
UCHWAŁA NR XIX / 153 / 12
RADY MIEJSKIEJ W ŚRODZIE ŚLĄSKIEJ

z dnia 25 kwietnia 2012 roku

w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego wsi
Cesarzowice.

Na podstawie art. 20 ust. 1ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu
przestrzennym (Dz. U. Nr 80, poz. 717 ze zmianami) oraz na podstawie art. 18 ust 2 pkt. 5
ustawy z dnia 08 marca 1990 r. o samorządzie gminnym (tekst jednolity Dz. U. z 2001 r. Nr
142 poz. 1591 ze zmianami), w związku z uchwałą Nr VII/74/07 z dnia 25 kwietnia 2007 r. w
sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania
przestrzennego, po stwierdzeniu jego zgodności z ustaleniami Studium uwarunkowań i
kierunków zagospodarowania przestrzennego Gminy Środa Śląska, uchwalonego uchwałą
Nr XVI/123/12 Rady Miejskiej w Środzie Śląskiej z dnia 25 stycznia 2012 r., uchwala się, co
następuje:

ROZDZIAŁ I
Przepisy ogólne.

§1
1. Uchwala się miejscowy plan zagospodarowania przestrzennego wsi Cesarzowice.
2. Granicę obszaru objętego planem oznaczono na rysunkach planu, stanowiących

załączniki graficzne do niniejszej uchwały.
3. Załącznikami do uchwały są:

1) załącznik nr 1 – rysunek planu nr 1, sporządzony na mapie zasadniczej w skali 1:2000,
stanowiący integralną część planu,

2) załącznik nr 2 – rysunek planu nr 2, sporządzony na mapie w skali 1:5000, stanowiący
integralną część planu,

3) załącznik nr 3 – rozstrzygniecie o sposobie rozpatrzenia uwag wniesionych do projektu
planu,

4) załącznik nr 4 – 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.

4. Załączniki nr 3 i 4 nie stanowią ustaleń planu.

§2
1. Przedmiotem planu jest ustalenie:

1) przeznaczenia terenów oraz linii rozgraniczających tereny o różnym przeznaczeniu lub
różnych zasadach zagospodarowania – ustalenia w tym zakresie zawiera rozdział II i
VII oraz rysunek planu;

2) zasad ochrony środowiska i przyrody – ustalenia w tym zakresie zawiera rozdział III i
VII oraz rysunek planu;

3) zasad ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej –
ustalenia w tym zakresie zawiera rozdział IV oraz rysunek planu;

4) granic i sposobów zagospodarowania terenów lub obiektów podlegających ochronie,
ustalonych na podstawie odrębnych przepisów – ustalenia w tym zakresie zawiera
rozdział III, IV i VII oraz rysunek planu;

5) wymagań wynikających z potrzeb kształtowania przestrzeni publicznej – ustalenia w
tym zakresie zawiera rozdział V oraz rysunek planu;

6) zasady modernizacji, rozbudowy i budowy systemów komunikacji i infrastruktury
technicznej – ustalenia w tym zakresie zawiera rozdział VI oraz rysunek planu;

7) zasad ochrony i kształtowania ładu przestrzennego, szczególnych warunków
zagospodarowania terenów oraz ograniczeń w ich użytkowaniu oraz wskaźników
kształtowania zabudowy i zagospodarowania terenu – ustalenia w tym zakresie
zawiera rozdział VII;

8) szczegółowych zasad i warunków scalania i podziału nieruchomości – ustalenia w tym
zakresie zawiera rozdział VII;

9) sposobów i terminów tymczasowego zagospodarowania, urządzania i użytkowania
terenów – ustalenia w tym zakresie zawiera rozdział VII;

10) stawki procentowej, służącą ustaleniu opłaty, o której mowa w art.36 ust.4 ustawy o
planowaniu i zagospodarowaniu przestrzennym – ustalenia w tym zakresie zawiera
rozdział VIII.

§3
Ilekroć w przepisach niniejszej uchwały jest mowa o:

1) planie – należy przez to rozumieć miejscowy plan zagospodarowania przestrzennego wsi
Cesarzowice;

2) rysunku planu – należy przez to rozumieć rysunek planu stanowiący załącznik do niniejszej
uchwały;

3) terenie – należy przez to rozumieć teren o określonym rodzaju przeznaczenia i zasadach
zagospodarowania, wydzielony na rysunku planu liniami rozgraniczającymi;

4) podstawowym przeznaczeniu terenu – należy przez to rozumieć przeznaczenie, które w
ramach realizacji planu winno stać się dominującą formą wykorzystania terenu; w ramach
przeznaczenia podstawowego mieszczą się elementy zagospodarowania bezpośredniego z
nim związane, warunkujące prawidłowe korzystanie z terenu; elementy te obejmują w
szczególności: dojścia i dojazdy, place manewrowe i gospodarcze, miejsca postojowe i
garaże dla samochodów mieszkańców i użytkowników, miejsca oraz urządzenia wypoczynku
i rekreacji oraz zieleń przydomową; urządzenia techniczne obsługujące teren;

5) uzupełniającym przeznaczeniu terenu – należy przez to rozumieć przeznaczenie
dopuszczalne, które może być realizowane jako uzupełnienie funkcji podstawowej, na
warunkach określonych w przepisach szczegółowych uchwały;

6) linii rozgraniczającej – należy przez to rozumieć linię rozgraniczającą tereny o różnym
przeznaczeniu i różnych zasadach zagospodarowania, której przebieg oznaczony na
rysunku planu nie może ulegać przesunięciu;

7) terenach zabudowy mieszkaniowej jednorodzinnej lub wielorodzinnej – należy przez to
rozumieć tereny zabudowy mieszkaniowej jednorodzinnej lub wielorodzinnej w rozumieniu
przepisów odrębnych;

8) terenach zabudowy usługowej – należy przez to rozumieć funkcję terenów i obiektów
służących działalności z zakresu:

a) usług publicznych (sportu i rekreacji, kultury i rozrywki, opieki społecznej, ochrony
zdrowia, oświaty i nauki, administracji publicznej, łączności, bezpieczeństwa
publicznego, w tym straży pożarnej),

b) handlu detalicznego,
c) gastronomii,
d) usług turystyki oraz odnowy biologicznej,
e) działalności biurowej, administracji, (biura obsługi działalności gospodarczej i

zarządzania, agencje, banki, poradnictwo finansowe i prawne, poczta, centrum
konferencyjne),

f) usług informatycznych i łączności,
g) wystawienniczej i targowej,
h) projektowania i innych form pracy twórczej,
i) usług drobnych związanych z obsługą mieszkańców / gospodarstw domowych, tym

usług fryzjerskich, kosmetycznych, krawieckich, szewskich, tapicerskich, pralniczych,
weterynaryjnych oraz naprawy artykułów i sprzętu użytku osobistego i domowego, z
wyłączeniem naprawy samochodów i motocykli,

j) produkcji drobnej związanych z obsługą mieszkańców / gospodarstw domowych –
piekarnia, cukiernia,

k) kultury i rozrywki,
l) sportu i rekreacji,
m)ochrony zdrowia (opieka zdrowotna),
n) oświaty (edukacji) i nauki,
o) opieki społecznej,
p) działalności kościołów;

9) terenach obiektów produkcyjnych i aktywności gospodarczej – należy przez to
rozumieć funkcję terenów i obiektów, które służą działalności w zakresie:

a) produkcji,

b) handlu hurtowego i magazynowania,
c) usług w zakresie stolarstwa i kamieniarstwa,
d) obsługi komunikacji;

10) terenie zabudowy mieszanej – mieszkaniowej oraz usługowo-gospodarczej –
należy przez to rozumieć funkcję terenów i obiektów zagospodarowanych równocześnie
pod wszystkie lub jedną z niżej wymienionych rodzajów użytkowania terenu i zabudowy,
z uwzględnieniem zastrzeżeń i warunków zawartych w ustaleniach szczegółowych
planu:
a) zabudowę mieszkaniową jednorodzinną,
b) usługi, w zakresie określonym w pkt. 8;

11) terenach sportu i rekreacji – należy przez to rozumieć tereny zieleni urządzonej z
obiektami budowlanymi sportu i rekreacji, wraz z obiektami towarzyszącymi –
uzupełniającymi przeznaczenie podstawowe terenu (lokalizowanymi na warunkach
ustalonych w planie i pozwalającymi na prawidłową organizację działalności
podstawowej i obsługę użytkowników), obejmującymi:
a) usługi, w zakresie określonym w pkt 8 lit. c), d),
b) parkingi wraz z dojazdami,
c) ścieżki piesze i ścieżki rowerowe,
d) obiekty infrastruktury technicznej;

12) usługach turystyki – należy przez to rozumieć funkcję terenów i obiektów służących
obsłudze turystyki, zgodnie z wymogami i zakresem działalności określonymi w
przepisach odrębnych, jak i służących działalności z zakresu:
a) rekreacji indywidualnej (domki letniskowe),
b) gastronomii,
c) odnowy biologicznej i ochrony zdrowia,
d) sportu i rekreacji;

13) obiektach obsługi komunikacji – należy przez to rozumieć:
a) obiekty sprzedaży, obsługi i naprawy samochodów oraz motocykli,
b) obiekty sprzedaży i naprawy sprzętu budowlanego i rolniczego,
c) garaże i parkingi wydzielone – o funkcji samodzielnej,
d) stacje paliw na gaz płynny;

14) obiektach infrastruktury technicznej – należy przez to rozumieć sieci uzbrojenia
terenów łącznie z obiektami budowlanymi i urządzeniami technicznymi z nimi
związanymi, obejmujące:
a) sieci i urządzenia wodociągowe,
b) sieci i urządzenia kanalizacyjne,
c) sieci i urządzenia elektroenergetyczne,
d) sieci i urządzenia gazownicze,
e) stacjonarne i ruchome sieci telekomunikacyjne,
f) urządzenia radiokomunikacyjne;

15) infrastrukturze drogowej – należy przez to rozumieć obiekty budowlane, obejmujące:
a) drogi wewnętrzne,
b) ciągi piesze i place,
c) ciągi pieszo-rowerowe,
d) parkingi;

16) obiektach o funkcjach pomocniczych – należy przez to rozumieć zlokalizowane na
działkach obiekty gospodarcze i garaże oraz wiaty, związane z obsługą ustalonego w
planie przeznaczenia terenu, których warunki lokalizacji oraz ukształtowania określają
ustalenia planu;

17) obowiązującej linii zabudowy – należy przez to rozumieć linię, wzdłuż której wymaga
się usytuowania elewacji frontowej bryły budynku; nie dotyczy ona wysuniętych do 2,5m
poza obrys elewacji budynku charakterystycznych dla lokalnej tradycji budowlanej
elementów architektonicznego ukształtowania budynków i ich zadaszeń /okapów
(ryzalitów, przedsionków, ganków, galerii, witryn, wykuszy, klatek schodowych, stref
wejściowych / wjazdowych) oraz schodów, których łączna szerokość w całej szerokości
elewacji budynku, wyznaczonej linią zabudowy, nie może przekroczyć:
a) 4,5m w ciągu elewacji budynku jednorodzinnego,
b) 25% szerokości elewacji budynków pozostałych;

18) nieprzekraczalnej linii zabudowy – należy przez to rozumieć linię, która nie może być
przekroczona przy sytuowaniu budynku; nie dotyczy ona wysuniętych do 2,0m poza
obrys elewacji budynku charakterystycznych dla lokalnej tradycji budowlanej elementów
architektonicznego ukształtowania budynków i ich zadaszeń /okapów (ryzalitów,
przedsionków, ganków, galerii, witryn, wykuszy, klatek schodowych, stref wejściowych /
wjazdowych) oraz schodów, których łączna szerokość w całej szerokości elewacji
budynku, wyznaczonej linią zabudowy, nie może przekroczyć:
a) 4,5m w ciągu elewacji budynku jednorodzinnego,
b) 25% szerokości elewacji budynków pozostałych;

19) przestrzeni publicznej – należy przez to rozumieć obszar obejmujący tereny:
a) dróg publicznych oraz w części tereny bezpośrednio do nich przyległe, o innym

przeznaczeniu, w granicach wyznaczonych elewacjami frontowymi budynków,
b) inne tereny określone w planie,
zasięg przestrzeni publicznej na styku z nieprzekraczalnymi liniami zabudowy należy
rozumieć jako zasięg do projektowanej ściany budynku;

20) wskaźniku zabudowy – należy przez to rozumieć wartość stanowiąca stosunek
powierzchni zabudowy stałych obiektów zlokalizowanych (w tym gospodarczych i
garaży) w obrębie działki do powierzchni tej działki;

21) wysokość okapu lub gzymsu – należy przez to rozumieć parametr pionowego
gabarytu budynku z dachem stromym, mierzony w metrach od najniższego terenu przy
budynku do poziomu okapu / gzymsu głównego;

22) wysokość kalenicy – należy przez to rozumieć parametr pionowego gabarytu budynku,
mierzony w metrach od najniższego terenu przy budynku do poziomu kalenicy dachu;

23) wysokość elewacji / attyki – należy przez to rozumieć parametr pionowego gabarytu
budynku, mierzony w metrach od najniższego terenu przy budynku do poziomu górnej
najwyższej krawędzi elewacji / krawędzi attyki budynku z dachem płaskim, o kącie
nachylenia połaci mniejszym od 120; poziom terenu przy budynku, od którego będzie
liczona wysokość, może różnić się od poziomu jaki występował na terenie
niezainwestowanym, o nie więcej niż 1m;

24) dachu symetrycznym – należy przez to rozumieć dach o jednakowym kącie nachylenia
głównych połaci oraz o symetrycznym układzie połaci i kalenicy na podstawowym rzucie
budynku;

25) kącie nachylenia połaci – należy przez to rozumieć kąt mieszczący się w zakresie
określonym w ustaleniach planu, jednakowy dla głównych połaci dachu;

26) przebiegu kalenicy – należy przez to rozumieć określony na rysunku planu kierunek
przebiegu głównej kalenicy / najdłuższego ciągłego odcinka kalenicy dachu od strony
linii zabudowy;

27) terenie zainwestowanym – należy przez to rozumieć tereny zabudowane i
zagospodarowane w całości lub części w dniu wejścia w życie niniejszej uchwały;

28) terenie niezainwestowanym – należy przez to rozumieć teren niezabudowany i
niezagospodarowany w dniu wejścia w życie niniejszej uchwały;

29) stanie istniejącym – należy przez to rozumieć stan w dniu wejścia w życie niniejszej
uchwały;

30) budynku istniejącym / zabudowie istniejącej – należy przez to rozumieć budynek /
zabudowę zrealizowane do dnia wejścia w życie niniejszej uchwały;

31) budynku projektowanym / zabudowie projektowanej – należy przez to rozumieć
budynek / zabudowę, która może być zrealizowana w obszarze planu po dniu wejścia w
życie niniejszej uchwały;

32) obszar zieleni wewnętrznej – należy przez to rozumieć obszar wyłączony z lokalizacji
budynków, którego co najmniej w 50% powierzchni wyznaczonej na rysunku planu
należy zagospodarować pod zieleń urządzoną wysoką i niską oraz trawniki; 1 drzewo
winno przypadać na co najmniej 80m2 wymaganej do zagospodarowania pod zieleń
powierzchni;

33) strefie ochrony konserwatorskiej „A” – należy przez to rozumieć strefę ochrony
konserwatorskiej, o której mowa w przepisach odrębnych, ustaloną postanowieniami
planu dla zapewnienia pełnej ochrony najwyższych w obszarze wsi wartościach
zabytkowych i warunków do działań odtworzeniowych i rewaloryzacyjnych (założeń
kościelnych, parkowo-pałacowych, pałacowo-folwarcznych); zasady zagospodarowania

obszaru strefy i ochrony wartości zabytkowych zawarte są w postanowieniach planu / w
treści uchwały;

34) strefie ochrony konserwatorskiej „B” – należy przez to rozumieć strefę ochrony
konserwatorskiej, o której mowa w przepisach odrębnych, ustaloną postanowieniami
planu dla zapewnienia ochrony charakterystycznych w obszarze wsi wartości
zabytkowych krajobrazu kulturowego; zasady zagospodarowania obszaru strefy i
ochrony wartości zabytkowych zawarte są w postanowieniach planu / w treści uchwały;

35) strefie ochrony konserwatorskiej dla zabytków archeologicznych „OW” – należy
przez to rozumieć strefę ochrony konserwatorskiej, o której mowa w przepisach
odrębnych, ustaloną postanowieniami planu celem zapewnienia ochrony zabytków
archeologicznych;

36) strefie ochrony konserwatorskiej dla zabytków archeologicznych „W” – należy
przez to rozumieć strefę ochrony konserwatorskiej, o której mowa w przepisach
odrębnych, ustaloną postanowieniami planu celem zachowania i eksponowania
zabytków archeologicznych położonych w obszarze zabytkowych założeń
budowlanych;

37) rewaloryzacji – należy przez to rozumieć prace konserwatorskie i restauratorskie oraz
wszelkie prace budowlane przy zabytku, jak i w obszarze strefy ochrony
konserwatorskiej, prowadzone zgodnie z przepisami odrębnymi oraz zasadami
określonymi w planie; celem wszelkich prac budowlanych powinno być wydobycie,
przywrócenie / odtworzenie i zachowanie wartości kulturowych obiektu i obszaru
zabytkowego;

38) lokalnej tradycji budowlanej – należy przez to rozumieć charakterystyczne dla obszaru
gminy i wsi cechy historycznej zabudowy mieszkaniowej, gospodarczej (zagrodowej) lub
usługowej, jak i cechy tworzonych przez nie układów kompozycyjnych; cechy zabudowy
oraz tworzonych przez nie układów kompozycyjnych wyznaczają / definiują cechy i
parametry elementów budynków zabytkowych (odnoszące się do gabarytów i
ukształtowania bryły, geometrii dachu, materiałów pokrycia dachu, zasad kompozycji
elewacji i występującego detalu / materiałów budowlanych) oraz zasady ich wzajemnego
ich usytuowania – zdefiniowane w postaci układów wolnostojących (rzędowych /
szeregowych) lub zespołów budowlanych (zabudowy) półotwartych jaki i zamkniętych;

39) zespole zabudowy półotwartym – należy przez to rozumieć budynek lub zespół
budynków otaczających wewnętrzną niezabudowana przestrzeń z trzech stron;

40) zespole zabudowy zamkniętym – należy przez to rozumieć budynek lub zespół
budynków otaczających wewnętrzną niezabudowaną przestrzeń ze wszystkich stron;

41) budynki dysharmonijnie ukształtowane – należy przez to rozumieć budynki usługowe
i przemysłowe (gospodarcze) ukształtowane / przebudowane w zakresie bryły oraz
geometrii dachu i zastosowanych materiałów budowlanych niezgodnie z cechami
lokalnej tradycji budowlanej.

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

planu:
a) granica obszaru opracowania planu,
b) linie rozgraniczające tereny o różnym przeznaczeniu lub różnych zasadach

zagospodarowania,
c) oznaczenia literowe i cyfrowe terenów wyznaczonych liniami rozgraniczającymi,
d) oznaczenia klasyfikacji technicznej dróg,
e) linie zabudowy, obowiązujące i nieprzekraczalne,
f) obszar zieleni wewnętrznej,
g) dominanty architektoniczne do zachowania,
h) obiekty zabytkowe objęte ochroną ustaleniami planu,
i) granica strefy ochrony konserwatorskiej „A”,
j) granica strefa ochrony konserwatorskiej „B”,
k) granica strefy ochrony konserwatorskiej dla zabytków archeologicznych „OW”,
l) granica strefy ochrony konserwatorskiej dla zabytków archeologicznych „W”.

2. Oznaczenia graficzne na rysunkach planu nie wymienione w ust.1 pełnią funkcję
informacyjną.

Rozdział II.
Przeznaczenie terenu.

§5
1. Przeznaczenie terenów określa uchwała oraz rysunki planu.
2. W planie wyznacza się tereny o następującym przeznaczeniu:

1) tereny zabudowy mieszanej – mieszkaniowej oraz usługowo-gospodarczej, oznaczone
symbolem MNU,

2) tereny zabudowy zagrodowej, oznaczone symbolem RM,
3) tereny zabudowy mieszkaniowej jednorodzinnej, oznaczone symbolem MN,
4) tereny zabudowy mieszkaniowej wielorodzinnej, oznaczone symbolem MW,
5) tereny zabudowy usługowej, oznaczone symbolem U,
6) tereny sportu i rekreacji, oznaczone symbolem US,
7) tereny zieleni urządzonej, oznaczone symbolem ZP,
8) tereny cmentarzy, oznaczone symbolem ZC,
9) tereny rolnicze, oznaczone symbolem R,
10) tereny lasów, oznaczone symbolem ZL,
11) tereny wód powierzchniowych, oznaczone symbolem Ws,
12) tereny infrastruktury technicznej – elektroenergetyka, oznaczone symbolem E,
13) tereny infrastruktury technicznej – wodociągi oznaczone symbolem W,
14) tereny dróg publicznych, oznaczone symbolem KD,
15) tereny dróg wewnętrznych, oznaczone symbolem KDW.

3. Wydzielone tereny o różnym przeznaczeniu i różnych zasadach zagospodarowania
opisane są symbolami literowymi i cyfrowymi.

4. Symbol literowy terenu wydzielonego liniami rozgraniczającymi określa przeznaczenie
podstawowe.

5. W treści uchwały, w zależności od potrzeb, ustala się:
1) indywidualne ograniczenia i zakazy oraz nakazy dotyczące podstawowego zakresu

przeznaczenia terenów,
2) rodzaj / zakres oraz warunki lokalizacji przeznaczenia uzupełniającego (funkcji

dopuszczalnej).
6. Tereny o różnym przeznaczeniu i różnych zasadach zagospodarowania wydzielają na

rysunkach planu linie rozgraniczające.

§6
1. Plan dopuszcza utrzymanie występujących w stanie istniejącym funkcji terenów

zainwestowanych, odmiennych od ustaleń planu, przy spełnieniu następujących
warunków:
1) ograniczone zostaną uciążliwości tych funkcji do wielkości wynikających z

obowiązujących standardów jakości środowiska, jakie winny obowiązywać na terenach
o użytkowaniu ustalonym w planie,

2) w granicach działek tych funkcji zapewniona zostanie odpowiednia liczba miejsc
postojowych dla samochodów użytkowników stałych i przebywających okresowo,

3) ustala się zakaz rozbudowy i nadbudowy budynku / części budynku związanego z tą
funkcją.

§7
1. W przypadku braku dla wydzielonych terenów ustaleń regulacyjnych w zakresie

warunków zagospodarowania terenów, zasady zagospodarowania dla nich wynikają z
przepisów odrębnych.

2. Sprawy nie uregulowane niniejszą uchwałą a dotyczące ładu przestrzennego należy
rozstrzygać zgodnie z wymaganiami wynikającymi z zachowania walorów
urbanistycznych, danego miejsca, dostosowania do zabudowy otoczenia o pozytywnych
cechach architektonicznych oraz ochrony krajobrazu i dziedzictwa kulturowego.

Rozdział III.
Zasady ochrony środowiska i przyrody.

§8

1. Obszar opracowania planu położony jest w granicach obszaru ochrony zbiornika wód
podziemnych – GZWP 319.

2. Zasady ochrony zbiornika oraz sposoby użytkowania i zagospodarowania terenów
położonych w jego obrębie określają przepisy odrębne i właściwe dokumenty wynikające
z ustawy Prawo wodne oraz ustalenia planu.

§9
1. Ochronie podlega, zgodnie z przepisami odrębnymi, ujęcie wody pitnej dla wodociągu

grupowego obsługującego miejscowości Cesarzowice, Rakoszyce, Kulin.
2. Na rysunku planu oznaczono granice strefy ochronnej bezpośredniej ujęcia wody,

ustanowionego w trybie przepisów odrębnych decyzją Wojewody Wrocławskiego
OŚ.I.62100/19/93 z dnia 15 stycznia 1994r.

3. Zakazy, nakazy i ograniczenia w zakresie użytkowania gruntów objętych strefą ochronną
określa decyzja Wojewody Wrocławskiego OŚ.I.62100/19/93 z dnia 15 stycznia 1994r.

§10
1. Na terenach użytków rolnych w produkcji rolnej stosować zasady „dobrej praktyki rolnej”,

zgodnie z wymogami przepisów odrębnych oraz ustaleniami właściwych programów
rolno-środowiskowych.

2. Dla terenów parkingów oraz obiektów obsługi komunikacji ustala się konieczność
oczyszczania wód deszczowych poprzez urządzenia oddzielające błoto, oleje i benzynę.

§11
1. Zapewnić wolny dostęp cieków naturalnych i rowów.
2. Wykluczyć ogrodzenia nieruchomości przyległych do cieków naturalnych i rowów

melioracji podstawowej, w odległości mniejszej niż 1,5m od linii brzegu.
3. W obszarze pasa terenu o szerokości 10m od cieków i rowów melioracji podstawowej

ustala się zakaz lokalizacji budynków.
4. Podejmowane działania inwestycyjne i zmiany w zagospodarowaniu terenu winny

uwzględniać lokalizację rowów melioracyjnych i obszarów zdrenowanych oraz ich
ochronę.

5. Dopuszcza się zarurowanie rowów melioracyjnych i cieków kolidujących z planowanym
zagospodarowaniem dotyczącym dróg i infrastruktury technicznej, na warunkach
określonych w przepisach odrębnych.

§12
1. Na obszarze objętym planem nie występują tereny narażone osuwaniem się mas

ziemnych.

§13
1. Na obszarze planu występują zabytkowe założenia zieleni, stanowiska roślin chronionych,

stanowiska zwierząt prawnie chronionych i pomnik przyrody.
2. Sposoby zagospodarowania terenów, na których występują elementy przyrody, o których

mowa w ust. 1, określono w rozdz. VII.
3. Ustala się ochronę:

1) parku dworskiego, wchodzącego w skład zespołu dworskiego,
2) drzew pomnikowych.

4. Sposoby zagospodarowania terenów, na których występują elementy przyrody, o których
mowa w ust. 3, określono w rozdz. IV i VII.

5. Zasady oraz warunki usunięcia drzew i krzewów określają przepisy odrębne.
6. W zagospodarowaniu terenów należy dążyć do zachowania wszystkich występujących na

obszarze wsi założeń zieleni, szpalerów, alej i drzew pojedynczych – zlokalizowanych w
obrębie układu zabudowy wsi oraz w otoczeniu dróg i cieków.

7. Drzewa usunięte zastąpić nowymi nasadzeniami.
8. Aleje i szpalery zdegradowane lub poddane likwidacji, ze względu na modernizację i

przebudowę infrastruktury i dróg, uzupełnić lub odtworzyć w miejscach nie kolidujących z
nowym zainwestowaniem.

9. Wyznacza się obszary zieleni wewnętrznej wyłączone z lokalizacji obiektów budowlanych
z wyjątkiem obiektów małej architektury, sieci i urządzeń infrastruktury technicznej oraz
infrastruktury drogowej.

Rozdział IV.
Zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej

i krajobrazu kulturowego.

§14
1. Ochronie prawnej podlegają:

1) obiekty i obszary wpisane do rejestru zabytków,
a) zespół kościelny, obejmujący: kościół p.w. św. Marcina, cmentarz, mur obronny –

wpisany do rejestru zabytków – Dec. nr A/172/2022 z dnia 14.12.1964r. i
14.07.1997r.;

2) obiekty zabytkowe objęte ochroną ustaleniami planu (wyznaczone przez
wojewódzkiego konserwatora zabytków),

3) park dworski,
4) układ przestrzenny wsi i zasady rozplanowania jego elementów,
5) krajobraz kulturowy i panoramy układu ruralistycznego wsi Cesarzowice,
6) zabytki archeologiczne – stanowiska archeologiczne oraz obiekty i znaleziska

archeologiczne,
7) założenie cmentarne – miejsce pocmentarne przy kościele pw św. Marcina,
8) krzyż pokutny, wpisany do rejestru zabytków – Dec. 476 z dnia 10.03.82.

2. Obiekty i obszary zabytkowe wpisane do rejestru zabytków oraz objęte ochroną
postanowieniami planu oznaczono na rysunku planu.

§15
1. Obiekty zabytkowe i obszary zabytkowe wpisane do rejestru zabytków podlegają ochronie

i rewaloryzacji zgodnie z przepisami odrębnymi.
2. W przypadku podjęcia robót budowlanych przy zabytkach wpisanych do rejestru zabytków

obowiązują następujące warunki:
1) wszelkie roboty budowlane przy zabytkach, jak i w ich otoczeniu (w granicach

działki, na której są zlokalizowane), prowadzić zgodnie z przepisami odrębnymi
oraz zasadami określonymi w planie,

2) w obiektach, o niekorzystnie przekształconej pierwotnej / historycznej formie
architektonicznej lub w obiektach zdekapitalizowanych, przeprowadzić prace
konserwatorskie i restauratorskie,

3) do prac konserwatorskich i restauratorskich oraz wszelkich robót budowlanych
wykorzystać dostępne materiały ikonograficzne oraz w niezbędnym zakresie
przeprowadzić badania architektoniczne / konserwatorskie.

§16
1. Obiekty zabytkowe objęte ochroną ustaleniami planu, (wyznaczone przez wojewódzkiego

konserwatora zabytków), jak i tworzone przez nie zespoły, podlegają ochronie, w zakresie
następujących elementów architektonicznego ich ukształtowania:
1) bryły budynków,
2) kształtu i geometrii dachu,
3) ceramicznego pokrycia dachu, w tym rodzaju dachówki i jej koloru,
4) wielkości i proporcji rzutu budynku,
5) zasad kompozycji elewacji i bryły oraz występujących elementów kształtujących

elewację (układu okien, osi kompozycyjnych, proporcji w ukształtowaniu elementów
elewacji, podziałów poziomych i pionowych),

6) detalu architektonicznego, elementów dekoracyjnych i snycerskich, wykroju / podziału
okien, stolarki drzwiowej (typu stolarki drzwi i okien),

7) innych charakterystycznych elementów lokalnej tradycji budowlanej / architektonicznej
wsi, takich jak: ozdobne szczyty z charakterystycznymi formami elementów
dekoracyjnych, obramienia okienne, gzymsy, pilastry, portale ozdobne, elementy
wejściowe i ganki, werandy, lukarny, elementy konstrukcji ryglowej, okładziny z desek,
portale ozdobne, cokoły i podmurówki z ich naturalnymi materiałami.

8) rodzaju materiałów budowlanych, wynikających z lokalnej tradycji budowlanej.
2. Ochrona obiektów, o których mowa w ust.1, powinna polegać na ich utrzymaniu,

odbudowie i / lub przywróceniu zdegradowanych elementów ich architektonicznego
ukształtowania i detalu.

3. Dopuszcza się remonty, przebudowę i rozbudowę oraz odbudowę budynków
zabytkowych.

4. W pracach konserwatorskich i restauratorskich oraz przy wszelkich robotach
budowlanych wykorzystać dostępne materiały ikonograficzne oraz w niezbędnym
zakresie przeprowadzić badania architektoniczne / konserwatorskie.

5. Wszelkie roboty budowlane oraz konserwatorskie i restauratorskie przy zabytkach, jak i w
ich otoczeniu, prowadzić zgodnie z przepisami odrębnymi oraz ustaleniami planu.

6. Przepisom uchwały podlegają wszystkie obiekty wpisane do gminnej ewidencji zabytków
po dniu wejścia uchwały w życie.

7. Ochronie podlega zabytkowy krajobraz kulturowy układu ruralistycznego wsi.
8. Krajobraz tworzą:

1) ruralistyczny układ przestrzenny wsi oraz układy przestrzenne poszczególnych
zespołów zabudowy (budowlanych) tworzący ten układ,

2) historyczny układ przestrzenny zespołu pałacowo-folwarcznego,
3) budynki istniejące i projektowane oraz ich cechy architektoniczne odnoszące się do

ukształtowania bryły oraz dachu i jego pokrycia,
4) zieleń, obejmująca park pałacowy, zespoły zieleni w obrębie zabudowy wsi oraz w

otoczeniu dróg i cieków,
5) panoramy krajobrazowe (widoki) układu ruralistycznego wsi składającego się z

nawarstwiających się elementów układu przestrzennego (brył budynków i ich elewacji),
zieleni oraz niezabudowanego przedpola widokowego.

§17
1. Plan wyznacza strefę ochrony konserwatorskiej „A”.
2. Granicę strefy oznaczono na rysunku planu.
3. W granicach wyznaczonej strefy ochrony konserwatorskiej „A” ochronie podlegają:

1) historyczny układ przestrzenny zespołu pałacowo-folwarcznego, określony lokalizacją
budynków zabytkowych, kompozycją układu, lokalizacją wnętrza / dziedzińca i
przebiegiem dróg,

2) park dworski z elementami historycznej kompozycji zieleni i reliktami zieleni,
3) budynki zabytkowe,
4) historyczne nawierzchnie dróg,
5) elementy krajobrazu naturalnego integralnie związane z zespołem: cieki i ich

przyrodnicze / łąkowe otoczenie.
4. Ochrona wymienionych elementów zagospodarowania terenu i zabudowy polega na ich

zachowaniu i rewaloryzacji / restauracji oraz na dopuszczeniu ich odbudowy i rozbudowy
zgodnie z wymogami przepisów odrębnych i ustaleniami uchwały.

5. W pracach konserwatorskich i restauratorskich oraz przy wszelkich robotach
budowlanych wykorzystać dostępne materiały ikonograficzne oraz w niezbędnym
zakresie przeprowadzić badania architektoniczne / konserwatorskie.

6. Zasady kształtowania zabudowy i zagospodarowania terenów zlokalizowanych na
obszarze strefy konserwatorskiej „A” określają ustalenia planu w rozdz. V, VI i VII oraz
przepisy odrębne.

7. Obszar objęty strefą konserwatorską „A” jest równoznaczny z obszarem objętym
ewidencją zabytków.

§18
1. Plan wyznacza strefę ochrony konserwatorskiej „B”.
2. Granicę strefy oznaczono na rysunku planu.
3. W granicach wyznaczonych stref ochrony przedmiotem ochrony są:

1) budynki i obiekty zabytkowe,
2) historyczny ruralistyczny układ przestrzenny wsi i zasady jego rozplanowania,
3) zespoły budowlane lub pojedyncze budynki zabudowy zagrodowej, gospodarczej i

mieszkaniowej,

4) cechy tworzących wyznaczony do ochrony układ zabudowy budynków
ukształtowanych w lokalnej tradycji budowlanej / architektonicznej, takie jak:
a) gabaryty i zasady ukształtowania bryły budynków,
b) rozplanowanie zespołów budowlanych / zagrodowych,
c) kształt i geometria dachów – rodzaj dachów oraz układ połaci kąt ich nachylenia,
d) układ kalenicy,
e) ceramiczne pokrycie dachu, ceglany kolor pokrycia dachu,
f) cechy stylistyczne zabudowy obejmujące – kompozycje brył i elewacji, proporcje
elementów architektonicznych kształtujących bryły i elewacje, formy elementów
dekoracyjnych i detalu,
g) rozwiązania materiałowe, charakterystyczne dla istniejącej tradycji budowlanej,

5) istniejący układ dróg;
6) założenia zieleni, aleje, szpalery, drzewa;
7) ogrodowe / parkowe otoczenie zabudowy;
8) elementy krajobrazu naturalnego integralnie związane z zespołami zabudowy: cieki i

ich przyrodnicze / łąkowe otoczenie;
9) dominanty architektoniczne obiektów wpisanych do rejestru zabytków;
10) panoramy krajobrazowe zabudowy od strony dróg.

4. Ochrona wymienionych elementów zagospodarowania terenu i zabudowy oraz elementów
krajobrazu naturalnego i panoram krajobrazowych polega na ich zachowaniu i
modernizacji (rewaloryzacji) oraz na dopuszczeniu ich przebudowy i rozbudowy, zgodnie z
wymogami przepisów odrębnych i ustaleniami uchwały.

5. Zasady kształtowania zabudowy i zagospodarowania terenów zlokalizowanych na
obszarze strefy konserwatorskiej „B” określają ustalenia planu w rozdz. III, V, VI i VII oraz
przepisy odrębne.

6. Obszar objęty strefą konserwatorską „B” jest równoznaczny z obszarem objętym
ewidencją zabytków.

§19
1. Na obszarze planu znajdują się następujące stanowiska archeologiczne:

1) 1/3/80-24 AZP: średniowieczny dwór obronny otoczony fosą,
2) 2/19/79-24 AZP: osada – późne średniowiecze,
3) 3/20/79-24 AZP: osada – późne średniowiecze,
4) 4/21/79-25 AZP: ślad osadnictwa pradziejowego.

2. Stanowiska archeologiczne, o których mowa w ust. 1, oznaczono na rysunkach
planu.

3. Udokumentowane stanowiska archeologiczne podlegają ochronie zgodnie z
przepisami odrębnymi.

4. Ustala się następujące warunki i zasady ochrony stanowisk archeologicznych oraz
ich bezpośredniego sąsiedztwa:
1) wszelkie zamierzenia inwestycyjne i zmiany zagospodarowania terenu

wymagają uprzedniego przeprowadzenia ratowniczych badań
archeologicznych;

2) zasady prowadzenia prac archeologicznych oraz konserwatorskich i
restauratorskich (ratowniczych badań archeologicznych) określają przepisy
ustawy o ochronie zabytków i opiece nad zabytkami.

§20
1. Dla obszaru układu ruralistycznego wsi ustala się strefę ochrony konserwatorskiej

dla zabytków archeologicznych „OW”.
2. Granicę strefy oznaczono na rysunku planu.
3. Dla inwestycji związanych z pracami ziemnymi wymagane jest przeprowadzenie

ratowniczych badań archeologicznych, zgodnie z przepisami odrębnymi.
4. Zasady ochrony zabytków archeologicznych i prowadzenia ratowniczych badań

archeologicznych oraz zgłoszenia i prowadzenia prac ziemnych określają przepisy
ustawy o ochronie zabytków i opiece nad zabytkami.

5. Obszar objęty strefą ochrony konserwatorskiej dla zabytków archeologicznych
„OW” jest równoznaczny z obszarem objętym ewidencją zabytków.

6. Dla terenu lokalizacji krzyża pokutnego, wpisanego do rejestru zabytków – Dec. 476 z
dnia 10.03.82r., ustala się następujące warunki ochrony i zagospodarowania terenu:
1) zapewnić ekspozycję krzyża od strony dróg,
2) w odległości co najmniej 10m wykluczyć lokalizację obiektów infrastruktury technicznej

i innych budowli nie związanych z udostępnieniem i ekspozycją krzyża,
3) teren w najbliższym otoczeniu krzyża zagospodarować zielenią.

§21
1. Dla obszaru zespołu kościelnego – kościoła p.w. św. Marcina i cmentarza przykościelnego

oraz dla stanowiska archeologicznego 1/3/80-24AZP (dwór otoczony fosą) ustala się
strefę ochrony konserwatorskiej dla zabytków archeologicznych „W”.

2. Wyznaczona na rysunku planu strefa ochrony konserwatorskiej „A” dla zespołu
kościelnego – kościoła p.w. p.w. św. Marcina i cmentarza przykościelnego jest
równoznaczna ze strefę ochrony konserwatorskiej dla zabytków archeologicznych
„W”.

3. Zasady ochrony zabytków archeologicznych oraz prowadzenia ratowniczych badań
archeologicznych i uzyskania pozwolenia na prace archeologiczne i wykopaliskowe,
określają przepisy ustawy o ochronie zabytków i opiece nad zabytkami.

§22
1. Na całym obszarze planu ochronie podlegają istniejące i odkryte w toku prac

budowlanych obiekty lub przedmioty o cechach zabytkowych.
2. Zasady ochrony zabytków archeologicznych i prowadzenia ratowniczych badań

archeologicznych oraz zasady i terminy zgłoszenia rozpoczęcia robót ziemnych, jak
i ich zakończenia, określają przepisy ustawy o ochronie zabytków i opiece nad
zabytkami.

3. Przepisom uchwały podlegają stanowiska archeologiczne ujęte w gminnej
ewidencji zabytków po dniu wejścia uchwały w życie.

Rozdział V.
Wymagania wynikające z potrzeb kształtowania przestrzeni publicznej.

§23
1. W obszarze przestrzeni publicznej dopuszcza się umieszczenie:

1) zieleni urządzonej – niskiej i wysokiej,
2) oświetlenia ulicznego,
3) nośników reklam i informacji – przeznaczonych do umieszczenia na elewacjach

frontowych budynku,
4) przestrzenno-architektonicznych nośników reklam i informacji, w tym tablic, słupów

ogłoszeniowych, drogowskazów, jak i innych obiektów małej architektury służących
reklamie i informacji – przeznaczonych do usytuowania na terenie dróg lub w ich
bezpośrednim sąsiedztwie,

5) kiosków z prasą / straganów,
6) osłon miejsc na pojemniki czasowego gromadzenia i segregacji odpadów stałych,
7) wyposażenia technicznego przestrzeni publicznej do wysokości nie przekraczającej

1,1m,
8) pomników, rzeźbiarskich instalacji przestrzennych,
9) ogrodzeń,
10) obiektów i urządzeń komunikacji publicznej, wiat przystankowych i zintegrowanych z

nimi kiosków handlowych.
2. W obszarze przestrzeni publicznej wyklucza się lokalizację:

1) budynków gospodarczych i garaży,
2) straganów, barakowozów i kontenerów oraz kiosków, z wyjątkiem kiosków

dopuszczonych w ust. 1,
3) wielkowymiarowych nośników reklam i informacji.

3. Elementy wymienione w ust. 1, winny zostać uformowane jednorodnie plastycznie i
architektonicznie dla obszaru wsi – wg zasad i wzorów ustalonych dla gminnego systemu
informacji wizualnej i turystycznej.

4. Na elewacjach budynków mogą być umieszczone wyłącznie szyldy, napisy z liternictwa
przestrzennego i tablice informacyjne wyłącznie odnoszące się do przedmiotu działalności
prowadzonej w danym budynku lub nieruchomości, przy zachowaniu następujących
warunków:
1) rozwiązania kolorystyczne wszystkich umieszczanych na elewacji elementów winny

charakteryzować się barwami stonowanymi, o niskiej chromatyczności,
2) zespół tablic winien tworzyć uporządkowany i zwarty układ kompozycyjny w pionie i

poziomie,
3) na budynkach istniejących oraz na budynkach nowych szyldy umieszczać w sposób

zapewniający harmonijne ukształtowanie elewacji budynku,
4) maksymalna powierzchnia zespołu tablic informacyjnych / tablicy informacyjnej na

jednej elewacji budynku mieszkalno-usługowego i mieszkalnego nie może przekroczyć
0,8m2, a na elewacji budynku usługowego 1,5m2,

5) na budynkach mieszkalno-usługowych i mieszkalnych tablice i szyldy umieszczać
wyłącznie w części parterowej.

5. Na elewacjach budynków zabytkowych dopuszcza się tablice o małych wymiarach,
wynikających z ukształtowania detalu architektonicznego oraz proporcji i zasad
kompozycji elewacji.

6. Ustala się następujące warunki i parametry kształtowania przestrzenno-
architektonicznych nośników reklam i informacji oraz kiosków gazetowych / straganów,
przeznaczonych do usytuowania na terenie dróg lub w ich bezpośrednim sąsiedztwie:
1) maksymalna wysokość tablic, słupów ogłoszeniowych i drogowskazów nie może

przekroczyć 2,5m,
2) maksymalna powierzchnia tablicy nie może przekroczyć 1,1m2,
3) maksymalna wysokość obiektów małej architektury (instalacji przestrzennej, altan,

pergoli) oraz wity przystankowej, kiosku gazetowego i straganu nie może przekroczyć
3,5m,

4) powierzchnia zabudowy pojedynczego elementu przestrzenno-architektonicznego
nośnika reklamy i informacji (obiektu małej architektury), wiat przystankowych oraz
kiosku gazetowego nie może przekroczyć 8m2.

7. Ustala się następujące zasady kształtowania osłon miejsc dla pojemników służących
czasowemu gromadzeniu (segregacji) odpadów stałych:
1) maksymalna wysokość osłony, w tym kalenicy, nie może przekroczyć 3,0m,
2) wysokość ściany osłony przewidzieć w granicach 1,2 do 1,6m,
3) ścianę ukształtować z elementów drewnianych, wyłącznie jako ażurową,
4) dodatkowo przewidzieć prześwity w ścianie między podłogą / posadzką oraz

ewentualnym zadaszeniem,
5) stosować rozwiązania architektoniczne jednorodne dla całego obszaru jednostki –

ukształtowane w nawiązaniu do regionalnej tradycji budowlanej i związanymi z nią
formami detalu i snycerki,

6) dopuszcza się stosowanie zadaszenia, w tym zadaszenia stromego (spadek połaci
dachu w granicach 250 do 450).

8. Pod potrzeby związane z organizacją i obsługą imprez masowych i rekreacyjno-
wypoczynkowych, dopuszcza się lokalizację, w sposób zorganizowany, przenośnych i
tymczasowych systemów o formach namiotowych.

§24
1. Wzdłuż linii rozgraniczających terenów usytuowanych w przestrzeni publicznej (od strony

dróg) dopuszcza się lokalizację ogrodzenia przy zachowaniu następujących warunków:
1) odcinki wyodrębniających się ciągów ogrodzeń wzdłuż dróg powinny charakteryzować

się jednakową wysokością oraz wspólnymi lub jednakowymi cechami rozwiązań
plastycznych / architektonicznych i materiałowych przęsła,

2) wykluczyć lokalizacje ogrodzeń betonowych, w tym prefabrykowanych.
2. Ustala się następujące szczególne zasady kształtowania ogrodzeń przy obiektach

zabytkowych oraz w strefie ochrony konserwatorskiej:
1) ogrodzenia dostosować do zabytkowego charakteru otoczenia, z uwzględnieniem

ukształtowanych historycznie cech stylistycznych ogrodzeń przy obiektach
zabytkowych oraz do cech lokalnej tradycji budowlanej,

2) dopuszcza się ogrodzenia drewniane i metalowe, ukształtowane z przęseł ażurowych,
3) zachować i zrekonstruować relikty ogrodzeń zabytkowych,
4) uwzględnić dostępne materiały ikonograficzne,
5) dopuszcza się ogrodzenie pełne /murowane w przypadku kontynuacji (rozbudowy) lub

rekonstrukcji ogrodzenia zabytkowego.

§25
1. Ustala się następujące warunki kształtowania zieleni w obrębie linii rozgraniczających

dróg oraz w jej otoczeniu:
1) w maksymalnym stopniu zachować istniejącą zieleń wysoką,
2) dopuszcza się lokalizację nowych zespołów, złożonych ze szpalerów drzew oraz

ciągów zieleni niskiej (trawników, kwietników i ciągów krzewów),
3) szpalery drzew winny zostać odpowiednio uformowane i dostosowane pokrojem do

skali wnętrza urbanistycznego oraz przebiegu uzbrojenia,
4) lokalizacja zespołów nowej zieleni wymaga zgody zarządcy drogi i zgody właściciela

terenu,
5) w części centralnej wsi, objętej strefą ochrony konserwatorskiej „A” i „B” dopuszcza się

zaadaptowanie części ciągów komunikacji pieszej, poboczy oraz dojazdów i placyków
pod elementy przestrzeni rekreacyjnej, zieleń oraz miejsca postojowe,

6) szpalery zlikwidowane przy przebudowie i modernizacji dróg odtworzyć poza koroną
drogi.

2. Ustala się następujące warunki kształtowania posadzki i nawierzchni dróg w ciągach dróg
i ich otoczeniu:
1) w maksymalnym stopniu zachować relikty historycznych nawierzchni brukowych,
2) ciągi piesze i chodniki realizować z drobnogabarytowych elementów – bruku

kamiennego, płyt kamiennych lub z kostki betonowej,
3) rodzaj kostki betonowej dostosować do charakteru zabytkowego obszaru,
4) w części centralnej wsi, objętej strefą ochrony konserwatorskiej „A” i „B” przebudować

ciągi komunikacji pieszej, pobocza oraz dojazdy, ścieżki rowerowe, placyki i okolnice
oraz inne obszary wspólnego użytkowania, dostosowując ich nawierzchnię do
zabytkowego charakteru, głównie poprzez wprowadzenie bruku kamiennego i innych
naturalnych nawierzchni oraz zieleni,

5) w drogach pieszo-jezdnych i wewnętrznych dopuszcza się dodatkowe wydzielenie,
poprzez zróżnicowanie rodzaju nawierzchni, takich elementów przekroju, jak: placyki
rekreacyjne, ciągi piesze (chodniki), wjazdy na posesje, miejsca postojowe oraz ścieżki
rowerowe.

Rozdział VI
Zasady modernizacji, rozbudowy i budowy systemów komunikacji i infrastruktury

technicznej.

§26
1. Przebieg oraz klasyfikacje dróg określa rysunek planu i uchwała.
2. Układ dróg tworzą:

1) droga zbiorcza – KDZ,
2) drogi dojazdowe – KD D,
3) drogi pieszo-jezdne – KD PJ,
4) drogi wewnętrzne – KDW.

3. Elementy komunikacji służące pieszym należy dostosować do potrzeb osób
niepełnosprawnych.

4. Nawierzchnie ciągów pieszych i chodników projektować z kamienia naturalnego lub
drobnogabarytowych elementów betonowych.

5. Dopuszcza się zaliczenie dróg wewnętrznych określonych w niniejszym planie do dróg
publicznych, na zasadach określonych w przepisach odrębnych.

6. Terenom działek rolniczych, z których wydzielono tereny pod zabudowę, zapewnić dostęp
do dróg publicznych.

§27
1. Zachowuje się istniejącą obsługę terenów i działek z istniejących dróg.

2. Dopuszcza się nowe zjazdy na warunkach określonych w przepisach odrębnych.
3. Przy budowie, przebudowie i modernizacji ulic należy uwzględnić zasady lokalizacji sieci

infrastruktury technicznej wynikające z przepisów szczególnych i ustaleń planu.
4. W pasie drogowym dopuszcza się lokalizację nowych obiektów i sieci infrastruktury

technicznej oraz elementów wyposażenia przestrzeni publicznej, o których mowa w rozdz.
V, na warunkach określonych w przepisach odrębnych.

5. Przy przebudowie dróg w maksymalnym stopniu zachować istniejącą zieleń wysoką,
zlokalizowaną w obrębie linii rozgraniczających.

§28
1. Następujące tereny i elementy zagospodarowania mogą służyć wytyczeniu ścieżek

rowerowych i pieszo-rowerowych:
1) tereny dróg i ulic – oznaczone symbolem KD i KD W oraz inne drogi wewnętrzne;
2) tereny sportu i rekreacji – oznaczone symbolem US,
3) tereny lasów – oznaczone symbolem ZL, z wykorzystaniem wewnętrznych dróg

leśnych, na warunkach określonych w przepisach odrębnych.

§29
1. Dla nowej zabudowy, w granicach działek budowlanych, należy zapewnić odpowiednią do

potrzeb i przepisów szczególnych liczbę miejsc postojowych dla samochodów osobowych
i samochodów gospodarczych.

2. Minimalną liczbę miejsc postojowych dla samochodów osobowych należy ustalić w
oparciu o następujące wskaźniki:
1) na potrzeby zabudowy mieszkaniowej – 1m.p./1 mieszkanie,
2) na potrzeby usług:

a) obiekty handlowe: 1m.p./40m2 p.u.;
b) biura: 1m.p./40m2 p.u.;
c) obiekty gastronomii, kluby: 1m.p./10 miejsc konsumpcyjnych / usługowych;
d) usługi turystyczne: 1m.p./6 łóżek;
e) obiekty usługowe pozostałe: 1m.p./40m2 p.u.

3. W bilansie miejsc postojowych dopuszcza się uwzględnienie przyulicznych miejsc
postojowych.

§30
1. Ustala się zaopatrzenie w wodę poprzez zbiorowy system zaopatrzenia w wodę

funkcjonujący w oparciu o wodociąg grupowy, zasilany przez SUW Szczepanów.
2. Do czasu realizacji docelowego systemu zaopatrzenia w wodę dopuszcza się

funkcjonowanie systemu w oparciu o SUW Cesarzowice.
3. Ustala się odprowadzenie ścieków komunalnych poprzez zbiorowy system

odprowadzenia ścieków (K3), funkcjonujący w oparciu o następujące elementy:
1) sieci kanalizacyjne – kanały sanitarne (istniejące i projektowane), usytuowane w

ciągach dróg lub poza nimi, zgodnie z programem i planem rozbudowy sieci
kanalizacyjnej sanitarnej (koncepcją programową gospodarki ściekowej),

2) sieci kanalizacyjne wsi Ciechów i Chwalimierz,
3) miejską oczyszczalnię ścieków w Środzie Śląskiej.

4. Do czasu realizacji docelowego zbiorowego systemu odprowadzenia ścieków, dopuszcza
się odprowadzenie ścieków komunalnych poprzez grupowe indywidualne systemy
odprowadzania i oczyszczania ścieków oraz gromadzenie ścieków w osadnikach
bezodpływowych, na warunkach ustalonych w przepisach szczególnych.

5. Plan ustala odprowadzanie wód deszczowych na teren działki lub do istniejących cieków
wodnych – zgodnie z warunkami ustalonymi w przepisach odrębnych.

6. Ustala się następujące zasady obsługi w zakresie usuwania i utylizacji odpadów stałych:
1) składowanie czasowe odpadów wyłącznie w miejscach gromadzenia odpadów stałych

zlokalizowanych zgodnie z wymogami przepisów Prawa budowlanego i innych
przepisów odrębnych,

2) składowanie, segregacja i utylizacja z wykorzystaniem terenów gromadzenia i utylizacji
odpadów komunalnych, zlokalizowanych na terenach komunalnego wysypiska.

5. Plan ustala dostawę energii elektrycznej z sieci i urządzeń przedsiębiorstwa
energetycznego zajmującego się przesyłem i dystrybucją energii zgodnie z ustawą Prawo

Energetyczne oraz przyjętymi założeniami do planu zaopatrzenia w ciepło, energię
elektryczną i paliwa gazowe na obszarze miasta, z uwzględnieniem następujących
urządzeń:
1) linii elektroenergetycznych sn (20kV),
2) stacji transformatorowych,
3) linii elektroenergetycznych nn (kablowych) z przyłączeniami.

6. Dopuszcza się dostawę gazu do celów gospodarczych i grzewczych z sieci i urządzeń
przedsiębiorstwa gazowniczego, z zachowaniem warunków technicznych i
ekonomicznych przyłączenia, zgodnie z warunkami określonymi w przepisach odrębnych.

7. Plan ustala ogrzewanie obiektów w oparciu o źródła indywidualne lub grupowe,
spełniające wymogi sanitarne i ochrony środowiska określone w przepisach odrębnych.

8. Ustala się obsługę telefoniczną ze stacjonarnej i ruchomej sieci telekomunikacyjnej
przedsiębiorstw telekomunikacyjnych. Istniejące linie do zachowania.

§31
1. Ustala się budowę nowej oraz rozbudowę i modernizację istniejących sieci infrastruktury

technicznej pod potrzeby adaptowanej i nowej zabudowy.
2. Ustala się rozbudowę systemu zaopatrzenia w wodę, poprzez rozbudowę sieci

wodociągowej (Ø40 – Ø100) w rejonie projektowanej nowej zabudowy, w tym w ciągach
projektowanych dróg.

3. Ustala się budowę kanalizacji sanitarnej (Ø200 – Ø300), w rejonie istniejącej i
projektowanej nowej zabudowy, w tym w ciągu projektowanych i istniejących dróg.

4. Schemat przebiegu sieci zawiera rysunek planu.
5. Zasilanie projektowanego zainwestowania w energię elektryczną z istniejących i

projektowanych sieci elektroenergetycznych, winno nastąpić na warunkach określonych w
przepisach odrębnych.

6. W obszarze strefy ochrony konserwatorskiej „A” i „B”, wyklucza się lokalizację nowych
napowietrznych sieci elektroenergetycznych (przesyłowych i dystrybucyjnych).

7. Podlegające modernizacji i przebudowie istniejące napowietrzne sieci, zlokalizowane w
obszarze strefy ochrony konserwatorskiej „A” i „B”, zastąpić liniami kablowymi wziemnymi.

8. Stacje transformatorowe należy lokalizować jako wolnostojące budowle lub jako
urządzenia wbudowane w budynki usługowe. Ustala się możliwość lokalizacji
wolnostojących stacji transformatorowych na granicy działki lub w odległości 1,5 m od
granicy działki.

9. Orientacyjną lokalizację nowych stacji transformatorowych oznaczono na rysunku planu.
10. Dopuszcza się dodatkowe stacje transformatorowe na terenach oznaczonych symbolem

MNU, MR, MU, i innych, stosownie do potrzeb poszczególnych odbiorców.
11. Zasady przebudowy sieci energetycznych, w przypadku zaistnienia kolizji planowanego

zagospodarowania terenu z istniejącymi sieciami, określają przepisy odrębne.
12. Wody opadowe odprowadzane z utwardzonych terenów, takich jak drogi, parkingi, place

manewrowe, które mogą być zanieczyszczane substancjami ropopochodnymi, należy
podczyszczać w stosownych urządzeniach. W przypadku stosowania powierzchni
częściowo utwardzonych, zabezpieczyć odpowiednio środowisko gruntowo-wodne przed
infiltracją zanieczyszczeń.

13. Urządzenia i sieci telekomunikacyjne należy lokalizować zgodnie z obowiązującymi
przepisami odrębnymi.

14. Urządzenia i sieci telekomunikacyjne należy projektować w sposób uwzględniający
historyczne walory obiektów zabytkowych oraz walory krajobrazu kulturowego wsi
Cesarzowice, wykluczając sytuowanie masztów i konstrukcji wieżowych w strefie
ochrony konserwatorskiej „A” i „B”.

§32
1. Ustala się następujące ogólne zasady budowy i przebudowy systemów infrastruktury

technicznej:
1) układ nowych oraz zakres rozbudowy istniejących sieci i urządzeń infrastruktury

technicznej należy ustalić w oparciu o założenia, koncepcje, programy i plany
rozbudowy poszczególnych rodzajów sieci lub w oparciu o rozwiązania zawarte w
projektach budowlanych poszczególnych przedsięwzięć,

2) nowe odcinki sieci (kanalizacji sanitarnej, deszczowej i wodociągów, sieci gazowej,
elektroenergetycznej dystrybucyjnej sn / nn oraz telekomunikacyjnej, należy prowadzić
w liniach rozgraniczających dróg,

3) dopuszcza się lokalizację nowych obiektów infrastruktury technicznej poza terenami
dróg, w tym dystrybucyjnych i przesyłowych sieci gazowych, przy zachowaniu
następujących warunków:
a) przebieg sieci wynikać będzie z ustaleń właściwych programów i koncepcji rozwoju

poszczególnych sieci infrastruktury technicznej,
b) przebieg dostosowany będzie do warunków terenowych i ukształtowania terenu.

2. Zasady lokalizacji sieci infrastruktury technicznej w liniach rozgraniczających istniejących i
projektowanych dróg, określają przepisy odrębne.

§33
1. W obszarze planu znajduje się elektroenergetyczna linia przesyłowa / dystrybucyjna

110kV.
2. Przebieg linii 110kv wraz z pasem technologicznym, o szerokości 40m (po 20m od osi linii

w obu kierunkach), oznaczono na rysunku planu.
3. W pasie technologicznym linii 110kV ustala się następujące warunki zagospodarowania i

użytkowania jego terenów:
1) zieleń wysoką można lokalizować w odległości 16,5 od osi linii;
2) zakazuje się lokalizacji budynków mieszkalnych i innych przeznaczonych na pobyt

ludzi;
3) dopuszcza się lokalizację obiektów infrastruktury i dróg, pod warunkiem uwzględnienia

bezpieczeństwa, trwałości i zasad prawidłowej eksploatacji linii elektroenergetycznej;
4) ciągu istniejącej linii 110kV i oznaczonego pasa technologicznego wyklucza się

budowę linii 220kV,
5) zasady dokonywania uzgodnień planowanych prac budowlanych z operatorem sieci,

który jest uprawniony do zapobiegania działalności mogącej mieć negatywny wpływ na
jej trwałość i prawidłową eksploatację, określają przepisy odrębne,

6) dopuszcza się eksploatację i odbudowę istniejącej linii 110kV.

§34
1. Na obszarze objętym planem dopuszcza się instalowanie urządzeń do pozyskiwania

energii ze źródeł niekonwencjonalnych, za wyjątkiem turbin wiatrowych (elektrowni
wiatrowych).

2. Niekonwencjonalne źródła energii nie mogą powodować konfliktu z podstawowym
przeznaczeniem terenu, ustalonym w planie, a parametry tych urządzeń – powierzchnia
zabudowy i wysokość – muszą odpowiadać wymogom określonym dla danego terenu.

Rozdział VII
Ustalenia szczegółowe.

§35
1. Dla terenów oznaczonych na rysunku planu symbolami 1MNU – 2MNU ustala się

następujące przeznaczenie:
1) przeznaczenie podstawowe terenu: tereny zabudowy mieszanej – mieszkaniowej oraz

usługowo-gospodarczej (tereny istniejącego zainwestowania wiejskiego);
2) przeznaczenie uzupełniające terenu:

a) tereny zabudowy mieszkaniowej wielorodzinnej – istniejącej,
b) tereny zabudowy zagrodowej,
c) obiekty produkcyjne i aktywności gospodarczej,
d) tereny zieleni urządzonej,
e) tereny obiektów infrastruktury technicznej / sieci uzbrojenia terenów i urządzeń
technicznych z nimi związanych,
f) infrastruktura drogowa

3) wyklucza się lokalizację obiektów produkcyjnych i aktywności gospodarczej oraz
obiektów produkcji rolnej mogących zawsze znacząco oddziaływać na środowisko,
określonych w przepisach odrębnych; uciążliwości dopuszczonych obiektów
produkcyjnych i aktywności gospodarczej oraz obiektów produkcji rolnej nie mogą
przekraczać granic działki na której zostały zlokalizowane;

4) przeznaczenie uzupełniające obejmujące tereny zabudowy zagrodowej może
zajmować nie więcej niż 30% powierzchni terenu; przeznaczenie uzupełniające
obejmujące tereny obiektów produkcyjnych i aktywności gospodarczej może zajmować
nie więcej niż 15% powierzchni terenu;

5) ustala się zakaz lokalizacji nowej zabudowy mieszkaniowej wielorodzinnej.
2. Na terenach, o których mowa w ust. 1, obowiązują następujące ustalenia dotyczące

zasad ochrony środowiska i przyrody:
1) minimalny wskaźnik powierzchni biologicznie czynnej działki winien wynosić 0,30;
2) teren podlega ochronie przed hałasem jak tereny przeznaczone na cele mieszkaniowo-

usługowe;
3) na terenie 2MNU znajduje się pomnik przyrody – cis.

3. Dla terenów, o których mowa w ust. 1, obowiązujące zasady ochrony dziedzictwa
kulturowego i zabytków oraz dóbr kultury współczesnej i krajobrazu kulturowego, zawarte
są w rozdz. IV.

4. Na terenach, o których mowa w ust. 1, obowiązują następujące ustalenia dotyczące
zasad ochrony i kształtowania ładu przestrzennego:
1) ustala się następujące zasady zagospodarowania terenu:

a) teren podlega rewaloryzacji,
b) zachować historyczny układ przestrzenny,
c) zachować i przebudować historyczne ciągi komunikacji pieszej i pieszo- jezdnej,
d) zlikwidować dysharmonijnie ukształtowaną tymczasową zabudowę gospodarczą i

garaże blaszane oraz inne elementy budowli rolniczych i gospodarczych
niedostosowane do walorów zabytkowych założenia, w tym garaże blaszane,

e) tereny zieleni należy formować jako założenia o swobodnych układach
kompozycyjnych, nawiązujących do naturalnych form ukształtowania zieleni
występujących w otoczeniu oraz do form kulturowych inspirowanych tą zasadą,

f) silosy lokalizować na zapleczu działki / w głębi działki, w miejscach zasłoniętych
zabudową lub zielenią,

g) dopuszcza się lokalizację budynków o funkcjach pomocniczych,
h) wykluczyć napowietrzne sieci infrastruktury technicznej;

2) Budynki istniejące do zachowania i adaptacji, w tym budynki zabytkowe, oznaczono na
rysunku planu;

3) ustala się następujące warunki prowadzania jakichkolwiek robót budowlanych
(modernizacji, remontów, przebudowy, rozbudowy i odbudowy)oraz prac
konserwatorskich i restauratorskich przy budynkach zabytkowych oraz budynkach
ukształtowanych zgodnie z zasadami lokalnej tradycji budowlanej:
a) zachować bryłę budynku oraz geometrię dachu i jego wysokość,

b) zachować / odtworzyć historyczne pokrycie dachu (dachówka ceramiczna koloru
czerwonego / ceglanego lub łupek) oraz zabytkowe elementy architektonicznego
ukształtowania budynku i detalu,

c) odtworzyć i przywrócić nieistniejące zabytkowe i zdegradowane elementy
architektonicznego ukształtowania budynku, w tym elementy historycznego
ukształtowania budynków, podlegające ochronie,

d) należy utrzymać lub odtworzyć oryginalną stolarkę okien i drzwi, zgodnie z
historycznym wizerunkiem budynku; zachować kształt, rozmiary i rozmieszczenie
okien,

e) wprowadzić / przywrócić historyczne podziały stolarki okiennej z pełnoplastycznymi
elementami konstrukcji ramiaków (wyklucza się podział międzyszybowy); wymiary i
podział okien oraz ich rozmieszczenie dostosować do kompozycji elewacji,

f) rozbudowa może obejmować maksymalnie 25% pow. zabudowy budynku;
g) rozwiązanie architektoniczne rozbudowy / przebudowy ukształtować w nawiązaniu

do charakterystycznych cech budynku, określonych poprzez elementy
architektonicznego jego ukształtowania, które podlegają ochronie, z zachowaniem
wzajemnych między nimi relacji, proporcji i zasad kompozycyjnych (rozmieszczenia
na elewacji),

h) wykluczyć elementy architektonicznego ukształtowania budynku obce lokalnej
tradycji budowlanej, takie jak balkony i kolumny,

i) w ukształtowaniu elewacji wykluczyć, niezgodne z historycznym ukształtowaniem
budynku i jego walorami, materiały wykończeniowe, w tym okładziny z tworzyw
sztucznych oraz wszelkie instalacje umieszczane na ścianach elewacji, w tym
wentylacyjne;

4) ustala się następujące warunki kształtowania nowej zabudowy oraz przebudowy
budynków, w tym dysharmonijnie ukształtowanych:
a) bryłę i detal architektoniczny ukształtować w nawiązaniu do charakterystycznych

cech budynków zabytkowych lub budynków ukształtowanych w lokalnej tradycji
budowlanej / architektonicznej, określonych poprzez elementy architektonicznego
ich ukształtowania, które podlegają ochronie;

b) wykluczyć elementy architektonicznego ukształtowania budynku obce lokalnej
tradycji budowlanej, takie jak, balkony i kolumny;

c) rzut budynku wolnostojącego ukształtować jako prostokątny przy zachowaniu
minimalnych dopuszczalnych proporcji boków 1:1,5;

d) w rozwiązaniach architektonicznych stosować wysoki stromy dwuspadowy dach ze
szczytami i z ceramicznym pokryciem,

e) w rozwiązaniach architektonicznych dopuszcza się stosowanie: elementów
wzbogacających bryłę dachu, takie jak lukarny i dodatkowe dachy ze szczytami -
zwieńczające wysunięte w rzucie elementy budynku (ryzality ganki, przedsionki,
strefy wejściowe), deskowanych szczytów (w drugiej kondygnacji) oraz elementów
konstrukcji szachulcowej jak i elementów z kamienia lub z cegły klinkierowej;

5) wyklucza się lokalizację nowej zabudowy z wyjątkiem obiektów infrastruktury
technicznej i obiektów o funkcjach pomocniczych;

6) w budynkach zabytkowych zdegradowanych architektonicznie, przebudowanych
niezgodnie z zasadami ochrony konserwatorskiej i z naruszeniem wartości
zabytkowych oraz architektonicznych, odtworzyć i przywrócić nieistniejące elementy
architektonicznego ich ukształtowania, podlegające ochronie,

7) w przypadku prowadzania jakichkolwiek robót budowlanych (modernizacji, remontów,
przebudowy, rozbudowy i odbudowy) przy budynkach dysharmonijnie
ukształtowanych / zdegradowanych technicznie budynkach o funkcjach pomocniczych,
zachować warunki kształtowania zabudowy, określone w niniejszym paragrafie;

8) ustala się następujące warunki kształtowania obiektów o funkcjach pomocniczych:
a) stosować dach dwuspadowy symetryczny lub pulpitowy, o nachyleniu połaci w

granicach 120 do 350,
b) dopuszcza się inne pokrycie niż dachówka pod warunkiem zastosowania matowego

materiału zadaszenia, koloru czerwonego (w ciemnym odcieniu),
c) powierzchnia zabudowy budynków nie może przekroczyć 35% powierzchni

zabudowy wszystkich budynków zlokalizowanych na działce,
d) wyklucza się lokalizację garaży blaszanych,

e) budynki lokalizować na zapleczu działki / w głębi działki, w miejscach osłoniętych
zabudową lub zielenią;

9) ustala się następujące zasady kształtowania kolorystyki:
a) wyodrębnić kolorystycznie elementy architektonicznego ukształtowania budynku;
b) dla głównej płaszczyzny elewacji – części wykończonej tynkiem stosować kolory

jasne i stonowane, z jednoczesnym wykluczeniem kolorów podstawowych i
jaskrawych,

c) uwzględnić zabytkowy charakter zabudowy i rodzaj stosowanych tradycyjnych
materiałów budowlanych.

10) zasady kształtowania nośników reklam oraz kształtowania ogrodzeń, zawarte są w
rozdz. V.

5. Na terenach, o których mowa w ust. 1, obowiązują następujące parametry i wskaźniki
kształtowania zabudowy oraz zagospodarowania terenu:
1) charakter zabudowy: wolnostojąca / zwarta – zabudowa stanowi część historycznie

ukształtowanego założenia folwarcznego,
2) maksymalna wysokość okapu: istniejąca do zachowania, wyznaczona przez budynki

zabytkowe,
3) maksymalna wysokość kalenicy: istniejąca do zachowania, wyznaczona przez budynki

zabytkowe,
4) maksymalna wysokość okapu / elewacji lub gzymsu obiektów o funkcjach

pomocniczych: 5,5m,
5) dach: istniejący do zachowania / dopuszcza się przebudowę zgodnie z historycznym

pierwowzorem,
6) materiały pokrycia dachu stromego: dachówka ceramiczna koloru czerwonego /

ceglanego lub inne pokrycie zgodne z historycznym pierwowzorem (zaleca się
dachówkę karpiówkę).

6. Na terenach, o którym mowa w ust. 1, obowiązują następujące ustalenia dotyczące
szczegółowych zasad i warunków scalania i podziału nieruchomości:

1) zachować przepisy odrębne oraz przepisy niniejszej uchwały;
2) granice scalania i podziału dostosować do ustalonych na rysunku planu linii

rozgraniczających;
3) pod urządzenia infrastruktury technicznej i drogi dopuszcza się wydzielenie działek o

wielkościach wynikających z przepisów odrębnych oraz potrzeb techniczno-
użytkowych, mniejszych od określonych w pkt 5;

4) dopuszcza się zachowanie podziałów działek zabudowanych pod warunkiem, że ich
granice zapewniają zagospodarowanie zgodne z przeznaczeniem ustalonym w planie;

5) ustala się następujące parametry działek:
a) minimalna powierzchnia działki pod zabudowę mieszkaniową: wolnostojącą –

1000m2, bliźniaczą – 600m2,
b) minimalna powierzchnia działki pod zabudowę zagrodową: 3000m2,
c) minimalna powierzchnia działki pod usługi: 2000m2,
d) minimalna powierzchnia działki pod zabudowę o innych dopuszczonych funkcjach

(z wyjątkiem infrastruktury): 700m2,
e) minimalna szerokość frontu działki: 25m,
f) kąt położenia granic działki w stosunku do pasa drogowego: 600 do 900.

§36
1. Dla terenów oznaczonych na rysunku planu symbolami 3MNU – 14MNU ustala się

następujące przeznaczenie:
1) przeznaczenie podstawowe terenu: tereny zabudowy mieszanej – mieszkaniowej oraz

usługowo-gospodarczej (tereny istniejącego wielofunkcyjnego zainwestowania
wiejskiego);

2) przeznaczenie uzupełniające terenu:
a) tereny zabudowy mieszkaniowej wielorodzinnej – istniejącej,
b) tereny zabudowy zagrodowej,
c) obiekty produkcyjne i aktywności gospodarczej,
d) tereny zieleni urządzonej,
e) tereny obiektów infrastruktury technicznej / sieci uzbrojenia terenów i urządzeń

technicznych z nimi związanych,

f) infrastruktura drogowa;
3) wyklucza się lokalizację obiektów produkcyjnych i aktywności gospodarczej oraz

obiektów produkcji rolnej mogących zawsze znacząco oddziaływać na środowisko,
określonych w przepisach odrębnych; uciążliwości dopuszczonych obiektów
produkcyjnych i aktywności gospodarczej oraz obiektów produkcji rolnej nie mogą
przekraczać granic działki na której zostały zlokalizowane;

4) przeznaczenie uzupełniające obejmujące tereny zabudowy zagrodowej może
zajmować nie więcej niż 30% powierzchni terenu; przeznaczenie uzupełniające
obejmujące tereny obiektów produkcyjnych i aktywności gospodarczej może zajmować
nie więcej niż 15% powierzchni terenu;

5) ustala się zakaz lokalizacji nowej zabudowy mieszkaniowej wielorodzinnej.
2. Na terenach, o których mowa w ust. 1, obowiązują następujące ustalenia zasad ochrony

środowiska i przyrody:
1) minimalny wskaźnik powierzchni zieleni działki winien wynosić 0,30;
2) teren podlega ochronie przed hałasem jak tereny przeznaczone na cele mieszkaniowo-

usługowe.
3. Dla terenów, o których mowa w ust. 1, obowiązujące zasady ochrony dziedzictwa

kulturowego i zabytków oraz dóbr kultury współczesnej i krajobrazu kulturowego, zawarte
są w rozdz. IV.

4. Na terenach, o których mowa w ust. 1, obowiązują następujące ustalenia dotyczące
zasad ochrony i kształtowania ładu przestrzennego:
1) budynki istniejące do zachowania i adaptacji, w tym zabytkowe, oznaczono na

rysunku planu;
2) budynki nieoznaczone na rysunku planu jako „budynki istniejące do zachowania i

adaptacji” mogą zostać wyburzone, bądź przebudowane rozbudowane i
nadbudowane, zgodnie z ustaleniami planu;

3) w przypadku nie wyznaczenia linii zabudowy na terenach zabudowy istniejącej,
budynki istniejące wyznaczają nieprzekraczalną linię zabudowy od strony drogi;

4) na działce może znajdować się więcej niż jeden budynek;
5) dopuszcza się podniesienie wysokości elewacji, okapu i kalenicy budynków

niezabytkowych pod warunkiem zachowania parametrów maksymalnej wysokości
określonej dla zabudowy projektowanej;

6) dopuszcza się lokalizację zabudowy w odległości 1,5m od granicy z sąsiednią działką
budowlaną lub bezpośrednio przy jej granicy;

7) ustala się następujące zasady zagospodarowania terenu:
a) zachować historyczny układ przestrzenny zabudowy wsi,
b) zachować istniejący układ zagród z niezabudowanymi ich wnętrzami,
c) nowe budynki należy lokalizować w nawiązaniu do kompozycji układu
zabudowy wsi, z zachowaniem określonej w planie linii zabudowy oraz terenów
zieleni wewnętrznej,
d) budynki usytuować w nawiązaniu do układu dróg / równolegle lub
prostopadle do linii zabudowy,
e) dopuszcza się grupowanie budynków w zespoły budowlane,
ukształtowane w nawiązaniu do układów zabudowy lokalnej tradycji budowlanej –
półotwartych lub zamkniętych,
f) otoczenia budynków oraz wnętrza zespołów budowlanych przez nie
tworzone, należy przekształcać i zagospodarowywać zielenią urządzoną i
przydomowym zagospodarowaniem, właściwym dla funkcji działki i zabudowy,
g) zachować i przebudować ciągi komunikacji pieszej i pieszo-jezdnej,
dostosowując ich nawierzchnię do zabytkowego charakteru zabudowy, głównie
poprzez wprowadzenie bruku i innych naturalnych nawierzchni,
h) tereny zieleni należy formować jako założenia o swobodnych układach
kompozycyjnych, nawiązujących do naturalnych form ukształtowania zieleni
występujących w otoczeniu oraz do form kulturowych inspirowanych tą zasadą,
i) poszczególne zagrody / zespoły budowlane oddzielić żywopłotami i
innymi formami zieleni,
j) silosy lokalizować na zapleczu działki / w głębi działki, w miejscach
osłoniętych zabudową,

k) dopuszcza się lokalizację budynków o funkcjach
pomocniczych.

8) ustala się następujące zasady kształtowania kolorystyki:
a) wyodrębnić kolorystycznie elementy architektonicznego
ukształtowania budynku;
b) dla głównej płaszczyzny elewacji – części wykończonej
tynkiem stosować kolory jasne i stonowane, z jednoczesnym wykluczeniem
kolorów podstawowych i jaskrawych,
c) uwzględnić zabytkowy charakter zabudowy i rodzaj
stosowanych tradycyjnych materiałów budowlanych.

9) ustala się następujące warunki prowadzania jakichkolwiek robót budowlanych
(modernizacji, remontów, przebudowy, rozbudowy i odbudowy)oraz prace
konserwatorskich i restauratorskich przy budynkach zabytkowych oraz budynkach
ukształtowanych zgodnie z zasadami lokalnej tradycji budowlanej:

a) zachować bryłę budynku oraz geometrię dachu i jego
wysokość,
b) zachować / odtworzyć historyczne pokrycie dachu (dachówka
ceramiczna koloru czerwonego / ceglanego lub łupek) oraz zabytkowe elementy
architektonicznego ukształtowania budynku i detalu,
c) odtworzyć i przywrócić nieistniejące zabytkowe i
zdegradowane elementy architektonicznego ukształtowania budynku, w tym
elementy historycznego ukształtowania budynków, podlegające ochronie,
d) należy utrzymać lub odtworzyć oryginalną stolarkę okien i
drzwi, zgodnie z historycznym wizerunkiem budynku; zachować kształt, rozmiary i
rozmieszczenie okien,
e) wprowadzić / przywrócić historyczne podziały stolarki okiennej
z pełnoplastycznymi elementami konstrukcji ramiaków (wyklucza się podział
międzyszybowy); wymiary i podział okien oraz ich rozmieszczenie dostosować do
kompozycji elewacji,
f) rozbudowa może obejmować maksymalnie 25% pow.
zabudowy budynku;
g) rozwiązanie architektoniczne rozbudowy / przebudowy
ukształtować w nawiązaniu do charakterystycznych cech budynku, określonych
poprzez elementy architektonicznego jego ukształtowania, które podlegają
ochronie, z zachowaniem wzajemnych między nimi relacji, proporcji i zasad
kompozycyjnych (rozmieszczenia na elewacji),
h) wykluczyć elementy architektonicznego ukształtowania
budynku obce lokalnej tradycji budowlanej, takie jak balkony i kolumny,
i) w ukształtowaniu elewacji wykluczyć, niezgodne z
historycznym ukształtowaniem budynku i jego walorami, materiały
wykończeniowe, w tym okładziny z tworzyw sztucznych oraz wszelkie instalacje
umieszczane na ścianach elewacji, w tym wentylacyjne;

10) w budynkach zabytkowych zdegradowanych architektonicznie,
przebudowanych niezgodnie z zasadami ochrony konserwatorskiej i z naruszeniem
wartości zabytkowych oraz architektonicznych, odtworzyć i przywrócić nieistniejące
elementy architektonicznego ich ukształtowania, podlegające ochronie;

11) ustala się następujące warunki kształtowania nowej zabudowy oraz
przebudowy budynków, w tym dysharmonijnie ukształtowanych:

a) bryłę i detal architektoniczny ukształtować w nawiązaniu do
charakterystycznych cech budynków zabytkowych lub budynków ukształtowanych
w lokalnej tradycji budowlanej / architektonicznej, określonych poprzez elementy
architektonicznego ich ukształtowania, które podlegają ochronie;
b) wykluczyć elementy architektonicznego ukształtowania budynku
obce lokalnej tradycji budowlanej, takie jak, balkony i kolumny;
c) rzut budynku wolnostojącego ukształtować jako prostokątny przy
zachowaniu minimalnych dopuszczalnych proporcji boków 1:1,5;
d) w rozwiązaniach architektonicznych stosować wysoki stromy
dwuspadowy dach ze szczytami i z ceramicznym pokryciem,

e) w rozwiązaniach architektonicznych dopuszcza się stosowanie:
elementów wzbogacających bryłę dachu, takie jak lukarny i dodatkowe dachy ze
szczytami - zwieńczające wysunięte w rzucie elementy budynku (ryzality ganki,
przedsionki, strefy wejściowe), deskowanych szczytów (w drugiej kondygnacji)
oraz elementów konstrukcji szachulcowej jak i elementów z kamienia lub z cegły
klinkierowej,
f) dopuszcza się dachy czterospadowe pod warunkiem, że długość
kalenicy wynosić będzie co najmniej 65% długości budynku;

12) w przypadku prowadzania jakichkolwiek robót budowlanych (modernizacji, remontów,
przebudowy, rozbudowy i odbudowy) przy budynkach dysharmonijnie
ukształtowanych / zdegradowanych technicznie budynkach o funkcjach
pomocniczych, zachować warunki kształtowania jak dla nowej zabudowy, określone w
niniejszym paragrafie;

13) ustala się następujące warunki kształtowania obiektów o funkcjach pomocniczych:
a) stosować dach dwuspadowy symetryczny lub pulpitowy, o
nachyleniu połaci w granicach 120 do 350,
b) dopuszcza się inne pokrycie niż dachówka pod warunkiem
zastosowania matowego materiału zadaszenia, koloru czerwonego (w ciemnym
odcieniu),
c) powierzchnia zabudowy budynków nie może przekroczyć 35%
powierzchni zabudowy wszystkich budynków zlokalizowanych na działce,
d) wyklucza się lokalizację garaży blaszanych,
e) budynki lokalizować na zapleczu działki / w głębi działki, w miejscach
osłoniętych zabudową lub zielenią;

14) zasady kształtowania nośników reklam oraz kształtowania ogrodzeń, zawarte są w
rozdz. V.

5. Na terenach, o których mowa w ust. 1, obowiązują następujące parametry i
wskaźniki kształtowania zabudowy oraz zagospodarowania terenu:
1) usytuowanie linii zabudowy określa rysunek planu;
2) charakter zabudowy:

a) wolnostojąca,
b) zwarta,

3) maksymalny wskaźnik zabudowy działki mieszkaniowej: 0,30;
4) maksymalny wskaźnik zabudowy działki dla pozostałych funkcji: 0,60;
5) maksymalna wysokość okapu / elewacji lub gzymsu budynków istniejących: do

zachowania, z możliwością podwyższenia zgodnie z ustaleniami planu;
6) maksymalna wysokość okapu budynków projektowanych mieszkaniowych

jednorodzinnych: 4,0m;
7) maksymalna wysokość okapu budynków projektowanych pozostałych funkcji: 6,5m;
8) maksymalna wysokość kalenicy budynków istniejących: do zachowania, z

możliwością podwyższenia zgodnie ustaleniami;
9) maksymalna wysokość kalenicy budynków projektowanych mieszkaniowych

jednorodzinnych: 9,0m;
10) maksymalna wysokość kalenicy budynków projektowanych pozostałych funkcji: 10m;
11) maksymalna wysokość okapu lub elewacji / gzymsu obiektów o funkcjach

pomocniczych:5,5m;
12) maksymalna wysokość urządzeń i budowli rolniczych (silosów, zbiorników): 9,0m;
13) dach:

a) stromy o symetrycznych układach połaci i kalenicy, dwuspadowy,
b) dopuszcza się przebudowę zgodnie z historycznym pierwowzorem
c) dopuszcza się dach pulpitowy i dwuspadowy symetryczny na
obiektach pomocniczych;

15) kąt nachylenia połaci dachu budynków zabytkowych do zachowania / ukształtowany
zgodnie z cechami lokalnej tradycji budowlanej, dopuszcza się przebudowę zgodnie z
historycznym pierwowzorem;

16) kąt nachylenia połaci dachu budynków projektowanych: 380 do 450;
17) materiały pokrycia dachu stromego: dachówka ceramiczna koloru czerwonego /

ceglanego (zalecana karpiówka).

6. Na terenach, o którym mowa w ust. 1, obowiązują następujące ustalenia
dotyczące szczegółowych zasad i warunków scalania i podziału nieruchomości:
1) zachować przepisy odrębne oraz przepisy niniejszej uchwały;
2) granice scalania i podziału dostosować do ustalonych na rysunku planu linii

rozgraniczających;
3) pod urządzenia infrastruktury technicznej i drogi dopuszcza się wydzielenie działek o

wielkościach wynikających z przepisów odrębnych oraz potrzeb techniczno-
użytkowych, mniejszych od określonych w pkt 5;

4) dopuszcza się zachowanie podziałów działek zabudowanych pod warunkiem, że ich
granice zapewniają zagospodarowanie zgodne z przeznaczeniem ustalonym w
planie;

5) ustala się następujące parametry działek:
a) minimalna powierzchnia działki pod zabudowę mieszkaniową: wolnostojącą -

1000m2, bliźniaczą - 600m2,
b) minimalna powierzchnia działki pod zabudowę zagrodową: 3000m2,
c) minimalna powierzchnia działki pod usługi: 2000m2,
d) minimalna powierzchnia działki pod zabudowę o innych dopuszczonych funkcjach

(z wyjątkiem infrastruktury): 700m2,
e) minimalna szerokość frontu działki: 25m,
f) kąt położenia granic działki w stosunku do pasa drogowego: 600 do 900.

§37
1. Dla terenów oznaczonych na rysunku planu symbolami 15MNU – 19MNU ustala się

następujące przeznaczenie:
1) przeznaczenie podstawowe terenu: tereny zabudowy mieszanej – mieszkaniowej oraz

usługowo-gospodarczej;
2) przeznaczenie uzupełniające terenu:

a) tereny obiektów infrastruktury technicznej / sieci uzbrojenia terenów i urządzenia
techniczne z nimi związane,

b) tereny zieleni urządzonej
c) infrastruktura drogowa.

2. Na terenach, o których mowa w ust. 1, obowiązują następujące ustalenia dotyczące
zasad ochrony środowiska i przyrody:
1) minimalny wskaźnik powierzchni biologicznie czynnej działki winien wynosić 0,35;
2) teren podlega ochronie przed hałasem jak tereny przeznaczone na cele mieszkaniowo-

usługowe.
3. Dla terenów, o których mowa w ust. 1, obowiązujące zasady ochrony dziedzictwa

kulturowego i zabytków oraz dóbr kultury współczesnej i krajobrazu kulturowego, zawarte
są w rozdz. IV.

4. Na terenach, o których mowa w ust. 1, obowiązują następujące ustalenia dotyczące
zasad ochrony i kształtowania ładu przestrzennego:
1) na działce może znajdować się więcej niż jeden budynek;
2) oznaczony na rysunku planu układ kalenicy dotyczy budynku usytuowanego od strony

drogi;
3) dopuszcza się lokalizację zabudowy w odległości 1,5m od granicy z sąsiednią działką

budowlaną lub bezpośrednio przy jej granicy;
4) ustala się następujące zasady zagospodarowania terenu:

a) budynki należy lokalizować z zachowaniem określonej w planie linii zabudowy oraz
terenów zieleni wewnętrznej,

b) dopuszcza się grupowanie budynków w zespoły budowlane, ukształtowane w
nawiązaniu do układów zabudowy charakterystycznych dla lokalnej tradycji
budowlanej (półotwartych lub zamkniętych),

c) budynki usytuować w nawiązaniu do układu dróg / równolegle lub prostopadle do
oznaczonej na rysunku planu linii zabudowy,

d) otoczenia budynków oraz wnętrza zespołów budowlanych przez nie tworzone,
należy zagospodarowywać zielenią urządzoną i przydomowym
zagospodarowaniem, właściwym dla funkcji działki i zabudowy,

e) nawierzchnię ciągów komunikacyjnych dostosować do zabytkowego charakteru
zabudowy, głównie poprzez wprowadzenie bruku i innych naturalnych nawierzchni,

f) tereny zieleni należy formować jako założenia o swobodnych układach
kompozycyjnych,

g) poszczególne zagrody / zespoły budowlane oddzielić żywopłotami i innymi formami
zieleni,

h) silosy lokalizować na zapleczu działki / w głębi działki, w miejscach zasłoniętych
zabudową,

i) dopuszcza się lokalizację budynków o funkcjach pomocniczych;
5) ustala się następujące warunki kształtowania zabudowy oraz przebudowy, rozbudowy i

nadbudowy budynków niezabytkowych / budynków ukształtowanych niezgodnie z
zasadami lokalnej tradycji budowlanej:
a) bryłę i detal architektoniczny ukształtować w nawiązaniu do charakterystycznych

cech budynków zabytkowych lub budynków ukształtowanych w lokalnej tradycji
budowlanej / architektonicznej, określonych poprzez elementy architektonicznego
ich ukształtowania, które podlegają ochronie,

b) wykluczyć elementy architektonicznego ukształtowania budynku obce lokalnej
tradycji budowlanej,

c) rzut budynku wolnostojącego ukształtować jako prostokątny;
d) w rozwiązaniach architektonicznych stosować wysoki stromy dwuspadowy dach ze

szczytami, pokryty dachówką,
e) w rozwiązaniach architektonicznych dopuszcza się stosowanie: elementów

wzbogacających bryłę dachu, takie jak lukarny i dodatkowe dachy ze szczytami -
zwieńczające wysunięte w rzucie elementy budynku (ryzality ganki, przedsionki,
strefy wejściowe), deskowanych szczytów (w drugiej kondygnacji) oraz elementów
konstrukcji szachulcowej, przeszklonych elewacji, jak i elementów z kamienia lub z
cegły klinkierowej;

6) dopuszcza się dachy czterospadowe pod warunkiem, że długość kalenicy wynosić
będzie co najmniej 65% długości budynku;

7) ustala się następujące warunki kształtowania obiektów o funkcjach pomocniczych:
a) stosować dach dwuspadowy symetryczny lub pulpitowy, o nachyleniu połaci w

granicach 120 do 350,
b) dopuszcza się inne pokrycie niż dachówka pod warunkiem zastosowania matowego

materiału zadaszenia, koloru czerwonego (w ciemnym odcieniu),
c) powierzchnia zabudowy budynków nie może przekroczyć 30% powierzchni

zabudowy wszystkich budynków zlokalizowanych na działce,
d) wyklucza się lokalizację garaży blaszanych;

8) ustala się następujące zasady kształtowania kolorystyki elewacji:
a) wyodrębnić kolorystycznie elementy architektonicznego ukształtowania budynku;
b) stosować kolory jasne i stonowane, z jednoczesnym wykluczeniem kolorów

podstawowych i jaskrawych;
9) zasady kształtowania nośników reklam oraz kształtowania ogrodzeń, zawarte są w

rozdz. V.
5. Na terenach, o których mowa w ust. 1, obowiązują następujące parametry i wskaźniki

kształtowania zabudowy oraz zagospodarowania terenu:
1) usytuowanie linii zabudowy określa rysunek planu;
2) charakter zabudowy:

a) wolnostojąca,
b) zwarta;

3) maksymalny wskaźnik zabudowy działki mieszkaniowej: 0,30;
4) maksymalny wskaźnik zabudowy działki pozostałych funkcji: 0,60;
5) maksymalna wysokość okapu budynków mieszkalnych jednorodzinnych: 4,0m;
6) maksymalna wysokość okapu budynków pozostałych funkcji: 6,5m;
7) maksymalna wysokość kalenicy budynków mieszkalnych jednorodzinnych: 9,0m;
8) maksymalna wysokość kalenicy budynków pozostałych funkcji: 11,0m;
9) maksymalna wysokość okapu lub elewacji / gzymsu obiektów o funkcjach

pomocniczych: 5,5m;
10) dach:

a) stromy o symetrycznych układach połaci i kalenicy, dwuspadowy;
b) dopuszcza się dach pulpitowy i dwuspadowy symetryczny obiektach pomocniczych;

11) kąt nachylenia połaci dachu budynków projektowanych: 380 do 450;

12) materiały pokrycia dachu stromego: dachówka ceramiczna / betonowa koloru
czerwonego / ceglanego (zalecana karpiówka).

6. Na terenach, o którym mowa w ust. 1, obowiązują następujące ustalenia dotyczące
szczegółowych zasad i warunków scalania i podziału nieruchomości:
1) zachować przepisy odrębne oraz przepisy niniejszej uchwały;
2) granice scalania i podziału dostosować do ustalonych na rysunku planu linii

rozgraniczających;
3) pod urządzenia infrastruktury technicznej i drogi dopuszcza się wydzielenie działek

mniejszych od określonych w pkt 5;
4) terenom działek rolniczych, z części których wydzielono tereny oznaczone symbolem

MNU, zapewnić dostęp do dróg publicznych;
5) ustala się następujące parametry działek:

a) minimalna powierzchnia działki pod zabudowę mieszkaniową: wolnostojącą –
1000m2, bliźniaczą – 600m2,

b) minimalna pow. dz. pod budynek usługowy: 2000m2,,
c) minimalna szer. frontu dz.: 25m,
d) kąt położenia granic działki w stosunku do pasa drogowego: 650 do 900.

§38
1. Dla terenów oznaczonych na rysunku planu symbolami 1RM – 3RM ustala się

następujące przeznaczenie:
1) przeznaczenie podstawowe terenu: tereny zabudowy zagrodowej;
2) przeznaczenie uzupełniające terenu:

a) tereny obiektów infrastruktury technicznej / sieci uzbrojenia terenów i urządzenia
techniczne z nimi związane,

b) infrastruktura drogowa;
3) wyklucza się lokalizację przedsięwzięć produkcji rolnej mogących zawsze znacząco

oddziaływać na środowisko, określonych w przepisach odrębnych.
2. Na terenach, o których mowa w ust. 1, obowiązują następujące ustalenia dotyczące

zasad ochrony środowiska i przyrody:
1) minimalny wskaźnik powierzchni biologicznie czynnej działki winien wynosić 0,35;
2) teren podlega ochronie przed hałasem jak tereny przeznaczone na cele mieszkaniowo-

usługowe.
3. Dla terenów, o których mowa w ust. 1, obowiązujące zasady ochrony dziedzictwa

kulturowego i zabytków oraz dóbr kultury współczesnej i krajobrazu kulturowego, zawarte
są w rozdz. IV.

4. Na terenach, o których mowa w ust. 1, obowiązują następujące ustalenia dotyczące
zasad ochrony i kształtowania ładu przestrzennego:
1) budynki istniejące do zachowania i adaptacji, w tym zabytkowe, oznaczono na rysunku

planu;
2) budynki nieoznaczone na rysunku planu jako „budynki istniejące do zachowania i

adaptacji” mogą zostać wyburzone, bądź przebudowane rozbudowane i nadbudowane,
zgodnie z ustaleniami planu;

3) w przypadku nie wyznaczenia linii zabudowy na terenach zabudowy istniejącej,
budynki istniejące wyznaczają nieprzekraczalną linię zabudowy od strony drogi;

4) na działce może znajdować się więcej niż jeden budynek mieszkalny;
5) dopuszcza się podniesienie wysokości elewacji, okapu i kalenicy budynków

niezabytkowych pod warunkiem zachowania parametrów maksymalnej wysokości dla
zabudowy projektowanej;

6) dopuszcza się lokalizację zabudowy w odległości 1,5m od granicy z sąsiednią działką
budowlaną lub bezpośrednio przy jej granicy;

7) ustala się następujące zasady kształtowania kolorystyki:
a) wyodrębnić kolorystycznie elementy architektonicznego ukształtowania budynku;
b) dla głównej płaszczyzny elewacji – części wykończonej tynkiem stosować kolory
jasne i stonowane, z jednoczesnym wykluczeniem kolorów podstawowych i
jaskrawych;

8) ustala się następujące zasady zagospodarowania terenu:
a) zachować historyczny układ przestrzenny zabudowy wsi,
b) zachować istniejący układ zagród z niezabudowanymi ich wnętrzami,

c) nowe budynki należy lokalizować w nawiązaniu do kompozycji układu zabudowy
wsi, z zachowaniem określonej w planie linii zabudowy oraz terenów zieleni
wewnętrznej,

d) budynki usytuować w nawiązaniu do układu dróg / równolegle lub prostopadle do
linii zabudowy,

e) dopuszcza się grupowanie budynków w zespoły budowlane, ukształtowane w
nawiązaniu do układów zabudowy lokalnej tradycji budowlanej – półotwartych lub
zamkniętych,

f) otoczenia budynków oraz wnętrza zespołów budowlanych przez nie tworzone,
należy przekształcać i zagospodarowywać zielenią urządzoną i przydomowym
zagospodarowaniem, właściwym dla funkcji działki i zabudowy,

g) zachować i przebudować ciągi komunikacji pieszej i pieszo-jezdnej, dostosowując
ich nawierzchnię do zabytkowego charakteru zabudowy, głównie poprzez
wprowadzenie bruku i innych naturalnych nawierzchni,

h) poszczególne zagrody / zespoły budowlane oddzielić żywopłotami i innymi formami
zieleni,

i) silosy lokalizować na zapleczu działki / w głębi działki, w miejscach osłoniętych
zabudową,

j) dopuszcza się lokalizację budynków o funkcjach pomocniczych;
9) ustala się następujące warunki prowadzania jakichkolwiek robót budowlanych

(modernizacji, remontów, przebudowy, rozbudowy i odbudowy) oraz prac
konserwatorskich i restauratorskich przy budynkach zabytkowych oraz budynkach
ukształtowanych zgodnie z zasadami lokalnej tradycji budowlanej:
a) zachować bryłę budynku oraz geometrię dachu i jego wysokość,
b) zachować / odtworzyć historyczne pokrycie dachu (dachówka ceramiczna koloru

czerwonego / ceglanego lub łupek) oraz zabytkowe elementy architektonicznego
ukształtowania budynku i detalu,

c) odtworzyć i przywrócić nieistniejące zabytkowe i zdegradowane elementy
architektonicznego ukształtowania budynku, w tym elementy historycznego
ukształtowania budynków, podlegające ochronie.

d) należy utrzymać lub odtworzyć oryginalną stolarkę okien i drzwi, zgodnie z
historycznym wizerunkiem budynku; zachować kształt, rozmiary i rozmieszczenie
okien,

e) wprowadzić / przywrócić historyczne podziały stolarki okiennej z pełnoplastycznymi
elementami konstrukcji ramiaków (wyklucza się podział międzyszybowy); wymiary i
podział okien oraz ich rozmieszczenie dostosować do kompozycji elewacji,

f) rozbudowa może obejmować maksymalnie 25% pow. zabudowy budynku;
g) rozwiązanie architektoniczne rozbudowy / przebudowy ukształtować w nawiązaniu

do charakterystycznych cech budynku, określonych poprzez elementy
architektonicznego jego ukształtowania, które podlegają ochronie, z zachowaniem
wzajemnych między nimi relacji, proporcji i zasad kompozycyjnych (rozmieszczenia
na elewacji),

h) wykluczyć elementy architektonicznego ukształtowania budynku obce lokalnej
tradycji budowlanej,

i) w ukształtowaniu elewacji wykluczyć niezgodne z historycznym ukształtowaniem
budynku i jego walorami materiały wykończeniowe, w tym okładziny z tworzyw
sztucznych.

10) w budynkach zabytkowych zdegradowanych architektonicznie, przebudowanych
niezgodnie z zasadami ochrony konserwatorskiej i z naruszeniem wartości
zabytkowych oraz architektonicznych, odtworzyć i przywrócić nieistniejące elementy
architektonicznego ich ukształtowania, podlegające ochronie;

11) ustala się następujące warunki kształtowania nowej zabudowy oraz przebudowy
budynków, w tym dysharmonijnie ukształtowanych:
a) bryłę i detal architektoniczny ukształtować w nawiązaniu do charakterystycznych

cech budynków zabytkowych lub budynków ukształtowanych w lokalnej tradycji
budowlanej / architektonicznej, określonych poprzez elementy architektonicznego
ich ukształtowania, które podlegają ochronie,

b) wykluczyć elementy architektonicznego ukształtowania budynku obce lokalnej
tradycji budowlanej,

c) rzut budynku wolnostojącego ukształtować jako prostokątny,
d) w rozwiązaniach architektonicznych stosować wysoki stromy dwuspadowy dach ze

szczytami i z ceramicznym pokryciem,
e) w rozwiązaniach architektonicznych dopuszcza się stosowanie: elementów

wzbogacających bryłę dachu, takie jak lukarny i dodatkowe dachy ze szczytami -
zwieńczające wysunięte w rzucie elementy budynku (ryzality ganki, przedsionki,
strefy wejściowe), deskowanych szczytów (w drugiej kondygnacji) oraz elementów
konstrukcji szachulcowej jak i elementów z kamienia lub z cegły klinkierowej,

f)dopuszcza się dachy czterospadowe pod warunkiem, że długość kalenicy wynosić
będzie co najmniej 65% długości budynku;

12) w przypadku prowadzania jakichkolwiek robót budowlanych (modernizacji, remontów,
przebudowy, rozbudowy i odbudowy) przy budynkach dysharmonijnie
ukształtowanych / zdegradowanych technicznie budynkach o funkcjach
pomocniczych, zachować warunki kształtowania jak dla nowej zabudowy, określone w
niniejszym paragrafie;

13) ustala się następujące warunki kształtowania obiektów o funkcjach pomocniczych:
a) stosować dach dwuspadowy symetryczny lub pulpitowy, o nachyleniu połaci w

granicach 120 do 350,
b) dopuszcza się inne pokrycie niż dachówka pod warunkiem zastosowania

matowego materiału zadaszenia, koloru czerwonego (w ciemnym odcieniu),
c) powierzchnia zabudowy budynków nie może przekroczyć 40% powierzchni

zabudowy wszystkich budynków zlokalizowanych na działce,
d) wyklucza się lokalizację garaży blaszanych.

14) zasady kształtowania nośników reklam oraz kształtowania ogrodzeń, zawarte są w
rozdz. V.

5. Na terenach, o których mowa w ust. 1, obowiązują następujące parametry i wskaźniki
kształtowania zabudowy oraz zagospodarowania terenu:
1) usytuowanie linii zabudowy określa rysunek planu;
2) charakter zabudowy:

a) wolnostojąca / zwarta;
b) dopuszcza się zespoły budowlane zabudowy zagrodowej o charakterystycznych

układach – otwartych lub zamkniętych;
3) maksymalny wskaźnik zabudowy działki: 0,60;
4) maksymalna wysokość okapu / elewacji lub gzymsu budynków istniejących: do

zachowania, z możliwością podwyższenia zgodnie z ustaleniami planu;
5) maksymalna wysokość okapu budynków projektowanych: 6,5m;
6) maksymalna wysokość kalenicy budynków istniejących: do zachowania, z możliwością

podwyższenia zgodnie z ustaleniami planu;
7) maksymalna wysokość kalenicy budynków projektowanych mieszkaniowych

jednorodzinnych: 9,0m;
8) maksymalna wysokość kalenicy budynków projektowanych pozostałych funkcji: 11,0m;
9) maksymalna wysokość okapu lub elewacji / gzymsu obiektów o funkcjach

pomocniczych: 5,5m;
10) maksymalna wysokość urządzeń i budowli rolniczych (silosów, zbiorników): 9,0m;
11) dach:

a) stromy o symetrycznych układach połaci i kalenicy, dwuspadowy,
b) dopuszcza się dach pulpitowy i dwuspadowy symetryczny na obiektach

pomocniczych,
c) dopuszcza się dach czterospadowy na warunkach ustalonych w planie;

12) kąt nachylenia połaci dachu budynków zabytkowych do zachowania / ukształtowany
zgodnie z cechami lokalnej tradycji budowlanej;

13) kąt nachylenia połaci dachu budynków projektowanych: 380 do 450;
14) materiały pokrycia dachu stromego: dachówka ceramiczna / betonowa koloru

czerwonego / ceglanego (zalecana karpiówka).
6. Na terenach, o którym mowa w ust. 1, obowiązują następujące ustalenia dotyczące

szczegółowych zasad i warunków scalania i podziału nieruchomości:
1) zachować przepisy odrębne oraz przepisy niniejszej uchwały;
2) granice scalania i podziału dostosować do ustalonych na rysunku planu linii

rozgraniczających;

3) pod urządzenia infrastruktury technicznej i drogi dopuszcza się wydzielenie działek o
wielkościach wynikających z przepisów odrębnych oraz potrzeb techniczno-
użytkowych, mniejszych od określonych w pkt 4;

4) ustala się następujące parametry działek:
a) minimalna pow. dz.: 3000m2,
b) minimalna szer. dz.: 25m,
c) kąt położenia granic działki w stosunku do pasa drogowego: 650 do 900.

§39
1. Dla terenów oznaczonych na rysunku planu symbolami 4RM – 8RM ustala się

następujące przeznaczenie:
1) przeznaczenie podstawowe terenu: tereny zabudowy zarodowej;
2) przeznaczenie uzupełniające terenu:

a) tereny obiektów infrastruktury technicznej / sieci uzbrojenia terenów i urządzenia
techniczne z nimi związane,

b) tereny zieleni urządzonej,
c) infrastruktura drogowa.

3) wyklucza się lokalizację przedsięwzięć produkcji rolnej mogących zawsze znacząco
oddziaływać na środowisko, określonych w przepisach odrębnych;

4) na terenie 8RM dopuszcza się budowę nie więcej niż jednego budynku mieszkalnego.
2. Na terenach, o których mowa w ust. 1, obowiązują następujące ustalenia dotyczące

zasad ochrony środowiska i przyrody:
1) minimalny wskaźnik powierzchni biologicznie czynnej działki winien wynosić 0,35;
2) teren podlega ochronie przed hałasem jak tereny przeznaczone na cele mieszkaniowo-

usługowe.
3. Dla terenów, o których mowa w ust. 1, obowiązujące zasady ochrony dziedzictwa

kulturowego i zabytków oraz dóbr kultury współczesnej i krajobrazu kulturowego, zawarte
są w rozdz. IV.

4. Na terenach, o których mowa w ust. 1, obowiązują następujące ustalenia dotyczące
zasady ochrony i kształtowania ładu przestrzennego:
1) dopuszcza się lokalizację zabudowy w odległości 1,5m od granicy z sąsiednią działką

budowlaną lub bezpośrednio przy jej granicy;
2) na działce może znajdować się więcej niż jeden budynek;
3) ustala się następujące zasady zagospodarowania terenu:

a) budynki należy lokalizować z zachowaniem określonej w planie linii zabudowy oraz
terenów zieleni wewnętrznej,

b) dopuszcza się grupowanie budynków w zespoły budowlane, ukształtowane w
nawiązaniu do układów zabudowy charakterystycznych dla lokalnej tradycji
budowlanej (półotwartych lub zamkniętych),

c) budynki usytuować w nawiązaniu do układu dróg / równolegle lub prostopadle do
oznaczonej na rysunku planu linii zabudowy,

d) otoczenia budynków oraz wnętrza zespołów budowlanych przez nie tworzone,
należy zagospodarowywać zielenią urządzoną i przydomowym
zagospodarowaniem, właściwym dla funkcji działki i zabudowy,

e) poszczególne zagrody / zespoły budowlane oddzielić żywopłotami i innymi formami
zieleni,

f) silosy lokalizować na zapleczu działki / w głębi działki, w miejscach zasłoniętych
zabudową,

g) dopuszcza się lokalizację budynków o funkcjach pomocniczych;
4) ustala się następujące warunki kształtowania zabudowy:

a) bryłę i detal architektoniczny ukształtować w nawiązaniu do charakterystycznych
cech budynków zabytkowych lub budynków ukształtowanych w lokalnej tradycji
budowlanej / architektonicznej, określonych poprzez elementy architektonicznego
ich ukształtowania, które podlegają ochronie,

b) wykluczyć elementy architektonicznego ukształtowania budynku obce lokalnej
tradycji budowlanej,

c) rzut budynku wolnostojącego ukształtować jako prostokątny;
d) w rozwiązaniach architektonicznych stosować wysoki stromy dwuspadowy dach ze

szczytami, pokryty dachówką,

e) w rozwiązaniach architektonicznych dopuszcza się stosowanie: elementów
wzbogacających bryłę dachu, takie jak lukarny i dodatkowe dachy ze szczytami –
zwieńczające wysunięte w rzucie elementy budynku (ryzality ganki, przedsionki,
strefy wejściowe), deskowanych szczytów (w drugiej kondygnacji) oraz elementów
konstrukcji szachulcowej, przeszklonych elewacji, jak i elementów z kamienia lub z
cegły klinkierowej,

f) dopuszcza się dachy czterospadowe pod warunkiem, że długość kalenicy wynosić
będzie co najmniej 65% długości budynku;

5) ustala się następujące warunki kształtowania obiektów o funkcjach pomocniczych:
a) stosować dach dwuspadowy symetryczny lub pulpitowy, o nachyleniu połaci w

granicach 120 do 350,
b) dopuszcza się inne pokrycie niż dachówka pod warunkiem zastosowania matowego

materiał zadaszenia, koloru czerwonego (w ciemnym odcieniu),
c) powierzchnia zabudowy budynków nie może przekroczyć 40% powierzchni

zabudowy wszystkich budynków zlokalizowanych na działce,
d) wyklucza się lokalizację garaży blaszanych;
e) zasady kształtowania nośników reklam oraz kształtowania ogrodzeń, zawarte są w

rozdz. V.
5. Na terenach, o których mowa w ust. 1, obowiązują następujące parametry i wskaźniki

kształtowania zabudowy oraz zagospodarowania terenu:
1) usytuowanie linii zabudowy określa rysunek planu;
2) charakter zabudowy: wolnostojąca lub zwarta,
3) maksymalny wskaźnik zabudowy działki: 0,60;
4) maksymalna wysokość okapu budynków mieszkalnych jednorodzinnych 4,0m;
5) maksymalna wysokość okapu budynków pozostałych funkcji: 6,5m;
6) maksymalna wysokość kalenicy budynków mieszkalnych jednorodzinnych: 9,0m;
7) maksymalna wysokość kalenicy budynków pozostałych funkcji: 11,0m;
8) maksymalna wysokość okapu lub elewacji / gzymsu obiektów o funkcjach

pomocniczych: 5,5m;
9) maksymalna wysokość urządzeń i budowli rolniczych: 9,0m;
10) dach:

a) stromy o symetrycznych układach połaci i kalenicy, dwuspadowy;
b) dopuszcza się dach pulpitowy i dwuspadowy symetryczny obiektach

pomocniczych;
c) kąt nachylenia połaci dachu: 380 do 450;
d) materiały pokrycia dachu stromego: dachówka ceramiczna / betonowa koloru

czerwonego / ceglanego (zalecana karpiówka).
6. Na terenach, o którym mowa w ust. 1, obowiązują następujące ustalenia dotyczące

szczegółowych zasad i warunków scalania i podziału nieruchomości:
1) zachować przepisy odrębne oraz przepisy niniejszej uchwały;
2) granice scalania i podziału dostosować do ustalonych na rysunku planu linii

rozgraniczających;
3) pod urządzenia infrastruktury technicznej i drogi dopuszcza się wydzielenie działek o

wielkościach wynikających z przepisów odrębnych oraz potrzeb techniczno-
użytkowych, mniejszych od określonych w pkt 4;

4) ustala się następujące parametry działek:
a) minimalna pow. dz.: 3000m2,
b) minimalna szer. dz.: 35m,
c) kąt położenia granic działki w stosunku do pasa drogowego: 750 do 900.

§40
1. Dla terenów oznaczonych na rysunku planu symbolem 1MN – 2MN ustala się

następujące przeznaczenie:
1) przeznaczenie podstawowe terenu: tereny zabudowy mieszkaniowej jednorodzinnej;
2) przeznaczenie uzupełniające terenu:

a) usługi
b) tereny infrastruktury technicznej / sieci uzbrojenia terenów i urządzeń technicznych
z nimi związanych;

3) lokalizację usług dopuszcza się przy zachowaniu następujących warunków:

a) pod usługi przeznaczyć parter budynku mieszkalnego / wielofunkcyjnego;
b) powierzchnia usług nie może przekroczyć 30% pow. całkowitej budynku
mieszkalnego.

2. Na terenach, o którym mowa w ust. 1, obowiązują następujące ustalenia dotyczące zasad
ochrony środowiska i przyrody:
1) minimalny wskaźnik powierzchni biologicznie czynnej działki winien wynosić 0,35;
2) teren podlega ochronie przed hałasem jak tereny przeznaczone na cele mieszkaniowe.

3. Dla terenów, o których mowa w ust. 1, obowiązujące zasady ochrony dziedzictwa
kulturowego i zabytków oraz dóbr kultury współczesnej i krajobrazu kulturowego, zawarte
są w rozdz. IV.

4. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia dotyczące zasady
ochrony i kształtowania ładu przestrzennego:
1) lokalizację zabudowy wyznaczają oznaczone na rysunku planu linie zabudowy;
2) od strony dróg, wyznaczone nieprzekraczalną linią zabudowy budynek / budynki

usytuować w nawiązaniu do układu dróg;
3) na działce może znajdować się jeden budynek mieszkalny;
4) dopuszcza się lokalizację zabudowy w odległości 1,5m od granicy z sąsiednią działką

budowlaną lub bezpośrednio przy jej granicy;
5) ustala się następujące zasady kształtowania kolorystyki:

a) wyodrębnić kolorystycznie elementy architektonicznego ukształtowania budynku;
b) dla głównej płaszczyzny elewacji – części wykończonej tynkiem stosować kolory

jasne i stonowane, z jednoczesnym wykluczeniem kolorów podstawowych i
jaskrawych;

6) ustala się następujące zasady zagospodarowania:
a) dopuszcza się grupowanie budynków w zespoły budowlane, ukształtowane w

nawiązaniu do układów zabudowy charakterystycznych dla lokalnej tradycji
budowlanej (półotwartych lub zamkniętych),

b) otoczenia budynków oraz wnętrza zespołów budowlanych przez nie tworzone,
należy zagospodarowywać zielenią urządzoną i przydomowym
zagospodarowaniem, właściwym dla funkcji działki i zabudowy,

c) tereny zieleni należy formować jako założenia o swobodnych układach
kompozycyjnych,

d) dopuszcza się lokalizację budynków o funkcjach pomocniczych;
7) ustala się następujące warunki kształtowania zabudowy:

a) bryłę i detal architektoniczny ukształtować w nawiązaniu do charakterystycznych
cech budynków zabytkowych lub budynków ukształtowanych w lokalnej tradycji
budowlanej / architektonicznej, określonych poprzez elementy architektonicznego
ich ukształtowania, które podlegają ochronie,

b) wykluczyć elementy architektonicznego ukształtowania budynku obce lokalnej
tradycji budowlanej,

c) rzut budynku wolnostojącego ukształtować jako prostokątny,
d) w rozwiązaniach architektonicznych stosować wysoki stromy dwuspadowy dach,
e) w rozwiązaniach architektonicznych dopuszcza się stosowanie: elementów

wzbogacających bryłę dachu, takie jak lukarny i dodatkowe dachy ze szczytami -
zwieńczające wysunięte w rzucie elementy budynku (ryzality ganki, przedsionki,
strefy wejściowe), deskowanych szczytów (w drugiej kondygnacji) oraz elementów
konstrukcji szachulcowej, przeszklonych elewacji, jak i elementów z kamienia lub z
cegły klinkierowej;

8) ustala się następujące warunki kształtowania obiektów o funkcjach pomocniczych:
a) stosować dach dwuspadowy symetryczny lub pulpitowy, o nachyleniu połaci w

granicach 12 – 350,
b) dopuszcza się inne pokrycie niż dachówka pod warunkiem zastosowania matowego

materiał zadaszenia, koloru czerwonego (w ciemnym odcieniu),
c) powierzchnia zabudowy budynków nie może przekroczyć 30% powierzchni

zabudowy wszystkich budynków zlokalizowanych na działce,
d) wyklucza się lokalizację garaży blaszanych.

5. Na terenie, o których mowa w ust. 1, obowiązują następujące parametry i wskaźniki
kształtowania zabudowy i zagospodarowania terenu:
1) linie zabudowy określa rysunek planu;

2) charakter zabudowy: wolnostojąca lub zwarta;
3) maksymalny wskaźnik zabudowy działki: 0,25;
4) maksymalna wysokość okapu: 4,0m;
5) maksymalna wysokość kalenicy: 9,0m;
6) maksymalna wysokość okapu obiektów o funkcjach pomocniczych: 4,0m;
7) dach: stromy o symetrycznych układach kalenicy i połaci – dwuspadowy;
8) kąt nachylenia połaci dachu: 350 do 450;
9) materiały pokrycia dachu stromego: dachówka koloru czerwonego / ceglanego

(zalecana karpiówka).
6. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia dotyczące

szczegółowych zasad warunków scalania i podziału nieruchomości:
1) zachować przepisy odrębne oraz przepisy niniejszej uchwały;
2) granice scalania i podziału dostosować do ustalonych na rysunku planu linii

rozgraniczających;
3) pod urządzenia infrastruktury technicznej i drogi dopuszcza się wydzielenie działek o

wielkościach wynikających z przepisów odrębnych oraz potrzeb techniczno-
użytkowych, mniejszych od określonych w pkt 4;

4) ustala się następujące parametry działek:
a) minimalna powierzchnia działki: 1000m2,
b) minimalna szerokość działki: 23m,
c) kąt położenia granic działki w stosunku do pasa drogowego: 650 do 900.

§41
1. Dla terenu oznaczonego na rysunku planu symbolem 1MW ustala się następujące

przeznaczenie:
1) przeznaczenie podstawowe terenu: tereny zabudowy mieszkaniowej wielorodzinnej;
2) przeznaczenie uzupełniające terenu:

a) usługi,
b) tereny obiektów infrastruktury technicznej / sieci uzbrojenia terenów i urządzenia

techniczne z nimi związane;
3) dopuszcza się lokalizacje usług, o których mowa w §3 pkt 8, lit b, d, e, f, h, i, l;
4) lokalizację usług dopuszcza się przy zachowaniu następujących warunków:

a) pod usługi przeznaczyć parter budynku mieszkalnego / wielofunkcyjnego;
b) powierzchnia usług nie może przekroczyć 20% pow. całkowitej budynku

mieszkalnego.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia dotyczące zasad

ochrony środowiska i przyrody:
1) minimalny wskaźnik powierzchni biologicznie czynnej działki winien wynosić 0,15;
2) teren podlega ochronie przed hałasem jak tereny przeznaczone na cele mieszkaniowe.

3. Dla terenów, o których mowa w ust. 1, obowiązujące zasady ochrony dziedzictwa
kulturowego i zabytków oraz dóbr kultury współczesnej i krajobrazu kulturowego, zawarte
są w rozdz. IV.

4. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia dotyczące zasad
ochrony i kształtowania ładu przestrzennego:
1) wyklucza się lokalizację nowej zabudowy z wyjątkiem obiektów o funkcjach

pomocniczych oraz infrastruktury technicznej;
2) ustala się następujące warunki prowadzania jakichkolwiek robót budowlanych

(modernizacji, remontów, przebudowy, rozbudowy i odbudowy) oraz prac
konserwatorskich i restauratorskich przy budynkach zabytkowych:
a) zachować bryłę budynku oraz geometrię dachu i jego wysokość,
b) zachować / odtworzyć historyczne pokrycie dachu (dachówka ceramiczna koloru

czerwonego / ceglanego lub łupek) oraz zabytkowe elementy architektonicznego
ukształtowania budynku i detalu,

c) odtworzyć i przywrócić nieistniejące zabytkowe i zdegradowane elementy
architektonicznego ukształtowania budynku, w tym elementy historycznego
ukształtowania budynków, podlegające ochronie – zgodnie z historycznym
pierwowzorem,

d) należy utrzymać lub odtworzyć oryginalną stolarkę okien i drzwi, zgodnie z
historycznym wizerunkiem budynku; zachować kształt, rozmiary i rozmieszczenie
okien,

e) wprowadzić / przywrócić historyczne podziały stolarki okiennej z pełnoplastycznymi
elementami konstrukcji ramiaków (wyklucza się podział międzyszybowy);

f) rozbudowa może obejmować maksymalnie 15% pow. zabudowy budynku;
g) rozwiązanie architektoniczne rozbudowy / przebudowy ukształtować w nawiązaniu

do charakterystycznych cech budynku, określonych poprzez elementy
architektonicznego jego ukształtowania, które podlegają ochronie, z zachowaniem
wzajemnych między nimi relacji, proporcji i zasad kompozycyjnych (rozmieszczenia
na elewacji),

h) wymiary i podział okien i drzwi oraz ich rozmieszczenie dostosować do kompozycji
elewacji,

i) wykluczyć elementy architektonicznego ukształtowania budynku obce lokalnej
tradycji budowlanej,

j) w ukształtowaniu elewacji wykluczyć niezgodne z historycznym ukształtowaniem
budynku materiały wykończeniowe, w tym okładziny z tworzyw sztucznych oraz
wszelkie instalacje umieszczane na ścianach elewacji, w tym wentylacyjne;

3) odtworzyć i przywrócić nieistniejące zabytkowe i zdegradowane elementy
architektonicznego ukształtowania budynku;

4) ustala się następujące zasady kształtowania kolorystyki:
a) wyodrębnić kolorystycznie elementy architektonicznego ukształtowania budynku;
b) dla głównej płaszczyzny elewacji – części wykończonej tynkiem stosować kolory

jasne i stonowane, z jednoczesnym wykluczeniem kolorów podstawowych i
jaskrawych,

c) uwzględnić zabytkowy charakter zabudowy i rodzaj stosowanych tradycyjnych
materiałów budowlanych;

5) ustala się następujące warunki kształtowania obiektów o funkcjach pomocniczych –
garaży i / lub obiektu gospodarczego:
a) budynki usytuować w sposób uporządkowany (w jednej linii zabudowy lub linii

skomponowanego architektonicznie układu) – w jednym rejonie działki / terenu,
b) zachować jednorodne rozwiązania architektoniczne budynków, wchodzących w

skład zespołów i zgrupowań lokalizowanych na poszczególnych działkach /
terenach,

c) wyklucza się garaże blaszane,
d) dopuszcza się dach o spadkach w granicach 120 do 350, dwuspadowy symetryczny

lub pulpitowy
e) maksymalna wysokość kalenicy / elewacji: 4,5m.

6) dopuszcza się lokalizację zabudowy (obiektów o funkcjach pomocniczych oraz
infrastruktury technicznej) w odległości 1,5m od granicy z sąsiednią działką budowlaną
lub bezpośrednio przy jej granicy;

7) zasady kształtowania nośników reklam oraz kształtowania ogrodzeń, zawarte są w
rozdz. V.

5. Na terenie, o których mowa w ust. 1, obowiązują następujące parametry i wskaźniki
kształtowania zabudowy oraz zagospodarowania terenu:
1) charakter zabudowy: wolnostojąca;
2) maksymalny wskaźnik zabudowy działki: 0,45;
3) maksymalna wysokość okapu: istniejąca do zachowania;
4) maksymalna wysokość kalenicy: istniejąca do zachowania;
5) dach / kąt nachylenia połaci dachu: istniejący do zachowania / dopuszcza się

przebudowę zgodnie z historycznym pierwowzorem;
6) materiały pokrycia dachu stromego: dachówka ceramiczna koloru czerwonego /

ceglanego lub inne pokrycie zgodne z historycznym pierwowzorem.
6. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia dotyczące

szczegółowych zasad i warunków scalania i podziału nieruchomości:
1) granice scalania i podziału dostosować do ustalonych na rysunku planu linii

rozgraniczających;
2) zachować przepisy odrębne oraz przepisy niniejszej uchwały;
3) ustala się następujące parametry działek:

a) minimalna powierzchnia działki: 250m2,
b) minimalna szerokość frontu działki: 15m,
c) kąt położenia granic działki w stosunku do pasa drogowego: 650 do 900.

§42
1. Dla terenu oznaczonego na rysunku planu symbolem 1U ustala się następujące

przeznaczenie:
1) przeznaczenie podstawowe terenu: tereny zabudowy usługowej – kościół p.w. św.

Marcina z założeniem cmentarnym;
2) przeznaczenie uzupełniające terenu:

a) tereny zieleni urządzonej,
b) tereny obiektów infrastruktury technicznej / sieci uzbrojenia terenów i urządzenia

techniczne z nimi związane;
c) infrastruktura drogowa;

dopuszcza się lokalizacje usług, o których mowa w §3 pkt 8, lit a.
2. Na terenie, o którym mowa w ust. 1, obowiązuje następujące ustalenie dotyczące zasad

ochrony środowiska i przyrody:
1) minimalny wskaźnik powierzchni biologicznie czynnej działki winien wynosić 0,30;
2) zapewnić bezpieczne odległości obiektów infrastruktury technicznej i drogowej od

systemu korzeniowego drzew.
3. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia dotyczące zasad

ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej i krajobrazu
kulturowego:
1) teren obejmuje zespół kościelny (kościół p.w. św. Marcina, cmentarz, mur obronny) –

wpisany do rejestru zabytków – Dec. nr A/172/2022 z dnia 14.12.1964r. i 14.07.1997r.;
2) obowiązują ustalenia zawarte w rozdz. IV.

4. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia dotyczące zasad
ochrony i kształtowania ładu przestrzennego:

ustala się następujące zasady zagospodarowania terenu:
a) teren podlega rewaloryzacji;
b) zachować historyczny układ przestrzenny – poszczególne historyczne elementy

układu oraz zasady ich rozplanowania i kompozycji,
c) zachować i przebudować historyczne ciągi komunikacji pieszej i pieszo-jezdnej,

dostosowując ich nawierzchnię do zabytkowego charakteru zabudowy, głównie
poprzez wprowadzenie bruku i innych naturalnych nawierzchni,

d) założenie cmentarne zagospodarować jako miejsce pocmentarne,
e) układ zieleni dostosować do wartości kompozycji układu i zasad rozplanowania jego

elementów,
f) wykluczyć napowietrzne sieci infrastruktury technicznej (w tym kablowe) oraz

urządzenia i kubaturowe obiekty infrastruktury technicznej;
2) ustala się następujące warunki prowadzenia jakichkolwiek robót budowlanych oraz

prac konserwatorskich i restauratorskich:
a) zachować bryłę budynku oraz geometrię dachu i jego wysokość,
b) zachować / odtworzyć historyczne pokrycie dachu oraz zabytkowe elementy

architektonicznego ukształtowania budynku i detalu,
c) dopuszcza się stosowanie formy i pokrycia dachu zgodnie z historycznym

pierwowzorem,
d) odtworzyć i przywrócić nieistniejące zabytkowe i zdegradowane elementy

architektonicznego ukształtowania budynku, w tym elementy historycznego
ukształtowania budynków, podlegające ochronie,

e) zachować kształt, rozmiary i rozmieszczenie okien,
f) wprowadzić / przywrócić historyczne podziały stolarki okiennej;

3) w budynkach zabytkowych zdegradowanych / przebudowanych niezgodnie z
wymogami konserwatorskimi przywrócić nieistniejące zabytkowe i zdegradowane
elementy architektonicznego ukształtowania budynku z zachowaniem warunków
określonych w planie.

4) wyklucza się lokalizację nowej zabudowy;
5) ustala się następujące zasady kształtowania kolorystyki:

a) kolorystykę opracować w oparciu o badania stratygraficzne,

b) wyodrębnić kolorystycznie elementy architektonicznego ukształtowania budynku;
c) uwzględnić zabytkowy charakter zabudowy i rodzaj stosowanych tradycyjnych
materiałów budowlanych.

5. Na terenie, o których mowa w ust. 1, obowiązują następujące parametry i wskaźniki
kształtowania zabudowy oraz zagospodarowania terenu:
1) charakter zabudowy: wolnostojąca;
2) maksymalna wysokość okapu: istniejąca do zachowania;
3) maksymalna wysokość kalenicy: istniejąca do zachowania
4) dach: istniejący do zachowania / dopuszcza się przebudowę zgodnie z historycznym

pierwowzorem;
5) kąt nachylenia połaci dachu: istniejący do zachowania / dopuszcza się przebudowę

zgodnie z historycznym pierwowzorem;
6) materiały pokrycia dachu stromego: dachówka ceramiczna koloru czerwonego /

ceglanego lub inne pokrycie zgodne z historycznym pierwowzorem.
6. Nie ustala się szczegółowych zasad i warunków scalania i podziału nieruchomości –

granice nieruchomości obejmują jedną działkę i zapewniają zagospodarowanie zgodne z
planem.

§43
1. Dla terenów oznaczonych na rysunku planu symbolem 2U i 3U ustala się następujące

przeznaczenie:
1) przeznaczenie podstawowe terenu: tereny zabudowy usługowej;
2) przeznaczenie uzupełniające terenu:

a) tereny zieleni urządzonej,
b) tereny infrastruktury technicznej / sieci uzbrojenia terenów i urządzeń technicznych

z nimi związanych,
c) zabudowa mieszkaniowa;
d) dopuszcza się lokalizacje usług, o których mowa w §3 pkt 8, lit a.

3) zabudowa mieszkaniowa może zajmować nie więcej niż 30% powierzchni całkowitej
wszystkich budynków zlokalizowanych na terenie.

2. Na terenach, o których mowa w ust. 1, obowiązują następujące ustalenie dotyczące
zasad ochrony środowiska i przyrody:
1) minimalny wskaźnik powierzchni biologicznie czynnej działki winien wynosić 0,20;
2) teren podlega ochronie przed hałasem jak tereny przeznaczone pod budynki związane

ze stałym lub czasowym pobytem dzieci i młodzieży.
3. Dla terenów, o których mowa w ust. 1, obowiązujące zasady ochrony dziedzictwa

kulturowego i zabytków oraz dóbr kultury współczesnej i krajobrazu kulturowego, zawarte
są w rozdz. IV.

4. Na terenach, o których mowa w ust. 1, obowiązują następujące ustalenia dotyczące
zasady ochrony i kształtowania ładu przestrzennego:
1) dopuszcza się lokalizację zabudowy w odległości 1,5m od granicy z sąsiednią działką

budowlaną lub bezpośrednio przy jej granicy;
2) ustala się następujące zasady zagospodarowania terenu:

a) nowe budynki lokalizować wyłącznie w miejscu nieistniejącej / zdegradowanej
zabudowy historycznej lub w miejscu, w którym w sposób logiczny (w nawiązaniu do
zasad kompozycji układu) będzie uzupełniać układ zabudowy,

b) budynki usytuować w nawiązaniu do układu dróg / równolegle lub prostopadle do
oznaczonej na rysunku planu linii zabudowy,

c) zlikwidować dysharmonijnie ukształtowaną tymczasową zabudowę gospodarczą
oraz inne elementy budowli rolniczych i gospodarczych niedostosowane do walorów
zabytkowych założenia,

d) wprowadzić ciągi zieleni szpalerowej wzdłuż granic terenu oraz wzdłuż układu dróg;
3) ustala się następujące warunki budowy, przebudowy, rozbudowy i nadbudowy

budynków:
a) bryłę i detal architektoniczny ukształtować w nawiązaniu do charakterystycznych

cech budynków zabytkowych lub budynków ukształtowanych w lokalnej tradycji
budowlanej / architektonicznej, określonych poprzez elementy architektonicznego
ich ukształtowania, które podlegają ochronie,

b) wykluczyć elementy architektonicznego ukształtowania budynku obce lokalnej
tradycji budowlanej,

c) rzut budynku wolnostojącego ukształtować jako prostokątny,
d) w rozwiązaniach architektonicznych stosować wysoki stromy dwuspadowy dach

oraz tradycyjne materiały budowlane,
e) w rozwiązaniach architektonicznych dopuszcza się stosowanie: elementów

wzbogacających bryłę dachu, takie jak lukarny i dodatkowe dachy ze szczytami -
zwieńczające wysunięte w rzucie elementy budynku (ryzality ganki, przedsionki,
strefy wejściowe), deskowanych szczytów (w drugiej kondygnacji) oraz elementów
konstrukcji szachulcowej, przeszklonych elewacji, jak i elementów z kamienia lub z
cegły klinkierowej;

4) w przypadku prowadzania jakichkolwiek robót budowlanych (modernizacji, remontów,
przebudowy, rozbudowy i odbudowy) przy budynkach dysharmonijnie
ukształtowanych / zdegradowanych technicznie budynkach o funkcjach pomocniczych,
zachować warunki kształtowania jak dla nowej zabudowy, określone w niniejszym
paragrafie;

5) ustala się następujące warunki kształtowania obiektów o funkcjach pomocniczych –
garaży i / lub obiektu gospodarczego:
a) budynki usytuować w sposób uporządkowany (w jednej linii zabudowy lub linii

skomponowanego architektonicznie układu) – w jednym rejonie działki / terenu,
b) zachować jednorodne rozwiązania architektoniczne budynków, wchodzących w

skład zespołów i zgrupowań lokalizowanych na poszczególnych działkach /
terenach,

c) wyklucza się garaże blaszane,
d) dopuszcza się dach o spadkach w granicach 250 do 450, dwuspadowy symetryczny

lub pulpitowy,
e) budynki lokalizować na zapleczu działki / w głębi działki, w miejscach osłoniętych

zabudową,
f) maksymalna wysokość kalenicy: 4,5m;

6) ustala się następujące zasady kształtowania kolorystyki:
a) wyodrębnić kolorystycznie elementy architektonicznego ukształtowania budynku,
b) dla głównej płaszczyzny elewacji – części wykończonej tynkiem stosować kolory

jasne i stonowane, z jednoczesnym wykluczeniem kolorów podstawowych i
jaskrawych.

5. Na terenach, o których mowa w ust. 1, obowiązują następujące parametry i wskaźniki
kształtowania zabudowy oraz zagospodarowania terenu:
1) elewacje frontowe istniejących budynków wyznaczają nieprzekraczalną linię zabudowy;
2) charakter zabudowy: wolnostojąca / zwarta;
3) maksymalny wskaźnik zabudowy działki: 0,50;
4) maksymalna wysokość okapu / elewacji lub gzymsu: 8,5m;
5) maksymalna wysokość kalenicy: 14m;
6) dach: stromy o symetrycznych układach połaci i kalenicy, / ukształtowany w lokalnej

tradycji budowlanej;
7) kąt nachylenia połaci dachu: 350 do 450;
8) materiały pokrycia dachu stromego: dachówka ceramiczna / betonowa koloru

czerwonego / ceglanego.
6.Nie ustala się szczegółowych zasad i warunków scalania i podziału nieruchomości –
granice nieruchomości obejmują jedną działkę i zapewniają zagospodarowanie zgodne z
planem.

§44
1. Dla terenów oznaczonych na rysunku planu symbolem 1US ustala się następujące

przeznaczenie:
1) przeznaczenie podstawowe terenu: tereny sportu i rekreacji;
2) przeznaczenie uzupełniające terenu:

a) tereny obiektów infrastruktury technicznej / sieci uzbrojenia terenów i urządzenia
techniczne z nimi związane,

b) infrastruktura drogowa;
3) przeznaczenie uzupełniające obejmujące tereny infrastruktury technicznej może

zajmować nie więcej niż 10% powierzchni terenu.

2. Na terenach, o których mowa w ust. 1, obowiązują następujące ustalenia dotyczące
zasad ochrony środowiska i przyrody:
1) minimalny wskaźnik powierzchni biologicznie czynnej działki winien wynosić 0,25;
2) teren podlega ochronie przed hałasem jak tereny przeznaczone na cele rekreacyjno-

wypoczynkowe;
3) zespoły zieleni należy kształtować z zachowaniem następujących warunków:

a) układy kompozycyjne kształtować jako swobodne / krajobrazowe, wzorowane na
naturalnych układach, z udziałem drzew i zieleni niskiej,

b) wzdłuż ciągów komunikacyjnych i granic terenu wprowadzić układy szpalerowe,
c) roślinność gatunkowo zróżnicować ze względu na wysokość, pokrój, walory

ozdobne oraz zmienne właściwości w ciągu roku.
3. Dla terenów, o których mowa w ust. 1, obowiązujące zasady ochrony dziedzictwa

kulturowego i zabytków oraz dóbr kultury współczesnej i krajobrazu kulturowego, zawarte
są w rozdz. IV.

4. Na terenach, o których mowa w ust. 1, obowiązują następujące ustalenia dotyczące
zasad ochrony i kształtowania ładu przestrzennego:
1) budynki usytuować na działkach w nawiązaniu do układu dróg / równolegle do linii

rozgraniczających dróg;
2) na działce może znajdować się więcej niż jeden budynek;
3) dopuszcza się lokalizację zabudowy w odległości 1,5m od granicy z sąsiednią działką

budowlaną lub bezpośrednio przy jej granicy;
4) zabudowę kształtować z zachowaniem zasady nawiązania do cech lokalnej tradycji

budowlanej w zakresie ukształtowania bryły budynku, wysokości budynku oraz formy i
kąta nachylenia połaci dachu;

5) dopuszcza się indywidualne rozwiązanie architektoniczne sali sportowej, w tym dachu,
z zastosowaniem współczesnych rozwiązań architektonicznych i konstrukcji
budowlanej,

6) ustala się następujące zasady kształtowania kolorystyki:
a) wyodrębnić kolorystycznie elementy architektonicznego ukształtowania budynku;
b) stosować kolory jasne i stonowane, z jednoczesnym wykluczeniem kolorów

podstawowych i jaskrawych;
7) zasady kształtowania nośników reklam oraz kształtowania ogrodzeń, zawarte są w

rozdz. V.
5. Na terenach, o których mowa w ust. 1, obowiązują następujące parametry i wskaźniki

kształtowania zabudowy oraz zagospodarowania terenu:
1) usytuowanie linii zabudowy – zgodnie z przepisami odrębnymi;
2) charakter zabudowy: wolnostojąca / zwarta; dopuszcza się zespoły budowlane o

układach – otwartych lub zamkniętych;
3) maksymalny wskaźnik zabudowy działki: 0,25;
4) maksymalna wysokość okapu / elewacji lub attyki: 8,5m;
5) maksymalna wysokość kalenicy: 12,0m;
6) dach: stromy o symetrycznych układach połaci i kalenicy / dwuspadowy;
7) kąt nachylenia połaci dachu: 300 do 450;
8) materiały pokrycia dachu stromego: dachówka ceramiczna / betonowa koloru

czerwonego / ceglanego.
6. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia dotyczące

szczegółowych zasad i warunków scalania i podziału nieruchomości:
1) granice scalania i podziału dostosować do ustalonych na rysunku planu linii

rozgraniczających;
2) zachować przepisy odrębne oraz przepisy niniejszej uchwały;
3) ustala się następujące parametry działki:

a) minimalna powierzchnia działki: 2000m2,
b) minimalna szerokość frontu działki: 35m,
c) kąt położenia granic działki w stosunku do pasa drogowego: 450 do 900.

§45
1. Dla terenu oznaczonego na rysunku planu symbolem 1ZP ustala się następujące

przeznaczenie:

1) przeznaczenie podstawowe terenu: tereny zieleni urządzonej – park dworski;
2) przeznaczenie uzupełniające terenu:

a) tereny obiektów infrastruktury technicznej / sieci uzbrojenia terenów i urządzenia
techniczne z nimi związane,

b) infrastruktura drogowa;
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia dotyczące zasad

ochrony środowiska i przyrody:
1) minimalny wskaźnik powierzchni biologicznie czynnej działki winien wynosić 0,80;
2) na terenie występują drzewa pomnikowe i zespoły cennych drzew tworzących

założenie parkowe podlegające ochronie konserwatorskiej;
3) nowe nasadzenia zieleni dostosować do historycznego układu przestrzennego

założenia, uwzględniając w szczególności istniejące elementy układu (wnętrza, aleje,
szpalery, zespoły zadrzewień, drzewa występujące wyłącznie pojedynczo, cieki i
zbiorniki wodne) i zasady ich rozplanowania;

4) drzewa obumarłe lub wycięte, na warunkach ustalonych w przepisach odrębnych,
zastąpić nowymi drzewami zgodnie z wymogami konserwatorskimi i dendrologicznymi;

5) zlikwidować błędne nasadzenia, kolidujące z układem kompozycyjnym założenia;
6) zasady ochrony drzew i krzewów oraz warunki ich usunięcia określają przepisy

odrębne;
7) zapewnić bezpieczne odległości obiektów infrastruktury technicznej i drogowej od

systemu korzeniowego drzewa;
8) ustala się następujące zasady konserwacji i przebudowy istniejących oraz

kształtowania nowych założeń zieleni:
a) teren podlega rewaloryzacji,
b) uwzględnić wnioski wynikające z przeprowadzonych badań konserwatorskich i

dendrologicznych,
c) zachować swobodne / krajobrazowe, wzorowane na naturalnych układach,

kompozycje założeń;
d) nowe układy zieleni kształtować w nawiązaniu do układów kompozycyjnych

występujących na terenie lokalizacji lub w jej sąsiedztwie, z udziałem drzew i zieleni
niskiej;

e) roślinność gatunkowo zróżnicować ze względu na wysokość, pokrój, walory
ozdobne oraz zmienne właściwości w ciągu roku,

f) wyeksponować istniejące drzewa szczególnie wartościowe – pomnikowe;
9) należy zapewnić ochronę stanowisk roślin i zwierząt prawnie chronionych.

3. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia dotyczące zasad
ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej i krajobrazu
kulturowego:
1) teren obejmuje zabytkowy zespół dworski, ujęty w wojewódzkiej ewidencji zabytków;
2) ustala się ochronę konserwatorską terenu parku;
3) wszelkie roboty budowlane oraz konserwatorskie i restauratorskie należy prowadzić

zgodnie z przepisami odrębnymi oraz ustaleniami planu;
4) obowiązują dodatkowe ustalenia zawarte w rozdziale IV.

4. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia dotyczące zasad
ochrony i kształtowania ładu przestrzennego:
1) dopuszcza się lokalizację:

a) oświetlenia ulicznego i ogrodowego,
b) obiektów komunikacji: dojść, dojazdów (dróg wewnętrznych),
c) podziemnych sieci i urządzeń infrastruktury technicznej;

2) wyklucza się lokalizację:
a) budynków, w tym garaży,
b) nowych napowietrznych sieci elektroenergetycznych (przesyłowych i

dystrybucyjnych).
c) kiosków, barakowozów, kontenerów,
d) parkingów;

5. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia dotyczące
szczegółowych zasad i warunków scalania i podziału nieruchomości:
1) granice scalania i podziału dostosować do ustalonych na rysunku planu linii

rozgraniczających;

2) zachować przepisy odrębne oraz przepisy niniejszej uchwały;
3) pod urządzenia infrastruktury technicznej dopuszcza się wydzielenie działek o

wielkościach i na warunkach wynikających z przepisów odrębnych oraz potrzeb
techniczno-użytkowych, mniejszych od określonych w pkt 4;

4) ustala się następujące parametry działek:
a) minimalna powierzchnia działki: 3000m2,
b) minimalna szerokość frontu działki: 45m,
c) kąt położenia granic działki w stosunku do pasa drogowego: 450 do 900.

6. Na terenie, o którym mowa w ust. 1 obowiązują następujące ustalenia dotyczące
tymczasowego zagospodarowania terenu:
1) dopuszcza się tymczasowe zagospodarowanie związane z obsługą imprez / festynów i

spotkań rekreacyjno-wypoczynkowych;
2) tymczasowe zagospodarowanie lokalizować na okres trwania imprez

okolicznościowych, spotkań i festynów.

§46
1. Dla terenu oznaczonego na rysunku planu symbolem 2ZP ustala się następujące

przeznaczenie:
1) przeznaczenie podstawowe terenu: tereny zieleni urządzonej – park dworski,

obejmujący stanowisko archeologiczne związane z nieistniejącym dworem otoczonym
fosą (3/1/80-24 AZP);

2) przeznaczenie uzupełniające terenu:
a) tereny infrastruktury technicznej (sieci uzbrojenia terenów i urządzeń technicznych z

nimi związanych),
b) zabudowa mieszkaniowo-usługowa;

3) przeznaczenie uzupełniające dotyczące zabudowy mieszkaniowo-usługowej
dopuszcza się wyłącznie w odbudowanym / zrekonstruowanym dworze.

2. Na terenie, o którym mowa w ust. 1, obowiązuje następujące ustalenia dotyczące zasad
ochrony środowiska i przyrody:
1) minimalny wskaźnik powierzchni biologicznie czynnej działki winien wynosić 0,40;
2) drzewa obumarłe lub wycięte, na warunkach ustalonych w przepisach odrębnych,

zastąpić nowymi drzewami zgodnie z wymogami konserwatorskimi i dendrologicznymi;
3) ustala się następujące zasady konserwacji i przebudowy istniejących oraz

kształtowania nowych założeń zieleni:
a) teren podlega rewaloryzacji,
b) zlikwidować błędne nasadzenia, kolidujące z układem kompozycyjnym założenia,
c) uwzględnić wnioski wynikające z przeprowadzonych badań konserwatorskich i

dendrologicznych,
d) układ zieleni dostosować do wartości kompozycji założenia i zasad rozplanowania

jego elementów.
3. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia dotyczące zasad

ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej i krajobrazu
kulturowego:
1) teren obejmuje zabytkowy zespół dworski, ujęty w wojewódzkiej ewidencji zabytków;
2) ustala się ochronę konserwatorską terenu;
3) wszelkie roboty budowlane oraz konserwatorskie i restauratorskie należy prowadzić

zgodnie z przepisami odrębnymi oraz ustaleniami planu;
4) obowiązują dodatkowe ustalenia zawarte w rozdziale IV.

4. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia dotyczące zasad
ochrony i kształtowania ładu przestrzennego:
1) dopuszcza się odbudowę istniejącego dworu;
2) podstawą i odniesieniem do kształtowania formy architektonicznej zabudowy winny być

analizy oraz badania architektoniczne i konserwatorskie nieistniejącego dworu, w tym
przekazy ikonograficzne;

3) zlokalizować budynek o powierzchni zabudowy nie przekraczającej 350m2;
4) wyklucza się lokalizację:

a) budynków i garaży, z wyjątkiem zrekonstruowanego dworu,
b) kiosków, barakowozów, kontenerów,

c) nowych napowietrznych sieci elektroenergetycznych (przesyłowych i
dystrybucyjnych) oraz kubaturowych obiektów infrastruktury technicznej,

d) parkingów.
5. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia dotyczące

szczegółowych zasad i warunków scalania i podziału nieruchomości:
1) granice scalania i podziału dostosować do ustalonych na rysunku planu linii

rozgraniczających;
2) zachować przepisy odrębne oraz przepisy niniejszej uchwały;
3) pod urządzenia infrastruktury technicznej dopuszcza się wydzielenie działek o

wielkościach i na warunkach wynikających z przepisów odrębnych oraz potrzeb
techniczno-użytkowych, mniejszych od określonych w pkt 4;

4) ustala się następujące parametry działek:
a) minimalna powierzchnia działki: 1500m2,
b) minimalna szerokość frontu działki: 35m,
c) kąt położenia granic działki w stosunku do pasa drogowego: 450 do 900.

6. Na terenie, o którym mowa w ust. 1 obowiązują następujące ustalenia dotyczące
tymczasowego zagospodarowania terenu:
1) dopuszcza się tymczasowe zagospodarowanie związane z obsługą imprez / festynów i

spotkań rekreacyjno-wypoczynkowych,
2) tymczasowe zagospodarowanie lokalizować na okres trwania imprez

okolicznościowych, spotkań i festynów,
3) ustala się następujące zasady i parametry kształtowania obiektów małej architektury

związanych z tymczasowym zagospodarowaniu terenu:
a) stosować konstrukcję i wykończenie drewniane,
b) rozwiązanie architektoniczne: jednorodne dla całego terenu – ukształtować w

nawiązaniu do regionalnej tradycji budowlanej i związanymi z nią formami detalu i
snycerki (np. konstrukcji ryglowej / szachulcowej),

c) zadaszenie: strome, spadek połaci dachu w granicach 250 do 450,
d) bryła: otwarta, ażurowa, nie obudowana, bez możliwości zamykania i formowania

kiosku,
e) maksymalna wysokość: 3,5m.

§47
1. Dla terenu oznaczonego na rysunku planu symbolem 3ZP ustala się następujące

przeznaczenie:
1) przeznaczenie podstawowe terenu: tereny zieleni urządzonej – park dworski;
2) przeznaczenie uzupełniające terenu:

a) tereny obiektów infrastruktury technicznej / sieci uzbrojenia terenów i urządzenia
techniczne z nimi związane,

b) tereny wód powierzchniowych śródlądowych (stawy),
c) infrastruktura drogowa,
d) zabudowa mieszkaniowo-usługowa.

3) przeznaczenie uzupełniające dotyczące zabudowy mieszkaniowo-usługowej
dopuszcza się wyłącznie w odbudowanym budynku zabytkowym.

2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia dotyczące zasad
ochrony środowiska i przyrody:
1) na terenie znajduje się stanowisko zwierząt prawnie chronionych – bocian.
2) minimalny wskaźnik powierzchni biologicznie czynnej działki winien wynosić 0,75;
3) na terenie występują drzewa pomnikowe i zespoły cennych drzew tworzących

założenie parkowe podlegające ochronie konserwatorskiej;
4) nowe nasadzenia zieleni dostosować do historycznego układu przestrzennego

założenia, uwzględniając w szczególności istniejące elementy układu (wnętrza, aleje,
szpalery, zespoły zadrzewień, drzewa występujące wyłącznie pojedynczo, cieki i
zbiorniki wodne) oraz zasady ich rozplanowania;

5) drzewa obumarłe lub wycięte, na warunkach ustalonych w przepisach odrębnych,
zastąpić nowymi drzewami zgodnie z wymogami konserwatorskimi i dendrologicznymi;

6) zlikwidować błędne nasadzenia, kolidujące z układem kompozycyjnym założenia;

7) zasady ochrony drzew i krzewów oraz warunki ich usunięcia określają przepisy
odrębne;

8) zapewnić bezpieczne odległości obiektów infrastruktury technicznej i drogowej od
systemu korzeniowego drzewa;

9) ustala się następujące zasady konserwacji i przebudowy istniejących oraz
kształtowania nowych założeń zieleni:
a) teren podlega rewaloryzacji,
b) uwzględnić wnioski wynikające z przeprowadzonych badań konserwatorskich i

dendrologicznych,
c) zachować swobodne / krajobrazowe, wzorowane na naturalnych układach,

kompozycje założeń;
d) nowe układy zieleni kształtować w nawiązaniu do układów kompozycyjnych

występujących na terenie lokalizacji lub w jej sąsiedztwie, z udziałem drzew i zieleni
niskiej;

e) roślinność gatunkowo zróżnicować ze względu na wysokość, pokrój, walory
ozdobne oraz zmienne właściwości w ciągu roku,

f) wyeksponować istniejące drzewa szczególnie wartościowe – pomnikowe;
g) należy zapewnić ochronę stanowisk roślin i zwierząt prawnie chronionych.

3. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia dotyczące zasad
ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej i krajobrazu
kulturowego:

1) teren obejmuje zabytkowy zespół dworski, ujęty w wojewódzkiej ewidencji zabytków;
2) ustala się ochronę konserwatorską terenu parku;
3) wszelkie roboty budowlane oraz konserwatorskie i restauratorskie należy prowadzić

zgodnie z przepisami odrębnymi oraz ustaleniami planu;
4) obowiązują ustalenia zawarte w rozdziale IV.

4. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia dotyczące zasad
ochrony i kształtowania ładu przestrzennego:
1) istniejący zabytkowy budynek oznaczono na rysunku planu;
2) ustala się następujące warunki prowadzania jakichkolwiek robót budowlanych

(modernizacji, remontów, przebudowy, rozbudowy i odbudowy) budynku:
a) zachować bryłę budynku oraz geometrię dachu i jego wysokość,
b) zachować / odtworzyć historyczne pokrycie dachu (dachówka ceramiczna koloru

czerwonego / ceglanego lub łupek) oraz zabytkowe elementy architektonicznego
ukształtowania budynku i detalu,

c) odtworzyć i przywrócić nieistniejące zabytkowe i zdegradowane elementy
architektonicznego ukształtowania budynku, w tym elementy historycznego
ukształtowania budynków, podlegające ochronie,

d) rozbudowa może obejmować maksymalnie 25% pow. zabudowy budynku;
e) rozwiązanie architektoniczne rozbudowy / przebudowy ukształtować w nawiązaniu

do charakterystycznych cech budynku, określonych poprzez elementy
architektonicznego jego ukształtowania, które podlegają ochronie, z zachowaniem
wzajemnych między nimi relacji, proporcji i zasad kompozycyjnych (rozmieszczenia
na elewacji),

f) wymiary i podział okien i drzwi oraz ich rozmieszczenie dostosować do kompozycji
elewacji,

g) wykluczyć elementy architektonicznego ukształtowania budynku obce lokalnej
tradycji budowlanej, takie jak, balkony i kolumny,

h) w ukształtowaniu elewacji wykluczyć niezgodne z historycznym ukształtowaniem
budynku materiały wykończeniowe, w tym okładziny z tworzyw sztucznych oraz
wszelkie instalacje umieszczane na ścianach elewacji;

3) dopuszcza się lokalizację:
a) oświetlenia ulicznego i ogrodowego,
b) obiektów komunikacji: dojść, dojazdów (dróg wewnętrznych),
c) podziemnych sieci i urządzeń infrastruktury technicznej;

wyklucza się lokalizację:
a) budynków, w tym garaży,
b) nowych napowietrznych sieci elektroenergetycznych (przesyłowych i

dystrybucyjnych);

c) kiosków, barakowozów, kontenerów,
d) parkingów.

5. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia dotyczące
szczegółowych zasad i warunków scalania i podziału nieruchomości:
1) zachować przepisy odrębne oraz przepisy niniejszej uchwały;
2) granice scalania i podziału dostosować do ustalonych na rysunku planu linii

rozgraniczających;
3) pod urządzenia infrastruktury technicznej dopuszcza się wydzielenie działek o

wielkościach i na warunkach wynikających z przepisów odrębnych oraz potrzeb
techniczno-użytkowych;

4) ustala się następujące parametry działki:
a) minimalna powierzchnia działki: 1500m2,
b) minimalna szerokość frontu działki: 35m,
c) kąt położenia granic działki w stosunku do pasa drogowego: 450 do 900.

6. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia dotyczące
tymczasowego zagospodarowania terenu:
1) dopuszcza się tymczasowe zagospodarowanie związane z obsługą imprez / festynów i

spotkań rekreacyjno-wypoczynkowych;
2) tymczasowe zagospodarowanie lokalizować na okres trwania imprez

okolicznościowych, spotkań i festynów.

§48
1. Dla terenu oznaczonego na rysunku planu symbolem 1ZC ustala się następujące

przeznaczenie:
1) przeznaczenie podstawowe terenu: tereny cmentarzy – zabytkowy teren pocmentarny;
2) przeznaczenie uzupełniające terenu:

a) tereny obiektów infrastruktury technicznej / sieci uzbrojenia terenów i urządzenia
techniczne z nimi związane,

b) tereny zieleni urządzonej.
2. Na terenie, o którym mowa w ust. 1, obowiązuje następujące ustalenia dotyczące zasad

ochrony środowiska i przyrody:
1) zasady ochrony drzew i krzewów oraz warunki ich usunięcia określają przepisy

odrębne;
2) nowe nasadzenia zieleni realizować z zachowaniem historycznej kompozycji założenia;

3. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia dotyczące zasad
ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej i krajobrazu
kulturowego:
1) teren obejmuje cmentarz zabytkowy ujęty w wojewódzkiej ewidencji zabytków;
2) ustala się ochronę konserwatorską terenu cmentarza;
3) wszelkie roboty budowlane oraz konserwatorskie i restauratorskie prowadzić zgodnie z

przepisami odrębnymi oraz ustaleniami planu;
4) obowiązują dodatkowe ustalenia zawarte w rozdz. IV.

4. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia dotyczące zasad
ochrony i kształtowania ładu przestrzennego:
1) teren stanowi obszar ochrony konserwatorskiej oraz ochrony stanowiska

archeologicznego;
2) dopuszcza się lokalizację zabudowy w odległościach 1,5m od granicy z sąsiednią

działką budowlaną lub bezpośrednio przy jej granicy
3) teren zagospodarować jako miejsce pocmentarne;
4) wyklucza się lokalizację:

a) budynków,
b) garaży,
c) kiosków, barakowozów, kontenerów.

5. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia dotyczące
szczegółowych zasad i warunków scalania i podziału nieruchomości:
1) granice scalania i podziału dostosować do ustalonych na rysunku planu linii

rozgraniczających;
2) zachować przepisy odrębne oraz przepisy niniejszej uchwały;
3) ustala się następujące parametry działek:

d) minimalna powierzchnia działki: 2500m2,
e) minimalna szerokość frontu działki: 50m,
f) kąt położenia granic działki w stosunku do pasa drogowego: 450 do 900.

§49
1. Dla terenów oznaczonych na rysunku planu symbolem 1R ustala się następujące

przeznaczenie:
1) przeznaczenie podstawowe terenu: tereny rolnicze;
2) przeznaczenie uzupełniające terenu:

a) tereny obiektów infrastruktury technicznej (sieci uzbrojenia terenów i urządzeń
technicznych z nimi związanych – dystrybucyjne i przesyłowe),

b) tereny lasów,
c) tereny wód powierzchniowych śródlądowych (stawy),
d) drogi wewnętrzne / infrastruktura drogowa – rolne i leśne – z możliwością adaptacji

na szlaki turystyczne i ścieżki rowerowe.
2. Na terenach, o których mowa w ust. 1, obowiązują następujące ustalenia dotyczące

zasad ochrony środowiska i przyrody:
1) zasady ochrony drzew, w tym alej i szpalerów, oraz warunki ich usunięcia, określają

przepisy odrębne;
2) celem ochrony drzew, ustala się:

a) zakaz lokalizacji obiektów budowlanych w odległości co najmniej 2m od pnia
drzewa,

b) zakaz prowadzenia jakichkolwiek robót budowlanych, które mogą spowodować
trwałe naruszenie systemu korzeniowego drzew.

3. Dla terenów, o których mowa w ust. 1, obowiązujące zasady ochrony dziedzictwa
kulturowego i zabytków oraz dóbr kultury współczesnej i krajobrazu kulturowego, zawarte
są w rozdz. IV.

4. Na terenach, o których mowa w ust. 1, obowiązują następujące ustalenia dotyczące
zasad ochrony i kształtowania ładu przestrzennego:
1) adaptuje się istniejący układ terenów, rowów i innych cieków wodnych oraz ciągów

komunikacyjnych; dopuszcza się zmianę układu wymienionych elementów
zagospodarowania oraz użytkowania rolniczego, stosownie do potrzeb gospodarki
rolnej;

2) zasady zagospodarowania określają przepisy odrębne;
3) ustala się zakaz lokalizacji:

a) budynków, w tym zabudowy zagrodowej oraz zabudowy związanej z produkcją
rolną,

b) barakowozów oraz obiektów kontenerowych i kiosków oraz tymczasowych obiektów
budowlanych,

c) obiektów infrastruktury technicznej o wysokości powyżej 3,5m, z wyjątkiem słupów
napowietrznej sieci elektroenergetycznej oraz wszelkich urządzeń i sieci
telekomunikacyjnych,

d) turbin wiatrowych.

§50
1. Dla terenów oznaczonych na rysunku planu symbolem 2R ustala się następujące

przeznaczenie:
1) przeznaczenie podstawowe terenu: tereny rolnicze;
2) przeznaczenie uzupełniające terenu:

a) tereny obiektów infrastruktury technicznej (sieci uzbrojenia terenów i urządzeń
technicznych z nimi związanych – dystrybucyjne i przesyłowe),

b) tereny lasów,
c) tereny wód powierzchniowych śródlądowych (stawy),
d) dogi wewnętrzne / infrastruktura drogowa – rolne i leśne – z możliwością adaptacji

na szlaki turystyczne i ścieżki rowerowe.
2. Na terenach, o których mowa w ust. 1, obowiązuje następujące ustalenia dotyczące

zasad ochrony środowiska i przyrody:
1) zasady ochrony drzew, w tym alej i szpalerów, oraz warunki ich usunięcia, określają

przepisy odrębne;

2) celem ochrony drzew, ustala się:
a) zakaz lokalizacji obiektów budowlanych w odległości co najmniej 2m od pnia

drzewa,
b) zakaz prowadzenia jakichkolwiek robót budowlanych, które mogą spowodować

trwałe naruszenie systemu korzeniowego drzew;
3. Dla terenów, o których mowa w ust. 1, obowiązujące zasady ochrony dziedzictwa

kulturowego i zabytków oraz dóbr kultury współczesnej i krajobrazu kulturowego, zawarte
są w rozdz. IV.

4. Na terenach, o których mowa w ust. 1, obowiązują następujące ustalenia dotyczące
zasad ochrony i kształtowania ładu przestrzennego:
1) adaptuje się istniejący układ terenów, rowów i innych cieków wodnych oraz ciągów

komunikacyjnych; dopuszcza się zmianę układu wymienionych elementów
zagospodarowania oraz użytkowania rolniczego, stosownie do potrzeb gospodarki
rolnej;

2) zasady zagospodarowania określają przepisy odrębne;
3) ustala się zakaz lokalizacji:

a) budynków, w tym zabudowy zagrodowej oraz zabudowy związanej z produkcją
rolną,

b) barakowozów oraz obiektów kontenerowych i kiosków oraz tymczasowych obiektów
budowlanych,

c) turbin wiatrowych.

§51
1. Dla terenów oznaczonych na rysunku planu symbolem 1ZL ustala się następujące

przeznaczenie:
1) przeznaczenie podstawowe terenu: tereny lasów;
2) przeznaczenie uzupełniające terenu:

a) tereny obiektów infrastruktury technicznej (istniejące sieci uzbrojenia terenów i
urządzeń technicznych z nimi związanych – dystrybucyjne i przesyłowe),

b) tereny rolnicze,
c) tereny wód powierzchniowych śródlądowych (stawy, i inne),
d) drogi wewnętrzne.

2. Na terenach, o których mowa w ust. 1, obowiązują następujące ustalenia dotyczące
zasad ochrony środowiska i przyrody:
1) zapewnić ochronę stanowisk roślin prawnie chronionych i zwierząt;
2) podejmowane działania inwestycyjne i zmiany w zagospodarowaniu terenu winny

uwzględniać lokalizację rowów melioracyjnych i obszarów zdrenowanych oraz ich
ochronę;

3) sposób zagospodarowania i ochrony lasów określają przepisy odrębne oraz Plan
Urządzenia Lasu.

3. Dla terenów, o których mowa w ust. 1, obowiązujące zasady ochrony dziedzictwa
kulturowego i zabytków oraz dóbr kultury współczesnej i krajobrazu kulturowego, zawarte
są w rozdz. IV.

4. Na terenach, o których mowa w ust. 1, obowiązują następujące ustalenia dotyczące
zasady ochrony i kształtowania ładu przestrzennego:
1) zakres i sposób zagospodarowania rekreacyjnego określa ustawa o lasach oraz Plan

Urządzenia Lasu;
2) wyklucza się lokalizacji budynków i budowli, z wyjątkiem obiektów dopuszczonych w

przepisach odrębnych.

§52
1. Dla terenów oznaczonych na rysunku planu symbolem 1Ws ustala się następujące

przeznaczenie:
1) przeznaczenie podstawowe terenu: tereny wód powierzchniowych;
2) przeznaczenie uzupełniające terenu: tereny infrastruktury technicznej (sieci uzbrojenia

terenów i urządzeń technicznych z nimi związanych – dystrybucyjne i przesyłowe).
2. Na terenie, o którym mowa w ust. 1, obowiązuje następujące ustalenia dotyczące zasad

ochrony środowiska i przyrody:
1) ustala się zakaz lokalizacji zabudowy;

2) zapewnić wolny dostęp do rzeki i cieków naturalnych; wykluczyć ogrodzenia
nieruchomości przyległych do rzeki i innych cieków naturalnych, w odległości mniejszej
niż 1,5m od linii brzegu.

3. Dla terenów, o których mowa w ust. 1, obowiązujące zasady ochrony dziedzictwa
kulturowego i zabytków oraz dóbr kultury współczesnej i krajobrazu kulturowego, zawarte
są w rozdz. IV.

4. Zasady lokalizacji urządzeń wodnych określone są w przepisach Prawa wodnego.
5. Nie ustala się szczegółowych zasad i warunków scalania i podziału nieruchomości –
granice nieruchomości zapewniają zagospodarowanie zgodne z planem.

§53
1. Dla terenu oznaczonego na rysunku planu symbolem 1E ustala się następujące

przeznaczenie:
1) przeznaczenie podstawowe terenu: tereny infrastruktury technicznej –

elektroenergetyka;
2) przeznaczenie uzupełniające terenu: tereny zieleni urządzonej.

2. Dla terenu, o którym mowa w ust. 1, obowiązujące zasady ochrony dziedzictwa
kulturowego i zabytków oraz dóbr kultury współczesnej i krajobrazu kulturowego, zawarte
są w rozdz. IV.

3. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia dotyczące zasady
ochrony i kształtowania ładu przestrzennego:
1) dopuszcza się lokalizację zabudowy w odległości 1,5m od granicy z sąsiednią działką

budowlaną lub bezpośrednio przy jej granicy;
2) budynek ukształtować / przebudować w nawiązaniu do lokalnej tradycji budowlanej.

4. Nie ustala się szczegółowych zasad i warunków scalania i podziału nieruchomości –
granice nieruchomości obejmują jedną działkę i zapewniają zagospodarowanie zgodne z
planem.

§54
1. Dla terenu oznaczonego na rysunku planu symbolem 1W ustala się następujące

przeznaczenie:
1) przeznaczenie podstawowe terenu: tereny infrastruktury technicznej – wodociągi;
2) przeznaczenie uzupełniające terenu: tereny zieleni urządzonej.

2. Dla terenów, o których mowa w ust. 1, obowiązujące zasady ochrony dziedzictwa
kulturowego i zabytków oraz dóbr kultury współczesnej i krajobrazu kulturowego, zawarte
są w rozdz. IV.

3. Dopuszcza się lokalizację zabudowy w odległości 1,5m od granicy z sąsiednią działką
budowlaną lub bezpośrednio przy jej granicy.

4. Nie ustala się szczegółowych zasad i warunków scalania i podziału nieruchomości –
granice nieruchomości zapewniają zagospodarowanie zgodne z planem.

§55
Dla terenu drogi oznaczonej na rysunku planu symbolem 1KD Z – droga zbiorcza Z1/2
(droga powiatowa nr 2075) – wprowadza się następujące ustalenia:

1) szerokość drogi w liniach rozgraniczających: w granicach istniejącego pasa drogowego
(w obecnych granicach władania);

2) w pasie drogowym lokalizować wymagane przepisami elementy przekroju drogowego
oraz obiekty i urządzenia techniczne związane z prowadzeniem, zabezpieczeniem i
obsługą ruchu;

3) w pasie drogowym poza obszarem zabudowy, należy lokalizować:
a) jezdnię,
b) pasy zieleni / pobocza,
c) ścieżkę rowerową;

5) w przekroju ulicznym należy lokalizować:
a) jezdnię,
b) jednostronny chodnik,
c) ścieżkę rowerową;

6) w obrębie linii rozgraniczających drogi dopuszcza się następujące formy zieleni:
a) szpalery drzew, o jednakowych odległościach między drzewami,

b) ciągi żywopłotów lub komponowane zgrupowania zielni niskiej oraz trawniki.

§56
Dla terenu drogi oznaczonej na rysunku planu symbolem 2KDZ – droga zbiorcza Z1/2 –
droga powiatowa nr 2020 – wprowadza się następujące ustalenia:

1) szerokość drogi w liniach rozgraniczających: w granicach istniejącego pasa drogowego
(w obecnych granicach władania);

2) w pasie drogowym lokalizować wymagane przepisami elementy przekroju drogowego
oraz obiekty i urządzenia techniczne związane z prowadzeniem, zabezpieczeniem i
obsługą ruchu;

3) w pasie drogowym poza obszarem zabudowy dopuszcza się lokalizacje ścieżki
rowerowej;

4) w terenie zabudowanym wsi dopuszcza się przekrój uliczny;
5) w przekroju ulicznym dopuszcza się lokalizację:

a) jezdni,
b) jednostronnego chodnika,
c) ścieżki rowerowej;

6) dopuszcza się lokalizację / wytyczenie dodatkowego chodnika, w przypadku uzyskania
odpowiednich warunków terenowych.

§57
Dla terenów dróg oznaczonych na rysunku planu symbolem 3KD D – droga dojazdowa 1/2
wprowadza się następujące ustalenia:

1) szerokość drogi w liniach rozgraniczających: w granicach istniejącego pasa
drogowego (w obecnych granicach władania);
2) elementy przekroju drogowego realizować zgodnie z przepisami odrębnymi;
3) dopuszcza się lokalizację / wytyczenie dodatkowego chodnika i ścieżki rowe-
rowej, w przypadku uzyskania odpowiednich warunków terenowych.

§58
Dla terenu drogi oznaczonej na rysunku planu symbolem 4KD PJ, 5KD PJ, 6KD PJ, 7KD PJ
– droga pieszo o jezdna – wprowadza się następujące ustalenia:

1) szerokość w liniach rozgraniczających:
a) dróg istniejących: w granicach istniejącego pasa drogowego (w obecnych granicach

władania),
b) dróg projektowanych: minimalna 8m;

2) w pasie drogowym lokalizować wymagane przepisami elementy przekroju drogowego
oraz obiekty i urządzenia techniczne związane z prowadzeniem, zabezpieczeniem i
obsługą ruchu;

3) zasady ochrony drzew i krzewów oraz warunki ich usunięcia określają przepisy
odrębne;

4) w obrębie linii rozgraniczających drogi dopuszcza się następujące formy zieleni:
a) szpalery drzew, o jednakowych odległościach między drzewami,
b) ciągi żywopłotów lub komponowane zgrupowania zielni niskiej oraz trawniki;

5) zasady ochrony drzew i krzewów oraz warunki ich usunięcia określają przepisy
odrębne.

§59
1. Dla terenu drogi oznaczonej na rysunku planu symbolem KDW – droga wewnętrzna–

wprowadza się następujące ustalenia:
1) szerokość w liniach rozgraniczających:

a) dróg istniejących: w granicach istniejącego pasa drogowego (w obecnych
granicach władania),

b) dróg projektowanych: minimalna 10m;
2) szerokość jezdni należy przyjąć jak dla drogi klasy D 1/2 (dwupasowej) lub D1/1

(jednopasowej);
3) dopuszcza się– w zależności od potrzeb i możliwości terenowych – wydzielenie:

a) chodnika / chodnika ze ścieżką rowerową,
b) pasów postojowych,

c) pasów zieleni.

Rozdział VIII
Przepisy końcowe.

§60
1. Ustala się stawkę procentową służącą ustaleniu opłaty, o której mowa w art. 36 ust. 4

ustawy o planowaniu i zagospodarowaniu przestrzennym, w wysokości 30%.

§61
Wykonanie uchwały powierza się Burmistrzowi Środy Śląskiej.

§62
Uchwała wchodzi w życie w terminie 30 dni od dnia jej ogłoszenia w Dzienniku Urzędowym
Województwa Dolnośląskiego.

ZAŁĄCZNIK NR 3
DO UCHWAŁY NR/2012

RADY MIEJSKIEJ W ŚRODZIE ŚLĄSKIEJ
 Z DNIA 2012r.

Rozstrzygnięcie Rady Miejskiej Środzie Śląskiej w sprawie uwag wniesionych do wyłożonego projektu
miejscowego planu zagospodarowania przestrzennego wsi Cesarzowice.

1. W trakcie wyłożenia projektu miejscowego planu zagospodarowania przestrzennego wsi Cesarzowi-
ce w dniach od 06 stycznia do 03 lutego 2010r. oraz od 21 czerwca 2011r. do 20 lipca 2011r. wpłynęły na-
stępujące uwagi, które nie zostały uwzględnione przez Burmistrza Środy Śląskiej.

Lp
Wnoszący

uwagę
Treść uwagi Rozstrzygnięcie

1. Robert Janiak
ul. Legnicka 3
55-300 Środa
Śląska

Wniosek o
przesunięcie linii
zabudowy i
zmniejszenie jej
odległości do 8m.

Uwaga nieuwzględniona - w części.
Linię zabudowy skorygowano i zmniejszono do 12m od drogi, ze
względu na:
-uciążliwości od drogi (prowadzącej ruch samochodów
ciężarowych),
-przebiegające sieci infrastruktury technicznej,
-wytyczne konserwatorskie, nakładające obowiązek zachowania
i eksponowania w osi drogi dominanty zabytkowego kościoła.

2 Krzysztof
Kowcz
Cesarzowice
50
55-300 Środa
Śląska

Zlikwidować
obszar zieleni
wewnętrznej
Dz. 119, 173

Uwaga nieuwzględniona - w części dotyczącej dz. 173.
Działka położona w zabytkowym obszarze wsi – chronionym w zakresie
rozplanowania ruralistycznego historycznego układu zabudowy.
Zgodnie z wymogami konserwatorskimi oraz zasadami ładu
przestrzennego niezbędne jest oddzielenie układu zabytkowego od
nowopowstającej zabudowy – kształtowanej w sposób odmienny w
zakresie rozplanowania, jak i kształtu zabudowy. Wobec
jednoznacznego stanowiska Wojewódzkiego Konserwatora zabytków,
niezbędne jest uwzględnienie wytycznych dotyczących zasad
zagospodarowania i kształtowania zabudowy. Brak akceptacji WKZ
(uzgodnienia) wyklucza uchwalenie planu.

3 Anna Litwin
Cesarzowice
30
55-300 Środa
Śląska

Przeznaczyć całą
dz.219 pod
zabudowę
jednorodzinną

Uwaga nieuwzględniona - w część dla działki, która nie została
objęta zgodą na przeznaczenie gruntów rolnych na cele
nierolnicze.

4 Zlikwidować
obszar zieleni
wewnętrznej dz.
219.

Uwaga nieuwzględniona.
Uzasadnienie jak w pkt 2.

5 Józefa
Bryłkowska
Cesarzowice
48
55-300 Środa
Śląska

Zlikwidować
obszar zieleni
wewnętrznej
Dz. 171/2, 171/3

Uwaga nieuwzględniona.
Uzasadnienie jak w pkt 2.

6 Halina
Wojtowicz
Cesarzowice
17
55-300 Środa
Śląska

Wniosek o
przeznaczenie
dz. nr 97 pod
budownictwo
jednorodzinne

Uwaga nieuwzględniona.
Uwaga nie może zostać uwzględniona ze względu na brak
zgodności ze SUiKZP.

7 Grażyna
Honc
Cesarzowice
27
55-300 Środa
Śląska

Zlikwidować
obszar zieleni
wewnętrznej
Dz. 220/6

Uwaga nieuwzględniona.
Uzasadnienie jak w pkt 2.

8 Lucyna
Stokłosa
Bożena Ruła
Cesarzowice
40
55-300 Środa
Śląska

Zlikwidować
obszar zieleni
wewnętrznej
Dz. 162

Uwaga nieuwzględniona.
Uzasadnienie jak w pkt 2.

9 Marek
Rajczakowski
Cesarzowice
45
55-300 Środa
Śląska

Zlikwidować
obszar zieleni
wewnętrznej
Dz. 116/1, 167/2

Uwaga nieuwzględniona – w części dotyczącej dz. 167/2.
Uzasadnienie jak w pkt 2.

10 Kazimiera
Fuławka
Cesarzowice
49
55-300 Środa
Śląska

Wniosek o
przeznaczenie
dz. nr 116/5 i
116/6 (pozostałą
część – rolną)
pod zabudowę
zagrodową

Uwaga nieuwzględniona.
Wprowadzenie spowoduje rozproszenie zabudowy i uciążliwości
dla funkcjonowania ustalonej w planie zabudowy mieszkaniowej.
Wymagane jest utrzymanie niezakłóconego charakteru sylwety
wsi od drogi 1KDZ – sylwety odzwierciadlającej wysoki poziom
ładu przestrzennego, a tym samym warunków zamieszkiwania
oraz wartości nieruchomości, znajdujących się w obszarze
ustaleń planu.

11 Mariusz
Wojtowicz
Cesarzowice
17
55-300 Środa
Śląska

Wniosek o
przeznaczenie
dz. nr 282 pod
zabudowę
jednorodzinną

Uwaga nie uwzględniona.
Uwaga nie może zostać uwzględniona ze względu na brak
zgodności ze SUiKZP.

12 Mariusz Dryja
ul. Mostowa
13
55-300 Środa
Śląska

Zlikwidować
obszar zieleni
wewnętrznej
Dz. 116/2, 169/2

Uwaga nieuwzględniona – w części dotyczącej dz. 169/2.
Uzasadnienie jak w pkt 2.

13 Stanisław
Boczar
Cesarzowice
31
55-300 Środa
Śląska

Wniosek o
przeznaczenie
całej dz. nr 217
pod zabudowę
jednorodzinną

Uwaga nieuwzględniona - w część dla działki, która nie została
objęta zgodą na przeznaczenie gruntów rolnych na cele
nierolnicze.

14 Zlikwidować
obszar zieleni
wewnętrznej
Dz. 217

Uwaga nieuwzględniona.
Uzasadnienie jak w pkt 2.

15 Czesław,
Elżbieta
Kroczak
Cesarzowice
43
55-300 Środa
Śląska

Zlikwidować
obszar zieleni
wewnętrznej
Dz. 127, 128 i
165

Uwaga nieuwzględniona - w części dotyczącej dz. 165.
Uzasadnienie jak w pkt 2.

16 Grażyna
Ostrówka
Cesarzowice
44
55-300 Środa
Śląska

Zlikwidować
obszar zieleni
wewnętrznej
Dz. 125, 126,
166

Uwaga nieuwzględniona w części dotyczącej dz. 166.
Uzasadnienie jak w pkt 2.

17 Kazimiera
Fuławka
Cesarzowice
44
55-300 Środa
Śląska

Zlikwidować
obszar zieleni
wewnętrznej
Dz. 172/1, 172/2

Uwaga nieuwzględniona.
Uzasadnienie jak w pkt 2.

18 Starostwo
Powiatowe w
Środzie
Śląskiej

Wniosek o
dokonanie
zmiany w planie
celem
przeznaczenia
terenu pod
ścieżkę
rowerową wzdłuż
drogi nr 2075

Uwaga nieuwzględniona.
Na etapie sporządzenia projektu planu nie ustalono terenu pod
ścieżkę rowerową poza istniejącym pasem drogowym.
W związku koniecznością lokalizacji ścieżki na gruntach
prywatnych oraz uzyskania zgody na przeznaczenie gruntów
rolnych na cele nierolnicze, niezbędne jest pełne powtórzenie
procedury opracowania projektu planu łącznie z aktualizacją
prognozy oddziaływania na środowisko.

19 Krzysztof
Kowcz
Cesarzowice
50
55-300 Środa
Śląska

Wniosek o
przeznaczenie
terenu działki
pod zabudowę
mieszkaniową
jednorodzinną.
Dz. nr 158

Uwaga nieuwzględniona.
Uwaga nie może zostać uwzględniona ze względu na brak
zgodności ze SUiKZP.

20 Stanisław
Bartkiewicz
Cesarzowice
15
55-300 Środa
Śląska

Wniosek w
sprawie
przeznaczenia
terenu działki
pod zabudowę
mieszkaniową
jednorodzinną.
Dz. nr 280

Uwaga nieuwzględniona.
Uwaga nie może zostać uwzględniona ze względu na brak
zgodności ze SUiKZP.

ZAŁĄCZNIK NR 4
DO UCHWAŁY NR2012

RADY MIEJSKIEJ W ŚRODZIE ŚLĄSKIEJ
 Z DNIA 2012r.

ROZSTRZYGNIĘCIE O SPOSOBIE REALIZACJI ZAPISANYCH W PLANIE INWESTYCJI Z ZAKRESU
INFRASTRUKTURY TECHNICZNEJ I KOMUNIKACJI, KTÓRE NALEŻĄ DO ZADAŃ WŁASNYCH

GMINY ORAZ ZASADACH ICH FINANSOWANIA

W związku z uchwaleniem miejscowego planu zagospodarowania przestrzennego
wsi Cesarzowice, po stronie gminy mogą wystąpić zobowiązania związane z
realizacją następujących inwestycji z zakresu infrastruktury technicznej, które należą
do zadań własnych gminy i są wynikiem uchwalenia planu:

- rozbudową sieci infrastruktury technicznej,
- rozbudową i modernizacja istniejących dróg.

Inwestycję, których mowa wyżej mogą być finansowa ze środków budżetowych.
Przyjmuje się, że gmina w miarę możliwości będzie ubiegać się o pozyskanie
środków pozabudżetowych na realizację w/w inwestycji. W wypadku pozyskania
funduszy z tych źródeł, zasady finansowania w/w zadań zmienią się odpowiednio do
uzyskanych funduszy.

Uzasadnienie
Burmistrz Środy Śląskiej przedstawia projekt uchwały w sprawie uchwalenia mpzp wsi
Cesarzowice, łącznie z załącznikami wymaganymi art. 20 ust. 1 ustawy o planowaniu i
zagospodarowaniu przestrzennym, tj. rozstrzygnięciem o sposobie rozpatrzenia uwag
zgłoszonych do projektu planu oraz rozstrzygnięciem o sposobie realizacji zapisanych w
planie inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy,
oraz zasadach ich finansowania.

Plan został opracowany zgodnie z procedurą zawartą w art. 17 ustawy z dnia 27 marca
2003r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717 z późn.
zm.), z udziałem czynności, jak niżej:
Zgodnie z przepisami ustawy z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu
przestrzennym, Rada Miejska w Środzie Śląskiej w dniu 25 kwietnia 2007r., podjęła uchwałę
Nr VII/74/07, w sprawie przystąpienia do sporządzenia miejscowego planu
zagospodarowania przestrzennego.
W dniu 11 września 2007r. ukazało się ogłoszenie o przystąpieniu do sporządzenia projektu
planu, z określonym terminem składania wniosków do planu.
Pismem GPA.7322-22/07 z 13 września 2007r. zawiadomiono instytucje i organy, właściwe
do uzgadniania i opiniowania projektu planu, o przystąpieniu do sporządzenia planu – w
zawiadomieniu ustalono termin składania wniosków do planu: 21 dni od daty otrzymania
zawiadomienia.
Do opracowanego i zaakceptowanego przez Burmistrza Środy Śląskiej projektu planu
dołączono prognozę oddziaływania na środowisko przyrodnicze oraz prognozę skutków
finansowych uchwalenia planu.
Projekt planu po uzyskaniu wymaganych opinii i uzgodnień, w tym zgody na przeznaczenie
gruntów rolnych na cele nierolnicze oraz gruntów leśnych na cele nieleśne, został wyłożony
do publicznego wglądu w dniach 06 stycznia do 03 lutego 2010r.
W dniu 29 stycznia 2010r. zorganizowana została dyskusja publiczna nad rozwiązaniami
przyjętymi w projekcie planu. Z dyskusji publicznej sporządzony został protokół.

Do wyłożonego w dniach od 06 stycznia do 03 lutego 2010r. projektu planu wpłynęło 19 pism
zawierających 28 uwag.
W rozstrzygnięciu Burmistrza Środy Śląskiej z dnia 02 marca 2010r. uwzględnionych zostało
11 uwag i częściowo 8 uwag. Nie uwzględnionych zostało 9 uwag i częściowo 8 uwag.
Wykaz wniesionych uwag i sposób ich rozpatrzenia zawiera rozstrzygnięcie Burmistrza
Środy Śląskiej z dnia 02 marca 2010r.
Do miejscowego planu zagospodarowania przestrzennego wsi Cesarzowice, uchwalonego
uchwałą Nr XLIII/368/10 Rady Miejskiej w Środzie Śląskiej z dnia 31 marca 2010r. Wojewoda
Dolnośląski wniósł skargę NK.II.AS2.0914-11/10 z dnia 25 czerwca 2010r.
Wojewódzki Sąd Administracyjny wyrokiem z dnia 17 listopada 2010 r. (Sygn.akt II SA/Wr
422/10) stwierdził nieważność zaskarżonej przez Wojewodę Dolnośląskiego uchwały.
W związku z powyższym projekt miejscowego planu, po uzyskaniu dodatkowych opinii
(Urząd Komunikacji Elektronicznej) oraz dodatkowych uzgodnień (Dolnośląski Wojewódzki
Konserwator Zabytków), został ponownie wyłożony do publicznego wglądu w dniach od 21
czerwca 2011r. do 20 lipca 2011r.
W dniu 08 lipca 2011r. zorganizowana została dyskusja publiczna nad rozwiązaniami
przyjętymi w projekcie planu. Z dyskusji publicznej sporządzony został protokół.
Do wyłożonego projektu planu złożono 5 uwag. W rozstrzygnięciu Burmistrza Środy Śląskiej
z dnia 22 sierpnia 2011r. uwzględnione zostały dwie uwagi, a trzy nieuwzględnione.
Wykaz uwag i sposób ich rozpatrzenia zawiera rozstrzygnięcie Burmistrza Środy Śląskiej z
22 sierpnia 2011r.
Nieuwzględnione uwagi zostaną przedłożone do rozstrzygnięcia Radzie Miejskiej.

W związku z wymogami ustawy z dnia 3 października 2008r. o udostępnieniu informacji o
środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach
oddziaływania na środowisko (Dz. U. Nr 199, poz. 1227), informuję:

1. Udział społeczeństwa w postępowaniu dotyczącym przeprowadzenia strategicznych
ocen oddziaływania na środowisko, o których mowa w art. 46 ustawy z dnia 3 październi-
ka 2008r. o udostępnieniu informacji o środowisku i jego ochronie, udziale społeczeństwa

w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. Nr 199, poz.
1227), został zapewniony stosownie do wymogów ustawy z dnia 27 marca 2003r. o pla-
nowaniu i zagospodarowaniu przestrzennym (Dz. U. nr 80, poz. 717, z późn. zm.) z
uwzględnieniem art. 39 ustawy z dnia 3 października 2008r.
2. Rozwiązań alternatywnych projektu planu nie rozpatrywano, ze względu na zdefinio-
wany jednoznacznie cel opracowania projektu planu, uwarunkowania, wnioski do planu
oraz jednoznaczne postanowienia Studium uwarunkowań i kierunków zagospodarowania
przestrzennego.
3. W toku postępowania uwzględniono ustalenia zawarte w Prognozie oddziaływania na
środowisko.
4. W czasie trwania procedury opracowania planu, uzyskano uzgodnienia dotyczące za-
kresu i stopnia szczegółowości informacji wymaganych w prognozie oddziaływania na
środowisko (PPIS: pismo nr ZNS-61-25/BJZ/09 z dnia 06.03.2009r. i RDOŚ: pismo nr
RDOŚ-02-WSI-7041-3/95/09/ja z dnia 04.03.2009r.) oraz pozytywne opinie właściwych
organów dotyczące projektu planu (opinia PPIS nr ZNS-61-67/BJZ/09 z dnia 28.05.2009r.
i opinia RDOŚ-02-WSI-7041-2/256-2/09/09/ja z dnia 29.05.2009r.).
5. Do prognozy oddziaływania na środowisko – wyłożonej do publicznego wglądu -
uwag nie wniesiono.
6. Postępowania transgranicznego nie przeprowadzono.
7. Nie przewiduje się propozycji dotyczących ustalenia indywidualnych „ metod i często-
tliwości prowadzenia monitoringu skutków realizacji postanowień dokumentu”. Zakłada
się kontrolę realizacji postanowień planu zgodnie z regulacjami zawartymi w art. 32 usta-
wy o planowaniu i zagospodarowaniu przestrzennym (Dz. U. nr 80, poz. 717, z późn.
zm.).

Zgodnie z art. 20 ust. 1 ustawy o planowaniu i zagospodarowaniu przestrzennym Rada
Miejska w Środzie Śląskiej uchwala plan miejscowy, po stwierdzeniu jego zgodności
z ustaleniami studium, rozstrzygając jednocześnie o sposobie realizacji inwestycji w zakresie
infrastruktury technicznej ustalonych w planie oraz o sposobie rozpatrzenia uwag
zgłoszonych do projektu planu.
W związku z powyższym przedkładam:
1. Projekt uchwały wraz z uzasadnieniem.
2. Zał. nr 1 – rysunek planu w skali 1:2000.
3. Zał. nr 2 - rysunek planu w skali 1:5000.
4. Zał. nr 3 – rozstrzygnięcie Rady Miejska w Środzie Śląskiej w sprawie uwag wniesionych

do wyłożonego projektu miejscowego planu zagospodarowania przestrzennego wsi Ce-
sarzowice .

5. Zał. nr 4 – rozstrzygnięcie o sposobie realizacji zapisanych w planie inwestycji z zakresu
infrastruktury technicznej, które należą do zadań własnych gminy oraz zasadach ich fi-
nansowania.

Jednocześnie informuję, że rozwiązania projektu planu uwzględniają postanowienia Studium
uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Środa Śląska,
uchwalonego uchwałą Nr XVI/123/12 z dnia 25 stycznia 2012 r.

Czynność Imię I nazwisko oraz funkcja Podpis

Przygotowanie Wojciech Korpal – Jeleniogórskie Biuro
Planowania i Projektowania Spółka z o.o.

Zatwierdzenie Waldemar Paździor – z-ca Kierownika
Wydziału Gospodarki Nieruchomościami
Architektury

Weryfikacja pod względem
zgodności z prawem

Ewa Żołnierczyk – inspektor Zespołu
Prawnego

Akceptacja Bogusław Krasucki – Burmistrz Środy
Śląskiej

	RADY MIEJSKIEJ W ŚRODZIE ŚLĄSKIEJ
	Rozdział III.
	Rozdział IV.
	Rozdział V.

	Rozstrzygnięcie

