

UCHWAŁA NR XLVIII/382/18
RADY GMINY DYWITY
z dnia 30 października 2018 r.

w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego na obszar działek położonych w sąsiedztwie drogi powiatowej nr 1442N w obrębie Tuławki, gmina Dywity.

Na podstawie art. 20 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (t.j. Dz. U. 2018 r. poz. 1945) oraz art. 18 ust. 2 pkt. 5 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (t.j. Dz. U. z 2018 r., poz. 994 ze zm.) Rada Gminy Dywity, po stwierdzeniu, że plan nie narusza ustaleń Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Dywity, uchwała co następuje:

Rozdział I

Przepisy ogólne

§ 1. 1. Uchwała się miejscowy plan zagospodarowania przestrzennego na obszar działek położonych w sąsiedztwie drogi powiatowej nr 1442N w obrębie Tuławki, gmina Dywity, zwany dalej planem.

2. Plan obejmuje zakres i granice zgodne z uchwałą nr XXXI/216/17 Rady Gminy Dywity z dnia 31 maja 2017 r. w sprawie przystąpienia do opracowania projektu miejscowego planu zagospodarowania przestrzennego na obszar działek położonych w sąsiedztwie drogi powiatowej nr 1442N w obrębie Tuławki, gmina Dywity.

3. Obszar objęty planem obejmuje powierzchnię 13,23 ha.

4. Plan składa się z następujących elementów podlegających uchwaleniu i opublikowaniu:

- 1) ustaleń stanowiących treść niniejszej uchwały;
- 2) rysunku planu w skali 1:1000 stanowiącego załącznik nr 1 do uchwały;
- 3) rozstrzygnięcia o sposobie rozpatrzenia uwag do projektu planu, stanowiącego załącznik nr 2 i nr 3 do uchwały;
- 4) rozstrzygnięcia o sposobie realizacji określonych w planie inwestycji z zakresu infrastruktury technicznej oraz zasady finansowania inwestycji, należących do zadań własnych gminy, stanowiącego załącznik nr 4 do uchwały.

§ 2. 1. Przedmiotem ustaleń planu są w szczególności:

- 1) przeznaczenie terenów pod obsługę produkcji w gospodarstwach rolnych, hodowlanych i ogrodniczych oznaczonych na rysunku planu symbolem RU;
- 2) przeznaczenie terenów pod ogrody działkowe oznaczonych na rysunku planu symbolem ZD;
- 3) przeznaczenie terenów pod zabudowę mieszkaniową wielorodzinną oznaczonych na rysunku planu symbolem MW;
- 4) przeznaczenie terenów pod tereny rolne oznaczonych na rysunku planu symbolem R;
- 5) przeznaczenie terenów pod zieleń urządzoną oznaczonych na rysunku planu symbolem ZP;
- 6) przeznaczenie terenów pod drogę wewnętrzną oznaczonych na rysunku planu symbolem KDW;
- 7) wymagania wynikające z potrzeb kształtowania przestrzeni publicznych;

- 8) zasady i warunki scalania i podziału nieruchomości;
- 9) zasady modernizacji, rozbudowy i budowy systemów komunikacji i infrastruktury technicznej;
- 10) zasady kształtowania zabudowy i zagospodarowania terenu;
- 11) zasady ochrony i kształtowania ładu przestrzennego;
- 12) zasady ochrony środowiska, przyrody i krajobrazu;
- 13) zasady kształtowania krajobrazu;
- 14) zasady ochrony dziedzictwa kulturowego i zabytków, w tym krajobrazów kulturowych, oraz dóbr kultury współczesnej;
- 15) sposób i termin tymczasowego zagospodarowania, urządzania i użytkowania terenów;
- 16) stawki procentowe, na podstawie których ustala się opłatę, o której mowa w art. 36 ust. 4 ustawy o planowaniu i zagospodarowaniu przestrzennym.

§ 3. 1. Ustala się następującą treść rysunku planu jako obowiązującą:

- 1) linie rozgraniczające tereny o różnym przeznaczeniu i różnych zasadach zagospodarowania;
- 2) przeznaczenie terenów elementarnych oznaczone symbolem;
- 3) nieprzekraczalne linie zabudowy;
- 4) granica opracowania planu.

§ 4. Ustala się następującą interpretację użytych pojęć w niniejszej uchwale :

- 1) teren - należy przez to rozumieć teren elementarny wydzielony liniami rozgraniczającymi tereny o różnym przeznaczeniu i różnych zasadach zagospodarowania, dla którego określono szczegółowe zasady zagospodarowania i oznaczono symbolem,
- 2) przeznaczenie podstawowe – należy przez to rozumieć takie przeznaczenie, które spełnia funkcję nadrzędną i powinno przeważać na danym terenie wyznaczonym liniami rozgraniczającymi,
- 3) przeznaczenie uzupełniające – należy przez to rozumieć rodzaje przeznaczenia inne niż podstawowe, które uzupełniają lub wzbogacają przeznaczenie podstawowe; przeznaczenie dopuszczalne winno występować łącznie z przeznaczeniem podstawowym,
- 4) nieprzekraczalna linia zabudowy – oznacza linię, której obrys ścian zewnętrznych budynku nie może przekroczyć. Linie zabudowy nie dotyczą sieci i urządzeń infrastruktury technicznej,
- 5) główna połącz dachowa - należy przez to rozumieć połącz dachu nad główną bryłą budynku. Głównej połącz dachowej nie stanowią zadaszenia wejść, schodów zewnętrznych, wykuszy, lukarn, ganków oraz zadaszenie tarasów,
- 6) adaptacja budynku lub obiektu budowlanego – należy przez to rozumieć przystosowanie istniejącego budynku do aktualnych potrzeb użytkownika poprzez: remont, przebudowę lub zmianę sposobu użytkowania budynku lub obiektu budowlanego, pod warunkiem, że zasady kształtowania zabudowy i zagospodarowania działki są zgodne z ustaleniami określonymi dla poszczególnych terenów elementarnych zawartych w niniejszej uchwale lub zachowują stan istniejący pod względem gabarytów obiektu,
- 7) rysunek planu – należy przez to rozumieć rysunek stanowiący załącznik graficzny nr 1 do niniejszej uchwały.

§ 5. Zasady modernizacji, rozbudowy i budowy infrastruktury technicznej.

1. Dopuszcza się przebudowę, rozbudowę, remont, zmianę przebiegu sieci, rozbiórkę obiektów, sieci i urządzeń istniejącej infrastruktury technicznej.

2. Obowiązują ograniczenia w zagospodarowaniu terenów położonych w bezpośrednim sąsiedztwie infrastruktury technicznej, związanych z zapewnieniem bezpieczeństwa i dostępu do sieci, zgodnie z przepisami odrębnymi.
3. Dopuszcza się przebudowę istniejących linii napowietrznych nn i Sn - 15 kV w tym ich skablowanie. Nowe sieci energetyczne z przyłączami w granicach planu należy wykonać jako kablowe podziemne a w przypadku braku możliwości technicznych prowadzenia sieci kablowych dopuszcza się linie napowietrzne. Dla elektroenergetycznych linii napowietrznych 15 kV obowiązuje obszar ograniczonego zagospodarowania (pas techniczny) po 6,5 m w obie strony od osi linii. Obszar ograniczonego zagospodarowania od linii energetycznej nie obowiązuje w przypadku skablowania sieci.
4. Teren opracowania planu położony jest poza granicami Aglomeracji Olsztyn. Odprowadzenie ścieków odbywać będzie się do układu kanalizacji sanitarnej (kierującej ścieki na oczyszczalnię) a do czasu wybudowania sieci odprowadzenie ścieków należy realizować poprzez indywidualne rozwiązania i technologie dopuszczone przepisami odrębnymi. Ścieki inne niż bytowe należy zagospodarować zgodnie z przepisami odrębnymi.
5. Zaopatrzenie w wodę należy realizować z sieci wodociągowej przy uwzględnieniu przepisów dotyczących zaopatrzenia w wodę do celów przeciwpożarowych oraz zgodnie z przepisami odrębnymi.
6. Ustala się odprowadzanie wód opadowych z dachów na teren własnej działki bez szkody dla gruntów sąsiednich. Wody opadowe z terenów szczelnych docelowo po oczyszczeniu należy odprowadzać zgodnie z przepisami odrębnymi.
7. Zaopatrzenie w ciepło należy realizować z indywidualnych źródeł przy wykorzystaniu urządzeń, z których emisja nie przekracza norm przewidzianych przepisami odrębnymi.
8. Zaopatrzenie w gaz należy realizować z indywidualnych źródeł lub z sieci gazowej zgodnie z przepisami odrębnymi. Dla sieci gazowych zgodnie z przepisami odrębnymi obowiązują strefy kontrolowane.
9. Sieci oraz przyłącza telekomunikacyjne należy projektować jako podziemne, zgodnie z przepisami odrębnymi.
10. Odpady komunalne należy zagospodarować zgodnie z regulaminem utrzymania czystości i porządku w gminie oraz zgodnie z przepisami odrębnymi.

§ 6. Zasady obsługi komunikacyjnej:

1. Powiązanie komunikacyjne obszaru objętego planem z układem zewnętrznym zapewnia droga powiatowa Nr 1442N znajdująca się poza granicami opracowania planu.
2. Bezpośrednie powiązania komunikacyjne poszczególnych terenów elementarnych z układem zewnętrznym realizowane będą za pomocą istniejących zjazdów z drogi powiatowej Nr 1442N, z drogi wewnętrznej oznaczonej symbolem 1.KDW oraz z drogi o nr ew. działki 230/3.
3. Zasady obsługi parkingowej w tym minimalna liczba miejsc parkingowych dla nowej zabudowy:
 - 1) dla zabudowy obsługi produkcji w gospodarstwach rolnych, hodowlanych i ogrodnictwa: nie mniej niż 6 miejsc parkingowych oraz miejsca na maszyny rolnicze – według potrzeb;
 - 2) dla mieszkalnictwa wielorodzinnego należy zapewnić min. 1,3 miejsca postojowego na 1 lokal mieszkalny;
 - 3) w granicach planu ilości miejsc przeznaczonych do parkowania pojazdów zaopatrzonych w kartę parkingową należy realizować zgodnie z przepisami odrębnymi.

§ 7. Zasady ochrony i kształtowania ładu przestrzennego oraz zasady kształtowania krajobrazu.

1. Ogrodzenia od strony drogi nie mogą przekraczać wysokości 1,8 m od poziomu terenu. Od strony drogi dopuszcza się wykonanie ogrodzeń jako drewniane, murowane, kamienne lub metalowe z możliwością łączenia wyżej wymienionych materiałów. Ogrodzenia pełne prefabrykowane lub pełne murowane na całej długości dopuszcza się na terenie 1.RU.

2. Ustalenia dotyczące zasad podziału i scalania nieruchomości :

- 1) w granicach planu nie wyznacza się granic obszarów wymagających przeprowadzania procedury scalania i podziału nieruchomości na podstawie odpowiednich przepisów o gospodarce nieruchomościami,
- 2) podział działek może następować w oparciu o następujące parametry działek:
 - a) minimalna powierzchnia nowo wydzielonej działki budowlanej na terenie oznaczonym symbolem 1.MW nie może być mniejsza niż 1500 m²;
 - b) minimalna powierzchnia nowo wydzielonej działki na terenie oznaczonym symbolem 1.ZD nie może być mniejsza niż 300 m²;
 - c) minimalna powierzchnia nowo wydzielonej działki budowlanej na terenie oznaczonym symbolem 1.RU nie może być mniejsza niż 40000 m²;
 - d) minimalna powierzchnia nowo wydzielonej działki na terenie oznaczonym symbolem 1.ZP, 2.ZP nie może być mniejsza niż 5000 m²;
 - e) na pozostałych terenach objętych planem, dla których nie wyznaczono dodatkowych parametrów podziału nieruchomości należy stosować przepisy ustawy o gospodarce nieruchomościami.

3. Ustalenia dotyczące urządzeń reklamowych :

- 1) na terenie 1.RU przy uwzględnieniu nieprzekraczalnej linii zabudowy dopuszcza się budowę reklam wolnostojących o powierzchni tablicy reklamowej nie większej niż 3,0 m² i wysokości do 3,0m mierzonej od poziomu terenu do najwyższego punktu tablicy reklamowej jednak nie więcej niż jedna reklama wolnostojąca na działce;
- 2) na terenie 1.RU dopuszcza się sytuowanie reklam i szyldów na budynkach, jeśli powierzchnia jednej reklamy lub szyldu nie przekracza 3,0 m² jednak nie więcej niż jedna reklama lub szyld na budynku;
- 3) na terenie 1.MW dopuszcza się sytuowanie szyldów na budynkach, jeśli powierzchnia szyldu nie przekracza 0,8 m²;
- 4) zakaz rozmieszczania nośników reklamowych z oświetleniem pulsacyjnym;
- 5) zakaz umieszczania reklam w tym banerów na ogrodzeniach.

§ 8. W zakresie ochrony środowiska, przyrody i krajobrazu ustala się jako obowiązujące:

- 1) teren objęty planem znajduje się w zasięgu Głównego Zbiornika Wód Podziemnych nr 205 – „Subzbiornik Warmia” oraz w zasięgu Głównego Zbiornika Wód Podziemnych nr 213 „Olsztyn” - ochrona zgodnie z przepisami odrębnymi,
- 2) dopuszczalny poziom hałasu w środowisku dla terenów zabudowy mieszkaniowej wielorodzinnej oznaczonych w planie symbolem MW należy przyjąć zgodnie z przepisami odrębnymi jak dla terenów przeznaczonych na cele zabudowy mieszkaniowej wielorodzinnej,
- 3) zakazuje się lokalizacji przedsięwzięć zaliczanych do mogących zawsze znacząco oddziaływać na środowisko oraz nowych przedsięwzięć mogących potencjalnie znacząco oddziaływać na środowisko określonych w przepisach odrębnych, za wyjątkiem infrastruktury technicznej stanowiącej inwestycję celu publicznego.
- 4) istniejącą zieleń wysoką należy zachować w jak największym stopniu a projektowaną zabudowę należy wkomponować w istniejące zadrzewienia. Ewentualną wycinkę zadrzewień należy realizować zgodnie z przepisami odrębnymi,
- 5) działalność związana z obsługą produkcji w gospodarstwach rolnych, hodowlanych i ogrodniczych nie może powodować pogorszenia warunków zamieszkania i użytkowania sąsiednich budynków zgodnie z przepisami odrębnymi,

- 6) dla istniejącej i projektowanej zabudowy dopuszcza się indywidualne rozwiązania w zakresie odnawialnych źródeł energii w postaci pomp ciepła, kolektorów słonecznych, paneli fotowoltaicznych o mocy urządzeń do 100 kW,
- 7) budynki oraz elementy zagospodarowania zgodne z ustaleniami planu, lecz przekraczające parametry ustalone w poszczególnych terenach elementarnych, istniejące w dniu wejścia w życie niniejszej uchwały, powstałe na podstawie prawomocnych decyzji administracyjnych, uznaje się za zgodne z planem. Dopuszcza się użytkowanie i remonty tych budynków, a także przebudowę, z zachowaniem pozostałych parametrów ustalonych w planie i przy założeniu, że przekroczenie parametrów nie będzie większe niż istniejące,
- 8) teren elementarny o symbolu 1.MW kwalifikuje się do terenów objętych procesami rehabilitacji,
- 9) celem działań rehabilitacyjnych wprowadzonych niniejszą uchwałą jest ożywienie społeczno - gospodarcze na obszarze zdegradowanym poprzez koncentrację działań i stworzenie warunków stymulujących inwestycje dla poprawienia stanu zagospodarowania. Szczegółowe cele rehabilitacji obejmują:
 - a) tworzenie struktur zagospodarowania odpowiadających współczesnym wymaganiom społecznym i gospodarczym;
 - b) poprawę struktury przestrzennej obszaru opracowania w tym remont obiektów budowlanych;
 - c) rozbudowę systemu zieleni;
 - d) usunięcie substandardowej zabudowy gospodarczej i garażowej na rzecz udostępnienia przestrzeni mieszkańcom;
 - e) odnowę układów ruralistycznych;
 - f) poprawę otaczającej przestrzeni i uwzględnienie uwarunkowań środowiskowych;
 - g) dostosowanie zagospodarowania obszaru do potrzeb społecznych.

§ 9. Zasady ochrony dziedzictwa kulturowego i zabytków, w tym krajobrazów kulturowych oraz dóbr kultury współczesnej.

Na terenie objętym opracowaniem miejscowego planu nie występują obiekty zabytkowe, stanowiska archeologiczne ani dobra kultury współczesnej oraz obszar nie zawiera się w krajobrazie kulturowym i ze względu na te uwarunkowania nie określa się zasad ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej.

§ 10. W granicach planu nie występują:

- 1) tereny górnicze;
- 2) tereny zagrożone osuwaniem się mas ziemnych;
- 3) obszary szczególnego zagrożenia powodzią;
- 4) obszary przestrzeni publicznych;
- 5) obszary wymagające przeprowadzania procedury scalania i podziału nieruchomości w rozumieniu odpowiednich przepisów o gospodarce nieruchomościami;
- 6) na dzień uchwalenia planu nie sporządzono audytu krajobrazowego, w związku z tym w planie zagospodarowania przestrzennego województwa krajobrazów priorytetowych nie określono.

§ 11. Ustalenia dotyczące sposobu i terminu tymczasowego zagospodarowania i użytkowania terenów.

Teren objęty planem do czasu jego zagospodarowania zgodnego z przeznaczeniem, należy użytkować w sposób dotychczasowy.

§ 12. Szczegółowe zasady i warunki scalania i podziału nieruchomości o których mowa w ustawie o gospodarce nieruchomościami.

1. Niniejszy miejscowy plan zagospodarowania przestrzennego nie wyznacza terenów wymagających przeprowadzenia procedury scalenia i podziału nieruchomości.
2. Przy tworzeniu działek powstałych w wyniku procedury scalania i podziału nieruchomości obowiązuje uwzględnianie ustalonych na rysunku planu linii rozgraniczających tereny elementarne.
3. Ustala się następujące parametry działek uzyskiwanych w wyniku przeprowadzenia procedury scalania i podziału nieruchomości:
 - a) minimalna powierzchnia działki: zgodne z § 7, ust. 2 pkt 2 niniejszej uchwały;
 - b) minimalna szerokość frontu działki: min. 16 m;
 - c) maksymalna szerokość frontu działki: maks. 250 m;
- d) nakazuje się, aby kąt położenia granic działek wydzielanych w wyniku scalania i podziału nieruchomości do pasa drogowego mieścił się w przedziale 80 - 100 stopni.

Rozdział II

Przepisy szczegółowe dotyczące terenów elementarnych wydzielonych liniami rozgraniczającymi.

§ 13. Ustalenia dotyczące parametrów i wskaźników kształtowania zabudowy oraz zagospodarowania terenu.

Oznaczenie terenu elementarnego (powierzchnia w ha)	Ustalenia
1.ZD (pow. 3,25ha).	Tereny ogrodów działkowych. <ol style="list-style-type: none"> 1. Przeznaczenie podstawowe: ogrody działkowe. 2. Przeznaczenie uzupełniające: zieleń urządzona, dojścia i dojazdy. 3. Ogólne zasady zagospodarowania terenu. <ol style="list-style-type: none"> a) adaptuje się istniejące obiekty budowlane, funkcję i sposobu zagospodarowania w tym rolnicze użytkowanie terenów, sady i ogrody warzywne; b) kierunek głównej kalenicy budynku: równoległe lub prostopadłe do granicy działki. c) na terenach elementarnych wyklucza się lokalizację funkcji mieszkalnej oraz innej zabudowy przeznaczonej na stały pobyt ludzi; d) dopuszcza się prowadzenie infrastruktury technicznej bez prawa ograniczania gospodarki rolnej; e) nieprzekraczalna linia zabudowy: zgodnie z rysunkiem planu; f) wskaźniki zagospodarowania terenu: <ul style="list-style-type: none"> - wskaźnik powierzchni zabudowy do powierzchni działki: maks. 0,2; - minimalna i maksymalna intensywność zabudowy: min. 0,0; maks. 0,2; - minimalny udział procentowy powierzchni biologicznie czynnej: min. 60 % powierzchni działki; g) dopuszcza się lokalizację niezbędnych miejsc postojowych; h) obsługa komunikacyjna: istniejącym zjazdem z drogi powiatowej Nr 1442N, z drogi wewnętrznej lub z terenu elementarnego o symbolu 1.MW. 4. Zasady kształtowania zabudowy: <ol style="list-style-type: none"> a) rodzaj i nachylenie dachu dla głównej połaci dachowej: dachy płaskie jednospadowe lub dwuspadowe o kącie nachylenia połaci dachowych zawartym w przedziale 10⁰ -35⁰;

	<p>b) liczba kondygnacji: maks. 1 kondygnacja nadziemna;</p> <p>c) wysokość: maks. 5,0 m.</p>
<p>1.ZP (pow. 0,97ha);</p> <p>2.ZP (pow. 1,28ha).</p>	<p>Tereny zieleni urządzonej.</p> <p>1. Przeznaczenie podstawowe: zieleń urządzona pełniąca funkcję izolacyjną.</p> <p>2. Przeznaczenie uzupełniające: sieci infrastruktury technicznej, dojścia i dojazdy.</p> <p>3. Ogólne zasady zagospodarowania terenu:</p> <p>a) teren zagospodarować zielenią urządzoną w formie zwartej, z drzew i krzewów pełniących funkcję izolacyjną;</p> <p>b) nie dopuszcza się budowy budynków;</p> <p>c) wskaźniki zagospodarowania terenu:</p> <ul style="list-style-type: none"> - wskaźnik powierzchni zabudowy do powierzchni terenu: nie dotyczy; - minimalna i maksymalna intensywność zabudowy: nie dotyczy; - minimalny udział procentowy powierzchni biologicznie czynnej: min. 90 %.
<p>1.MW (pow. 0,89ha).</p>	<p>Tereny zabudowy mieszkaniowej wielorodzinnej</p> <p>1. Przeznaczenie podstawowe: zabudowa mieszkaniowa wielorodzinna.</p> <p>2. Przeznaczenie uzupełniające: zieleń urządzona oraz infrastruktura techniczna związana z funkcją podstawową terenu, dojścia i dojazdy.</p> <p>3. Ogólne zasady zagospodarowania terenu:</p> <p>a) teren przeznaczony do objęcia działaniami rehabilitacji - rehabilitację prowadzić zgodnie z § 8, ust. 9 niniejszej uchwały oraz zgodnie z przepisami odrębnymi;</p> <p>b) kierunek głównej kalenicy budynku dla dachów stromych: równoległe lub prostopadłe do granicy działki;</p> <p>c) materiały w elewacji: tynki w kolorach od białego do jasnych pastelów, drewno, kamień, szkło;</p> <p>d) rodzaj pokrycia dachu dla dachów stromych: materiały w kolorach czerwieni dachówki ceramicznej lub brązu;</p> <p>e) nieprzekraczalna linia zabudowy: nie dotyczy;</p> <p>f) wskaźniki zagospodarowania terenu:</p> <ul style="list-style-type: none"> - wskaźnik powierzchni zabudowy do powierzchni działki: maks. 0,25; - minimalna i maksymalna intensywność zabudowy: min. 0,02; maks. 0,75; - minimalny udział procentowy powierzchni biologicznie czynnej: min. 40 % powierzchni działki; <p>g) miejsca postojowe wynikające z programu inwestycji należy przewidzieć w granicach działki wg. wskaźników określonych w § 6, ust. 3;</p> <p>h) zasady obsługi komunikacyjnej: istniejąca obsługa komunikacyjna z drogi wewnętrznej (działka o nr ew. 230/3).</p> <p>4. Zasady kształtowania zabudowy i zagospodarowania terenu:</p> <p>a) rodzaj i nachylenie dachu dla głównej połaci dachowej: dachy strome dwuspadowe lub wielospadowe o symetrycznych połaciach dachowych i kącie nachylenia połaci dachowych zawartym w przedziale 25° - 45°;</p> <p>b) ilość kondygnacji: maks. 3 kondygnacje nadziemne w tym poddasze użytkowe;</p> <p>c) wysokość zabudowy: maks. 12,0m;</p> <p>d) dopuszcza się lokalizację obiektów małej architektury tj.: ogrodzenia, ławki itp. oraz obiekty architektury ogrodowej – altany lub wiaty o wysokości do 5,5m, kącie nachylenia dachu w przedziale: 15° - 35° przy zastosowaniu dachów dwuspadowych;</p> <p>e) w/w ustalenia w lit. d) dotyczą również zabudowy gospodarczej i garażowej związanej z przeznaczeniem podstawowym.</p>

<p>1.RU (pow. 4,04ha).</p>	<p>Tereny obsługi produkcji w gospodarstwach rolnych, hodowlanych i ogrodnich.</p> <ol style="list-style-type: none"> 1. Przeznaczenie podstawowe: produkcja w gospodarstwach rolnych, hodowlanych i ogrodnich. 2. Przeznaczenie uzupełniające: dojeżdżania i dojazdy związane z przeznaczeniem podstawowym. 3. Ogólne zasady zagospodarowania terenu: <ol style="list-style-type: none"> a) adaptuje się istniejące obiekty budowlane; b) ustala się maksymalną obsadę inwentarza w granicach terenu: poniżej 210 DJP oraz zgodnie z przepisami odrębnymi; c) dopuszcza się prowadzenie infrastruktury technicznej bez prawa ograniczania gospodarki rolnej terenów na ten cel przeznaczonych; d) nieprzekraczalna linia zabudowy: zgodnie z rysunkiem planu; e) wskaźniki zagospodarowania terenu: <ul style="list-style-type: none"> - wielkość powierzchni zabudowy w stosunku do powierzchni terenu: maks. 0,17; - minimalna i maksymalna intensywność zabudowy: min. od 0,1; maks. 0,2; - minimalny udział procentowy powierzchni biologicznie czynnej: min. 50 % powierzchni działki; f) obsługa komunikacyjna: istniejącym zjazdem z drogi powiatowej Nr 1442N poprzez teren elementarny o symbolu 1.R lub z drogi wewnętrznej o symbolu 1.KDW. 4. Zasady kształtowania zabudowy i zagospodarowania terenu: <ol style="list-style-type: none"> a) rodzaj i nachylenie dachu dla głównej połaci dachowej: dachy dwuspadowe o kącie nachylenia głównej połaci dachowej w przedziale 15⁰-45⁰; b) maksymalna powierzchnia zabudowy dla nowych budynków nie może przekraczać 200 m²; c) maksymalna szerokość elewacji frontowej budynku: maks. 20 m; d) kierunek głównej kalenicy budynku: równoległe lub prostopadłe do linii rozgraniczającej pomiędzy terenem 1.RU i 1.R; e) kolorystyka i materiały w elewacji dla budynków: tynki od białego do jasnych pastelów, cegła, kamień, drewno; f) rodzaj pokrycia dachu dla budynków: materiały w kolorach czerwieni; g) wysokość budynków: maks. 10,0 m; h) obiekty i urządzenia związane z produkcją rolną, niebędące budynkami: <ul style="list-style-type: none"> - wysokość: maks. 15,0 m; - pozostałe parametry zabudowy tych obiektów i urządzeń: dowolne, w zależności od rodzaju produkcji rolniczej.
<p>1.R (pow. 2,08ha).</p> <p>2.R (pow. 0,61ha).</p>	<p>Tereny rolne.</p> <ol style="list-style-type: none"> 1. Przeznaczenie podstawowe: tereny rolne. 2. Przeznaczenie uzupełniające: dojeżdżania i dojazdy związane z przeznaczeniem podstawowym. 3. Ogólne zasady zagospodarowania terenu <ol style="list-style-type: none"> a) na terenie elementarnym dopuszcza się lokalizację zabudowy gospodarczej oraz zabudowy magazynowej związanej z prowadzonym gospodarstwem rolnym; b) ustala się zakaz lokalizowania zabudowy produkcyjnej fermowej; c) dopuszcza się prowadzenie infrastruktury technicznej bez prawa

	<p>ograniczania gospodarki rolnej terenów na ten cel przeznaczonych;</p> <p>d) wskaźniki zagospodarowania terenu:</p> <ul style="list-style-type: none"> - wskaźnik powierzchni zabudowy do powierzchni terenu: maks. 0,02; - minimalna i maksymalna intensywność zabudowy: min. 0,0; maks. 0,02; - teren biologicznie czynny: min. 95% powierzchni działki; <p>e) nieprzekraczalna linia zabudowy: zgodnie z rysunkiem planu;</p> <p>f) zasady obsługi komunikacyjnej: dostępność do drogi 1.KDW lub na zasadach dotychczasowych poprzez przyległe tereny elementarne.</p> <p>4. Zasady kształtowania zabudowy i zagospodarowania terenu:</p> <p>a) rodzaj i nachylenie dachu dla głównej połaci dachowej: dachy dwuspadowe o kącie nachylenia głównej połaci dachowej w przedziale 15⁰-45⁰;</p> <p>b) maksymalna powierzchnia zabudowy nowych budynków nie może przekraczać 200 m²;</p> <p>c) maksymalna długość elewacji frontowej budynku: maks. 20 m;</p> <p>d) kierunek głównej kalenicy budynku: równoległe lub prostopadłe odpowiednio do linii rozgraniczającej: pomiędzy terenem 1.RU i 1.R, pomiędzy terenem 1.RU i 2.R;</p> <p>e) kolorystyka i materiały w elewacji dla budynków: tynki od białego do jasnych pasteli, cegła, kamień, drewno;</p> <p>f) rodzaj pokrycia dachu dla budynków: materiały w kolorach czerwieni;</p> <p>g) wysokość: maks. 10,0 m.</p>
<p>1.KDW (pow. 0,09ha).</p>	<p>Tereny dróg wewnętrznych.</p> <p>1. Przeznaczenie podstawowe: drogi wewnętrzne.</p> <p>2. Przeznaczenie uzupełniające: infrastruktura techniczna, zieleń urządzona.</p> <p>3. Zasady zagospodarowania terenu:</p> <p>a) w liniach rozgraniczających tereny elementarne dopuszcza się przebudowę istniejących i budowę nowych sieci i obiektów infrastruktury technicznej;</p> <p>b) odprowadzenie wód opadowych z nawierzchni trwałych dróg zgodnie z przepisami odrębnymi;</p> <p>c) szerokość w liniach rozgraniczających: min. 6,0m.</p>

§ 14. Nieokreślone w ustaleniach planu warunki zabudowy regulują właściwe przepisy budowlane.

§ 15. Stawka procentowa służąca naliczeniu opłaty, o której mowa w art. 36 ust. 4 ustawy o planowaniu i zagospodarowaniu przestrzennym, została ustalona dla poszczególnych terenów w granicach planu w wysokości 30%.

§ 16. Wykonanie uchwały powierza się Wójtowi Gminy Dywity.

§ 17. Uchwała wchodzi w życie po upływie 14 dni od daty ogłoszenia w Dzienniku Urzędowym Województwa Warmińsko-Mazurskiego.

Przewodnicząca Rady Gminy

