

BURMISTRZ WOŁOMINA

**MIEJSCOWY PLAN ZAGOSPODAROWANIA PRZESTRZENNEGO
TERENU "OSIEDLA 1-GO MAJA II" POŁOŻONEGO POMIĘDZY ULICAMI:
1-GO MAJA, AL. NIEPODLEGŁOŚCI, PÓŁNOCNĄ GRANICĄ ROWU
MELIORACYJNEGO DO ULICY LIPINY B W WOŁOMINIE**

WARSZAWA 2014

MIEJSCOWY PLAN ZAGOSPODAROWANIA PRZESTRZENNEGO TERENU
 "OSIEDLA 1-GO MAJA II" POŁOŻONEGO POMIĘDZY ULICAMI:
 1-GO MAJA, AL. NIEPODLEGŁOŚCI, PÓŁNOCNA GRANICA ROWU
 MELIORACYJNEGO DO ULICY LIPINY B W WOŁOMINIE

Sporządzający:	BURMISTRZ WOŁOMINA 05-200 Wołomin, ul.Ogrodowa 4
Wykonawca:	BUDPLAN Sp. z o. o. 04-390 Warszawa, ul. gen. Ludwika Kickiego 26B/10

Główny projektant:	mgr inż. Anna Bereś <i>członek OIU w Warszawie – WA-355</i>
	mgr inż. arch. Anna Olbromska-Matusiak <i>członek OIU w Warszawie – WA-395</i>
Zagospodarowanie przestrzenne:	mgr inż. Ilona Musiałek mgr Marta Przedpełska inż. Rafał Musiałek
Środowisko przyrodnicze:	mgr Iwona Szatkowska
Infrastruktura techniczna:	inż. Rafał Dziuba
Komunikacja:	inż. Monika Nasiłowska

**Uchwała Nr XXXVI-31/2014
Rady Miejskiej w Wołominie
z dnia 12 marca 2014 r.**

w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego terenu „osiedla 1-go Maja II” położonego pomiędzy ulicami: 1-go Maja, al. Niepodległości, północna granica rowu melioracyjnego do ulicy Lipiny B w Wołominie.

Na podstawie art. 18 ust. 2 pkt. 5 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (Dz. U. z 2013 roku, poz. 594) oraz art. 20 ustawy z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2012 r., poz. 647, z późn. zm¹⁾) w związku z uchwałą Nr XXXVIII-265/2005 Rady Miejskiej w Wołominie z dnia 29 listopada 2005r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego terenu „osiedla 1-go Maja II” położonego pomiędzy ulicami: 1-go Maja, al. Niepodległości, północna granica rowu melioracyjnego do ulicy Lipiny B w Wołominie, oraz stwierdzając, że plan jest zgodny z ustaleniami Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Wołomin, zatwierdzonym uchwałą nr VIII-95/2011 z dnia 14 października 2011 roku, Rada Miejska w Wołominie uchwała, co następuje:

**Rozdział 1
Przepisy ogólne**

§1. 1. Uchwała się miejscowy plan zagospodarowania przestrzennego terenu „osiedla 1-go Maja II” położonego pomiędzy ulicami: 1-go Maja, al. Niepodległości, północną granicą rowu melioracyjnego do ulicy Lipiny B w Wołominie zwany dalej planem, którego granice wyznaczają:

1. od północy: ulica 1-go Maja;
2. od wschodu: ulica al. Niepodległości;
3. od południa: północna granica rowu melioracyjnego;
4. od zachodu: ulica Lipiny B.

2. Integralnymi częściami planu są:

- 1) część tekstowa stanowiąca treść niniejszej uchwały;
- 2) część graficzna - rysunek planu sporządzony w skali 1:1000 - załącznik nr 1 do uchwały;
- 3) rozstrzygnięcie o sposobie rozpatrzenia uwag do projektu planu – załącznik nr 2 do uchwały;
- 4) rozstrzygnięcie o sposobie realizacji, zapisanych w planie inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy oraz zasadach ich finansowania, zgodnie z przepisami o finansach publicznych – załącznik nr 3 do uchwały.

3. Przedmiotem planu są ustalenia dotyczące:

- 1) przeznaczenia terenów oraz linii rozgraniczających tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania;
- 2) zasad ochrony i kształtowania ładu przestrzennego;

¹⁾Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2012 r. poz. 951, poz. 1445, z 2013r. poz. 21, poz. 405.

- 3) zasad ochrony środowiska, przyrody i krajobrazu kulturowego;
- 4) wymagań wynikających z potrzeb kształtowania przestrzeni publicznych;
- 5) parametrów i wskaźników kształtowania zabudowy oraz zagospodarowania terenu, w tym linii zabudowy, gabarytów obiektów i wskaźników intensywności zabudowy;
- 6) szczegółowych zasad i warunków scalania i podziału nieruchomości objętych planem miejscowym;
- 7) szczególnych warunków zagospodarowania terenów oraz ograniczeń w ich użytkowaniu, w tym zakazu zabudowy;
- 8) zasad modernizacji, rozbudowy i budowy systemów komunikacji i infrastruktury technicznej;
- 9) sposobów i terminów tymczasowego zagospodarowania, urządzania i użytkowania terenów;
- 10) stawek procentowych służących naliczaniu opłat z tytułu wzrostu wartości nieruchomości.

4. Z powodu braku okoliczności faktycznie uzasadniających dokonanie takich ustaleń, w planie nie ustala się:

- 1) zasad ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej;
- 2) granic i sposobów zagospodarowania terenów lub obiektów podlegających ochronie, ustalonych na podstawie odrębnych przepisów, w tym terenów górniczych, a także narażonych na niebezpieczeństwo powodzi oraz zagrożonych osuwaniem się mas ziemnych
- 3) sposobu i terminu tymczasowego zagospodarowania, urządzania i użytkowania terenów.

§2. Ilekroć w uchwale jest mowa o:

- 1) **dachu płaskim** – należy przez to rozumieć dach o kącie nachylenia połaci od 0° do 12°,
- 2) **froncie działki** – należy przez to rozumieć część działki budowlanej, która przylega do drogi, z której odbywa się wjazd lub wejście na działkę budowlaną;
- 3) **linii rozgraniczającej** – należy przez to rozumieć granice pomiędzy terenami o różnym przeznaczeniu lub o różnych zasadach zagospodarowania, ustalone niniejszym planem;
- 4) **nieprzekraczalnej linii zabudowy** – należy przez to rozumieć wyznaczone na rysunku planu linie, przed które nie może być wysunięte:
 - a) lico zewnętrznej nadziemnej ściany wznieszonego budynku z dopuszczeniem zgodnego z obowiązującymi przepisami odrębnymi wysunięcia przed nie na głębokość do 1,5m gzymsów, balkonów, loggii, wykuszy, zadaszeń nad wejściami, pochylni i schodów zewnętrznych,
 - b) lico zewnętrznej nadziemnej ściany altany, wiaty, przydomowej oranżerii;
- 5) **nośniku reklamy** - należy przez to rozumieć urządzenie reklamowe w jakiegokolwiek materialnej formie, ze stałą ekspozycyjną – nieoświetloną, oświetloną lub podświetloną wraz

z elementami konstrukcyjnymi i zamocowaniami, zawierające powierzchnię przeznaczoną do eksponowania reklamy;

- 6) **obszarze** – należy przez to rozumieć obszar objęty ustaleniami planu, w granicach przedstawionych na rysunku planu;
- 7) **powierzchni zabudowy** – należy przez to rozumieć powierzchnię wyznaczoną przez rzut pionowy zewnętrznych krawędzi budynku na powierzchnię działki budowlanej. Powierzchnia zabudowy nie zawiera powierzchni schodów, pochylni i ramp zewnętrznych, studzienek doświetlających okienka piwniczne, elementów przeciwsłonecznych, daszków, gzymsów i okapów, oraz części położonych poniżej poziomu terenu;
- 8) **przeznaczeniu podstawowym** - należy przez to rozumieć rodzaj przeznaczenia terenu, zgodnie z ustaleniami szczegółowymi, który zajmuje nie mniej niż 60% powierzchni działki budowlanej;
- 9) **przepisach odrębnych** – należy przez to rozumieć przepisy ustaw wraz z aktami wykonawczymi;
- 10) **rowach odwadniających** - należy przez to rozumieć sztuczne koryta prowadzące wodę w sposób ciągły lub okresowy, o szerokości dna mniejszej niż 1,5 m przy ich ujściu;
- 11) **szpalerach drzew** – należy przez to rozumieć jedno lub dwurzędowe nasadzenia drzew zlokalizowane zgodnie z rysunkiem planu, oraz przepisami odrębnymi w odstępach zapewniających, wytworzenie zwartej ściany zieleni przez korony drzew, z dopuszczeniem realizacji pomiędzy poszczególnymi drzewami, w sposób niezakłócający ciągłości szpaleru, wjazdów do garaży i wjazdów na dany teren;
- 12) **szyldzie reklamowym** – należy przez to rozumieć nośnik reklamowy podający nazwę oraz charakter działalności gospodarczej znajdującej się w budynku, na którym szyld reklamowy jest zainstalowany;
- 13) **terenie** – należy przez to rozumieć teren ograniczony na rysunku planu liniami rozgraniczającymi i symbolem, w którym cyfry oznaczają numer terenu na obszarze, litery oznaczają przeznaczenie podstawowe;
- 14) **terenowych urządzeniach sportowych** – należy przez to rozumieć budowle i urządzenia sportowo-rekreacyjne takie jak: boiska do sportowych gier zespołowych, korty tenisowe, bieżnie, skocznie, strzelnice sportowe, trasy rowerowe, skate-parki z wyposażeniem, skałki i ścianki wspinaczkowe, stoły do gier planszowych, linaria wspinaczkowe, drążki gimnastyczne, place zabaw z urządzeniami (huśtawki, karuzele, piaskownice), miejsca do wypoczynku oraz podobne;
- 15) **tymczasowym zagospodarowaniu terenu** – należy przez to rozumieć ograniczone w czasie zagospodarowanie terenu dopuszczone na warunkach określonych w planie;
- 16) **usługach nieuciążliwych** – należy przez to rozumieć działalność, która nie jest zaliczana do przedsięwzięć mogących zawsze znacząco oddziaływać na środowisko oraz przedsięwzięć mogących potencjalnie znacząco oddziaływać na środowisko, zgodnie z przepisami odrębnymi;
- 17) **usługach uciążliwych** - należy przez to rozumieć działalność, która jest zaliczana do przedsięwzięć mogących zawsze znacząco oddziaływać na środowisko oraz przedsięwzięć mogących potencjalnie znacząco oddziaływać na środowisko, zgodnie z przepisami odrębnymi.

2. Inne określenia użyte w uchwale a niewymienione powyżej, należy rozumieć zgodnie z ich definicjami umieszczonymi w przepisach odrębnych.

§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) przeznaczenie terenów – określone za pomocą symboli cyfrowych i literowych;
- 4) nieprzekraczalne linie zabudowy;
- 5) wymiarowanie odległości w metrach;
- 6) szpalery drzew.

2. Oznaczenia graficzne na rysunku planu niewymienione w ust. 1 mają wyłącznie charakter informacyjny.

§4. 1. Ustala się podstawowe przeznaczenie terenów wyznaczonych liniami rozgraniczającymi i oznaczonych symbolem literowym, zgodnie z rysunkiem planu:

- 1) tereny zabudowy mieszkaniowej jednorodzinnej – oznaczone symbolem **MN**;
- 2) tereny zabudowy mieszkaniowej jednorodzinnej i zabudowy usługowej nieuciążliwej – oznaczone symbolem **MNU**;
- 3) tereny zabudowy usługowej nieuciążliwej – oznaczone symbolem **U**;
- 4) tereny zabudowy usługowej uciążliwej i nieuciążliwej – oznaczone symbolem **Uu**;
- 5) tereny usług z zakresu inwestycji celu publicznego – oznaczone symbolem **UP**;
- 6) tereny zieleni urządzonej – oznaczone symbolem **ZP**;
- 7) tereny wód powierzchniowych – rowy odwadniające – oznaczone symbolem **WS**;
- 8) tereny dróg głównych – oznaczone symbolem **KDG**;
- 9) tereny dróg zbiorczych – oznaczone symbolem **KDZ**;
- 10) tereny dróg lokalnych – oznaczone symbolem **KDL**;
- 11) tereny dróg dojazdowych – oznaczone symbolem **KDD**;
- 12) tereny ciągów pieszych – oznaczone symbolem **KPp**;
- 13) tereny niepublicznych dróg wewnętrznych – oznaczone symbolem **KDW**.

2. Tereny oznaczone na rysunku planu symbolami KDG, KDZ, KDL, KDD, KPp przeznacza się do realizacji inwestycji celu publicznego związanego z budową i utrzymaniem dróg publicznych, obiektów i urządzeń transportu publicznego oraz infrastruktury technicznej.

3. Teren oznaczony na rysunku planu symbolem UP przeznacza się do realizacji inwestycji celu publicznego w zakresie obiektów związanych z przebywaniem dzieci i młodzieży.

4. Teren oznaczony na rysunku planu symbolem ZP przeznacza się do realizacji inwestycji celu publicznego związanego ze sportem i rekreacją.

§5. Ustalenia w zakresie zasad ochrony i kształtowania ładu przestrzennego:

1) w zakresie zasad realizacji nośników reklamowych i szyldów reklamowych ustala się:

- a) zakaz umieszczania wolnostojących nośników reklamowych, za wyjątkiem terenów oznaczonych na rysunku planu symbolami: 1MNU, 1U, 2U, 3U, 4U, 5U, 1Uu, 1UP;
- b) zakaz lokalizacji nośników reklamowych na ogrodzeniach;
- c) zakaz lokalizacji nośników reklamowych na budynkach mieszkaniowych;
- d) lokalizowanie nośników reklamowych na budynkach usługowych pod warunkiem, że ich łączna powierzchnia nie zajmie więcej niż 15 % powierzchni łącznej wszystkich elewacji danego budynku;
- e) lokalizowanie szyldów reklamowych na budynkach mieszkaniowych i mieszkaniowo – usługowych oraz usługowych pod warunkiem, że maksymalna powierzchnia jednego szyldu reklamowego wyniesie – 2 m² oraz ich łączna powierzchnia na danym budynku nie zajmie więcej niż 5 % powierzchni elewacji budynku, na którym są zlokalizowane;
- f) powierzchnię dla szyldu w formie grafiki przestrzennej lub niepołączonych tłem liter, należy liczyć podając sumę powierzchni, jaką zajmują jego poszczególne elementy;
- g) stosowanie nośników reklamowych podświetlanych i oświetlanych - w przypadku lit. d i e - przy czym natężenie światła nie może przekraczać 5 luksów;

2) w zakresie zasad realizacji ogrodzeń:

- a) ustala się lokalizację ogrodzeń od strony dróg zgodnie z liniami rozgraniczającymi dróg wyznaczonych w planie, przy czym dopuszcza się ich wycofanie nie więcej niż 2,0 m w głąb działki budowlanej w miejscach sytuowania bram wjazdowych oraz w przypadku konieczności ominięcia istniejących przeszkód - np. drzew, urządzeń infrastruktury technicznej itp.;
- b) ustala się zakaz realizacji ogrodzeń pełnych i z przęsłami z prefabrykowanych elementów betonowych oraz z blachy;
- c) ustala się wysokość ogrodzeń do 1,8 m, mierząc od poziomu chodnika lub poziomu terenu urządzonego do najwyższego punktu ogrodzenia;
- d) ustala się wysokość podmurówki ogrodzenia od strony dróg publicznych do 40 cm, mierząc od poziomu chodnika lub poziomu terenu urządzonego;
- e) dopuszcza się stosowanie ogrodzeń w formie żywopłotów;
- f) ustala się zakaz grodzenia nieruchomości przyległych do rowów odwadniających w odległości mniejszej niż 1,5 m od linii brzegu.

§6. Ustalenia w zakresie zasad ochrony środowiska, przyrody i krajobrazu kulturowego:

1) w zakresie ochrony środowiska ustala się:

- a) minimalny udział powierzchni biologicznie czynnej zgodnie z ustaleniami dla poszczególnych terenów;
- b) obowiązek zachowania poziomu hałasu zgodnie z przepisami odrębnymi dla obszarów chronionych akustycznie oznaczonych na rysunku planu symbolem:

- **MN** – tereny zabudowy mieszkaniowej jednorodzinnej – jak dla terenów przeznaczonych pod zabudowę mieszkaniową;
 - **MNU**– tereny zabudowy mieszkaniowej jednorodzinnej i zabudowy usługowej nieuciążliwej – jak dla terenów przeznaczonych na cele mieszkaniowo-usługowe;
 - **UP** – tereny usług publicznych – jak dla terenów przeznaczonych pod budynki związane ze stałym lub czasowym pobytem dzieci i młodzieży;
- c) zakaz lokalizacji przedsięwzięć mogących zawsze znacząco oddziaływać na środowisko, zgodnie z przepisami odrębnymi, za wyjątkiem obiektów infrastruktury technicznej i komunikacyjnej;
- d) ochronę wód powierzchniowych i podziemnych w szczególności Głównego Zbiornika Wód Podziemnych - Dolina rzeki Środkowej Wisły nr 222 (w granicach, którego znajduje się cały obszar objęty niniejszym planem) poprzez: nakaz odprowadzania i podczyszczania ścieków i wód opadowych na warunkach określonych w przepisach odrębnych oraz zakaz składowania wszelkich odpadów w tym odpadów niebezpiecznych w granicach obszaru objętego niniejszym planem..

§7. Ustalenia w zakresie wymagań wynikających z potrzeb kształtowania przestrzeni publicznych zawarte są w ustaleniach szczegółowych dla terenów dróg publicznych, usług publicznych i zieleni urządzonej.

§8. Ustalenia w zakresie parametrów i wskaźników kształtowania zabudowy i zagospodarowania terenu:

- 1) W zakresie parametrów i wskaźników kształtowania zabudowy ustala się (zgodnie z ustaleniami szczegółowymi):
 - a) maksymalną powierzchnię zabudowy;
 - b) minimalny udział powierzchni biologicznie czynnej;
 - c) obowiązujące i nieprzekraczalne linie zabudowy;
 - d) wysokość zabudowy;
 - e) geometrię dachów;
 - f) kolorystykę elewacji, dachów i innych elementów bryły;
 - g) maksymalny wskaźnik intensywności zabudowy;
- 2) W zakresie zagospodarowania terenu:
 - a) ustala się odległość zabudowy mieszkaniowej od krawędzi jezdni dróg wewnętrznych, nieoznaczonych na rysunku planu min. 6,0 m;
 - b) w przypadku realizacji zabudowy bliźniaczej dopuszcza się lokalizowanie budynków bezpośrednio przy granicy z sąsiednią działką;
 - c) ustala się zakaz lokalizowania obiektów handlowych, o powierzchni sprzedaży powyżej 2000m²;
 - d) ustala się dla istniejących budynków i części budynków zlokalizowanych pomiędzy linią rozgraniczającą drogi a nieprzekraczalną linią zabudowy możliwość ich przebudowy i nadbudowy;
 - e) dla nowej zabudowy obowiązują nieprzekraczalne linie zabudowy zgodnie z rysunkiem planu;
 - f) dopuszcza się realizację zabudowy gospodarczej i garażowej w terenach oznaczonych symbolami MN, MNU, U, Uu, UP;
 - g) w terenie 1Uu dopuszcza się zwiększenie maksymalnej wysokości dla punktowych obiektów budowlanych nie będących budynkami (jak maszty, anteny i inne obiekty telekomunikacji elektronicznej o podobnym charakterze).

§9. Ustalenia w zakresie szczegółowych zasad i warunków scalania i podziału nieruchomości:

- 1) na obszarze planu nie wyznacza się obszarów wymagających przeprowadzenia scaleń i podziałów nieruchomości;
- 2) dopuszcza się zabudowę na działkach mniejszych niż określone w ustaleniach szczegółowych, których podział został dokonany przed uprawomocnieniem się planu lub wynika z wytyczenia nowego wyznaczonego na rysunku planu układu komunikacyjnego pod warunkiem zachowania pozostałych ustaleń planu w tym:
 - maksymalnej powierzchni zabudowy;
 - minimalnego udziału powierzchni biologicznie czynnej;
 - nieprzekraczalnych linii zabudowy;
 - wysokości zabudowy;
 - geometrii dachów;
 - kolorystyki elewacji, dachów i innych elementów bryły;
 - maksymalnego wskaźnika intensywności zabudowy;
- 3) dla nowych działek budowlanych powstałych w wyniku podziału, w rezultacie, którego część powierzchni działki została przeznaczona pod komunikację lub infrastrukturę techniczną zgodnie z liniami rozgraniczającymi określonymi na rysunku planu, dopuszcza się zmniejszenie minimalnej powierzchni działki o maksymalnie 5% w stosunku do ustaleń szczegółowych;
- 4) powierzchnia oraz szerokość frontu działki budowlanej, zawarte w ustaleniach szczegółowych dla poszczególnych terenów, odnoszą się do działek budowlanych powstałych w wyniku scalania i podziału nieruchomości;
- 5) powierzchnia i szerokość frontu działki budowlanej oraz parametry, zawarte w ustaleniach szczegółowych dla poszczególnych terenów, nie dotyczą urządzeń infrastruktury technicznej i komunikacyjnej;
- 6) kąt położenia działek budowlanych w stosunku do przyległego pasa drogowego od 70° do 110° - wielkość kąta mierzona od podstawy trójkąta, który stanowi odcinek działki pokrywający się z linią rozgraniczającą drogi;
- 7) minimalna szerokość niepublicznych dróg wewnętrznych nieoznaczonych na rysunku planu w granicach działki – minimum 6,0m;
- 8) ustalenia odnośnie podziałów działek dotyczą procedur scalania i podziału w rozumieniu przepisów odrębnych.

§10. Ustalenia w zakresie szczególnych warunków zagospodarowania terenów oraz ograniczeń w ich użytkowaniu, w tym zakazu zabudowy: w strefie oddziaływania o szerokości 7,5 m mierzonej od osi linii napowietrznej linii elektroenergetycznej 15kV, zabrania się lokalizacji budynków mieszkalnych oraz przeznaczonych na pobyt ludzi, do czasu likwidacji linii lub jej skablowania.

§11. Ustalenia w zakresie zasad modernizacji, rozbudowy i budowy systemów komunikacji i infrastruktury technicznej:

- 1) w zakresie komunikacji:
 - a) ustala się układ komunikacyjny, który tworzą drogi klasy głównej, zbiorczej, lokalnej, dojazdowej, ciągi pieszce oraz drogi wewnętrzne oznaczone na rysunku planu symbolami: KDG, KDZ, KDL, KDD, KPp, KDW oraz drogi wewnętrzne nieoznaczone na rysunku planu

- b) dopuszcza się lokalizowanie obiektów małej architektury, jak: słupy ogłoszeniowe, ławki, wiaty przystankowe, elementy dekoracyjne, itp., w liniach rozgraniczających dróg zgodnie z przepisami odrębnymi;
 - c) dopuszcza się lokalizowanie ścieżek rowerowych i zatok postojowych;
- 2) w zakresie lokalizacji urządzeń i sieci infrastruktury technicznej:
- a) ustala się budowę i przebudowę sieci i urządzeń infrastruktury technicznej w liniach rozgraniczających dróg, zgodnie z przepisami odrębnymi;
 - b) dopuszcza się lokalizację sieci i urządzeń infrastruktury technicznej poza terenami położonymi w liniach rozgraniczających dróg, na terenach działek do nich przyległych, pod warunkiem, że nie wykluczy to możliwości zagospodarowania terenów zgodnie z ustalonym przeznaczeniem;
 - c) dopuszcza się przeprowadzenie tranzytowych sieci infrastruktury technicznej niepokazanych na rysunku planu pod warunkiem, że wykonanie ich nie będzie sprzeczne z ustaleniami planu i nie będzie kolidować z istniejącą zabudową;
- 3) w zakresie zaopatrzenia w wodę:
- a) ustala się zasilanie działek budowlanych w wodę z gminnej sieci wodociągowej;
 - b) ustala się zastosowanie rozwiązań indywidualnych do czasu objęcia poszczególnych terenów siecią wodociągową;
 - c) przy realizacji nowych i przebudowie istniejących ujęć wodociągowych, na obszarze objętym planem, nakazuje się realizację hydrantów przeciwpożarowych i innych źródeł zaopatrzenia wodnego, zgodnie z przepisami odrębnymi;
- 4) w zakresie odprowadzania ścieków bytowych oraz wód opadowych i roztopowych:
- a) ustala się odprowadzenie ścieków bytowych do sieci kanalizacyjnej;
 - b) dopuszcza się stosowanie rozwiązań indywidualnych w postaci bezodpływowych zbiorników na nieczystości ciekłe do czasu objęcia poszczególnych terenów siecią kanalizacyjną;
 - c) nakaz likwidacji bezodpływowych zbiorników na nieczystości ciekłe po skanalizowaniu danego terenu, jeśli nie będą przyłączone do sieci kanalizacyjnej;
 - d) zakaz lokalizacji przydomowych oczyszczalni ścieków;
 - e) dopuszcza się odprowadzanie wód opadowych i roztopowych bezpośrednio do gruntu zgodnie z przepisami odrębnymi;
 - f) zakazuje się odprowadzania wód opadowych i roztopowych, zanieczyszczonych w rozumieniu przepisów odrębnych, do ciągów kanalizacji, do wód otwartych i do gruntu bez uprzedniego podczyszczenia
 - g) dopuszcza się realizację zbiorników retencyjnych;
- 5) w zakresie zaopatrzenia w gaz:
- a) ustala się zasilanie w gaz ziemny przewodowy za pośrednictwem istniejącej sieci;
 - b) ustala się budowę nowych gazociągów w liniach rozgraniczających dróg, poza pasami jezdni zgodnie z przepisami odrębnymi;
 - c) dla terenów zabudowy mieszkaniowej nakazuje się lokalizację szafek gazowych w linii ogrodzeń;
- 6) w zakresie zaopatrzenia w energię elektryczną:
- a) zaopatrzenie w energię elektryczną w oparciu o istniejące sieci i stacje elektroenergetyczne zgodnie z zapotrzebowaniem odbiorców na energię elektryczną oraz ze źródeł alternatywnych;
 - b) dopuszcza się skablowanie istniejących napowietrznych linii elektroenergetycznych;

- 7) w zakresie zaopatrzenia w ciepło:
- a) ustala się ogrzewanie budynków z indywidualnych źródeł wykorzystujących: paliwa gazowe, energię elektryczną, olej opałowy lub inne paliwa, spalane w piecach niskoemisyjnych, oraz z miejskiej sieci ciepłowniczej;
 - b) dopuszcza się kominki jako dodatkowe źródło ogrzewania obiektów;
- 8) w zakresie telekomunikacji:
- a) ustala się budowę sieci telekomunikacyjnej, w tym sieci szerokopasmowych, zgodnie z przepisami odrębnymi, przy czym lokalizacja masztów tylko w powiązaniu z obiektami kubaturowymi o wysokości do 30 m nad poziom terenu;
 - b) ustala się lokalizowanie inwestycji celu publicznego z zakresu łączności publicznej, jeżeli taka inwestycja jest zgodna z przepisami odrębnymi;
- 9) w zakresie odwadniania:
- a) dopuszcza się zmianę przebiegu rowów odwadniających, zlokalizowanych w liniach rozgraniczających dróg – oznaczonych na rysunku planu symbolem graficznym - w sposób umożliwiający prawidłowe funkcjonowanie urządzeń odwadniających oraz zapewniających swobodny przepływ wód w dziale drenarskim, zgodnie z przepisami odrębnymi;
 - b) dopuszcza się wykorzystanie rowów odwadniających, jako odbiorników wód opadowych;
 - c) dopuszcza się skanalizowanie rowów na odcinkach dróg zgodnie z zapotrzebowaniem;
- 10) w zakresie gospodarki odpadami – prowadzenie zgodnie z przepisami odrębnymi.

Rozdział 2

Ustalenia szczegółowe

§12. Dla terenów oznaczonych na rysunku planu symbolami **1MN, 2MN, 3MN, 4MN** ustala się:

- 1) przeznaczenie podstawowe – zabudowa mieszkaniowa jednorodzinna;
- 2) parametry i wskaźniki kształtowania zabudowy o przeznaczeniu podstawowym:
 - a) zabudowa mieszkaniowa jednorodzinna w formie wolnostojącej lub bliźniaczej;
 - b) maksymalna powierzchnia zabudowy - 40 % powierzchni działki budowlanej;
 - c) udział powierzchni biologicznie czynnej minimum 50 % powierzchni działki budowlanej;
 - d) maksymalny wskaźnik intensywności zabudowy działki budowlanej – 0,8;
 - e) wysokość zabudowy do 12 m, przy czym max. 3 kondygnacje nadziemne w tym poddasze użytkowe, a dla budynków gospodarczych i garażowych wysokość zabudowy, do 5,0 m, przy czym max. 1 kondygnacja nadziemna;
 - f) dachy dwuspadowe i wielospadowe o kącie pochylenia połaci dachowych od 20° do 45°, a dla budynków gospodarczych i garażowych dachy jednospadowe i dwuspadowe o kącie pochylenia połaci dachowych do 35°;
 - g) jednakowy kąt nachylenia dla głównych połaci dachowych;
 - h) pokrycie dachowe w kolorach: brąz, czerwień i grafit;
 - i) elewacje w odcieniach: bieli, żółci, szarości, beżu i brązu;
 - j) zakaz stosowania do wykończenia elewacji budynków okładzin z sidingu;
- 3) w zakresie warunków scalenia i podziału nieruchomości:

- a) powierzchnia działki budowlanej dla zabudowy w formie wolnostojącej nie mniejsza niż 600 m²;
 - b) powierzchnia działki budowlanej dla zabudowy w formie bliźniaczej - jednego segmentu - nie mniejsza niż 300 m²;
 - c) szerokość frontu działki budowlanej dla zabudowy mieszkaniowej jednorodzinnej w formie wolnostojącej nie mniejsza niż 18 m;
 - d) szerokość frontu działki budowlanej dla zabudowy w formie bliźniaczej nie mniejsza niż 12 m;
- 4) powierzchnia nowowydzielonej działki budowlanej:
- a) dla zabudowy w formie wolnostojącej nie mniejsza niż 600 m²;
 - b) dla zabudowy w formie bliźniaczej dla jednego segmentu – nie mniejsza niż 300m²;
- 5) w zakresie obsługi komunikacyjnej, ustala się:
- a) obsługę terenu 1MN z dróg oznaczonych na rysunku planu symbolami: 1KDD, 2KDD, 4KDD, 2KDL;
 - b) obsługę terenu 2MN z dróg oznaczonych na rysunku planu symbolami: 3KDD, 5KDD, 2KDL;
 - c) obsługę terenu 3MN z dróg oznaczonych na rysunku planu symbolami: 3KDD, 5KDD, 6KDD, 2KDW, 3KDL;
 - d) obsługę terenu 4MN z dróg oznaczonych na rysunku planu symbolami: 6KDD, 8KDD, 3KDL;
 - e) możliwość wyznaczania dróg wewnętrznych zgodnie z ustaleniami zawartymi w §9 pkt. 7;
- 6) w terenie 3MN i 4MN zlokalizowana jest linia elektroenergetyczna 15kV wraz ze strefą uciążliwości – obowiązują ustalenia zawarte w §10, §11 pkt.6;
- 7) w zakresie zapewnienia miejsc postojowych ustala się minimum 2 miejsca postojowe na jeden lokal mieszkalny w granicach działki budowlanej, wliczając miejsca garażowe;
- 8) w zakresie infrastruktury technicznej obowiązują odpowiednie ustalenia zawarte w §11 pkt 2;
- 9) wartość stawki procentowej służącej naliczaniu jednorazowej opłaty wynikającej ze wzrostu wartości nieruchomości wynosi 30 %.

§13. Dla terenów oznaczonych na rysunku planu symbolami: **1MNU, 2MNU, 3MNU, 4MNU, 5MNU, 6MNU, 7MNU, 8MNU, 9MNU** ustala się:

- 1) przeznaczenia podstawowe - zabudowa mieszkaniowa jednorodzinna i zabudowa usługowa nieuciążliwa;
- 2) parametry i wskaźniki kształtowania zabudowy o przeznaczeniu podstawowym:
 - a) możliwość lokalizowania na działce budowlanej samodzielnie zabudowy mieszkaniowej jednorodzinnej lub samodzielnie zabudowy usługowej nieuciążliwej oraz łącznie;
 - b) zabudowa mieszkaniowa jednorodzinna w formie wolnostojącej lub bliźniaczej;
 - c) zabudowa usługowa nieuciążliwa w formie wolnostojącej lub wbudowanej;
 - d) w terenie oznaczonym symbolem 1MNU lokalizacja zabudowy usługowej nieuciążliwej w formie wolnostojącej od strony drogi 1KDG, przy czym wyklucza się realizację zabudowy mieszkaniowej w strefie 60m od linii rozgraniczającej drogi oznaczonej na rysunku planu symbolem 1KDG;
 - e) maksymalna powierzchnia zabudowy - 50 % powierzchni działki budowlanej;
 - f) udział powierzchni biologicznie czynnej minimum 30 % powierzchni działki budowlanej;
 - g) maksymalny wskaźnik intensywności zabudowy działki budowlanej - 1,6;

- h) wysokość zabudowy do 12 m, przy czym max. 3 kondygnacje nadziemne w tym poddasze użytkowe, a dla budynków gospodarczych i garażowych wysokość zabudowy do 9,0m przy czym max. 2 kondygnacje nadziemne;
 - i) dachy dwuspadowe i wielospadowe o kącie pochylenia połaci dachowych od 20° do 45°, a dla budynków gospodarczych i garażowych dachy jednospadowe i dwuspadowe o kącie pochylenia połaci dachowych do 35°;
 - j) jednakowy kąt nachylenia dla głównych połaci dachowych;
 - k) pokrycie dachowe w kolorach: brąz, czerwień i grafit;
 - l) elewacje w odcieniach: bieli, żółci, szarości, beżu, brązu, cegły;
 - m) dopuszcza się stosowanie kolorów na elewacjach budynku, zawartych w graficznym znaku towarowym firmy, pod warunkiem że ich powierzchnia nie będzie stanowiła więcej niż 20% powierzchni wszystkich elewacji budynku;
 - n) zakaz stosowania do wykończenia elewacji budynków okładzin z sidingu;
 - o) nieprzekraczalne linie zabudowy zgodnie z rysunkiem planu
 - p) w odniesieniu do zabudowy istniejącej ustalenia lit. a-q należy stosować odpowiednio w ramach dokonywanej zmiany;
- 3) w zakresie warunków scalenia i podziału nieruchomości:
- a) powierzchnia działki budowlanej dla zabudowy w formie wolnostojącej nie mniejsza niż 600 m²;
 - b) powierzchnia działki budowlanej dla zabudowy w formie bliźniaczej - jednego segmentu - nie mniejsza niż 400 m²;
 - c) szerokość frontu działki budowlanej dla zabudowy wolnostojącej nie mniejsza niż 16 m;
 - d) szerokość frontu działki budowlanej dla zabudowy w formie bliźniaczej nie mniejsza niż 12 m;
- 4) powierzchnia nowowydzielonej działki budowlanej:
- a) dla zabudowy w formie wolnostojącej nie mniejsza niż 600 m²;
 - b) dla zabudowy w formie bliźniaczej dla jednego segmentu – nie mniejsza niż 400m²;
- 5) w zakresie obsługi komunikacyjnej, ustala się:
- a) obsługa terenu 1MNU z dróg oznaczonych na rysunku planu symbolami 1KDD, 1KDL;
 - b) obsługa terenu 2MNU z dróg oznaczonych na rysunku planu symbolami 1KDD, 4KDD, 12KDD, 2KDL;
 - c) obsługa terenu 3MNU z dróg oznaczonych na rysunku planu symbolami 5KDD, 13KDD, 2KDL;
 - d) obsługa terenu 4MNU z dróg oznaczonych na rysunku planu symbolami 5KDD, 13KDD, 3KDL;
 - e) obsługa terenu 5MNU z dróg oznaczonych na rysunku planu symbolami 7KDD, 14KDD;
 - f) obsługa terenu 6MNU z dróg oznaczonych na rysunku planu symbolami 7KDD, 10KDD, 1KDW;
 - g) obsługa terenu 7MNU z dróg oznaczonych na rysunku planu symbolami 10KDD, 1KDW, 1KPP;
 - h) obsługa terenu 8MNU z dróg oznaczonych na rysunku planu symbolami 10KDD, 9KDD;
 - i) obsługa terenu 9MNU z dróg oznaczonych na rysunku planu symbolami 9KDD, 10KDD, 1KPP;
 - j) możliwość wyznaczania dróg wewnętrznych zgodnie z ustaleniami zawartymi w §9 pkt. 7;
- 6) w terenie 3MNU i 4MNU zlokalizowana jest linia elektroenergetyczna 15kV wraz ze strefą uciążliwości – obowiązują ustalenia zawarte w §10, §11 pkt.6;
- 7) w zakresie zapewnienia miejsc postojowych dla:

- a) zabudowy mieszkaniowej jednorodzinnej ustala się minimum 2 miejsca postojowe, na jeden lokal mieszkalny w granicach działki budowlanej, wliczając miejsca garażowe;
 - b) zabudowy usługowej nieuciążliwej ustala się, w granicach działki budowlanej, minimum 3 miejsca postojowe na jeden lokal usługowy, wliczając miejsca garażowe, w tym dla osób niepełnosprawnych minimum 1 miejsce postojowe;
- 8) w zakresie infrastruktury technicznej obowiązują odpowiednie ustalenia zawarte w §11 pkt.2;
- 9) wartość stawki procentowej służącej naliczaniu jednorazowej opłaty wynikającej ze wzrostu wartości nieruchomości wynosi 30%.

§14. Dla terenów oznaczonych na rysunku planu symbolami: **1U, 2U, 3U, 4U, 5U** ustala się:

- 1) przeznaczenie podstawowe – zabudowa usługowa nieuciążliwa;
- 2) parametry i wskaźniki kształtowania zabudowy o przeznaczeniu podstawowym:
 - a) maksymalna powierzchnia zabudowy - 55 % powierzchni działki budowlanej;
 - b) udział powierzchni biologicznie czynnej minimum 30 % powierzchni działki budowlanej;
 - c) maksymalny wskaźnik intensywności zabudowy działki budowlanej– 1,8;
 - d) dopuszcza się 1 lokal mieszkalny wbudowany w budynek usługowy o powierzchni nie większej niż 40% powierzchni użytkowej budynku usługowego;
 - e) wysokość zabudowy do 12,0 m, przy czym max 3 kondygnacje nadziemne;
 - f) dachy płaskie;
 - g) elewacje w odcieniach: bieli, żółci, szarości, beżu, brązu, cegły;
 - h) dopuszcza się stosowanie kolorów na elewacjach budynku, zawartych w graficznym znaku towarowym firmy, pod warunkiem że ich powierzchnia nie będzie stanowiła więcej niż 20% powierzchni wszystkich elewacji budynku;
 - i) zakaz stosowania do wykończenia elewacji budynków okładzin z sidingu;
 - j) nieprzekraczalne linie zabudowy zgodnie z rysunkiem planu;
 - k) w odniesieniu do zabudowy istniejącej ustalenia lit. a-j należy stosować odpowiednio w ramach dokonywanej zmiany;
- 3) w zakresie warunków scalenia i podziału nieruchomości:
 - a) powierzchnia działki budowlanej nie mniejsza niż 1500 m²;
 - b) szerokość frontu działki budowlanej nie mniejsza niż 20 m;
- 4) powierzchnia nowowydzielonej działki budowlanej nie mniejsza niż 1500 m²;
- 5) w zakresie obsługi komunikacyjnej, ustala się:
 - a) obsługa terenu 1U z dróg oznaczonych na rysunku planu symbolami 1KDW, 7KDD, 1KDZ;
 - b) obsługa terenu 2U z dróg oznaczonych na rysunku planu symbolami 13KDD, 3KDL;
 - c) obsługa terenu 3U z dróg oznaczonych na rysunku planu symbolami 13KDD, 2KDL;
 - d) obsługa terenu 4U z dróg oznaczonych na rysunku planu symbolami 1KDD, 12KDD, 2KDL;
 - e) obsługa terenu 5U z dróg oznaczonych na rysunku planu symbolami 7KDD, 14KDD;
 - f) możliwość wyznaczania dróg wewnętrznych zgodnie z ustaleniami zawartymi w §9 pkt.7;
 - g) w zakresie zapewnienia miejsc postojowych, w granicach działki budowlanej, ustala się minimum 3 miejsca postojowe na 100m² powierzchni użytkowej, wliczając miejsca garażowe, w tym:
 - 10% jako miejsca postojowe ogólnodostępne,
 - dla osób niepełnosprawnych – minimum 1 miejsce postojowe;

- 6) w zakresie infrastruktury technicznej obowiązują odpowiednie ustalenia zawarte w §11 pkt2;
- 7) wartość stawki procentowej służącej naliczaniu jednorazowej opłaty wynikającej ze wzrostu wartości nieruchomości wynosi 10 %.

§15. Dla terenu oznaczonego na rysunku planu symbolem **1Uu** ustala się:

- 1) przeznaczenie podstawowe – zabudowa usługowa uciążliwa i nieuciążliwa;
- 2) parametry i wskaźniki kształtowania zabudowy o przeznaczeniu podstawowym:
 - a) maksymalna powierzchnia zabudowy - 55 % powierzchni działki budowlanej;
 - b) udział powierzchni biologicznie czynnej minimum 20 % powierzchni działki budowlanej;
 - c) maksymalny wskaźnik intensywności zabudowy działki budowlanej – 1,8;
 - d) wysokość zabudowy do 12,0 m, przy czym max 3 kondygnacje nadziemne;
 - e) dachy płaskie;
 - f) elewacje w odcieniach: bieli, żółci, szarości i beżu;
 - g) dopuszcza się stosowanie kolorów na elewacjach budynku, zawartych w graficznym znaku towarowym firmy, pod warunkiem że ich powierzchnia nie będzie stanowiła więcej niż 20% powierzchni wszystkich elewacji budynku;
 - h) nieprzekraczalne linie zabudowy zgodnie z rysunkiem planu;
 - i) w odniesieniu do zabudowy istniejącej ustalenia lit. a-g należy stosować odpowiednio w ramach dokonywanej zmiany;
- 3) w zakresie warunków scalenia i podziału nieruchomości:
 - a) powierzchnia działki budowlanej nie mniejsza niż 1500 m²,
 - b) szerokość frontu działki budowlanej nie mniejsza niż 25 m;
- 4) powierzchnia nowowydzielonej działki budowlanej nie mniejsza niż 1500 m²;
- 5) w zakresie obsługi komunikacyjnej, ustala się:
 - a) obsługa terenu 1Uu z drogi oznaczonej na rysunku planu symbolem 1KDZ i 1KDG;
 - b) możliwość wyznaczania dróg wewnętrznych zgodnie z ustaleniami zawartymi w §9 pkt.7;
- 6) w zakresie zapewnienia miejsc postojowych, ustala się w granicach działki budowlanej, minimum 3 miejsca postojowe na 100m² powierzchni użytkowej, wliczając miejsca garażowe, w tym:
 - 10% jako miejsca postojowe ogólnodostępne,
 - dla osób niepełnosprawnych – minimum 1 miejsce postojowe;
- 7) w zakresie infrastruktury technicznej obowiązują odpowiednie ustalenia zawarte w §11 pkt2;
- 8) wartość stawki procentowej służącej naliczaniu jednorazowej opłaty wynikającej ze wzrostu wartości nieruchomości wynosi 30 %.

§16. Dla terenu oznaczonego na rysunku planu symbolem **1UP** ustala się:

- 1) przeznaczenie podstawowe – usługi z zakresu inwestycji celu publicznego;
- 2) przeznaczenie uzupełniające - usługi towarzyszące w zakresie gastronomii i handlu detalicznego;
- 3) parametry i wskaźniki kształtowania zabudowy w zakresie jej budowy:

- a) maksymalna powierzchnia zabudowy - 50 % powierzchni działki budowlanej;
 - b) udział powierzchni biologicznie czynnej minimum 40 % powierzchni działki budowlanej;
 - c) maksymalny wskaźnik intensywności zabudowy działki budowlanej – 1,8;
 - d) wysokość zabudowy do 15,0 m, przy czym max. 3 kondygnacje nadziemne;
 - e) dachy płaskie, dwuspadowe i wielospadowe o kącie pochylenia połaci dachowych od 20° do 45°, dopuszcza się dachy kolebkowe i przeszklone;
 - f) pokrycie dachowe w kolorach: brąz, czerwień i grafit;
 - g) elewacje w odcieniach: bieli, żółci, szarości i beżu;
 - h) nieprzekraczalne linie zabudowy zgodnie z rysunkiem planu;
- 4) w zakresie warunków scalenia i podziału nieruchomości:
- a) powierzchnia działki budowlanej nie mniejsza niż 1000 m²;
 - b) szerokość frontu działki budowlanej nie mniejsza niż 20 m;
- 5) powierzchnia nowowydzielonej działki budowlanej nie mniejsza niż 1000 m²;
- 6) w zakresie obsługi komunikacyjnej, ustala się:
- a) obsługa terenu 1UP z dróg oznaczonych na rysunku planu symbolami 7KDD, 10KDD, 3KDL;
 - b) możliwość wyznaczania dróg wewnętrznych zgodnie z ustaleniami zawartymi w §9 pkt.7;
- 7) w zakresie zapewnienia miejsc postojowych dla zabudowy usług towarzyszących ustala się minimum 3 miejsca postojowe lokalizowane w granicach działki budowlanej na lokal użytkowy a dla pozostałej zabudowy ustala się minimum 2 miejsca postojowe lokalizowane w granicach działki budowlanej na każde rozpoczęte 30m² powierzchni użytkowej budynku, w tym:
- minimum 10% jako miejsca postojowe ogólnodostępne,
 - dla osób niepełnosprawnych – minimum 1 miejsce postojowe;
- 8) w zakresie infrastruktury technicznej obowiązują odpowiednie ustalenia zawarte w §11 pkt2;
- 9) wartość stawki procentowej służącej naliczaniu jednorazowej opłaty wynikającej ze wzrostu wartości nieruchomości wynosi 1 %.

§17. Dla terenu oznaczonego na rysunku planu symbolem **1ZP** ustala się:

- 1) przeznaczenie podstawowe – zieleń urządzona;
- 2) dopuszcza się usługi gastronomiczne, wystawiennicze, sportu i rekreacji;
- 3) w zakresie zasad kształtowania zabudowy i sposobu zagospodarowania terenu:
 - a) możliwość zlokalizowania wyłącznie jednego budynku;
 - b) maksymalna powierzchnia zabudowy 30% powierzchni terenu;
 - c) udział powierzchni biologicznie czynnej minimum 40 % powierzchni terenu ;
 - d) maksymalny wskaźnik intensywności zabudowy 0,6;
 - e) wysokość zabudowy do 6m przy czym max. jedna kondygnacja;
 - f) dach dwuspadowy lub wielospadowy o kącie nachylenia połaci dachowych od 20° do 45°;
 - g) jednakowy kąt nachylenia dla głównych połaci dachowych;
 - h) pokrycie dachowe w kolorach: brąz i czerwień, grafit;
 - i) elewacje w kolorach: bieli, żółci, szarości i beżu;
 - j) zakaz stosowania do wykończenia elewacji budynków okładzin z sidingu;
 - k) nieprzekraczalne linie zabudowy zgodnie z rysunkiem planu;

- l) pomiędzy linią rozgraniczającą terenu a nieprzekraczalną linią zabudowy dopuszcza się lokalizację obiektów małej architektury oraz terenowych urządzeń sportowych;
- 4) w zakresie warunków scalenia i podziału nieruchomości:
 - a) powierzchnia działki budowlanej nie mniejsza niż 4000 m²;
 - b) szerokość frontu działki budowlanej nie mniejsza niż 40 m;
- 5) powierzchnia nowowydzielonej działki budowlanej nie mniejsza niż 4000 m²;
- 6) w zakresie obsługi komunikacyjnej ustala się obsługę terenu 1ZP z dróg oznaczonych na rysunku planu symbolami 7KDD, 3KDL;
- 7) w zakresie infrastruktury technicznej obowiązują odpowiednie ustalenia zawarte w §11 pkt2;
- 8) wartość stawki procentowej służącej naliczaniu jednorazowej opłaty wynikającej ze wzrostu wartości nieruchomości wynosi 1 %.

§18. Dla terenów oznaczonych na rysunku planu symbolami: **1WS, 2WS, 3WS** ustala się:

- 1) przeznaczenie podstawowe – wody powierzchniowe – rowy odwadniające;
- 2) zakaz poprzecznego grodzenia terenu;
- 3) możliwość lokalizowania pomostów i mostów samochodowych i pieszych;
- 4) zakaz zabudowywania i przykrywania rowów odwadniających za wyjątkiem lokalizowania pomostów i mostów samochodowych i pieszych;
- 5) w zakresie infrastruktury technicznej obowiązują odpowiednie ustalenia zawarte w §11 pkt 2;
- 6) wartość stawki procentowej służącej naliczaniu jednorazowej opłaty wynikającej ze wzrostu wartości nieruchomości wynosi 1 %.

§19. Dla terenów oznaczonych na rysunku planu symbolami: **1KDW, 2KDW** ustala się:

- 1) przeznaczenie podstawowe – droga wewnętrzna;
- 2) w zakresie sposobu zagospodarowania terenu ustala się zakaz poprzecznego grodzenia terenu;
- 3) skrzyżowania w granicach opracowania terenu:
 - a) 1KDW z drogą oznaczoną na rysunku planu symbolem 10KDD;
 - b) 2KDW z drogą oznaczoną na rysunku planu symbolem 6KDD;
- 4) w zakresie infrastruktury technicznej obowiązują odpowiednie ustalenia zawarte w §11 pkt. 2;
- 5) wartość stawki procentowej służącej naliczaniu jednorazowej opłaty wynikającej ze wzrostu wartości nieruchomości wynosi 1 %.

§20. Dla terenu oznaczonego na rysunku planu symbolem **1KDG** ustala się:

- 1) przeznaczenie podstawowe – droga główna;
- kategoria – droga wojewódzka;

- 2) w zakresie sposobu zagospodarowania terenu ustala się:
 - a) szerokość w liniach rozgraniczających – 17,5 m w granicy obszaru objętego planem;
 - b) chodnik min. jednostronny;
- 3) skrzyżowania w granicach opracowania terenu 1KDG z drogami oznaczonymi na rysunku planu symbolami: 1KDZ, 1KDL, 3KDL;
- 4) w zakresie infrastruktury technicznej obowiązują odpowiednie ustalenia zawarte w §11 pkt 1, pkt 2 lit. a;
- 5) wartość stawki procentowej służącej naliczaniu jednorazowej opłaty wynikającej ze wzrostu wartości nieruchomości wynosi 1 %.

§21. Dla terenu oznaczonego na rysunku planu symbolem **1KDZ** ustala się:

- 1) przeznaczenie podstawowe – droga zbiorcza;
- kategoria – droga powiatowa;
- 2) w zakresie sposobu zagospodarowania terenu ustala się:
 - a) szerokość w liniach rozgraniczających 16 m – 20 m – dopuszcza się przewężenia wynikające z istniejących uwarunkowań;
 - b) chodnik min. jednostronny;
- 3) skrzyżowania w granicach opracowania terenu 1KDZ z drogami oznaczonymi na rysunku planu symbolami: 1KDG;
- 4) w zakresie infrastruktury technicznej obowiązują odpowiednie ustalenia zawarte w §11 pkt 1, pkt 2 lit. a;
- 5) wartość stawki procentowej służącej naliczaniu jednorazowej opłaty wynikającej ze wzrostu wartości nieruchomości wynosi 1 %.

§22. Dla terenu oznaczonego na rysunku planu symbolem **1KDL** ustala się:

- 1) przeznaczenie podstawowe – droga lokalna;
- kategoria – droga gminna;
- 2) w zakresie sposobu zagospodarowania terenu ustala się:
 - a) szerokość w liniach rozgraniczających 8 m – 10 m – dopuszcza się przewężenia wynikające z istniejących uwarunkowań;
 - b) chodnik min. jednostronny;
- 3) skrzyżowania w granicach opracowania terenu 1KDL z drogą oznaczoną na rysunku planu symbolem 1KDG;
- 4) w zakresie infrastruktury technicznej obowiązują odpowiednie ustalenia zawarte w §11 pkt 1, pkt 2 lit. a;
- 5) wartość stawki procentowej służącej naliczaniu jednorazowej opłaty wynikającej ze wzrostu wartości nieruchomości wynosi 1 %.

§23. Dla terenu oznaczonego na rysunku planu symbolem **2KDL** ustala się:

- 1) przeznaczenie podstawowe – droga lokalna;
- kategoria – droga gminna;
- 2) w zakresie sposobu zagospodarowania terenu ustala się:
 - a) szerokość w liniach rozgraniczających 13m;
 - b) chodnik min. jednostronny;
- 3) skrzyżowania w granicach opracowania terenu 2KDL z drogami oznaczonymi na rysunku planu symbolami: 2KDD, 3KDD, 4KDD, 5KDD, 12KDD, 13KDD;
- 4) w zakresie infrastruktury technicznej obowiązują odpowiednie ustalenia zawarte w §11 pkt 1, pkt 2 lit. a;
- 5) wartość stawki procentowej służącej naliczaniu jednorazowej opłaty wynikającej ze wzrostu wartości nieruchomości wynosi 1 %.

§24. Dla terenu oznaczonego na rysunku planu symbolem **3KDL** ustala się:

- 1) przeznaczenie podstawowe – droga lokalna;
- kategoria – droga gminna;
- 2) w zakresie sposobu zagospodarowania terenu ustala się:
 - a) szerokość w liniach rozgraniczających 15m;
 - b) chodnik min. jednostronny;
 - c) ścieżkę rowerową;
 - d) szpaler drzew;
- 3) skrzyżowania w granicach opracowania terenu 3KDL z drogami oznaczonymi na rysunku planu symbolami: 1KDG, 5KDD, 7KDD, 6KDD, 8KDD, 11KDD, 13KDD;
- 4) w zakresie infrastruktury technicznej obowiązują odpowiednie ustalenia zawarte w §11 pkt 1, pkt 2 lit. a;
- 5) wartość stawki procentowej służącej naliczaniu jednorazowej opłaty wynikającej ze wzrostu wartości nieruchomości wynosi 1 %.

§25. Dla terenu oznaczonego na rysunku planu symbolem **1KDD** ustala się:

- 1) przeznaczenie podstawowe – droga dojazdowa;
- kategoria – droga gminna;
- 2) w zakresie sposobu zagospodarowania terenu ustala się:
 - a) szerokość w liniach rozgraniczających 12m;
 - b) chodnik min. jednostronny;
- 3) skrzyżowania w granicach opracowania terenu 1KDD z drogami oznaczonymi na rysunku planu symbolami 2KDD, 4KDD, 12KDD;
- 4) w zakresie infrastruktury technicznej obowiązują odpowiednie ustalenia zawarte w §11 pkt 1, pkt 2 lit. a;
- 5) wartość stawki procentowej służącej naliczaniu jednorazowej opłaty wynikającej ze wzrostu wartości nieruchomości wynosi 1 %.

§26. Dla terenów oznaczonych na rysunku planu symbolami **2KDD, 3KDD, 8KDD** ustala się:

- 1) przeznaczenie podstawowe – droga dojazdowa;
- kategoria – droga gminna;
- 2) w zakresie sposobu zagospodarowania terenu ustala się:
 - a) dla terenu 2KDD i 8KDD szerokość w liniach rozgraniczających 8m - w obszarze opracowania planu;
 - b) dla terenu 3KDD szerokość w liniach rozgraniczających 1m do 8m - w obszarze opracowania planu;
 - c) chodnik min. jednostronny;
 - d) w terenie 3KDD możliwość zabudowania i przykrycia rowu w celu przedłużenia ciągu komunikacyjnego z zachowaniem przepływu;
- 3) skrzyżowania w granicach opracowania terenu:
 - a) 2KDD z drogami oznaczonymi na rysunku planu symbolami: 2KDL i 1KDD;
 - b) 3KDD z drogami oznaczonymi na rysunku planu symbolami: 2KDL i 6KDD;
 - c) 8KDD z drogami oznaczonymi na rysunku planu symbolami: 3KDL i 6KDD;
- 4) w zakresie infrastruktury technicznej obowiązują odpowiednie ustalenia zawarte w §11 pkt. 1, pkt 2 lit. a;
- 5) wartość stawki procentowej służącej naliczaniu jednorazowej opłaty wynikającej ze wzrostu wartości nieruchomości wynosi 1 %

§27. Dla terenu oznaczonego na rysunku planu symbolem **6KDD** ustala się:

- 1) przeznaczenie podstawowe – droga dojazdowa;
- kategoria – droga gminna;
- 2) w zakresie sposobu zagospodarowania terenu ustala się:
 - a) szerokość w liniach rozgraniczających 10m – 13m;
 - b) chodnik min. jednostronny;
- 3) skrzyżowania w granicach opracowania terenu 6KDD z drogami oznaczonymi na rysunku planu symbolami 3KDL, 3KDD, 8KDD i 2KDW;
- 4) w zakresie infrastruktury technicznej obowiązują odpowiednie ustalenia zawarte w §11 pkt. 1, pkt 2 lit. a;
- 5) wartość stawki procentowej służącej naliczaniu jednorazowej opłaty wynikającej ze wzrostu wartości nieruchomości wynosi 1 %

§28. Dla terenów oznaczonych na rysunku planu symbolami **4KDD, 5KDD, 7KDD, 9KDD, 10KDD**:

- 1) przeznaczenie podstawowe – droga dojazdowa;
- kategoria – droga gminna;
- 2) w zakresie sposobu zagospodarowania terenu ustala się:
 - a) szerokość w liniach rozgraniczających 10 m;

- b) chodnik min. jednostronny;
 - c) w terenie 5KDD możliwość zabudowania i przykrycia rowu w celu przedłużenia ciągu komunikacyjnego z zachowaniem przepływu;
- 3) skrzyżowania w granicach opracowania terenu:
- a) 4KDD z drogami oznaczonymi na rysunku planu symbolami 1KDD i 2KDL;
 - b) 5KDD z drogami oznaczonymi na rysunku planu symbolami 2KDL i 3KDL;
 - c) 7KDD z drogami oznaczonymi na rysunku planu symbolami 3KDL, 14KDD;
 - d) 9KDD z drogami oznaczonymi na rysunku planu symbolami 10KDD;
 - e) 10KDD z drogami oznaczonymi na rysunku planu symbolami 7KDD, 9KDD, 1KDW, 1KPP;
- 4) w zakresie infrastruktury technicznej obowiązują odpowiednie ustalenia zawarte w §11 pkt. 1, pkt 2 lit. a;
- 5) wartość stawki procentowej służącej naliczaniu jednorazowej opłaty wynikającej ze wzrostu wartości nieruchomości wynosi 1 %.

§29. Dla terenu oznaczonego na rysunku planu symbolem **11KDD** ustala się:

- 1) przeznaczenie podstawowe – droga dojazdowa;
 - kategoria – droga gminna;
- 2) w zakresie sposobu zagospodarowania terenu ustala się:
 - a) szerokość w liniach rozgraniczających do 6m - w obszarze opracowania planu;
 - b) chodnik min. jednostronny;
- 3) skrzyżowania w granicach opracowania terenu 11KDD z drogą oznaczoną na rysunku planu symbolem 3KDL;
- 4) w zakresie infrastruktury technicznej obowiązują odpowiednie ustalenia zawarte w §11 pkt. 1, pkt 2 lit. a;
- 5) wartość stawki procentowej służącej naliczaniu jednorazowej opłaty wynikającej ze wzrostu wartości nieruchomości wynosi 1 %.

§30. Dla terenu oznaczonego na rysunku planu symbolem **12KDD** ustala się:

- 1) przeznaczenie podstawowe – droga dojazdowa;
 - kategoria – droga gminna;
- 2) w zakresie sposobu zagospodarowania terenu ustala się:
 - a) szerokość w liniach rozgraniczających 10m;
 - b) chodnik min. jednostronny;
- 3) skrzyżowania w granicach opracowania terenu 12KDD z drogami oznaczonymi na rysunku planu symbolami 1KDD i 2KDL;
- 4) w zakresie infrastruktury technicznej obowiązują odpowiednie ustalenia zawarte w §11 pkt. 1, pkt 2 lit. a;
- 5) wartość stawki procentowej służącej naliczaniu jednorazowej opłaty wynikającej ze wzrostu wartości nieruchomości wynosi 1 %.

§31. Dla terenu oznaczonego na rysunku planu symbolem **13KDD** ustala się:

- 1) przeznaczenie podstawowe – droga dojazdowa;
- kategoria – droga gminna;
- 2) w zakresie sposobu zagospodarowania terenu ustala się:
 - a) szerokość w liniach rozgraniczających 10 m;
 - b) chodnik min. jednostronny;
 - c) możliwość zabudowania i przykrycia rowu w celu przedłużenia ciągu komunikacyjnego z zachowaniem przepływu;
- 3) skrzyżowania w granicach opracowania terenu 13KDD z drogami oznaczonymi na rysunku planu symbolami 2KDL i 3KDL;
- 4) w zakresie infrastruktury technicznej obowiązują odpowiednie ustalenia zawarte w §11 pkt. 1, pkt 2 lit. a;
- 5) wartość stawki procentowej służącej naliczaniu jednorazowej opłaty wynikającej ze wzrostu wartości nieruchomości wynosi 1 %.

§32. Dla terenu oznaczonego na rysunku planu symbolem: **14KDD** ustala się:

- 1) przeznaczenie podstawowe – droga dojazdowa;
- kategoria – droga gminna;
- 2) w zakresie sposobu zagospodarowania terenu ustala się:
 - a) szerokość w liniach rozgraniczających 10 m;
 - b) chodnik min. jednostronny;
- 3) skrzyżowania w granicach opracowania terenu 14KDD z drogą oznaczoną na rysunku planu symbolem 7KDD;
- 4) w zakresie infrastruktury technicznej obowiązują odpowiednie ustalenia zawarte w §11 pkt. 1, pkt 2 lit. a;
- 5) wartość stawki procentowej służącej naliczaniu jednorazowej opłaty wynikającej ze wzrostu wartości nieruchomości wynosi 1 %.

§33. Dla terenu oznaczonego na rysunku planu symbolem **1KPP** ustala się:

- 1) przeznaczenie podstawowe – publiczny ciąg pieszy;
- 2) w zakresie sposobu zagospodarowania terenu ustala się:
 - a) dopuszczenie lokalizacji obiektów małej architektury;
 - b) szerokość w liniach rozgraniczających 6m;
- 3) skrzyżowania w granicach opracowania terenu 1KPP z drogą oznaczoną na rysunku planu symbolem 10KDD;
- 4) w zakresie infrastruktury technicznej obowiązują odpowiednie ustalenia zawarte w §11 pkt. 1, pkt 2 lit. a;

- 5) wartość stawki procentowej służącej naliczaniu jednorazowej opłaty wynikającej ze wzrostu wartości nieruchomości wynosi 1 %.

Rozdział 4 Przepisy końcowe

§34. Wykonanie uchwały powierza się Burmistrzowi Wołomina.

§35. Uchwała wchodzi w życie po upływie 30 dni od dnia jej ogłoszenia w Dzienniku Urzędowym Województwa Mazowieckiego.

Wiceprzewodniczący Rady Miejskiej w Wołominie
/-/ Krzysztof Wytrykus