

Burmistrz Sławy

MIEJSCOWY PLAN ZAGOSPODAROWANIA PRZESTRZENNEGO TERENÓW POŁOŻONYCH W OBRĘBIE PRZYBYSZÓW GMINA SŁAWA

Uchwalony Uchwałą Rady Miejskiej w Sławie
nr XXIX/200/08 z dnia 30.10.2008r.
opublikowany
w Dzienniku Urzędowym Województwa Lubuskiego
nr..... z dnia..... poz.

OPRACOWANIE:

PRACOWNIA PROJEKTOWO-USŁUGOWA „GAMA” s.c.

Z.Gałuszka, K. Mularczyk

55-120 OBORNIKI ŚLĄSKIE; UL. H. POBOŻNEGO 12 tel/fax (071) 352 51 30

www.ppugama.z.pl e-mail: ppugama@op.pl

ZESPÓŁ AUTORSKI:

mgr inż. Zbigniew Gałuszka

GŁÓWNY PROJEKTANT

wpis do ZOIU nr Z – 129

mgr inż. Krzysztof Mularczyk

PROJEKTANT

wpis do ZOIU nr Z – 130

mgr inż. Justyna Mucha

PROJEKTANT

mgr inż. Ziemowit Folcik

PROJEKTANT

Sława 2008

**UCHWAŁA NR XXIX/200/08
RADY MIEJSKIEJ W SŁAWIE
Z DNIA 30.10.2008r.**

**w sprawie miejscowego planu zagospodarowania przestrzennego terenów położonych w obrębie
Przybyszów gmina Sława.**

Na podstawie art. 18 ust. 2 pkt. 5 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (tekst jednolity Dz. U. z 2001r. Nr 142, poz. 1591 ze zmianami), art. 20 ust. 1 ustawy z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym (tekst jednolity Dz. U. Nr 80 poz. 717 z 2003r. ze zmianami) oraz na podstawie uchwały Rady Miejskiej w Sławie nr X/53/07 z dnia 26 kwietnia 2007r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego terenów położonych w obrębie Przybyszów gmina Sława, i po stwierdzeniu zgodności planu ze Studium, Rada Miejska w Sławie **uchwala, co następuje:**

§ 1.

Uchwala się miejscowy plan zagospodarowania przestrzennego terenów położonych w obrębie Przybyszów gmina Sława.

§ 2.

1. Rysunek planu w skali 1:2000, będący załącznikiem graficznym nr 1 do uchwały Rady Miejskiej w Sławie, rozstrzygnięcie dotyczące sposobu rozpatrzenia uwag do projektu planu – załącznik nr 2, rozstrzygnięcie o sposobie realizacji zapisanych w planie inwestycji z zakresu infrastruktury technicznej należących do zadań własnych gminy – załącznik nr 3 są integralną częścią miejscowego planu zagospodarowania przestrzennego terenów położonych w obrębie Przybyszów gmina Sława.
2. Przedmiotem planu są zasady zawarte w art. 15 ust. 2 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003r. Nr 80, poz. 717, z późniejszymi zmianami).
3. Obowiązującymi ustaleniami planu są następujące oznaczenia graficzne rysunku planu:
 - 1) granice opracowania miejscowego planu zagospodarowania przestrzennego,
 - 2) linie rozgraniczające tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania,
 - 3) symbole określające przeznaczenie terenów: **AG, KDZ, KDL**,
 - 4) nieprzekraczalne linie zabudowy,
4. Ustaleniami planu są również inne elementy rysunków planu, służące realizacji ustaleń niniejszej uchwały.
5. Pozostałe oznaczenia graficzne posiadają znaczenie informacyjne, sugerujące określone rozwiązania przestrzenne i regulacyjne.

§ 3.

1. Ilekroć w dalszych przepisach niniejszej uchwały jest mowa o:
 - 1) **uchwale** – rozumie się przez to niniejszą uchwałę,
 - 2) **planie** – rozumie się przez to miejscowy plan zagospodarowania przestrzennego, o którym mowa w §1 niniejszej uchwały,
 - 3) **rysunku planu** – rozumie się przez to graficzny zapis planu, będący załącznikiem graficznymi nr 1 do uchwały Rady Miejskiej w Sławie przedstawiony na mapie spełniającej wymogi art. 16 ust. 1 ustawy z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym (tekst jednolity Dz. U. Nr 80 poz. 717 z 2003r. ze zmianami) w skali 1:2000,

- 4) **przepisach szczególnych** – rozumie się przez to przepisy ustaw wraz z aktami wykonawczymi, normy branżowe oraz ograniczenia w dysponowaniu terenem, wynikające z prawomocnych decyzji administracyjnych,
- 5) **terenie** – rozumie się przez to obszar wyznaczony na rysunku planu liniami rozgraniczającymi, w którego każdym punkcie obowiązują te same ustalenia,
- 6) **przeznaczeniu podstawowym terenu** – rozumie się przez to funkcję wyznaczoną do lokalizacji w danym terenie, które w ramach realizacji planu winno stać się przeważającą (dominującą) formą wykorzystania terenu, a wprowadzenie innych niż podstawowa funkcji jest dopuszczalne wyłącznie pod warunkiem spełnienia ustaleń szczegółowych niniejszej uchwały,
- 7) **przeznaczeniu uzupełniającym, dopuszczalnym terenu** – rozumie się przez to funkcję inną niż podstawowa, dopuszczoną do lokalizacji na danym terenie przy spełnieniu dodatkowych warunków niniejszej uchwały i nie przekraczającej 20% powierzchni terenu, chyba, że inaczej mówi niniejsza uchwała, oraz wcześniejszej lub równoczesnej realizacji przeznaczenia podstawowego,
- 8) **nieprzekraczalnych liniach zabudowy** – rozumie się przez to linię wyznaczoną na rysunku planu, określającą maksymalny zasięg usytuowania wszelkich budynków w rozumieniu przepisów prawa budowlanego na terenie jednostki; nieprzekraczalne linie zabudowy nie ograniczają lokalizacji dróg, sieci technicznych i uzbrojenia terenu, oraz kondygnacji podziemnych,
- 9) **urządzeniach infrastruktury technicznej** – rozumie się przez to sieci wodociągowe, elektroenergetyczne, gazownicze, ciepłownicze, kanalizacyjne, telekomunikacyjne (infrastruktura techniczna liniowa) oraz stacje transformatorowe, stacje rozdzielcze (infrastruktura techniczna kubaturowa),
- 10) **poziomie terenu** – rozumie się przez to rzędną projektowanego lub urządzonego terenu przed wejściem głównym do budynku, bądź jego samodzielnej części (klatki schodowej), nie będącym wyłącznie wejściem do pomieszczeń gospodarczych lub technicznych,
- 11) **wysokość budynku** – rozumie się przez to wysokość budynku liczoną od poziomu terenu do kalenicy bądź najwyższego punktu dachu,
- 12) **kondygnacji** – rozumie się przez to poziomą, nadziemną lub podziemną część budynku, zawartą między podłogą na stropie lub warstwą wyrównawczą na gruncie a górną powierzchnią podłogi bądź warstwy osłaniającej izolację cieplną stropu znajdującego się nad tą częścią, przy czym za kondygnację uważa się także poddasze z pomieszczeniami przeznaczonymi na pobyt ludzi oraz poziomą część budynku stanowiącą przestrzeń na urządzenia techniczne, mającą wysokość w świetle większą niż 1,9 m, przy czym za kondygnację nie uznaje się nadbudówek ponad strychem, takich jak maszynownia dźwigu, centrala wentylacyjna, klimatyzacyjna lub kotłownia gazowa,
- 13) **kondygnacji nadziemnej** – rozumie się przez to kondygnację, której nie mniej niż połowa wysokości w świetle, co najmniej z jednej strony budynku, znajduje się powyżej poziomu projektowanego lub urządzonego terenu, a także każdą usytuowaną nad nią kondygnację,
- 14) **modernizacji** – należy przez to rozumieć działania o charakterze remontowym, polegające na poszerzeniu zakresu typowych prac remontowych, tj. podniesienie standardu technicznego obiektu w przeprowadzanym remoncie, poprzez zastosowanie nowych technologii, materiałów,
- 15) **powierzchni zabudowy** – rozumie się przez to powierzchnie przeznaczone pod zabudowę budynkami lub powierzchnie utwardzone,
- 16) **wskaźniku intensywności zabudowy** – rozumie się przez to wartość sumy powierzchni całkowitej zabudowy wszystkich kondygnacji nadziemnych i przyziemnych obiektów stałych zlokalizowanych na działce (terenie) do powierzchni działki (terenu) na której został zlokalizowany,
- 17) **powierzchni terenu biologicznie czynnej** – rozumie się przez to grunt rodzimy pokryty roślinnością oraz wodę powierzchniową na działce budowlanej, a także 50% sumy nawierzchni

- tarasów i stropodachów, urządzonych jako stałe trawniki lub kwietniki na podłożu zapewniającym ich naturalną vegetację, o powierzchni nie mniejszej niż 10m²,
- 18) **budynku gospodarczym** – rozumie się przez to budynek przeznaczony do wykonywania prac warsztatowych oraz do przechowywania materiałów i narzędzi,
 - 19) **obiektach małej architektury** – rozumie się przez to niewielkie obiekty, a w szczególności:
 - a) posagi, wodotryski i inne obiekty architektury ogrodowej,
 - b) użytkowe służące rekreacji codziennej i utrzymaniu porządku, jak: ławeczki, śmietniki itp.,
 - 20) **urządzenia towarzyszące** – rozumie się przez to wszelkie urządzenia niezbędne do obsługi danego terenu, np. w zakresie infrastruktury technicznej.

§ 4 Ustalenia ogólne

1. Przeznaczenie terenów oraz linie rozgraniczające tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania:
 - 1) obszar objęty planem jest przeznaczony pod teren:
 - a) **AG** - aktywności gospodarczych,
 - b) **KDZ** - drogi wojewódzkiej nr 278,
 - c) **KDL** – drogi lokalne,
 - 2) linie rozgraniczające tereny są określone na rysunku planu,
 - 3) zasady zagospodarowania terenów są określone odpowiednio w § 5,
 - 4) zasady ochrony i kształtowania ładu przestrzennego,
 - 5) ustala się wymóg kształtowania terenów objętych planem tak by tworzyły harmonijną całość z sąsiednimi terenami i nie zakłócały swojej formą wyglądu terenów sąsiednich,
 - 6) na terenie objętym planem nie występują tereny wymagające rewaloryzacji.
2. Zasady ochrony środowiska, przyrody i krajobrazu kulturowego;
 - 1) potrzeby ochrony środowiska określa § 8,
 - 2) obszar objęty planem, zlokalizowany jest w sąsiedztwie obszaru chronionego krajobrazu „Pojezierze Sławsko – Przemęckie”, który jest formą ochrony przyrody, o której jest mowa w art. 6 ust. 1 pkt 4 ustawy z dnia 16.04.2004 (Dz. U. Nr 92, poz. 880 ze zm.) o ochronie przyrody, graniczy również z systemem obszarów objętych ochroną przyrody Natura 2000 i jest oznaczony kodem PLB300011 – Pojezierze Sławskie.
3. Zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej określone są w § 9.
 - 1) kto w trakcie prowadzenia robót budowlanych lub ziemnych, odkrył przedmiot, co do którego istnieje przypuszczenie, iż jest on zabytkiem, jest obowiązany:
 - a) wstrzymać wszelkie roboty mogące uszkodzić lub zniszczyć odkryty przedmiot,
 - b) zabezpieczyć, przy użyciu dostępnych środków, ten przedmiot i miejsce jego odkrycia,
 - c) niezwłocznie zawiadomić o tym właściwego wojewódzkiego konserwatora zabytków, a jeśli jest to niemożliwe, burmistrza Sławy.
4. Wymagania wynikające z potrzeb kształtowania przestrzeni publicznych;
 - 1) na terenie objętym planem nie przewiduje się utworzenia przestrzeni publicznych.
5. Parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu, w tym linie zabudowy, gabaryty obiektów i wskaźniki intensywności zabudowy;
 - 1) parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu określa § 5.

- 2) brak linii zabudowy na rysunku planu oznacza, że lokalizacja budynku jest dowolna zgodnie z zachowaniem wymogów Prawa Budowlanego.
6. Granice i sposoby zagospodarowania terenów lub obiektów podlegających ochronie, ustalonych na podstawie odrębnych przepisów, w tym terenów górniczych, a także narażonych na niebezpieczeństwo powodzi oraz zagrożonych osuwaniem się mas ziemnych;
 - 1) na terenie objętym planem nie występują tereny górnicze,
 - 2) na terenie objętym planem nie występują tereny zagrożone powodzią.
7. Szczególne zasady i warunki scalania i podziału nieruchomości objętych planem miejscowym;
 - 1) na terenie objętym planem nie przewiduje się przeprowadzenia procedury scalenia,
 - 2) zasady i warunki podziału terenu na działki budowlane określa § 10.
8. Szczególne warunki zagospodarowania terenów oraz ograniczenia w ich użytkowaniu, w tym zakaz zabudowy określa § 5;
9. Zasady modernizacji, rozbudowy i budowy systemów komunikacji i infrastruktury technicznej;
 - 1) zasady rozbudowy i budowy systemu komunikacyjnego określa § 6,
 - 2) zasady rozbudowy i budowy infrastruktury technicznej określa § 7.
10. Sposób i termin tymczasowego zagospodarowania, urządzenia i użytkowania terenów;
 - 1) na terenie objętym planem ustala się możliwość tymczasowego zagospodarowania i urządzenia terenu do momentu podjęcia nowych działań inwestycyjnych.
11. Stawki procentowe, na podstawie, których ustala się opłatę, o której mowa w art. 36 ust.4. ustawy o planowaniu i zagospodarowaniu przestrzennym z dn. 27 marca 2003 r., ustala § 11.

§ 5

Przeznaczenie i zasady zagospodarowania terenów.

Na obszarze objętym planem obowiązują następujące zasady zagospodarowania terenów:

1. **AG/(1-4)** – przeznaczenie podstawowe – **tereny aktywności gospodarczej** (w tym handel hurtowy i półhurtowy o powierzchni sprzedażowej nie przekraczającej 2000 m²),
 - 1) dopuszczalne funkcje uzupełniające:
 - a) bazy, składy i magazyny,
 - b) obiekty biurowe,
 - c) obiekty rzemieślnicze,
 - d) tereny obsługi komunikacyjnej i transportu,
 - e) elementy reklamowe,
 - f) zieleń urządzona,
 - g) urządzenia towarzyszące,
 - 2) dopuszczalne kierunki przekształceń zabudowy:
 - a) w przypadku podjęcia decyzji o podziale dotychczas funkcjonującej jednostki gospodarczej na różne podmioty ustala się obowiązek uwzględnienia w projekcie podziału obsługi transportowej i dojazdów do poszczególnych jednostek w aspekcie ochrony przeciwpożarowej oraz dostępności właściwych służb do obiektów i urządzeń infrastruktury technicznej obsługującej teren.

- 3) lokalne warunki, zasady i standardy kształtowania zabudowy i urządzania terenu:
 - a) wysokość zabudowy nie może przekroczyć 15m licząc od poziomu terenu (najniższego) do najwyższego punktu dachu,
 - b) dopuszcza się lokalizację wielko-kubaturowych obiektów produkcyjnych o nowoczesnej architekturze, z wymogiem stworzenia wysokich walorów architektonicznych,
 - c) od strony terenów sąsiednich nakazuje się co najmniej 5m pas nasadzeń zieleni wielopoziomowej,
 - d) ustala się obowiązek zagospodarowania terenu zielenią ozdobną i izolacyjną,
 - e) dopuszcza się lokalizację związanych trwale z terenem obiektów reklamowych
- 4) dopuszcza się lokalizację stacji transformatorowych na terenach własnych inwestorów, służące obsłudze terenów na których są zlokalizowane oraz terenów sąsiednich
- 5) ustala się możliwość budowy dróg niepublicznych o parametrach drogi dojazdowej, dla których obowiązują ustalenia zawarte w § 6, ust. 1, pkt.3,
- 6) dla terenu oznaczonego na rysunku planu symbolem AG/(1 – 2) dopuszcza się funkcję mieszkaniową dla właścicieli i zarządcy terenu

§ 6

Zasady rozbudowy i funkcjonowania układu komunikacyjnego.

1. Ustala się linie rozgraniczające przestrzeń publiczną w zakresie komunikacji (drogi wraz z urządzeniami pomocniczymi) i wprowadza się ich następującą klasyfikację funkcjonalną:
 - 1) **KDZ - droga wojewódzka nr 278**, o parametrach **drogi zbiorczej**
 - a) szerokość w liniach rozgraniczających maksymalnie 25m
 - b) szerokość jezdni = 6,0-7,0m,
 - c) dostępność terenów zainwestowanych poprzez drogi klasy niższej, zgodnie z kategoryzacją dróg publicznych,
 - d) odległość pomiędzy obiektami budowlanymi a zewnętrzną krawędzią jezdni nie może być mniejsza niż 8m na terenie zabudowanym i nie mniejsza niż 20m poza terenem zabudowanym, chyba, że inaczej wskazują nieprzekraczalne linie zabudowy, zaznaczone na rysunku planu, oraz techniczne warunki usytuowania budynków od granicy działki,
 - e) występuje konieczność budowy ciągów pieszo-jezdnych wzdłuż zabudowy i poza zabudową,
 - f) dopuszcza się, za zgodą właścicieli terenów sąsiednich, poszerzenia linii rozgraniczających.
 - 2) **KDL – drogi klasy lokalnej (wewnętrzne)**
 - a) szerokość w liniach rozgraniczających =12- 15 m
 - b) szerokość jezdni = 4,0-7,0 m,
 - c) odległość pomiędzy obiektami budowlanymi a zewnętrzną krawędzią jezdni nie może być mniejsza niż 6m na terenie zabudowanym i nie mniejsza niż 15m poza terenem zabudowanym, chyba, że inaczej wskazują nieprzekraczalne lub obowiązujące linie zabudowy, zaznaczone na rysunku planu, oraz techniczne warunki usytuowania budynków od granicy działki,
 - d) minimalne promienie skrętu = 11 m na łuku zewnętrznym,
 - e) dopuszcza się wprowadzenie zieleni oraz elementów małej architektury,
 - f) dopuszcza się organizowanie stanowisk postojowych, sposób ich jest formą organizacji zagospodarowania tymczasowego,

- 3) Ustala się linię zabudowy nieprzekraczalną, dla której obowiązuje lokalizowanie nowej zabudowy w odległości:
 - a) nie mniejszej niż 6m od linii rozgraniczającej drogi oznaczonej na rysunku planu symbolem KDL ,
 - b) nie mniejszej niż 8m od linii rozgraniczającej drogi oznaczonej na rysunku planu symbolem KDZ.
2. Ustala się obsługę projektowanych terenów z istniejącej sieci drogowej.
3. Dopuszcza się przeprowadzanie liniowej infrastruktury technicznej w liniach rozgraniczających dróg, po wcześniejszym uzgodnieniu z właścicielem.

§ 7

Zasady rozwoju infrastruktury technicznej:

1. Docelowo przyjmuje się zasadę, iż wszystkie liniowe elementy infrastruktury technicznej wraz z towarzyszącymi urządzeniami (np. zbiorniki gazu płynnego), powinny być usytuowane pod ziemią (linie elektryczne niskiego, średniego napięcia oraz telefoniczne wyłącznie kablowe) z wyłączeniem stacji transformatorowych.
2. Obsługę obszaru objętego planem w zakresie infrastruktury technicznej określa się następująco:
 - 1) **zaopatrzenie w wodę:**
 - a) ustala się pobór wody z miejskiej sieci wodociągowej, według technicznych warunków przyłączenia, zgodnie z obowiązującymi przepisami szczególnymi,
 - b) dopuszcza się pobór wody z własnych ujęć wodnych
 - 2) **kanalizacja sanitarna:**
 - a) po wybudowaniu kanalizacji ustala się obowiązek odprowadzania ścieków sanitarnych (bytowych, komunalnych) do lokalnej oczyszczalni ścieków,
 - b) budowa bezodpływowych zbiorników na nieczystości płynne (szamb), ale tylko do czasu budowy sieci kanalizacyjnej,
 - 3) **kanalizacja deszczowa:**
 - a) obowiązuje gromadzenie wód opadowych na własnym terenie,
 - 4) **zaopatrzenie w gaz:**
 - a) po zgazyfikowaniu terenu objętego planem, ustala się zaopatrzenie z sieci gazowej, zgodnie z obowiązującymi przepisami szczególnymi,
 - b) dopuszcza się lokalizację zbiorników gazu płynnego,
 - 5) **elektroenergetyka:**
 - a) ustala się zasilanie w energię elektryczną z stacji transformatorowych z dowiązaniem średniego i niskiego napięcia,
 - b) dopuszcza się budowę stacji transformatorowych na terenie własnym inwestora stosownie do potrzeb,
 - c) wielkość działek pod stacje transformatorowe należy ustalić z odpowiednim operatorem sieci, na etapie opracowania szczegółowego podziału terenu (przyjmuje się, że standardowa działka pod stację kompaktową ma powierzchnię ok. 30 m², a stację słupową 9 m²),
 - d) rozwiązania techniczne sposobu zasilania obiektów określają Warunki Przyłączenia do sieci elektroenergetycznej określa odpowiedni operator sieci.
 - e) ustala się strefę wyłączoną z budownictwa o szerokości 10m (po 5m od osi linii) od istniejącej linii napowietrznej średniego napięcia.
 - f) w przypadku zaistnienia kolizji planowanego zagospodarowania terenu z istniejącą linią elektroenergetyczna, przebudowa wyżej wymienionej linii elektroenergetycznej będzie

- możliwa po uzyskaniu z odpowiednim operatorem sieci, warunków na przebudowę tej linii i zawarciu stosownej umowy lub porozumienia o przebudowę sieci elektroenergetycznej.
- g) koszty przebudowy istniejącej linii będzie ponosiła gmina lub właściciel terenu,
 - h) dopuszcza się zasilanie w energię elektryczną z alternatywnych źródeł energii, takich jak baterie słoneczne,
 - i) realizacja przyłączenia do sieci uzależniona będzie od wykonania uzbrojenia podziemnego np. w sieć kanalizacyjną, burzową, wodociągową itp. oraz po zniwelowaniu terenu do rzędnych docelowych na trasie przebiegu sieci elektroenergetycznej,
 - j) warunkiem budowy sieci elektroenergetycznej jest wyrażenie zgody przez właścicieli działek na założenie i przeprowadzenie na nieruchomości przewodów i urządzeń służących do przesyłania energii elektrycznej, a także dojścia i dojazdu do nich oraz do ustanowienia służebności gruntowej w trybie aktu notarialnego.
- 6) **telekomunikacja:**
- a) po doprowadzeniu sieci z sieci telekomunikacyjnej, według technicznych warunków przyłączenia operatora sieci,
 - b) Zakaz lokalizacji masztów telefonii cyfrowej,
- 7) **zaopatrzenie w ciepło:**
- a) dopuszcza się ogrzewanie gazowe lub inne z ekologicznych źródeł zasilania, zgodnie z przepisami szczególnymi,
- 8) **gospodarka odpadami:**
- a) stałe odpady bytowo-gospodarcze gromadzić w sposób zapewniający ochronę środowiska do kontenerów zlokalizowanych na terenie własnym, przy zapewnieniu ich systematycznego wywozu według przyjętego na terenie gminy systemu i zgodnie z przepisami szczególnymi.

§ 8

Szczególne zasady zagospodarowania wynikające z potrzeby ochrony środowiska przyrodniczego:

1. Wszelka działalność w obrębie terenu objętego planem winna respektować obowiązujące przepisy szczególne dotyczące ochrony i kształtowania środowiska,
2. Ustala się zakaz lokalizacji funkcji mogących pogorszyć stan środowiska i szczególnie szkodliwych dla środowiska,
3. Uciążliwość prowadzonej działalności w zakresie emisji hałasu, wibracji, zanieczyszczeń powietrza, substancji złośliwych oraz nie jonizującego promieniowania elektromagnetycznego, nie może powodować przekroczenia granic własności terenu na jakim jest lokalizowana,
4. Bezwzględnie zabrania się wprowadzania nieoczyszczonych ścieków do wód powierzchniowych, podziemnych oraz gruntów,
5. Powierzchnie terenów komunikacji i parkingów należy wykonać w sposób uniemożliwiający przenikanie zanieczyszczeń ropopochodnych do podłoża i wód gruntowych,
6. Na terenie objętym planem dopuszcza się wszelkie działania na rzecz poprawy stanu środowiska niezależnie od tego czy są one bezpośrednio związane z ustaloną funkcją terenu.

§ 9

Zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej:

1. Na obszarze objętym opracowaniem nie ma wyznaczonych stref ochrony konserwatorskiej oraz obiektów wpisanych do ewidencji oraz rejestru zabytków.
2. Na obszarze opracowania planu występują stanowiska archeologiczne, dla których ustala się następujące wymogi:
 - 1) na obszarze stanowisk archeologicznych dopuszcza się uprawy rolnicze, ogrodowe itp., przy czym należy unikać zbyt głębokiej orki, stanowiącej zagrożenie dla znajdujących się w ziemi zabytków archeologicznych,
 - 2) na obszarze stanowisk archeologicznych dopuszczalne jest lokalizowanie inwestycji na terenie stanowiska archeologicznego, pod warunkiem uzgodnienia i uzyskania zezwolenia od Inspekcji Zabytków Archeologicznych właściwego oddziału Służby Ochrony Zabytków oraz przeprowadzenia ratowniczych badań archeologicznych metodą wykopaliskową. Badania te uwolnią teren przeznaczony pod inwestycję od archeologicznej substancji zabytkowej i umożliwią jednocześnie przeprowadzenie tejże inwestycji. W takim przypadku badania archeologiczne prowadzone są na koszt Inwestora, który zobowiązany jest zlecić ich wykonanie wybranej przez siebie instytucji, firmie lub archeologowi uprawnionym do ich wykonywania. Wyniki tych badań decydują o możliwości kontynuowania prac budowlanych, konieczności zmiany technologii lub ewentualnie o ich zaniechaniu i zmianie przeznaczenia terenu,
 - 3) Kto w trakcie prowadzenia robót budowlanych lub ziemnych, odkrył przedmiot, co do którego istnieje przypuszczenie, iż jest on zabytkiem jest zobowiązany:
 - a) wstrzymać wszelkie roboty mogące uszkodzić lub zniszczyć odkryty przedmiot,
 - b) zabezpieczyć, przy użyciu dostępnych środków, ten przedmiot i miejsce jego odkrycia,
 - c) niezwłocznie zawiadomić o tym właściwego wojewódzkiego konserwatora zabytków, a jeśli nie jest to możliwe, właściwego burmistrza,
 - d) Burmistrz jest zobowiązany niezwłocznie nie dłużej niż w terminie 3 dni przekazać wojewódzkiemu konserwatorowi zabytków przyjęte zawiadomienie.

4) Wykaz stanowisk archeologicznych:

Miejscowość	Nr stan. miejscowość	Nr stan. obszar	Funkcja	Chronologia kultura	Rejestrowe uwagi	Obszar
Sława	27	2	Ślad osadn. Ślad osadn. osada	EK WŚ ŚR		63-19

§ 10

Zasady i warunki podziału terenu na działki:

1. Ustala się minimalne powierzchnie nowo wydzielanych działek :
 - 1) w zabudowie oznaczonej symbolem AG: = 3 000 m²,
 - 2) w zabudowie oznaczonej symbolem MNU, = 1 200 m².

§ 11

Ustala się stawkę procentową służącą naliczeniu opłaty, o której mowa w art.36 ust.4 z dnia 23 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym (Dz.U. Nr 80 poz. 717 z późniejszymi zmianami) w wysokości 30%.

§ 12

Wykonanie niniejszej uchwały powierza się Burmistrzowi Sławy.

§ 13

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

*Przewodniczący
Rady Miejskiej*