydaniem pozwolenia na budowę i dla robót niewymagających pozwolenia na budowę – przed realizacją inwestycji, tj. przed uzyskaniem zaświadczenia potwierdzającego akceptację przyjęcia zgłoszenia wykonywania robót budowlanych.

3. Określa się dla obszaru objętego planem obiektów o wartościach zabytkowych ujęte w wojewódzkiej i gminnej ewidencji zabytków, oznaczone na rysunku planu. Zasób wojewódzkiej i gminnej ewidencji zabytków podlega sukcesywnemu rozpoznaniu i może być aktualizowany. Spis tworzą następujące obiekty i obowiązują dla nich następujące wymogi konserwatorskie:

- 1) Obiekty wpisane do gminnej ewidencji zabytków:

Lp.	Obiekt	Adres	Wiek	Rejestr Zabytków
1.	Zespół mieszk. -gosp.:	Nr 2		
	Dom mieszk.	Nr 2	ok. 1910	
	Stajnia	Nr 2	ok. 1910	
	Obora	Nr 2	ok. 1910	
	Stodoła	Nr 2	ok. 1910	
2.	Dom mieszk.	Nr 33	ok. 1915	
	Stajnia	Nr 33	ok. 1890	
	Obora	Nr 33	ok. 1890	
3.	Dom mieszk. -gosp.	Nr 38	1882	
4.	Transformator	obok nr 42	ok. 1920	
5.	Willa, ob. szkoła	Nr 49	ok. 1920	
6.	Młyn wodny		XIX \ XX	

2) Gminną ewidencją zabytków w zakresie ochrony konserwatorskiej objęte zostają zespoły i obiekty o istotnych lokalnych walorach historycznych, kulturowych i krajobrazowych, ujęte w wojewódzkiej i gminnej ewidencji zabytków podlega sukcesywnemu rozpoznaniu i może być aktualizowany, zmiany te nie powodują zmian ustaleń planu. Dla obiektów wymienionych w ewidencji zabytków, znajdujących się w strefie ochrony konserwatorskiej oraz poza strefą, obowiązują następujące wymogi:

- a) zachować ich bryłę, kształt i geometrię dachu oraz zastosowane tradycyjne materiały budowlane,
- b) utrzymać, a w przypadku zniszczenia odtworzyć historyczny detal architektoniczny,
- c) zachować kształt, rozmiary i rozmieszczenie otworów zgodne z historycznym wizerunkiem budynku, należy utrzymać lub odtworzyć oryginalną stolarkę okien i drzwi,
- d) w przypadku konieczności przebicia nowych otworów, należy je zharmonizować z zabytkową elewacją budynku,
- e) stosować kolorystykę i materiały nawiązujące do tradycyjnych lokalnych rozwiązań, w tym ceramiczne lub tynkowe pokrycie ścian zewnętrznych, zakazuje się stosowania okładzin ściennych typu „siding”,
- f) należy stosować historyczny rodzaj pokrycia dachowego – dachówka ceramiczna w kolorze ceglonym,
- g) elementy elewacyjne instalacji technicznych należy montować z uwzględnieniem wartości zabytkowych obiektów,
- h) prowadzenie wszelkich prac budowlanych przy obiektach zabytkowych należy poprzedzić uzyskaniem wytycznych konserwatorskich,
- i) wszelkie prace budowlane, a także zmiany funkcji obiektów i obszarów objętych ewidencją zabytków należy uzgadniać z właściwym wojewódzkim konserwatorem zabytków,

(Skarga Wojewody Dolnośląskiego NK-N.4131.50. .2011.MG z dnia 14 marca 2011 r. do WSA we Wrocławiu na § 6 ust. 3 pkt 2 lit. h i i)

- j) dla obiektów ujętych w ewidencji zabytków a znajdujących się w strefach ochrony konserwatorskiej dodatkowo obowiązują ustalenia sformułowane dla poszczególnych stref.

4. Określa się stanowiska archeologiczne, dla których obowiązują następujące wymogi konserwatorskie:

- 1) w obrębie znajdujących się na terenie objętym opracowaniem planu chronionych stanowisk archeologicznych oraz w ich bezpośrednim sąsiedztwie wszelkie zamierzone inwestycyjne wymagają przeprowadzenia wyprzedzających inwestycję ratowniczych badań archeologicznych,
 - 2) przed uzyskaniem pozwolenia na budowę (a dla robót nie wymagających pozwolenia na budowę – przed realizacją inwestycji, tj. przed uzyskaniem zaświadczenia potwierdzającego akceptację przyjęcia zgłoszenia wykonywania robót budowlanych) należy uzyskać pozwolenie Dolnośląskiego Wojewódzkiego Konserwatora Zabytków na przeprowadzenie ziemnych robót budowlanych na terenie zabytkowym w trybie prac konserwatorskich, które polegają na przeprowadzeniu wyprzedzających ratowniczych badań archeologicznych metodą wykopaliskową, przez uprawnionego archeologa,
 - 3) zakazuje się zalesiania obszarów stanowisk archeologicznych,
 - 4) istnieje możliwość odkrycia nowych stanowisk archeologicznych- zasób ich ewidencji i rejestru podlega sukcesywnej weryfikacji i uzupełnieniom. Dla nowo odkrywanych stanowisk obowiązują ustalenia jak dla rozpoznanych tj. konieczność przeprowadzenia ratowniczych badań archeologicznych przez uprawnionego archeologa, za pozwoleniem konserwatorskim.
- (Skarga Wojewody Dolnośląskiego NK-N.4131.50. .2011.MG z dnia 14 marca 2011 r. do WSA we Wrocławiu na § 6 ust. 4 pkt 1, 2 i 4 zdanie drugie)
- 5) wykaz stanowisk archeologicznych:

Lp.	Numer obszaru	Numer stanowiska na obszarze	Numer stanowiska w miejscowości	Funkcja obiektu	Kultura	Chronologia
1.	78-32	36	8	Nieokreślona		Neolit
2.	78-32	37	9	Znalezisko luźne		Neolit
3.	78-32	38	10	Znalezisko luźne		Neolit
4.	78-32	39	13	Nieokreślona		II okres epoki brązu
5.	78-32	42	14	Nieokreślona	Łużycka	Epoka brązu
6.	78-32	40	15	Nieokreślona	Łużycka	Epoka brązu
7.	78-32	41	16	Nieokreślona	Łużycka	Epoka brązu
8.	78-32	43	17	Nieokreślona		IV w. p.n.e.
9.	78-32		18	Osada		Późne średniowiecze
10.	78-32	44	19	Osada		Wczesne średniowiecze
11.	78-32	45	20	Skarb		XII w.
12.	78-32	46	21	Nieokreślona		Średniowiecze
13.	78-32	47	22	Nieokreślona		Średniowiecze
14.	78-32	48	23	Nieokreślona		Średniowiecze
15.	78-32	49	24	Nieokreślona		Średniowiecze
16.	78-32	50	25	Nieokreślona		Średniowiecze
17.	78-32	51	29	Nieokreślona		Późne średniowiecze
18.	78-32	52	31	Nieokreślona		XIV w.

5. Dla pozostałych terenów położonych w obszarze opracowania miejscowego planu, ze względu na zapewnienie właściwej ochrony konserwatorskiej krajobrazu kulturowego, należy uwzględnić następujące uwarunkowania:

- 1) wobec terenów położonych w sąsiedztwie stref ochrony konserwatorskiej oraz obiektów objętych wojewódzką ewidencją zabytków należy przewidzieć funkcje oraz parametry i wskaźniki kształtowania zabudowy uwzględniające wartości zabytkowe otoczenia.
- 2) nowa zabudowa, przebudowa istniejących budynków powinna zostać starannie wpisana w krajobraz kulturowy wsi oraz być realizowana w nawiązaniu do zasad ukształtowania obiektów o tradycyjnych, lokalnych formach,
- 3) należy stosować zabudowę niewysoką (jedno-, dwukondygnacyjną) ze stromymi dachami, krytymi dachówką w kolorze ceglastym lub materiałem dachówkopodobnym w kolorze czerwonym matowym,

§ 7. Wymagania wynikające z potrzeb kształtowania przestrzeni publicznych

1. Na obszarze opracowania planu ustala się następujące obszary przestrzeni publicznych:

- 1) tereny dróg klasy ekspresowej, oznaczonych na rysunku planu symbolem KDS,
- 2) głównych przyspieszonych, oznaczonych na rysunku planu symbolem: KDGP,
- 3) tereny dróg klasy zbiorczej, oznaczonych na rysunku planu symbolem KDZ,
- 4) tereny dróg klasy lokalnej, oznaczonych na rysunku planu symbolem KDL,
- 5) tereny dróg klasy dojazdowej, oznaczonych na rysunku planu symbolem KDD,

2. Ustala się następujące zasady kształtowania przestrzeni publicznych, o których mowa w ust. 1:

1) w pasie dróg, o których mowa w ust. 1 określa się, za zgodą zarządcy drogi, możliwość lokalizacji obiektów niebędących technicznymi elementami wyposażenia pasa drogowego, w szczególności nowych nasadzeń szpalerów drzew, pasów zieleni izolacyjnej, obiektów małej architektury, elementów reklamowych (z wyłączeniem drogi oznaczonej symbolem KDS i międzynarodowej S8) i informacyjnych.

§ 8. Granice i sposoby zagospodarowania terenów lub obiektów podlegających ochronie ustalonych na podstawie przepisów odrębnych.

1. Na obszarze objętym planem występują tereny zamknięte, których granice określono na rysunku planu.

2. Na obszarze objętym planem nie występują tereny zagrożone osuwaniem się mas ziemnych.

§ 9. Szczególne warunki zagospodarowania terenów oraz ograniczenia w ich użytkowaniu.

1. Na obszarze objętym planem nie określa się granic terenów rozmieszczenia inwestycji celu publicznego o znaczeniu lokalnym.

2. Na obszarze objętym planem nie określa się granic terenów rozmieszczenia inwestycji celu publicznego o znaczeniu ponadlokalnym, umieszczonych w planie zagospodarowania przestrzennego województwa.

3. Na obszarze objętym planem ustala się:

1) minimalną strefę ochrony sanitarnej od granicy cmentarza w odległości 50 m liczonej od granicy działki, określonej na rysunku planu, dla której obowiązują następujące wymogi:

- a) zakaz lokalizacji nowych budynków mieszkalnych i obiektów gastronomicznych oraz zakładów produkujących lub przechowujących artykuły żywnościowe,

b) zakaz lokalizacji studni służących zaopatrzeniu w wody do picia i dla potrzeb gospodarczych.

§ 10. Zasady modernizacji, rozbudowy i budowy systemów infrastruktury komunikacyjnej:

1. Dla obsługi komunikacyjnej obszaru objętego planem wyznacza się przebieg dróg klas:

- 1) ekspresowych, oznaczonych na rysunku planu symbolem: KDS,
- 2) głównych przyspieszonych, oznaczonych na rysunku planu symbolem: KDGP,
- 3) głównych, oznaczonych na rysunku planu symbolem: KDG,
- 4) zbiorczych, oznaczonych na rysunku planu symbolem: KDZ,
- 5) lokalnych, oznaczonych na rysunku planu symbolem: KDL,
- 6) dojazdowych, oznaczonych na rysunku planu symbolem: KDD,

2. Dla dróg krajowych określa się obsługę poprzez istniejące skrzyżowania z innymi drogami publicznymi z jednoczesnym wyeliminowaniem możliwości dodatkowych zjazdów bezpośrednich,

3. Ustala się obowiązek zapewnienia poszczególnym terenom właściwej ilości stanowisk postojowych, w tym parkingów i garaży, w ilości nie mniejszej niż:

- 1) 1 miejsce na mieszkanie
- 2) 1 miejsce postojowe na każde rozpoczęte 25 m² powierzchni użytkowej funkcji usługowej zlokalizowanej na terenie zabudowy mieszkaniowej i zabudowy mieszkaniowej z usługami, lecz nie mniej niż 2 miejsca postojowe,
- 3) 1 miejsce postojowe na każde rozpoczęte 25 m² powierzchni użytkowej funkcji przemysłowej, lecz nie mniej niż 2 miejsca postojowe,
- 4) 2 miejsca postojowe na każde rozpoczęte 25 m² powierzchni użytkowej funkcji usług sportu, zdrowia lecz nie mniej niż 2 miejsca postojowe.

§ 11. Zasady modernizacji, rozbudowy i budowy systemów infrastruktury technicznej:

1. Docelowo przyjmuje się zasadę, iż wszystkie liniowe elementy infrastruktury technicznej wraz z towarzyszącymi urządzeniami, do poszczególnych obiektów, powinny być usytuowane pod lub nad ziemią (linie elektroenergetyczne niskiego i średniego napięcia napowietrzne lub kablowe oraz telefoniczne wyłącznie kablowe) z wyłączeniem trafostacji oraz znajdować się w liniach rozgraniczających dróg i ulic lub innych przestrzeni publicznych za zgodą zarządcy drogi. W sytuacjach szczególnie uzasadnionych względami technicznymi bądź bezpieczeństwa dopuszcza się przeprowadzenie sieci poza układem ulic.

2. Obsługę obszaru objętego planem w zakresie infrastruktury technicznej określa się następująco:

- 1) w zakresie zaopatrzenia w wodę dla celów bytowych, usługowo-produkcyjnych oraz ochrony przeciwpożarowej – rozdzielczą sieć wodociągową należy prowadzić w terenie zabudowanym lub przewidzianym do zabudowy w liniach rozgraniczających dróg za zgodą zarządcy drogi oraz na terenach nie przewidzianych pod zabu-

dowę, zgodnie z obowiązującymi przepisami szczególnymi, ze szczególnym uwzględnieniem warunków dostępności do wody dla celów przeciwpożarowych,

2) w zakresie kanalizacji sanitarnej:

- a) realizacja systemem grawitacyjno-tłocznym (przewody prowadzone w liniach rozgraniczających ulic za zgodą zarządcy drogi),
- b) dopuszcza się prowadzenie krótkich odcinków kanalizacji sanitarnej poza liniami rozgraniczającymi ulic w uzgodnieniu z właścicielami nieruchomości, wymagane jest formalne ustalenie zasad dostępności sieci w sytuacjach awaryjnych lub w celu jej modernizacji,
- c) określa się zakaz lokalizacji bezodpływowych zbiorników na nieczystości płynne (szamb) w zabudowie mieszkalnej, produkcyjnej i usługowej dla terenów przewidzianych do skanalizowania,

3) w zakresie kanalizacji deszczowej- sieci prowadzone w liniach rozgraniczających ulic za zgodą zarządcy dróg, odprowadzenie wód opadowych za pomocą istniejących lub projektowanych kolektorów, do istniejących rowów (za zgodą ich zarządcy),

- a) dopuszcza się powierzchniowe odprowadzenie wód opadowych zgodnie z wymogami przepisów szczególnych,
- b) bezwzględnie zabrania się wprowadzania nie oczyszczonych ścieków do wód powierzchniowych, podziemnych oraz gruntów,

4) w zakresie zaopatrzenia w gaz – docelowo siecią rozdzielczą, prowadzoną w liniach rozgraniczających ulic za zgodą zarządcy dróg, na terenach przeznaczonych pod zabudowę i użytkowanych rolniczo:

- a) dopuszcza się prowadzenie krótkich odcinków sieci gazowej poza liniami rozgraniczającymi ulic, w uzgodnieniu z właścicielami nieruchomości, wymagane jest formalne ustalenie zasad dostępności w sytuacjach awaryjnych lub w celu modernizacji sieci,
- b) ewentualna budowa dystrybucyjnej sieci gazowej następować będzie w oparciu o obowiązujące branżowe przepisy szczególne, jeżeli zaistnieją techniczne i ekonomiczne warunki dostarczania paliwa gazowego,
- c) do czasu realizacji sieci rozdzielczej dopuszcza się zaopatrzenie ze zbiorników na gaz płynny.

5) w zakresie zaopatrzenia w energię – zasilanie istniejącą siecią napowietrzną niskiego napięcia:

- a) projektowane oraz modernizowane sieci elektroenergetyczne prowadzić należy wzdłuż układów komunikacyjnych, tj. terenów ogólnie dostępnych, dla prowadzenia sieci infrastruktury technicznej. Dopuszcza się odstępstwo od ww. zasady w uzgodnieniu z właścicielem terenu i zarządcą sieci.
- b) dopuszcza się rozbudowę sieci elektroenergetycznej w formie linii napowietrznych, kablowych lub napowietrzno- kablowych,
- c) zasilanie projektowanego zainwestowania w energię elektryczną z istniejących sieci

elektroenergetycznych, projektowanych stacji transformatorowych określonych na rysunku planu symbolem E lub z projektowanych sieci odbywać się będzie na warunkach określonych przez właściciela sieci,

- d) dopuszcza się kablowanie istniejących odcińków sieci napowietrznych w przypadku kolizji z projektowaną zabudową oraz w rejonach intensywnej istniejącej i projektowanej zabudowy, po uzgodnieniu z zarządcą sieci,
 - e) ustala się przebiegi lokalnych linii elektroenergetycznych na terenach przewidzianych pod rozwój zabudowy – w liniach rozgraniczających dróg i ulic za zgodą zarządcy drogi oraz poza pasem drogowym,
 - f) określa się przebieg trasy linii elektroenergetycznych średniego napięcia wraz ze strefą, w obrębie której obowiązują ograniczenia w użytkowaniu terenów określone w przepisach odrębnych, zgodnie z oznaczeniem na rysunku planu,
 - g) sieci średniego napięcia w strefach zabudowy mieszkaniowej postuluje się realizować jako skablowane,
 - h) ustala się obowiązek zachowania normatywnych odległości zabudowy od istniejących i projektowanych linii elektroenergetycznych,
- 6) w zakresie gospodarki odpadami – stałe odpady bytowo-gospodarcze gromadzone w szczelnych pojemnikach i kontenerach zlokalizowanych przy posesjach, przy zapewnieniu ich systematycznego wywozu na zorganizowane składowisko odpadów.
- a) Wprowadza się obowiązek usuwania odpadów:
 - komunalnych w ramach gminnego systemu gromadzenia i usuwania nieczystości,
 - innych zgodnie z obowiązującymi przepisami odrębnymi w tym zakresie.
- 7) w zakresie telekomunikacji – obsługa poprzez istniejące sieci telekomunikacyjne na warunkach określonych przez właściciela sieci, w liniach rozgraniczających drogi.

§ 12. Sposoby i terminy tymczasowego urządzenia i użytkowania terenów:

Do czasu realizacji ustaleń planu pozostawia się dotychczasowe użytkowanie terenów.

§ 13. Szczegółowe zasady i warunki scalania nieruchomości i podziału nieruchomości objętych planem miejscowym:

1. Granice nowych podziałów geodezyjnych ustala się z zastrzeżeniem zachowania minimalnej szerokości frontu działki budowlanej (mierzonej w linii zabudowy):

- 1) w zabudowie oznaczonej symbolem MN, = 20 m,
- 2) w zabudowie oznaczonej symbolem MNU, = 22 m.

2. Ustala się minimalne powierzchnie nowo wydzielanych działek budowlanych:

- 1) w zabudowie oznaczonej symbolem MN = 800 m²,
- 2) w zabudowie oznaczonej symbolem MNU = 1000 m².

3. Dopuszcza się w uzasadnionych przypadkach zmniejszenie powierzchni minimalnej działek maksymalnie do 10%.

Rozdział 3

Przepisy szczegółowe dla wyznaczonych terenów

§ 14. MN/1–MN/51– przeznaczenie podstawowe – zabudowa mieszkaniowa jednorodzinna wolno stojąca, szeregowa lub bliźniacza,

1. W zakresie przeznaczenia terenów ustala się:

- 1) przeznaczenie podstawowe terenów stanowi zabudowa mieszkaniowa jednorodzinna wolno stojąca, szeregowa i bliźniacza,
- 2) dopuszcza się lokalizację:
 - a) nieuciążliwych usług lokalnych (komercyjne lub publiczne) o nieprzekraczającej 30% powierzchni całkowitej budynku mieszkalnego, usługi mogą być lokalizowane w adaptowanych pomieszczeniach budynku mieszkalnego, w pomieszczeniach dobudowanych do budynku lub w obiektach wolno stojących,
 - b) istniejącej zabudowy zagrodowej z dopuszczeniem prowadzenia nieuciążliwej działalności gospodarczej,
 - c) zieleni urządzonej, w tym zadrzewień i zakrzewień,
 - d) urządzeń infrastruktury technicznej, miejsc parkingowych i garaży wolno stojących,
 - e) dróg wewnętrznych stanowiących uzupełnienie układu komunikacyjnego.

2. W zakresie parametrów i wskaźników kształtowania zabudowy oraz zagospodarowania terenu ustala się:

- 1) wysokość zabudowy nie może przekroczyć 2 kondygnacji nadziemnych, tj. parter i poddasze użytkowe,
- 2) wysokość budynku mieszkalnego liczona od poziomu terenu do górnej krawędzi kalenicy dachu nie może przekroczyć 9 m,
- 3) maksymalna wysokość budynków gospodarczych i garaży liczona od poziomu terenu, przy głównym wejściu do górnej krawędzi kalenicy dachu nie może przekroczyć 7 m,
- 4) dachy budynków mieszkalnych i usługowych dwuspadowe lub wielospadowe (w strefie „K” dwuspadowe), o symetrycznie nachylonych połaciach, kąt nachylenia połaci dachowych określa się od 35–45 stopni, pokryte dachówką ceramiczną lub materiałami dachówkopodobnymi, przy czym dopuszcza się zastosowanie lukarn i innych elementów wzbogacających formę dachu,
- 5) dachy budynków gospodarczych określa się jako dwuspadowe lub wielospadowe o symetrycznie nachylonych połaciach, pokryte dachówką ceramiczną lub materiałami dachówkopodobnymi, dopuszczalne także jednospadowe,
- 6) dopuszcza się sytuowanie ściany budynku gospodarczego i garażu w odległości 1,5 m od granicy z sąsiednią działką budowlaną lub bezpośrednio przy granicy w przypadku lokalizowania zabudowy na obu sąsiadujących ze sobą działkach,

- 7) nieprzekraczalne linie zabudowy, zgodnie z oznaczeniami na rysunku planu, w następujących odległościach:
 - a) 20 m od linii rozgraniczających drogi klasy GP,
 - b) 8 m od linii rozgraniczających drogi klasy L,
 - c) 6m od linii rozgraniczających drogi klasy D,
 - d) 6 m od linii rozgraniczających drogi klasy KDPJ,
 - e) 3 m od granicy cieków wodnych,
 - 8) maksymalna powierzchnia zabudowy nie powinna przekroczyć 50% powierzchni działki,
 - 9) minimalna powierzchnia biologicznie czynna nie powinna być mniejsza niż 50% powierzchni działki,
 - 10) wprowadza się obowiązek wyznaczenia w obrębie własności, w ramach przeznaczenia podstawowego, miejsc postojowych dla samochodów użytkowników stałych i przebywających okresowo w ilości określonej w § 10 ust. 2,
 - 11) przy realizacji nowych ogrodzeń od frontu działki wprowadza się następujące zasady:
 - a) zakaz stosowania betonowych prefabrykatów ogrodzeniowych.
3. W zakresie szczegółowych zasad i warunków scalania i podziału nieruchomości ustala się:
- 1) Podział terenu na projektowane działki budowlane:
 - a) minimalna szerokość frontu działki powinna wynosić: 20 m dla zabudowy mieszkaniowej jednorodzinnej wolno stojącej,
 - b) minimalna powierzchnia działki dla zabudowy mieszkaniowej jednorodzinnej wolno stojącej nie może być mniejsza niż 800 m²,
 - 2) Minimalne wielkości działek oraz szerokości frontu działek, określone w ust. 3 pkt 1, nie mają zastosowania w odniesieniu do terenów, które w chwili wejścia w życie niniejszej uchwały posiadają podziały geodezyjne lub inne podziały wynikające z aktów notarialnych.
- § 15. MNU/1–MNU/11 – przeznaczenie podstawowe – tereny zabudowy mieszkaniowej jednorodzinnej z dopuszczeniem usług:
1. W zakresie przeznaczenia terenów ustala się:
 - 1) przeznaczenie podstawowe terenów stanowi zabudowa mieszkaniowa jednorodzinna, szeregowa i bliźniacza, z nieuciążliwymi usługami lokalnymi, usługi mogą być lokalizowane w adaptowanych pomieszczeniach budynku mieszkalnego lub gospodarczego, w pomieszczeniach dobudowanych do budynków lub w obiektach wolno stojących, funkcje mogą być realizowane jako tylko mieszkaniowe lub tylko usługowe,
 - 2) dopuszcza się lokalizację:
 - a) zieleni urządzonej, w tym zadrzewień i zkrzewień,
 - b) urządzeń infrastruktury technicznej, miejsc parkingowych i garaży wolno stojących,
 - c) dróg wewnętrznych stanowiących uzupełnienie układu komunikacyjnego,
 2. W zakresie parametrów i wskaźników kształtowania zabudowy oraz zagospodarowania terenu ustala się:
 - 1) wysokość zabudowy nie może przekroczyć 2 kondygnacji nadziemnych, tj. parter i poddasze użytkowe,
 - 2) wysokość budynku mieszkalnego liczona od poziomu terenu przy głównym wejściu do górnej krawędzi kalenicy dachu nie może przekroczyć 9 m,
 - 3) maksymalna wysokość budynków gospodarczych i garaży liczona od poziomu terenu przy głównym wejściu do górnej krawędzi kalenicy dachu nie może przekroczyć 7 m,
 - 4) dachy budynków mieszkalnych i usługowych dwuspadowe lub wielospadowe (w strefie „K” dwuspadowe), o symetrycznie nachylonych połaciach, kąt nachylenia połaci dachowych określa się od 35–45 stopni, pokryte dachówką ceramiczną lub materiałami dachówkopodobnymi, przy czym dopuszcza się zastosowanie lukarn i innych elementów wzbogacających formę dachu,
 - 5) dachy budynków gospodarczych określa się jako dwuspadowe lub wielospadowe o symetrycznie nachylonych połaciach, pokryte dachówką ceramiczną lub materiałami dachówkopodobnymi, dopuszczalne także jednospadowe,
 - 6) dopuszcza się sytuowanie ściany budynku gospodarczego i garażu w odległości 1,5 m od granicy z sąsiednią działką budowlaną lub bezpośrednio przy granicy w przypadku lokalizowania zabudowy na obu sąsiadujących ze sobą działkach,
 - 7) nieprzekraczalne lub obowiązujące linie zabudowy, zgodnie z oznaczeniami na rysunku planu, w następujących odległościach:
 - a) 20 m od linii rozgraniczających drogi klasy GP,
 - b) 8 m od linii rozgraniczających drogi klasy L,
 - c) 6m od linii rozgraniczających drogi klasy D,
 - d) 6 m od linii rozgraniczających drogi klasy KDPJ,
 - e) 3 m od granicy cieków wodnych,
 - 8) maksymalna powierzchnia zabudowy nie powinna przekroczyć 50% powierzchni działki,
 - 9) minimalna powierzchnia biologicznie czynna nie powinna być mniejsza niż 50% powierzchni działki,
 - 10) wprowadza się obowiązek wyznaczenia w obrębie własności, w ramach przeznaczenia podstawowego, miejsc postojowych dla samochodów użytkowników stałych i przebywających okresowo w ilości określonej w § 10 ust. 2,
 - 11) przy realizacji nowych ogrodzeń od frontu działki wprowadza się następujące zasady:
 - a) zakaz stosowania betonowych prefabrykatów ogrodzeniowych.
3. W zakresie szczegółowych zasad i warunków scalania i podziału nieruchomości ustala się:
- 1) Podział terenu na projektowane działki budowlane:
 - a) minimalna szerokość frontu działki powinna wynosić: 22 m,
 - b) minimalna powierzchnia działki nie może być mniejsza niż 1000 m², przy czym wyzna-

czona część usługowa nie może być mniejsza niż 200 m².

- 2) Minimalne wielkości działek oraz szerokości frontu działek, określone w ust. 3 pkt 1, nie mają zastosowania w odniesieniu do terenów, które w chwili wejścia w życie niniejszej uchwały posiadają podziały geodezyjne lub inne podziały wynikające z aktów notarialnych.

§ 16. U/1–U/9 – przeznaczenie podstawowe – tereny zabudowy usługowej.

1. W zakresie przeznaczenia terenów ustala się:

- 1) przeznaczenie podstawowe terenów stanowią usługi komercyjne,
- 2) dopuszcza się lokalizację:
 - a) zieleni urządzonej, w tym zadrzewień i zakrzewień,
 - b) urządzeń komunikacji i infrastruktury technicznej, miejsc parkingowych,
 - c) mieszkań towarzyszących stanowiących nie więcej niż 30% powierzchni użytkowej obiektu usługowego,
 - d) na terenie U/5 dopuszcza się lokalizację usług także w formie stacji paliw oraz obiektów i urządzeń technicznych wymienionych w par. 4, pkt 6 o wysokości nieprzekraczającej 25 m, zgodnie z wymogami określonymi w przepisach szczególnych.

2. W zakresie parametrów i wskaźników kształtowania zabudowy oraz zagospodarowania terenu ustala się:

- 1) dopuszcza się realizację obiektów handlowych o powierzchni sprzedaży przekraczającej 2000 m², o ile parametry działki, na której będą lokalizowane, na to pozwolą,
- 2) dopuszcza się adaptację, przebudowę istniejących obiektów i budynków na cele usługowe zgodnie z przepisami odrębnymi,
- 3) wysokość nowej zabudowy nie może przekroczyć 4 kondygnacji nadziemnych,
- 4) wysokość nowej zabudowy liczona od poziomu terenu przy głównym wejściu do górnej krawędzi kalenicy dachu nie może przekroczyć 10 m,
- 5) dopuszcza się instalowanie ekranów, znaków i symboli reklamowych na dachu obiektów do wysokości 17 m od poziomu terenu przy głównym wejściu,
- 6) dachy budynków usługowych dwuspadowe, o symetrycznie nachylonych połaciach, kąt nachylenia połaci określa się od 35–50 stopni, pokryte dachówką ceramiczną lub materiałami dachówkopodobnymi, przy czym dopuszcza się zastosowanie dachów dostosowanych do względów technicznych i technologicznych,
- 7) nieprzekraczalne linie zabudowy, zgodnie z oznaczeniami na rysunku planu, w następujących odległościach:
 - a) 10 m od linii rozgraniczających drogi klasy GP,
 - b) 10 m od linii rozgraniczających drogi klasy Z,
 - c) 8 m od linii rozgraniczających drogi klasy L,
- 8) maksymalna powierzchnia zabudowy nie powinna przekroczyć 60% powierzchni działki, dla terenu U/5 dopuszcza się 80%,

- 9) minimalna powierzchnia biologicznie czynna nie powinna być mniejsza niż 40% powierzchni działki, dla terenu U/5 dopuszcza się 20%,

- 10) wprowadza się obowiązek wyznaczenia w obrębie własności, w ramach przeznaczenia podstawowego, miejsc postojowych dla samochodów użytkowników stałych i przebywających okresowo w ilości określonej w § 10 ust. 2,

- 11) przy realizacji nowych ogrodzeń od frontu działki wprowadza się następujące zasady:
 - a) zakaz stosowania betonowych prefabrykatów ogrodzeniowych.

3. W zakresie szczegółowych zasad i warunków scalania i podziału nieruchomości ustala się:

- 1) Podział terenu na projektowane działki:
 - a) minimalna szerokość frontu działki powinna wynosić: 20 m,
 - b) minimalna powierzchnia działki nie może być mniejsza niż 2000 m².

§ 17. AG/1–AG/10 – przeznaczenie podstawowe – tereny aktywizacji gospodarczej – przemysł, bazy, składy.

1. W zakresie przeznaczenia terenów ustala się:

- 1) przeznaczenie podstawowe terenów stanowią tereny aktywizacji gospodarczej, w tym tereny działalności produkcyjnej, baz, składów, magazynów oraz usługi,
- 2) dopuszcza się lokalizację:
 - a) zieleni urządzonej, w tym zadrzewień i zakrzewień,
 - b) urządzeń komunikacji i infrastruktury technicznej, miejsc parkingowych i garaży wolno stojących,
 - c) mieszkań towarzyszących stanowiących nie więcej niż 30% powierzchni użytkowej obiektu usługowego,
 - d) elementów reklamowych i informacyjnych,
 - e) usług komercyjnych,
 - f) stacji paliw zlokalizowanej na działce nr 243/9.

2. W zakresie parametrów i wskaźników kształtowania zabudowy oraz zagospodarowania terenu ustala się:

- 1) wymóg kształtowania zabudowy w sposób szarmonizowany z lokalnym krajobrazem,
- 2) dopuszcza się adaptację, przebudowę istniejących obiektów i budynków na cele produkcyjne i usługowe zgodnie z przepisami odrębnymi,
- 3) wysokość przebudowywanych i nowych obiektów produkcyjnych, produkcyjno-usługowych i magazynowych powinna być dostosowana do wymogów techniczno-technologicznych, lecz nie może być wyższa niż 15 m licząc od poziomu terenu do najwyższego elementu dachu,
- 4) maksymalna wysokość budynku usługowego (w przypadku realizacji jako oddzielnego budynku) nie może być wyższa niż 15 m licząc od poziomu terenu do kalenicy dachu,
- 5) dachy obiektów produkcyjnych, produkcyjno-usługowych i magazynowych winny być dostosowane do wymogów technicznych i tech-

nologicznych, dopuszcza się zastosowanie dachów jednospadowych,

- 6) dachy budynku usługowego (w przypadku realizacji jako oddzielnego budynku) dwuspadowe lub wielospadowe, pokryte dachówką ceramiczną lub materiałami dachówkopodobnymi,
 - 7) nieprzekraczalne lub obowiązujące linie zabudowy, zgodnie z oznaczeniami na rysunku planu, w następujących odległościach:
 - a) 10 m od linii rozgraniczających drogę klasy GP,
 - b) 8 m od linii rozgraniczających drogę klasy L,
 - c) 6 m od linii rozgraniczających drogę klasy D,
 - 8) maksymalna powierzchnia zabudowy i powierzchni utwardzonych nie powinna przekroczyć 70% powierzchni działki, dla terenów już zainwestowanych dopuszcza się zachowanie istniejącego zagospodarowania,
 - 9) minimalna powierzchnia biologicznie czynna nie powinna być mniejsza niż 30% powierzchni działki, dla terenów już zainwestowanych dopuszcza się zachowanie istniejącego zagospodarowania,
 - 10) wprowadza się obowiązek wyznaczenia w obrębie własności, w ramach przeznaczenia podstawowego, miejsc postojowych dla samochodów użytkowników stałych i przebywających okresowo w ilości określonej w § 10 ust. 2,
 - 11) przy realizacji nowych ogrodzeń od frontu działki wprowadza się następujące zasady:
 - a) ogrodzenie ażurowe o maksymalnej wysokości do 1,6 m,
 - b) zakaz stosowania betonowych prefabrykatów ogrodzeniowych.
3. W zakresie szczegółowych zasad i warunków scalania i podziału nieruchomości ustala się:
- 1) Podział terenu na projektowane działki budowlane:
 - a) minimalna szerokość frontu działki powinna wynosić: 25 m,
 - b) minimalna powierzchnia działki nie może być mniejsza niż 2000 m².

§ 18. ZR/1–ZR/31 – przeznaczenie podstawowe – tereny zieleni rolniczo-rekreacyjnej.

1. W zakresie przeznaczenia terenów ustala się:

- 1) przeznaczenie podstawowe terenów stanowi zieleni rolniczo-rekreacyjna,
- 2) dopuszcza się lokalizację:
 - a) sieci i urządzeń infrastruktury technicznej,
 - b) ciągów pieszych i rowerowych,
 - c) zabudowy gospodarczej i mieszkalno-gospodarczej związanej z prowadzeniem gospodarstwa rolnego jedynie pod warunkiem niepowodowania ingerencji w istniejące warunki fizjograficzne wykazane na podstawie wykonanych ekspertyz,
 - d) stawów hodowlanych i małej retencji,
 - e) dla obszarów o wysokim stanie wód gruntowych i przez które przebiegają ciek wodne należy opracować ekspertyzę ekologiczną dotyczącą ewentualnych skutków i warunków

przekształcenia powierzchni ziemi stosownie do przepisów szczególnych; w przypadku już istniejących obszarów łąk zachować ekstensywne użytkowanie.

2. Nieprzekraczalne linie zabudowy, zgodnie z oznaczeniami na rysunku planu, w następujących odległościach:

a) 40 m od linii rozgraniczających drogę klasy S.

3. W zakresie zasad zagospodarowania terenu ustala się:

- 1) obowiązek utrzymania i konserwowania istniejącej zieleni, a powstałe ubytki oraz nowe nasadzenia zieleni należy dokonywać zgodnie z istniejącymi uwarunkowaniami przyrodniczymi.

§ 19. ZL/1–ZL/11 – przeznaczenie podstawowe – tereny lasów

1. W zakresie przeznaczenia terenów ustala się:

- 1) przeznaczenie podstawowe terenów stanowią lasy,
- 2) dopuszcza się lokalizację:
 - a) sieci i urządzeń infrastruktury technicznej,
 - b) ciągów pieszych i ścieżek rowerowych.

2. W zakresie zasad zagospodarowania terenu ustala się:

- 1) ustala się zakaz lokalizacji wszelkich obiektów kubaturowych, z wyłączeniem obiektów związanych z prowadzoną gospodarką leśną oraz obiektów służących obsłudze turystyki,
- 2) ustala się obowiązek utrzymania istniejących lasów, zgodnie z planem urządzania lasu.

§ 20. ZL/US/1 – przeznaczenie podstawowe – tereny lasów i zadrzewień z dopuszczeniem funkcji sportowo-rekreacyjnej

1. W zakresie przeznaczenia terenów ustala się:

- 1) przeznaczenie podstawowe terenów stanowią lasy i zadrzewienia z dopuszczeniem funkcji sportowo-rekreacyjnej,
- 2) dopuszcza się lokalizację:
 - a) sieci i urządzeń infrastruktury technicznej,
 - b) ciągów pieszych i ścieżek rowerowych.

2. W zakresie zasad zagospodarowania terenu ustala się:

- 1) ustala się zakaz lokalizacji wszelkich obiektów kubaturowych, z wyłączeniem obiektów związanych z prowadzoną gospodarką leśną oraz obiektów służących obsłudze turystyki,
- 2) ustala się obowiązek utrzymania istniejących lasów, zgodnie z planem urządzania lasu.

§ 21. ZC/1 – przeznaczenie podstawowe – tereny cmentarzy

1. W zakresie przeznaczenia terenów ustala się:

- 1) przeznaczenie podstawowe stanowią tereny cmentarzy,
- 2) dopuszcza się lokalizację:
 - a) sieci i urządzeń infrastruktury technicznej,
 - b) ciągów pieszych,
 - c) zieleni urządzonej,
 - d) organizowanie miejsc postojowych i parkingów.

2. W zakresie zasad zagospodarowania terenu ustala się:

1) ogrodzenie terenu cmentarza ogrodzeniem o wysokości nie przekraczającej 2,0 m.

§ 22. ZD/1 – przeznaczenie podstawowe – tereny ogródków działkowych.

1. W zakresie przeznaczenia terenów ustala się:

1) przeznaczenie podstawowe terenów stanowi zieleni działkowa w formie ogródków działkowych.

2. W zakresie zagospodarowania terenu ustala się:

- 1) zakaz lokalizacji obiektów kubaturowych,
- 2) dopuszcza się prowadzenie sieci napowietrznej i podziemnej infrastruktury technicznej, zgodnie z obowiązującymi przepisami odrębnymi.
- 3) Dopuszcza się wyznaczenie w obrębie własności, miejsc postojowych dla samochodów użytkownikom stałych i przebywających okresowo.

§ 23. R/1–R/2 – przeznaczenie podstawowe – tereny rolnicze – uprawy polowe.

1. W zakresie przeznaczenia terenów ustala się:

1) przeznaczenie podstawowe terenów stanowią tereny rolnicze,

2) dopuszcza się lokalizację:

- a) sieci i urządzeń infrastruktury technicznej (napowietrzne i podziemne),
- b) ciągów pieszych i rowerowych,
- c) dróg transportu rolnego,
- d) urządzeń wodnych i melioracyjnych służących kształtujących i regulujących stosunki wodne.

2. W zakresie zasad oraz zagospodarowania terenu ustala się:

a) ustala się zakaz lokalizacji wszelkich obiektów kubaturowych z wyłączeniem ust. 3 i 4.

3. Na terenie R/1 dla działki nr 271/1 dopuszcza się realizację infrastruktury technicznej w formie instalacji pozyskujących energię ze źródeł odnawialnych pod warunkiem zgodności ich lokalizacji z przepisami szczególnymi.

4. Na terenie R/2 dla działki nr 309 dopuszcza się realizację funkcji usługowej służącej obsłudze rolnictwa pod warunkiem zgodności ich lokalizacji z przepisami szczególnymi.

§ 24. WS/1–WS/20 – przeznaczenie podstawowe – tereny wód otwartych, płynących i cieków wodnych.

1. W zakresie przeznaczenia terenów ustala się:

1) przeznaczenie podstawowe terenów stanowią śródlądowe wody płynące i cieki.

2. W zakresie zasad zagospodarowania terenu ustala się:

- 1) nakazuje się ochronę wód powierzchniowych wraz z szatą roślinną w ich najbliższym sąsiedztwie oraz wód podziemnych,
- 2) dopuszcza się przykrycie rowów melioracyjnych pod warunkiem niezaburzania ich prawidłowego funkcjonowania,
- 3) wprowadza się zakaz groduzenia i obowiązek pozostawienia wolnego 3 m pasa terenu przy ciekach wodnych celem zapewnienia dostępu

do rowów i cieków wodnych oraz umożliwienia ich konserwacji,

4) nakazuje się wprowadzenie obudowy biologicznej cieków chroniących je przed zanieczyszczeniem.

§ 25. E/1 – przeznaczenie podstawowe – tereny urządzeń elektroenergetycznych – stacje transformatorowe na wydzielonych działkach.

1. W zakresie przeznaczenia terenów ustala się:

- 1) przeznaczenie podstawowe stanowią urządzenia elektroenergetyczne,
- 2) dopuszcza się lokalizację zieleni niskiej.

2. W zakresie zasad zagospodarowania terenu ustala się:

- 1) dla nowych stacji transformatorowych określa się ich maksymalną wysokość do 9 m, licząc od poziomu terenu do najwyższego punktu stacji,
- 2) docelowa wielkość działek będzie określona na etapie projektowym
- 3) dopuszcza się lokalizację stacji w odległości do 1,5 m od granic działki pod warunkiem, że stacja posiada ściany oddzielenia ppoż.
- 4) dla ogrodzenia stacji transformatorowych wprowadza się następujące zasady:
 - a) ogrodzenie ażurowe o maksymalnej wysokości 1,5 m,
 - b) zakaz stosowania betonowych prefabrykatów ogrodzeniowych.

§ 26. KK/1–KK/2 – przeznaczenie podstawowe – tereny komunikacji kolejowej oraz obiektów infrastruktury kolejowej jej towarzyszącej.

1. W zakresie przeznaczenia terenu ustala się:

- 1) przeznaczenie podstawowe stanowią tereny komunikacji kolejowej – linia jednotorowa nr 188,
- 2) dopuszcza się lokalizację obiektów infrastruktury kolejowej.

2. Dla ww. linii kolejowej obowiązują następujące wytyczne:

- 1) lokalizacja budynków i budowli (w tym infrastruktury podziemnej, naziemnej i nadziemnej) w sąsiedztwie linii kolejowej zgodnie z przepisami szczególnymi,
- 2) zakazuje się wykorzystania rowów odwadniających tereny kolejowe dla użytkowników spoza PKP,
- 3) lokalizacja przyszłych inwestycji musi zapewnić sprawny i bezpieczny ruch pociągów na linii oraz w momencie ich modernizacji,
- 4) nakazuje się pozostawienie pasa o szerokości 3,0 m dla potrzeb kolejowej drogi technicznej, zgodnie z przepisami szczególnymi,
- 5) wszystkie skrzyżowania dróg z linią kolejową w jednym poziomie wymagają zachowania parametrów trójkąta widoczności, zgodnie z przepisami szczególnymi,
- 6) w przypadku uzupełnienia drzewostanu w pobliżu terenów kolejowych, należy tak zadrzewiać tereny, aby ich usytuowanie nie zagrażało bezpieczeństwu ruchu na linii kolejowej, oraz w odległości nie mniejszej niż 15 m od osi skrajnego toru kolejowego, z wyłączeniem gatunków drzew, których wysokość może przekroczyć 10 m,

7) zakazuje się przechodzenia gazociągów wysokiego ciśnienia pod torami kolejowymi bez uprzedniego.

(Skarga Wojewody Dolnośląskiego NK-N.4131.50.2011.MG z dnia 14 marca 2011 r. do WSA we Wrocławiu na § 26)

§ 27. Teren drogi ekspresowej, oznaczonej na rysunku planu symbolem KDS/1.

1. W zakresie przeznaczenia terenu ustala się:

- 1) przeznaczenie podstawowe terenu stanowi droga krajowa nr 8 klasy S,
- 2) dopuszcza się lokalizację:
 - a) zieleni towarzyszącej, chodników i ścieżek pieszych i rowerowych,
 - b) sieci i urządzeń infrastruktury technicznej.

2. W zakresie zasad modernizacji, rozbudowy i budowy systemów komunikacji ustala się:

- 1) minimalna szerokość drogi w liniach rozgraniczających – 100 m w przekroju drogowym,
- 2) krzyżowania z sieciami infrastruktury technicznej na warunkach określonych przez zarządców sieci.

§ 28. Teren drogi głównej przyspieszonej, oznaczonej na rysunku planu symbolem KDGP/1.

1. W zakresie przeznaczenia terenu ustala się:

- 1) przeznaczenie podstawowe terenu stanowi droga krajowa nr 8 klasy GP
- 2) dopuszcza się lokalizację:
 - a) zieleni towarzyszącej, chodników i ścieżek rowerowych,
 - b) sieci i urządzeń infrastruktury technicznej.

2. W zakresie zasad modernizacji, rozbudowy i budowy systemów komunikacji ustala się:

- 1) minimalna szerokość drogi w liniach rozgraniczających – 25 m w przekroju drogowym, 30 m w przekroju ulicznym, zgodnie z warunkami technicznymi, (w obszarze historycznie ukształtowanej zabudowy dopuszcza się pozostawienie jej przebiegu w istniejących liniach rozgraniczających),
- 2) skrzyżowania drogi lokalnej z drogami dojazdowymi na warunkach określonych przez zarządcę drogi,
- 3) krzyżowania z sieciami infrastruktury technicznej na warunkach określonych przez zarządców sieci.

3. Nowe włączenia do drogi za zgodą i na warunkach zarządcy drogi.

§ 29. Teren dróg klasy zbiorczej, oznaczonych na rysunku planu symbolem KDZ/1.

1. W zakresie przeznaczenia terenu ustala się:

- 1) przeznaczenie podstawowe terenu stanowią drogi klasy zbiorczej KDZ,
- 2) dopuszcza się lokalizację:
 - a) zieleni towarzyszącej, chodników i ścieżek rowerowych,
 - b) sieci i urządzeń infrastruktury technicznej.

2. W zakresie zasad modernizacji, rozbudowy i budowy systemów komunikacji ustala się:

- 1) minimalna szerokość drogi w liniach rozgraniczających – 20 m w przekroju drogowym, 15 m w przekroju ulicznym (w obszarze historycznie ukształtowanej zabudowy dopuszcza się pozostawienie jej przebiegu w istniejących liniach rozgraniczających),

2) skrzyżowania drogi lokalnej z drogami dojazdowymi na warunkach określonych przez zarządcę drogi,

3) krzyżowania z sieciami infrastruktury technicznej na warunkach określonych przez zarządców sieci.

3. Nowe włączenia do drogi za zgodą i na warunkach zarządcy drogi.

§ 30. Teren drogi lokalnej, oznaczonej na rysunku planu symbolem KDL/1–KDL/3.

1. W zakresie przeznaczenia terenu ustala się:

- 1) przeznaczenie podstawowe terenu stanowi droga lokalna klasy L,
- 2) dopuszcza się lokalizację:
 - a) zieleni towarzyszącej, chodników i ścieżek rowerowych,
 - b) sieci i urządzeń infrastruktury technicznej,
- 3) określa się odtworzenie i uzupełnienie poprzez dodatkowe nasadzenia istniejących szpalerów drzew.

2. W zakresie zasad modernizacji, rozbudowy i budowy systemów komunikacji ustala się:

- 1) minimalna szerokość drogi w liniach rozgraniczających – 15 m w przekroju drogowym, 12 m w przekroju ulicznym (w obszarze historycznie ukształtowanej zabudowy dopuszcza się pozostawienie jej przebiegu w istniejących liniach rozgraniczających),
- 2) skrzyżowania drogi lokalnej z drogami dojazdowymi na warunkach określonych przez zarządcę drogi,
- 3) krzyżowania z sieciami infrastruktury technicznej na warunkach określonych przez zarządców sieci.

3. Nowe włączenia do dróg za zgodą i na warunkach jej zarządcy.

§ 31. Teren dróg dojazdowych, oznaczonych na rysunku planu symbolem KDD/1–KDD/11.

1. W zakresie przeznaczenia terenu ustala się:

- 1) przeznaczenie podstawowe terenu stanowią drogi dojazdowe klasy D
- 2) dopuszcza się lokalizację:
 - a) zieleni towarzyszącej, chodników i ścieżek rowerowych,
 - b) sieci i urządzeń infrastruktury technicznej.

2. W zakresie zasad modernizacji, rozbudowy i budowy systemów komunikacji ustala się:

- 1) minimalna szerokość drogi w liniach rozgraniczających – 10 m (dopuszczalne miejscowe zmniejszenia linii rozgraniczających jedynie na obszarach historycznie ukształtowanej zabudowy),
- 2) skrzyżowania dróg dojazdowych z innymi drogami na warunkach określonych przez zarządcę drogi,
- 3) krzyżowania z sieciami infrastruktury technicznej na warunkach określonych przez zarządców sieci.

§ 32. Teren dróg wewnętrznych, oznaczonych na rysunku planu symbolem KDW/1–KDW/12.

1. W zakresie przeznaczenia terenu ustala się:

- 1) przeznaczenie podstawowe terenu stanowią drogi wewnętrzne,
- 2) dopuszcza się lokalizację:

- a) sieci i urządzeń infrastruktury technicznej.
2. W zakresie zasad modernizacji, rozbudowy i budowy systemów komunikacji ustala się:
- 1) minimalna szerokość drogi w liniach rozgraniczających- 6 m,
 - 2) skrzyżowania ciągów pieszo-jezdnych z pozostałymi drogami na warunkach określonych przez zarządcę drogi.

§ 33. Stawki procentowe, na podstawie których ustala się opłatę, o której mowa w art. 36, ust. 4.

Ustala się następujące stawki procentowe w stosunku do wzrostu wartości nieruchomości objętych niniejszym planem, służące naliczeniu jednorazowej opłaty uiszczanej przez właścicieli nieruchomości, w przypadku ich zbycia w ciągu 5 lat od dnia, w którym ustalenia niniejszego planu stały się obowiązujące.

1. MN, MNU, 20%
2. U, AG 20%
3. KDS, KDGP, KDZ, KDL, KDD, KDW, KK 10%
4. pozostałe tereny 2%

Rozdział 4

Przepisy końcowe

§ 34. Wykonanie niniejszej uchwały powierza się Wójtowi Gminy Oleśnica.

§ 35. Niniejsza uchwała wchodzi w życie po upływie 30 dni od daty ogłoszenia w Dzienniku Urzędowym Województwa Dolnośląskiego.

Wiceprzewodniczący Rady:
Aleksandra Sieruga

**Załącznik nr 2 do uchwały nr IV/
/10/10 Rady Gminy Oleśnica z dnia
30 grudnia 2010 r.**

**ROZSTRZYGNIĘCIE O SPOSOBIE REALIZACJI, ZAPISANYCH W PLANIE DLA TERENU POŁOŻONEGO
W OBRĘBIE WSI SPALICE, INWESTYCJI W ZAKRESIE INFRASTRUKTURY TECHNICZNEJ NALEŻĄCEJ
DO ZADAŃ WŁASNYCH GMINY ORAZ ZASADACH ICH FINANSOWANIA**

Rozstrzygnięcia dokonano na podstawie art. 20 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. 80, poz. 717 ze zm.)

Na potrzeby miejscowego planu zagospodarowania przestrzennego wykonano Prognozę skutków finansowych uchwalenia zmiany planu zawierającą:

- Analizę i charakterystykę ustaleń projektu planu
- Analizę lokalnego rynku nieruchomości
- Analizę dochodów gminy wynikających z:
 - Opłat planistycznych od wzrostu wartości nieruchomości
 - Opłat adiacenckich
 - Wzrostu podatku od nieruchomości
 - Sprzedaży gruntów gminnych
 - Opłat od czynności cywilnoprawnych
- Analizę kosztów gminy wynikających z:
 - Wykupu nieruchomości na cele publiczne
 - Kosztów infrastruktury technicznej
 - Odszkodowania za spadek wartości nieruchomości
 - Spadek podatku od nieruchomości.

Z ww. prognozy wynika synteza wydatków i wpływów bezpośrednio związana z realizacją zmiany funkcji terenu, której celem jest efektywniejsze zagospodarowanie przestrzeni oraz osiągnięcie wymiernych korzyści ekonomicznych.

Zestawienie prognozowanych wydatków i wpływów związanych bezpośrednio z infrastrukturą techniczną:

Prognozowane skutki finansowe		
Szacunkowe dochody	Opłata planistyczna	1 308 053
	Wzrost opłaty od czynności cywilnoprawnych	237 632
	Opłata adiacencka	342 880
	Wzrost podatku od nieruchomości - gruntowych	99 576
	Wzrost podatku od nieruchomości - budynki	39 8303
	Sprzedaż gruntów gminnych	0
	Suma dochodów	2 386 444
Szacunkowe koszty	Odszkodowania za spadek wartości nieruchomości	0
	Wykup gruntów na cele publiczne	3 379
	Spadek podatku od nieruchomości	5
	Koszty infrastruktury drogowej i technicznej	1 041 923
	Suma kosztów	1 045 306
Suma kosztów i dochodów		1 341 138

Zmiana miejscowego planu zagospodarowania przestrzennego dla terenu położonego w obrębie wsi Spalice, zgodnie z założeniami studium uwarunkowań i kierunków zagospodarowania przestrzennego, przewiduje rozwój nowych terenów mieszkaniowych, usługowych i działalności gospodarczej.

Prognozowane dochody gminy z uchwalenia planu w okresie 10 lat wynoszą 2 386 444,48 zł i w pełni pokrywają koszty w wysokości – 1 045 306,48 zł. Większość dochodów wynika ze skutków po-

średnich planu – czyli zrealizowania konkretnych inwestycji – a nie z tylko ze zmiany ustaleń w planie. Aby umożliwić więc uzyskanie faktycznych dochodów z niniejszego planu, należy prowadzić intensywne działania marketingowe obszarów inwestycyjnych ustalonych w planie.

Stwierdzone koszty wynikają natomiast głównie z nakładów poniesionych na realizację zaprojektowanego układu komunikacyjnego wraz z rozbudową układu infrastruktury technicznej. Koszty te jednak nie przewyższają prognozowanych dochodów. Dodatkowo gmina może starać się o środki zewnętrzne na realizację zaprojektowanej infrastruktury, gdyż prognozowane dochody umożliwią wkład własny, niezbędny do starania się o środki pomocowe.

Bardzo duże efekty finansowe skutków uchwalenia planu przynosi wzrost podatku od nieruchomości oraz opłata planistyczna. Możliwość uzyskania tych dochodów zależna jest jednak od realizacji inwestycji.

Z każdym rokiem prognozy dochody wynikające ze skutków finansowych rosną. Wzrost dochodów wynika głównie ze wzrostu podatku od nieruchomości. Realizacja infrastruktury na terenie, powoduje zwiększenie atrakcyjności nieruchomości. Aby móc uzyskać prognozowany wzrost podatków od nieruchomości niezbędna jest inwestycja w infrastrukturę techniczną – może to spowodować w dłuższym okresie pozyskanie środków nie tylko równoważących koszty, ale również przynoszących realne dochody, umożliwiające dalszy rozwój terenu.

**Załącznik nr 3 do uchwały nr IV/
/10/10 Rady Gminy Oleśnica z dnia
30 grudnia 2010 r.**

**ROZSTRZYGNIĘCIE DOTYCZĄCE SPOSOBU ROZPATRZENIA UWAG NA PODSTAWIE ART. 20 UST. 1
WNIESIONYCH DO WYŁOŻONEGO DO PUBLICZNEGO WGLĄDU PROJEKTU
MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO DLA TERENU POŁOŻONEGO W OBRĘBIE WSI SPALICE**

LP.	DATA WPLYWU UWAGI	NAZWISKO I IMIĘ, NAZWA JEDNOSTKI ORGANIZACYJNEJ I ADRES ZGŁASZAJĄCEGO UWAGI	OZNACZENIE NIERUCHOMOŚCI, KTÓREJ DOTYCZY UWAGA	TREŚĆ UWAGI	USTALENI A PROJEKT U MPZP DLA NIERUCHOMOŚCI KTÓREJ DOTYCZY UWAGA	ROZSTRZYGNIĘCIE RADY GMINY,		UWAGI	
						UWAGA UWZGLĘDNIONA	UWAGA NIEUWZGLĘDNIONA		
1	2	3	5	4	6	7	8	9	
1.	06.12.2010	Lesława Bielańska ul. Sucharskiego 6F/1 56-400 Oleśnica	dz. 180/25	pod zabudowę mieszkaniową z zabudową jednorodzinną(MN)	MNU/7	uwzględniono	—	—	
2.	13.12.2010	Mariola Kępska Spalice, ul. Jesionowa 2 56-400 Oleśnica Zbigniew Paciorkowski Spalice, ul. Boguszycka 33 56-400 Oleśnica Zdzisław Paciorkowski ul. Daszyńskiego 10d/4 56-400 Oleśnica	dz. 16	pod zabudowę mieszkaniową z zabudową jednorodzinną (MN)	ZR/15	—	odrzucono	wykracza poza zasięg terenów mieszkaniowych wyznaczony w studium, lokalizacja na planowanym obszarze Natura 2000	
3.	13.12.2010	Ryszard Kosmala Spalice, ul. Warszawską 31 56-400 Oleśnica	dz. 211	pod zabudowę mieszkaniową z zabudową jednorodzinną (bliźniaczą i szeregową) (MN)	MNU/5	uwzględniono	—	—	
			dz. 309	pod zabudowę usługową	R/2	Uwzględniono częściowo	W pozostałej części odrzucono	Uwzględniono częściowo poprzez dopuszczenie na terenie R/2 realizacji funkcji usługowej jedynie dla zabudowy dotyczącej obsługi rolnictwa	
4.	13.12.2010	Małgorzata i Dariusz Piasecy Spalice, ul. Sosnowa 4 56-400 Oleśnica	dz. 372	poszerzenie drogi do szerokości 10 m	KDD	uwzględniono	—	—	
			dz. 223, 224, 225 i 231	zmiany przeznaczenia działek pod ZN – teren ochrony ekologicznej ciekłu wodnego	MN/42	—	odrzucono	Nieuwzględniona część jest określona w studium jako rozszerzenie terenów mieszkaniowych, możliwa jest także prawidłowa zabudowa terenu działek nr 223, 224 i 225	
5.	14.12.2010	Ryszard Goszczyński Przedwojów 114 58-400 Kamienna Góra	dz. 186, 185/3, 1/5/5, 185/6	Zmiana zapisów w tekście planu	U/5	Uwzględniono częściowo	Odrzucono częściowo	Odrzucono w części dotyczącej zwiększenia wysokości obiektów do 12 m uwagi na naruszenie warunków wcześniej uzyskanych uzgodnień, w pozostałej części uwzględniono	
6.	13.12.2010	Grzegorz Dłubak ul. Lotnicza 32 a 56-400 Oleśnica	dz. 271/1	Wprowadzenie zapisów o wytwarzaniu energii elektrycznej ze źródeł odnawialnych	R/1	Uwzględniono częściowo	—	Uwzględniono częściowo poprzez dopuszczenie na terenie R/1 realizacji instalacji ze źródeł odnawialnych	
7.	13.12.2010	EUROTRANSPORT DŁUBAK sp. j. Spalice, ul. Warszawską 37 56-400 Oleśnica	dz. 243/9	Zmiana przeznaczenia z KS na AG	KS/1	uwzględniono	—	—	
			dz. 243/13	Zmiana zapisów dot. funkcji AG	AG/2	uwzględniono	—	Uwzględniono poprzez dodanie informacji, że dla terenów już zainwestowanych dopuszcza się zachowanie istniejącego zagospodarowania	
8.	13.12.2010	Marlena i Jacek Świtoń ul. Poprzeczna 12 56-400 Oleśnica	dz. 256/18	Zmiana zapisów dot. funkcji MN/	MN/21	1. Uwzględniono częściowo poprzez dopisanie dopuszczenia jedynie istniejącej zabudowy zagrodowej	—	—	Skorygowano tekst planu
						2. Odrzucono	—	Ustalenia par. 14, ust.2, pkt 1 nie są sprzeczne z prawem i odpowiadają innym ustaleniom uchwały, dla których liczbę kondygnacji podano	
						3. Odrzucono	—	Zmiana wysokości zabudowy narusza warunki otrzymanych wcześniej uzgodnień	
						4. Odrzucono	—	Zmiana wysokości zabudowy narusza warunki otrzymanych wcześniej uzgodnień	
						5. Odrzucono	—	Zapisy tekstu planu jednoznacznie określają dopuszczenie dachów jednospadowych, w tym także stropodachów na budynkach gospodarczych,	
						6. Uwzględniono	—	Skorygowano tekst planu	
						7. Uwzględniono	—	Skorygowano tekst planu	
						8. Uwzględniono	—	Skorygowano	
			dz. 354	poszerzenie drogi zgodnie z ustaleniami istniejącego MPZP	KDD/1	8. Uwzględniono	—	Skorygowano	

857

**UCHWAŁA NR IV/27/2011
RADY GMINY PASZOWICE**

z dnia 22 lutego 2011 r.

**zmieniająca uchwałę w sprawie określenia wzorów formularzy informacji i deklaracji
na podatek od nieruchomości, podatek rolny oraz leśny**

Na podstawie art. 18 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, Nr 167, poz. 1759, 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 146, Nr 40, poz. 230, Nr 106, poz. 675), na podstawie art. 6 ust. 13 ustawy z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (Dz. U. z 2010 r. Nr 95, poz. 613, Nr 96, poz. 620), na podstawie art. 6a ust. 11 ustawy z dnia 15 listopada 1984 r. o podatku rolnym (Dz. U. z 2006 r. Nr 136, poz. 969, Nr 191, poz. 1412, Nr 245, poz. 1775, Nr 249, poz. 1825, z 2007 r. Nr 109, poz. 747, z 2008 r. Nr 116, poz. 730, Nr 237, poz. 1655, z 2009 r. Nr 56, poz. 458, z 2010 r. Nr 96, poz. 620) oraz art. 6 ust. 9 ustawy z dnia 30 października 2002 r. o podatku leśnym (Dz. U.

z 2002 r. Nr 200, poz. 1682, Nr 216, poz. 1826, z 2005 r. Nr 143, poz. 1199, Nr 164, poz. 1365, Nr 179, poz. 1484, z 2006 r. Nr 245, poz. 1775, Nr 249, poz. 1825, z 2008 r. Nr 116, poz. 730, z 2009 r. Nr 56, poz. 458, z 2010 r. Nr 96, poz. 620) Rada Gminy Paszowice uchwala, co następuje:

§ 1. W uchwale nr XVII/110/2004 Rady Gminy Paszowice z dnia 9 listopada 2004 w sprawie określenia wzorów formularzy informacji i deklaracji na podatek od nieruchomości, podatek rolny oraz leśny, zmieniającej Uchwałę Rady Gminy Paszowice nr XLV/289/2010 z dnia 10 listopada 2010 r. w § 1 w ust. 2 załącznik nr 2 otrzymuje brzmienie załącznika do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy Paszowice.

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

Przewodniczący Rady Gminy:
Szczepan Eugeniusz Rojak

1. Numer Identyfikacji Podatkowej składającej deklarację

Załącznik do Uchwały Rady Gminy Paszowice
Nr IV/27/2011 z dnia 22 lutego 2011 roku

DN – 1 DEKLARACJA NA PODATEK OD NIERUCHOMOŚCI

na

2. Rok

Podstawa prawna: Ustawa z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (tekst jedn.: Dz. U. z 2010 r. Nr 95, poz. 613). Niniejsza ustawa dokonuje w zakresie swojej regulacji wdrożenia następujących dyrektyw Wspólnot Europejskich: 1) dyrektywy 92/106/EWG z dnia 7 grudnia 1992 r. w sprawie ustanowienia wspólnych zasad dla niektórych typów transportu kombinowanego towarów między państwami członkowskimi (Dz. Urz. WE L 368 z 17.12.1992), 2) dyrektywy 1999/62/WE Parlamentu Europejskiego i Rady z dnia 17 czerwca 1999 r. w sprawie pobierania opłat za użytkowanie niektórych typów infrastruktury przez pojazdy ciężarowe (Dz. Urz. WE L 187 z 20.07.1999, s. 42). Dane dotyczące ogłoszenia aktów prawa Unii Europejskiej, zamieszczone w niniejszej ustawie – z dniem uzyskania przez Rzeczpospolitą Polską członkostwa w Unii Europejskiej – dotyczą ogłoszenia tych aktów w Dzienniku Urzędowym Unii Europejskiej – wydanie specjalne.

Składający: Formularz przeznaczony dla osób prawnych, jednostek organizacyjnych oraz spółek niemających osobowości prawnej będących właścicielami nieruchomości lub obiektów budowlanych, posiadaczami samoistnymi nieruchomości lub obiektów budowlanych, użytkownikami wieczystymi gruntów, posiadaczami nieruchomości lub ich części albo obiektów budowlanych lub ich części, stanowiących własność Skarbu Państwa lub jednostki samorządu terytorialnego oraz dla osób fizycznych będących współwłaścicielami lub współposiadaczami z osobami prawnymi bądź z innymi jednostkami organizacyjnymi nieposiadającymi osobowości prawnej lub ze spółkami nieposiadającymi osobowości prawnej, z wyjątkiem osób tworzących wspólnotę mieszkaniową.

Termin składania: Do 15 stycznia każdego roku podatkowego; w terminie 14 dni od zaistnienia okoliczności mających wpływ na powstanie bądź wygaśnięcie obowiązku podatkowego lub zaistnienia zdarzeń mających wpływ na wysokość podatku.

Miejsce składania: Wójt Gminy Paszowice właściwy ze względu na miejsce położenia przedmiotów opodatkowania.

A. MIEJSCE SKŁADANIA DEKLARACJI

3. Wójt Gminy Paszowice
Adres 59-411 Paszowice nr 137

B. DANE SKŁADAJĄCEGO DEKLARACJĘ (niepotrzebne skreślić)

* - dotyczy składającego deklarację niebędącego osobą fizyczną ** - dotyczy składającego deklarację będącego osobą fizyczną

B.1 DANE IDENTYFIKACYJNE

4. Rodzaj składającego deklarację (zaznaczyć właściwą kratkę)

1. osoba fizyczna 2. osoba prawna 3. jednostka organizacyjna 4. spółka niemająca osobowości prawnej

5. Rodzaj własności, posiadania (zaznaczyć właściwą kratkę)

1. właściciel 2. współwłaściciel 3. posiadacz samoistny 4. współposiadacz samoistny 5. użytkownik wieczysty

6. współużytkownik wieczysty 7. posiadacz zależny (np. dzierżawca, najemca) 8. współposiadacz zależny (np. dzierżawca, najemca)

6. Miejsce/a (adres/y) położenia przedmiotów opodatkowania oraz identyfikator/y działek, budynków, lokali (Uwaga! Wykazuje się odrębnie dla każdej nieruchomości)

załącznik Nr 1

7. Numer/y księgi wieczystej lub zbioru/ów dokumentów oraz nazwa sądu, w którym prowadzona jest księga wieczysta lub zbiór dokumentów (Uwaga! Wykazuje się odrębnie dla każdej nieruchomości)

załącznik Nr 2

8. Nazwa pełna * / Nazwisko, pierwsze imię, drugie imię/ data urodzenia (Uwaga! Wykazuje się tylko wówczas, gdy osobie fizycznej nie nadano numeru PESEL) **

9. Nazwa skrócona* / imię ojca, imię matki/

10. Identyfikator REGON* / Numer PESEL**

B.2 ADRES SIEDZIBY* / ADRES ZAMIESZKANIA**

11. Kraj	12. Województwo	13. Powiat
14. Gmina	15. Ulica	16. Numer domu / Numer lokalu
17. Miejscowość	18. Kod pocztowy	19. Poczta

C. OKOLICZNOŚCI POWODUJĄCE KONIECZNOŚĆ ZŁOŻENIA DEKLARACJI

20. Okoliczności (zaznaczyć właściwą kratkę)

1. deklaracja na dany rok 2. korekta deklaracji rocznej od dnia 3. wygaśnięcie obowiązku podatkowego od dnia

4. powstanie obowiązku podatkowego w trakcie roku od dnia 5. zmiana miejsca zamieszkania lub siedziby

D. DANE DOTYCZĄCE PRZEDMIOTÓW OPODATKOWANIA (z wyjątkiem zwolnionych)

Wyszczególnienie	Podstawa opodatkowania	Stawka podatku wynikająca z Uchwały Rady Gminy..... (ogłoszona w Dz. Urzędowym Województwa w roku poprzedzającym dany rok podatkowy) w zł, gr	Kwota podatku w zł, gr
A	B	C	D
D.1 POWIERZCHNIA GRUNTÓW (Uwaga! Wykazujemy z dokładnością do 1 m².)			
1. związanych z prowadzeniem działalności gospodarczej, bez względu na sposób zakwalifikowania w ewidencji gruntów i budynków	21. m ²	22.	23.
2. pod jeziorami, zajętych na zbiorniki wodne retencyjne lub elektrowni wodnych	24. ha	25.	26.
3. pozostałe grunty, w tym zajęte na prowadzenie odpłatnej statutowej działalności pożytku publicznego przez organizacje pożytku publicznego	27. m ²	28.	29.
D.2 POWIERZCHNIA UŻYTKOWA BUDYNKÓW LUB ICH CZĘŚCI (*)			
1. mieszkalnych – ogółem	30. m ²	31.	32.
w tym: - kondygnacji o wysokości od 1,40 do 2,20 m (zaliczyć 50% powierzchni) - kondygnacji o wysokości powyżej 2,20 m	33. m ² m ²	34.	35.
* Do powierzchni użytkowej budynku lub jego części należy zaliczyć powierzchnię mierzoną po wewnętrznej długości ścian na wszystkich kondygnacjach, z wyjątkiem powierzchni klatek schodowych oraz szybów dźwigowych. Za kondygnację uważa się również garaże podziemne, piwnice, sutereny i poddasza użytkowe.			
2. związanych z prowadzeniem działalności gospodarczej oraz od części budynków mieszkalnych zajętych na prowadzenie działalności gospodarczej ogółem, w tym: - kondygnacji o wysokości od 1,40 do 2,20 m (zaliczyć 50% powierzchni) - kondygnacji o wysokości powyżej 2,20 m	36. m ² m ² m ²	37.	38.
3. zajęte na prowadzenie działalności gospodarczej w zakresie obrotu kwalifikowanym materiałem siewnym ogółem, w tym: - kondygnacji o wysokości od 1,40 do 2,20 m (zaliczyć 50% powierzchni) - kondygnacji o wysokości powyżej 2,20 m	39. m ² m ² m ²	40.	41.
4. zajęte na prowadzenie działalności gospodarczej w zakresie udzielania świadczeń zdrowotnych medycznych ogółem, w tym: - kondygnacji o wysokości od 1,40 do 2,20 m (zaliczyć 50% powierzchni) - kondygnacji o wysokości powyżej 2,20 m	42. m ² m ² m ²	43.	44.
5. pozostałych ogółem, w tym zajęte na prowadzenie odpłatnej statutowej działalności pożytku publicznego przez organizacje pożytku publicznego w tym: - kondygnacji o wysokości od 1,40 do 2,20 m (zaliczyć 50% powierzchni) - kondygnacji o wysokości powyżej 2,20 m	45. m ² m ² m ²	46.	47.

D.3 BUDOWLE				
1. budowle (wartość, o której mowa w przepisach o podatkach dochodowych)		48.	49.	50.
E. ŁĄCZNA KWOTA PODATKU				
Kwota podatku* Suma kwot z kol. D (należy zaokrąglić do pełnych dziesiątek groszy)				51.

F. INFORMACJA O PRZEDMIOTACH ZWOLNIONYCH (podać powierzchnię bądź wartość budowli przedmiotów zwolnionych oraz przepis prawa – z jakiego tytułu występuje zwolnienie)

G. OŚWIADCZENIE I PODPIS SKŁADAJĄCEGO / OSOBY REPREZENTUJĄCEJ SKŁADAJĄCEGO Oświadczam, że podane przeze mnie dane są zgodne z prawdą.	
52. Imię	53. Nazwisko
54. Data wypełnienia (dzień – miesiąc – rok)	55. Podpis (pieczęć) składającego / osoby reprezentującej składającego

H. ADNOTACJE ORGANU PODATKOWEGO	
56. Uwagi organu podatkowego	
57. Identyfikator przyjmującego formularz	58. Data i podpis przyjmującego formularz

***) Pouczenie:**

- Zgodnie z art. 6 ust.9 pkt 3 ustawy z dnia 12 stycznia 1991r. o podatkach i opłatach lokalnych (tekst jedn. Dz. U. z 2002r. Nr 9, poz. 84 ze zm.) wpłacić obliczony w deklaracji podatek od nieruchomości – bez wezwania na rachunek budżetu właściwej gminy, w ratach proporcjonalnych do czasu trwania obowiązku podatkowego, terminie do dnia 15 każdego miesiąca.
- Zgodnie z art. 3a ustawy z dnia 17 czerwca 1966r. o postępowaniu w administracji (tekst jedn. z 2005r. Nr 229, poz. 1954 ze zm.), niniejsza deklaracja stanowić będzie podstawę wystawienia tytułu wykonawczego dla zobowiązań podatkowych powstałych w sposób przewidziany w art.21 § 1 pkt 1 ustawy- Ordynacja Podatkowa.
- Zgodnie z art.63 § 1 ustawy z dnia 29 sierpnia 1997r. – Ordynacja podatkowa (tekst jedn. Dz. U. z 2005r. Nr 8, poz.60 ze zm).podstawy opodatkowania, kwoty podatków, odsetki za zwłokę, opłaty prolongacyjne, oprocentowanie nadpłat oraz wynagrodzenia przysługujące płatnikom zaokrągła się do pełnych złotych, w ten sposób, że końcówki kwot wynoszące mniej niż 50 groszy pomija się, a końcówki kwot wynoszące 50 i więcej groszy podwyższa się do pełnych złotych.

858

**UCHWAŁA NR V/18/11
RADY GMINY WĄDROŻE WIELKIE**

z dnia 28 lutego 2011 r.

w sprawie poboru podatków w drodze inkasa

Na podstawie art. 18 ust. 2 pkt 8 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r., Nr 142, poz. 1591, z późniejszymi zmianami), art. 6b ustawy z dnia 15 listopada 1984 r. o podatku rolnym (Dz. U. z 2006 r. Nr 136, poz. 969, z późniejszymi zmianami), art. 6 ust. 12 i art. 19 pkt 2 ustawy z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (Dz. U. z 2010 r. Nr 95, poz. 613, z późniejszymi zmianami) oraz art. 6, ust. 8 ustawy z dnia 30 października 2002 r. o podatku leśnym (Dz. U. z 2002 r. Nr 200, poz. 1682, z późniejszymi zmianami) Rada Gminy w Wądrożu Wielkim uchwała, co następuje:

§ 1. Zarządza się pobór w drodze inkasa:

- 1) podatku rolnego,
 - 2) podatku od nieruchomości od osób fizycznych,
 - 3) podatku leśnego,
- prowadzonego przez następujące osoby:
1. Tęcza Edward – sołectwo Bielany
 2. Sosnowska Kazimiera – sołectwo Biernatki
 3. Wojsa Elżbieta – sołectwo Budziszów Mały
 4. Kumor Jan – sołectwo Budziszów Wielki
 5. Ćwierniewicz Czesław – sołectwo Gądków
 6. Boś Bronisław – sołectwo Granowice
 7. Grabarczyk Krzysztof – sołectwo Jenków
 8. Fudali Robert – sołectwo Kosiska
 9. Bugaj Grzegorz – sołectwo Kępy
 10. Grabowski Aleksander – sołectwo Mierczyce

11. Stachurska Magdalena – sołectwo Pawłowice
12. Sawicki Mateusz – sołectwo Postolice
13. Pasternak Walentyna – sołectwo Rąbienice
14. Wilk Józef – sołectwo Skąła
15. Kowalewska Jadwiga – sołectwo Sobolew
16. Garszka Zdzisław – sołectwo Wądroże Małe
17. Skuratko Zofia – sołectwo Wądroże Wielkie.

§ 2. Pobrane w danym miesiącu podatki inkasent jest zobowiązany wpłacić w kasie Urzędu Gminy Wądroże Wielkie lub odprowadzić na rachunek bankowy Urzędu Gminy Wądroże Wielkie w terminie 5 dni roboczych po dniu, w którym zgodnie z przepisami prawa podatkowego, wpłata podatku przez podatnika powinna nastąpić.

§ 3. Ustala się wynagrodzenie inkasentów za inkaso należności pieniężnych o których mowa w §1 w wysokości 6,0% pobranych należności.

§ 4. Traci moc uchwała nr VI/22/07 Rady Gminy w Wądrożu Wielkim z dnia 26.03. 2007 r. w sprawie poboru w drodze inkasa należności pieniężnych, zmieniona uchwałą nr XVII/75/08 z dnia 26.03. 2008 r. i uchwałą nr XVIII/79/08 z dnia 23.04.2008 r.

Przewodnicząca Rady Gminy:
Elżbieta Jedlecka

859

WOJEWODA DOLNOŚLĄSKI

Wrocław, dnia 11 marca 2011 r.

NK-N.0911.176.2010.AS2

Rozstrzygnięcie nadzorcze

Na podstawie art. 91 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity: Dz. U. z 2001 r., Nr 142, poz. 1591, ze zm.) stwierdzam nieważność § 2 ust. 1, § 5 ust. 2, § 5 ust. 4 we fragmencie „i podjęcie działań usuwających lub, co najmniej ograniczających śliskość chodnika”, § 8 pkt 3, 7, 8 i 9, § 9, § 11 ust. 1 i 2, § 12 ust. 2, § 16, § 17 ust. 2 oraz § 20 uchwały nr IV/17/2011 Rady Miejskiej w Międzyzlesiu z dnia 8 lutego 2011 r. w sprawie przyjęcia Regulaminu utrzymania czystości i porządku na terenie Gminy Międzyzlesia.

Uzasadnienie

Rada Miejska w Międzyzlesiu dnia 8 lutego 2011 r. podjęła uchwałę nr IV/17/2011 w sprawie przyjęcia Regulaminu utrzymania czystości i porządku na terenie Gminy Międzyzlesie. Uchwała ta wpłynęła do organu nadzoru dnia 14 lutego 2011 r.

W toku postępowania nadzorczego stwierdzono, że wskazane fragmenty uchwały zostały podjęte z istotnym naruszeniem art. 4 ust. 1 i ust. 2 ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (tekst jednolity: Dz. U. z 2005 r. Nr 236, poz. 2008, ze zm.), zwanej dalej ustawą w związku z art. 7 i art. 94 Konstytucji Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r. (Dz. U. z 1997 r., Nr 78, poz. 483, ze zm.), a charakter naruszenia skutkuje stwierdzeniem nieważności § 2 ust. 1, § 5 ust. 2, § 5 ust. 4 we fragmencie „i podjęcie działań usuwających lub, co najmniej ograniczających śliskość chodnika”, § 8 pkt 3, 7, 8 i 9, § 9, § 11 ust. 1 i 2, § 12 ust. 2, § 16, § 17 ust. 2 oraz § 20 uchwały, przy czym § 2 ust. 1 uchwały istotnie narusza także art. 40 ust. 1 ustawy o samorządzie gminnym, § 11 ust. 1 i 2 narusza istotnie również art. 5 ust. 1 pkt 2 ustawy i § 118 w zw. z § 143 rozporządzenia Prezesa Rady Ministrów z dnia 20 czerwca 2002 r. w sprawie zasad techniki prawodawczej (Dz. U. z 2002 r. Nr 100, poz. 908), § 12 ust. 1 i 2 uchwały naruszają istotnie dodatkowo także art. 5 ust. 1 ustawy, § 17 ust. 2 narusza istotnie także art. 7 ust. 1 ustawy z dnia 21 sierpnia 1997 r. o ochronie zwierząt (tekst jedn. Dz. U. z 2003 r. Nr 106, poz. 1002, z późn. zm.), § 20 narusza istotnie również art. 5 ust. 6 ustawy oraz art. 33 ust. 4 ustawy o samorządzie gminnym.

Podstawą do podjęcia badanej uchwały jest wskazany wyżej art. 4 ust. 1 i 2 ustawy, zgodnie z którym rada gminy, po zasięgnięciu opinii państwowego powiatowego inspektora sanitarnego, uchwała regulamin utrzymania czystości i porządku na terenie gminy, stanowiący akt prawa miejscowego. Regulamin określa szczegółowe zasady utrzymania czystości i porządku na terenie gminy dotyczące:

- 1) wymagań w zakresie utrzymania czystości i porządku na terenie nieruchomości obejmujących:
 - a) prowadzenie we wskazanym zakresie selektywnego zbierania i odbierania odpadów komunalnych, w tym powstających w gospodarstwach domowych odpadów niebezpiecznych, odpadów wielkogabarytowych, zużytego sprzętu elektrycznego i elektronicznego, zużytych baterii i zużytych akumulatorów oraz odpadów z remontów,
 - b) uprzątnięcie błota, śniegu, lodu i innych zanieczyszczeń z części nieruchomości służących do użytku publicznego,
 - c) mycie i naprawy pojazdów samochodowych poza myjniami i warsztatami naprawczymi;
- 2) rodzaju i minimalnej pojemności urządzeń przeznaczonych do zbierania odpadów komunalnych na terenie nieruchomości oraz na drogach publicznych, warunków rozmieszczania tych urządzeń i ich utrzymania w odpowiednim stanie sanitarnym, porządkowym i technicznym, przy uwzględnieniu:
 - a) średniej ilości odpadów komunalnych wytwarzanych w gospodarstwach domowych bądź w innych źródłach
 - b) liczby osób korzystających z tych urządzeń;
- 3) częstotliwości i sposobu pozbywania się odpadów komunalnych i nieczystości ciekłych z terenu nieruchomości oraz z terenów przeznaczonych do użytku publicznego;
- 4) maksymalnego poziomu odpadów komunalnych ulegających biodegradacji dopuszczonych do składowania na składowiskach odpadów;

- 5) innych wymagań wynikających z gminnego planu gospodarki odpadami;
- 6) obowiązków osób utrzymujących zwierzęta domowe, mających na celu ochronę przed zagrożeniem lub uciążliwością dla ludzi oraz przed zanieczyszczeniem terenów przeznaczonych do wspólnego użytku;
- 7) wymagań utrzymywania zwierząt gospodarskich na terenach wyłączonych z produkcji rolniczej, w tym także zakazu ich utrzymywania na określonych obszarach lub w poszczególnych nieruchomościach;
- 8) wyznaczenia obszarów podlegających obowiązkowej deratyzacji i terminów jej przeprowadzania.

Wskazany wyżej przepis wyznacza w sposób wiążący zakres przedmiotowy uchwały podjętej na jego podstawie. Sposób sformułowania art. 4 ust. 2 ustawy wskazuje na konieczność uwzględnienia wszystkich wymienionych w nim zagadnień (co wynika z jednoznacznie brzmiącego zalecenia: „regulamin określa...”), a jednocześnie wyznacza granice kompetencji uchwałodawczej Rady Miejskiej. Należy również zauważyć, że wykroczenie poza ramy upoważnienia ustawowego stanowi istotne naruszenie art. 7 Konstytucji, zgodnie z którym organy władzy publicznej działają na podstawie i w granicach prawa. Jest to jedna z podstawowych zasad polskiego systemu prawnego. Oznacza ona, że organy władzy publicznej mogą działać tylko na podstawie prawnej, a normy prawne określają ich kompetencje, zadania i tryb postępowania, wyznaczając jednocześnie ramy ich działania. Organ władzy publicznej mogą działać tylko w takiej formie i w taki sposób, na jakie pozwalają im przepisy prawa. Zgodnie z art. 94 Konstytucji organy samorządu terytorialnego oraz terenowe organy administracji rządowej, na podstawie i w granicach upoważnień zawartych w ustawie, ustanawiają akty prawa miejscowego obowiązujące na obszarze działania tych organów. Zasady i tryb wydawania aktów prawa miejscowego określa ustawa. Podstawą do wydania aktu prawnego w postaci uchwały i zamieszczenia w niej uregulowań o określonej treści jest wyraźne upoważnienie ustawowe wynikające z ustawy szczególnej lub ustawy o samorządzie gminnym.

Przedstawione wyżej stanowisko znajduje oparcie w orzecznictwie. W wyroku Wojewódzkiego Sądu Administracyjnego w Bydgoszczy z dnia 14 grudnia 2006 r. sygn. akt II SA/Bd 845/2006, stwierdza się, że wykładnia gramatyczna *art. 4 ust. 2 ustawy o utrzymaniu czystości i porządku w gminach wskazuje wyraźnie, że z jednej strony wyliczenie zamieszczone w tym przepisie ma charakter wyczerpujący, co oznacza, że w uchwale rady gminy (regulaminie) nie wolno zamieszczać postanowień, które wykraczałyby poza treść art. 4.*

W § 2 ust. 1 przedmiotowej uchwały rada wprowadziła następujący zapis: *Regulamin obowiązuje: właścicieli nieruchomości, kierowników budów, jednostki użytkujące tereny służące komunikacji publicznej, wszystkich korzystających z terenów będących własnością Gminy, w tym użytkowników terenów rekreacyjnych*

Zdaniem organu nadzoru wskazując podmioty zobowiązane do przestrzegania przedmiotowego regulaminu Rada naruszyła w sposób istotny art. 40 ust. 1 ustawy o samorządzie gminnym w związku z art. 4 ust. 1 ustawy o utrzymaniu czystości i porządku w gminach. Zgodnie z art. 40 ust. 1 ustawy o samorządzie gminnym, na podstawie upoważnień ustawowych gminie przysługuje prawo stanowienia aktów prawa miejscowego obowiązujących na obszarze gminy. Takie upoważnienie zawiera w swej treści m.in. art. 4 ust. 1 ustawy o czystości i porządku w gminach, który określa, że regulamin utrzymania czystości i porządku jest aktem prawa miejscowego. Fakt, że dana uchwała stanowi akt prawa miejscowego oznacza, że obowiązuje ona powszechnie na terenie danej jednostki samorządu terytorialnego, na terenie działania organu, który ustanowił ten akt. Powszechny charakter obowiązywania oznacza, że uchwała obowiązuje każdy podmiot, który znajduje się na terenie działania danej rady gminy. Zdaniem organu nadzoru, mając na względzie powszechny charakter obowiązywania tej uchwały, Rada nie posiadała kompetencji do określania podmiotów zobowiązanych do stosowania regulaminu. Tym samym, w ocenie organu nadzoru, uzasadnione jest stwierdzenie nieważności § 2 ust. 1 przedmiotowej uchwały.

W § 5 ust. 2 i 4 przedmiotowej uchwały zapisano: *2. Właściciele nieruchomości mają obowiązek niezwłocznego oczyszczania ze śniegu i lodu oraz usuwanie błota i zanieczyszczeń z chodnika na długości swojej posesji. 4. Obowiązek oczyszczania ze śniegu i lodu powinien być realizowany przez odgarnięcie w miejsce nie powodujące zakłóceń w ruchu pieszych lub pojazdów i podjęcie działań usuwających lub, co najmniej ograniczających śliskość chodnika*

Zgodnie z art. 4 ust. 2 pkt 1b ustawy regulamin określa wymagania w zakresie utrzymania czystości i porządku na terenie nieruchomości obejmujące uprzątnięcie błota, śniegu, lodu i innych zanieczyszczeń z części nieruchomości służących do użytku publicznego. Z kolei art. 5 ust. 1 pkt 4 ustawy nakłada na właścicieli nieruchomości obowiązek: „uprzątnięcia błota, śniegu, lodu i innych zanieczyszczeń z chodników położonych wzdłuż nieruchomości, przy czym za taki chodnik uznaje się wydzieloną część drogi publicznej służącą dla ruchu pieszego położoną bezpośrednio przy granicy nieruchomości; właściciel nieruchomości nie jest obowiązany do uprzątnięcia chodnika, na którym jest dopuszczony płatny postój lub parkowanie pojazdów samochodowych”. Przedmiotową uchwałą Rada rozciągnęła ten obowiązek bez wyraźnej kompetencji wynikającej z ustawy, na wszystkie chodniki położone wzdłuż nieru-

chomości. W ocenie organu nadzoru nie budzi wątpliwości fakt, że na tle cytowanych przepisów ustawy obowiązek ten dotyczy jedynie chodników przy drogach publicznych, a nie wszystkich chodników.

Abstrahując od powyższych wywodów, należy w tym miejscu zauważyć także, że nałożony w ust. 4. obowiązek „podjęcie działań usuwających lub, co najmniej ograniczających śliskość chodnika” w żaden sposób nie mieści się w kompetencji z art. 4 ustawy. Ustawa w art. 4 ust. 2 pkt 1b i w art. 5 ust. 1 pkt 4 mówi jedynie o uprzątnięciu błota, śniegu i lodu. Nie ma zatem mowy o „usuwaniu lub, co najmniej ograniczaniu śliskości chodnika”. Co więcej, zgodnie z art. 20 pkt 4 ustawy z dnia 21 marca 1985 r. o drogach publicznych (tekst jedn. Dz. U. z 2007 r. Nr 19, poz. 115, z późn. zm.) utrzymanie nawierzchni chodnika należy do obowiązków zarządcy drogi.

W § 11 ust. 1 i 2 przedmiotowej uchwały zapisano: *Właściciel nieruchomości ma obowiązek przyłączenia wewnętrznej kanalizacji sanitarnej nieruchomości do istniejącej ogólnospławnej sieci kanalizacji sanitarnej w przypadku, gdy urządzenia kanalizacji znajdują się na nieruchomości bądź bezpośrednio przylegają do niej. Właściciel nieruchomości, która nie została przyłączona do kanalizacji sanitarnej, jest zobowiązany do wyposażenia jej w oczyszczalnię przydomowe lub w szczelne zbiorniki bezodpływowe oraz do opróżniania ich w miarę potrzeb.*

Tymczasem przepis art. 5 ust. 1 pkt 2 ustawy stanowi: „Właściciele nieruchomości zapewniają utrzymanie czystości i porządku przez: 2) przyłączenie nieruchomości do istniejącej sieci kanalizacyjnej lub, w przypadku gdy budowa sieci kanalizacyjnej jest technicznie lub ekonomicznie nieuzasadniona, wyposażenie nieruchomości w zbiornik bezodpływowy nieczystości ciekłych lub w przydomową oczyszczalnię ścieków bytowych, spełniające wymagania określone w przepisach odrębnych; przyłączenie nieruchomości do sieci kanalizacyjnej nie jest obowiązkowe, jeżeli nieruchomość jest wyposażona w przydomową oczyszczalnię ścieków spełniającą wymagania określone w przepisach odrębnych.”

Rada Miejska dokonała zatem nieuprawnionej modyfikacji przepisów ustawowych poprzez zmianę kryteriów obligujących właściciela do przyłączenia nieruchomości do istniejącej sieci kanalizacyjnej. Zgodnie z art. 87 Konstytucji RP źródłami powszechnie obowiązującego prawa w Rzeczypospolitej Polskiej są: Konstytucja, ustawy, ratyfikowane umowy międzynarodowe oraz rozporządzenia. Źródłami powszechnie obowiązującego prawa są także akty prawa miejscowego obowiązujące na obszarze działania organów, które je ustanowiły. Zgodnie z art. 94 Konstytucji organy samorządu terytorialnego oraz terenowe organy administracji rządowej, na podstawie i w granicach upoważnień zawartych w ustawie, ustanawiają akty prawa miejscowego obowiązujące na obszarze działania tych organów. Zasady i tryb wydawania aktów prawa miejscowego określa ustawa. Przepisy rozdziału III Konstytucji wyraźnie wskazują hierarchię aktów prawnych. W świetle tych przepisów ustawa jest aktem prawnym hierarchicznie wyższym od aktów prawnych organów samorządu terytorialnego. Oznacza to, że akty prawa miejscowego nie mogą być sprzeczne z postanowieniami ustawowymi. Uchwały organów samorządu terytorialnego mogą być podejmowane wyłącznie na podstawie i w granicach prawa. Oznacza to również, że w powyższych uchwałach nie mogą znaleźć się materie regulowane już w aktach prawnych hierarchicznie wyższych. Innymi słowy niedopuszczalne jest powtarzanie w uchwałach uregulowań ustawowych. Naczelny Sąd Administracyjny w wyroku z dnia 25 sierpnia 1994 r. (SA/Gd 1260/94, OSS 1996/2/47) potwierdził, iż powtórzenie za ustawą określonej regulacji stanowi istotne naruszenie prawa.

Na uwagę zasługuje także wyrok NSA we Wrocławiu: „Uchwała rady gminy nie może regulować jeszcze raz tego, co jest już zawarte w obowiązującej ustawie. Taka uchwała, jako istotnie naruszająca prawo, jest nieważna. Trzeba bowiem liczyć się z tym, że powtórzony przepis będzie interpretowany w kontekście uchwały, w której go powtórzono, co może prowadzić do całkowitej lub częściowej zmiany intencji prawodawcy” (wyrok NSA 1999.10.14, II SA/Wr 1179/98, OSS 2000/1/17).

Zgodnie z § 118 w zw. z § 143 rozporządzenia Prezesa Rady Ministrów w sprawie zasad techniki prawodawczej w aktach organów samorządu terytorialnego nie powtarza się przepisów ustawy upoważniającej i przepisów innych aktów normatywnych. Rada Miejska nie ma prawa powielać, a tym bardziej modyfikować uregulowań ustawy upoważniającej i przepisów innych aktów normatywnych. Z art. 5 ust. 1 pkt 2 ustawy wynika obowiązek przyłączenia nieruchomości do sieci kanalizacyjnej, przy czym przepis ten wskazuje także na wyjątki od tego obowiązku w sposób odmienny niż uczyniła to Rada w § 11 uchwały.

Jak już wyżej wskazano podstawą do wydania aktu prawnego w postaci uchwały i zamieszczenia w niej uregulowań o określonej treści jest wyraźne upoważnienie ustawowe wynikające z ustawy szczególnej lub ustawy o samorządzie gminnym.

Mocą § 8 uchwały Rada wprowadziła zakazy określonych zachowań oraz nałożyła określone obowiązki, w tym:

- w pkt 3 – zakaz spalania komunalnych odpadów niebezpiecznych w miejscach i instalacjach do tego celu nieprzeznaczonych oraz spalania w paleniskach domowych odpadów z tworzyw sztucznych, gumy, odzieży, szmat oraz mebli;
- w pkt 7 – obowiązek corocznej wymiany piasku w piaskownicach dla dzieci;

- w pkt 8 – obowiązek umieszczania na targowiskach informacji o warunkach prowadzenia handlu i utrzymania czystości;
- w pkt 9 – obowiązek umieszczania plakatów, reklam nekrologów itp. jedynie w wyznaczonych miejscach tj. odpowiednich tablicach, słupach ogłoszeniowych czy gablotach. Dodatkowo w § 9 przedmiotowej uchwały znalazł się następujący zapis: 1. W budynkach wielolokalowych winna znaleźć się tablica zawierająca dane: a) adres właściciela lub zarządcy nieruchomości, b) numer telefonu pogotowia ratunkowego, policji, straży pożarnej, pogotowia energetycznego, wodociągowego. 2. Nieruchomości zabudowane powinny być oznaczone w sposób trwały i widoczny numerami porządkowymi.

Rada nie ma upoważnienia do regulowania wyżej skazanych zakazów i obowiązków, art. 4 ust. 2 ustawy o utrzymaniu czystości i porządku w gminach określa zamknięty katalog elementów, które powinien regulować regulamin czystości i porządku. Takie rozwiązanie legislacyjne jest uzasadnione z uwagi na wkroczenie poprzez przepisy prawa miejscowego w sferę praw i wolności obywateli. Dlatego też organ stanowiący gminy może dokonywać regulacji prawnych tylko w takim zakresie, w jakim został wyraźnie do tego upoważniony.

Mocą § 12 ust. 2 przedmiotowej uchwały Rada Miejska postanowiła: Organizatorzy imprez o charakterze publicznym są zobowiązani do utrzymania porządku i czystości na obszarze, gdzie się one odbywają, poprzez a) wyposażenie miejsca organizacji imprez w odpowiednią ilość pojemników na odpady oraz przenośnych sanitariatów, b) uprzątnięcie terenu bezpośrednio po zakończeniu imprezy, c) zagospodarowanie zebranych odpadów zgodnie z obowiązującymi przepisami prawa, d) uzyskanie opinii Państwowego Powiatowego Inspektora Sanitarnego w Kłodzku w sytuacjach gdy prawo tego wymaga. Cytowany zapis – w ocenie Organu Nadzoru – narusza zasadę swobody zawierania umów pomiędzy właścicielem nieruchomości, na którym, zgodnie z art. 5 ust. 1 ustawy o utrzymaniu czystości i porządku w gminach, ciążyą powyższe obowiązki, i organizatorem imprezy masowej. W myśl zaś art. 1 ust. 1 ustawy o utrzymaniu czystości i porządku w gminach - ustawa określa zadania gminy oraz obowiązki właścicieli nieruchomości dotyczące utrzymania czystości i porządku, a także warunki udzielania zezwoleń podmiotom świadczącym usługi w zakresie objętym regulacją ustawy. Organizatora imprezy masowej nie można uznać za właściciela nieruchomości w rozumieniu art. 2 pkt 4 ustawy o utrzymaniu czystości i porządku w gminach, a tylko oni są adresatami obowiązków dotyczących utrzymania czystości i porządku na obszarze gminy. Zgodnie z art. 2 ust. 1 pkt 4 ustawy właścicielem nieruchomości w rozumieniu tej ustawy jest także współwłaściciel, użytkownik wieczysty oraz jednostka organizacyjna i osoba posiadająca nieruchomości w zarządzie lub użytkowaniu, a także inny podmiot władający nieruchomością. Organizatorzy imprez masowych nie należą też do podmiotów wymienionych w art. 5 ust. 2–4, na które ustawa wprost nakłada określone obowiązki z zakresu utrzymania czystości i porządku. W rezultacie, przepis w takim brzmieniu powoduje ingerencję w stosunki cywilnoprawne, których treść kształtowana jest w drodze umowy cywilnoprawnej. Obowiązki organizatora imprez masowych określa ustawa z dnia 20 marca 2009 r. o bezpieczeństwie imprez masowych (Dz. U. z 2009 r. Nr 62, poz. 504, z późn. zm.), a zatem nie zachodzi konieczność ich ustalania w drodze aktu prawa miejscowego i nie ma ku temu podstaw prawnych w ustawie w postaci odpowiedniego upoważnienia.

Uwzględniając powyższe przepisy należy stwierdzić, iż zapis § 12 ust. 2 przedmiotowej uchwały ze względu na skierowanie go do osób niebędących właścicielami nieruchomości nie mieści się w zakresie regulacji art. 5 ust. 1 ustawy. Stanowisko to potwierdza wyrok Wojewódzkiego Sądu Administracyjnego we Wrocławiu z dnia 27 listopada 2007 r. (sygn. akt II SA/Wr 424/07).

W ocenie Organu Nadzoru Rada przekroczyła swoje kompetencje także w § 16 oraz w § 17 ust. 2, regulując obowiązki wszystkich właścicieli zwierząt gospodarskich oraz wskazując podmioty, którym może być czasowo przekazane zwierzę odebrane właścicielowi lub opiekunowi.

Tymczasem upoważnienie dla Rady do regulacji w zakresie hodowli zwierząt gospodarskich jest ograniczone. Zgodnie z art. 4 ust. 2 pkt 7 ustawy o utrzymaniu czystości i porządku w gminach regulamin określa wymagania utrzymywania zwierząt gospodarskich na terenach wyłączonych z produkcji rolniczej, w tym także zakaz ich utrzymywania na określonych obszarach lub w poszczególnych nieruchomościach. Komu zaś powinno zostać czasowo przekazane zwierzę odebrane właścicielowi lub opiekunowi określił sam ustawodawca w art. 7 ust. 1 ustawy z dnia 21 sierpnia 1997 r. o ochronie zwierząt (tekst jedn. Dz. U. z 2003 r. Nr 106, poz. 1002, z późn. zm.).

W § 20 przedmiotowej uchwały znalazł się następujący zapis: Kontrolę wykonywania i przestrzegania postanowień niniejszego regulaminu sprawuje Burmistrz Miasta i Gminy Międzyzlesie. Wykonywanie tych obowiązków podlega egzekucji administracyjnej

Jak stanowi art. 5 ust. 6 ustawy: „Nadzór nad realizacją obowiązków określonych w ust. 1–4 sprawuje wójt, burmistrz lub prezydent miasta.” Przepis ten ma dwie podstawowe konsekwencje: po pierwsze dotyczy jedynie obowiązków wynikających z art. 5 ust. 1–4 ustawy, a nie innych obowiązków nałożonych w drodze regulaminu, a po drugie wyraźnie wskazuje jako organ uprawniony do kontroli wójta gminy.

Ponadto trzeba zauważyć, że na podstawie art. 33 ust. 4 ustawy o samorządzie gminnym wójt może powierzyć prowadzenie tych spraw w swoim imieniu zastępcy wójta lub sekretarzowi gminy. Na mocy art. 30 ust. 2 pkt 2 ustawy o samorządzie gminnym wójt decyduje o sposobie wykonywania uchwał rady gminy. Należy zatem zauważyć, że w gestii wójta pozostanie decyzja, czy obowiązki te wykonywać będzie sam, czy też przekaże ich wykonywanie zgodnie z art. 30 ust. 4.

Od niniejszego rozstrzygnięcia przysługuje prawo skargi do Wojewódzkiego Sądu Administracyjnego we Wrocławiu w terminie 30 dni od daty doręczenia za pośrednictwem organu nadzoru nad jednostkami samorządu terytorialnego – Wojewody Dolnośląskiego. Zgodnie z art. 92 ustawy o samorządzie gminnym stwierdzenie przez organ nadzoru nieważności uchwały organu gminy wstrzymuje jej wykonanie z mocy prawa w zakresie objętym stwierdzeniem nieważności, z dniem doręczenia rozstrzygnięcia nadzorczego.

Wojewoda Dolnośląski:
Aleksander Marek Skorupa

860

WOJEWODA DOLNOŚLĄSKI

Wrocław, dnia 11 marca 2011 r.

NK-N.4131.250.2011.LF

Rozstrzygnięcie nadzorcze

Na podstawie art. 91 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591, z późn. zm.)

stwierdzam nieważność

uchwały nr VI/64/11 Rady Miejskiej Wrocławia z dnia 10 lutego 2011 r. w sprawie zmiany uchwały nr XXXII/1089/09 Rady Miejskiej Wrocławia w sprawie ustalenia Regulaminu utrzymania czystości i porządku na terenie Miasta Wrocławia.

Uzasadnienie

Rada Miejska Wrocławia na sesji w dniu 10 lutego 2011 r. podjęła uchwałę nr VI/64/11 w sprawie zmiany uchwały nr XXXII/1089/09 Rady Miejskiej Wrocławia w sprawie ustalenia Regulaminu utrzymania czystości i porządku na terenie Miasta Wrocławia. Przedmiotowa uchwała wpłynęła do organu nadzoru w dniu 17 lutego 2011 r.

W toku badania legalności uchwały nr VI/64/11 Rady Miejskiej Wrocławia, Organ nadzoru stwierdził, że została ona podjęta z istotnym naruszeniem art. 4 ust. 1 i ust. 2 ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U. z 2005 r., Nr 236, poz. 2008, z późn. zm.) – zwanej dalej „ustawą” oraz art. 7 Konstytucji Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r. (Dz. U. Nr 78, poz. 483 z późn. zm.).

Mocą § 1 wymienionej uchwały Rada Miejska Wrocławia dokonała zmian w rozdziale 2 Regulaminu utrzymania czystości i porządku na terenie Miasta Wrocławia – zwanego dalej „Regulaminem.” W Regulaminie, stanowiącym załącznik do uchwały nr XXXII/1089/09 z dnia 19 marca 2009 r., w § 2 po ust. 1 Rada Miejska Wrocławia dodała ust. 1a w następującym brzmieniu: „1. Ustala się, że przez przystanek komunikacyjny należy rozumieć teren pod wszystkimi wiatami oraz w obrębie wiat, jak również wydzieloną wysepkę, peron, a w przypadku braku wydzielenia takiego obszaru – obszar w odległości 15 metrów przed i 30 metrów za znakiem przystanku oraz o szerokości 10 metrów, licząc od krawężnika, nie dalej niż do granicy pasa drogowego, a na przystanku z zatoką również teren na całej długości zatoki, zaś w przypadku przystanków oznakowanych wieloma znakami przystankowymi – obszar o długości 15 metrów przed pierwszym znakiem przystankowym i 30 metrów za ostatnim znakiem przystankowym, włącznie z przestrzenią pomiędzy skrajnymi znakami oraz o szerokości 10 metrów, licząc od krawężnika, nie dalej jednak niż do granicy pasa drogowego.”

Zgodnie z powołanym w podstawie prawnej uchwały art. 4 ust. 1 i ust. 2 ustawy: „1. Rada gminy, po zasięgnięciu opinii państwowego powiatowego inspektora sanitarnego, uchwała regulamin utrzymania czystości i porządku na terenie gminy, zwany dalej „regulaminem”; regulamin jest aktem prawa miejscowego. 2. Regulamin określa szczegółowe zasady utrzymania czystości i porządku na terenie gminy dotyczące: 1) wymagań w zakresie utrzymania czystości i porządku na terenie nieruchomości obejmujących: a) prowadzenie we wskazanym zakresie selektywnego zbierania i odbierania odpadów komunalnych, w tym powstających w gospodarstwach domowych odpadów niebezpiecznych, odpadów wielkogabarytowych, zużytego sprzętu elektrycznego i elektronicznego, zużytych baterii i zużytych akumulatorów oraz odpadów z remontów, b) uprzątnięcie błota, śniegu, lodu i innych zanieczyszczeń z części nieruchomości służących do użytku publicznego, c) mycie i naprawy pojazdów samochodowych poza myjniami i warsztatami naprawczymi; 2) rodzaju i minimalnej pojemności urządzeń przeznaczonych do zbierania odpadów komunalnych na terenie nieruchomości oraz na drogach publicznych, warunków rozmieszczania tych urządzeń i ich utrzymania w odpowiednim stanie sanitarnym, porządkowym i technicznym, przy uwzględnieniu: a) średniej ilości odpadów komunalnych wytwarzanych w gospodarstwach domowych bądź w innych źródłach, b) liczby osób korzystających z tych urządzeń; 3) częstotliwości i sposobu pozbywania się odpadów komunalnych i nieczystości ciekłych z terenu nieruchomości oraz z terenów przeznaczonych do użytku publicznego; 4) maksymalnego poziomu odpadów komunalnych ulegających biodegradacji dopuszczonych do składowania na składowiskach odpadów; 5) innych wymagań wynikających z gminnego planu gospodarki odpadami; 6) obowiązków osób utrzymujących zwierzęta domowe, mających na celu ochronę przed zagrożeniem lub uciążliwością dla ludzi oraz przed zanieczyszczeniem terenów przeznaczonych do wspólnego użytku; 7) wymagań utrzymywania zwierząt gospodarskich na terenach wyłączonych z produkcji rolniczej, w tym także zakazu ich utrzymywania na określonych obszarach lub w poszczególnych nieruchomościach; 8) wyznaczania obszarów podlegających obowiązkowej deratyzacji i terminów jej przeprowadzania.”

Jak wynika z powołanych przepisów ustawy, celem regulaminu jest ustalenie wymagań i obowiązków adresatów ustanowionych norm w zakresie dotyczącym m.in. utrzymania czystości i porządku na terenie nieruchomości czy pozbywania się odpadów komunalnych. Trzeba zwrócić uwagę, że art. 4 ust. 2 ustawy określa zamknięty katalog spraw podlegających regulacji, co oznacza, że regulamin czystości i porządku może regulować wyłącznie kwestie enumeratywnie wskazane w tym przepisie ustawy.

Ustawa stanowi wprost, że regulamin czystości i porządku w gminie jest aktem prawa miejscowego, a więc aktem powszechnie obowiązującym na terenie działania organu, który go ustanowił (art. 4 ust. 1 ustawy, art. 94 Konstytucji RP). Istotnym jest, że akt prawa miejscowego może być uchwalony wyłącznie na podstawie i w granicach wyraźnego przepisu prawa rangi ustawowej. Pomędzy tego rodzaju aktem a normą upoważniającą (kompetencyjną) muszą istnieć dwojakiego rodzaju więzi: formalna i materialna. Więzy formalna skupiać się będzie wokół proceduralnych aspektów podjęcia tej kategorii aktu tj. organu właściwego do jego wydania oraz trybu uchwalenia. Więzy materialna zaś obejmować będzie związek pomiędzy treścią aktu a zakresem (granicami) spraw powierzonych do regulacji. Zachowanie tych więzi pomiędzy aktem prawa miejscowego uchwalonym przez organ jednostki samorządu terytorialnego a treścią normy kompetencyjnej warunkować będzie prawidłowość, i w konsekwencji, zgodność z prawem tego aktu.

Biorąc pod uwagę treść zmian Regulaminu dokonanych uchwałą nr VI/64/11 Rady Miejskiej Wrocławia należy stwierdzić, że polegały one na zdefiniowaniu (określeniu) pojęcia „przystanku komunikacyjnego”. Według przyjętej definicji, przystanek komunikacyjny to określonego rodzaju teren ograniczony ściśle ustalonymi uchwałą granicami przestrzennymi.

W tym miejscu warto zauważyć, że Regulamin utrzymania czystości i porządku na terenie miasta Wrocławia ustanowiony uchwałą nr XXXII/1089/09 Rady Miejskiej Wrocławia posługuje się pojęciem „przystanku” – § 2 ust. 1 pkt 4 lit „a”, „przystanku komunikacyjnego” – § 2 ust. 1 pkt 4 lit „c” oraz „przystanków tramwajowych i autobusowych – § 5 ust. 3.

Co szczególnie istotne, pojęcia „przystanku komunikacyjnego” używa również ustawa upoważniająca – ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach. Zgodnie bowiem z art. 5 ust. 3 tej ustawy, „uprzątnięcie i pozbycie się błota, śniegu, lodu i innych zanieczyszczeń z przystanków komunikacyjnych oraz z wydzielonych krawężnikiem lub oznakowaniem poziomym torowisk pojazdów szynowych należy do obowiązków przedsiębiorców użytkujących tereny służące komunikacji publicznej.” Trzeba jednakże zwrócić uwagę, że oprócz pojęć określonych w art. 2 ust. 1 ustawy, akt ten nie definiuje używanego terminu „przystanku komunikacyjnego”.

Rozpatrując powyższy stan przez pryzmat ustalonej uchwałą definicji „przystanku komunikacyjnego” trzeba stwierdzić, że treść znowelizowanego Regulaminu utrzymania czystości i porządku na terenie miasta Wrocławia precyzuje przestrzenny zakres realizacji obowiązków i wymagań związanych z utrzymaniem czystości i porządku w obrębie przystanków komunikacyjnych (czy też wyłącznie „przystanków”), w tym, obowiązku określonego w § 2 ust. 1 pkt 4 lit „c” Regulaminu, określającego sposób realizacji obowiązku gromadzenia błota, śniegu i lodu uprzątniętego z przystanków komunikacyjnych

oraz dróg publicznych. Wykonanie tego rodzaju obowiązków odbywać się będzie zatem tylko w zakresie ustalonym definicją określoną w § 2 ust. 1a Regulaminu tzn. w granicach przestrzennych terenu stanowiącego „przystanek komunikacyjny”.

Uwzględniając zaś treść regulacji ustawowej, w tym, brak legalnej definicji „przystanku komunikacyjnego” trzeba stwierdzić, że wskazany w art. 5 ust. 3 ustawy obowiązek uprzątnięcia i pozbycia się błota, śniegu, lodu i innych zanieczyszczeń z przystanku komunikacyjnego nie został ograniczony przestrzennie. Konsekwencją powyższego jest to, że realizacja określonych w ustawie oraz Regulaminie obowiązków i wymagań dotyczących utrzymania czystości i porządku w zakresie „przystanku komunikacyjnego” będzie miała inny zakres.

W ocenie Organu nadzoru, Rada Miejska Wrocławia ustalając definicję pojęcia „przystanku komunikacyjnego” określiła de facto zakres wykonania obowiązku wynikającego wprost z powołanych przepisów ustawy o utrzymaniu czystości i porządku w gminach. Zdaniem Wojewody Dolnośląskiego, regulacja uchwały nr VI/64/11 Rady Miejskiej Wrocławia nie mieści się w granicach normy kompetencyjnej określonej w art. 4 ust. 1 i ust. 2 ustawy. Ustawodawca nie upoważnił rady gminy do określania, w regulaminie czystości i porządku na terenie gminy, definicji pojęć zawartych w ustawie upoważniającej jak i innych przepisach prawa (zob. wyrok Wojewódzkiego Sądu Administracyjnego w Lublinie z 19 września 2008 r. II SA/Lu 485/2008, wyrok Wojewódzkiego Sądu Administracyjnego we Wrocławiu z dnia 30 listopada 2006 r. II SA/Wr 527/2006, wyrok Wojewódzkiego Sądu Administracyjnego w Bydgoszczy z dnia 7 października 2009 r. II SA/Bd 583/2009). W tym miejscu warto zauważyć, że pojęcie „przystanku” zostało zdefiniowane w art. 2 pkt 13 ustawy z dnia 20 czerwca 1997 r. Prawo o ruchu drogowym (Dz. U. z 2005 r., Nr 108, poz. 908, z późn. zm.). Pojęcia „przystanku” używa również rozporządzenie Ministra Transportu i Gospodarki Morskiej z dnia 2 marca 1999 r. w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie (Dz. U. z 1999 r., Nr 43, poz. 430 z późn. zm.) czy też ustawa z dnia 9 listopada 1995 r. o ochronie zdrowia przed następstwami używania tytoniu i wyrobów tytoniowych (Dz. U. z 1996 r., Nr 10, poz. 55, z późn. zm.).

Zdaniem Wojewody Dolnośląskiego naruszenie normy kompetencyjnej w omawianym przypadku ma charakter istotny, gdyż, jak wcześniej wyjaśniono, skutkuje ustaleniem, odmiennego niż ustawowe, znaczenia wymienionego pojęcia „przystanku komunikacyjnego” oraz, odmiennego niż ustawowe, zakresu obowiązywania obowiązków i wymogów związanych z utrzymaniem czystości i porządku w obrębie „przystanku komunikacyjnego.”

Należy podkreślić, że jeżeli ustawodawca nie nadaje normatywnego znaczenia używanym w ustawie zwrotom, to organ wydający akt wykonawczy (w tym organ stanowiący jednostki samorządu terytorialnego), bez wyraźnej podstawy prawnej nie jest upoważniony do formułowania desygnatów tych pojęć językiem prawnym. W sytuacji takiej zachodzi bowiem wysokie prawdopodobieństwo, iż ten sam termin będzie miał odmienne znaczenie na gruncie ustawy, aniżeli w kontekście stosownych postanowień uchwały rady gminy. Dwa jednakowe zwroty, którymi posługuje się prawodawca w akcie upoważniającym oraz, którym posługuje się akt wykonawczy (akt prawa miejscowego), co do zasady, nie mogą mieć odmiennego znaczenia (zasada wykładni homonimicznej). Podstawową regułą wykładni językowej jest reguła stosowania języka potocznego: jeżeli określone pojęcie nie zostało zdefiniowane w tekście prawnym należy się zasadniczo odwoływać do reguł języka potocznego. Inną sprawą jest poszukiwanie definicji pojęcia w aktach pokrewnych i jej stosowanie. W takim przypadku jeżeli ustawa odsyła do stosowania przepisów innej ustawy, gdzie to pojęcie jest zdefiniowane, to akt wykonawczy nie może wprowadzać odmiennej regulacji, gdyż zasada języka prawnego nakazuje rozumieć tak zwroty jak to ustawodawca sformułował.

W świetle art. 2 Konstytucji RP Rzeczpospolita Polska jest demokratycznym państwem prawnym, urzeczywistniającym zasady sprawiedliwości społecznej. Pochodną zasady demokratycznego państwa prawnego jest zasada legalizmu określona w art. 7 Konstytucji RP, zgodnie z którą organy władzy publicznej działają w granicach i na podstawie prawa. Podejmując akt prawa miejscowego na podstawie upoważnienia ustawowego, organ stanowiący jednostki samorządu terytorialnego musi ściśle uwzględnić wytyczne zawarte w upoważnieniu. Odstąpienie od tej zasady narusza związek formalny i materialny pomiędzy aktem wykonawczym a ustawą, co z reguły stanowi istotne naruszenie prawa. Zarówno w doktrynie, jak również w orzecznictwie ugruntował się pogląd dotyczący dyrektyw wykładni norm o charakterze kompetencyjnym. Naczelną zasadą prawa administracyjnego jest zakaz domniemania kompetencji. Ponadto należy podkreślić, iż normy kompetencyjne powinny być interpretowane w sposób ścisły, literalny. Jednocześnie zakazuje się dokonywania wykładni rozszerzającej przepisów kompetencyjnych oraz wyprowadzania kompetencji w drodze analogii. Na szczególną uwagę zasługuje tu wyrok Trybunału Konstytucyjnego z dnia 28 czerwca 2000 r. (K25/99, OTK 2000/5/141): „Stosując przy interpretacji art. 87 ust. 1 i art. 92 ust. 1 Konstytucji, odnoszących się do źródeł prawa, takie zasady przyjęte w polskim systemie prawnym jak: zakaz domniemania kompetencji prawodawczych, zakaz wykładni rozszerzającej kompetencje prawodawcze oraz zasadę głoszącą, że wyznaczenie jakiemuś organowi

określonych zadań nie jest równoznaczne z udzieleniem mu kompetencji do ustanawiania aktów normatywnych służących realizowaniu tych zadań (...).”

Dodatkowo wskazać trzeba na stosowne przepisy załącznika do rozporządzenia Prezesa Rady Ministrów z dnia 20 czerwca 2002 r. w sprawie „Zasad techniki prawodawczej” (Dz. U. Nr 100, poz. 908) stanowiącego, w świetle art. 87 ust. 1 Konstytucji RP, źródło powszechnie obowiązującego prawa. Paragraf 115 załącznika do rozporządzenia stanowi, że w akcie wykonawczym zamieszcza się tylko przepisy regulujące sprawy przekazane do unormowania w przepisie upoważniającym. Z kolei według § 118 załącznika „w rozporządzeniu nie powtarza się przepisów ustawy upoważniającej oraz przepisów innych aktów normatywnych.” Na mocy § 143 załącznika do rozporządzenia wymienione zasady mają zastosowanie do aktów prawa miejscowego. Co zaś najistotniejsze, w świetle § 149 załącznika do rozporządzenia „w akcie normatywnym niższym rangą niż ustawa bez upoważnienia ustawowego nie formułuje się definicji ustalających znaczenia określeń ustawowych; w szczególności w akcie wykonawczym nie formułuje się definicji, które ustalałyby znaczenia określeń zawartych w ustawie upoważniającej.”

Uznając zatem uchwałę nr VI/64/11 Rady Miejskiej Wrocławia z dnia 10 lutego 2011 r. za podjętą z istotnym naruszeniem prawa, Organ nadzoru zobligowany jest do stwierdzenia jej nieważności w całości.

Od niniejszego rozstrzygnięcia przysługuje skarga do Wojewódzkiego Sądu Administracyjnego we Wrocławiu w terminie 30 dni od daty jego doręczenia, którą należy wnieść za pośrednictwem organu nadzoru – Wojewody Dolnośląskiego.

Zgodnie z art. 92 ust. 1 ustawy o samorządzie gminnym stwierdzenie przez organ nadzoru nieważności uchwały organu gminy wstrzymuje ich wykonanie z mocy prawa w zakresie objętym stwierdzeniem nieważności, z dniem doręczenia rozstrzygnięcia nadzorczego.

Wojewoda Dolnośląski:
Aleksander Marek Skorupa

861

OBWIESZCZENIE KOMISARZA WYBORCZEGO W JELENIEJ GÓRZE

z dnia 9 marca 2011 r.

w sprawie podania do publicznej wiadomości informacji o zmianach w składzie Rady Powiatu Lubańskiego i Rady Powiatu Zgorzeleckiego

Na podstawie art. 182 i 183 ustawy z dnia 16 lipca 1998 r. – Ordynacja wyborcza do rad gmin, rad powiatów i sejmików województw (Dz. U. z 2010 r. Nr 176, poz. 1190, Dz. U. z 2011 r. Nr 34, poz. 172) Komisarz Wyborczy w Jeleniej Górze

podaje do wiadomości publicznej, że

Rada Powiatu Lubańskiego uchwałą nr IV/38/2011 z dnia 27 stycznia 2011 r. stwierdziła, wygaśnięcie w okręgu wyborczym nr 2, mandatu radnego **Leszka Włodzimierza Leśko**, z listy nr 1 – KOMITET WYBORCZY SLD.

Na jego miejsce, na podstawie uchwały tej Rady nr V/46/2011 z dnia 24 lutego 2011 r. wstąpił **Lesław Szwedko** – kandydat z tej samej listy, który w wyborach uzyskał kolejno największą liczbę głosów i nie utracił prawa wybieralności.

Rada Powiatu Zgorzeleckiego uchwałą nr III/27/2011 z dnia 26 stycznia 2011 r. stwierdziła, wygaśnięcie w okręgu wyborczym nr 2, mandatu radnego **Jerzego Grzegorza Stachyry**, z listy nr 5 – KW PRAWO I SPRAWIEDLIWOŚĆ.

Na jego miejsce, na podstawie uchwały tej Rady nr V/41/2011 z dnia 25 lutego 2011 r. wstąpił **Zbigniew Ryszard Ciupa** – kandydat z tej samej listy, który w wyborach uzyskał kolejno największą liczbę głosów i nie utracił prawa wybieralności.

Komisarz Wyborczy w Jeleniej Górze:
Ewa Szymańska-Habzda

-
- Informacja o warunkach rozpowszechniania i prenumeraty Dziennika Urzędowego Województwa Dolnośląskiego:
 - 1) egzemplarze bieżące i z lat ubiegłych, w miarę posiadanych rezerw można nabywać w Redakcji Dziennika Urzędowego Województwa Dolnośląskiego, pl. Powstańców Warszawy 1, 50-951 Wrocław, pok. 1178, tel. 71/340-66-21, fax. 71/340-66-47, e-mail: dziennik@duw.pl
 - 2) w przypadku prenumeraty, na podstawie nadesłanego zamówienia do Redakcji Dziennika Urzędowego Województwa Dolnośląskiego, pl. Powstańców Warszawy 1, 50-951 Wrocław, tel. 71/340-66-21, fax. 71/340-66-47, e-mail: dziennik@duw.pl
 - Informacja o czasie i miejscu, w którym wyłożone są do powszechnego wglądu zbiory Dziennika Urzędowego wraz ze skorowidzami:
 - 1) Biblioteka Urzędowa Dolnośląskiego Urzędu Wojewódzkiego we Wrocławiu, pl. Powstańców Warszawy 1, 50-951 Wrocław, pok. 3004–3005, w godz. 9–15 (pn.–pt.), tel. 71/340-62-54
 - 2) Internet na stronie: <http://www.duw.pl>

Wydawca: Wojewoda Dolnośląski
Redakcja: Wydział Nadzoru i Kontroli Dolnośląskiego Urzędu Wojewódzkiego, Redakcja Dziennika Urzędowego Województwa Dolnośląskiego, 50-951 Wrocław, pl. Powstańców Warszawy 1, tel. 71/340-66-21, e-mail: a.augustynowicz@duw.pl
Skład druk i rozpowszechnianie: Dolnośląski Urząd Wojewódzki we Wrocławiu – Wydział Nadzoru i Kontroli, 50-951 Wrocław, pl. Powstańców Warszawy 1, tel. 71/340-66-21, e-mail: dziennik@duw.pl

Tłoczono z polecenia Wojewody Dolnośląskiego w Dolnośląskim Urzędzie Wojewódzkim we Wrocławiu – Wydział Nadzoru i Kontroli
50-951 Wrocław, pl. Powstańców Warszawy 1