

UCHWAŁA NR VI/30/2001
Rady Miejskiej w Ustce
z dnia 28 czerwca 2001 roku

w sprawie: miejscowego planu zagospodarowania przestrzennego Promenady Nadmorskiej w Ustce.

Na podstawie art.18 ust.2 pkt.5 ustawy z dnia 8 marca 1990 r. o samorządzie terytorialnym (tekst jednolity Dz.U.Nr 13 poz.74 z 1996 r. z późniejszymi zmianami), oraz art.26 ustawy z dnia 7 lipca 1994 r. o zagospodarowaniu przestrzennym (tekst jednolity: Dz.U.Nr 15 poz.139 z 1999 r. z późniejszymi zmianami), na wniosek Zarządu Miejskiego,

Rada Miejska w Ustce uchwała, co następuje:

Rozdział 1.
Ustalenia ogólne.

§ 1.

Uchwała się miejscowy plan zagospodarowania przestrzennego Promenady Nadmorskiej w Ustce, którego integralne części stanowią tekst i rysunek planu.

§ 2.

1. Granice Promenady Nadmorskiej w Ustce objętej ustaleniami planu określa rysunek planu, stanowiący załącznik do niniejszej uchwały.

2. Granice obszaru objętego planem pokrywają się z granicami określonymi literami od A do R w załączniku do uchwały Rady Miejskiej w Ustce Nr VIII/50/96 z dnia 3 października 1996 r. w sprawie przystąpienia do sporządzenia planu.

§ 3.

Celem regulacji zawartych w ustaleniach planu jest zapewnienie możliwości skutecznej ochrony, należytego kształtowania i powszechnego udostępnienia terenu Promenady Nadmorskiej w Ustce, stanowiącej główny cel ruchu rekreacyjnego o znaczeniu ponadregionalnym o charakterze uzdrowiskowym i wczasowym.

§ 4.

1. Przedmiotem ustaleń planu są:

- 1) tereny parku leśnego, oznaczone na rysunku planu symbolem ...ZL...,
- 2) tereny parku zdrojowego z promenadą nadmorską, oznaczone na rysunku planu symbolem ...ZP/UZ...,
- 3) tereny zabudowy usługowej związanej z obsługą uzdrowiska i kąpieliska, oznaczone na rysunku planu symbolem ...UZ/UT,
- 4) zasady obsługi w zakresie infrastruktury komunalnej.

2. Dla terenów, o których mowa w ust.1 ustala się przeznaczenie podstawowe, a w uzasadnionych przypadkach dopuszcza się przeznaczenie towarzyszące oraz warunki jego dopuszczenia.

3. Tereny, o których mowa w ust.2 mogą być w całości wykorzystane na cele zgodne z ich przeznaczeniem podstawowym lub częściowo na cele przeznaczenia podstawowego i towarzyszącego, na zasadach ustalonych w dalszych przepisach.

4. Przeznaczenie towarzyszące nie może w żaden sposób ograniczać przeznaczenia podstawowego.

§ 5.

1. Z unormowań planu wyłącza się tereny urządzeń komunikacji publicznej, oznaczone na rysunku planu.

2. Dla obszarów, o których mowa w ust.1, obowiązują ustalenia miejscowego planu ogólnego zagospodarowania przestrzennego śródmieścia miasta Ustki zatwierdzonego uchwałą Rady Miejskiej w Ustce Nr VII/31/94 z dnia 8 grudnia 1994 r. (Dz. Urz. Woj. Słupskiego Nr 42, poz.232 z 16 grudnia 1994 r.).

§ 6.

1. W granicach obszaru objętego ustaleniami planu wyznacza się tereny przeznaczone dla realizacji celów publicznych, stanowiących właściwy obszar Promenady Nadmorskiej.

2. Tereny wymienione w ust.1 przeznaczone są na:

- 1) park leśny dla uzdrowiska,
- 2) park zdrojowy z promenadą nadmorską,
- 3) infrastrukturę komunalną i usługową, niezbędną dla prawidłowego funkcjonowania terenu parku zdrojowego i parku leśnego.

3. Zagospodarowanie terenów przeznaczonych dla realizacji celów publicznych winno odbywać się w oparciu o komunalną własność nieruchomości.

4. Zarząd Miejski w drodze uchwały może ustalić programy realizacji celów publicznych dla obszarów objętych ustaleniami planu.

§ 7.

1. Warunki zabudowy i zagospodarowania terenów w decyzjach administracyjnych należy określać według zasad zawartych w ustaleniach szczegółowych w stosunku do terenów wyznaczonych liniami rozgraniczającymi, o których mowa w rozdziale 3 lub w rozdziale 4 lub w rozdziale 5, z uwzględnieniem ustaleń dotyczących całego obszaru planu, o których mowa w rozdziale 2 oraz ustaleń dotyczących infrastruktury komunalnej, o których mowa w rozdziale 6.

2. Projekt zagospodarowania terenu wydzielonego liniami rozgraniczającymi musi obejmować całość tego terenu.

§ 8.

Ileokroć w dalszych przepisach niniejszej uchwały jest mowa o:

- 1) **planie** - należy przez to rozumieć ustalenia planu, o którym mowa w § 1 uchwały, o ile z treści przepisu nie wynika inaczej,
- 2) **rysunku planu** - należy przez to rozumieć rysunek planu na mapie w skali 1:1000, stanowiący załącznik nr 1 do niniejszej uchwały,
- 3) **przeznaczeniu terenu** - należy przez to rozumieć funkcję terenu ustalaną w planie; przeznaczenie jest zamiennie określane jako użytkowanie lub wykorzystanie terenu,
- 4) **przeznaczeniu podstawowym** - należy przez to rozumieć takie przeznaczenie, które powinno przeważać na danym obszarze, wyznaczonym liniami rozgraniczającymi,

- 5) **przeznaczeniu towarzyszącym** - należy przez to rozumieć rodzaje przeznaczenia inne niż podstawowe, które uzupełniają lub wzbogacają przeznaczenie podstawowe,
- 6) linii rozgraniczającej - należy przez to rozumieć linię rozgraniczenia gruntów o różnym sposobie użytkowania lub zagospodarowania,
- 7) **linii zabudowy** - należy przez to rozumieć linię określającą ścisłą lub nieprzekraczalną granicę zabudowy,
- 8) **środowisku kulturowym** - należy przez to rozumieć otoczenie materialne i niematerialne wartości cywilizacyjne, obiekty i obszary o funkcjach kulturotwórczych i symbolizujących; powstające z materialnych zasobów dziedzictwa historycznego, przekazywanych doświadczeń pokoleniowych i współczesnych działań kulturalnych,
- 9) **środowisku przyrodniczym** - należy przez to rozumieć całość czynników ożywionych i nieożywionych, które, w znaczeniu przyrodniczym, decydują o życiu biocenozy roślinnej i zwierzęcej oraz o funkcjonowaniu ich biotopów jako przestrzeni siedliskowej; w znaczeniu przestrzennym tworzy całość warunków fizycznych i zasobów geosferycznych pochodzenia przyrodniczego, które są używane i dostosowywane do różnorodnych potrzeb człowieka; pełni funkcje użytkowe i estetyczne, kulturowe i rekreacyjne oraz biologiczne,
- 10) **parku** - należy przez to rozumieć duży teren zielony, wyodrębniający się z otoczenia, przeznaczony dla wypoczynku, ogólnie dostępny dla użytku publicznego lub z częściowym ograniczeniem dostępności, skomponowany z elementów przyrodniczych (roślinności, wody, rzeźby terenu) i technicznych (budowle, obiekty architektury, rzeźby),
- 11) **parku leśnym** - należy przez to rozumieć rodzaj parku z zielenią półnaturalną, zaadaptowaną dla potrzeb wypoczynku przez wprowadzenie urządzeń technicznych ułatwiających korzystanie z walorów przyrodniczych,
- 12) **parku zdrojowym** - należy przez to rozumieć rodzaj parku publicznego w uzdrowisku, urządzony do spacerów i wypoczynku kuracjuszy, z alejami i deptakami, altanami, w powiązaniu ze źródłami wód mineralnych, pijalnicami, domami zdrojowymi lub innymi budowlami użyteczności publicznej; cechuje go bogaty i różnorodny układ elementów roślinnych,
- 13) **architekturze parkowej** - należy przez to rozumieć różne budynki i budowle wchodzące w skład programu użytkowego i kompozycyjnego założenia parkowego, stanowiące integralną część ogólnej kompozycji parkowej; budynki i budowle tworzą początki lub zakończenia głównych osi i ich dominanty, akcentując punkty węzłowe kompozycji, służą jako ramy dla zespołów roślinnych lub wodnych; architekturę parkową cechuje lekkość, malowniczość i różnorodność form, oraz wprowadzanie charakterystycznych elementów stanowiących przejście od budynku do terenu parkowego (zadaszenia, podcienie, ganki, krużganki, loggie, pergole, tarasy itp.), cechy te dotyczą również fasad budynków mieszczących się w układzie przestrzennym parku;
- 14) **zabudowie parkowej usługowej** - należy przez to rozumieć architekturę parkową usługową np. kawiarnie, herbaciarnie, restauracje, winiarnie, gospody, kioski, oraz architekturę parkową związaną z utrzymaniem i użytkowaniem parku np. palmiarnie, oranżerie, ananasarnie, figarnie, holendernie, konserwatoria roślin, ogrody zimowe,
- 15) **zabudowie parkowej wypoczynkowej** - należy przez to rozumieć architekturę parkową o charakterze dekoracyjnym związaną z treścią usługową np. altany, ermitaże, ogródki, gabinety ogrodowe, belwedery, grotty, gloriety,
- 16) **infrastrukturze parkowej** - należy przez to rozumieć architekturę parkową związaną z komunikacją - (np. drogi, ścieżki, pochylnie, kąciki wypoczynkowe, schody, mosty, przepusty); z urządzeniami wodnymi (np. studnie, fontanny, nimfea, akwedukty, wiwaria, źródła); z ukształtowaniem terenu (np. mury oporowe, rampy, wgłębniaki, tarasy, skarpy, aha); oraz drobne formy architektury parkowej jak pergole, kraty, trejaże, bindaże, balustrady, bramy, furty, ogrodzenia, siedziska, murki, latarnie, rampy świetlne itp.,

- 17) **infrastrukturze usługowej** - należy przez to rozumieć wyposażenie terenów w zakresie socjalnej obsługi ludności, jak urzędnia zdrowia, kultury, sportu, rekreacji, a także bytowej, jak urzędnia handlu i zaopatrzenia, gastronomii, związanych z prawidłowym funkcjonowaniem parku zdrojowego; realizowane w formie zabudowy parkowej usługowej,
- 18) **infrastrukturze komunalnej** - należy przez to rozumieć wyposażenie terenów w zakresie obsługi technicznej, jak drogi i ulice, sieci i urzędnia zaopatrzenia w wodę, usuwania ścieków i odpadów, zaopatrzenia w energię, telekomunikacji, oraz obsługi terenów w urzędnia higieniczno-sanitarne i utrzymania czystości, jak ogólnodostępne ustępy, umywalnie, natryski, pomieszczenia porządkowe, zaplecze techniczne związane z utrzymaniem terenów,
- 19) **promenadzie** - należy przez to rozumieć aleję przeznaczoną do pieszych spacerów, wytyczoną w publicznych parkach i na bulwarach wielkomiejskich (bulwar - szeroka zadrzewiona ulica nad brzegiem rzeki, jeziora, morza), również w uzdrowiskach i kąpieliskach,
- 20) **aleji** - należy przez to rozumieć drogę kołową lub pieszą o twardej nawierzchni, wiodącą między rzędami drzew, również między szeregami rytmicznie ustawionych rzeźb, pomników lub fontann; usytuowana na trawniku, bez wyodrębniania nawierzchni dróg; aleja charakteryzuje się prostym, czytelnym i przekonującym dla użytkowników przebiegiem geometrycznym, nie powodującym wydłużenia drogi,
- 21) **ścieżce spacerowej** - należy przez to rozumieć drogę pieszą spacerowo-wypoczynkową o nawierzchni żwirowej lub z tłucznia ceglanoego; charakteryzującą się fantazyjnym przebiegiem, pozwalającym na rozproszenie użytkowników i zapewniającym pożądaną intymność; wyposażoną w kącki wypoczynkowe,
- 22) **aleji gazonowej** - należy przez to rozumieć aleję z pasmem gazonu w środku i z dwoma drogami po jej bokach,
- 23) **altanie** - należy przez to rozumieć wykształconą historycznie formę obiektu architektury parkowej otwartego lub zamkniętego, o lekkiej, ażurowej konstrukcji, parterowego, obsadzanego pnączami, służącego do wypoczynku i osłony przed słońcem i deszczem, często przybierającego ozdobne formy architektoniczne,
- 24) **pawilonie ogrodowym** - należy przez to rozumieć wykształconą historycznie formę niewielkiego obiektu architektury parkowej wywodzącego się z altany, parterowego, o lekkiej konstrukcji, wchodzącego w skład zespołu architektoniczno-przestrzennego np. w parkach, kąpieliskach, występującego w zabudowie pojedynczo lub jako składnik kompleksu budowli,
- 25) **oranżerii** - należy przez to rozumieć wykształconą historycznie formę parterowego obiektu architektury parkowej, przeważnie prostokątnego, zawierającego jedną dużą salę lub kilka mniejszych, zaopatrzonego w wysokie szerokie okna, przeznaczonego w zasadzie do hodowania pomarańcz i innych roślin egzotycznych, przeważnie jednak do urządzania zabaw i przedstawień teatralnych,
- 26) **ogrodzie zimowym** - należy przez to rozumieć wykształconą historycznie formę obiektu architektury parkowej w formie dużej ozdobnej budowli szklarniowej o konstrukcji metalowej, całkowicie oszklonej, urządanej jako zimowy salon ogrodowy z różnymi roślinami egzotycznymi, ozdobiony basenami, fontannami oraz rzeźbami.

Rozdział 2

Ustalenia dla całego obszaru objętego planem.

§ 9.

1. Dla obszaru objętego planem przyjmuje się jako obowiązującą zasadę ekorozwoju, rozumianą jako zagospodarowanie terenów w sposób trwale zachowujący walory i zasoby środowiska oraz czynnie chroniący środowisko.

2. Przepisy zawierające warunki dotyczące ochrony walorów środowiska przyrodniczego i kulturowego, mają pierwszeństwo przed przepisami zawierającymi warunki wynikające z innych przesłanek.

3. W celu ochrony i należytego kształtowania walorów środowiskowych dla obszaru objętego planem obowiązują następujące ustalenia:

- 1) wyklucza się lokalizację obiektów i urządzeń powodujących uciążliwość bądź szkodliwość dla środowiska,
- 2) w wypadku obiektów mogących powodować stałe lub okresowe uciążliwości dla funkcji zdrowiskowej i wczasowej należy sporządzić ocenę oddziaływania tych obiektów na środowisko, zawierającą w szczególności określenie potencjalnego wpływu na otoczenie, takiego jak hałas, zanieczyszczenie powietrza, gromadzenie odpadów itp.,
- 3) ewentualna uciążliwość obiektu dla funkcji zdrowiskowej i wczasowej nie może wykroczać poza granice obiektu,
- 4) działalność usługowa związana z obsługą uzdrowską i wczasową może odbywać się wyłącznie w obiektach trwałych na zasadach określonych w planie,
- 5) ustalenia planu w pkt 4 nie dotyczą działalności sezonowej, której prowadzenie winno odbywać się w sposób niesprzeczny z pozostałymi zapisami planu na zasadach określanych rokrocznie przez Radę Miejską w drodze uchwały,
- 6) istniejące zadrzewienie podlega ochronie, w uzasadnionych przypadkach dopuszcza się zastosowanie techniki przesadzeń drzew dorosłych,
- 7) ochronie podlega istniejące ukształtowanie terenu, z dopuszczalnym jego wzbogaceniem zachowującym cechy naturalności,
- 8) realizacja podziemnych obiektów infrastruktury komunalnej nie może naruszać przyrodniczego charakteru terenu,
- 9) ewentualne umocnienia brzegu klifowego spełniać winny wymogi ekologiczne, zachowujące jego przyrodniczy charakter i walory krajobrazowe,
- 10) ukształtowanie terenów winno stwarzać właściwe warunki jego odwodnienia, przy zachowaniu naturalnej retencji wód opadowych,
- 11) w kształtowaniu zieleni należy dążyć do uzyskania różnorodności nastrojów i form kompozycyjnych poszczególnych jej fragmentów, przy zachowaniu znaczącego udziału charakterystycznej roślinności nadmorskiej.

§ 10.

1. Obszar objęty planem położony jest w granicach **terenu górniczego złóż torfów leczniczych Ustka I oraz terenu górniczego złoża wód leczniczych Ustka.**

2. W celu zapewnienia bezpieczeństwa, ochrony środowiska, w tym obiektów budowlanych, wszelkie inwestycje budowlane w granicach planu podlegają przepisom obowiązującym na obszarach i terenach górniczych zgodnie z Prawem Geologicznym i Górniczym.

§ 11.

1. Obszar objęty planem położony jest w granicach obszaru **A i B ochrony uzdrowska Ustka**, których obowiązujące granice określa rysunek planu.

2. Dla terenów objętych planem obowiązują następujące ustalenia:

- 1) w celu ochrony warunków naturalnych niezbędnych dla prowadzenia i rozwijania lecznictwa uzdrowskiego, oraz prawidłowego kształtowania innych czynników

środowiskowych w granicach obszaru A i obszaru B ochrony uzdrowiska obowiązują wymagania określone w statucie uzdrowiska m.Ustki,

2) dla ochrony przed hałasem obszaru ochrony uzdrowiskowej dopuszczalny poziom hałasu w granicach planu wynosi:

- równoważny poziom dźwięku od godz.6,00 do godz.22,00 - 40 dB (A),

- równoważny poziom dźwięku od godz.22,00 do godz.6,00 - 30 dB (A),

- maksymalny krótkotrwały poziom dźwięku - 65 dB (A).

§ 12.

1. Obszar objęty planem położony jest w granicach **pasa ochronnego brzegu morskiego oraz technicznego pasa nadbrzeżnego Morza Bałtyckiego**, którego obowiązujące granice określa rysunek planu.

2. Dla terenów objętych planem obowiązują następujące ustalenia:

1) w celu zapewnienia wymogów bezpieczeństwa i ochrony środowiska wykorzystywanie położonego w granicach planu pasa technicznego do innych celów niż utrzymanie brzegu morskiego wymaga uzgodnienia z administracją morską,

2) w nadbrzeżnym pasie technicznym obowiązują wymogi zabezpieczenia brzegu morskiego, wydm nadmorskich i zalesień ochronnych określone w zarządzeniu Dyrektora Urzędu Morskiego w Słupsku.

§ 13.

1. Na obszarze objętym planem i w jego najbliższym sąsiedztwie znajdują się obiekty wpisane do **rejestrów zabytków i pozostałe w ewidencji konserwatorskiej** przewidziane do wpisu do rejestru zabytków.

2. Dla obiektów znajdujących się pod ochroną konserwatorską, oznaczonych na rysunku planu, obowiązują następujące ustalenia:

1) w celu zachowania, należytego utrzymania, społecznie celowego wykorzystania i udostępniania wszelkie prace i roboty budowlane przy obiektach wymagają zezwolenia Wojewódzkiego Konserwatora Zabytków,

2) wszelkie inwestycje budowlane w sąsiedztwie obiektów, o których mowa w ust. 1 wymagają uzgodnienia z Wojewódzkim Konserwatorem Zabytków.

§ 14.

1. W granicach obszaru objętego planem znajduje się część **zabytkowego układu urbanistycznego miasta Ustki**, którego obowiązującą granicę określa rysunek planu.

2. W celu zachowania zabytkowego układu urbanistycznego wszelkie inwestycje budowlane w jego granicach na obszarze planu podlegają uzgodnieniu z Wojewódzkim Konserwatorem Zabytków.

§ 15.

1. Obszar objęty planem położony jest w strefie **W bezwzględnej ochrony archeologiczno-konserwatorskiej i w strefie OW względnej ochrony archeologiczno-konserwatorskiej**, których obowiązujące granice określa rysunek planu.

2. W strefie W bezwzględnej ochrony archeologiczno-konserwatorskiej

dla wszystkich inwestycji lokalizowanych w strefie ustala się konieczność przeprowadzenia na koszt inwestora archeologicznych wyprzedzających badań ratowniczych w zakresie określonym zezwoleniem Wojewódzkiego Konserwatora Zabytków.

3. W strefie OW względnej ochrony archeologiczno-konserwatorskiej dla wszystkich inwestycji lokalizowanych w strefie ustala się konieczność przeprowadzenia na koszt inwestora stałego nadzoru archeologicznego nad pracami ziemnymi w zakresie określonym zezwoleniem Wojewódzkiego Konserwatora Zabytków.

§ 16.

1. Na obszarze objętym planem znajduje się **strefa ochrony krajobrazu**, której obowiązujące granicę określa rysunek planu.

2. W celu zachowania, należytego utrzymania, społecznie celowego wykorzystania i udostępniania strefy ochrony krajobrazu, zamierzenia inwestycyjne położone na obszarze planu w jej granicach podlegają uzgodnieniu z Wojewódzkim Konserwatorem Zabytków.

§ 17.

1. Na obszarze objętym planem występuje **zieleń historyczna**, której obowiązujące granice określa rysunek planu.

2. W celu zachowania, należytego utrzymania, społecznie celowego wykorzystania i udostępniania, zamierzenia inwestycyjne w granicach zajętych przez zieleń historyczną na obszarze planu podlegają uzgodnieniu z Wojewódzkim Konserwatorem Zabytków.

§ 18.

1. Dla obszaru objętego planem ustala się, że w zabudowie i zagospodarowaniu terenów przeznaczonych dla użytkowania publicznego należy uwzględniać wymogi obrony cywilnej w zakresie przygotowania budowli ochronnych typu schron w zakresie:

- 1) odpowiedniego kształtowania terenów zielonych,
- 2) przygotowania częściowego pomieszczeń dla celów ochronnych, na warunkach określonych w odpowiednich przepisach.

2. W celu tworzenia warunków do sprawnego wprowadzenia lub wyprowadzenia ludności oraz sprawnego wprowadzenia sił ratowniczych w warunkach specjalnych należy:

- 1) zachować przejezdność i przepustowość promenady nadmorskiej, oraz połączeń promenady z nabrzeżem portowym, plażą i miastem, oraz włączeń promenady do systemu ulicznego,
- 2) zabudowę sytuować w sposób uniemożliwiający zatarasowanie dróg ewakuacyjnych na skutek ewentualnego ich zburzenia.

3. Pomieszczenia higieniczno-sanitarne oraz pomieszczenia związane z utrzymaniem czystości i porządku, o których mowa w § 43, zwłaszcza sytuowane pod powierzchnią terenu, winny spełniać wymagania obiektów obrony cywilnej i podlegają uzgodnieniu w tym zakresie z Wojewódzkim Inspektorem Obrony Cywilnej.

Rozdział 3

Ustalenia szczegółowe dla terenu parku leżnego (...ZL...).

§ 19.

W granicach terenu parku leśnego obowiązuje zasada ochrony elementów środowiska przyrodniczego.

§ 20.

1. Zgodnie z rysunkiem planu ustala się linie rozgraniczające terenów parku leśnego **1ZL1, 1ZL2, 1ZL3, 1ZL4**.
2. Jako przeznaczenie podstawowe terenów wymienionych w ust.1 przyjmuje się funkcję parkową dla uzdrowiska.
3. Na obszarach wymienionych w ust.1 wykorzystanie terenu musi odbywać się w sposób zapewniający zachowanie oraz odnawianie naturalnych elementów przyrodniczych terenu.
4. W granicach terenu parku leśnego obowiązuje zakaz zabudowy.
5. Na terenach nieprzeznaczonych pod zabudowę dopuszcza się realizację obiektów i urządzeń, których postawienie będzie uzasadnione funkcjonowaniem obszarów zgodnie z ich przeznaczeniem.
6. Forma obiektów, o których mowa w ust.5 nie może niekorzystnie wpływać na przyrodniczy charakter parku leśnego.
7. Tereny, o których mowa w ust.1, należy wygrodzić od ruchu pieszego żywopłotami i zakrzaczeniami.

§ 21.

1. Zgodnie z rysunkiem planu ustala się linie rozgraniczające terenów parku leśnego **2ZL/KX**.
2. Jako przeznaczenie podstawowe terenów wymienionych w ust.1 przyjmuje się funkcję parkową dla uzdrowiska.
3. Na terenach wymienionych w ust.1 dopuszcza się przeznaczenie towarzyszące związane z infrastrukturą komunalną i parkową, niezbędną dla prawidłowego funkcjonowania terenu parku.
4. Ustala się następujące warunki zagospodarowania terenu:
 - 1) trasa ciągu pieszego o charakterze rekreacyjnym w formie ścieżki spacerowej wygrozionej roślinnością niską,
 - 2) parametry techniczne jak dla ciągu pieszego,
 - 3) ruch wyłącznie pieszy,
 - 4) szerokość trasy w liniach rozgraniczających 8 m,
 - 5) linie rozgraniczające wyznaczone orientacyjnie, do uściślenia w projekcie budowlanym,
 - 6) dopuszczalna realizacja infrastruktury parkowej i zabudowy parkowej wypoczynkowej w sposób zachowujący walory funkcjonalne ciągu pieszego.

§ 22.

1. Zgodnie z rysunkiem planu ustala się linie rozgraniczające terenów parku leśnego **3ZL/KX**.
2. Jako przeznaczenie podstawowe terenów wymienionych w ust.1 przyjmuje się funkcję parkową dla uzdrowiska.
3. Na terenach wymienionych w ust.1 dopuszcza się przeznaczenie towarzyszące związane z infrastrukturą komunalną, niezbędną dla prawidłowego funkcjonowania terenu parku leśnego.
4. Ustala się następujące warunki zagospodarowania terenu:
 - 1) trasa spacerowa w formie aleji wygrozionej żywopłotem,
 - 2) parametry techniczne jak dla ciągu pieszo-jezdnego,
 - 3) dopuszczenie ruchu kołowego na zasadach określonych w § 41 ust.4 pkt 3)4),
 - 4) szerokość trasy w liniach rozgraniczających 8 m,

5) dopuszczalna realizacja infrastruktury parkowej w sposób zachowujący walory funkcjonalne ciągu pieszo-jezdnego.

Rozdział 4 **Ustalenia szczegółowe dla terenu parku zdrojowego (...ZP/UZ...).**

§ 23.

W granicach terenu parku zdrojowego obowiązuje zasada ochrony istniejących elementów środowiska kulturowego i przyrodniczego.

§ 24.

1. W granicach terenu parku zdrojowego obowiązuje ochrona przed zabudową terenów publicznych.

2. Na terenach parku zdrojowego dopuszcza się realizację obiektów i urządzeń, których postawienie będzie uzasadnione funkcjonowaniem obszarów zgodnie z ich przeznaczeniem:

- 1) w miejscach i na zasadach ustalonych w planie,
- 2) w miejscach istniejącej zabudowy, bez możliwości jej rozbudowy, jeżeli nie jest to sprzeczne z pozostałymi postanowieniami planu.

3. Forma obiektów i urządzeń, o których mowa w ust.2 nie może niekorzystnie wpływać na parkowy charakter terenu.

§ 25.

1. Sposób zabudowy i zagospodarowania terenów musi odbywać się w sposób zapewniający podnoszenie atrakcyjności miejsca.

2. Na terenie parku zdrojowego dopuszczalna jest wyłącznie architektura parkowa.

3. Wymogi określone w ust.1 i 2 dotyczą również modernizacji, przebudowy, odbudowy obiektów istniejących.

§ 26.

1. Zgodnie z rysunkiem planu ustala się linie rozgraniczające terenów parku zdrojowego **1ZP/UZ/KX1**, **1ZP/UZ/KX2**, **1ZP/UZ/KX3** stanowiących bulwar spacerowy (promenadę) wzdłuż brzegu morskiego.

2. Jako przeznaczenie podstawowe terenów wymienionych w ust.1 przyjmuje się funkcję parkową dla uzdrowiska.

3. Na terenach wymienionych w ust.1 dopuszcza się przeznaczenie towarzyszące związane z infrastrukturą komunalną i infrastrukturą parkową, niezbędną dla prawidłowego funkcjonowania terenu parku zdrojowego i kąpieliska morskiego.

4. Ustala się następujące warunki zabudowy i zagospodarowania terenu:

- 1) trasa promenady nadmorskiej o charakterze reprezentacyjnym,
- 2) ruch wyłącznie pieszy,
- 3) dopuszczenie ruchu kołowego wyłącznie na zasadach określonych w § 41 ust.5 pkt 4),
- 4) parametry techniczne jak dla ruchu pieszo-jezdnego,

- 5) adaptacja istniejącego obiektu usługowego na terenie 1ZP/UZ/KX1, bez możliwości rozbudowy,
- 6) obowiązuje zakaz zabudowy za wyjątkiem obiektu, o którym mowa w pkt.4).

5. Wyznacza się lokalizację zejść na plażę oraz zejść na plażę dla niepełnosprawnych, oznaczonych na rysunku planu.

6. Wskazuje się rezerwę terenu pod realizację mola spacerowego, oznaczoną orientacyjnie na rysunku planu symbolem 1ZP/UZ4, na następujących warunkach:

- 1) należy opracować ocenę wpływu inwestycji na środowisko morskie z uwzględnieniem skutków dla ruchu rumowiska,
- 2) molo projektować w poziomie promenady,
- 3) w miejscu projektowanego mola przewidzieć zejścia na plażę,
- 4) pod konstrukcją mola zachować prześwit umożliwiający przejazd sprzętu pracującego przy refulacji,
- 5) umożliwić komunikację pieszą wzdłuż brzegu morskiego oraz przejazd sprzętu ratowniczego wzdłuż plaży,
- 6) architektura obiektu spójna w każdym odpowiadającym elemencie budowlanym ze standardami zabudowy zapisanymi w § 32 ust.4 pkt 6),
- 7) szczegółowe warunki techniczne do projektowania określi Urząd Morski w Słupsku.

7. Proponuje się tereny pod lokalizację platformy widokowej, oznaczony orientacyjnie na rysunku planu symbolem 1ZP/UZ5.1 i zejścia na plażę, oznaczony orientacyjnie na rysunku planu symbolem 1ZP/UZ5.2, na następujących warunkach:

- 1) należy opracować ocenę wpływu inwestycji na środowisko morskie z uwzględnieniem skutków dla ruchu rumowiska,
- 2) architektura obiektu spójna w każdym odpowiadającym elemencie budowlanym ze standardami zabudowy zapisanymi w § 32 ust.4 pkt 6),
- 3) szczegółowe warunki techniczne do projektowania określi Urząd Morski w Słupsku.

§ 27.

1. Zgodnie z rysunkiem planu ustala się linie rozgraniczające terenów parku zdrojowego **2ZP/UZ/KXP1**, **2ZP/UZ/KXP2**, placów pieszych stanowiących część promenady nadmorskiej z istniejącą zabudową parkową usługową.

2. Jako przeznaczenie podstawowe terenów wymienionych w ust.1 przyjmuje się funkcję parkową dla uzdrowiska.

3. Na terenach wymienionych w ust.1 dopuszcza się przeznaczenie towarzyszące związane z infrastrukturą komunalną i usługową, niezbędną dla prawidłowego funkcjonowania terenu parku zdrojowego.

4. Ustala się następujące warunki zabudowy i zagospodarowania terenu:

- 1) plac pieszy o charakterze reprezentacyjnym,
- 2) parametry techniczne jak dla ruchu pieszo-jezdnego,
- 3) dopuszczenie ruchu kołowego na zasadach określonych w § 41 ust.5 pkt 2)3)4),
- 4) zabudowa parkowa usługowa wyłącznie w obiektach istniejących, bez możliwości ich rozbudowy,
- 5) dopuszczalna realizacja infrastruktury technicznej i infrastruktury parkowej w sposób zachowujący walory funkcjonalne placu pieszego,
- 6) w ukształtowaniu terenu obiektami, o których mowa w pkt.5)

i roślinnością, obowiązuje strefa ochrony widoku istniejącej altany usługowej, stanowiącej akcent przestrzenny na zamknięciu ul. Beniowskiego,

7) projekt zagospodarowania terenu podlega uzgodnieniu z Garnizonowym Węzłem Łączności w Ustce.

§ 28.

1. Zgodnie z rysunkiem planu ustala się linie rozgraniczające terenów parku zdrojowego **3ZP/UZ/KX1**, **3ZP/UZ/KX2**, stanowiących główną aleję spacerową obejmującą ul. Limanowskiego i jej przedłużenie.

2. Jako przeznaczenie podstawowe terenów wymienionych w ust.1 przyjmuje się funkcję parkową dla uzdrowiska.

3. Na terenach wymienionych w ust.1 dopuszcza się przeznaczenie towarzyszące związane z infrastrukturą komunalną, niezbędną dla prawidłowego funkcjonowania terenu parku zdrojowego.

4. Ustala się następujące warunki zabudowy i zagospodarowania terenu:

- 1) trasa spacerowa w formie aleji,
- 2) dopuszczenie ruchu kołowego na zasadach określonych w § 41 ust.5 pkt 2)3)4),
- 3) parametry techniczne jak dla ruchu pieszo-jezdnego,
- 4) część trasy 3ZP/UZ/KX2 - na wschód od istniejącego obserwatorium projektuje się jako nieutwardzoną, wyznaczoną krawężnikami z elementów drewnianych,
- 5) dopuszczalna realizacja infrastruktury technicznej i infrastruktury parkowej w sposób zachowujący walory funkcjonalne ciągu pieszo-jezdnego.

§ 29.

1. Zgodnie z rysunkiem planu ustala się linie rozgraniczające terenów parku zdrojowego **4ZP/UZ/KX1**, **4ZP/UZ/KX2**, głównych ścieżek spacerowych położonych na terenach parkowych.

2. Jako przeznaczenie podstawowe terenów wymienionych w ust.1 przyjmuje się funkcję parkową dla uzdrowiska.

3. Na terenach wymienionych w ust.1 dopuszcza się przeznaczenie towarzyszące związane z infrastrukturą komunalną, niezbędną dla prawidłowego funkcjonowania terenu parku zdrojowego.

4. Ustala się następujące warunki zabudowy i zagospodarowania terenu:

- 1) trasa ciągu pieszego o charakterze rekreacyjnym w formie ścieżki spacerowej wygradzonej roślinnością niską,
- 2) ruch wyłącznie pieszy,
- 3) parametry techniczne jak dla ruchu pieszego,
- 4) dopuszczenia ruchu kołowego wyłącznie na zasadach określonych w § 41 ust.5 pkt 4),
- 5) nawierzchnia trasy 4ZP/UZ/KX2 dostosowana do ruchu ciężkich pojazdów mechanicznych,
- 6) szerokość trasy w liniach rozgraniczających 8 m,
- 7) linie rozgraniczające wyznaczone orientacyjnie, do uściślenia w projekcie budowlanym,
- 8) dopuszczalna realizacja infrastruktury technicznej, infrastruktury parkowej i zabudowy parkowej wypoczynkowej w sposób zachowujący walory funkcjonalne ciągu pieszego.

§ 30.

1. Zgodnie z rysunkiem planu ustala się linie rozgraniczające terenów parku zdrojowego **5ZP/UZ1, 5ZP/UZ2, 5ZP/UZ3, 5ZP/UZ4, 5ZP/UZ5, 5ZP/UZ6** położonych w środku, utworzonej przez bulwar nadmorski i główną aleję spacerową, aleji gazonowej.

2. Jako przeznaczenie podstawowe terenów wymienionych w ust.1 przyjmuje się funkcję parkową dla uzdrowiska.

3. Na terenach wymienionych w ust.1 dopuszcza się przeznaczenie towarzyszące związane z infrastrukturą komunalną, niezbędną dla prawidłowego funkcjonowania terenu parku zdrojowego.

4. Ustala się następujące warunki zabudowy i zagospodarowania terenu:

- 1) teren zieleni urządzonej z przewagą zieleni niskiej,
- 2) roślinność ukształtowana w formie trawnika ozdobionego kwietnikami i pojedynczymi formami drzew i krzewów,
- 3) dopuszczalna realizacja infrastruktury technicznej w sposób zachowujący walory funkcjonalne terenu zieleni.

§ 31.

1. Zgodnie z rysunkiem planu ustala się linie rozgraniczające terenów parku zdrojowego **6ZP/UZ1, 6ZP/UZ2** położonych przy promenadzie nadmorskiej.

2. Jako przeznaczenie podstawowe terenów wymienionych w ust.1 przyjmuje się funkcję parkową dla uzdrowiska.

3. Na terenach wymienionych w ust.1 dopuszcza się przeznaczenie towarzyszące związane z infrastrukturą komunalną i usługową, niezbędną dla prawidłowego funkcjonowania terenu parku zdrojowego.

4. Ustala się następujące warunki zabudowy i zagospodarowania terenu:

- 1) teren zieleni urządzonej niskiej i wysokiej z towarzyszącą zabudową parkową usługową,
- 2) roślinność ukształtowana jako kompozycja drzew i krzewów z płaszczyznami trawników i kwietników,
- 3) struktura zieleni:
 - a) powierzchnia zadrzewiona - 20-30%,
 - b) powierzchnia zakrzewiona - 10-15%,
 - c) powierzchnia trawiasta - 69,5-54%,
 - b) powierzchnia kwiatowa - 0,5-1%,
- 4) zabudowa parkowa usługowa wyłącznie w obiektach istniejących, bez możliwości ich rozbudowy,
- 5) dopuszczalna realizacja infrastruktury technicznej i infrastruktury parkowej w sposób zachowujący walory funkcjonalne terenu zieleni,
- 6) udział powierzchni zajętej przez realizację obiektów, o których mowa w pkt.5) nie może przekraczać 10% terenu w liniach rozgraniczających,
- 7) w ukształtowaniu terenu obiektami, o których mowa w pkt.5) i roślinnością, obowiązuje strefa ochrony widoku istniejącego pomnika, przeznaczonego do adaptacji trwałej, jako akcentu przestrzennego na osi aleji 3ZP/UZ/KX1.

§ 32.1.

1. Zgodnie z rysunkiem planu ustala się linie rozgraniczające terenów parku zdrojowego 7ZP/UZ1, 7ZP/UZ2, 7ZP/UZ3, 7ZP/UZ4a, położonych na promenadzie nadmorskiej przy zejściach na plażę.

2. Jako przeznaczenie podstawowe terenów wymienionych w ust.1 przyjmuje się funkcję parkową dla uzdrowiska.

3. Na terenach wymienionych w ust.1 dopuszcza się przeznaczenie towarzyszące związane z infrastrukturą komunalną i usługową, niezbędną dla prawidłowego funkcjonowania terenu parku zdrojowego.

4. Ustala się następujące warunki zabudowy i zagospodarowania terenu:

1) teren zieleni urządzonej zielenią niską,

2) roślinność ukształtowana w formie trawnika ozdobionego kwietnikami i pojedynczymi formami drzew i krzewów,

3) udział powierzchni biologicznie czynnej, pokrytej roślinnością, o której mowa w pkt.2) musi wynosić conajmniej 50% powierzchni terenu w liniach rozgraniczających,

4) dopuszczalna realizacja infrastruktury komunalnej, infrastruktury parkowej, zabudowy parkowej wypoczynkowej i zabudowy parkowej usługowej, w sposób zachowujący walory funkcjonalne terenu zieleni,

5) udział powierzchni zajętej przez realizację obiektów, o których mowa w pkt 4) nie może łącznie przekraczać 40% powierzchni terenu w liniach rozgraniczających,

6) obowiązujące standardy zabudowy usługowej:

a) architektura parkowa w formie altan lub pawilonów ogrodowych,

b) kształt rzutu budynków - centralny (forma altany) lub prostokątny (forma pawilonu), z dopuszczeniem ganków, werand, podcieni, loggii, tarasów itp.,

c) dopuszczalna ilość pełnych kondygnacji naziemnych - 1,

d) konstrukcja budynku szkieletowa o lekkich ścianach osłonowych ryglowych nie murowanych,

e) obiekt max. przeszklony z wyeksponowaniem elementów konstrukcji, jak słupy, rygle, zastrzały,

f) dopuszcza się stosowanie ruchomych rolet, żaluzji, okiennic o formie zharmonizowanej z podziałem i kolorystyką elewacji,

g) stosunek przeszklonej powierzchni okien i drzwi, naświetli, witryn, liczonych w świetle ościeżnic, do powierzchni pełnych elewacji powinien wynosić co najmniej 3:1,

h) proporcje elewacji - dla ustalenia kształtu bryły budynku, podziału elewacji elementami konstrukcji ryglowej, kształtu otworów, podziału otworów okiennych i drzwiowych ustala się operowanie rysunkiem kwadratu o module podstawowym ok.0,5 x 0,5 m i jego wielokrotnością,

i) materiały wykończeniowe - ściany ryglowe: pola szkieletu przeszklone i pełne (gładkie - tynk fakturowy biały lub szalowane poziomo - deskowanie lub materiał deskopodobny biały); słupy, rygle szkieletu, zastrzały itp - białe; rury spustowe - białe,

j) max. wysokość cokołu - 0,3 m,

k) max. wysokość fasady, liczonej od cokołu do okapu dachu - 3,0 m,

l) poziom okapów - stały,

ł) min. szerokość okapu - 0,9 m, podbitka okapów - biała,

m) dopuszczalne kształty dachów - symetryczne wielospadowe o jednakowym kącie pochylenia głównych połaci dachowych,

n) kąt pochylenia dachów - 20-30 stopni,

o) wykorzystanie użytkowe poddasza - niedopuszczalne,

p) szczyty dachów - niedopuszczalne,

- r) nadbudowy w dachach - niedopuszczalne,
- s) materiał pokrycia i kolor dachów - dachówka lub inny materiał dachówkopodobny w kolorze szarym - starego cynku; dopuszcza się częściowe lub całkowite przeszklenia dachu,
- t) na dachu dopuszczalne elementy dekoracyjne (iglice, sterczyny, sygnaturki, wieżyczki itp.) oraz użytkowe (kominy, wentylatory, rynny, obróbki blacharskie, osłony śniegowe, drabinki) - w kolorze ciemnym zharmonizowanym z pokryciem dachu,
- u) umieszczanie reklam powyżej okapu dachu - niedopuszczalne,
- w) ogrodzenia - niedopuszczalne.

§ 32.2.

1. Zgodnie z rysunkiem planu ustala się linie rozgraniczające terenu parku zdrojowego **7ZP/UZ4**, położonego na promenadzie nadmorskiej.
2. Jako przeznaczenie podstawowe terenu wymienionego w ust.1 przyjmuje się funkcję parkową dla uzdrowiska.
3. Na terenie wymienionym w ust.1 dopuszcza się przeznaczenie towarzyszące związane z czasowym składowaniem materiałów wzmacniających wydmy, niezbędne dla prawidłowego utrzymania brzegu morskiego.

§ 33.1.

1. Zgodnie z rysunkiem planu ustala się linie rozgraniczające terenów parku zdrojowego **8ZP/UZ1 i 8ZP/UZ2**, położonych na promenadzie nadmorskiej przy platformie widokowej.
2. Jako przeznaczenie podstawowe terenów wymienionych w ust.1 przyjmuje się funkcję parkową dla uzdrowiska.
3. Na terenach wymienionych w ust.1 dopuszcza się przeznaczenie towarzyszące związane z infrastrukturą komunalną i usługową, niezbędną dla prawidłowego funkcjonowania terenu parku zdrojowego.
4. Ustala się następujące warunki zabudowy i zagospodarowania terenu:
 - 1) teren zieleni urządzonej zielenią niską,
 - 2) roślinność ukształtowana w formie trawnika ozdobionego kwietnikami i pojedynczymi formami drzew i krzewów,
 - 3) udział powierzchni biologicznie czynnej, pokrytej roślinnością, o której mowa w pkt.2) musi wynosić conajmniej 50% powierzchni terenu w liniach rozgraniczających,
 - 4) dopuszczalna realizacja infrastruktury komunalnej, infrastruktury parkowej, zabudowy parkowej wypoczynkowej i zabudowy parkowej usługowej, w sposób zachowujący walory funkcjonalne terenu zieleni,
 - 5) udział powierzchni zajętej przez realizację obiektów, o których mowa w pkt 4) nie może łącznie przekraczać 40% powierzchni terenu w liniach rozgraniczających,
 - 6) obowiązujące standardy zabudowy usługowej:
 - a) architektura parkowa w formie altan lub pawilonów ogrodowych,
 - b) kształt rzutu budynków - centralny (forma altany) lub prostokątny (forma pawilonu), z dopuszczeniem ganków, werand, podcieni, loggii, tarasów itp.,
 - c) dopuszczalna ilość pełnych kondygnacji naziemnych - 1,
 - d) konstrukcja budynku szkieletowa o lekkich ścianach osłonowych ryglowych niemurowanych,
 - e) obiekt max. przeszklony z wyeksponowaniem elementów konstrukcji, jak słupy, rygle, zastrzały,

- f) dopuszcza się stosowanie ruchomych rolet, żaluzji, okiennic o formie zharmonizowanej z podziałem i kolorystyką elewacji,
- g) stosunek przeszklonej powierzchni okien i drzwi, naświetli, witryn, liczonych w świetle ościeżnic, do powierzchni pełnych elewacji powinien wynosić co najmniej 3:1,
- h) proporcje elewacji - dla ustalenia kształtu bryły budynku, podziału elewacji elementami konstrukcji ryglowej, kształtu otworów, podziału otworów okiennych i drzwiowych ustala się operowanie rysunkiem kwadratu o module podstawowym ok.0,5 x 0,5 m i jego wielokrotnością,
- i) materiały wykończeniowe - ściany ryglowe: pola szkieletu przeszklone i pełne (gładkie - tynk fakturowy biały lub szalowane poziomo - deskowanie lub materiał deskopodobny biały); słupy, rygle szkieletu, zastrzały itp - białe; rury spustowe - białe,
- j) max. wysokość cokołu - 0,3 m,
- k) max. wysokość fasady, liczonej od cokołu do okapu dachu - 3,0 m,
- l) poziom okapów - stały,
- ł) min. szerokość okapu - 0,9 m, podbitka okapów - biała,
- m) dopuszczalne kształty dachów - symetryczne wielospadowe o jednakowym kącie pochylenia głównych połaci dachowych,
- n) kąt pochylenia dachów - 20-30 stopni,
- o) wykorzystanie użytkowe poddasza - niedopuszczalne,
- p) szczyty dachów - niedopuszczalne,
- r) nadbudowy w dachach - niedopuszczalne,
- s) materiał pokrycia i kolor dachów - dachówka lub inny materiał dachówkopodobny w kolorze szarym - starego cynku; dopuszcza się częściowe lub całkowite przeszklenia dachu,
- t) na dachu dopuszczalne elementy dekoracyjne (iglice, sterczyny, sygnaturki, wieżyczki itp.) oraz użytkowe (kominy, wentylatory, rynny, obróbki blacharskie, osłony śniegowe, drabinki) - w kolorze ciemnym zharmonizowanym z pokryciem dachu,
- u) umieszczanie reklam powyżej okapu dachu - niedopuszczalne,
- w) ogrodzenia - niedopuszczalne.

§ 33.2.

1. Zgodnie z rysunkiem planu ustala się linie rozgraniczające terenów parku zdrojowego **8ZP/UZ3 i 8ZP/UZ4**, położonych na promenadzie nadmorskiej przy zejściu na plażę.
2. Jako przeznaczenie podstawowe terenów wymienionych w ust.1 przyjmuje się funkcję parkową dla uzdrowiska.
3. Na terenach wymienionych w ust.1 dopuszcza się przeznaczenie towarzyszące związane z lokalizacją platform widokowych i infrastruktury parkowej, wraz z niezbędną infrastrukturą komunalną, na następujących warunkach:
 - 1) należy opracować ocenę wpływu inwestycji na środowisko morskie z uwzględnieniem skutków dla ruchu rumowiska,
 - 2) architektura obiektu spójna w każdym odpowiadającym elemencie budowlanym ze standardami zabudowy zapisanymi w § 32 ust.4 pkt 6),
 - 3) szczegółowe warunki techniczne do projektowania określi Urząd Morski w Słupsku.

§ 34.

1. Zgodnie z rysunkiem planu ustala się linie rozgraniczające terenów parku zdrojowego **9ZP/UZ1, 9ZP/UZ2**, położonych przy ciągu pieszym na przedłużeniu ul. Jana z Kolna.
2. Jako przeznaczenie podstawowe terenów wymienionych w ust.1 przyjmuje się funkcję parkową dla uzdrowiska.

3. Na terenach wymienionych w ust.1 dopuszcza się przeznaczenie towarzyszące związane z infrastrukturą komunalną i usługową, niezbędną dla prawidłowego funkcjonowania terenu parku zdrojowego.

4. Ustala się następujące warunki zabudowy i zagospodarowania terenu:

- 1) teren zieleni urządzonej zielenią niską,
- 2) roślinność ukształtowana w formie trawnika ozdobionego kwietnikami i pojedynczymi formami drzew i krzewów,
- 3) udział powierzchni biologicznie czynnej, pokrytej roślinnością, o której mowa w pkt.2) musi wynosić conajmniej 40% powierzchni terenu w liniach rozgraniczających,
- 4) dopuszczalna realizacja infrastruktury komunalnej, infrastruktury parkowej, zabudowy parkowej wypoczynkowej i zabudowy parkowej usługowej, w sposób zachowujący walory funkcjonalne terenu zieleni,
- 5) udział powierzchni zajętej przez realizację obiektów, o których mowa w pkt 4) nie może łącznie przekraczać 50% powierzchni terenu w liniach rozgraniczających,
- 6) obowiązujące standardy zabudowy usługowej:
 - a) architektura parkowa w formie pawilonów ogrodowych,
 - b) kształt rzutu budynków - prostokątny, z dopuszczeniem ganków, werand, podcieni, loggii, tarasów itp.,
 - c) dopuszczalna ilość pełnych kondygnacji naziemnych - 1,
 - d) konstrukcja budynku szkieletowa o lekkich ścianach osłonowych ryglowych niemurowanych,
 - e) obiekt max. przeszklony z wyeksponowaniem elementów konstrukcji, jak słupy, rygle, zastrzały,
 - f) dopuszcza się stosowanie ruchomych rolet, żaluzji, okiennic o formie zharmonizowanej z podziałem i kolorystyką elewacji,
 - g) stosunek przeszklonej powierzchni okien i drzwi, naświetli, witryn, liczonych w świetle ościeżnic, do powierzchni pełnych elewacji powinien wynosić co najmniej 2:1,
 - h) proporcje elewacji - dla ustalenia kształtu bryły budynku, podziału elewacji elementami konstrukcji ryglowej, kształtu otworów, podziału otworów okiennych i drzwiowych ustala się operowanie rysunkiem kwadratu o module podstawowym ok.0,5 x 0,5 m i jego wielokrotnością,
 - i) materiały wykończeniowe - ściany ryglowe: pola szkieletu przeszklone i pełne (gładkie - tynk fakturowy biały lub szalowane poziomo - deskowanie lub materiał deskopodobny biały); słupy, rygle szkieletu, zastrzały itp - białe; rury spustowe - białe,
 - j) max. wysokość cokołu - 0,3 m,
 - k) max. wysokość fasady, liczonej od cokołu do okapu dachu - 3,0 m,
 - l) poziom okapów poszczególnych pawilonów - stały,
 - ł) min. szerokość okapu - 0,9 m, podbitka okapów - biała,
 - m) dopuszczalne kształty dachów - symetryczne wielospadowe o jednakowym kącie pochylenia głównych połaci dachowych,
 - n) kąt pochylenia dachów - 20-30 stopni,
 - o) wykorzystanie użytkowe poddasza - niedopuszczalne,
 - p) szczyty dachów - niedopuszczalne,
 - r) nadbudowy w dachach - niedopuszczalne,
 - s) materiał pokrycia i kolor dachów - dachówka lub inny materiał dachówkopodobny w kolorze szarym - starego cynku; dopuszcza się częściowe lub całkowite przeszklenia dachu,
 - t) na dachu dopuszczalne elementy dekoracyjne (iglice, sterczyny, sygnaturki, wieżyczki itp.) oraz użytkowe (kominy, wentylatory, rynny, obróbki blacharskie, osłony śniegowe, drabinki) - w kolorze ciemnym zharmonizowanym z pokryciem dachu,

- u) umieszczanie reklam powyżej okapu dachu - niedopuszczalne,
- w) ogrodzenia - niedopuszczalne.

§ 35.

1. Zgodnie z rysunkiem planu ustala się linie rozgraniczające terenów parku zdrojowego **10ZP/UZ/KXP** stanowiących skwer pieszki położony przy ul. Chopina na osi ul. Kopernika.
2. Jako przeznaczenie podstawowe terenów wymienionych w ust.1 przyjmuje się funkcję parkową dla uzdrowiska.
3. Na terenach wymienionych w ust.1 dopuszcza się przeznaczenie towarzyszące związane z infrastrukturą komunalną, infrastrukturą parkową, niezbędną dla prawidłowego funkcjonowania terenu parku zdrojowego.
4. Ustala się następujące warunki zabudowy i zagospodarowania terenu:
 - 1) plac pieszki o charakterze rekreacyjnym,
 - 2) ruch wyłącznie pieszki,
 - 3) parametry techniczne jak dla ruchu pieszkiego,
 - 4) dopuszczalna realizacja infrastruktury technicznej, infrastruktury parkowej i zabudowy parkowej wypoczynkowej w sposób zachowujący walory funkcjonalne terenu zieleni,
 - 5) udział powierzchni zajętej przez realizację obiektów, o których mowa w pkt.4) nie może łącznie przekraczać 30% powierzchni terenu w liniach rozgraniczających,
 - 6) udział powierzchni biologicznie czynnej, pokrytej roślinnością, musi wynosić conajmniej 60% powierzchni terenu w liniach rozgraniczających,
 - 7) roślinność, o której mowa w pkt.6) ukształtowana w formie trawnika ozdobionego kwietnikami i pojedynczymi formami drzew i krzewów,
 - 8) w ukształtowaniu terenu obiektami, o których mowa w pkt.4) i roślinnością, obowiązuje strefa ochrony widoku istniejącego pomnika, przeznaczonego do adaptacji trwałej, jako akcentu przestrzennego na zamknięciu ul. Kopernika.

§ 36.

1. Zgodnie z rysunkiem planu ustala się linie rozgraniczające terenów parku zdrojowego **11ZP/UZ1, 11ZP/UZ2, 11ZP/UZ, 311ZP/UZ4, 11ZP/UZ5, 11ZP/UZ6, 11ZP/UZ7, 11ZP/UZ8** położonych wzdłuż ul. Chopina, ul. Leśnej i ścieżki spacerowej na przedłużeniu ul. Mickiewicza.
2. Jako przeznaczenie podstawowe terenów wymienionych w ust.1 przyjmuje się funkcję parkową dla uzdrowiska.
3. Na terenach wymienionych w ust.1 dopuszcza się przeznaczenie towarzyszące związane z infrastrukturą komunalną i infrastrukturą parkową, niezbędną dla prawidłowego funkcjonowania terenu parku zdrojowego.
4. Ustala się następujące warunki zabudowy i zagospodarowania terenu:
 - 1) teren zieleni urządzonej niskiej i wysokiej,
 - 2) roślinność ukształtowana jako kompozycja drzew i krzewów z płaszczyznami trawników i kwietników,
 - 3) struktura zieleni:
 - a) powierzchnia zadrzewiona - 20-30%,
 - b) powierzchnia zakrzewiona - 10-15%,
 - c) powierzchnia trawiasta - 69,5-54%,

- b) powierzchnia kwiatowa - 0,5-1%,
- 5) dopuszczalna realizacja infrastruktury technicznej i infrastruktury parkowej w sposób zachowujący walory funkcjonalne terenu zieleni,
- 6) udział powierzchni zajętej przez realizację obiektów, o których mowa w pkt.5) nie może przekraczać 10% terenu w liniach rozgraniczających.

Rozdział 5

Ustalenia szczegółowe dla terenów zabudowy usługowej związanej z obsługą uzdrowiska i kąpieliska (...UZ/UT...).

§ 37.

1. Zgodnie z rysunkiem planu ustala się linie rozgraniczające terenu zabudowy usługowej **1UZ/UT**.
2. Jako przeznaczenie podstawowe terenu, o którym mowa w ust.1 przyjmuje się funkcję usług związanych z obsługą uzdrowiska i kąpieliska.
3. Na terenie, o którym mowa w ust.1 dopuszcza się przeznaczenie towarzyszące związane z funkcją parkową dla uzdrowiska oraz infrastrukturą komunalną, niezbędną dla prawidłowego funkcjonowania terenu.
4. Ustala się następujące warunki zabudowy i zagospodarowania terenu:
 - 1) teren działki budowlanej objęty zabudową o jednolitym charakterze,
 - 2) ustala się ściśle określoną linię zabudowy, oznaczoną na rysunku planu,
 - 3) dopuszcza się zabudowę na granicy działki,
 - 4) udział powierzchni biologicznie czynnej, pokrytej roślinnością - 40% powierzchni terenu w liniach rozgraniczających,
 - 5) roślinność, o której mowa w pkt.3), ukształtowana w formie trawnika z pojedynczymi formami drzew i krzewów,
 - 6) max. dopuszczalna intensywność zabudowy - 50% powierzchni terenu w liniach rozgraniczających,
 - 7) obowiązujące standardy zabudowy:
 - a) architektura parkowa w formie oranżerii lub ogrodu zimowego,
 - b) kształt rzutu budynków - prostokątny, z dopuszczeniem zadaszeń, podcieni, krużganków, tarasów itp.,
 - c) ilość pełnych kondygnacji naziemnych, liczonych od najwyższego poziomu terenu wokół budynku - 1,
 - d) dopuszcza się częściowy podział wewnętrzny kondygnacji antresolą,
 - e) budynek halowy, jednonawowy o konstrukcji dającej możliwość uzyskania jednoprzestrzennego wnętrza,
 - f) zaleca się podpiwniczenie budynku z przeznaczeniem na stanowiska postojowe dla samochodów,
 - g) obiekt max. przeszklony o lekkich ścianach osłonowych z wyeksponowaniem elementów konstrukcji, jak słupy, rygle, zastrzały, ściągły itp.,
 - h) dopuszcza się stosowanie ruchomych rolet, żaluzji, okiennic o formie zharmonizowanej z podziałem i kolorystyką elewacji,
 - i) stosunek przeszklonej powierzchni okien i drzwi, naświetli, witryn, liczonych w świetle ościeżnic, do powierzchni pełnych elewacji powinien wynosić co najmniej 5:1,
 - j) proporcje elewacji - dla ustalenia kształtu bryły budynku, podziału elewacji elementami konstrukcji ścian osłonowych, kształtu otworów, podziału otworów okiennych i drzwiowych

ustala się operowanie rysunkiem kwadratu o module podstawowym ok.1 x 1 m i jego wielokrotnością lub podzielnością,

k) materiały wykończeniowe - ściany ryglowe: pola szkieletu przeszklone i pełne (gładkie - tynk fakturowy biały lub szalowane poziomo - deskowanie lub materiał deskopodobny biały); słupy, rygle szkieletu, zastrzały, ściagi itp - białe; rury spustowe - białe,

l) max. wysokość cokołu - 0,9 m, licząc od najwyższego poziomu terenu wokół budynku,

m) max. wysokość fasady, liczonej od cokołu do krawędzi dachu - 6,0 m,

n) dopuszczalny symetryczny kształt dachu - dwuspadowy, wielokątny lub łukowy o jednakowym kącie pochylenia głównych połaci dachowych,

o) kąt pochylenia dachów dwuspadowych - 20-30 stopni, innych - nie określa się,

p) wydzielenie użytkowe poddasza - niedopuszczalne,

r) nadbudowy w dachach - niedopuszczalne,

s) materiał pokrycia i kolor dachów - zaleca się częściowe lub całkowite przeszklenie dachu, dopuszcza się dachówkę lub inny materiał dachówkopodobny w kolorze szarym - starego cynku,

t) na dachu dopuszczalne elementy dekoracyjne (iglice, sterczyny, sygnaturki itp.) oraz użytkowe (kominy, wentylatory, rynny, obróbki blacharskie, osłony śniegowe, drabinki) - w kolorze zharmonizowanym z pokryciem dachu,

u) umieszczanie reklam powyżej krawędzi dachu - niedopuszczalne,

w) ogrodzenia - niedopuszczalne.

§ 38.

1. Zgodnie z rysunkiem planu ustala się linie rozgraniczające terenu zabudowy usługowej **2UZ/UT**.

2. Jako przeznaczenie podstawowe terenu, o którym mowa w ust.1 przyjmuje się funkcję usług związanych z obsługą uzdrowiska i kąpieliska.

3. Na terenie, o którym mowa w ust.1 dopuszcza się przeznaczenie towarzyszące związane z funkcją parkową dla uzdrowiska oraz infrastrukturą komunalną, niezbędną dla prawidłowego funkcjonowania terenu.

4. Ustala się następujące warunki zabudowy i zagospodarowania terenu:

1) teren działki budowlanej objęty zabudową o jednolitym charakterze,

2) ustala się nieprzekraczalną linię zabudowy, oznaczoną na rysunku planu,

3) dopuszcza się zabudowę na granicy działki,

4) udział powierzchni biologicznie czynnej, pokrytej roślinnością - 40% powierzchni terenu w liniach rozgraniczających,

5) roślinność, o której mowa w pkt.4), ukształtowana w formie trawnika z pojedynczymi formami drzew i krzewów,

6) max. dopuszczalna intensywność zabudowy - 50% powierzchni terenu w liniach rozgraniczających,

7) obowiązujące standardy zabudowy:

a) architektura parkowa pawilonów ogrodowych,

b) kształt rzutu budynków - prostokątny, z dopuszczeniem ganków, werand, podcieni, loggii, tarasów itp.,

c) dopuszczalna ilość pełnych kondygnacji naziemnych - 1,5,

d) dopuszcza się stosowanie ruchomych rolet, żaluzji, okiennic o formie zharmonizowanej z podziałem i kolorystyką elewacji,

e) stosunek przeszklonej powierzchni okien i drzwi, naświetli, witryn, liczonych w świetle ościeżnic do powierzchni pełnych elewacji powinien wynosić co najmniej 1:1,

- f) proporcje elewacji - dla ustalenia kształtu bryły budynku, kształtu otworów, podziału otworów okiennych i drzwiowych ustala się operowanie rysunkiem kwadratu o module podstawowym ok.0,5 x 0,5 m i jego wielokrotnością,
 - g) materiały wykończeniowe - ściany pełne gładkie - tynk fakturowy biały lub szalowane poziomo - deskowanie lub materiał deskopodobny biały; słupy, zastrzały itp - białe; rury spustowe - białe,
 - j) max. wysokość cokołu - 0,3 m,
 - k) max. wysokość fasady, liczonej od cokołu do okapu dachu - 3,0 m,
 - l) poziom okapów poszczególnych pawilonów - stały,
 - ł) min. szerokość okapu - 0,6 m, podbitka okapów - biała,
 - m) dopuszczalne kształty dachów - symetryczne wielospadowe o jednakowym kącie pochylenia głównych połaci dachowych,
 - n) kąt pochylenia dachów - 20-45 stopni,
 - o) wykorzystanie użytkowe poddasza - dopuszczalne,
 - p) szczyty dachów - niedopuszczalne,
 - r) nadbudowy w dachach - dopuszczalne z jednej strony, odstęp od końców fasady przynajmniej 1/4 długości fasady; ściany nadbudowy w kolorze dachu,
 - s) materiał pokrycia i kolor dachów - dachówka lub inny materiał dachówkopodobny w kolorze szarym - starego cynku,
 - t) na dachu dopuszczalne elementy dekoracyjne (iglice, sterczyny, sygnaturki, wieżyczki itp.) oraz użytkowe (kominy, wentylatory, rynny, obróbki blacharskie, osłony śniegowe, drabinki) - w kolorze ciemnym zharmonizowanym z pokryciem dachu,
 - u) umieszczanie reklam powyżej okapu dachu - niedopuszczalne,
 - w) ogrodzenia od strony terenów użytkowania publicznego - niedopuszczalne.
- 8) projekt zagospodarowania terenu podlega uzgodnieniu z Garnizonowym Węzłem Łączności w Ustce.

Rozdział 6

Zasady obsługi w zakresie infrastruktury komunalnej.

§ 39.

1. Obsługa w zakresie infrastruktury komunalnej winna odbywać się zgodnie z zasadami ustalonymi w planie.
2. Realizacja ustaleń planu w zakresie infrastruktury komunalnej może opierać się na programach przyjętych w trybie określonym w § 6 ust.4.

§ 40.

1. Zgodnie z rysunkiem planu ustala się linie rozgraniczające terenów, na których dopuszcza się realizację obiektów i urządzeń związanych z infrastrukturą komunalną.
2. Lokalizacja obiektów i urządzeń infrastruktury komunalnej na terenach określonych w ust.1 winna odbywać się w sposób nie naruszający zapisanych w planie warunków ich zabudowy i zagospodarowania.
3. Rozwiązania dotyczące indywidualnych obiektów i urządzeń infrastruktury komunalnej, winny odpowiadać wymaganiom obowiązujących przepisów i Polskich Norm oraz zasadom wiedzy technicznej.

§ 41.

1. **Zasady obsługi komunikacyjnej** obszaru objętego planem są zgodne z ustaleniami przyjętymi w miejscowym planie ogólnym zagospodarowania przestrzennego śródmieścia miasta Ustki (Uchwała Rady Miejskiej w Ustce Nr VII/31/94 z dnia 8 grudnia 1994 r.) w zakresie:

- 1) konstrukcji układu ulicznego, opartego na istniejących ulicach o charakterze lokalnym: Zaruskiego, Chopina, Leśnej i Wczasowej, realizującego zewnętrzne powiązania obszaru z pozostałą częścią miasta,
- 2) elementów przekroju ulic, o których mowa w pkt 1),
- 3) tras ogólnomiejskich ciągów pieszych realizujących powiązania obszaru objętego ustaleniami planu:
 - a) ze strefą staromiejską - ulicą Marynarki Polskiej (Ogólnomiejski Ciąg Pieszy Handlowy),
 - b) z miastem - ulicami Piłsudskiego i Ćeromskiego (Ogólnomiejski Ciąg Pieszy na Molo),
- 4) skomunikowania dla pieszych obu brzegów kanału portowego,
- 5) systemu obsługi parkingowej przyjętego dla strefy przymorskiej,
- 6) stref ruchu uspokojonego,
- 7) ekologicznych aspektów funkcjonowania ulic.

2. Konstrukcja układu wewnętrznych powiązań komunikacyjnych oparta jest na promenadzie nadmorskiej stanowiącej system reprezentacyjnych ciągów i placów pieszych, obsługujący tereny plaży wschodniej, tereny parku zdrojowego i leśnego, łączący ośrodki obsługi plaży i molo.

3. Układ powiązań komunikacyjnych wewnętrznych uzupełnia system ciągów i placów pieszych, zapewniający połączenia terenów usługowych i zielonych w ramach przyjętego sposobu zagospodarowania obszarów objętych ustaleniami planu.

4. Ciągi komunikacyjne należy wytyczać w sposób niekolidujący z istniejącym drzewostanem.

5. W zakresie obsługi komunikacyjnej dla obszaru objętego planem przyjęto następujące ustalenia:

- 1) obowiązuje zasada uprzywilejowania ruchu pieszego o charakterze rekreacyjnym,
- 2) zakazuje się ruchu i postoju pojazdów, za wyjątkiem pojazdów o napędzie elektrycznym, których ruch i postój związany jest z bezpośrednią obsługą uzdrowiskową i wczasową terenu,
- 3) dopuszczenie ruchu kołowego, o którym mowa w ust. 2), dotyczy terenów wyznaczonych na ten cel w planie,
- 4) zakaz ustanowiony w pkt 2) i 3) nie dotyczy:
 - pojazdów uprzywilejowanych,
 - pojazdów związanych z utrzymaniem brzegu morskiego,
 - pojazdów związanych z prowadzoną gospodarką leśną na gruntach leśnych,
- 5) zejścia na plażę w miejscach i na zasadach ustalonych w planie,
- 6) zapewnienie dostępności komunikacyjnej dla osób niepełnosprawnych do wszelkich obiektów i urządzeń związanych z zagospodarowaniem terenu.

§ 42.

Zasady obsługi w zakresie gospodarki wodno-ściekowej.

1. Zaopatrzenie w wodę:

- 1) zasilanie w wodę z istniejącej komunalnej sieci wodociągowej wg warunków technicznych gestora sieci,
- 2) wyklucza się realizację nowych indywidualnych ujęć wody w granicach obszaru objętego opracowaniem.

2. Odprowadzenie ścieków:

- 1) odprowadzenie ścieków do istniejących kolektorów sanitarnych z uwzględnieniem istniejącej komunalnej oczyszczalni ścieków wg warunków technicznych gestora sieci,

2) wyklucza się korzystanie ze zbiorników do czasowego gromadzenia ścieków.

3. Odprowadzenie wód deszczowych:

- 1) odprowadzenie wód deszczowych do istniejących kanałów deszczowych wg warunków technicznych gestora sieci,
- 2) dopuszcza się powierzchniowe odprowadzenie wód deszczowych po podczyszczeniu, pod warunkiem spełnienia redukcji zanieczyszczeń nie mniejszej niż określone w obowiązujących przepisach dotyczących ochrony środowiska.
- 3) ukształtowanie terenu winno stwarzać właściwe warunki jego racjonalnego odwodnienia, uniemożliwiające odpływ wód w kierunku klifu.

§ 43.

Zasady obsługi w zakresie higieniczno-sanitarnym i utrzymania czystości:

- 1) należy zapewnić obsługę terenów w odpowiednią ilość pomieszczeń higieniczno-sanitarnych, jak ogólnodostępne ustępy, umywalnie, natryski, itp.,
- 2) należy zapewnić wyposażenie terenów w odpowiednią ilość urządzeń i pomieszczeń związanych z utrzymaniem czystości i porządku, jak kosze na śmieci, pojemniki na odpadki, pomieszczenia porządkowe, pomieszczenia zaplecza techniczno-gospodarczego związanego z utrzymaniem terenów,
- 3) dla spełnienia wymogów, o których mowa w pkt 1) i 2) należy przewidzieć wyodrębnione pomieszczenia w zabudowie parkowej usługowej lub w obiektach samodzielnych,
- 4) samodzielne obiekty, o których mowa w pkt 3) należy sytuować pod powierzchnią terenu,
- 5) obiekty, o których mowa w pkt 4) winny spełniać warunki określone w obowiązujących przepisach dotyczących warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie,
- 6) obiekty, o których mowa w pkt 4) należy realizować w zgodzie z ustaleniami § 9 ust.3 pkt 7) i 8), dotyczącymi wymagań ochrony środowiska oraz §18 ust.3, dotyczącymi wymagań obrony cywilnej.

§44.

Zasady obsługi w zakresie gospodarki odpadami:

- 1) do czasowego gromadzenia odpadów stałych należy przewidzieć wyodrębnione pomieszczenia, spełniające warunki określone w obowiązujących przepisach dotyczących warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie,
- 2) wyklucza się czasowe gromadzenie odpadów stałych w osobnych miejscach stanowiących zadane osłony lub pomieszczenia, oraz na placach do ustawiania kontenerów,
- 3) odpady wywozić w sposób zorganizowany i składować na wysypisku komunalnym.

§ 45.

Zasady obsługi w zakresie gospodarki cieplnej:

- 1) zaopatrzenie w ciepło w oparciu o istniejącą miejską sieć ciepłą lub o technologie wykorzystujące paliwa ekologiczne - gaz, olej opałowy, pompy ciepłe lub energię elektryczną,
- 2) wyklucza się ogrzewanie na paliwo stałe.

§ 46.

Zasilenie w gaz z istniejącej sieci gazowej wg warunków technicznych gestora sieci.

§ 47.

Zasilenie w energię elektryczną z istniejącej sieci wg warunków technicznych gestora sieci.

§ 48.

1. Zasady obsługi w zakresie oświetlenia terenu:

- 1) należy zapewnić oświetlenie zewnętrzne wszelkich obiektów i fragmentów terenu, które wymagają tego ze względu na wymogi bezpieczeństwa i wygodę użytkownika,
- 2) wszelkie obiekty budowlane winny posiadać własne oświetlenie zewnętrzne, zasilane z instalacji wewnętrznej, zapewniające oświetlenie terenu wokół budynku.

2. Zastosowany system oświetlenia winien spełniać następujące warunki:

- a) odpowiednią widoczność terenu po zmroku wraz z równomierną redukcją jasności oświetlenia od najwyższego poziomu oświetlenia ulic, głównych placów i ciągów pieszych do słabnącego w głąb terenów parkowych,
- b) eliminowanie zjawiska olśnienia,
- c) zastosowanie zróżnicowanych punktów świetlnych, w zależności od funkcji i warunków lokalizacji,
- d) umiejscowienie źródeł światła tak, aby jak najmniej były widoczne podczas dnia,
- e) równomierność oświetlenia przy jednoczesnej eliminacji głębokich cieni od drzew na ciągach pieszych,
- f) intymność oświetlenia ścieżek spacerowych oraz kącików wypoczynkowych.

3. Dla podniesienia atrakcyjności miejsca, poprzez uwypuklenie odpowiednią grą światła wartości kompozycyjnych ukształtowania i zagospodarowania terenu, zieleni i form architektonicznych, zaleca się zastosowanie, w sposób stały bądź okresowy, systemu iluminacji parku.

4. Instalacje elektryczne związane z oświetleniem terenu należy tak prowadzić, aby nie naruszyć ukorzenienia istniejącego drzewostanu.

§ 49.

Przyłączenie do istniejącej sieci telekomunikacyjnej wg warunków technicznych gestora sieci.

Rozdział 7
Postanowienia końcowe.

§ 50.

Uchyła się uchwałę Rady Miejskiej w Ustce Nr VII/31/94 z dnia 8 grudnia 1994 r. w sprawie miejscowego planu ogólnego zagospodarowania przestrzennego śródmieścia miasta Ustki oraz uchwałę Nr VI/80/98 Rady Miejskiej w Ustce z dnia 18 czerwca 1998r. w sprawie miejscowego planu zagospodarowania przestrzennego Promenady Nadmorskiej, w części dotyczącej obszaru planu, którego granice określa § 2 ustaleń, z uwzględnieniem terenów wyłączonych z unormowań, o których mowa w § 5 ustaleń planu.

§ 51.

Wykonywanie ustaleń planu jest sprawą Zarządu Miejskiego.

§ 52.

Ustala się 30% stawkę służącą do naliczenia jednorazowej opłaty w stosunku do wzrostu wartości nieruchomości w momencie zbywania nieruchomości przez obecnego właściciela.

§ 53.

Miejscowy Plan Zagospodarowania Promenady Nadmorskiej w Ustce stanowi przepis gminny, który wchodzi w życie po upływie 14 dni od daty ogłoszenia uchwały Rady Miejskiej w Dzienniku Urzędowym Województwa Pomorskiego.