

Projekt

z dnia 24 kwietnia 2019 r.

Zatwierdzony przez

**UCHWAŁA NR
RADY MIASTA RYBNIKA**

z dnia 2019 r.

**w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego
dla części miasta Rybnika obejmującej obszar w rejonie ulicy Hotelowej (MPZP 38)**

Na podstawie art. 18 ust. 2 pkt 5 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity Dz. U. z 2019 r. poz. 506), art. 20 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (tekst jednolity Dz. U. z 2018 r. poz. 1945 ze zm.) oraz w związku z uchwałą Nr 389/XXIV/2016 z dnia 22 września 2016 r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla części miasta Rybnika obejmującej obszar w rejonie ulicy Hotelowej (MPZP 38), po stwierdzeniu, że projekt miejscowego planu zagospodarowania przestrzennego nie narusza ustaleń studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Rybnika przyjętego uchwałą nr 370/XXIII/2016 Rady Miasta Rybnika z dnia 30 czerwca 2016 r.,

na wniosek Prezydenta Miasta Rybnika, po zaopiniowaniu przez Komisję Gospodarki Przestrzennej i Działalności Gospodarczej,

**Rada Miasta Rybnika
uchwała:**

**Rozdział 1.
Przepisy ogólne**

§ 1. 1. Miejscowy plan zagospodarowania przestrzennego dla części miasta Rybnika obejmującej obszar w rejonie ulicy Hotelowej (MPZP 38), dalej zwany jest planem.

2. Plan obejmuje obszar o łącznej powierzchni 40,59 ha, przedstawiony na rysunku planu.

§ 2. 1. Uchwała obejmuje ustalenia planu zawarte w treści uchwały, stanowiące tekst planu oraz w części graficznej planu, którą stanowi rysunek planu w skali 1:2000, stanowiący załącznik nr 1 do uchwały.

2. Integralną część uchwały stanowią:

- 1) załącznik nr 2 – rozstrzygnięcie Rady Miasta Rybnika o sposobie rozpatrzenia uwag do projektu miejscowego planu zagospodarowania przestrzennego;
- 2) załącznik nr 3 – rozstrzygnięcie Rady Miasta Rybnika 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.

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

- 1) granica obszaru objętego planem;
- 2) linie rozgraniczające tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania;
- 3) nieprzekraczalne linie zabudowy;
- 4) symbole terenów o określonym przeznaczeniu oraz ustalonych zasadach i warunkach zagospodarowania:
 - a) **1MN, 2MN, 3MN** - tereny zabudowy mieszkaniowej jednorodzinnej,
 - b) **1US** - teren sportu i rekreacji,

- c) **1ZNU** - teren zieleni nieurządzonej,
- d) **1KDD** - teren drogi publicznej klasy drogi dojazdowej,
- e) **1KDW** - teren drogi wewnętrznej.

2. Wyznacza się na rysunku planu obiekt chroniony ustaleniami planu - obiekt stanowiący dobro kultury współczesnej - miejsce pamięci (zamieszczone w ewidencji grobów i cmentarzy wojennych oraz innych miejsc pamięci województwa śląskiego).

3. Wyznacza się na rysunku planu granicę terenu podlegającego ochronie, na podstawie odrębnych przepisów - granicę udokumentowanego złoża węgla kamiennego „Paruszowiec”.

4. Obszar objęty planem znajduje się w całości w granicach Parku Krajobrazowego „Cysterskie Kompozycje Krajobrazowe Rud Wielkich”.

§ 4. Określenia stosowane w uchwale oznaczają:

- 1) **teren** – wydzielona liniami rozgraniczającymi część obszaru objętego planem, o określonym przeznaczeniu i ustalonych zasadach lub warunkach zagospodarowania, wyróżniona symbolem terenu składającym się z numeru i oznaczenia literowego, w którym numer wyróżnia teren spośród innych terenów na danym obszarze objętym planem, oznaczenie literowe oznacza zaś przeznaczenie terenu;
- 2) **linie rozgraniczające** – granice terenów o różnym przeznaczeniu lub różnych zasadach zagospodarowania;
- 3) **nieprzekraczalna linia zabudowy** – linia, w której może być usytuowana ściana budynku bez prawa jej przekraczania w kierunku linii rozgraniczającej terenu;
- 4) **przeznaczenie podstawowe** – rodzaj przeznaczenia terenu, które zostało ustalone planem jako jedyne lub przeważające na danym terenie;
- 5) **wielkość powierzchni zabudowy** – parametr, wyrażony jako procentowy udział powierzchni zabudowy tj. powierzchni zabudowanej budynkami, liczonej po obrysie zewnętrznym ścian, a w przypadku nadwieszń, podcieni z podporami czy przejazdów – po obrysie zewnętrznym ścian wyższych kondygnacji, w powierzchni działki budowlanej;
- 6) **wysokość zabudowy:**
 - a) wysokość budynków,
 - b) wysokość budowli – mierzona od poziomu terenu w najniższym punkcie styku z budowlą do górnej krawędzi najwyższej położonego elementu budowli;
- 7) **biura** – obiekty lub lokale służące działalności związanej z funkcjonowaniem organizacji, zarządzaniem, finansami, ubezpieczeniami, doradztwem, pośrednictwem, wynajmem, projektowaniem, informatyką, archiwizowaniem, działalnością wydawniczą, reklamą, tłumaczeniami;
- 8) **gastronomia i rozrywka** – obiekty lub lokale służące działalności związanej z żywnością i obsługą gastronomiczną, w tym restauracje, stołówki, bary, kawiarnie oraz obiekty rozrywki, w tym dyskoteki, kluby muzyczne, puby, kasyna, punkty gier losowych, kręgielnie;
- 9) **handel detaliczny** – obiekty lub lokale służące sprzedaży detalicznej o powierzchni sprzedaży nie większej niż 2000 m², z wyłączeniem stacji paliw;
- 10) **kultura** – obiekty lub lokale służące działalności związanej z upowszechnianiem kultury, w tym domy kultury, kluby tematyczne, biblioteki, kina, teatry, filharmonie, opery, muzea, galerie sztuki, wystawy i ekspozycje;
- 11) **rzemiosło** – obiekty lub lokale służące działalności związanej z wytwarzaniem artykułów użytku osobistego, domowego i biurowego, w tym obiekty lub lokale usług krawieckich, szewskich, rymarskich, fotograficznych, introligatorskich, jubilerskich, lutniczych, zegarmistrzowskich, ślusarskich, stolarskich i szklarskich;
- 12) **sport i rekreacja** – obiekty lub lokale służące działalności związanej z usługami sportu i rekreacji, w tym stadiony, hale sportowe, boiska, pola golfowe, tory wyścigowe, baseny, siłownie, łaźnie i sauny;
- 13) **usługi naprawcze** – obiekty lub lokale służące działalności związanej z konserwacją i naprawą artykułów użytku osobistego, domowego i biurowego oraz naprawą i diagnostyką pojazdów;

- 14) **usługi pielęgnacyjne** – obiekty lub lokale służące działalności związanej z usługami kosmetyczno-pielęgnacyjnymi, w tym gabinety kosmetyczne, fryzjerskie, studia wizażu, studia tatuażu i solaria;
- 15) **usługi turystyki** – obiekty lub lokale służące działalności związanej z obsługą ruchu turystycznego, w tym związane z udzielaniem noclegów;
- 16) **usługi wystawienniczo-targowe** – obiekty lub lokale służące działalności związanej z targami i wystawiennictwem wieloprzestrzennym;
- 17) **usługi zdrowia** – obiekty lub lokale służące działalności związanej z opieką medyczną, w tym gabinety lekarskie, gabinety zabiegowe, przychodnie lekarskie oraz szpitale.

Rozdział 2.

Ustalenia dla całego obszaru objętego planem

§ 5. W zakresie zasad ochrony i kształtowania ładu przestrzennego:

- 1) nakazuje się lokalizowanie budynków na danym obszarze planu zgodnie z wyznaczonymi na rysunku planu nieprzekraczalnymi liniami zabudowy;
- 2) wobec legalnie istniejących w dniu wejścia w życie planu obiektów budowlanych, niezgodnych z jego ustaleniami, dopuszcza się:
 - a) w przypadku ich zlokalizowania w całości lub w części poza wyznaczonymi w planie nieprzekraczalnymi liniami zabudowy, zmianę sposobu ich użytkowania oraz prowadzenia w tych obiektach robót budowlanych za wyjątkiem rozbudowy poza te linie,
 - b) w przypadku niezgodności z przeznaczeniem poszczególnych terenów w których się znajdują, prowadzenie w tych obiektach robót budowlanych za wyjątkiem odbudowy, rozbudowy lub nadbudowy,
 - c) w przypadku niezgodności z parametrami i wskaźnikami kształtowania zabudowy oraz zagospodarowania terenu określonymi w planie dla poszczególnych terenów w których się znajdują, zmianę sposobu ich użytkowania oraz prowadzenie w tych obiektach robót budowlanych za wyjątkiem odbudowy, rozbudowy lub nadbudowy;
- 3) dopuszcza się stosowanie na obiektach budowlanych każdego rodzaju dachu z zastrzeżeniem, że kąt nachylenia połaci dachu nie może być większy niż 45°, a w przypadku dachu mansardowego nie większy niż 75°;
- 4) dopuszcza się sytuowanie budynku na działce budowlanej w odległości 1,5 m od granicy tej działki lub bezpośrednio przy jej granicy, z zastrzeżeniem pkt 1;
- 5) dopuszcza się na terenach oznaczonych symbolami **1MN**, **2MN**, **3MN**, **1US** lokalizowanie parkingów dla samochodów osobowych;
- 6) dopuszcza się na wszystkich terenach lokalizowanie dojeżdż, dojazdów, w tym do działek budowlanych, oraz ścieżek rowerowych;
- 7) dopuszcza się lokalizowanie na wszystkich terenach sieci uzbrojenia terenu, z zastrzeżeniem pkt 8, 9 i 10;
- 8) dopuszcza się lokalizowanie infrastruktury telekomunikacyjnej o maksymalnej wysokości zabudowy 60 m na terenie oznaczonym symbolem **1US**;
- 9) dopuszcza się lokalizowanie infrastruktury telekomunikacyjnej o maksymalnej wysokości zabudowy 25 m na terenie oznaczonym symbolem **1ZNU**;
- 10) dopuszcza się lokalizowanie infrastruktury telekomunikacyjnej o nieznacznym oddziaływaniu o maksymalnej wysokości zabudowy 10 m na terenach oznaczonych symbolami **1MN**, **2MN** i **3MN**.

§ 6. W zakresie zasad ochrony środowiska, przyrody i krajobrazu:

- 1) dopuszcza się poziom hałasu:
 - a) dla terenów oznaczonych symbolami **1MN**, **2MN** i **3MN** jak dla terenów przeznaczonych pod zabudowę mieszkaniową,
 - b) dla terenu oznaczonego symbolem **1US** jak dla terenu przeznaczonego na cele rekreacyjno-wypoczynkowe;
- 2) nakazuje się zachowanie istniejących zbiorników wodnych i cieków wodnych.

§ 7. W zakresie zasad ochrony dziedzictwa kulturowego i zabytków, w tym krajobrazów kulturowych, oraz dóbr kultury współczesnej:

- 1) ustala się ochronę konserwatorską obiektu stanowiącego dobro kultury współczesnej - miejsca pamięci (zamieszczonego w ewidencji grobów i cmentarzy wojennych oraz innych miejsc pamięci województwa śląskiego - tablicy na cokole upamiętniającej marsz śmierci więźniów KL Auschwitz z Oświęcimia umieszczonej przed budynkiem MOSiR-u w Rybniku-Kamieniu, położonego w terenie oznaczonym symbolem **1US**;
- 2) ochrona konserwatorska, o której mowa w pkt 1, obejmuje nakaz zachowania obiektu stanowiącego dobro kultury współczesnej.

§ 8. Ustala się następujące wymagania wynikające z potrzeb kształtowania przestrzeni publicznych – nakaz wyposażenia przestrzeni publicznych, w obrębie których realizuje się urządzenia rekreacyjne lub place zabaw, w urządzenia zapewniające zachowanie czystości, w zakresie dostosowanym do rodzaju i skali realizowanej funkcji.

§ 9. Obowiązują następujące ustalenia dotyczące granic i sposobów zagospodarowania terenów podlegających ochronie, na podstawie odrębnych przepisów:

- 1) na obszarze objętym planem występuje udokumentowane złożę węgla kamiennego „Paruszowiec”;
- 2) obszar objęty planem znajduje się w granicach Parku Krajobrazowego „Cysterskie Kompozycje Krajobrazowe Rud Wielkich”.

§ 10. 1. W zakresie szczegółowych zasad i warunków scalania i podziału nieruchomości ustala się:

- 1) minimalna powierzchnia nowo wydzielanych działek – 200 m²;
- 2) minimalna szerokość frontów działek nie mniejsza niż 6 m;
- 3) kąt położenia granicy działek do pasa drogowego zawarty w przedziale pomiędzy 60° a 120°.

2. Nie wyznacza się obszarów wymagających przeprowadzenia scaleń i podziału nieruchomości.

§ 11. Zasady modernizacji, rozbudowy i budowy systemów komunikacji:

- 1) obsługa komunikacyjna obszaru objętego planem poprzez przyległą drogę klasy drogi lokalnej (ulica Jodłowa), klasy drogi dojazdowej (ulica Hotelowa), przyległą planowaną drogę klasy drogi dojazdowej, drogę klasy drogi dojazdowej oznaczoną symbolem **1KDD**, a także drogę wewnętrzną oznaczoną symbolem **1KDW**;
- 2) przyległe do obszaru objętego planem drogi publicznej klasy drogi lokalnej oraz klasy drogi dojazdowej zapewniają połączenie z zewnętrznym układem komunikacyjnym;
- 3) ustala się następujące szerokości drogi publicznej i drogi wewnętrznej w liniach rozgraniczających:
 - a) droga oznaczona symbolem **1KDD**: 10 m,
 - b) droga oznaczona symbolem **1KDW**: 5 m;
- 4) nakazuje się zapewnienie co najmniej:
 - a) 2 miejsc do parkowania na 1 lokal mieszkalny w zabudowie mieszkaniowej jednorodzinnej,
 - b) 1 miejsca do parkowania na każde 35 m² powierzchni użytkowej lokalu usługowego, lecz nie mniej niż 2 miejsc do parkowania oraz 1 miejsca przeznaczonych na parkowanie pojazdów zaopatrzonych w kartę parkingową na każde 15 miejsc postojowych;
- 5) nakazuje się lokalizowanie wszystkich miejsc do parkowania przewidzianych do obsługi w ramach działek budowlanych, na których te obiekty są usytuowane;
- 6) nakazuje się lokalizowanie miejsc do parkowania przeznaczonych na parkowanie pojazdów zaopatrzonych w kartę parkingową przy głównym wejściu do budynku;
- 7) dopuszcza się realizację miejsc do parkowania, w tym miejsc przeznaczonych na parkowanie pojazdów zaopatrzonych w kartę parkingową, w formie:
 - a) garaży:
 - nadziemnych,

- podziemnych,
 - wbudowanych w budynki,
- b) parkingów:
- terenowych,
 - nadziemnych,
 - podziemnych,
 - wbudowanych w budynki,
 - na dachach budynków.

§ 12. 1. W zakresie zasad modernizacji, rozbudowy i budowy infrastruktury technicznej:

- 1) nakazuje się lokalizowanie sieci uzbrojenia terenu w liniach rozgraniczających drogi publicznej i drogi wewnętrznej, z zastrzeżeniem pkt 2;
- 2) dopuszcza się lokalizowanie sieci uzbrojenia poza liniami rozgraniczającymi drogi publicznej i drogi wewnętrznej o ile jest to technicznie uzasadnione w powiązaniu z fizjografią, istniejącymi obiektami, kierunkami ogrodzeń lub kierunkami podziałów własnościowych oraz w sposób umożliwiający realizację ustalonego dla danego terenu zagospodarowania i kształtowania zabudowy zgodnej z jego przeznaczeniem.

2. W zakresie zaopatrzenia w wodę, w tym do celów przeciwpożarowych, ustala się zaopatrzenie w wodę z istniejącej bądź projektowanej sieci wodociągowej.

3. W zakresie odprowadzania ścieków:

- 1) nakazuje się odprowadzenie ścieków bytowych do miejskiej kanalizacji sanitarnej, z zastrzeżeniem przepisów ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (tekst jednolity Dz. U. z 2018 r. poz. 1454 ze zm.);
- 2) nakazuje się odprowadzenie wód opadowych i roztopowych do miejskiej kanalizacji deszczowej, wprowadzającej wyżej wymienione wody do ziemi lub do wód powierzchniowych, z zastrzeżeniem pkt 3;
- 3) dopuszcza się do czasu zrealizowania kanalizacji deszczowej odprowadzanie wód opadowych i roztopowych do ziemi i do wód po uprzednim zabezpieczeniu przed przedostawaniem się zanieczyszczonych wód do ziemi i do wód.

4. W zakresie zaopatrzenia w energię elektryczną ustala się dostawę energii elektrycznej z istniejącej i projektowanej sieci elektroenergetycznej.

5. W zakresie zaopatrzenia w gaz ustala się dostawę gazu z istniejącej i projektowanej sieci gazowej.

6. W zakresie zaopatrzenia w ciepło:

1) dostawa ciepła:

- a) poprzez lokalne bądź indywidualne źródło ciepła z wykorzystaniem istniejącej bądź projektowanej sieci gazowej lub ciepłowniczej, z zastrzeżeniem pkt 2,
- b) poprzez lokalne bądź indywidualne źródło ciepła z wykorzystaniem istniejącej bądź projektowanej sieci elektroenergetycznej,
- c) poprzez odnawialne źródło ciepła;

2) w przypadku braku możliwości dostawy ciepła z wykorzystaniem istniejącej bądź projektowanej sieci gazowej lub ciepłowniczej dopuszcza się dostawę ciepła w oparciu o proekologiczne i wysokosprawne indywidualne źródło ciepła, charakteryzujące się brakiem lub niską emisją substancji do powietrza.

7. W zakresie gospodarki odpadami – nakaz lokalizowania miejsc na pojemniki służące do czasowego gromadzenia stałych odpadów komunalnych jako osłoniętych od strony przestrzeni publicznych.

8. W zakresie zaopatrzenia w sieć teletechniczną ustala się obsługę telekomunikacyjną z istniejącej i projektowanej sieci telekomunikacyjnej.

§ 13. Dla wszystkich terenów objętych planem ustala się stawkę procentową, na podstawie której ustala się opłatę, o której mowa w art. 36 ust. 4 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym, w wysokości 30%.

§ 14. Ustala się następujące sposoby usytuowania obiektów budowlanych w stosunku do dróg i innych terenów publicznie dostępnych oraz do granic przyległych nieruchomości, kolorystykę obiektów budowlanych oraz pokrycie dachów:

- 1) w przypadku kąta położenia granicy działki w stosunku do pasa drogowego wynoszącego od 60° do 120° – nakaz sytuowania budynków równoległe do drogi;
- 2) nakaz stosowania kolorystyki elewacji budynków w odcieniach beżu i szarości, a także w naturalnych kolorach użytych materiałów;
- 3) dopuszczenie zróżnicowań barwnych na cofniętych lub wysuniętych partiach fasad (cokoły, pilastry, belkowania, obramienia okien) i innych elementach podziałów pionowych i poziomych;
- 4) dopuszczenie stosowania każdego rodzaju pokrycia dachu.

§ 15. Ustala się minimalną powierzchnię nowo wydzielanych działek budowlanych:

- 1) dla zabudowy mieszkaniowej jednorodzinnej bliźniaczej – 500 m²;
- 2) dla zabudowy mieszkaniowej jednorodzinnej wolnostojącej – 700 m².

Rozdział 3.

Ustalenia dotyczące przeznaczenia terenów, a także ustalenia dotyczące zasad kształtowania zabudowy oraz wskaźników zagospodarowania terenu

§ 16. 1. Wyznacza się tereny zabudowy mieszkaniowej jednorodzinnej, oznaczone symbolami **1MN**, **2MN**, **3MN**, dla których ustala się przeznaczenie podstawowe - zabudowa mieszkaniowa jednorodzinna.

2. Dla terenów wyznaczonych w ust. 1 ustala się następujące parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu:

- 1) nakazuje się realizację zabudowy mieszkaniowej jednorodzinnej w formie wolnostojącej lub bliźniaczej;
- 2) dopuszcza się lokalizowanie w budynku mieszkalnym jednorodzinny lokal użytkowy, o którym mowa w art. 3 pkt 2a ustawy z dnia 7 lipca 1994 r. Prawo budowlane (tekst jednolity Dz. U. z 2018 r. poz. 1202 ze zm.), o funkcji usługowej, w ramach której dopuszcza się:
 - a) biura,
 - b) handel detaliczny,
 - c) rzemiosło za wyjątkiem obiektów lub lokali usług ślusarskich, stolarskich i szklarskich,
 - d) usługi naprawcze za wyjątkiem lokali służących działalności związanej z naprawą i diagnostyką pojazdów,
 - e) usługi pielęgnacyjne,
 - f) usługi zdrowia wyłącznie w zakresie gabinetów lekarskich;
- 3) maksymalna wielkość powierzchni zabudowy w stosunku do powierzchni działki budowlanej – 30%;
- 4) minimalny udział procentowy powierzchni biologicznie czynnej w odniesieniu do powierzchni działki budowlanej – 45%;
- 5) intensywność zabudowy:
 - a) minimalna – 0,02,
 - b) maksymalna – 0,7;
- 6) maksymalna wysokość zabudowy:
 - a) budynki mieszkalne – 10 m,
 - b) budynki gospodarcze i garaże wolnostojące – 6 m,
 - c) wiaty i altany – 3,5 m,

- d) budowle – 10 m;
- 7) linia zabudowy – zgodnie z § 5 pkt 1;
- 8) geometria dachu – zgodnie z § 5 pkt 3.

§ 17. 1. Wyznacza się teren sportu i rekreacji, oznaczony symbolem **1US**, dla którego ustala się przeznaczenie podstawowe – zabudowa usług sportu i rekreacji.

2. W terenie wyznaczonym w ust. 1 w zakresie przeznaczenia podstawowego możliwe jest lokalizowanie zabudowy usługowej, w ramach której dopuszcza się:

- a) biura,
- b) gastronomię i rozrywkę,
- c) handel detaliczny,
- d) kulturę,
- e) sport i rekreację,
- f) usługi pielęgnacyjne,
- g) usługi turystyki,
- h) usługi wystawienniczo-targowe,
- i) usługi zdrowia.

3. Dla terenu wyznaczonego w ust. 1 ustala się następujące parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu:

- 1) maksymalna wielkość powierzchni zabudowy w stosunku do powierzchni działki budowlanej – 50%;
- 2) minimalny udział procentowy powierzchni biologicznie czynnej w odniesieniu do powierzchni działki budowlanej – 30%;
- 3) intensywność zabudowy:
 - a) minimalna – 0,02,
 - b) maksymalna – 1,0;
- 4) maksymalna wysokość zabudowy, z zastrzeżeniem § 5 pkt 8:
 - a) budynki – 12 m,
 - b) budowle – 25 m;
- 5) linia zabudowy – zgodnie z § 5 pkt 1;
- 6) geometria dachu – zgodnie z § 5 pkt 3.

§ 18. 1 Wyznacza się teren zieleni nieurządzonej, oznaczony symbolem **1ZNU**, dla którego ustala się przeznaczenie podstawowe – zieleń nieurządzona.

§ 19. Wyznacza się teren drogi publicznej klasy drogi dojazdowej, oznaczony symbolem **1KDD**, dla którego ustala się przeznaczenie podstawowe – droga publiczna klasy drogi dojazdowej.

§ 20. Wyznacza się teren drogi wewnętrznej, oznaczony symbolem **1KDW**, dla którego ustala się przeznaczenie podstawowe – droga wewnętrzna.

Rozdział 4. Przepisy końcowe

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