

9–16 oddziałów	9
17 i więcej oddziałów	7

§ 3. Wicedyrektorowi i innemu nauczycielowi pełniącemu obowiązki w zastępstwie za nieobecnego dyrektora od pierwszego dnia miesiąca następującego po upływie 3 miesięcy zastępstwa przysługuje zniżka obowiązkowego wymiaru czasu pracy do wysokości zniżki obowiązującej dyrektora.

§ 4. Ustala się tygodniowy obowiązkowy wymiar godzin zajęć dydaktycznych, wychowawczych lub opiekuńczych prowadzonych bezpośrednio z dziećmi oraz na rzecz dzieci i ich rodzin przez nauczycieli nie wymienionych w art. 42 ust. 3 Karty Nauczyciela, zatrudnionych w pełnym wymiarze godzin według następujących norm:

LP.	STANOWISKO	OBOWIĄZKOWY TYGODNIOWY WYMIAR GODZIN
1.	Pedagodzy, psychologzy, logopedzi, doradcy zawodowi	22

§ 5. Ustala się tygodniowy obowiązkowy wymiar godzin dla nauczycieli realizujących w ramach stosunku pracy obowiązki określone dla stanowisk o różnym tygodniowym obowiązkowym wymiarze godzin, dzieląc liczbę realizowanych godzin przez wymiar podstawowy i sumuje te ilorazy. W przypadku, gdy suma tych ilorazów jest wyższa niż 1, godziny ponad 1 są godzinami ponadwymiarowymi.

§ 6. Traci moc uchwała nr XXIII/116/2000 Rady Gminy Walim z dnia 28 kwietnia 2000r w sprawie szczegółowych zasad udzielania i rozmiaru zniżek nauczycielom, którym powierzono stanowiska

kierownicze w placówkach oświatowych oraz zasad zwalniania od obowiązku realizacji tygodniowego wymiaru godzin zajęć dydaktycznych, wychowawczych i opiekuńczych.

§ 7. Wykonanie uchwały powierza się Wójtowi Gminy Walim.

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

Przewodnicząca Rady Gminy:
Zuzanna Bodurka

2459

UCHWAŁA NR IX/45/11 RADY GMINY WARTA BOLESŁAWIECKA

z dnia 9 czerwca 2011 r.

w sprawie zmian miejscowego planu zagospodarowania przestrzennego gminy Warta Bolesławiecka w obrębach: Iwiny i Lubków

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 Warcie Bolesławieckiej nr XXX/190/09 z dnia 29 września 2009 roku, po stwierdzeniu zgodności Zmian planu z ustaleniami studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy zatwierdzonego uchwałą nr VI/31/11 z dnia 14 marca 2011 r. uchwała, co następuje:

Rozdział 1

Przepisy ogólne

§ 1. 1. Uchwała się zmiany miejscowego planu zagospodarowania przestrzennego gminy Warta Bolesławiecka w obrębach: Iwiny i Lubków.

2. Integralną częścią ustaleń planu stanowiących treść niniejszej uchwały są następujące załączniki:

- 1) Rysunki zmian planu w skali 1:2000, będące załącznikami nr 1 i nr 2 do uchwały Rady Gminy Warta Bolesławiecka,
- 2) Rozstrzygnięcie o sposobie realizacji zapisanych w planie inwestycji z zakresu infrastruktury technicznej należących do zadań własnych gminy, stanowiące załącznik nr 3 do uchwały,
- 3) Rozstrzygnięcie Rady Gminy dotyczące sposobu rozpatrzenia uwag wniesionych do projektu zmian planu w czasie wyłożenia do publicznego wglądu, stanowiące załącznik nr 4 do uchwały.

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

- 1) planie – należy przez to rozumieć zmiany miejscowego planu zagospodarowania przestrzennego, o których mowa § 1 niniejszej uchwały,
- 2) rysunkach planu – należy przez to rozumieć graficzne zapisy zmian planu, przedstawione na mapie sytuacyjno-wysokościowej w skali 1:2000, będące załącznikami graficznymi nr 1 i nr 2 do uchwały Rady Gminy w Warcie Bolesławieckiej,
- 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 zmian 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 funkcji 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 zmian planu, która nie może być przekroczona przez frontową ścianę budynku. Linię tą 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) nieuciążliwych usługach lokalnych – należy przez to rozumieć funkcje usług komercyjnych lub publicznych związanych z obsługą zabudowy mieszkaniowej jednorodzinnej, nie zaliczanych do przedsięwzięć mogących znacząco oddziaływać na środowisko, których uciążliwość mierzona zgodnie z odrębnymi przepisami nie przekracza swym zasięgiem granic własnego terenu,
- 10) usługach komercyjnych – należy przez to rozumieć funkcje terenów i obiektów realizowane całkowicie lub z przewagą funduszy niepublicznych we wszelkich dziedzinach działalności gospodarczej pod warunkiem nie powo-

dowania negatywnego oddziaływania- zakłóceń środowiska oraz konfliktów sąsiedzkich,

- 11) 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 szczególnymi.

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

- 1) linie rozgraniczające tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania,
- 2) symbole funkcji określające przeznaczenie terenów,
- 3) nieprzekraczalne linie zabudowy,
- 4) granice stref ochrony konserwatorskiej,
- 5) granica obszarów wpisanych do rejestru zabytków,
- 6) granice GZWP OWO nr 317 „Niecka zewnętrzna-Bolesławiec”
- 7) granice obszaru chronionego krajobrazu „Grodziec”
- 8) granice strefy ochrony sanitarnej od cmentarza,
- 9) granice terenów i obszarów górniczych,
- 10) obiekty wpisane do rejestru i do ewidencji zabytków oraz inne obiekty i obszary objęte ochroną konserwatorską,
- 11) istniejące i projektowane sieci wysokiego napięcia 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 zabudowy, warunków ochrony środowiska, ochrony i korzystania z walorów krajobrazowych 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 żelbetowych, 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) Obiekty i urządzenia infrastruktury technicznej, w tym ekrany, 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 krajobrazu kulturowego.

1. W zakresie ochrony środowiska, przyrody i krajobrazu kulturowego określa się następujące ustalenia:

- 1) Na terenach zabudowy mieszkaniowej jednorodzinnej, oznaczonej na rysunku planu symbolem MN, zabudowy mieszkaniowej z dopuszczeniem usług, oznaczonej na rysunku planu symbolem MNU, zabudowy zagrodowej, oznaczonej na rysunku planu symbolem RM oraz zabudowy mieszkaniowej wielorodzinnej, oznaczonej na rysunku planu symbolem MW, wprowadza się zakaz lokalizowania przedsięwzięć mogących zawsze 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, 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 nie oczyszczonych 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, oznaczonej na rysunku planu symbolem MN, zabudowy mieszkaniowej z dopuszczeniem usług, oznaczonej na rysunku planu symbolem MNU, zabudowy zagrodowej oznaczonej na rysunku planu symbolem RM oraz zabudowy mieszkaniowej wielorodzinnej, oznaczonej na rysunku planu symbolem MW.
- #### § 6. Zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej
1. Określa się strefę ochrony ścisłej konserwatorskiej „A”, tożsamą z obszarem ujętym w rejestrze zabytków, w tym dla zabytkowych cmentarzy i innych wartościowych obszarów na terenie gminy, dla której określa się następujące ustalenia:
- 1) określa się zachowanie historycznego układu przestrzennego (tj. rozplanowania dróg, ulic, placów, przebieg linii zabudowy, kompozycję wewnątrz urbanistycznych, kompozycję historycznej zieleni) oraz poszczególne elementy tego układu (tj. historyczne nawierzchnie ulic, placów i chodników, obiekty techniczne, zabudowę, małą architekturę i zieleni),
 - 2) określa się działania odtworzeniowe i rewaloryzacyjne,
 - 3) określa się wymóg konserwacji zachowanych elementów układu przestrzennego,
 - 4) zakazuje się wprowadzania przegrodzeń dzielących optycznie zespół i dominant architektonicznych,
 - 5) zakazuje się realizacji prefabrykowanych ogrodzeń betonowych,
 - 6) usunięcie lub przebudowa obiektów kolidujących z historyczną zabudową i lokalną architekturą np. komórki gospodarcze, baraki,
 - 7) dopuszcza się realizację nowych funkcji i inwestycji jako uzupełnienie już istniejącej formy za inwestowania terenu, przy założeniu maksymalnego zachowania i utrwalenia istniejących już relacji przestrzennych oraz pod warunkiem, że nie kolidują one z historycznym charakterem założeń,
 - 8) obiekty dysharmonizujące należy poddać przebudowie lub pozostawić do śmierci technicznej,

- 9) dodatkowo dla obiektów i obszarów wpisanych do rejestru zabytków, położonych w strefie „A”, określa się następujące wymogi:
- obiekty te objęte są wszelkimi rygorami prawnymi wynikającymi z treści odpowiednich aktów prawnych,
 - obowiązuje bezwzględny priorytet wymagań i ustaleń konserwatorskich nad względami wynikającymi z działalności inwestycyjnej,
 - należy dążyć do pełnej rewaloryzacji zabytków, rygory te obowiązują bez względu na położenie danego obiektu w poszczególnych strefach ochrony
2. Określa się strefę ochrony historycznych układów ruralistycznych, ustanowioną dla obszarów historycznie ukształtowanej zabudowy wsi, dla której obowiązują następujące wymogi:
- zaleca się zachowanie zasadniczych elementów historycznego rozplanowania, w tym przede wszystkim układu dróg, podziału działek i sposobu zagospodarowania działek siedliskowych;
 - zaleca się restaurację i modernizację techniczną obiektów o wartościach kulturowych z dostosowaniem współczesnej funkcji do wartości obiektów;
 - obowiązuje dostosowanie się do wartościowej zabudowy historycznej w zakresie lokalizacji skali, ukształtowania bryły, w tym kształtu i wysokości dachu, użytych form architektonicznych, podziałów otworów okiennych i drzwiowych oraz materiałów elewacyjnych,
 - określa się wymóg dostosowania współczesnych funkcji do wartości zabytkowych obiektów i obszarów położonych w strefie; w przypadku nowych inwestycji należy dążyć do realizacji tych, które stanowią rozszerzenie lub uzupełnienie istniejących form zainwestowania terenu, przy założeniu maksymalnego zachowania i utrwalenia istniejących form zainwestowania terenu, a także maksymalnego zachowania i utrwalenia istniejących już relacji oraz pod warunkiem, że nie kolidują one z historycznym charakterem obiektów i obszarów położonych w strefie,
 - zakazuje się stosowania architektury o kubaturze i formie obcej w historycznie ukształtowanej przestrzeni, typowej dla innych regionów geograficznych, nie stosować agresywnej, wyróżniającej się z otoczenia krzykliwej formy i kolorystyki,
- 6) dla nowej zabudowy wprowadza się dodatkowo następujące ustalenia:
- zaleca się dostosowanie nowej zabudowy do historycznej kompozycji przestrzennej w zakresie skali i formy bryły zabudowy, przy założeniu harmonijnego współistnienia elementów kompozycji historycznej i współczesnej;
 - zaleca się nawiązanie gabarytami nowej zabudowy i sposobem kształtowania bryły do miejscowej tradycji architektonicznej; bez możliwości stosowania kolorów kontrastujących oraz elementów obcych, nie pasujących do miejscowych tradycji architektonicznej,
 - nowa zabudowa nie może dominować nad zabudową historyczną,
 - zaleca się przystosowywanie wysokości nowych budynków do wysokości budynków sąsiadujących;
 - zakazuje się dachów o mijających się połaciach na wysokości kalenicy oraz dachów o asymetrycznym nachyleniu połaci;
 - obszary objęte strefą podlegają rygorom konserwatorskim w zakresie utrzymania zasadniczych elementów struktury przestrzennej, utrzymania istniejącej substancji zabytkowej;
 - nowa zabudowa wprowadzona w obszarze strefy winna współgrać z zabudową historyczną, zwłaszcza w zakresie skali, gabarytów i linii zabudowy.
3. Określa się strefę „OW” obserwacji archeologicznej, w obrębie której, wprowadza się obowiązek powiadomienia dolnośląskiego wojewódzkiego konserwatora zabytków o planowanej realizacji inwestycji związanej z prowadzeniem prac ziemnych, w związku z możliwością wystąpienia konieczności przeprowadzenia ratowniczych badań archeologicznych oraz koniecznością dopełnienia wymogów proceduralnych – zgodnie z przepisami odrębnymi w zakresie ochrony zabytków.
4. Określa się dla obszarów objętych zmianami planu obiekty o wartościach zabytkowych ujęte w wykazie obiektów zabytkowych oraz tereny i obiekty wpisane do rejestru zabytków oznaczone na rysunkach zmian planu. Zasób wojewódzkiej i gminnej ewidencji zabytków podlega sukcesywnemu rozpoznaniu i może być aktualizowany. Spis tworzą następujące obiekty:
- Obiekty wpisane do rejestru zabytków:

Lp.	Miejscowość	Gmina	Obiekt	Nr rejestru zabytków, data rejestru
1.	IWINY	Warta Bolesławiecka	Kościół św. Krzyża, d. św. Marcina	A/2516/614/L z dn. 28.12.88
2.	IWINY	Warta Bolesławiecka	Cmentarz przykościelny	A/3096/777/L z dn. 28.12.87
3.	IWINY	Warta Bolesławiecka	Pałac, nr 35	A/3108/762 z dn. 28.09.60
4.	IWINY	Warta Bolesławiecka	Park podworski	A/3109/500/L z dn. 13.05.77
5.	LUBKÓW	Warta Bolesławiecka	Cmentarz (zamknięty)	A/3164/780/L z dn. 28.12.87

6.	LUBKÓW	Warta Bolesławiecka	Pałac (ruina)	A/3165/988 z dn. 1.09.63
7.	LUBKÓW	Warta Bolesławiecka	Zespół pałacowy (pałac, dom zarządcy, 2 oficyny mieszkalne, stajnia, 2 obory, spichlerz, stodoła)	A/3169/1030/L z dn. 24.10.95
8.	LUBKÓW	Warta Bolesławiecka	Budynek mieszkalno-gospodarczy przy pałacu	A/3170/2001 z dn. 23.05.72
9.	LUBKÓW	Warta Bolesławiecka	Park pałacowy	A/3167/499/L z dn. 13.05.77
10.	LUBKÓW	Warta Bolesławiecka	Dwór, nr 2	A/3166/999/L z dn. 19.12.91
11.	LUBKÓW	Warta Bolesławiecka	Dom mieszkalno-inwentarski, nr 11	A/3168/2002 z dn. 23.05.72

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. Dla obiektów wymienionych w ewidencji zabytków, znajdujących się w strefie ochrony konserwatorskiej oraz poza strefą, obowiązują następujące wymogi:

- zachować ich bryłę, kształt i geometrię dachu oraz zastosowane tradycyjne materiały budowlane,
- utrzymać, a w przypadku zniszczenia odtworzyć historyczny detal architektoniczny,
- zachować kształt, rozmiary i rozmieszczenie otworów zgodne z historycznym wizerunkiem budynku, należy utrzymać lub odtworzyć oryginalną stolarkę okien i drzwi,
- w przypadku konieczności przebicia nowych otworów, należy je zharmonizować z zabytkową elewacją budynku,
- stosować kolorystykę i materiały nawiązujące do tradycyjnych lokalnych rozwiązań, w tym ceramiczne lub tynkowe pokrycie ścian zewnętrznych, zakazuje się stosowania okładzin ściennych typu „siding”,
- w przypadku dachów spadzistych nakazuje się stosowanie pierwotnie stosowanych pokryć, takich jak dachówka ceramiczna i łupek lub ich współczesnych odpowiedników, wizualnie od nich zbliżonych, z wyłączeniem blachodachówki oraz gontu bitumicznego.

Dachówka ceramiczna w kolorystyce zbliżonej do kolorów tradycyjnych materiałów budowlanych, takich jak drewno, kamień i cegła oraz do kolorów uzyskiwanych z naturalnych pigmentów,

- zachowanie, w obrębie jednego obiektu, jednolitej formy i kolorystyki stolarki okien i drzwi zewnętrznych – dopuszcza się wymianę stolarki pod warunkiem zachowania pierwotnych wielkości otworów okiennych i drzwiowych oraz ich podziałów z pełnoplastycznymi elementami konstrukcyjnymi ramiaków (wykluczony podział międzyszybowy),
 - elementy elewacyjne instalacji technicznych należy montować z uwzględnieniem wartości zabytkowych obiektów,
 - dopuszcza się rozbiórkę obiektów ze względu na potwierdzony zły stan techniczny, po uprzednim wykonaniu prac dokumentacyjnych – kart ewidencyjnych zabytku architektury i budownictwa (wykonanych zgodnie z instrukcją NID) – w takim przypadku stosowne oznaczenie na rysunku planu staje się nieobowiązujące.
 - dla obiektów ujętych w ewidencji zabytków a znajdujących się w strefach ochrony konserwatorskiej dodatkowo obowiązują ustalenia sformułowane dla poszczególnych stref.
- 3) Obiekty wpisane do gminnej ewidencji zabytków:

LP.	LP. W SUIKZP	OBIEKT	ADRES	WIEK
OBRĘB IWINY				
1.	1.	Kaplica cmentarna		II poł. XIX w.
2.	2.	Dom mieszkalny	Nr 13	III ćw. XIX w.
3.	3.	Dom mieszkalny	Nr 15	III – IV ćw. XIX w.
4.	4.	Dom mieszkalny	Nr 17	III – IV ćw. XIX w.
5.	5.	Dom mieszkalny z barem „Bistro”	Nr 21	III ćw. XIX w.
6.	6.	Dom mieszkalny	Nr 23	Koniec XIX w.
7.	7.	Dom mieszkalny	Nr 27a	Koniec XIX w.
8.	8.	Dom mieszkalny	Nr 28	I ćw. XIX w.
9.	9.	Dom mieszkalny	Nr 29	III ćw. XIX w.
10.	10.	Dom mieszkalny	Nr 30	Poł. XIX w.
11.	11.	Dom mieszkalny	Nr 32	I ćw. XIX w.

12.	12.	Dom mieszkalny	Nr 35	Pocz. XIX w.	
13.	13.	Dom mieszkalny	Nr 37	I ćw. XX w.	
14.	14.	Dom mieszkalny	Nr 38	Koniec XIX w.	
15.	15.	Zagroda: Dom mieszkalny Budynek gospodarczy	Nr 41	Koniec XIX w.	
16.	16.	Dom mieszkalny	Nr 46	IV ćw. XIX w.	
17.	17.	Dom mieszkalny	Nr 47	III ćw. XIX w.	
18.	18.	Dom mieszkalny	Nr 49		
19.	19.	Dom mieszkalno - go- spodarczy	Nr 49	I poł. XIX w.	
20.	20.	Dom mieszkalny	Nr 49		
21.	21.	Dom mieszkalno - go- spodarczy	Nr 49	1877 r.	
22.	22.	Dom mieszkalny	Nr 49 b		
23.	23.	Zagroda: Dom mieszkalny Budynek gospodarczy	Nr 50	Koniec XIX w.	
24.	24.	Dom mieszkalny	Nr 52	Koniec XIX w.	
25.	25.	Dom mieszkalno - go- spodarczy	Nr 58	Koniec XIX w.	
26.	26.	Dom mieszkalno - go- spodarczy	Nr 59	Koniec XIX w.	
27.	27.	Dom mieszkalny	Nr 53	I poł. XIX w.	
28.	28.	Dom mieszkalno - go- spodarczy	Nr 60	I poł. XIX w.	
29.	29.	Zagroda: Dom mieszkalny Obora Stodoła	Nr 110	III – IV ćw. XIX w.	
30.	30.	Dom mieszkalny	Nr 119	Pocz. XX w.	
31.	31.	Zagroda obecnie RSP Dom mieszkalny Budynek gospodarczy	Nr 122	II ćw. XIX w.	
32.	32.	Dom mieszkalny	Nr 123	I ćw. XIX w.	
33.	33.	Zagroda: Dom mieszkalny Obora Stodoła	Nr 124	Poł. XIX w., koniec XX w.	
34.	34.	Zagroda: Dom mieszkalny Stodoła	Nr 126	Koniec XIX w.	
35.	35.	Dom mieszkalny	Nr 129	1828 r.	
36.	36.	Stodoła	Nr 129	1932 r.	
37.	37.	Dom mieszkalny	Nr 131	III ćw. XIX w.	
38.	38.	Zagroda: Dom mieszkalny Budynek gospodarczy	Nr 132	I ćw. XX w. 1853 r.	
OBRĘB LUBKÓW					
39.	64.	Pałac - ruina			
			Zespół pałacowy:		
			Pałac III, obecnie PGR To- maszów Bolesławiecki,	Pocz. XX w.	
			Oficyna I,	Koniec XIX w.	
			Oficyna II,	Koniec XIX w.	
			Budynek gospodarczy obec- nie oficyna I	Koniec XIX w.	
			Oficyna III		
			Dom zarządcy folwarku,	Koniec XIX w.	

			Budynek gospodarczy folwarku – obecnie cielętnik,		Pocz. XX w.
			Budynek gospodarczy – obecnie obora I,		Pocz. XX w.
			Budynek gospodarczy – obecnie obora II,		Pocz. XX w.
			Budynek gospodarczy obecnie magazyny,		Pocz. XX w.
40.	65.	Dom mieszkalny	Nr 6	I poł. XIX w.	
41.	66.	Zagroda: Dom mieszkalny Stodoła	Nr 9	Poł. XIX w.	
42.	67.	Dom mieszkalny	Nr 10	I poł. XIX w.	
43.	68.	Dom mieszkalno - gospodarczy	Nr 18	I poł. XIX w.	
44.	69.	Dom mieszkalny	Nr 20	IV ćw. XIX w.	
45.	70.	Dom mieszkalny	Nr 21	I poł. XIX w.	
46.	71.	Dom mieszkalny	Nr 26	I poł. XIX w.	
47.	72.	Dom mieszkalny	Nr 28	Koniec XIX w.	
48.	73.	Dom mieszkalny	Nr 29	Pocz. XX w.	
49.	74.	Dom mieszkalny	Nr 31	Pocz. XX w.	
50.	75.	Zagroda: Dom mieszkalny Stodoła	Nr 38	IV ćw. XIX w.	
51.	76.	Dom mieszkalny	Nr 39	Koniec XIX w.	
52.	77.	Dom mieszkalny	Nr 40	Poł. XIX w.	
53.	78.	Zagroda: Dom mieszkalny Budynek gospodarczy	Nr 41	III ćw. XIX w.	
54.	79.	Dom mieszkalny	Nr 42	Koniec XIX w.	
55.	80.	Dom mieszkalny	Nr 43	IV ćw. XIX w.	
56.	81.	Dom mieszkalny	Nr45	I ćw. XIX w.	
57.	82.	Dom mieszkalny	Nr47	Poł. XIX w.	
58.	83.	Dom mieszkalny	Nr48	Poł. XIX w.	
59.	84.	Szkoła podstawowa	Nr50	Poł. XIX w.	
60.	85.	Dom mieszkalny	Nr53a	I ćw. XIX w.	
61.	86.	Dom mieszkalny	Nr54	IV ćw. XIX w.	
62.	87.	Dom mieszkalny	Nr55	IV ćw. XIX w.	
63.	88.	Zagroda: Dom mieszkalny Dom mieszkalno – gospodarczy Stodoła	Nr58	I poł. XIX w. XVIII, Koniec XIX w.	
64.	89.	Dom mieszkalny	Nr 61	Pocz. XX w.	
65.	90.	Zagroda: Dom mieszkalny Dom mieszkalno – gospodarczy Stodoła	Nr 65	Koniec XIX w.	
66.	91.	Dom mieszkalny	Nr 69	Koniec XIX w.	
67.	92.	Dom mieszkalny	Nr 74	Koniec XIX w.	
68.	93.	Zagroda: Dom mieszkalno – gospodarczy Stodoła	Nr 75	Koniec XIX w.	
69.	94.	Dom mieszkalny	Nr 80	Koniec XIX w.	
70.	95.	Dom mieszkalny	Nr 81	Koniec XIX w.	
71.	96.	Zagroda: Dom mieszkalny Obora	Nr 86	Koniec XIX w.	
72.	97.	Budynek gospodarczy	Nr 87	1853 r.	

73.	98.	Zagroda: Dom mieszkalny Budynek gospodarczy	Nr 132	I ćw. XX w. 1853 r.	
-----	-----	---	--------	------------------------	--

4) Określa się stanowiska archeologiczne, dla których obowiązują następujące wymogi konserwatorskie:

a) zakazuje się zalesiania obszarów stanowisk archeologicznych,

b) istnieje możliwość odkrycia nowych stanowisk archeologicznych – ich zasób ewidencji i rejestr stanowisk archeologicznych podlega sukcesywnym uzupełnieniom i weryfikacji.

5) Wykaz stanowisk archeologicznych:

Lp.	Lp. w SUIKZP	Miejsce	Nr w miejscu	Nr na Obszarze	Funkcje obiektu	Chronologia	Gmina
1.		Iwiny	1	1	Ślad osadnictwa	Późne średniowiecze XIV–XV	Warta Bolesławiecka
2.		Iwiny	2	2	Ślad osadnictwa	Późne średniowiecze XIV–XV	Warta Bolesławiecka
3.		Iwiny	3	5	Osada	Późne średniowiecze XIV–XV	Warta Bolesławiecka
4.		Lubków	1	6	Osada	Późne średniowiecze – ON XV–XVI	Warta Bolesławiecka
5.		Lubków	1	6	Ślad osadnictwa	Pradzieje	Warta Bolesławiecka
6.		Lubków	2	7	Ślad osadnictwa	Późne średniowiecze XIV–XV	Warta Bolesławiecka
7.		Lubków	3	8	Ślad osadnictwa	Późne średniowiecze XIV–XV	Warta Bolesławiecka
8.		Lubków	4	9	Osada	Późne średniowiecze XIV–XV	Warta Bolesławiecka
9.		Lubków	5	10	Osada	Późne średniowiecze – ON XV–XVI	Warta Bolesławiecka

5. Dla pozostałych terenów położonych w obszarze opracowania miejscowego planu, ze względu na zapewnienie właściwej ochrony konserwatorskiej, należy uwzględnić następujące uwarunkowania:

- 1) zagospodarowanie terenu oraz obiekty budowlane powinny być starannie i harmonijnie wkomponowane w krajobraz i kształtowane w nawiązaniu do lokalnej, historycznej tradycji architektonicznej w zakresie skali, bryły, gabarytów, geometrii dachów, materiału elewacyjnego, materiału pokrycia dachu i kolorystyki; elewacje tynkowe, stonowana kolorystyka,
- 2) wysokości i gabaryty obiektów nie mogą przewyższać skalą budynków o podobnej funkcji, ulokowanych w otoczeniu; dla zabudowy mieszkaniowej wymagane dwie kondygnacje, w tym poddasze użytkowe; architektura obiektów usługowych i usługowo-produkcyjnych winna być dostosowana do współczesnych form architektury przemysłowej i produkcyjnej oraz nawiązywać do lokalnej, historycznej tradycji architektonicznej oraz uwzględniać walory otaczającego krajobrazu kulturowego;
- 3) nowe zagospodarowanie terenów w obrębie wsi winno uwzględniać zachowanie wizualnej odrębności oraz właściwą ekspozycję historycznego układu przestrzennego miejscowości;
- 4) ogrodzenia winny być kształtowane w nawiązaniu do historycznych rozwiązań;
- 5) ewentualne napowierzchniowe elementy infrastruktury winny być projektowane w sposób uwzględniający zachowanie wartości walorów krajobrazowych i ochronę historycznego krajobrazu kulturowego – wyklucza się możliwość stosowania ogrodzeń betonowych i prefabrykowanych,

§ 7. Wymagania wynikające z potrzeb kształtowania przestrzeni publicznych

1. Na obszarze opracowania planu ustala się następujące obszary przestrzeni publicznych:

- 1) tereny dróg klasy głównej, oznaczonych na rysunku planu symbolem KDG,
- 2) tereny dróg klasy lokalnej, oznaczonych na rysunku planu symbolem KDL,
- 3) tereny dróg klasy dojazdowej, oznaczonych na rysunku planu symbolem KDD,
- 4) teren ciągów pieszo-jezdných, oznaczonych na rysunku planu symbolem KDPJ,
- 5) teren dróg publicznych, pokolejowych, oznaczonych na rysunku planu symbolem KDP,

2. Ustala się następujące zasady kształtowania przestrzeni publicznych, o których mowa w ust. 1:

- 1) w pasie dróg określa się, za zgodą zarządcy drogi, możliwość lokalizacji obiektów nie będących technicznymi elementami wyposażenia pasa drogowego, w szczególności nowych nasadzeń szpalerów drzew, pasów zieleni izolacyjnej, obiektów małej architektury, elementów reklamowych i informacyjnych oraz urządzeń technicznych.

§ 8. Granice i sposoby zagospodarowania terenów lub obiektów podlegających ochronie ustalonych na podstawie przepisów odrębnych

1. Na obszarze objętym zmianą planu nie zostały ustanowione tereny zamknięte.

2. Na obszarze objętym zmianą planu nie występują tereny zagrożone osuwaniem się mas ziemnych.

3. Na obszarze objętym planem nie występują tereny zagrożone niebezpieczeństwem powodzi.

4. Dodatkowo na terenie opracowania planu występują następujące tereny podlegające ochronie:

- 1) Część obszaru opracowania zmian planu położona jest w granicach terenu i obszaru górniczego „Lubichów II” oraz „Okmiany II” oznaczonych na rysunkach zmian planu, dla których obowiązują właściwe przepisy szczególne oraz wymogi określone w par. 24,
- 2) Część obszaru opracowania planu położona jest w granicach Głównego Zbiornika Wód Podziemnych GZWP nr 317 „Niecka zewnętrzna-Bolestawiec”,
- 3) Określa się strefę ochrony sanitarnej dla cmentarzy skanalizowanych w odległości 50m od granicy cmentarza, a dla cmentarzy nie skanalizowanych w odległości 150 m od granicy, w której wyklucza się lokalizację nowej zabudowy przeznaczonej na stały pobyt ludzi.
- 4) Określa się strefę zagrożenia okresowymi wylewami i podtopieniami ustanowioną w odległości 20 m od granicy cieku, dla której obowiązują następujące wymagania:
 - a) zabrania się gromadzenia ścieków, odchodów zwierzęcych, środków chemicznych i innych materiałów, które mogą zanieczyścić wody, prowadzenia odzysku lub unieszkodliwiania odpadów, w tym w szczególności ich składowania,
 - b) zabrania się sadzenia drzew lub krzewów, z wyjątkiem plantacji wiklinowych na potrzeby regulacji wód oraz roślinności stanowiącej element zabudowy biologicznej dolin rzecznych lub służącej do wzmocnienia brzegów, obwałowań lub odsypisk,
 - c) zabrania się zmiany kształtowania terenu, składowania materiałów oraz wykonywania innych robót, z wyjątkiem robót związanych z regulacją lub utrzymaniem wód oraz brzegu,
 - d) zabrania się wznoszenia obiektów kubaturowych budowlanych,
- 5) dla istniejącego gazociągu wysokiego ciśnienia DN300 PN6.3MPa określa się następujące zasady zagospodarowania:
 - a) ustala się obowiązek uzgodnienia z zarządcą sieci lokalizację obiektów wzdłuż strefy ochronnej, przed wydaniem pozwolenia na budowę,
 - b) zakazuje się lokalizacji wszelkiej zabudowy,
 - c) obowiązuje zapewnienie swobodnego dojazdu do sieci infrastruktury technicznej oraz swobodnego przemieszczania się wzdłuż gazociągu,
 - d) lokalizacja sieci podziemnych jedynie po uzgodnieniu i na warunkach określonych przez zarządcę gazociągu,
 - e) zakaz sadzenia drzew i krzewów w pasie 4m (po 2 m od osi) i zagospodarowanie zielenią niską,
 - f) zakaz prowadzenia działalności mogącej zagrożić trwałości gazociągu.
- 6) dla istniejących i projektowanych linii elektroenergetycznych obowiązują wymogi określone w par. 11 ust. 2 pkt 5.

§ 9. Szczególne warunki zagospodarowania terenów oraz ograniczenia w ich użytkowaniu

1. Na obszarze objętym zmianami planu nie ustala się szczególnych warunków zagospodarowania terenów i ograniczeń w ich użytkowaniu.

§ 10. Zasady modernizacji, rozbudowy i budowy systemów infrastruktury komunikacyjnej:

1. Dla obsługi komunikacyjnej obszaru objętego planem wyznacza się przebieg dróg klas:

- 1) głównych, oznaczonych na rysunku zmian planu symbolem: KDG,
- 2) lokalnych, oznaczonych na rysunku zmian planu symbolem: KDL,
- 3) dojazdowych, oznaczonych na rysunku zmian planu symbolem: KDD,
- 4) ciągów pieszo-jezdnych, oznaczonych na rysunku zmian planu symbolem: KDPJ,
- 5) teren dróg publicznych, pokolejowych, oznaczonych na rysunku planu symbolem KDP,

2. 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 zabudowę, 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 nieoczyszczonych 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.
 - d) dla gazociągu wysokiego ciśnienia 300DN wraz z granicą terenu o szer. 70 m, w obrębie którego obowiązują ograniczenia w jego użytkowaniu, określoną na rysunku planu, licząc od ścianki gazociągu, obowiązują wymogi określone w par. 8, ust. 4, pkt 6.
- 5) w zakresie zaopatrzenia w energię elektryczną – 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 rysunkach zmian planu symbolem E lub z projektowanych sieci odbywać się będzie na warunkach określonych przez właściciela sieci,
 - d) dopuszcza się kablowanie istniejących odcinków 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) dystrybutor sieci przewiduje prowadzenie prac remontowych i modernizacyjnych istniejącego elektroenergetycznego systemu dystrybucyjnego. Dopuszcza się modernizację, rozbudowę i odbudowę istniejących elektroenergetycznych linii napowietrznych, napowietrzno- kablowych i kablowych, napowietrznych, wewnętrznych i wbudowanych elektroenergetycznych stacji transformatorowych oraz budowę nowych fragmentów elektroenergetycznego systemu dystrybucyjnego: elektroenergetycznych linii napowietrznych, napowietrzno-kablowych i kablowych (110 kV, 20 kV i 0,4 kV, w tym oświetlenia ulic) oraz napowietrznych, wewnętrznych i wbudowanych elektroenergetycznych stacji transformatorowych (110/20 kV i 20/0,4 kV) zabezpieczających potrzeby w zakresie zaopatrzenia w energię elektryczną planowanych kierunków rozwoju gminy).
 - i) w strefach intensywnej zabudowy dopuszcza się realizację sieci jako kablowych, po uzgodnieniu z zarządcą sieci,
 - j) dla linii o napięciu 220 kV relacji Mikułowa-Polkowice oraz 110 kV ustala się pas technologiczny liczony w poziomie od skrajnych przewodów, w odległości 60 m (po 30 m od osi linii w obu kierunkach dla 220kV) oraz 30 m (po 15 m od osi linii w obu kierunkach dla 110kV), od istniejących i projektowanych sieci elektroenergetycznych liczone w poziomie od skrajnych przewodów,
 - k) dla linii o napięciu 20 kV ustala się pas technologiczny liczony w poziomie od skrajnych przewodów w odległości 10m,
 - l) dla linii o napięciu 0,4 kV ustala się pas technologiczny liczony w poziomie od skrajnych przewodów w odległości 3 m,

- m) w pasie technologicznym, o którym mowa w pakt h, i, j nie dopuszcza się zmiany istniejącego zagospodarowania i przeznaczenia tych terenów pod zabudowę mieszkaniową lub zagrodową oraz przemysłową. Należy dążyć aby planowane sieci elektroenergetyczne prowadzić wzdłuż układów komunikacyjnych, tj. terenów ogólnie dostępnych. Dopuszcza się odstępstwo od w/w zasad po uzgodnieniu z właścicielem terenu i zarządcą sieci,
- n) w przypadku zaistnienia kolizji planowanego zagospodarowania terenu z istniejącymi liniami elektroenergetycznymi, ich przebudowa będzie możliwa po uzyskaniu od zarządcy sieci warunków na przebudowę i zawarciu stosownej umowy na usunięcie kolizji. Koszt przebudowy spoczywa na inwestorze zmiany zagospodarowania terenu,
- o) 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 wysypisko odpadów.
- a) Wprowadza się obowiązek usuwania odpadów:
- o komunalnych w ramach gminnego systemu gromadzenia i usuwania nieczystości,
 - o 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 urzędzenia i użytkowania terenów

1. Do czasu realizacji ustaleń zmian 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, U = 24 m,
- 3) w zabudowie oznaczonej symbolem RM = 24 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) w zabudowie oznaczonej symbolem RM, U = 1200 m²

3. Nie określa się dodatkowych szczegółowych zasad i warunków scalania nieruchomości.

Rozdział 3

Przepisy szczegółowe dla wyznaczonych terenów w granicach ich linii rozgraniczających

§ 14. MN/1-33 LUBKÓW, MN/1-41 IWINY – przeznaczenie podstawowe – zabudowa mieszkaniowa jednorodzinna wolnostojąca lub bliźniacza,

1. W zakresie przeznaczenia terenów ustala się:

- 1) przeznaczenie podstawowe terenów stanowi zabudowa mieszkaniowa jednorodzinna wolnostojąca lub 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) 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, o symetrycznie nachylonych połaciach, kąt nachylenia połaci dachowych określa się od 35–45 stopni.
- 5) obowiązuje pokrycie dachowe materiałem takim jak dachówka ceramiczna i łupek (w kolorze ceglastym lub szarym) lub ich współczesnym odpowiednikiem, wizualnie do nich zbliżonym, z wyłączeniem blachodachówki oraz gontu bitumicznego.
- 6) dopuszcza się zastosowanie lukarn i innych elementów wzbogacających formę dachu,
- 7) dachy budynków gospodarczych określa się jako dwuspadowe lub wielospadowe o symetrycznie nachylonych połaciach, pokryte dachówką ceramiczną lub materiałami dachówkopodobnymi, dopuszcza się jednospadowe
- 8) 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,

- 9) nieprzekraczalne linie zabudowy, zgodnie z oznaczeniami na rysunku planu, w następujących odległościach:
- 10 m od linii rozgraniczających drogi klasy G,
 - 8 m od linii rozgraniczających drogi klasy L,
 - 6 m od linii rozgraniczających drogi klasy D,
 - 6 m od linii rozgraniczających drogi klasy KDPJ,
 - 3 m od granicy cieków wodnych,
- 10) maksymalna powierzchnia zabudowy nie powinna przekroczyć 40% powierzchni działki, dla istniejących podziałów dopuszcza się 50%,
- 11) minimalna powierzchnia biologicznie czynna nie powinna być mniejsza niż 40% powierzchni działki,
- 12) 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,
- 13) przy realizacji nowych ogrodzeń od frontu działki wprowadza się następujące zasady:
- 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:
- minimalna szerokość frontu działki powinna wynosić: 20 m dla zabudowy mieszkaniowej jednorodzinnej wolnostojącej,
 - minimalna powierzchnia działki dla zabudowy mieszkaniowej jednorodzinnej wolnostojącej 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/1-6 LUBKÓW, MNU/1-11 IWINY** – przeznaczenie podstawowe – tereny zabudowy mieszkaniowej jednorodzinnej z dopuszczeniem usług:
1. W zakresie przeznaczenia terenów ustala się:
- 1) przeznaczenie podstawowe terenów stanowi zabudowa mieszkaniowa jednorodzinna z nieuciążliwymi usługami lokalnymi, usługi mogą być lokalizowane w adaptowanych pomieszczeniach budynku mieszkalnego lub gospodarczego, w pomieszczeniach dobudowanych do budynków lub w obiektach wolnostojących, funkcje mogą być realizowane jako tylko mieszkaniowe lub tylko usługowe,
- 2) dopuszcza się lokalizację:
- zieleni urządzonej, w tym zadrzewień i zakrzewień,
 - urządzeń infrastruktury technicznej, miejsc parkingowych i garaży wolnostojących,
 - dróg wewnętrznych stanowiących uzupełnienie układu komunikacyjnego,
2. W zakresie parametrów i wskaźników kształtowania zabudowy oraz zagospodarowania terenu ustala się:
- wysokość zabudowy nie może przekroczyć 2 kondygnacji nadziemnych, tj. parter i poddasze użytkowe,
 - wysokość budynku mieszkalnego liczona od poziomu terenu przy głównym wejściu do górnej krawędzi kalenicy dachu nie może przekroczyć 9 m,
 - maksymalna wysokość budynków gospodarczych i garaży liczona od poziomu terenu przy głównym wejściu do górnej krawędzi kalenicy dachu nie może przekroczyć 7 m,
 - dachy budynków mieszkalnych i usługowych dwuspadowe lub wielospadowe, o symetrycznie nachylonych połaciach, kąt nachylenia połaci dachowych określa się od 35–45 stopni.
 - obowiązuje pokrycie dachowe materiałem takim jak dachówka ceramiczna i łupek (w kolorze ceglastym lub szarym) lub ich współczesnym odpowiednikiem, wizualnie do nich zbliżonym, z wyłączeniem blachodachówki oraz gontu bitumicznego.
 - dopuszcza się zastosowanie lukarn i innych elementów wzbogacających formę dachu,
 - dachy budynków gospodarczych określa się jako dwuspadowe lub wielospadowe o symetrycznie nachylonych połaciach, pokryte dachówką ceramiczną lub materiałami dachówkopodobnymi, dopuszczalne także jednospadowe,
 - 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,
 - nieprzekraczalne linie zabudowy, zgodnie z oznaczeniami na rysunku planu, w następujących odległościach:
 - 8 m od linii rozgraniczających drogi klasy L,
 - 6 m od linii rozgraniczających drogi klasy D,
 - 6 m od linii rozgraniczających drogi klasy KDPJ,
 - 3 m od granicy cieków wodnych,
 - maksymalna powierzchnia zabudowy nie powinna przekroczyć 50% powierzchni działki,
 - minimalna powierzchnia biologicznie czynna nie powinna być mniejsza niż 50% powierzchni działki,
 - 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,
 - przy realizacji nowych ogrodzeń od frontu działki wprowadza się następujące zasady:
 - 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: 24 m,
 - b) minimalna powierzchnia działki nie może być mniejsza niż 1000 m², przy czym wyznaczona 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. RM/1-38 LUBKÓW, RM/1-41 IWINY – przeznaczenie podstawowe – tereny zabudowy zagrodowej,

 1. W zakresie przeznaczenia terenów ustala się:
 - 1) przeznaczenie podstawowe terenów stanowi zabudowa mieszkaniowa zagrodowa,
 - 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 wolnostojących,
 - b) zieleni urządzonej, w tym zadrzewień i zakrzewień,
 - c) urządzeń infrastruktury technicznej, miejsc parkingowych i garaży wolno stojących,
 - d) zabudowy jednorodzinnej,
 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 do górnej krawędzi kalenicy dachu nie może przekroczyć 9 m,
 - 4) dachy budynków mieszkalnych i usługowych dwuspadowe lub wielospadowe, o symetrycznie nachylonych połaciach, kąt nachylenia połaci dachowych określa się od 35–50 stopni,
 - 5) obowiązuje pokrycie dachowe materiałem takim jak dachówka ceramiczna i tupek (w kolorze ceglastym lub szarym) lub ich współczesnym odpowiednikiem, wizualnie do nich zbliżonym, z wyłączeniem blachodachówki oraz gontu bitumicznego,
 - 6) dopuszcza się zastosowanie lukarn i innych elementów wzbogacających formę dachu,
 - 7) dachy budynków gospodarczych określa się jako dwuspadowe o symetrycznie nachylonych połaciach, pokryte dachówką ceramiczną lub materiałami dachówkopodobnymi, dopuszczalne także jednospadowe,
 - 8) 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,
 - 9) nieprzekraczalne linie zabudowy, zgodnie z oznaczeniami na rysunku planu, w następujących odległościach:
 - a) 10 m od linii rozgraniczających drogi klasy G,
 - b) 8 m od linii rozgraniczających drogi klasy L,
 - c) 6 m od linii rozgraniczających drogi klasy D,
 - d) 3 m od granicy cieków wodnych,
 - 10) maksymalna powierzchnia zabudowy i powierzchni utwardzonych nie powinna przekroczyć 40% powierzchni działki,
 - 11) minimalna powierzchnia biologicznie czynna nie powinna być mniejsza niż 60% powierzchni działki,
 - 12) 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,
 - 13) 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,

§ 17. MW/1- 4 IWINY – przeznaczenie podstawowe – tereny zabudowy mieszkaniowej wielorodzinnej,

 1. W zakresie przeznaczenia terenów ustala się:
 - 1) przeznaczenie podstawowe terenów stanowią tereny zabudowy mieszkaniowej wielorodzinnej,
 - 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,
 - d) usług komercyjnych,
 2. W zakresie parametrów i wskaźników kształtowania zabudowy oraz zagospodarowania terenu ustala się:
 - 1) wymóg kształtowania zabudowy w sposób zharmonizowany z lokalnym krajobrazem i wartościowymi elementami występującej w okolicy architektury,
 - 2) dopuszcza się adaptację, przebudowę istniejących obiektów i budynków na cele usługowe zgodnie z przepisami odrębnymi,
 - 3) wysokość nowej zabudowy nie może przekroczyć 3 kondygnacji nadziemnych,
 - 4) wysokość nowej zabudowy liczona od poziomu terenu przy głównym wejściu do górnej krawędzi kalenicy dachu nie może przekroczyć 12 m,

- 5) dachy budynków usługowych dwuspadowe, o symetrycznie nachylonych połaciach, kąt nachylenia połaci dachowych określa się od 35–50 stopni,
 - 6) obowiązuje pokrycie dachowe materiałem takim jak dachówka ceramiczna i łupek (w kolorze ceglastym lub szarym) lub ich współczesnym odpowiednikiem, wizualnie od nich zbliżonym, z wyłączeniem blachodachówki oraz gontu bitumicznego,
 - 7) formę przestrzenną projektowanych w obrębie terenu wyznaczonego w ramach linii rozgraniczających budynków, należy dostosować do skali ukształtowania bryły i detalu istniejącej we wsi zabudowy, w tym formy i wysokości dachu, układu kalenicy oraz poziomu posadowienia budynku,
 - 8) nieprzekraczalne linie zabudowy, zgodnie z oznaczeniami na rysunku planu, w następujących odległościach:
 - a) 8 m od linii rozgraniczających drogi klasy L,
 - b) 6 m od linii rozgraniczających drogi klasy D,
 - c) 6 m od linii rozgraniczających drogi klasy KD-PJ,
 - 9) maksymalna powierzchnia zabudowy i powierzchni utwardzonych nie powinna przekroczyć 70% powierzchni działki,
 - 10) minimalna powierzchnia biologicznie czynna nie powinna być mniejsza niż 30% powierzchni działki,
 - 11) 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,
 - 12) 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,
- § 18. U/1 LUBKÓW, U/1-2 IWINY** 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,
 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 3 kondygnacji nadziemnych,
 - 4) wysokość nowej zabudowy liczona od poziomu terenu przy głównym wejściu do górnej krawędzi kalenicy dachu nie może przekroczyć 12 m,
 - 5) dachy budynków usługowych dwuspadowe, o symetrycznie nachylonych połaciach, kąt nachylenia połaci dachowych określa się od 35- 50 stopni, przy czym dopuszcza się zastosowanie dachów dostosowanych do względów technicznych i technologicznych,
 - 6) obowiązuje pokrycie dachowe materiałem takim jak dachówka ceramiczna i łupek (w kolorze ceglastym lub szarym) lub ich współczesnym odpowiednikiem, wizualnie od nich zbliżonym, z wyłączeniem blachodachówki oraz gontu bitumicznego,
 - 7) nieprzekraczalne linie zabudowy, zgodnie z oznaczeniami na rysunku planu, w następujących odległościach:
 - a) 10 m od linii rozgraniczających drogi klasy G,
 - b) 8 m od linii rozgraniczających drogi klasy L,
 - 8) maksymalna powierzchnia zabudowy nie powinna przekroczyć 40% powierzchni działki,
 - 9) minimalna powierzchnia biologicznie czynna nie powinna być mniejsza niż 60% 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:
 - a) minimalna szerokość frontu działki powinna wynosić: 24 m,
 - b) minimalna powierzchnia działki nie może być mniejsza niż 1200 m²,
- § 19. UO/1-4 IWINY** – przeznaczenie podstawowe – tereny usług oświaty,
1. W zakresie przeznaczenia terenów ustala się:
 - 1) przeznaczenie podstawowe terenów stanowią tereny usług oświaty, w tym przedszkola,
 - 2) dopuszcza się lokalizację:
 - a) zieleni urządzonej, w tym zadrzewień i zakrzewień,
 - b) urządzeń komunikacji i infrastruktury technicznej, miejsc parkingowych,
 - c) innych usług publicznych,
 - d) w przypadku likwidacji funkcji dopuszcza się zmianę funkcji na mieszkalno-usługową,
 2. W zakresie parametrów i wskaźników kształtowania zabudowy oraz zagospodarowania terenu ustala się:
 - 1) dopuszcza się adaptację, przebudowę istniejących obiektów i budynków na cele usługowe zgodnie z przepisami odrębnymi,

- 2) wysokość nowej zabudowy nie może przekroczyć 3 kondygnacji nadziemnych,
- 3) wysokość zabudowy liczona od poziomu terenu do górnej krawędzi kalenicy dachu nie może przekroczyć 12 m,
- 4) nieprzekraczalne linie zabudowy, zgodnie z oznaczeniami na rysunku planu,
- 5) maksymalna powierzchnia zabudowy i powierzchni utwardzonych nie powinna przekroczyć 70% powierzchni działki,
- 6) minimalna powierzchnia biologicznie czynna nie powinna być mniejsza niż 30% powierzchni działki,
- 7) 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.

§ 20. UK/1 LUBKÓW, UK/1-2 IWINY – przeznaczenie podstawowe – tereny obiektów usług kultury i sakralnych

1. W zakresie przeznaczenia terenów ustala się:

- 1) przeznaczenie podstawowe terenów stanowią tereny usług kultury i sakralnych,
- 2) dopuszcza się lokalizację:
 - a) zieleni urządzonej, w tym zadrzewień i zakrzewień,
 - b) urządzeń komunikacji i infrastruktury technicznej, miejsc parkingowych,

§ 21. US/1 IWINY – przeznaczenie podstawowe – tereny usług sportu i rekreacji

1. W zakresie przeznaczenia terenów ustala się:

- 1) przeznaczenie podstawowe terenów stanowią usługi sportu i rekreacji,
- 2) dopuszcza się lokalizację:
 - a) zieleni urządzonej, w tym zadrzewień i zakrzewień,
 - b) obiektów usługowych i sanitarnych związanych przeznaczeniem podstawowym,
 - c) obiektów małej architektury,
 - d) urządzeń komunikacji i infrastruktury technicznej, miejsc parkingowych terenowych,
- 7) minimalna powierzchnia biologicznie czynna nie powinna być mniejsza niż 80% powierzchni działki,
- 8) wprowadza się obowiązek wyznaczenia w obrębie własności, w ramach przeznaczenia podstawowego, miejsc postojowych dla samochodów użytkowników stałych i przebywających okresowo,

2. W zakresie zasad zagospodarowania terenu ustala się:

- 1) wysokość zabudowy obiektów usługowych i sanitarnych nie może przekroczyć 2 kondygnacji naziemnej,
- 2) wysokość budynku usługowego lub sanitarnego liczona od poziomu terenu do górnej krawędzi kalenicy dachu nie może przekroczyć 9 m,
- 3) dachy budynków dwuspadowe, o symetrycznie nachylonych połaciach, kąt nachylenia połaci dachowych określa się od 30–50 stopni,
- 4) obowiązuje pokrycie dachowe materiałem takim jak dachówka ceramiczna i łupek (w kolorze

ceglastym lub szarym) lub ich współczesnym odpowiednikiem, wizualnie od nich zbliżonym, z wyłączeniem blachodachówki oraz gontu bitumicznego,

- 5) nieprzekraczalne linie zabudowy, zgodnie z oznaczeniami na rysunku planu, w następujących odległościach:
 - a) 6 m od linii rozgraniczających drogi klasy D,
- 6) maksymalna powierzchnia zabudowy i powierzchni utwardzonych nie powinna przekroczyć 80% powierzchni działki,
- 7) minimalna powierzchnia biologicznie czynna nie powinna być mniejsza niż 20% powierzchni działki,
- 8) wprowadza się obowiązek wyznaczenia w obrębie własności, w ramach przeznaczenia podstawowego, miejsc postojowych dla samochodów użytkowników stałych i przebywających okresowo,

§ 22. RU/1-6 LUBKÓW, RU/1-3 IWINY przeznaczenie podstawowe – tereny obsługi produkcji w gospodarstwach rolnych, hodowlanych, ogrodniczych

1. W zakresie przeznaczenia terenów ustala się:

- 1) przeznaczenie podstawowe stanowią tereny obsługi produkcji w gospodarstwach rolnych, hodowlanych, ogrodniczych,
- 2) dopuszcza się lokalizację:
 - a) funkcje mieszkaniową w formie wydzielonych mieszkań,
 - b) szklarni i wiat ogrodniczych,
 - c) zieleni urządzonej, w tym zadrzewień i zakrzewień,
 - d) urządzeń infrastruktury technicznej, miejsc parkingowych i garaży wolnostojących,

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 gospodarczego liczona od poziomu terenu do górnej krawędzi kalenicy dachu nie może przekroczyć 9 m,
- 3) dachy budynków gospodarczych określa się jako dwuspadowe o symetrycznie nachylonych połaciach, pokryte dachówką ceramiczną lub materiałami dachówkopodobnymi,
- 4) nieprzekraczalne linie zabudowy, zgodnie z oznaczeniami na rysunku planu, w następujących odległościach:
 - a) 8 m od linii rozgraniczających drogi klasy L,
 - b) 6 m od linii rozgraniczających drogi klasy D,
 - c) 3 m od granicy cieków wodnych,
- 5) maksymalna powierzchnia zabudowy nie powinna przekroczyć 50% powierzchni działki,
- 6) minimalna powierzchnia biologicznie czynna nie powinna być mniejsza niż 50% powierzchni działki,
- 7) 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,

- 8) postuluje się oddzielenie realizowanej zabudowy od sąsiadujących terenów o innych funkcjach zielenią izolacyjną,
- 9) 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,

§ 23. P/1-2 LUBKÓW, P/1-3 IWINY – przeznaczenie podstawowe – tereny przemysłowe

1. W zakresie przeznaczenia terenów ustala się:

- 1) przeznaczenie podstawowe terenów stanowią tereny przemysłowe, w tym tereny działalności produkcyjnej, baz i składów,
- 2) dopuszcza się lokalizację:
 - a) zieleni urządzonej, w tym zadrzewień i zakrzewień,
 - b) urządzeń komunikacji i infrastruktury technicznej, miejsc parkingowych i garaży wolnostojących,
 - c) elementów reklamowych i informacyjnych,
 - d) usług komercyjnych,

2. W zakresie parametrów i wskaźników kształtowania zabudowy oraz zagospodarowania terenu ustala się:

- 1) wymóg kształtowania zabudowy w sposób zharmonizowany 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 12 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 12 m licząc od poziomu terenu do kalenicy dachu,
- 5) dachy obiektów produkcyjnych, produkcyjno-usługowych i magazynowych winny być dostosowane do wymogów technicznych i technologicznych, 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 linie zabudowy, zgodnie z oznaczeniami na rysunku planu, w następujących odległościach:
 - a) 10 m od linii rozgraniczających drogę klasy G,
 - 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,

- 9) minimalna powierzchnia biologicznie czynna nie powinna być mniejsza niż 30% 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) postuluje się oddzielenie realizowanej zabudowy od sąsiadujących terenów o innych funkcjach zielenią izolacyjną,

- 12) 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: 30 m,
- b) minimalna powierzchnia działki nie może być mniejsza niż 2000 m²,

§ 24. PG/1 LUBKÓW, PG/1-2 IWINY przeznaczenie podstawowe – tereny eksploatacji surowców mineralnych, w ramach obszaru i terenu górniczego „Lubichów II” oraz „Okmiany II”

1. W zakresie przeznaczenia terenów ustala się:

- 1) przeznaczenie podstawowe stanowią tereny eksploatacji kruszywa naturalnego, w ramach ustanowionego obszaru i terenu górniczego „Lubichów II” oraz „Okmiany II”.
- 2) dopuszcza się lokalizację:

- a) obiektów administracyjnych
- b) sieci i urządzeń infrastruktury technicznej,
- c) dopuszcza się składowanie i zwałowanie mas ziemnych pochodzących z eksploatacji złoża,

2. W zakresie zagospodarowania terenu ustala się:

- 1) obowiązuje wyłączny sposób eksploatacji złoża zgodny z przepisami ustawy Prawo Geologiczne i Górnicze wraz z rozporządzeniami wykonawczymi do tej ustawy,
- 2) określa się rolny, leśny bądź wodny kierunek rekultywacji złoża,
- 3) ustala się, że wszelka uciążliwość prowadzonej działalności nie może przekraczać granic terenu, na którym jest zlokalizowana,
- 4) dopuszcza się lokalizację obiektów i urządzeń związanych z pracami odkrywkowymi, a także obiektów i urządzeń towarzyszących, w tym komunikacyjnych i infrastrukturalnych,

§ 25. KS/1-3 IWINY – przeznaczenie podstawowe – tereny obsługi komunikacji samochodowej.

1. W zakresie przeznaczenia terenów ustala się:

- 1) przeznaczenie podstawowe stanowią tereny obsługi komunikacji samochodowej, w tym parkingi, zorganizowane miejsca postojowych i garaże,

2) dopuszcza się lokalizację:

- a) usług,
- b) sieci i urządzeń infrastruktury technicznej,
- c) ciągów pieszych i rowerowych,
- d) zieleni urządzonej,
- e) obiektów małej architektury,

2. W zakresie zagospodarowania terenu ustala się:

- 1) obowiązek wykonania zorganizowanych parkingów wraz z towarzyszącymi nasadzeniami zieleni urządzonej,
- 2) powierzchnie terenu parkingów należy wykonać w sposób uniemożliwiający przenikanie zanieczyszczeń ropopochodnych do podłoża i wód gruntowych.

§ 26. KSU/1 IWINY – przeznaczenie podstawowe – tereny obsługi komunikacji samochodowej – stacje paliw.

1. W zakresie przeznaczenia terenów ustala się:

- 1) przeznaczenie podstawowe stanowią tereny obsługi komunikacji samochodowej- stacje paliw,
- 2) dopuszcza się lokalizację:
 - a) usług,
 - b) sieci i urządzeń infrastruktury technicznej,
 - c) ciągów pieszych i rowerowych,
 - d) zieleni urządzonej,
 - e) obiektów małej architektury,

2. W zakresie zagospodarowania terenu ustala się:

- 1) obowiązek wykonania zorganizowanych parkingów wraz z towarzyszącymi nasadzeniami zieleni urządzonej,
- 2) powierzchnie terenu parkingów należy wykonać w sposób uniemożliwiający przenikanie zanieczyszczeń ropopochodnych do podłoża i wód gruntowych.

§ 27. ZP/1- 6 LUBKÓW, ZP/1-2 IWINY – przeznaczenie podstawowe – tereny zieleni parkowej

1. W zakresie przeznaczenia terenów ustala się:

- 1) przeznaczenie podstawowe terenów stanowi zieleni parkowa urządzona,
- 2) dopuszcza się lokalizację:
 - a) sieci i urządzeń infrastruktury technicznej,
 - b) ciągów pieszych,
 - c) obiektów małej architektury,

2. W zakresie 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,
- 2) minimalna szerokość ciągu pieszego 1,5 m.

§ 28. ZL/1- 13 LUBKÓW, ZL/1-13 IWINY - przeznaczenie podstawowe – tereny lasów

1. W zakresie przeznaczenia terenów ustala się:

- 1) przeznaczenie podstawowe terenów stanowią lasy i zadrzewienia,
- 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,

§ 29. ZLd/1- 9 LUBKÓW, ZLd/1-4 IWINY – przeznaczenie podstawowe – tereny dolesień

1. W zakresie przeznaczenia terenów ustala się:

- 1) przeznaczenie podstawowe terenów stanowią tereny planowanych dolesień,
- 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) zakaz lokalizacji wszelkich obiektów kubaturowych, z wyłączeniem obiektów związanych z prowadzoną gospodarką leśną oraz obiektów służących obsłudze turystyki,

§ 30. ZC/1 LUBKÓW, ZC/1 IWINY – 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,
- 2) określa się minimalną strefę ochrony sanitarnej od granicy cmentarza w odległości 50 m lub 150 m w przypadku cmentarzy nie posiadających w odległości do 150 m sieci wodociągowej, 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

§ 31. ZI/1-5 IWINY – przeznaczenie podstawowe – tereny zieleni izolacyjnej

1. W zakresie przeznaczenia terenów ustala się:

- 1) przeznaczenie podstawowe terenów stanowi wielopoziomowa zieleni izolacyjna,

2. W zakresie zagospodarowania terenu ustala się:

- 1) wymóg zadrzewienia i zakrzewienia w pasie terenu określonym na rysunku planu,
- 2) zakaz lokalizacji obiektów kubaturowych,

3) dopuszcza się prowadzenie sieci napowietrznej i podziemnej infrastruktury technicznej, zgodnie z obowiązującymi przepisami odrębnymi.

§ 32. R/1- 37 LUBKÓW, R/1-44 IWINY – 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,
 - e) zbiorników wodnych dla celów krótkotrwałego retencjonowania wód,
 - f) na terenie oznaczonym na rysunku zmiany planu symbolem R/5 położonym w Lubkowie, dopuszcza się dla części działki nr 47, zabudowę siedliskową w formie pojedynczej działki o powierzchni nie większej niż 2000 m²,

2. W zakresie zasad oraz zagospodarowania terenu ustala się:

- 1) ustala się zakaz lokalizacji wszelkich obiektów kubaturowych z wyłączeniem terenu określonego w ust. 1 pkt 2 f,
- 2) ustala się zakaz lokalizacji farm i elektrowni wiatrowych,

§ 33. WS/1- 13 LUBKÓW, WS/1-14 IWINY – 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 ciek,
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 nie zaburzania ich prawidłowego funkcjonowania,
 - 3) wprowadza się zakaz grodzenia 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,

§ 34. E/1- 2 IWINY – 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,

§ 35. W/1 LUBKÓW – przeznaczenie podstawowe – tereny urządzeń zaopatrzenia w wodę

1. W zakresie przeznaczenia terenów ustala się:

- 1) przeznaczenie podstawowe stanowią urządzenia zaopatrzenia w wodę,
- 2) na terenach, o których mowa w ust.1, obowiązują właściwe przepisy szczególne, w tym przepisy określające wymogi, dla stref ochronnych ujęć wody.

§ 36. K/1 IWINY – przeznaczenie podstawowe – tereny urządzeń kanalizacji – w tym przepompownie ścieków.

1. W zakresie przeznaczenia terenów ustala się:

- 1) przeznaczenie podstawowe stanowią urządzenia kanalizacji sanitarnej,
- 2) dopuszcza się lokalizację zieleni niskiej,

§ 37. G/1 IWINY – przeznaczenie podstawowe – tereny urządzeń gazownictwa – stacje redukcyjne gazu na działkach wydzielonych

1. W zakresie przeznaczenia terenów ustala się:

- 1) przeznaczenie podstawowe stanowią urządzenia gazownictwa, w tym stacje redukcyjne gazu,
- 2) dopuszcza się lokalizację zieleni niskiej,
- 3) użytkowanie zgodnie z przepisami szczególnymi,

§ 38. Teren drogi głównej, oznaczonej na rysunku planu symbolem KDG/1- 2 IWINY

1. W zakresie przeznaczenia terenu ustala się za zgodą zarządcy:

- 1) przeznaczenie podstawowe terenu stanowi droga wojewódzka nr 363 klasy G,
- 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) linie rozgraniczające drogę wojewódzką nr 363 pozostają w obecnym stanie władania,
- 2) skrzyżowania 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,

4. Zmiana przeznaczenia terenów, wzrost natężenia ruchu wymagać będzie przebudowy wraz ze skrzyżowaniami na koszt inwestora lub wnioskodawcy i na warunkach określonych przez zarządcę drogi zgodnie z przepisami odrębnymi.

§ 39. Teren drogi lokalnej, oznaczonej na rysunku planu symbolem KDL/1- 3 LUBKÓW, KDL/1-5 IWINY

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,

4. Zmiana przeznaczenia terenów, wzrost natężenia ruchu wymagać będzie przebudowy wraz ze skrzyżowaniami na koszt inwestora lub wnioskodawcy i na warunkach określonych przez zarządcę drogi zgodnie z przepisami odrębnymi.

§ 40. Teren dróg dojazdowych, oznaczonych na rysunku planu symbolem KDD/1- 6 LUBKÓW, KDD/1-9 IWINY

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,

§ 41. Teren ciągów pieszo- jezdnych, oznaczonych na rysunku planu symbolem KDPJ/1-24 LUBKÓW, KDPJ/1-23 IWINY

1. W zakresie przeznaczenia terenu ustala się:

- 1) przeznaczenie podstawowe terenu stanowią ciągi pieszo-jezdne,
- 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 ciągu w liniach rozgraniczających – 6 m (dopuszczalne miejscowe zmniejszenia linii rozgraniczających jedynie na obszarach historycznie ukształtowanej zabudowy)
- 2) skrzyżowania ciągów pieszo-jezdnych z pozostałymi drogami na warunkach określonych przez zarządcę drogi,

§ 42. Tereny komunikacji pokolejowej, oznaczonych na rysunku planu symbolem KDP/1-3 IWINY

1. W zakresie przeznaczenia terenu ustala się:

- 1) przeznaczenie podstawowe terenu stanowią pokolejowe tereny komunikacji,
- 2) dopuszcza się lokalizację:
 - a) sieci i urządzeń infrastruktury technicznej,
 - b) ciągów pieszych i ścieżek rowerowych,
 - c) stacji paliw i funkcji magazynowo- składowej,

2. W zakresie zasad modernizacji, rozbudowy i budowy systemów komunikacji ustala się:

- 1) minimalna szerokość w liniach rozgraniczających – 5 m (dopuszczalne miejscowe zmniejszenia linii rozgraniczających jedynie na obszarach historycznie ukształtowanej zabudowy)
- 2) skrzyżowania z pozostałymi drogami na warunkach określonych przez zarządcę drogi,

§ 43. Stawki procentowe, na podstawie których ustala się opłatę, o której mowa w art. 36 ust. 4.

1. 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, MW, RM – 20%
- 2) U, P, PG, KS, KSU – 20%
- 3) KDG, KDL, KDD, KDPJ, KDP – 10%
- 4) pozostałe tereny – 1%

Rozdział 4

Przepisy końcowe

§ 44. Wykonanie niniejszej uchwały powierza się Wójtowi Gminy Warta Bolesławiecka.

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

Przewodniczący Rady:
Adam Maksymczyk

Załącznik nr 2 do uchwały nr IX/45/11
Rady Gminy Warta Bolesławiecka
z dnia 9 czerwca 2011 r.

**Załącznik nr 3 do uchwały nr IX/45/11
Rady Gminy Warta Bolesławiecka
z dnia 9 czerwca 2011 r.**

**ROZSTRZYGNIĘCIE O SPOSOBIE REALIZACJI, ZAPISANYCH W PLANIE, INWESTYCJI W ZAKRESIE
INFRASTRUKTURY TECHNICZNEJ NALEŻĄCEJ DO ZADAŃ WŁASNYCH GMINY ORAZ ZASADACH ICH
FINANSOWANIA**

Na podstawie art. 20 ust.1 ustawy o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003 r. Nr 80, poz. 717 ze zmianami) Rada Gminy Warta Bolesławiecka rozstrzyga, co następuje:

1. W związku z uchwaleniem Zmian miejscowego planu zagospodarowania przestrzennego gminy Warta Bolesławiecka w obrębach Iwiny i Lubków, inwestycjami stanowiącymi zadanie własne gminy będzie: rozbudowa i modernizacja układu komunikacyjnego w zakresie gminnych dróg publicznych oraz realizacja innych celów publicznych określonych w w/w planie, o których mowa w prognozie skutków finansowych uchwalenia Zmian planu w obrębach Iwiny i Lubków.

2. Zadania inwestycyjne, o których mowa powyżej, finansowane będą zgodnie z zasadami i zapisami określonymi w wieloletnich planach inwestycyjnych i finansowych gminy Warta Bolesławiecka, wieloletnich planach rozwoju i modernizacji infrastruktury technicznej gminy Warta Bolesławiecka.

**Załącznik nr 4 do uchwały nr IX/45/11
Rady Gminy Warta Bolesławiecka
z dnia 9 czerwca 2011 r.**

**WYKAZ UWAG ZGŁOSZONYCH NA PODSTAWIE ART. 17 PKT 11 USTAWY Z DNIA 27 MARCA 2003 R.
O PLANOWANIU I ZAGOSPODAROWANIU PRZESTRZENNYM DO WYŁOŻONEJ DO PUBLICZNEGO
WGLĄDU PROJEKTU ZMIANY MIEJSCOWEGO GMINY WARTA BOLESŁAWIECKA W OBRĘBACH IWINY
I LUBKÓW**

LP.	DATA WPLYWU, UWAGI	TREŚĆ UWAGI	OZNACZENIE NIERUCHOMOŚCI, KTÓREJ DOTYCZY UWAGA	USTALENIA PROJEKTU PLANU DLA NIERUCHOMOŚCI, KTÓREJ DOTYCZY UWAGA	ROZSTRZYGNIĘCIE RADY GMINY, W SPRAWIE ROZPATRZENIA UWAGI		UWAGI
					UWAGA UWZGLĘDNIONA	UWAGA NIEUWZGLĘDNIONA	
1	2	3	4	5	6	7	8
1.	11.04.11 oraz odrębne pismo z dnia 19.04.11	Przeznaczenie działki pod rolę a nie zalesienie	Dz. nr 191, 140, 141, 163, 352, 470 Lubków	ZLd ZL, R	uwzględniono		Skorygowano projekt planu
		Zmiana przebiegu drogi KDL wg wskazań SUiKZP			uwzględniono		Skorygowano projekt planu, wg wniosku; pośrodku, pomiędzy dwoma siedliskami
		Zmiana przebiegu drogi i i ominięcie działek będących własnością składającego uwagę				nieuwzględniona	Zmiana przebiegu została określona wg. ustaleń SUiKZP, projekt planu musi zachować zgodność z w/w studium, zapisy dotyczące ochrony układu ruralistycznego wsi nie są sprzeczne z przebiegiem drogi KDL i w tym zakresie były przedmiotem uzgodnienia z DWKZ
2.	18.04.11	Zmiana funkcji z MW na MN	Dz. nr 302/9	MW	uwzględniono		Skorygowano projekt planu
3.	11.05.11	Dopuszczenie możliwości lokalizacji i budowy elektrowni wiatrowych o mocy 72MW	Dz. nr 293/4, 376, 377, 378, 380, 383, 388, 389, 396, 405, 406, 407, 433/5, 435, 437/15, 437/16, 437/17, 437/19, 54, 84/2, 85, 88 i 89 wszystkie w obrębie Lubków	R		nieuwzględniona	W SUiKZP gminy określono kierunki rozwoju i zdecydowano o wprowadzeniu zakazu lokalizacji farm i elektrowni wiatrowych. Z uwagi na konieczność zachowania zgodności planu z ustaleniami Studium niniejszy plan wprowadza na terenach rolnych zakaz lokalizacji farm i elektrowni wiatrowych
4.	13.05.11 mail	Przeznaczenie działki pod prowadzenie działalności produkcyjnej	dz. nr 426/136	P	uwzględniona		Projekt Zmiany planu już obecnie dopuszcza tego rodzaju działalność w ramach funkcji P