 Z M I A N A M I E J S C O W E G O P L A N U

 ZAGOSPODAROWANIA PRZESTRZENNEGO

 GMINY LIPOWIEC KOŚCIELNY

 w miejscowościach: Kęczewo, Lewiczyn, Lipowiec Kościelny, Łomia,

 Niegocin, Parcele Łomskie i Turza Wielka

Uchwała Nr 51.X.2011 Rady Gminnej w Lipowcu Kościelnym
z dnia 29 sierpnia 2011 r.

ogłoszona w Dzienniku Urzędowym Województwa Mazowieckiego

 nr ……..….., poz. ………..., z dnia ……………………………………….
O p r a c o w a n i e :

arch. arch. Stanisław Korpanty

 Grzegorz Piekarski

 Sławomir Tabor

 mgr inż. Marek Korpanty

Lipowiec Kościelny 2011 r.
Uchwała Nr 51.X.2011
Rady Gminy w Lipowcu Kościelnym

z dnia 29 sierpnia 2011r.
w sprawie zmiany miejscowego planu zagospodarowania przestrzennego

gminy Lipowiec Kościelny na terenie miejscowości: Kęczewo, Lewiczyn, Lipowiec Kościelny, Łomia, Niegocin, Parcele Łomskie i Turza Wielka,
Na podstawie art.18, ust.2, pkt. 5 i art. 40 ust. 1 ustawy z dnia 8 marca 1990 r.
o samorządzie gminnym (Dz.U. z 2001r. nr 142 poz. 1591 - tekst jednolity
z późniejszymi zmianami), oraz art. 20 ust. 1 ustawy z dnia 27 marca 2003 r.
o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003 r. nr 80 poz.717 - tekst jednolity z późniejszymi zmianami), w związku z uchwałą Rady Gminy w Lipowcu Kościelnym nr 154/XXXV/2009 z dnia 28 sierpnia 2009 r. w sprawie przystąpienia
do sporządzenia zmiany (na terenie miejscowości: Kęczewo, Lewiczyn, Lipowiec Kościelny, Łomia, Niegocin, Parcele Łomskie i Turza Wielka) miejscowego planu zagospodarowania przestrzennego gminy Lipowiec Kościelny, przyjętego uchwałą
nr 214/XXIX/2006 Rady Gminy w Lipowcu Kościelnym z dnia 12 października 2006 r,
Rada Gminy w Lipowcu Kościelnym, po stwierdzeniu zgodności
ze „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Lipowiec Kościelny” (przyjętego uchwałą Rada Gminy nr 125/XXI/2000
z dnia 28 grudnia 2000 r.), postanawia co następuje:

R O Z D Z I A Ł I

Ustalenia ogólne

§ 1. 1. Uchwala się zmianę miejscowego planu zagospodarowania przestrzennego gminy Lipowiec Kościelny na terenie miejscowości: Kęczewo, Lewiczyn, Lipowiec Kościelny, Łomia, Niegocin, Parcele Łomskie i Turza Wielka, obejmującą obszar
o łącznej powierzchni ok. 61,00 ha, zwaną dalej planem.
2. Miejscowy plan zagospodarowania przestrzennego składa się z następujących, integralnych części:

1) części tekstowej, stanowiącej treść niniejszej uchwały, składającej się z sześciu rozdziałów:
I.
Ustalenia ogólne;

II.
Ustalenia dotyczące całego obszaru objętego zmianą planu;

III.
Ustalenia szczegółowe dotyczące wyznaczonych terenów:
1. Kęczewo,
2. Lewiczyn,
3. Lipowiec Kościelny,
4. Łomia,
5. Niegocin,
6. Parcele Lomskie,
7. Turza Wielka.
IV.
Zasady modernizacji, rozbudowy i budowy systemu komunikacji;

V.
Zasady modernizacji, rozbudowy i budowy systemu infrastruktury technicznej;

VI.
Ustalenia końcowe.

2) części graficznej, na którą składają się 22 rysunki w skali: 1:500, 1:1000 i 1:2000, zwane dalej rysunkiem planu, stanowiącym załącznik nr 1 do uchwały;
3) rozstrzygnięcia o sposobie rozpatrzenia uwag wniesionych do projektu planu, stanowiącego załącznik nr 2 do uchwały;

4) rozstrzygnięć dotyczących sposobu realizacji zapisanych w planie inwestycji
z zakresu infrastruktury technicznej, które należą do zadań własnych gminy
oraz zasady ich finansowania, stanowiących załącznik nr 3 do uchwały;

5) stwierdzenia zgodności ze „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Lipowiec Kościelny” (uchwała Rady Gminy w Lipowcu Kościelnym nr 125/XXI/2000 z dnia 28 grudnia 2000 r), stanowiącego załącznik nr 4 do uchwały.
§ 2. Ilekroć w dalszych przepisach niniejszej uchwały jest mowa o:
1. ustawie - należy przez to rozumieć ustawę z dnia 27 marca 2003 r. o planowaniu
i zagospodarowaniu przestrzennym (Dz.U. z 2003 r. nr 80 poz.717 z późniejszymi zmianami);

2. przepisach odrębnych – należy przez to rozumieć przepisy ustaw wraz z aktami wykonawczymi, a w szczególności :

1) Ustawa o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania
na środowisko,

2) Ustawa o ochronie przyrody,

3) Prawo ochrony środowiska,
4) Ustawa o odpadach,

5) Prawo wodne,

6) Prawo budowlane,

7) Ustawa o drogach publicznych,

8) Ustawa o gospodarce nieruchomościami,

9) Ustawa o ochronie zabytków i opiece nad zabytkami,

oraz ograniczenia w dysponowaniu terenem, wynikające z prawomocnych decyzji administracyjnych;
3. planie – należy przez to rozumieć ustalenia miejscowego planu zagospodarowania przestrzennego, o którym mowa w § 1 niniejszej uchwały;

4. uchwale – należy przez to rozumieć niniejszą uchwałę;

5. rysunku planu – należy przez to rozumieć integralną część planu, rysunki
w skali 1 : 500, 1 : 1 000 i 1 : 2 000, stanowiące załącznik nr 1 do uchwały;

6. symbolu – należy przez to rozumieć symbol terenu funkcjonalnego lub terenu komunikacji określony odpowiednio symbolem literowym i numerem, wyróżniającym go spośród innych terenów;

7. terenie – należy przez to rozumieć teren funkcjonalny lub teren komunikacji
dla którego obowiązują ustalenia planu, wyznaczony liniami rozgraniczającymi
oraz określony symbolem terenu zgodnie z rysunkiem planu;

8. wskaźniku intensywności zabudowy - należy przez to rozumieć wartość stosunku powierzchni zabudowy obiektów na danej działce budowlanej, do powierzchni
tej działki;
9. nieprzekraczalnej linii zabudowy – należy przez to rozumieć linię ustaloną niniejszym planem, określającą najmniejszą dopuszczalną odległość płaszczyzny elewacji noworealizowanego obiektu od linii rozgraniczającej terenu, krawędzi jezdni ulicy lub granicy działki, z pominięciem logii, balkonów, wykuszy wysuniętych poza obrys budynku oraz elementów wejść do budynków (schodów, podestów, pochylni dla niepełnosprawnych i zadaszeń) - o głębokości do 2,0 m i powierzchni zabudowy
do 8,0 m2;

10. linii rozgraniczającej - należy przez to rozumieć linię będącą granicą pomiędzy terenami o różnym sposobie użytkowania, zagospodarowania lub różnym przeznaczeniu podstawowym (różnej funkcji);

11. przeznaczeniu podstawowym - należy przez to rozumieć przeznaczenie, które musi przeważać na danej działce – stosownie do ustaleń dotyczących warunków zabudowy i zagospodarowania terenu;

12. przeznaczeniu uzupełniającym - należy przez to rozumieć dodatkowe przeznaczenie, które nie może przeważać na danej działce - stosownie do ustaleń dotyczących warunków zabudowy i zagospodarowania terenu;

13. maksymalnej wysokości zabudowy - należy przez to rozumieć ustalony w planie nieprzekraczalny pionowy wymiar budynku w metrach, mierzony od poziomu gruntu przy wejściu do budynku do najwyższego punktu przekrycia dachu;

14. usługach nieuciążliwych - należy przez to rozumieć usługi handlu detalicznego, gastronomii, rzemiosła nieuciążliwego (z wyłączeniem warsztatów obsługi samochodów i stacji paliw), administracji i bezpieczeństwa publicznego, łączności, informacji, nauki i oświaty, zdrowia i opieki społecznej, kultu religijnego, kultury
i rozrywki, usługi turystyczne, hotelarskie, rekreacji i sportu, banków i innych
o analogicznym do powyższych charakterze i stopniu uciążliwości, których celem jest zaspokajanie potrzeb ludności, a których funkcjonowanie:

· nie polega na wytwarzaniu dóbr materialnych bezpośrednimi metodami przemysłowymi;

· nie powoduje przekroczenia żadnego z parametrów dopuszczalnego poziomu szkodliwych lub uciążliwych oddziaływań na środowisko poza zajmowanym terenem inwestycji, w rozumieniu przepisów ochrony środowiska;

· nie jest źródłem uciążliwych lub szkodliwych odpadów;

· w żaden inny sposób nie pogarsza warunków użytkowania terenów sąsiadujących np. przez emisję nieprzyjemnych zapachów, dymów, składowania odpadów na otwartej powierzchni;

15. usługach podstawowych - należy przez to rozumieć usługi nieuciążliwe
o zakresie umożliwiającym zaspokojenie codziennych i powszechnych potrzeb mieszkańców, takich jak: handel detaliczny, gastronomia, administracja, oświata, opieka społeczna i zdrowotna, kultura;
16. klasie drogi - rozumie się przez to przyporządkowanie drodze publicznej odpowiednich parametrów technicznych, wynikających z jej cech funkcjonalnych, zgodnie z przepisami odrębnymi;
17. terenie biologicznie czynnym – należy przez to rozumieć teren z nawierzchnią ziemną urządzoną w sposób zapewniający naturalną wegetację, a także 50% powierzchni tarasów i stropodachów z taką nawierzchnią, nie mniej niż 10 m2,
oraz wodę powierzchniową na tym terenie;

18. proekologicznych systemach cieplnych - należy przez to rozumieć systemy cieplne, które nie powodują przekroczenia dopuszczalnych emisji gazów i pyłów, określonych w obowiązujących przepisach odrębnych, w szczególności wykorzystujące: gaz ziemny lub płynny, olej opałowy niskosiarkowy, energię elektryczną, słoneczną, itp.;
(3. Celem regulacji zawartych w planie jest określenie:
1. przeznaczenia terenów oraz linii rozgraniczających tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania,
2. zasad ochrony i kształtowania ładu przestrzennego,
3. wymagań wynikających z potrzeb kształtowania przestrzeni publicznych,
4. zasad ochrony środowiska, przyrody i krajobrazu kulturowego,
5. zasad ochrony dziedzictwa kulturowego i zabytków;
6. parametrów i wskaźników kształtowania zabudowy i zagospodarowania terenu,
w tym linii zabudowy, gabarytów obiektów i wskaźników intensywności zabudowy,
7. szczegółowych zasad i warunków podziału nieruchomości,
8. szczególnych warunków zagospodarowania terenów oraz ograniczenia w ich użytkowaniu,
w tym zakaz zabudowy,
9. zasad modernizacji, rozbudowy i budowy systemów komunikacji i infrastruktury technicznej,
10. sposobu i terminów tymczasowego zagospodarowania, urządzania i użytkowania terenów,
11. stawek procentowych, na podstawie których ustala się jednorazową opłatę z tytułu wzrostu wartości nieruchomości na skutek uchwalenia planu.
§ 4. Na obszarze objętym planem nie zachodzą przesłanki do określenia:
1. granic i sposobów zagospodarowania terenów lub obiektów podlegających ochronie, ustalonych na podstawie odrębnych przepisów, w tym terenów górniczych, a także obszarów szczególnego zagrożenia powodzią oraz obszarów osuwania się mas ziemnych;
2. zasad ochrony dóbr kultury współczesnej;
3. warunków scalania nieruchomości.
§ 5. Rysunek planu obowiązuje w zakresie ustaleń:
1. granic obszaru objętego planem,
2. linii rozgraniczających tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania,
3. nieprzekraczalnych linii zabudowy terenów,
4. przeznaczenia terenów funkcjonalnych i terenów komunikacji, określonych odpowiednio symbolem literowym i numerem wyróżniającym je spośród innych terenów.

R O Z D Z I A Ł II

Ustalenia dotyczące całego obszaru objętego planem

§ 6. Wyodrębnia się tereny o różnym przeznaczeniu i różnych zasadach zagospodarowania, oznaczone odpowiednimi symbolami i liniami rozgraniczającymi, zgodnie z rysunkiem planu:
1. tereny zabudowy mieszkaniowej jednorodzinnej, oznaczone na rysunku planu symbolem MN;

2. tereny usług i zabudowy mieszkaniowej jednorodzinnej, oznaczone na rysunku planu symbolem U.MN;

3. tereny usług i zabudowy mieszkaniowej wielorodzinnej, oznaczone na rysunku planu symbolem U.MW;

4. teren sportu, rekreacji i zieleni urządzonej, oznaczony na rysunku planu symbolem U.Z;

5. tereny usług, składów, magazynów i produkcji, oznaczone na rysunku planu symbolem U.P;

6. teren usług i infrastruktury technicznej, oznaczony na rysunku planu symbolem
U.W;
7. tereny upraw rolnych, oznaczone na rysunku planu symbolem R;

8. tereny lasów, oznaczone na rysunku planu symbolem ZL;

9. tereny przeznaczone pod zalesienia, oznaczone na rysunku planu symbolem ZLD;

10. tereny dróg (ulic) publicznych:
 1)
ulice główne klasy G, oznaczone na rysunku planu symbolem KDG;
 2)
ulice zbiorcze klasy Z, oznaczone na rysunku planu symbolem KDZ;

3)
ulice lokalne klasy L, oznaczone na rysunku planu symbolem KDL;
4)
ulica dojazdowa klasy D oznaczona na rysunku planu symbolem KDD;
11. tereny dróg wewnętrznych oznaczone na rysunku planu symbolem KDW.
§ 7. Dla całego obszaru ustala się:
1. Konieczność uwzględnienia sąsiedztwa obszarów Natura 2000 (PLB140008 -„Dolina Wkry i Mławki”, PLH140002 – „Baranie Góry”, PLH140010 – „Olszyny Rumockie”) przy realizacji zainwestowania na terenach wyznaczonych planem. Sposób zagospodarowania tych terenów musi być zgodny z zasadami gospodarowania obowiązującymi na obszarach Natura 2000, zgodnie
z przepisami odrębnymi. Zabrania się podejmowania przedsięwzięć mogących oddziaływać znacząco negatywnie, w tym: pogorszyć stan siedlisk przyrodniczych lub siedlisk gatunków roślin i zwierząt, wpłynąć negatywnie
na gatunki, dla których ochrony wyznaczono obszar Natura 2000 lub pogorszyć integralność obszaru Natura 2000 lub jego powiązania z innymi obszarami;
2. Konieczność uwzględnienia Wieluńsko – Rzęgnowskiego Obszaru Chronionego Krajobrazu przy realizacji zainwestowania na terenach wyznaczonych planem (poza wsiami; Łomia i Parcele Łomskie). Sposób zagospodarowania tych terenów musi być zgodny z zasadami gospodarowania obowiązującymi na w/w obszarze, zgodnie z przepisami odrębnymi;
3. Zakaz lokalizacji (z wyłączeniem terenów U.P i U.W) przedsięwzięć mogących znacząco oddziaływać na środowisko, określonych w przepisach odrębnych,
za wyjątkiem dróg oraz sieci i urządzeń infrastruktury technicznej;
4. Zakaz lokalizacji obiektów i urządzeń oraz prowadzenia działalności, których uciążliwe lub szkodliwe oddziaływanie może powodować przekroczenia parametrów dopuszczonych przepisami odrębnymi poza terenem działki budowlanej, do której inwestor posiada tytuł prawny;

5. Zakaz odprowadzania ścieków do gruntu, cieków wodnych, wód powierzchniowych
i do urządzeń melioracyjnych. Odprowadzenie ścieków sanitarnych do gminnego systemu kanalizacji sanitarnej;
6. Zakaz lokalizowania zakładów stwarzających zagrożenie wystąpienia poważnych awarii;

7. Sposób zagospodarowania terenów musi uwzględniać przepisy odrębne,
w szczególności w zakresie dróg pożarowych oraz przeciwpożarowego zaopatrzenia w wodę;
8. Jako rozwiązanie tymczasowe, jedynie do czasu realizacji kanalizacji sanitarnej dopuszcza się funkcjonowanie bezodpływowych, szczelnych, okresowo opróżnianych zbiorników ścieków;
9. Obowiązek zgodnego z zasadami ochrony środowiska unieszkodliwiania odpadów – selekcję i gromadzenie odpadów na posesjach w urządzeniach przystosowanych
do ich gromadzenia, odbiór i usuwanie zgodnie z systemem oczyszczania przyjętym w gospodarce komunalnej gminy;
10. W zakresie ochrony dóbr kultury ustala się ochronę krzyży i figurek przydrożnych;
11.Zasadę stosowania w nowych i przebudowywanych obiektach, proekologicznych systemów cieplnych, które nie powodują emisji szkodliwych substancji
do środowiska;
12.Zasadę działań porządkujących w zakresie ujednolicenia elementów przestrzeni ogólnodostępnych (wyposażenie i oświetlenie ulic, ogrodzenia, zieleń, mała architektura);
13.Każda działka budowlana musi mieć dostęp do drogi publicznej poprzez takie jej ukształtowanie, które umożliwia wjazd na działkę z drogi publicznej bezpośrednio lub poprzez drogę wewnętrzną, zgodnie z przepisami odrębnymi;
14.Ochronę i utrzymanie w maksymalnym stopniu istniejących zadrzewień, zakrzewień, grup zieleni i pojedynczych drzew oraz odtworzenia zieleni w miejscach koniecznego jej usunięcia, przy uwzględnieniu podstawowej funkcji terenów.
W przypadku niezbędnej wycinki drzew -- wprowadzanie nasadzeń, które zrekompensują ubytki w drzewostanie;
15.Ochronę i otoczenie opieką starodrzewu (okazałych, starych drzew lub zespołów,
grup drzew i krzewów o wysokiej wartości przyrodniczej i krajobrazowej, występujących np. przy zagrodach, drogach, ciekach wodnych itp.);

16.Minimalny udział terenów biologicznie czynnych w powierzchni każdej działki budowlanej został określony w ustaleniach dla poszczególnych terenów;
17.Minimalny kąt położenia granic wydzielanych działek budowlanych w stosunku
do przyległego pasa drogowego - 70°;

18.Obiekty i urządzenia na każdym terenie funkcjonalnym należy realizować w sposób zgodny z ustaleniami planu w zakresie warunków, zasad i standardów kształtowania zabudowy, przepisami określonymi dla poszczególnych terenów funkcjonalnych, przepisami odrębnymi i zasadami współżycia społecznego.
§ 8
 Określa się zasady rozmieszczania reklam i znaków informacyjno-plastycznych:

1. Wyklucza się umieszczanie reklam w miejscach i w sposób zastrzeżony
dla znaków drogowych lub w sposób utrudniający ich odczytanie oraz
na elewacjach budynków (poza terenami: 1 U.Z, 1 U.W i 2 U.P) w sposób zakłócający kompozycję architektoniczną elewacji;

2. Zakaz lokalizacji wolnostojących reklam w liniach rozgraniczających dróg publicznych;

3. Zakaz realizacji w linii ogrodzenia (poza terenami: 1 U.Z, 1 U.W i 2 U.P) reklam
i znaków informacyjno-plastycznych o powierzchni przekraczającej 2 m² na jeden znak lub reklamę;

4. Zakaz lokalizacji na budynkach (poza terenami: 1 U.Z, 1 U.W i 2 U.P) reklam
i znaków informacyjno-plastycznych o powierzchni przekraczającej 2 m² na jeden znak lub reklamę;

5. Reklama i znaki informacyjno - plastyczne na budynkach nie powinny utrudniać użytkowania obiektów i przestrzeni;

6. Właściciel reklamy lub znaku informacyjno-plastycznego zobowiązany jest
do utrzymania go w należytym stanie technicznym i estetycznym.
§.9

Do czasu zabudowy i zagospodarowania poszczególnych terenów zgodnie
z określonymi w planie przeznaczeniem i zasadami zagospodarowania, można je użytkować w sposób dotychczasowy - jednak bez prawa utrwalania tego przeznaczenia, jeśli jest niezgodne z ustaleniami planu.
R O Z D Z I A Ł III

Ustalenia szczegółowe dotyczące wyznaczonych terenów

1. KĘCZEWO (rys. nr 1)
§ 10. Dla terenu oznaczonego na rysunku planu symbolem:

1 U.MN-21010 - pow. ok.0,62 ha, ustala się:

1. Przeznaczenie podstawowe - zabudowa usługowa nieuciążliwa i mieszkaniowa jednorodzinna, o niskim wskaźniku intensywności zabudowy;
2. Przeznaczenie uzupełniające – usługi podstawowe, garaże z maksimum dwoma miejscami dla samochodów osobowych, budynki gospodarcze, zieleń urządzona, drogi wewnętrzne oraz sieci i urządzenia infrastruktury technicznej;
3. Lokalizację jednego budynku mieszkalnego (o maksimum dwóch lokalach mieszkalnych) na jednej działce budowlane;.
4. Funkcja usługowa realizowana może być w obiektach wolnostojących,
wbudowanych lub zespolonych z bryłą budynku mieszkalnego lub gospodarczego;
5. Zabudowa garażowa i gospodarcza może być realizowana jako wolnostojąca
(1 kondygnacja o maksymalnej wysokości 7,0 m), wbudowana lub zespolona
z bryłą budynku mieszkalnego;
6. Zakaz lokalizowania:

1) Zakładów produkcyjnych, składów i magazynów,
2) Usług uciążliwych oraz przedsięwzięć mogących znacząco oddziaływać
na środowisko, w rozumieniu przepisów odrębnych za wyjątkiem dróg oraz sieci
i urządzeń infrastruktury technicznej,
3) Tymczasowych obiektów budowlanych,
4) Składowania jakichkolwiek odpadów.
7. Możliwość podziału na działki budowlane. Ustala się parametry wydzielanych działek, w tym uzyskanych w wyniku scalania i podziału nieruchomości:

1) Minimalny front wydzielanych działek budowlanych - 20 m,
2) Powierzchnia wydzielanych działek: minimum 800 m2, maksimum 1500 m2,
3) Minimalny kąt położenia granic wydzielanych działek budowlanych w stosunku
do przyległego pasa drogowego - 70°.
8. Każda wydzielana działka budowlana musi mieć dostęp do drogi publicznej bezpośrednio lub poprzez drogę wewnętrzną;
9. Wskaźniki i parametry kształtowania zabudowy i zagospodarowania terenu:

1) Nieprzekraczalną linię zabudowy w odległości 5 m od linii rozgraniczających teren, zgodnie z rysunkiem planu. W pozostałych przypadkach obowiązują ustalenia zawarte w przepisach odrębnych,
2) Wskaźniki intensywności zabudowy - maksimum 30% powierzchni działki,
3) Teren należy traktować jako teren przeznaczony pod zabudowę mieszkaniową,
w rozumieniu przepisów ochrony środowiska, określających dopuszczalny poziom hałasu,
4) Gabaryty budynków:

a) budynek usługowy – możliwość realizacji dachu o kącie nachylenia połaci
do 45°, z kalenicą na wysokości maksimum 10,5 m nad poziom terenu,
b) budynek mieszkalny – możliwość realizacji dachu o kącie nachylenia połaci
do 45°, z kalenicą na wysokości maksimum 10,5 m nad poziom terenu,
c) budynki garażowe i gospodarcze – parterowe, z dachem o kącie nachylenia połaci do 45°, z kalenicami na wysokości maksimum 5 m nad poziom terenu.

10.Zasady ochrony środowiska:

1) Uciążliwe lub szkodliwe oddziaływanie lokalizowanych obiektów i funkcji, nie może przekraczać parametrów dopuszczonych przepisami odrębnymi, poza granicami działki budowlanej, do której inwestor ma tytuł prawny,
2) Co najmniej 20% powierzchni działki budowlanej musi stanowić teren biologicznie czynny.
11. Obsługę komunikacyjną z istniejących w sąsiedztwie dróg publicznych;
12. Konieczność zapewnienia w ramach terenu do którego inwestor posiada tytuł prawny miejsc postojowych dla samochodów osobowych związanych z funkcją terenu:

1) Dla działki o funkcji mieszkaniowej obowiązek zapewnienia minimum 2 miejsc postojowych dla samochodów osobowych na 1 lokal mieszkalny (wliczając
w to miejsce w garażu);

2) Dla funkcji usługowych obowiązek zapewnienia jako minimum:

a) 2 miejsca parkingowe dla usług handlu,

b) 2 miejsca parkingowe na każde rozpoczęte 10 miejsc w obiektach gastronomii,

c) 2 miejsca parkingowe dla usług innych,
d) 1 miejsce parkingowe na każdych 3 zatrudnionych.
13.Możliwość realizacji ogrodzeń - o wysokości do 1,6 m, jako ażurowych, realizowanych w linii rozgraniczającej terenu, wykonanych z trwałych materiałów
(z wyłączeniem stali żebrowanej i odpadów poprodukcyjnych);

14.Przy zagospodarowaniu terenów ustala się konieczność uwzględnienia istniejących elementów infrastruktury technicznej. Wszelkie działania z nimi związane należy wykonywać w porozumieniu i na zasadach ustalonych z zarządcą sieci;

15.Konieczność zapewnienia na działce miejsca (w linii ogrodzeń lub jako osłonięte, zadaszone, z zapewnioną obsługą komunikacyjną) na pojemniki do selektywnej zbiórki odpadów;
16.Stawkę procentową, służącą naliczaniu opłat wynikających z art. 36, ust 4 ustawy
o planowaniu i zagospodarowaniu przestrzennym, dla terenu 1 U.MN-21010 ustala się w wysokości 15 %.
§ 11. Dla terenów oznaczonych na rysunku planu symbolami:

 1 U.MW-2010 - pow. ok. 0,36 ha, ustala się:

1. Przeznaczenie podstawowe terenu na adaptację, rozbudowę oraz realizację nowych usług nieuciążliwych i nowej zabudowy mieszkaniowej wielorodzinnej
o średnim wskaźniku zabudowy;
2. Przeznaczenie uzupełniające – usługi podstawowe, garaże z maksimum dwoma miejscami dla samochodów osobowych, budynki gospodarcze, zieleń urządzona, drogi wewnętrzne oraz sieci i urządzenia infrastruktury technicznej;
3. Możliwość utrzymania istniejącej zabudowy. Dla istniejących budynków o funkcji zgodnej z przeznaczeniem podstawowym lub uzupełniającym ustala się możliwość rozbudowy, nadbudowy, przebudowy i remontu z zachowaniem ustaleń niniejszego planu, w tym ustalonych linii zabudowy;

4. Funkcja usługowa realizowana może być w obiektach wolnostojących,
wbudowanych lub zespolonych z bryłą budynku mieszkalnego lub gospodarczego;
5. Zabudowa garażowa i gospodarcza może być realizowana jako wolnostojąca
(1 kondygnacja o maksymalnej wysokości 7,0 m), wbudowana lub zespolona
z bryłą budynku mieszkalnego;
6. Zakaz lokalizowania:

1) Zakładów produkcyjnych, składów i magazynów,
2) Usług uciążliwych oraz przedsięwzięć mogących znacząco oddziaływać
na środowisko, w rozumieniu przepisów odrębnych za wyjątkiem dróg oraz sieci
i urządzeń infrastruktury technicznej,
3) Tymczasowych obiektów budowlanych,
4) Składowania jakichkolwiek odpadów.
7.
Możliwość podziału na działki budowlane. Ustala się parametry wydzielanych działek, w tym uzyskanych w wyniku scalania i podziału nieruchomości:

1) Minimalny front wydzielanych działek budowlanych - 20 m,

2) Powierzchnia wydzielanych działek: minimum 1000 m2,
3) Minimalny kąt położenia granic wydzielanych działek budowlanych w stosunku
do przyległego pasa drogowego - 70°.

8.
Każda wydzielana działka budowlana musi mieć dostęp do drogi publicznej bezpośrednio lub poprzez drogę wewnętrzną;
9.
Wskaźniki i parametry kształtowania zabudowy i zagospodarowania terenu:
1) Nieprzekraczalna linia zabudowy w odległości 5 m od linii rozgraniczających terenu, zgodnie z rysunkiem planu. W pozostałych przypadkach obowiązują ustalenia zawarte w przepisach odrębnych,
2) W części południowej terenu linię zabudowy wyznacza istniejący budynek dawnej szkoły, zgodnie z rysunkiem planu,
3) Wskaźniki intensywności zabudowy - maksimum 30% powierzchni działki,
4) Teren należy traktować jako teren przeznaczony pod zabudowę mieszkaniową,
w rozumieniu przepisów ochrony środowiska, określających dopuszczalny poziom hałasu.
5) Gabaryty budynków:

a) budynki usługowe - możliwość realizacji dachu o kącie nachylenia połaci
do 45°, z kalenicą na wysokości maksimum 10,5 m nad poziom terenu,
b) budynki mieszkalne - z dachami o kącie nachylenia połaci od 30° do 45°,
z kalenicami na wysokości maksimum 10,5 m nad poziom terenu. Poziom posadowienia posadzki parteru - maksimum 0,6 m nad poziom terenu
przy wejściu do budynku,
c) budynki usługowe, garażowe i gospodarcze – parterowe, z dachem o kącie nachylenia połaci do 45°, z kalenicami na wysokości maksimum 5 m
nad poziom terenu.
10.
Zasady ochrony środowiska:

1) Uciążliwe lub szkodliwe oddziaływanie lokalizowanych obiektów i funkcji,
nie może przekraczać parametrów dopuszczonych przepisami odrębnymi, poza granicami działki budowlanej, do której inwestor ma tytuł prawny,

2) Co najmniej 20% powierzchni działki budowlanej musi stanowić teren biologicznie czynny.
11.Obsługę komunikacyjną z istniejących w sąsiedztwie dróg publicznych;
12.Konieczność zapewnienia w ramach terenu do którego inwestor posiada tytuł prawny miejsc postojowych dla samochodów osobowych związanych z funkcją terenu:

1) Dla działki o funkcji mieszkaniowej obowiązek zapewnienia minimum 2 miejsc postojowych dla samochodów osobowych na 1 lokal mieszkalny (wliczając
w to miejsce w garażu),

2) Dla funkcji usługowych obowiązek zapewnienia jako minimum:

a) 2 miejsca parkingowe dla usług handlu,

b) 2 miejsca parkingowe na każde rozpoczęte 10 miejsc w obiektach gastronomii,

c) 2 miejsca parkingowe dla usług innych,
d) 1 miejsce parkingowe na każdych 3 zatrudnionych.
13.Możliwość realizacji ogrodzeń - o wysokości do 1,6 m, jako ażurowych, realizowanych w linii rozgraniczającej tereny, wykonanych z trwałych materiałów
(z wyłączeniem stali żebrowanej i odpadów poprodukcyjnych);

14.Przy zagospodarowaniu terenów ustala się konieczność uwzględnienia istniejących elementów infrastruktury technicznej. Wszelkie działania z nimi związane należy wykonywać w porozumieniu i na zasadach ustalonych z zarządcą sieci;

15.Konieczność zapewnienia na działce miejsca (w linii ogrodzeń lub jako osłonięte, zadaszone, z zapewnioną obsługą komunikacyjną) na pojemniki do selektywnej zbiórki odpadów;
16.Stawkę procentową, służącą naliczaniu opłat wynikających z art. 36, ust 4 ustawy
o planowaniu i zagospodarowaniu przestrzennym, dla terenu 1 U.MW-2010 ustala się w wysokości 15 %.

2. LEWICZYN (rys. nr 2,3,4 i 5)
§ 12. Dla terenów oznaczonych na rysunku planu symbolami:

 9 MN-2010 - pow. ok. 0,80 ha,

10 MN-2010 - pow. ok. 0,88 ha,

11 MN-2010 - pow. ok. 0,78 ha,

12 MN-2010 - pow. ok. 0,63 ha, ustala się:
1. Przeznaczenie podstawowe - zabudowa mieszkaniowa jednorodzinna,
o niskim wskaźniku intensywności zabudowy;

2. Przeznaczenie uzupełniające – usługi podstawowe, garaże z maksimum dwoma miejscami dla samochodów osobowych, budynki gospodarcze, zieleń urządzona, drogi wewnętrzne oraz sieci i urządzenia infrastruktury technicznej;
3. Lokalizację jednego budynku mieszkalnego (o maksimum dwóch lokalach mieszkalnych) na jednej działce budowlanej.
4. Funkcja usługowa realizowana może być w budynku mieszkalnym lub obiektach zespolonych z bryłą budynku mieszkalnego;
5. Zabudowa garażowa i gospodarcza może być realizowana jako wolnostojąca
(1 kondygnacja o maksymalnej wysokości 7,0 m), wbudowana lub zespolona
z bryłą budynku mieszkalnego;
6. Dla istniejących budynków o funkcji zgodnej z przeznaczeniem podstawowym
lub uzupełniającym ustala się możliwość rozbudowy, nadbudowy, przebudowy
i remontu z zachowaniem ustaleń niniejszego planu, w tym ustalonych linii zabudowy;

7. Zakaz lokalizowania:

1)
 Obiektów usługowych o powierzchni użytkowej przekraczającej 100 m2,
2) Usług uciążliwych oraz przedsięwzięć mogących znacząco oddziaływać
na środowisko, w rozumieniu przepisów odrębnych za wyjątkiem dróg oraz sieci i urządzeń infrastruktury technicznej,
3) Tymczasowych obiektów budowlanych,
4) Składowania jakichkolwiek odpadów.
8. Możliwość podziału na działki budowlane. Ustala się parametry wydzielanych działek, w tym uzyskanych w wyniku scalania i podziału nieruchomości:

4) Minimalny front wydzielanych działek budowlanych - 20 m,

5) Powierzchnia wydzielanych działek: minimum 1000 m2,
6) Minimalny kąt położenia granic wydzielanych działek budowlanych w stosunku
do przyległego pasa drogowego - 70°.
9. Każda wydzielana działka budowlana musi mieć dostęp do drogi publicznej bezpośrednio lub poprzez drogę wewnętrzną;
10. Wskaźniki i parametry kształtowania zabudowy i zagospodarowania terenu:

1) Nieprzekraczalna linia zabudowy w odległości 5 m od linii rozgraniczających terenów, zgodnie z rysunkiem planu. W pozostałych przypadkach obowiązują ustalenia zawarte w przepisach odrębnych,
2) Dla terenów 9 MN-2010 i 11 MN-2010 nieprzekraczalna linia zabudowy
w odległości 18 m od osi drogi powiatowej nr 2303 W,
3) Dla terenów 9 MN-2010 i 12 MN-2010 nieprzekraczalna linia zabudowy
w odległości 100 m od linii rozgraniczającej rzeki Mławki,
4) Dla terenów 10 MN-2010, 11 MN-2010 i 12 MN-2010 nieprzekraczalna linia zabudowy w odległości 12 m od linii rozgraniczającej tereny przeznaczone pod zalesienia,
5) Wskaźniki intensywności zabudowy - maksimum 30% powierzchni działki,
6) Teren należy traktować jako teren przeznaczony pod zabudowę mieszkaniową,
w rozumieniu przepisów ochrony środowiska, określających dopuszczalny poziom hałasu,
7) Gabaryty budynków:

a) budynki mieszkalne - z dachami o kącie nachylenia połaci od 30° do 45°,
z kalenicami na wysokości maksimum 10,5 m nad poziom terenu. Poziom posadowienia posadzki parteru - maksimum 0,6 m nad poziom terenu
przy wejściu do budynku,
b) budynki usługowe, garażowe i gospodarcze – parterowe, z dachem o kącie nachylenia połaci do 45°, z kalenicami na wysokości maksimum 5 m
nad poziom terenu.
11. Zasady ochrony środowiska:

1) Uciążliwe lub szkodliwe oddziaływanie lokalizowanych obiektów i funkcji,
nie może przekraczać parametrów dopuszczonych przepisami odrębnymi, poza granicami działki budowlanej, do której inwestor ma tytuł prawny,

2) Co najmniej 40% powierzchni działki budowlanej musi stanowić teren biologicznie czynny.
12.
Obsługę komunikacyjną poprzez układ istniejących dróg publicznych i wewnętrznych
13. Konieczność zapewnienia w ramach terenu do którego inwestor posiada tytuł prawny miejsc postojowych dla samochodów osobowych związanych z funkcją terenu:

1) Dla działki o funkcji mieszkaniowej obowiązek zapewnienia minimum 2 miejsc postojowych dla samochodów osobowych na 1 lokal mieszkalny (wliczając
w to miejsce w garażu),

2)
Dla funkcji usługowych obowiązek zapewnienia jako minimum:

a) 2 miejsca parkingowe dla usług handlu,

b) 2 miejsca parkingowe na każde rozpoczęte 10 miejsc w obiektach gastronomii,

c) 2 miejsca parkingowe dla usług innych,
d) 1 miejsce parkingowe na każdych 3 zatrudnionych.
14.
Możliwość realizacji ogrodzeń - o wysokości do 1,6 m, jako ażurowych, realizowanych w linii rozgraniczającej tereny, wykonanych z trwałych materiałów
(z wyłączeniem stali żebrowanej i odpadów poprodukcyjnych);

15.Konieczność zapewnienia dla każdej działki miejsca (w linii ogrodzeń lub jako osłonięte, zadaszone, z zapewnioną obsługą komunikacyjną) na pojemniki
do selektywnej zbiórki odpadów;
16.Przy zagospodarowaniu terenów 10 MN-2010, 11 MN-2010 i 12 MN-2010 konieczność uwzględnienia przyległych terenów przeznaczonych pod zalesienia;
17.Przy zagospodarowaniu terenów ustala się konieczność uwzględnienia istniejących elementów infrastruktury technicznej. Wszelkie działania z nimi związane należy wykonywać w porozumieniu i na zasadach ustalonych z zarządcą sieci;
18.Stawkę procentową, służącą naliczaniu opłat wynikających z art. 36, ust 4 ustawy
o planowaniu i zagospodarowaniu przestrzennym, ustala się:

 dla terenu 9 MN-2010 w wysokości 10 %,

 dla terenu 10 MN-2010 w wysokości 10 %,

 dla terenu 11 MN-2010 w wysokości 10 %,

 dla terenu 12 MN-2010 w wysokości 10 %.
§ 13. Dla terenu oznaczonego na rysunku planu symbolem:

2 ZL-2010 - pow. ok. 2,86 ha, ustala się:

1. Przeznaczenie podstawowe – lasy i zadrzewienia;
2. Utrzymanie istniejących kompleksów leśnych;

3. Gospodarkę na terenach lasów zgodnie z planami urządzenia lasów;
4. Na terenach lasów dopuszcza się możliwość:

1) Lokalizację obiektów związanych z gospodarką leśną i eksploatacją lasów,
2) Urządzania ciągów spacerowych i szlaków turystycznych,
3) Lokalizację niezbędnych elementów infrastruktury technicznej,
4) Utrzymanie istniejących oczek wodnych i łąk śródleśnych.
5. Odstępuje się od ustalenia stawki procentowej, służącej naliczaniu opłat, wynikających z art. 36, ust. 4 ustawy o planowaniu i zagospodarowaniu przestrzennym.
§ 14. Dla terenów oznaczonych na rysunku planu symbolami:

5 ZLD-2010 - pow. ok. 0,57 ha,
6 ZLD-2010 - pow. ok. 0,87 ha, ustala się:

1. Przeznaczenie podstawowe – zalesienie wyznaczonych gruntów rolnych
o najniższych klasach bonitacyjnych i nieużytków;

2. Należy uwzględnić przepisy odrębne dotyczące w szczególności zagospodarowania terenów w rejonie przebiegu sieci infrastruktury technicznej, urządzeń i rowów melioracyjnych oraz cieków wodnych;
3. Dopuszcza się, przy zachowaniu przepisów odrębnych, możliwość prowadzenia
na wyznaczonych terenach w rejonie dróg, nowych elementów infrastruktury technicznej;
4. Odstępuje się od ustalenia stawki procentowej, służącej naliczaniu opłat, wynikających z art. 36, ust. 4 ustawy o planowaniu i zagospodarowaniu przestrzennym.
3. LIPOWIEC KOŚCIELNY (rys. nr 6 i 7)
§ 15. Dla terenów oznaczonych na rysunku planu symbolami:

5 MN-2010 - pow. ok. 0,80 ha,

6 MN-2010 - pow. ok. 1,00 ha, ustala się:

1. Przeznaczenie podstawowe - zabudowa mieszkaniowa jednorodzinna,
o niskim wskaźniku intensywności zabudowy;

2. Przeznaczenie uzupełniające – usługi podstawowe, garaże z maksimum dwoma miejscami dla samochodów osobowych, budynki gospodarcze, zieleń urządzona, drogi wewnętrzne oraz sieci i urządzenia infrastruktury technicznej;
3. Lokalizację jednego budynku mieszkalnego (o maksimum dwóch lokalach mieszkalnych) na jednej działce budowlanej.
4. Funkcja usługowa realizowana może być w budynku mieszkalnym lub obiektach zespolonych z bryłą budynku mieszkalnego;
5. Zabudowa garażowa i gospodarcza może być realizowana jako wolnostojąca
(1 kondygnacja o maksymalnej wysokości 7,0 m), wbudowana lub zespolona
z bryłą budynku mieszkalnego;
6. Zakaz lokalizowania:
1)
Obiektów usługowych o powierzchni użytkowej przekraczającej 100 m2,
2)
Usług uciążliwych oraz przedsięwzięć mogących znacząco oddziaływać
na środowisko, w rozumieniu przepisów odrębnych za wyjątkiem dróg oraz sieci i urządzeń infrastruktury technicznej,
3)
Tymczasowych obiektów budowlanych,
4)
Składowania jakichkolwiek odpadów.
7. Możliwość podziału na działki budowlane. Ustala się parametry wydzielanych działek, w tym uzyskanych w wyniku scalania i podziału nieruchomości:

1) Minimalny front wydzielanych działek budowlanych - 20 m,

2) Powierzchnia wydzielanych działek: minimum 1000 m2,
3) Minimalny kąt położenia granic wydzielanych działek budowlanych w stosunku
do przyległego pasa drogowego - 70°.

8. Każda wydzielana działka budowlana musi mieć dostęp do drogi publicznej bezpośrednio lub poprzez drogę wewnętrzną;
9. Wskaźniki i parametry kształtowania zabudowy i zagospodarowania terenu:

1) Nieprzekraczalna linia zabudowy w odległości 5 m od linii rozgraniczających terenów, zgodnie z rysunkiem planu. W pozostałych przypadkach obowiązują ustalenia zawarte w przepisach odrębnych,
2) Wskaźniki intensywności zabudowy - maksimum 30% powierzchni działki,
3) Teren należy traktować jako teren przeznaczony pod zabudowę mieszkaniową,
w rozumieniu przepisów ochrony środowiska, określających dopuszczalny poziom hałasu,
4) Gabaryty budynków:

d) budynki mieszkalne - z dachami o kącie nachylenia połaci od 30° do 45°,
z kalenicami na wysokości maksimum 10,5 m nad poziom terenu. Poziom posadowienia posadzki parteru - maksimum 0,6 m nad poziom terenu
przy wejściu do budynku,
e) budynki usługowe, garażowe i gospodarcze – parterowe, z dachem o kącie nachylenia połaci do 45°, z kalenicami na wysokości maksimum 5 m
nad poziom terenu.
10. Zasady ochrony środowiska:

1) Uciążliwe lub szkodliwe oddziaływanie lokalizowanych obiektów i funkcji,
nie może przekraczać parametrów dopuszczonych przepisami odrębnymi, poza granicami działki budowlanej, do której inwestor ma tytuł prawny,

2) Co najmniej 40% powierzchni działki budowlanej musi stanowić teren biologicznie czynny.
11.Obsługę komunikacyjną poprzez układ istniejących dróg publicznych i planowaną ulicę wewnętrzną 3 KDW-2010;
12.Konieczność zapewnienia w ramach terenu do którego inwestor posiada tytuł prawny miejsc postojowych dla samochodów osobowych związanych z funkcją terenu:

1) Dla działki o funkcji mieszkaniowej obowiązek zapewnienia minimum 2 miejsc postojowych dla samochodów osobowych na 1 lokal mieszkalny (wliczając
w to miejsce w garażu),
2)
Dla funkcji usługowych obowiązek zapewnienia jako minimum:

a) 2 miejsca parkingowe dla usług handlu,

b) 2 miejsca parkingowe na każde rozpoczęte 10 miejsc w obiektach gastronomii,

c) 2 miejsca parkingowe dla usług innych,
d) 1 miejsce parkingowe na każdych 3 zatrudnionych.
 13.Możliwość realizacji ogrodzeń - o wysokości do 1,6 m, jako ażurowych, realizowanych w linii rozgraniczającej tereny, wykonanych z trwałych materiałów
(z wyłączeniem stali żebrowanej i odpadów poprodukcyjnych);
14.Konieczność zapewnienia dla każdej działki miejsca (w linii ogrodzeń lub jako osłonięte, zadaszone, z zapewnioną obsługą komunikacyjną) na pojemniki
do selektywnej zbiórki odpadów;

15.Przy zagospodarowaniu terenów ustala się konieczność uwzględnienia istniejących elementów infrastruktury technicznej. Wszelkie działania z nimi związane należy wykonywać w porozumieniu i na zasadach ustalonych z zarządcą sieci;
16.Stawkę procentową, służącą naliczaniu opłat wynikających z art. 36, ust 4 ustawy
o planowaniu i zagospodarowaniu przestrzennym, ustala się:
 dla terenu 5 MN-2010 w wysokości 10 %,

 dla terenu 6 MN-2010 w wysokości 10 %.
§ 16. Dla terenu oznaczonego na rysunku planu symbolem:
1 U.MN-2010 - o pow. ok. 0,23 ha, ustala się:

1. Przeznaczenie podstawowe - zabudowa usługowa nieuciążliwa i mieszkaniowa jednorodzinna, o średnim wskaźniku intensywności zabudowy;
2. Przeznaczenie uzupełniające – funkcja mieszkaniowa dla właściciela, realizacja elementów towarzyszących, takich jak zieleń urządzona oraz obiekty, sieci
i urządzenia infrastruktury technicznej;
3. Teren stanowi jedną działkę budowlaną;
4. Funkcja usługowa realizowana może być w obiektach wolnostojących,
wbudowanych lub zespolonych z bryłą budynku mieszkalnego lub gospodarczego;
5. Zabudowa garażowa i gospodarcza może być realizowana jako wolnostojąca
(1 kondygnacja o maksymalnej wysokości 7,0 m), wbudowana lub zespolona
z bryłą budynku mieszkalnego;
5. Zakaz lokalizowania:
1) Zakładów produkcyjnych, składów i magazynów,
2)
Usług uciążliwych oraz przedsięwzięć mogących znacząco oddziaływać
na środowisko, w rozumieniu przepisów odrębnych za wyjątkiem dróg oraz sieci
i urządzeń infrastruktury technicznej,

3) Tymczasowych obiektów budowlanych,

4) Składowania jakichkolwiek odpadów.
7. Wskaźniki i parametry kształtowania zabudowy i zagospodarowania terenu:

1) Nieprzekraczalna linia zabudowy w odległości 5 m od linii rozgraniczających teren, zgodnie z rysunkiem planu. W pozostałych przypadkach obowiązują ustalenia zawarte w przepisach odrębnych,
2) Wskaźniki intensywności zabudowy - maksimum 50% powierzchni działki,
3) Teren należy traktować jako teren przeznaczony pod zabudowę mieszkaniową,
w rozumieniu przepisów ochrony środowiska, określających dopuszczalny poziom hałasu,
4) Gabaryty budynków:

a) budynki mieszkalne - z dachami o kącie nachylenia połaci od 30° do 45°,
z kalenicami na wysokości maksimum 10,5 m nad poziom terenu. Poziom posadowienia posadzki parteru - maksimum 0,6 m nad poziom terenu przy wejściu do budynku,
b) budynki usługowe, garażowe i gospodarcze – parterowe, z dachem o kącie nachylenia połaci do 45°, z kalenicami na wysokości maksimum 5 m
nad poziom terenu.
8. Zasady ochrony środowiska:

1) Uciążliwe lub szkodliwe oddziaływanie lokalizowanych obiektów i funkcji,
nie może przekraczać parametrów dopuszczonych przepisami odrębnymi, poza granicami działki budowlanej, do której inwestor ma tytuł prawny,

2) Co najmniej 20% powierzchni działki budowlanej musi stanowić teren biologicznie czynny.
9. Obsługę komunikacyjną z istniejącej drogi publicznej;
1) Konieczność zapewnienia w ramach terenu do którego inwestor posiada tytuł prawny miejsc postojowych dla samochodów osobowych związanych z funkcją terenu:

2) Dla działki o funkcji mieszkaniowej obowiązek zapewnienia minimum 2 miejsc postojowych dla samochodów osobowych na 1 lokal mieszkalny (wliczając
w to miejsce w garażu),

3) Dla funkcji usługowych obowiązek zapewnienia jako minimum:

a) 2 miejsca parkingowe dla usług handlu,

b) 2 miejsca parkingowe na każde rozpoczęte 10 miejsc w obiektach gastronomii,

c) 2 miejsca parkingowe dla usług innych,
d) 1 miejsce parkingowe na każdych 3 zatrudnionych.
11. Możliwość realizacji ogrodzeń - o wysokości do 1,6 m, jako ażurowych, realizowanych w linii rozgraniczającej tereny, wykonanych z trwałych materiałów
(z wyłączeniem stali żebrowanej i odpadów poprodukcyjnych);
12. Konieczność zapewnienia dla każdej działki miejsca (w linii ogrodzeń lub jako osłonięte, zadaszone, z zapewnioną obsługą komunikacyjną) na pojemniki
do selektywnej zbiórki odpadów;
13.Przy zagospodarowaniu terenów ustala się konieczność uwzględnienia istniejących elementów infrastruktury technicznej. Wszelkie działania z nimi związane należy wykonywać w porozumieniu i na zasadach ustalonych z zarządcą sieci;
14.Stawkę procentową, służącą naliczaniu opłat wynikających z art. 36, ust 4 ustawy
o planowaniu i zagospodarowaniu przestrzennym, dla terenu 1 U.MN-2010 ustala się w wysokości 15 %.
4. ŁOMIA (rys. nr 8, 9 i 10)
§ 17. Dla terenów oznaczonych na rysunku planu symbolami:

14 MN-2010 - pow. ok. 1,29 ha,
15 MN-2010 - pow. ok. 1,72 ha, ustala się:

1. Przeznaczenie podstawowe - zabudowa mieszkaniowa jednorodzinna,
o niskim wskaźniku intensywności zabudowy;

2. Przeznaczenie uzupełniające – usługi podstawowe, garaże z maksimum dwoma miejscami dla samochodów osobowych, budynki gospodarcze, zieleń urządzona, drogi wewnętrzne oraz sieci i urządzenia infrastruktury technicznej;
3. Lokalizację jednego budynku mieszkalnego (o maksimum dwóch lokalach mieszkalnych) na jednej działce budowlanej.
4. Funkcja usługowa realizowana może być w budynku mieszkalnym lub obiektach zespolonych z bryłą budynku mieszkalnego;
5. Zabudowa garażowa i gospodarcza może być realizowana jako wolnostojąca
(1 kondygnacja o maksymalnej wysokości 7,0 m), wbudowana lub zespolona
z bryłą budynku mieszkalnego;
6. Zakaz lokalizowania:

1) Obiektów usługowych o powierzchni użytkowej przekraczającej 100 m2,
2) Usług uciążliwych oraz przedsięwzięć mogących znacząco oddziaływać
na środowisko, w rozumieniu przepisów odrębnych za wyjątkiem dróg oraz sieci i urządzeń infrastruktury technicznej,
3) Tymczasowych obiektów budowlanych,
4) Składowania jakichkolwiek odpadów.
7. Możliwość podziału na działki budowlane. Ustala się parametry wydzielanych działek, w tym uzyskanych w wyniku scalania i podziału nieruchomości:

1) Minimalny front wydzielanych działek budowlanych - 20 m,
2) Powierzchnia wydzielanych działek: minimum 1000 m,;
3) Minimalny kąt położenia granic wydzielanych działek budowlanych w stosunku
do przyległego pasa drogowego - 70°.

8. Każda wydzielana działka budowlana musi mieć dostęp do drogi publicznej bezpośrednio lub poprzez drogę wewnętrzną;
9. Wskaźniki i parametry kształtowania zabudowy i zagospodarowania terenu:

1) Nieprzekraczalna linia zabudowy w odległości 5 m od linii rozgraniczających teren, zgodnie z rysunkiem planu. W pozostałych przypadkach obowiązują ustalenia zawarte w przepisach odrębnych,
2) Dla terenu 14 MN-2010 nieprzekraczalna linia zabudowy w odległości 12 m
od linii rozgraniczającej teren istniejącego lasu,
3) Wskaźniki intensywności zabudowy - maksimum 30% powierzchni działki,
4) Teren należy traktować jako teren przeznaczony pod zabudowę mieszkaniową,
w rozumieniu przepisów ochrony środowiska, określających dopuszczalny poziom hałasu,
5) Gabaryty budynków:

a) budynki mieszkalne - z dachami o kącie nachylenia połaci od 30° do 45°,
z kalenicami na wysokości maksimum 10,5 m nad poziom terenu. Poziom posadowienia posadzki parteru - maksimum 0,6 m nad poziom terenu przy wejściu do budynku,
b) budynki usługowe, garażowe i gospodarcze – parterowe, z dachem o kącie nachylenia połaci do 45°, z kalenicami na wysokości maksimum 5 m
nad poziom terenu.
10. Zasady ochrony środowiska:

1) Uciążliwe lub szkodliwe oddziaływanie lokalizowanych obiektów i funkcji,
nie może przekraczać parametrów dopuszczonych przepisami odrębnymi, poza granicami działki budowlanej, do której inwestor ma tytuł prawny,

2) Co najmniej 40% powierzchni działki budowlanej musi stanowić teren biologicznie czynny.
11.Obsługę komunikacyjną poprzez układ istniejących dróg publicznych;

12.Konieczność zapewnienia w ramach terenu do którego inwestor posiada tytuł prawny miejsc postojowych dla samochodów osobowych związanych z funkcją terenu:

1) Dla działki o funkcji mieszkaniowej obowiązek zapewnienia minimum 2 miejsc postojowych dla samochodów osobowych na 1 lokal mieszkalny (wliczając
w to miejsce w garażu),
2)
Dla funkcji usługowych obowiązek zapewnienia jako minimum:

a) 2 miejsca parkingowe dla usług handlu,

b) 2 miejsca parkingowe na każde rozpoczęte 10 miejsc w obiektach gastronomii,

c) 2 miejsca parkingowe dla usług innych,
d) 1 miejsce parkingowe na każdych 3 zatrudnionych.
13.Możliwość realizacji ogrodzeń - o wysokości do 1,6 m, jako ażurowych, realizowanych w linii rozgraniczającej tereny, wykonanych z trwałych materiałów
(z wyłączeniem stali żebrowanej i odpadów poprodukcyjnych);
14.Konieczność zapewnienia dla każdej działki miejsca (w linii ogrodzeń lub jako osłonięte, zadaszone, z zapewnioną obsługą komunikacyjną) na pojemniki
do selektywnej zbiórki odpadów;
15.Przy zagospodarowaniu terenu konieczność uwzględnienia przyległych terenów przeznaczonych pod zalesienia;
16.Przy zagospodarowaniu terenów ustala się konieczność uwzględnienia istniejących elementów infrastruktury technicznej. Wszelkie działania z nimi związane należy wykonywać w porozumieniu i na zasadach ustalonych z zarządcą sieci;
17.Stawkę procentową, służącą naliczaniu opłat wynikających z art. 36, ust 4 ustawy
o planowaniu i zagospodarowaniu przestrzennym, ustala się:

 dla terenu 14 MN-2010 w wysokości 10 %,

 dla terenu 15 MN-2010 w wysokości 10 %.
§ 18. Dla terenu oznaczonego na rysunku planu symbolem:
5 R-2010 - o pow. ok. 1,29 ha, ustala się:

1. Przeznaczenie - pod uprawy polowe, łąki, pastwiska, zadrzewienia i zakrzewienia śródpolne oraz naturalną zieleń wzdłuż cieków wodnych, dróg itp.
2. Dopuszcza się lokalizację:

1) Obiektów gospodarczych związanych z hodowlą i produkcją rolną, w tym możliwość lokalizacji nowych siedlisk rolniczych dla gospodarstw wielkości powyżej średniej w gminie,

2) Zbiorników wodnych i urządzeń melioracji,

3) Terenów zieleni i ogródków działkowych,

4) Dróg gospodarczych dojazdowych do pól,

5) Elementów infrastruktury technicznej napowietrznej i podziemnej dla obsługi ludności i rolnictwa.
3. Przy zagospodarowaniu terenów ustala się konieczność uwzględnienia istniejących elementów infrastruktury technicznej. Wszelkie działania z nimi związane należy wykonywać w porozumieniu i na zasadach ustalonych z zarządcą sieci;

4. Przy zagospodarowaniu terenu konieczność uwzględnienia istniejących cieków wodnych, rowów melioracyjnych oraz sieci drenarskiej, zgodnie z ustaleniami zawartymi w (44, pkt. 8 i 9;

5. Dla nowych siedlisk rolniczych, dopuszczonych na terenach rolnych, ustala się:

1)
Teren siedliska, pod względem dopuszczalnego poziomu hałasu, należy traktować jako teren zabudowy mieszkaniowo-usługowej;

2)
Wskaźniki intensywności zabudowy - maksimum 30% powierzchni działki,

3) Co najmniej 40% powierzchni działki budowlanej musi stanowić teren biologicznie czynny.

4) Gabaryty budynków:
a) budynki mieszkalne - z dachami o kącie nachylenia połaci do 45°,
z kalenicami na wysokości maksimum 10,5 m nad poziom terenu. Poziom posadowienia posadzki parteru - maksimum 0,6 m nad poziom terenu przy wejściu do budynku.

b) dla budynków inwentarskich, składowych i gospodarczych – parametrów nie ustala się – przy ich realizacji należy uwzględnić potrzeby wynikające
z profilu gospodarstwa rolnego,
6. Nie ma przesłanek do ustalenia stawki procentowej służącej ustaleniu opłat wynikających z art.36, ust 4 ustawy o planowaniu i zagospodarowaniu przestrzennym.
5. NIEGOCIN (rys. nr 11)
§ 19. Dla terenu oznaczonego na rysunku planu symbolem:

1 MN-2010 - pow. ok. 0,07 ha, ustala się:

1. Przeznaczenie podstawowe - zabudowa mieszkaniowa jednorodzinna,
o niskim wskaźniku intensywności zabudowy;
2. Przeznaczenie uzupełniające – usługi podstawowe, garaże z maksimum dwoma miejscami dla samochodów osobowych, budynki gospodarcze, zieleń urządzona, drogi wewnętrzne oraz sieci i urządzenia infrastruktury technicznej;
3. Możliwość adaptacji istniejącego budynku do funkcji zgodnej z przeznaczeniem podstawowym lub uzupełniającym z dopuszczeniem jego rozbudowy, nadbudowy, przebudowy i remontu, przy zachowaniu ustaleń niniejszego planu,
w tym ustalonych linii zabudowy;

4. Lokalizację jednego budynku mieszkalnego (o maksimum dwóch lokalach mieszkalnych) na jednej działce budowlanej.
5. Funkcja usługowa realizowana może być w budynku mieszkalnym lub obiektach zespolonych z bryłą budynku mieszkalnego;
6. Zabudowa garażowa i gospodarcza może być realizowana jako wolnostojąca
(1 kondygnacja o maksymalnej wysokości 7,0 m), wbudowana lub zespolona
z bryłą budynku mieszkalnego;
7. Zakaz lokalizowania:

1) Obiektów usługowych o powierzchni użytkowej przekraczającej 100 m2,
2) Tymczasowych obiektów budowlanych,
3) Składowania jakichkolwiek odpadów,
8. Teren stanowi jedną działkę budowlaną,
9. Wskaźniki i parametry kształtowania zabudowy i zagospodarowania terenu:

1) Nieprzekraczalna linia zabudowy od drogi powiatowej nr 2301 W w odległości
10 m od jej osi oraz w odległości 5 m od linii rozgraniczającej terenu w części południowej, zgodnie z rysunkiem planu. W pozostałych przypadkach obowiązują ustalenia zawarte w przepisach odrębnych,
2) Wskaźniki intensywności zabudowy - maksimum 30% powierzchni działki,
3) Teren należy traktować jako teren przeznaczony pod zabudowę mieszkaniową,
w rozumieniu przepisów ochrony środowiska, określających dopuszczalny poziom hałasu,
4) Gabaryty budynków:

a) budynek mieszkalny - z dach o kącie nachylenia połaci od 30° do 45°,
z kalenicą na wysokości maksimum 10,5 m nad poziom terenu. Poziom posadowienia posadzki parteru – maksimum 0,6 m nad poziom terenu przy wejściu do budynku,
b) budynki usługowe, garażowe i gospodarcze – parterowe, z dachem o kącie nachylenia połaci do 45°, z kalenicami na wysokości maksimum 5 m
nad poziom terenu.
10. Zasady ochrony środowiska:

1) Uciążliwe lub szkodliwe oddziaływanie lokalizowanych obiektów i funkcji,
nie może przekraczać parametrów dopuszczonych przepisami odrębnymi, poza granicami działki budowlanej, do której inwestor ma tytuł prawny,

2) Co najmniej 20% powierzchni działki budowlanej musi stanowić teren biologicznie czynny.
11. Obsługę komunikacyjną poprzez układ istniejących dróg publicznych;

12.Konieczność zapewnienia w ramach terenu do którego inwestor posiada tytuł prawny miejsc postojowych dla samochodów osobowych związanych z funkcją terenu:

1) Dla działki o funkcji mieszkaniowej obowiązek zapewnienia minimum 2 miejsc postojowych dla samochodów osobowych na 1 lokal mieszkalny (wliczając
w to miejsce w garażu),
2)
Dla funkcji usługowych obowiązek zapewnienia jako minimum:

a) 2 miejsca parkingowe dla usług handlu,

b) 2 miejsca parkingowe na każde rozpoczęte 10 miejsc w obiektach gastronomii,

c) 2 miejsca parkingowe dla usług innych,
d) 1 miejsce parkingowe na każdych 3 zatrudnionych.
13.Możliwość realizacji ogrodzeń - o wysokości do 1,6 m, jako ażurowych, realizowanych w linii rozgraniczającej tereny, wykonanych z trwałych materiałów
(z wyłączeniem stali żebrowanej i odpadów poprodukcyjnych);
14.Konieczność zapewnienia dla każdej działki miejsca (w linii ogrodzeń lub jako osłonięte, zadaszone, z zapewnioną obsługą komunikacyjną) na pojemniki
do selektywnej zbiórki odpadów;
15.Przy zagospodarowaniu terenów ustala się konieczność uwzględnienia istniejących elementów infrastruktury technicznej. Wszelkie działania z nimi związane należy wykonywać w porozumieniu i na zasadach ustalonych z zarządcą sieci;

16.Stawkę procentową, służącą naliczaniu opłat wynikających z art. 36, ust 4 ustawy
o planowaniu i zagospodarowaniu przestrzennym, dla terenu 1 MN-2010 ustala się
w wysokości 10 %.
6. PARCELE ŁOMSKIE (rys. nr 12, 13, 14, 15, 16, 17, 18, 19 i 21)
§ 20. Dla terenów oznaczonych na rysunku planu symbolami:
 3 MN-2010 - pow. ok. 1,35 ha,

 4 MN-2010 - pow. ok. 1,05 ha,

 5 MN-2010 - pow. ok. 1,03 ha,

 6 MN-2010 - pow. ok. 1,18 ha,
 7 MN-2010 - pow. ok. 0,71 ha,

 8 MN-2010 - pow. ok. 2,87 ha,

 9 MN-2010 - pow. ok. 1,20 ha,

10 MN-2010 - pow. ok. 1,63 ha,

11 MN-2010 - pow. ok. 0,59 ha,

12 MN-2010 - pow. ok. 0,39 ha,

13 MN-2010 - pow. ok. 0,59 ha,

14 MN-2010 - pow. ok. 0,79 ha,

15 MN-2010 - pow. ok. 1,11 ha,

16 MN-2010 - pow. ok. 2,73 ha,

17 MN-2010 - pow. ok. 2,23 ha,
18 MN-2010 - pow. ok. 2,03 ha,

19 MN-2010 - pow. ok. 0,73 ha, ustala się:

1. Przeznaczenie podstawowe - zabudowa mieszkaniowa jednorodzinna,
o niskim wskaźniku intensywności zabudowy;

2. Przeznaczenie uzupełniające – usługi podstawowe, garaże z maksimum dwoma miejscami dla samochodów osobowych, budynki gospodarcze, zieleń urządzona, drogi wewnętrzne oraz sieci i urządzenia infrastruktury technicznej;
3. Teren 6 MN-2010 stanowi poszerzenie terenu zabudowy oznaczonego symbolem
6 RM,MN w obowiązującym miejscowym planie zagospodarowania przestrzennego gminy Lipowiec Kościelny (uchwała nr 214/XXIX/2006 Rady Gminy z dnia
12 października 2006 r);
4. Teren 16 MN-2010 stanowi poszerzenie terenu zabudowy oznaczonego symbolem 36 RM,MN w obowiązującym miejscowym planie zagospodarowania przestrzennego gminy Lipowiec Kościelny (uchwała nr 214/XXIX/2006 Rady Gminy z dnia 12 października 2006 r);
5. Lokalizację jednego budynku mieszkalnego (o maksimum dwóch lokalach mieszkalnych) na jednej działce budowlanej.
6. Funkcja usługowa realizowana może być w budynku mieszkalnym lub obiektach zespolonych z bryłą budynku mieszkalnego;
7. Zabudowa garażowa i gospodarcza może być realizowana jako wolnostojąca
(1 kondygnacja o maksymalnej wysokości 7,0 m), wbudowana lub zespolona
z bryłą budynku mieszkalnego;
8. Dla istniejących budynków o funkcji zgodnej z przeznaczeniem podstawowym
lub uzupełniającym ustala się możliwość rozbudowy, nadbudowy, przebudowy
i remontu z zachowaniem ustaleń niniejszego planu, w tym ustalonych linii zabudowy;

9. Dla istniejących budynków o funkcji innej niż przeznaczenie podstawowe
lub uzupełniające ustala się możliwość przebudowy i remontu; obowiązuje zakaz
ich rozbudowy, nadbudowy i odbudowy;

10. Zakaz lokalizowania:

1)
Obiektów usługowych o powierzchni użytkowej przekraczającej 100 m2,
2)
Usług uciążliwych oraz przedsięwzięć mogących znacząco oddziaływać
na środowisko, w rozumieniu przepisów odrębnych za wyjątkiem dróg oraz sieci i urządzeń infrastruktury technicznej,
3)
Tymczasowych obiektów budowlanych,
11. 4)
Składowania jakichkolwiek odpadów,
12. Możliwość podziału na działki budowlane. Ustala się parametry wydzielanych działek, w tym uzyskanych w wyniku scalania i podziału nieruchomości:

1) Minimalny front wydzielanych działek budowlanych - 20 m,

2) Powierzchnia wydzielanych działek: minimum 1000 m2,
3) Minimalny kąt położenia granic wydzielanych działek budowlanych w stosunku
do przyległego pasa drogowego - 70°.

13. Każda wydzielana działka budowlana musi mieć dostęp do drogi publicznej bezpośrednio lub poprzez drogę wewnętrzną;
14. Wskaźniki i parametry kształtowania zabudowy i zagospodarowania terenu:

1) Nieprzekraczalna linia zabudowy w odległości 5 m od linii rozgraniczających terenów, zgodnie z rysunkiem planu. W pozostałych przypadkach obowiązują ustalenia zawarte w przepisach odrębnych,
2) Dla terenów 7 MN-2010, 8 MN-2010 i 18 MN-2010 nieprzekraczalna linia zabudowy w odległości 23,5 m od osi drogi wojewódzkiej nr 563,
3) Dla terenów 3 MN-2010, 5 MN-2010, 6 MN-2010, 12 MN-2010, 18 MN-2010
i 19 MN-2010 nieprzekraczalna linia zabudowy w odległości 12 m od linii rozgraniczającej tereny lasów oraz tereny przeznaczone pod zalesienia,
4) Wskaźniki intensywności zabudowy - maksimum 30% powierzchni działki,
5) Teren należy traktować jako teren przeznaczony pod zabudowę mieszkaniową,
w rozumieniu przepisów ochrony środowiska, określających dopuszczalny poziom hałasu,
6) Gabaryty budynków:

a) budynki mieszkalne - z dachami o kącie nachylenia połaci od 30° do 45°,
z kalenicami na wysokości maksimum 10,5 m nad poziom terenu. Poziom posadowienia posadzki parteru - maksimum 0,6 m nad poziom terenu
przy wejściu do budynku,
b) budynki usługowe, garażowe i gospodarcze – parterowe, z dachem o kącie nachylenia połaci do 45°, z kalenicami na wysokości maksimum 5 m
nad poziom terenu.
14. Zasady ochrony środowiska:

1) Uciążliwe lub szkodliwe oddziaływanie lokalizowanych obiektów i funkcji,
nie może przekraczać parametrów dopuszczonych przepisami odrębnymi, poza granicami działki budowlanej, do której inwestor ma tytuł prawny,

2) Co najmniej 40% powierzchni działki budowlanej musi stanowić teren biologicznie czynny.
15.Obsługę komunikacyjną poprzez układ dróg:

1) Drogi istniejące: droga główna (droga wojewódzka nr 563), drogi lokalne (w tym droga powiatowa nr 2303 W) i drogi dojazdowe,
2) Drogi planowane: drogi wewnętrzne: 4 KDW i 6 KDW-2010 - 14 KDW-2010,
3) Zakaz urządzania nowych zjazdów z drogi wojewódzkiej nr 563 na tereny
7 MN-2010, 8 MN-2010 i 18 MN-2010,

4) Dla terenu 7 MN-2010 obsługa komunikacyjna od dróg 2 KDL-2010,
7 KDW-2010 i 8 KDW-2010,

5) Dla terenu 8 MN-2010 obsługa komunikacyjna od dróg 6 - 9 KDW-2010,

6) Dla terenu 18 MN-2010 obsługa komunikacyjna od drogi 14 KDW-2010,

7) Dla terenu 6 MN-2010 obsługa komunikacyjna od istniejącej drogi powiatowej nr 2303 W, poprzez teren 6 RM,MN (zgodnie z ustaleniami obowiązującego miejscowego planu zagospodarowania przestrzennego gminy Lipowiec Kościelny - uchwała nr 214/XXIX/2006 Rady Gminy z dnia 12 października
2006 r) oraz od istniejących dróg wewnętrznych,
8) Dla terenu 16 MN-2010 obsługa komunikacyjna od istniejącej drogi gminnej, poprzez teren 36 RM,MN, zgodnie z ustaleniami obowiązującego miejscowego planu zagospodarowania przestrzennego gminy Lipowiec Kościelny (uchwała
nr 214/XXIX/2006 Rady Gminy z dnia 12 października 2006 r).
16. Konieczność zapewnienia w ramach terenu do którego inwestor posiada tytuł prawny miejsc postojowych dla samochodów osobowych związanych z funkcją terenu:

1) Dla działki o funkcji mieszkaniowej obowiązek zapewnienia minimum 2 miejsc postojowych dla samochodów osobowych na 1 lokal mieszkalny (wliczając
w to miejsce w garażu),
2)
Dla funkcji usługowych obowiązek zapewnienia jako minimum:

a) 2 miejsca parkingowe dla usług handlu,

b) 2 miejsca parkingowe na każde rozpoczęte 10 miejsc w obiektach gastronomii,

c) 2 miejsca parkingowe dla usług innych,
d) 1 miejsce parkingowe na każdych 3 zatrudnionych.
17. Możliwość realizacji ogrodzeń - o wysokości do 1,6 m, jako ażurowych, realizowanych w linii rozgraniczającej tereny, wykonanych z trwałych materiałów
(z wyłączeniem stali żebrowanej i odpadów poprodukcyjnych);
18. Konieczność zapewnienia dla każdej działki miejsca (w linii ogrodzeń lub jako osłonięte, zadaszone, z zapewnioną obsługą komunikacyjną) na pojemniki
do selektywnej zbiórki odpadów;
19. Przy zagospodarowaniu terenów 3 MN-2010, 5 MN-2010, 6 MN-2010, 12 MN-2010
i 19 MN-2010 konieczność uwzględnienia przyległych lasów oraz terenów przeznaczonych pod zalesienia;
21.Przy zagospodarowaniu terenów położonych w zasięgu istniejących urządzeń melioracji wodnych ustala się konieczność uwzględnienia ustaleń zawartych
w (44 pkt. 8 i 9);
22.Przy zagospodarowaniu terenów ustala się konieczność uwzględnienia istniejących elementów infrastruktury technicznej. Wszelkie działania z nimi związane należy wykonywać w porozumieniu i na zasadach ustalonych z zarządcą sieci;
23.Stawkę procentową, służącą naliczaniu opłat wynikających z art. 36, ust 4 ustawy
o planowaniu i zagospodarowaniu przestrzennym, ustala się:
 dla terenu 3 MN-2010 w wysokości 10 %,
 dla terenu 4 MN-2010 w wysokości 10 %,

 dla terenu 5 MN-2010 w wysokości 10 %,

 dla terenu 6 MN-2010 w wysokości 10 %,

 dla terenu 7 MN-2010 w wysokości 10 %,
 dla terenu 8 MN-2010 w wysokości 10 %,
 dla terenu 9 MN-2010 w wysokości 10 %,

 dla terenu 10 MN-2010 w wysokości 10 %,

 dla terenu 11 MN-2010 w wysokości 10 %,

 dla terenu 12 MN-2010 w wysokości 10 %,

 dla terenu 13 MN-2010 w wysokości 10 %,

 dla terenu 14 MN-2010 w wysokości 10 %,

 dla terenu 15 MN-2010 w wysokości 10 %,
 dla terenu 16 MN-2010 w wysokości 10 %,

 dla terenu 17 MN-2010 w wysokości 10 %,

 dla terenu 18 MN-2010 w wysokości 10 %,

 dla terenu 19 MN-2010 w wysokości 10 %.
§ 21. Dla terenów oznaczonych na rysunku planu symbolami:

1 U.P-2010 - pow. ok. 0,10 ha,

2 U.P-2010 - pow. ok. 2,72 ha, ustala się:

1. Przeznaczenie podstawowe terenu na realizację usług, składów, magazynów
i produkcji o wysokim wskaźniku intensywności zabudowy;
2. Przeznaczenie uzupełniające - realizacja elementów towarzyszących, takich jak parkingi, zieleń urządzona oraz obiekty, sieci i urządzenia infrastruktury technicznej;
3. Teren 1 U.P-2010 stanowi jedną działkę;
4. Dla terenu 2 U.P-2010 możliwość łączenia działek i nowych podziałów nieruchomości zgodnie z ustaleniami planu;
5. Dla terenu 2 U.P-2010 możliwość podziału na działki budowlane. Ustala się parametry wydzielanych działek, w tym uzyskanych w wyniku scalania i podziału nieruchomości:

1) Minimalny front wydzielanych działek budowlanych - 30 m,

2) Powierzchnia wydzielanych działek: minimum 0,20 ha;
3) Minimalny kąt położenia granic wydzielanych działek budowlanych w stosunku
do przyległego pasa drogowego - 70°.

6. Każda wydzielana działka budowlana musi mieć dostęp do drogi publicznej bezpośrednio lub poprzez drogę wewnętrzną;
7. Zakaz lokalizowania:

1) Zabudowy na terenie 1 U.P-2010,
2) Zakładów stwarzających zagrożenie wystąpienia poważnych awarii,

3) Tymczasowych obiektów budowlanych,

4) Składowania jakichkolwiek odpadów.
8. Wskaźniki i parametry kształtowania zabudowy i zagospodarowania dla terenu
2 U.P-2010:

1) Nieprzekraczalna linia zabudowy w odległości 4 m od linii rozgraniczających teren planowanej drogi wewnętrznej 16 KDW-2010, 18 m od osi drogi powiatowej nr 2303 W i 23,5 m od osi drogi wojewódzkiej nr 563, zgodnie
z rysunkiem planu,
2) Wskaźnik intensywności zabudowy - maksimum 70% powierzchni działki,

3) Gabaryty zabudowy:
budynek usługowy lub produkcyjny o maksymalnej wysokości 15,0 m
od poziomu terenu do najwyższego punktu pokrycia i nachyleniu połaci dachowych do 45°.
4) Sposób zagospodarowania terenów musi uwzględniać przepisy odrębne,
w szczególności w zakresie dróg pożarowych oraz przeciwpożarowego zaopatrzenia w wodę,

9. Zasady ochrony środowiska:

1) Uciążliwe lub szkodliwe oddziaływanie lokalizowanych obiektów i funkcji,
nie może przekraczać parametrów dopuszczonych przepisami odrębnymi, poza granicami działki budowlanej, do której inwestor ma tytuł prawny,

2) Co najmniej 15% powierzchni działki budowlanej musi stanowić teren biologicznie czynny.
10. Obsługę komunikacyjną poprzez układ dróg:
1) Drogi istniejące: droga główna (droga wojewódzka nr 563) i droga lokalna (droga powiatowa nr 2303 W) ,
2) Drogi planowane: droga wewnętrzna 16 KDW-2010.
3) Zakaz urządzania nowego zjazdu z drogi wojewódzkiej nr 563 na teren
1 U.P-2010,

4) Dla terenu 1 U.P-2010 obsługa komunikacyjna od drogi powiatowej nr 2303 W,
5) Dla terenu 2 U.P-2010 dopuszcza się przesunięcie włączenia istniejącej drogi (sąsiednia działka nr 119) do drogi wojewódzkiej nr 563 (5 KDG-2010),
w uzgodnieniu z właściwym zarządcą drogi
6) Utrzymanie obsługi komunikacyjnej działki nr 116/4 z drogi wojewódzkiej nr 563;
11.
Konieczność zapewnienia w ramach terenu do którego inwestor posiada tytuł prawny miejsc postojowych dla samochodów osobowych związanych z funkcją terenu;
12.
Dla funkcji usługowych obowiązek zapewnienia jako minimum:

a) 2 miejsca parkingowe dla usług handlu;

b) 2 miejsca parkingowe na każde rozpoczęte 10 miejsc w obiektach gastronomii;
c) 2 miejsca parkingowe dla usług innych;
d) 1 miejsce parkingowe na każdych 3 zatrudnionych.
13.Możliwość realizacji ogrodzenia - realizowanego w linii rozgraniczającej tereny, wykonanego z trwałych materiałów (z wyłączeniem stali żebrowanej i odpadów poprodukcyjnych);
14.Konieczność zapewnienia na działce miejsca (jako osłonięte, zadaszone,
z zapewnioną obsługą komunikacyjną) na pojemniki do selektywnej zbiórki odpadów;
15.Przy zagospodarowaniu terenów położonych w zasięgu istniejących urządzeń melioracji wodnych ustala się konieczność uwzględnienia ustaleń zawartych
w (44 pkt. 8 i 9);

16.Przy zagospodarowaniu terenów ustala się konieczność uwzględnienia istniejących elementów infrastruktury technicznej. Wszelkie działania z nimi związane należy wykonywać w porozumieniu i na zasadach ustalonych z zarządcą sieci;
17.Nie ma przesłanek do ustalenia stawki procentowej służącej ustaleniu opłat wynikających z art. 36, ust. 4 ustawy o planowaniu i zagospodarowaniu przestrzennym.

§ 22. Dla terenu oznaczonego na rysunku planu symbolem:

1 U.Z-2010 - pow. ok. 1,37 ha, ustala się:

1. Przeznaczenie podstawowe - na realizację usług nieuciążliwych z zakresu kultury, sportu, wypoczynku i rekreacji o niskim wskaźniku intensywności zabudowy oraz zieleni urządzonej;

2. Przeznaczenie uzupełniające - realizacja elementów towarzyszących, takich jak: garaże, miejsca postojowe dla samochodów, budynki gospodarcze, dojścia, dojazdy, ogrodzenia i mała architektura oraz obiekty, sieci
i urządzenia infrastruktury technicznej;
3. Zakaz lokalizowania:

1) Zakładów produkcyjnych, składów i magazynów,
2) Tymczasowych obiektów budowlanych,
3) Składowania jakichkolwiek odpadów.
4.
Możliwość podziału na działki budowlane. Ustala się parametry wydzielanych działek, w tym uzyskanych w wyniku scalania i podziału nieruchomości:

1) Minimalny front wydzielanych działek budowlanych - 50 m,

2) Powierzchnia wydzielanych działek: minimum 0,40 ha,
3) Minimalny kąt położenia granic wydzielanych działek budowlanych w stosunku
do przyległego pasa drogowego - 70°.
5.
Każda wydzielana działka budowlana musi mieć dostęp do drogi publicznej,
6.
Wskaźniki i parametry kształtowania zabudowy i zagospodarowania terenu:

1) Nieprzekraczalna linia zabudowy w odległości 23,5 m od osi drogi wojewódzkiej nr 563, zgodnie z rysunkiem planu. W pozostałych przypadkach obowiązują ustalenia zawarte w przepisach odrębnych,
2) Wskaźnik intensywności zabudowy - maksimum 30% powierzchni działki,

3) Teren należy traktować jako teren przeznaczony pod zabudowę mieszkaniową,
w rozumieniu przepisów ochrony środowiska, określających dopuszczalny poziom hałasu,
4) Gabaryty zabudowy:

budynek usługowy – parterowy, z dachem o kącie nachylenia połaci do 45°,
z kalenicą na wysokości maksimum 12 m nad poziom terenu. Poziom posadowienia posadzki parteru - maksimum 0,6 m nad poziom terenu przy wejściu do budynku;
7. Zasady ochrony środowiska:

1) Uciążliwe lub szkodliwe oddziaływanie lokalizowanych obiektów i funkcji,
nie może przekraczać parametrów dopuszczonych przepisami odrębnymi, poza granicami działki budowlanej, do której inwestor ma tytuł prawny,

2) Co najmniej 40% powierzchni działki budowlanej musi stanowić teren biologicznie czynny.
8. Obsługę komunikacyjną z istniejącej drogi lokalnej 1 KDL-2010, zgodnie z rysunkiem planu;
9. Konieczność zapewnienia w ramach terenu do którego inwestor posiada tytuł prawny miejsc postojowych dla samochodów osobowych związanych z funkcją terenu:

1)
Dla funkcji usługowych obowiązek zapewnienia jako minimum:

a) 2 miejsca parkingowe dla usług handlu,

b) 2 miejsca parkingowe na każde rozpoczęte 10 miejsc w obiektach gastronomii,

c) 2 miejsca parkingowe dla usług innych,
d) 1 miejsce parkingowe na każdych 3 zatrudnionych.
10.Możliwość realizacji ogrodzenia - o wysokości do 1,6 m, jako ażurowego, realizowanego w linii rozgraniczającej tereny, wykonanego z trwałych materiałów

 (z wyłączeniem stali żebrowanej i odpadów poprodukcyjnych);
11.Konieczność zapewnienia na działce miejsca (jako osłonięte, zadaszone,
z zapewnioną obsługą komunikacyjną) na pojemniki do selektywnej zbiórki odpadów;
12.Przy zagospodarowaniu terenów ustala się konieczność uwzględnienia istniejących elementów infrastruktury technicznej. Wszelkie działania z nimi związane należy wykonywać w porozumieniu i na zasadach ustalonych z zarządcą sieci;
13.Stawkę procentową, służącą naliczaniu opłat wynikających z art. 36, ust 4 ustawy
o planowaniu i zagospodarowaniu przestrzennym, dla terenu 1 U.Z-2010 ustala się
w wysokości 15 %.

§ 23. Dla terenu oznaczonego na rysunku planu symbolem:

1 U.W-2010 - o pow. ok. 0,44 ha, ustala się:
1. Przeznaczenie podstawowe - na realizację usług o niskim wskaźniku intensywności zabudowy oraz obiektów i urządzeń infrastruktury technicznej;
2. Przeznaczenie uzupełniające - realizacja elementów towarzyszących, takich jak: garaże, miejsca postojowe dla samochodów, budynki gospodarcze, dojścia, dojazdy, ogrodzenia i mała architektura;
3. Zakaz lokalizowania:

1) Zakładów produkcyjnych, składów i magazynów,
2) Tymczasowych obiektów budowlanych,
3) Składowania jakichkolwiek odpadów.
4.
Możliwość podziału na działki budowlane. Ustala się parametry wydzielanych działek, w tym uzyskanych w wyniku scalania i podziału nieruchomości:

1) Minimalny front wydzielanych działek budowlanych - 25 m,

2) Powierzchnia wydzielanych działek: minimum 0,12 ha,
3) Minimalny kąt położenia granic wydzielanych działek budowlanych w stosunku
do przyległego pasa drogowego - 70°.
5. Każda wydzielana działka budowlana musi mieć dostęp do drogi publicznej;
6.
Wskaźniki i parametry kształtowania zabudowy i zagospodarowania terenu:

1) Nieprzekraczalna linia zabudowy w odległości 5 m od linii rozgraniczających teren, zgodnie z rysunkiem planu. W pozostałych przypadkach obowiązują ustalenia zawarte w przepisach odrębnych,
2) Wskaźnik intensywności zabudowy - maksimum 30% powierzchni działki,
3) Teren należy traktować jako teren przeznaczony pod zabudowę mieszkaniową,
w rozumieniu przepisów ochrony środowiska, określających dopuszczalny poziom hałasu,
4) Gabaryty zabudowy:

budynek usługowy – parterowy, z dachem o kącie nachylenia połaci do 45°,
z kalenicą na wysokości maksimum 12 m nad poziom terenu. Poziom posadowienia posadzki parteru - maksimum 0,6 m nad poziom terenu
przy wejściu do budynku.
7. Zasady ochrony środowiska:

1) Uciążliwe lub szkodliwe oddziaływanie lokalizowanych obiektów i funkcji,
nie może przekraczać parametrów dopuszczonych przepisami odrębnymi, poza granicami działki budowlanej, do której inwestor ma tytuł prawny,

2) Co najmniej 40% powierzchni działki budowlanej musi stanowić teren biologicznie czynny.
8. Obsługę komunikacyjną z istniejącej drogi lokalnej, zgodnie z rysunkiem planu;
9. Konieczność zapewnienia w ramach terenu do którego inwestor posiada tytuł prawny miejsc postojowych dla samochodów osobowych związanych z funkcją terenu:

1)
Dla funkcji usługowych obowiązek zapewnienia jako minimum:

a) 2 miejsca parkingowe dla usług handlu,

b) 2 miejsca parkingowe na każde rozpoczęte 10 miejsc w obiektach gastronomii,

c) 2 miejsca parkingowe dla usług innych,
d) 1 miejsce parkingowe na każdych 3 zatrudnionych.
10.Możliwość realizacji ogrodzenia - o wysokości do 1,6 m, jako ażurowego, realizowanego w linii rozgraniczającej tereny, wykonanego z trwałych materiałów
(z wyłączeniem stali żebrowanej i odpadów poprodukcyjnych);
11.Konieczność zapewnienia na działce miejsca (jako osłonięte, zadaszone,
z zapewnioną obsługą komunikacyjną) na pojemniki do selektywnej zbiórki odpadów;
12.Przy zagospodarowaniu terenów ustala się konieczność uwzględnienia istniejących elementów infrastruktury technicznej. Wszelkie działania z nimi związane należy wykonywać w porozumieniu i na zasadach ustalonych z zarządcą sieci;
13.Stawkę procentową, służącą naliczaniu opłat wynikających z art. 36, ust 4 ustawy
o planowaniu i zagospodarowaniu przestrzennym, dla terenu 1 U.W-2010 ustala się
w wysokości 15 %.
§ 24. Dla terenu oznaczonego na rysunku planu symbolem:
1 R-2010 - o pow. ok. 2,74 ha, ustala się:

1. Przeznaczenie - pod uprawy polowe, łąki, pastwiska, zadrzewienia i zakrzewienia śródpolne oraz naturalną zieleń wzdłuż cieków wodnych, dróg itp.
2. Dopuszcza się lokalizację:
1) Obiektów gospodarczych związanych z hodowlą i produkcją rolną, w tym możliwość lokalizacji nowych siedlisk rolniczych dla gospodarstw wielkości powyżej średniej w gminie,

2) Zbiorników wodnych i urządzeń melioracji,

3) Terenów zieleni i ogródków działkowych,

4) Dróg gospodarczych dojazdowych do pól,

5) Elementów infrastruktury technicznej napowietrznej i podziemnej dla obsługi ludności i rolnictwa.
3.
Przy zagospodarowaniu terenów ustala się konieczność uwzględnienia istniejących elementów infrastruktury technicznej. Wszelkie działania z nimi związane należy wykonywać w porozumieniu i na zasadach ustalonych z zarządcą sieci;

4. Przy zagospodarowaniu terenu konieczność uwzględnienia istniejących cieków wodnych, rowów melioracyjnych oraz sieci drenarskiej, zgodnie z ustaleniami zawartymi w (44, pkt. 8 i 9;

5. Dla nowych siedlisk rolniczych, dopuszczonych na terenach rolnych, ustala się:
1) teren siedliska, pod względem dopuszczalnego poziomu hałasu należy traktować jako teren zabudowy mieszkaniowo-usługowej;

2) Wskaźniki intensywności zabudowy - maksimum 30% powierzchni działki,

3) Co najmniej 40% powierzchni działki budowlanej musi stanowić teren biologicznie czynny.
4) Gabaryty budynków:

a) budynki mieszkalne - z dachami o kącie nachylenia połaci do 45°,
z kalenicami na wysokości maksimum 10,5 m nad poziom terenu. Poziom posadowienia posadzki parteru - maksimum 0,6 m nad poziom terenu przy wejściu do budynku.

b) dla budynków inwentarskich, składowych i gospodarczych – parametrów nie ustala się – przy ich realizacji należy uwzględnić potrzeby wynikające
z profilu gospodarstwa rolnego,
6. Nie ma przesłanek do ustalenia stawki procentowej służącej ustaleniu opłat wynikających z art.36, ust 4 ustawy o planowaniu i zagospodarowaniu przestrzennym.
§ 25. Dla terenów oznaczonych na rysunku planu symbolami:

2 ZLD-2010 - pow. ok. 2,43 ha,

3 ZLD-2010 - pow. ok. 0,11 ha,

4 ZLD-2010 - pow. ok. 3,34 ha,

5 ZLD-2010 - pow. ok. 2,93 ha,

6 ZLD-2010 - pow. ok. 4,21 ha, ustala się:

1. Przeznaczenie podstawowe – pod zalesienie wyznaczonych gruntów rolnych
o najniższych klasach bonitacyjnych i nieużytków;

2. Należy uwzględnić przepisy odrębne dotyczące w szczególności zagospodarowania terenów w rejonie przebiegu sieci infrastruktury technicznej, urządzeń i rowów melioracyjnych oraz cieków wodnych;

3. Dopuszcza się, przy zachowaniu przepisów odrębnych, możliwość prowadzenia
na wyznaczonych terenach w rejonie dróg, nowych elementów infrastruktury technicznej;
4. Odstępuje się od ustalenia stawki procentowej, służącej naliczaniu opłat, wynikających z art. 36, ust. 4 ustawy o planowaniu i zagospodarowaniu przestrzennym.
7. TURZA WIELKA (rys. nr 22)
§ 26. Dla terenu oznaczonego na rysunku planu symbolem:
4 MN-2010 - pow. ok. 0,97 ha, ustala się:
1. Przeznaczenie podstawowe - zabudowa mieszkaniowa jednorodzinna,
o niskim wskaźniku intensywności zabudowy;

2. Przeznaczenie uzupełniające – usługi podstawowe, garaże z maksimum dwoma miejscami dla samochodów osobowych, budynki gospodarcze, zieleń urządzona, drogi wewnętrzne oraz sieci i urządzenia infrastruktury technicznej;
3. Lokalizację jednego budynku mieszkalnego (o maksimum dwóch lokalach mieszkalnych) na jednej działce budowlanej.
4. Funkcja usługowa realizowana może być w budynku mieszkalnym lub obiektach zespolonych z bryłą budynku mieszkalnego;
5. Budynki garażowe i gospodarcze mogą być realizowane jako zespolone z bryłą budynku mieszkalnego lub zblokowane na granicy z działką sąsiednią;
6. Zakaz lokalizowania:
1)
Obiektów usługowych o powierzchni użytkowej przekraczającej 100 m2,
2)
Usług uciążliwych oraz przedsięwzięć mogących znacząco oddziaływać
na środowisko, w rozumieniu przepisów odrębnych za wyjątkiem dróg oraz sieci i urządzeń infrastruktury technicznej,
3)
Tymczasowych obiektów budowlanych,
4)
Składowania jakichkolwiek odpadów.
7. Możliwość podziału na działki budowlane. Ustala się parametry wydzielanych działek, w tym uzyskanych w wyniku scalania i podziału nieruchomości:

1) Minimalny front wydzielanych działek budowlanych - 20 m,

2) Powierzchnia wydzielanych działek: minimum 800 m2,
3) Minimalny kąt położenia granic wydzielanych działek budowlanych w stosunku
do przyległego pasa drogowego - 70°.

8. Każda wydzielana działka budowlana musi mieć dostęp do drogi publicznej bezpośrednio lub poprzez drogę wewnętrzną;
9. Wskaźniki i parametry kształtowania zabudowy i zagospodarowania terenu:

1) Nieprzekraczalna linia zabudowy w odległości 5 m od linii rozgraniczających terenów, zgodnie z rysunkiem planu. W pozostałych przypadkach obowiązują ustalenia zawarte w przepisach odrębnych,
2) Wskaźniki intensywności zabudowy - maksimum 30% powierzchni działki,
3) Teren należy traktować jako teren przeznaczony pod zabudowę mieszkaniową,
w rozumieniu przepisów ochrony środowiska, określających dopuszczalny poziom hałasu,
4) Gabaryty budynków:

a) budynki mieszkalne - z dachami o kącie nachylenia połaci od 30° do 45°,
z kalenicami na wysokości maksimum 10,5 m nad poziom terenu. Poziom posadowienia posadzki parteru - maksimum 0,6 m nad poziom terenu
przy wejściu do budynku,
b) budynki usługowe, garażowe i gospodarcze – parterowe, z dachem o kącie nachylenia połaci do 45°, z kalenicami na wysokości maksimum 5 m
nad poziom terenu.

10. Zasady ochrony środowiska:

1) Uciążliwe lub szkodliwe oddziaływanie lokalizowanych obiektów i funkcji,
nie może przekraczać parametrów dopuszczonych przepisami odrębnymi, poza granicami działki budowlanej, do której inwestor ma tytuł prawny,

2) Co najmniej 40% powierzchni działki budowlanej musi stanowić teren biologicznie czynny.

11.Obsługę komunikacyjną poprzez układ istniejących dróg publicznych;
12.Konieczność zapewnienia w ramach terenu do którego inwestor posiada tytuł prawny miejsc postojowych dla samochodów osobowych związanych z funkcją terenu:

1) Dla działki o funkcji mieszkaniowej obowiązek zapewnienia minimum 2 miejsc postojowych dla samochodów osobowych na 1 lokal mieszkalny (wliczając
w to miejsce w garażu),
2)
Dla funkcji usługowych obowiązek zapewnienia jako minimum:

a) 2 miejsca parkingowe dla usług handlu,

b) 2 miejsca parkingowe na każde rozpoczęte 10 miejsc w obiektach gastronomii,

c) 2 miejsca parkingowe dla usług innych,
d) 1 miejsce parkingowe na każdych 3 zatrudnionych.
13.Możliwość realizacji ogrodzeń - o wysokości do 1,6 m, jako ażurowych, realizowanych w linii rozgraniczającej tereny, wykonanych z trwałych materiałów
(z wyłączeniem stali żebrowanej i odpadów poprodukcyjnych);
14.Konieczność zapewnienia dla każdej działki miejsca (w linii ogrodzeń lub jako osłonięte, zadaszone, z zapewnioną obsługą komunikacyjną) na pojemniki
do selektywnej zbiórki odpadów;

15.Przy zagospodarowaniu terenów ustala się konieczność uwzględnienia istniejących elementów infrastruktury technicznej. Wszelkie działania z nimi związane należy wykonywać w porozumieniu i na zasadach ustalonych z zarządcą sieci;
16.Stawkę procentową, służącą naliczaniu opłat wynikających z art. 36, ust 4 ustawy
o planowaniu i zagospodarowaniu przestrzennym, dla terenu 4 MN-21010 ustala się
w wysokości 10 %.
§ 27. Dla terenu oznaczonego na rysunku planu symbolem:

1 U.MN -2010 - o pow. ok. 0,50 ha, ustala się:
1. Przeznaczenie podstawowe - zabudowa usługowa nieuciążliwa i mieszkaniowa jednorodzinna, o średnim wskaźniku intensywności zabudowy;
2. Przeznaczenie uzupełniające – usługi podstawowe, garaże z maksimum dwoma miejscami dla samochodów osobowych, budynki gospodarcze, zieleń urządzona, drogi wewnętrzne oraz sieci i urządzenia infrastruktury technicznej;
3. Lokalizację jednego budynku mieszkalnego (o maksimum dwóch lokalach mieszkalnych) na jednej działce budowlanej;
4. Funkcja usługowa realizowana może być w obiektach wolnostojących,
wbudowanych lub zespolonych z bryłą budynku mieszkalnego lub gospodarczego;
5. Zabudowa garażowa i gospodarcza może być realizowana jako wolnostojąca
(1 kondygnacja o maksymalnej wysokości 7,0 m), wbudowana lub zespolona
z bryłą budynku mieszkalnego;
6. Możliwość utrzymania istniejącej zabudowy. Dla istniejących budynków o funkcji zgodnej z przeznaczeniem podstawowym lub uzupełniającym ustala się możliwość rozbudowy, nadbudowy, przebudowy i remontu z zachowaniem ustaleń niniejszego planu, w tym ustalonych linii zabudowy;
7. Zasady ochrony dziedzictwa kulturowego i zabytków: ze względu na walory historyczne zabytkowego, murowanego budynku, powstałego w 1 ćw. XX w.
– nr 34, wszelkie roboty budowlane z nim związane (remont, przebudowa, rozbiórka) muszą być prowadzone w porozumieniu z wojewódzkim konserwatorem zabytków i poprzedzone wykonaniem przez właściciela dokumentacji konserwatorskiej;

8. Zakaz lokalizowania:
1) Zakładów produkcyjnych, składów i magazynów,
2) Usług uciążliwych oraz przedsięwzięć mogących znacząco oddziaływać
na środowisko, w rozumieniu przepisów odrębnych za wyjątkiem dróg oraz sieci
i urządzeń infrastruktury technicznej i dróg,
3) Tymczasowych obiektów budowlanych,
4) Składowania jakichkolwiek odpadów,
9. Możliwość podziału na działki budowlane. Ustala się parametry wydzielanych działek, w tym uzyskanych w wyniku scalania i podziału nieruchomości:

1) Minimalny front wydzielanych działek budowlanych - 20 m,
2) Powierzchnia wydzielanych działek: minimum 800 m2,
3) Minimalny kąt położenia granic wydzielanych działek budowlanych w stosunku
do przyległego pasa drogowego - 70°.
10. Każda wydzielana działka budowlana musi mieć dostęp do drogi publicznej drogi publicznej bezpośrednio lub poprzez drogę wewnętrzną;
11. Wskaźniki i parametry kształtowania zabudowy i zagospodarowania terenu:

1) Nieprzekraczalną linię zabudowy w odległości 5 i 10 m od linii rozgraniczających teren, zgodnie z rysunkiem planu. W pozostałych przypadkach obowiązują ustalenia zawarte w przepisach odrębnych,
2) W części zachodniej terenu linię zabudowy wyznacza istniejący budynek, zgodnie z rysunkiem planu,
3) Wskaźniki intensywności zabudowy - maksimum 30% powierzchni działki,
4) Teren należy traktować jako teren przeznaczony pod zabudowę mieszkaniową,
w rozumieniu przepisów ochrony środowiska, określających dopuszczalny poziom hałasu,
5) Gabaryty budynków:

a) istniejący budynek - zachowanie gabarytów budynku,
b) budynki usługowe – możliwość realizacji dachu o kącie nachylenia połaci
do 45°, z kalenicą na wysokości maksimum 10,5 m nad poziom terenu,
c) budynki mieszkalne – możliwość realizacji dachu o kącie nachylenia połaci
do 45°, z kalenicą na wysokości maksimum 10,5 m nad poziom terenu,
d) budynki garażowe i gospodarcze – parterowe, z dachem o kącie nachylenia połaci do 45°, z kalenicami na wysokości maksimum 5 m nad poziom terenu.
12. Zasady ochrony środowiska:

1) Uciążliwe lub szkodliwe oddziaływanie lokalizowanych obiektów i funkcji,
nie może przekraczać parametrów dopuszczonych przepisami odrębnymi, poza granicami działki budowlanej, do której inwestor ma tytuł prawny,

2) Co najmniej 20% powierzchni działki budowlanej musi stanowić teren biologicznie czynny.
13. Obsługę komunikacyjną z istniejących w sąsiedztwie dróg publicznych;
14. Konieczność zapewnienia w ramach terenu do którego inwestor posiada tytuł prawny miejsc postojowych dla samochodów osobowych związanych z funkcją terenu:

1) Dla działki o funkcji mieszkaniowej obowiązek zapewnienia minimum 2 miejsc postojowych dla samochodów osobowych na 1 lokal mieszkalny (wliczając
w to miejsce w garażu),
2)
Dla funkcji usługowych obowiązek zapewnienia jako minimum:

a) 2 miejsca parkingowe dla usług handlu,

b) 2 miejsca parkingowe na każde rozpoczęte 10 miejsc w obiektach gastronomii,

c) 2 miejsca parkingowe dla usług innych,
d) 1 miejsce parkingowe na każdych 3 zatrudnionych.
15. Możliwość realizacji ogrodzeń - o wysokości do 1,6 m, jako ażurowych, realizowanych w linii rozgraniczającej tereny, wykonanych z trwałych materiałów
(z wyłączeniem stali żebrowanej i odpadów poprodukcyjnych);
16. Przy zagospodarowaniu terenów ustala się konieczność uwzględnienia istniejących elementów infrastruktury technicznej. Wszelkie działania z nimi związane należy wykonywać w porozumieniu i na zasadach ustalonych z zarządcą sieci;

17. Konieczność zapewnienia na działce miejsca (w linii ogrodzeń lub jako osłonięte, zadaszone, z zapewnioną obsługą komunikacyjną) na pojemniki do selektywnej zbiórki odpadów;
18. Stawkę procentową, służącą naliczaniu opłat wynikających z art. 36, ust 4 ustawy
o planowaniu i zagospodarowaniu przestrzennym, dla terenu 1 U.MN-2010 ustala się w wysokości 15 %.
R O Z D Z I A Ł IV

Zasady modernizacji, rozbudowy i budowy systemu komunikacji
§ 28. Jako podstawową sieć komunikacji drogowej ustala się tereny dróg publicznych, wyznaczone liniami rozgraniczającymi i oznaczone symbolami :

1. KDG - drogi główne klasy G;
2. KDZ - drogi zbiorcze klasy Z;

3. KDL - drogi lokalne klasy L;

4. KDD - drogi dojazdowe klasy D.

§ 29. Dla terenów dróg publicznych (ulic) ustala się:

1. Przeznaczenie - urządzenie dróg publicznych;

2. Powiązanie komunikacyjne układu dróg publicznych na terenie objętym planem
z drogą wojewódzką 563 oraz drogami powiatowymi nr 2301 W, 2302 W, 2303 W, 2328 W, 2333 W i 2334 W;

3. Możliwość poprowadzenia w obrębie linii rozgraniczających dróg, elementów infrastruktury technicznej, które nie będą stanowić zagrożenia bezpieczeństwa ruchu drogowego (w tym oświetlenia ulicznego oraz hydrantów przeciwpożarowych);

4. Tereny dróg muszą być oświetlone w sposób właściwy dla klasy drogi;

5. Drogi powinny być wyposażone w chodnik lub pobocza utwardzone;

6. Zagospodarowanie terenu i kształtowanie nawierzchni ulic (jezdni i chodników)
w sposób umożliwiający bezpieczne korzystanie osobom niepełnosprawnym ruchowo;

7. Docelowo wyposażenie w kanalizację deszczową. Tereny znajdujące się w zasięgu systemu kanalizacji deszczowej lub ogólnospławnej muszą być wyposażone
w tę kanalizację a zrzuty wód opadowych powinny posiadać urządzenia podczyszczające;

8. Przy zagospodarowaniu terenów dróg publicznych położonych w zasięgu istniejących urządzeń melioracji wodnych ustala się konieczność uwzględnienia ustaleń zawartych w (44 pkt. 8 i 9);
9. Przy zagospodarowaniu terenów dróg ustala się konieczność uwzględnienia istniejących elementów infrastruktury technicznej (sieci elektroenergetycznych, sieci wodociągowej, linii telekomunikacyjnej itp.). Wszelkie działania z nimi związane należy wykonywać w porozumieniu i na zasadach ustalonych z właściwym zarządcą sieci;

10. Odstępuje się od ustalenia stawki procentowej, służącej naliczaniu opłat, wynikających z art. 36, ust. 4 ustawy o planowaniu i zagospodarowaniu przestrzennym.

KĘCZEWO (rys. nr 1)
§ 30. Dla terenu oznaczonego na rysunku planu symbolem:

1 KDL-2010 - pow. ok. 0,02 ha, ustala się:

1. Przeznaczenie na utrzymanie i urządzenie drogi publicznej - ulica jednojezdniowa klasy L, z dwoma pasami ruchu);
2. Wyznaczenie pasa terenu o szerokości umożliwiającej uzyskanie docelowo szerokości 12 m w liniach rozgraniczających na realizację ulicy - jezdni wraz
z chodnikami ruchu pieszego, ścieżką rowerową lub pieszo-rowerową;

3. Linię rozgraniczającą terenu 1 KDL-2010 ustala się w stosunku do dotychczasowej granicy terenu (od strony terenu 1 U.MN-2010) w odległości ok. 6 m od osi istniejącej drogi, zgodnie z rysunkiem planu:
4. Szerokość jezdni jako nie mniejszą niż 6,0 m;

5. Ulica powinna umożliwiać prowadzenie komunikacji zbiorowej, z możliwością lokalizacji przystanków wyłącznie w zatokach przyjezdniowych;

6. Możliwość realizacji ścieżek rowerowych chodników i ciągów pieszo-rowerowych, zgodnie z obowiązującymi przepisami odrębnymi;

7. Obsługa komunikacyjna terenów przyległych – bezpośrednia i poprzez drogę wewnętrzną na terenie 1 U.MN-2010;

LEWICZYN (rys. nr 3)
§ 31. Dla terenu oznaczonego na rysunku planu symbolem:

2 KDL-2010 - pow. ok. 0,03 ha, ustala się:

1. Przeznaczenie na utrzymanie i urządzenie drogi publicznej - ulica jednojezdniowa klasy L, z dwoma pasami ruchu);
2. Wyznaczenie pasa terenu o szerokości umożliwiającej uzyskanie docelowo szerokości 12 m w liniach rozgraniczających na realizację ulicy - jezdni wraz
z chodnikami ruchu pieszego, ścieżką rowerową lub pieszo-rowerową;

3. Linię rozgraniczającą terenu 2 KDL-2010 ustala się w stosunku do dotychczasowej granicy terenu (od strony terenu 10 MN-2010) w odległości ok. 6 m od osi istniejącej drogi, zgodnie z rysunkiem planu;
4. Szerokość jezdni jako nie mniejszą niż 6,0 m;

5. Ulica powinna umożliwiać prowadzenie komunikacji zbiorowej, z możliwością lokalizacji przystanków wyłącznie w zatokach przyjezdniowych;

6. Możliwość realizacji ścieżek rowerowych chodników i ciągów pieszo-rowerowych, zgodnie z obowiązującymi przepisami odrębnymi;

7. Obsługa komunikacyjna terenów przyległych – bezpośrednia;
ŁOMIA (rys. nr 8,10)
§ 32. Dla terenów oznaczonych na rysunku planu symbolami:

10 KDL-2010 - pow. ok. 0,04 ha,

11 KDL-2010 - pow. ok. 0,07 ha, ustala się:

1. Przeznaczenie na utrzymanie i urządzenie dróg publicznych - ulice jednojezdniowe klasy L, z dwoma pasami ruchu);
2. Wyznaczenie pasów terenu o szerokości umożliwiającej uzyskanie docelowo szerokości 12 m w liniach rozgraniczających na realizację ulicy - jezdni wraz
z chodnikami ruchu pieszego, ścieżką rowerową lub pieszo-rowerową;

3. Linię rozgraniczającą terenu 10 KDL-2010 ustala się w stosunku do dotychczasowej granicy terenu (od strony terenu 14 MN-2010) w odległości ok. 6 m od osi istniejącej drogi, zgodnie z rysunkiem planu;
4. Linię rozgraniczającą terenu 11 KDL-2010 ustala się w stosunku do dotychczasowej granicy terenu (od strony terenu 15 MN-2010) w odległości ok. 6 m od osi istniejącej drogi, zgodnie z rysunkiem planu;
5. Szerokość jezdni jako nie mniejszą niż 6,0 m;

6. Ulica powinna umożliwiać prowadzenie komunikacji zbiorowej, z możliwością lokalizacji przystanków wyłącznie w zatokach przyjezdniowych;

7. Możliwość realizacji ścieżek rowerowych chodników i ciągów pieszo-rowerowych, zgodnie z obowiązującymi przepisami odrębnymi;

8. Dla terenu drogi 10 KDL-2010 obsługa komunikacyjna terenów przyległych – bezpośrednia i poprzez drogę wewnętrzną na terenie 14 MN-2010;

9. Dla terenu drogi 11 KDL-2010 obsługa komunikacyjna terenów przyległych – bezpośrednia i poprzez drogę wewnętrzną na terenie 15 MN-2010.
NIEGOCIN (rys. nr 11)
§ 33. Dla terenu oznaczonego na rysunku planu symbolem:

1 KDZ-2010 - pow. ok. 0,01 ha, ustala się:

1. Przeznaczenie na utrzymanie i urządzenie drogi publicznej - ulica jednojezdniowa klasy Z, z dwoma pasami ruchu);
2. Wyznaczenie pasa terenu o szerokości umożliwiającej uzyskanie docelowo szerokości 20 m w liniach rozgraniczających na realizację ulicy - jezdni wraz
z chodnikami ruchu pieszego, ścieżką rowerową lub pieszo-rowerową;

3. Linię rozgraniczającą terenu 1 KDZ-2010 ustala się w stosunku do dotychczasowej granicy terenu (od strony terenu 1 MN-2010) w odległości ok. 10 m od osi istniejącej drogi, zgodnie z rysunkiem planu;
4. Szerokość jezdni jako nie mniejszą niż 6,0 m;

5. Ulica powinna umożliwiać prowadzenie komunikacji zbiorowej, z możliwością lokalizacji przystanków wyłącznie w zatokach przyjezdniowych;

6. Możliwość realizacji ścieżek rowerowych chodników i ciągów pieszo-rowerowych, zgodnie z obowiązującymi przepisami odrębnymi;

8. Obsługa komunikacyjna terenów przyległych – bezpośrednia.

PARCELE ŁOMSKIE (rys. nr 14, 15, 16, 18, 19 i 20)
§ 34. Dla terenów oznaczonych na rysunku planu symbolami:

1 KDG-2010 - pow. ok. 0,03 ha,

2 KDG-2010 - pow. ok. 0,10 ha,

3 KDG-2010 - pow. ok. 0,01 ha,

4 KDG-2010 - pow. ok. 0,10 ha

5 KDG-2010 - pow. ok. 0,03 ha, ustala się:

1. Przeznaczenie na utrzymanie i urządzenie odcinków drogi wojewódzkiej nr 563 jako drogi publicznej - ulica jednojezdniowa klasy G, z dwoma pasami ruchu);
2. Wyznaczenie pasów terenu o szerokości umożliwiającej uzyskanie docelowo szerokości 20 m (z możliwością tolerancji +/- 5,0 m. za zgodą zarządcy drogi)
w liniach rozgraniczających na realizację ulicy - jezdni wraz z chodnikami ruchu pieszego, ścieżką rowerową lub pieszo-rowerową;

3. Linię rozgraniczającą terenów KDG ustala się w stosunku do dotychczasowej granicy terenu (od strony przyległych terenów) w odległości ok. 10 m od osi istniejącej drogi, zgodnie z rysunkiem planu. Linie rozgraniczające drogi zostaną uściślone na podstawie projektu technicznego przebudowy drogi;
4. Obsługa terenów przyległych do drogi wojewódzkiej odbywać się będzie
za pośrednictwem istniejących zjazdów oraz poprzez wyznaczone niniejszym planem skrzyżowania i włączenia dróg lokalnych, dojazdowych i wewnętrznych. Ustala się konieczność ograniczenia zjazdów z drogi wojewódzkiej;
5. Szerokość jezdni jako nie mniejszą niż 7,0 m;
6. Ulica powinna umożliwiać prowadzenie komunikacji zbiorowej, z możliwością lokalizacji przystanków wyłącznie w zatokach przyjezdniowych;
7. Możliwość realizacji ścieżek rowerowych, chodników i ciągów pieszo-rowerowych, zgodnie z obowiązującymi przepisami odrębnymi.
§ 35. Dla terenów oznaczonych na rysunku planu symbolami:

1 KDL-2010 - pow. ok. 0,03 ha,

2 KDL-2010 - pow. ok. 0,14 ha,

3 KDL-2010 - pow. ok. 0,09 ha, ustala się:

1. Przeznaczenie na utrzymanie i urządzenie dróg publicznych - ulice jednojezdniowe klasy L, z dwoma pasami ruchu);
2. Wyznaczenie pasów terenu o szerokości umożliwiającej uzyskanie docelowo szerokości 12 m w liniach rozgraniczających na realizację ulicy - jezdni wraz
z chodnikami ruchu pieszego, ścieżką rowerową lub pieszo-rowerową;

3. Linię rozgraniczającą terenów KDL ustala się w stosunku do dotychczasowej granicy terenu (od strony przyległych terenów) w odległości ok. 6 m od osi istniejącej drogi, zgodnie z rysunkiem planu;
4. Szerokość jezdni jako nie mniejszą niż 6,0 m;
5. Ulica powinna umożliwiać prowadzenie komunikacji zbiorowej, z możliwością lokalizacji przystanków wyłącznie w zatokach przyjezdniowych;
6. Możliwość realizacji ścieżek rowerowych chodników i ciągów pieszo-rowerowych, zgodnie z obowiązującymi przepisami odrębnymi;

7. Obsługa komunikacyjna terenów przyległych – bezpośrednia i poprzez drogi wewnętrzne.
§ 36. Jako uzupełniającą sieć komunikacji drogowej terenu planu ustala się tereny dróg wewnętrznych, wyznaczonych liniami rozgraniczającymi i oznaczone symbolem KDW.
§ 37. Dla terenów dróg (ulic) wewnętrznych ustala się:

1. Przeznaczenie - na urządzenie dróg (ulic) wewnętrznych;

2. Szerokość istniejących dróg wewnętrznych dopuszcza się na min. 5 m w liniach rozgraniczających, a szerokość dróg planowanych ustala się na min. 8 m w liniach rozgraniczających;
3. Możliwość poprowadzenia w obrębie linii rozgraniczających dróg, elementów infrastruktury technicznej, które nie będą stanowić zagrożenia bezpieczeństwa ruchu drogowego (w tym oświetlenia ulicznego oraz hydrantów przeciwpożarowych);

4. Zagospodarowanie terenu i kształtowanie nawierzchni ulic (jezdni i chodników)
w sposób umożliwiający bezpieczne korzystanie osobom niepełnosprawnym ruchowo;

5. Docelowo wyposażenie w kanalizację deszczową;

6. Przy zagospodarowaniu terenów dróg wewnętrznych położonych w zasięgu istniejących urządzeń melioracji wodnych ustala się konieczność uwzględnienia ustaleń zawartych w (44 pkt. 8 i 9);
7. Przy zagospodarowaniu terenów dróg ustala się konieczność uwzględnienia istniejących elementów infrastruktury technicznej (sieci elektroenergetycznych, sieci wodociągowej, linii telekomunikacyjnej itp.). Wszelkie działania z nimi związane należy wykonywać w porozumieniu i na zasadach ustalonych z właściwym zarządcą sieci;
8. Odstępuje się od ustalenia stawki procentowej, służącej naliczaniu opłat, wynikających z art. 36, ust. 4 ustawy o planowaniu i zagospodarowaniu przestrzennym.
LEWICZYN (rys. nr 5)
§ 38. Dla terenu oznaczonego na rysunku planu symbolem:
2 KDW-2010 - pow. ok. 0,04 ha, ustala się:
1. Przeznaczenie na realizację placu manewrowego, stanowiącego zakończenie drogi wewnętrznej stanowiącej obsługę komunikacyjną przyległego terenu oznaczonego symbolem 28 MNL w obowiązującym miejscowym planie zagospodarowania przestrzennego gminy Lipowiec Kościelny (uchwała nr 214/XXIX/2006 Rady Gminy w Lipowcu Kościelnym z dnia 12 października 2006 r);
2. Wydzielenie terenu o szerokości 10 m dla realizacji w/w placu;

3. Obsługa komunikacyjna terenów przyległych – bezpośrednia.

LIPOWIEC KOŚCIELNY (rys. nr 7)
§ 39. Dla terenu oznaczonego na rysunku planu symbolem:

3 KDW-2010 - pow. ok. 0,20 ha, ustala się:

1. Przeznaczenie na utrzymanie i urządzenie dróg wewnętrznych o znaczeniu
dojazdowym;

2. Wyznaczenie terenów z przeznaczeniem na realizację dróg wewnętrznych
o szerokości 10,0 m w liniach rozgraniczających, zgodnie z rysunkiem planu;

3. Wyznaczenie placu manewrowego o wymiarach 20 x 20 m, stanowiącego zakończenie drogi, zgodnie z rysunkiem planu;

4. W przypadku odstąpienia od realizacji wskazanego w planie odcinka drogi wewnętrznej pomiędzy działkami nr 726/10 i 726/11 - teren ten (lub jego część) może być przeznaczony na poszerzenie przyległych terenów;

5. Szerokość jezdni powinna być nie mniejsza niż 4,5 m;

6. Obsługa komunikacyjna terenów przyległych – bezpośrednia.
ŁOMIA (rys. nr 9)
§ 40. Dla terenu oznaczonego na rysunku planu symbolem:

8 KDW-2010 - pow. ok. 0,05 ha, ustala się:

1. Przeznaczenie terenu – urządzenie wyznaczonej drogi wewnętrznej o szerokości
ok. 4,5 m w liniach rozgraniczających, stanowiącej dojazd do przyległych terenów (oznaczonych symbolami 22 ZP.US, 23 MN i 24 U w obowiązującym miejscowym planie zagospodarowania przestrzennego gminy Lipowiec Kościelny
- uchwała nr 214/XXIX/2006 Rady Gminy w Lipowcu Kościelnym z dnia
12 października 2006 r), zlokalizowanych poza obszarem objętym planem, zgodnie ze stanem istniejącym;

2. Obsługa komunikacyjna terenów przyległych – bezpośrednia.

PARCELE ŁOMSKIE (rys. nr 12, 13, 15, 17, 19, 20 i 21)
§ 41. Dla terenów oznaczonych na rysunku planu symbolami:

 4 KDW-2010 - pow. ok. 0,19 ha,

 5 KDW-2010 - pow. ok. 0,03 ha,

 6 KDW-2010 - pow. ok. 0,35 ha,

 7 KDW-2010 - pow. ok. 0,24 ha

 8 KDW-2010 - pow. ok. 0,13 ha,

 9 KDW-2010 - pow. ok. 0,07 ha,

10 KDW-2010 - pow. ok. 0,02 ha,

11 KDW-2010 - pow. ok. 0,24 ha,

12 KDW-2010 - pow. ok. 0,12 ha

13 KDW-2010 - pow. ok. 0,10 ha,

14 KDW-2010 - pow. ok. 0,12 ha,

15 KDW-2010 - pow. ok. 0,45 ha

16 KDW-2010 - pow. ok. 0,03 ha,
17 KDW-2010 - pow. ok. 0,21 ha, ustala się:

1. Przeznaczenie na utrzymanie i urządzenie dróg wewnętrznych o znaczeniu
dojazdowym;

2. Wyznaczenie terenów umożliwiającego adaptację istniejących dróg jako dróg wewnętrznych o szerokości 10,0 m (część drogi 4 KDW-2010, 10 KDW-2010,
11 KDW-2010, 12 KDW-2010, 15 KDW-2010 i 17 KDW-2010) i 8,0 m
(5 KDW-2010 i 16 KDW-2010) w liniach rozgraniczających, zgodnie z rysunkiem planu;

3. Wyznaczenie terenów z przeznaczeniem na realizację nowych dróg o szerokości 10,0 m (4 KDW-2010, 6 KDW-2010, 7 KDW-2010, 8 KDW-2010, 9 KDW-2010,
13 KDW-2010 i 14 KDW-2010) w liniach rozgraniczających, zgodnie z rysunkiem planu;

4. Linię rozgraniczającą terenu 16 KDW-2010, od strony terenu 2 U.P-2010, ustala się w odległości ok. 10 m od istniejącego lasu (działki nr ewid. 115/2 i 173), zgodnie z rysunkiem planu;

5. Wyznaczenie placu manewrowego o wymiarach ok. 20 x 20 m, stanowiącego zakończenie dróg 8 KDW-2010 i 9 KDW-2010, zgodnie z rysunkiem planu;

6. Zakaz połączenia komunikacyjnego planowanej drogi 8 KDW-2010 z drogą wojewódzką nr 563,
7. Szerokość jezdni powinna być nie mniejsza niż 4,5 m;

8. Obsługa komunikacyjna terenów przyległych – bezpośrednia.
§ 42. Dla realizacji ścieżek rowerowych wzdłuż dróg publicznych i wewnętrznych, ustala się następujące warunki, zasady i standardy zagospodarowania:

1. Szerokość ścieżki rowerowej nie może być mniejsza niż:

a) 1,5 m. dla ścieżek jednokierunkowych,
b) 2,0 m. dla ścieżek dwukierunkowych.
2. Szerokość ścieżki rowerowej, jeśli jest realizowana jako ciąg pieszo - rowerowy,
tj. ścieżki rowerowe, z których mogą korzystać również piesi, nie może być mniejsza niż:

a) 2,5 m. dla ciągów, na których ruch rowerów jest jednokierunkowy,
b) 3,0 m. dla ciągów, na których ruch rowerów jest dwukierunkowy.
3. Tereny ścieżek rowerowych położone na obszarze zabudowy muszą być oświetlone
w sposób właściwy;

4. Dopuszcza się możliwość prowadzenia ścieżek rowerowych w obrębie linii rozgraniczających dróg, po uzyskaniu zgody właściwego zarządcy lub właściciela drogi, pod warunkiem spełnienia wymogów obowiązujących przepisów szczególnych;

5. Ścieżki rowerowe realizowane jako cele publiczne muszą zachować ciągłość
i pozostać ogólnodostępne.
§ 43. Tereny dróg publicznych klasy dojazdowej oraz tereny dróg wewnętrznych
i ewentualnych ciągów pieszo-jezdnych można również wydzielać i kształtować
w zależności od potrzeb, na terenach funkcjonalnych w trakcie realizacji planu, zgodnie z ustaleniami planu i przepisami odrębnymi. W istniejącej zabudowie dopuszcza się wewnętrzne drogi dojazdowe o szerokości 6,0 i 8,0 m w liniach rozgraniczających. Dojazd do maksimum trzech działek budowlanych dopuszcza się drogą o szerokości 6,0 m w liniach rozgraniczających.
R O Z D Z I A Ł V

Zasady modernizacji, rozbudowy i budowy systemów infrastruktury technicznej

§ 44. W oparciu o sieci istniejące i projektowane ustala się zasady wyposażenia terenu w sieci i urządzenia infrastruktury technicznej:
1. Docelowe wyposażenie terenu w sieci:

1) wodociągową,
2) kanalizacji sanitarnej,

3) kanalizacji deszczowej,

4) elektroenergetyczną,

5) gazową,

6) telekomunikacyjną.

2. Budowę nowych sieci i urządzeń infrastruktury technicznej oraz utrzymanie istniejącego uzbrojenia terenu, z możliwością jego modernizacji, rozbudowy
i przebudowy przy zachowaniu obowiązujących przepisów odrębnych;

3. Utrzymanie istniejących, napowietrznych linii elektroenergetycznych SN 15kV, przebiegających przez teren objęty planem, ze strefą oddziaływania po 6 m
na każdą stronę od osi linii. W strefie oddziaływania tych linii ustala się zakaz lokalizacji obiektów przeznaczonych na pobyt stały ludzi, a lokalizację innych obiektów należy prowadzić w porozumieniu z zarządcą sieci. Ustala się możliwość przebudowy linii na kablowe w terenach zabudowy mieszkaniowej;
4. Realizacja sieci i urządzeń infrastruktury technicznej musi wyprzedzać lub być prowadzona równocześnie z realizacją zabudowy i zagospodarowania terenu;

5. Planowane sieci infrastruktury technicznej należy wykonywać jako podziemne,
od istniejących w sąsiedztwie sieci, w granicach linii rozgraniczających dróg (ulic),
w uzgodnieniu z właściwym zarządcą drogi i pod warunkiem zachowania innych ustaleń planu oraz przepisów odrębnych. W szczególnych przypadkach dopuszcza się sytuowanie urządzeń infrastruktury technicznej na całym obszarze objętym planem – poza liniami rozgraniczającymi dróg (ulic), po uprzednim uzyskaniu zgody
i na warunkach ustalonych z właścicielem gruntu;
6. Realizacja poszczególnych urządzeń infrastruktury technicznej powinna być poprzedzona wykonaniem kompleksowego projektu technicznego uwzględniającego wymagane wzajemne odległości między sieciami, elementami wyposażenia dróg (ulic), (m.in. przewidziane w planie urządzenia infrastruktury technicznej, nawierzchnie, chodniki, oświetlenie);
7. W przypadku kolizji istniejących urządzeń nadziemnych i podziemnych uzbrojenia terenów z planowanym zagospodarowaniem, dopuszcza się możliwość ich przebudowy i rozbudowy w uzgodnieniu i na warunkach ustalonych z właściwym zarządcą sieci i urządzeń;
8. Wszelkie działania związane z przebudową i modernizacją urządzeń melioracyjnych (projekt i jego realizacja) na terenie objętym planem muszą być prowadzone
w uzgodnieniu z właściwym zarządcą urządzeń melioracyjnych;
9. Dla terenów położonych w granicach zasięgu istniejących urządzeń melioracyjnych plan ustala:

-
na terenach, na których występują urządzenia melioracyjne, należy
w projekcie budowlanym przewidzieć sposoby rozwiązania ewentualnych kolizji
z istniejącym drenażem zapewniające jego dalsze prawidłowe funkcjonowanie,
-
projekt budowlany planowanej inwestycji, przed wydaniem pozwolenia
na budowę, winien być uzgodniony z Wojewódzkim Zarządem Melioracji
i Urządzeń Wodnych w Warszawie, Oddział w Ciechanowie, Inspektorat WZMiUW w Mławie,
-
 obowiązek zachowania i utrzymania drożności istniejących odkrytych rowów odwadniających,
-
zakaz grodzenia nieruchomości przyległych do istniejących rowów otwartych w odległości mniejszej niż 1,50 m od krawędzi rowu, a także zakazywania i uniemożliwiania przechodzenia przez ten obszar,
-
możliwość lokalizowania zabudowy w odległości nie mniejszej
niż 5,0 m od granicy rowu.

10. Zaopatrzenie w wodę (w tym także dla celów przeciwpożarowych) z istniejącej gminnej sieci wodociągowej przebiegającej wzdłuż istniejących dróg (ulic) oraz
z planowanej sieci wzdłuż dróg (ulic) przewidzianych do realizacji, na warunkach ustalonych z zarządca sieci. Każda działka powinna posiadać przyłącze wodociągowe umożliwiające pobór wody zgodny z funkcją i sposobem zagospodarowania działki;

11. Odprowadzenie ścieków sanitarnych poprzez zbiorczą sieć kanalizacji sanitarnej realizowaną wzdłuż istniejących i planowanych dróg (ulic), do gminnego systemu kanalizacji sanitarnej i do oczyszczalni ścieków, na warunkach ustalonych
z zarządcą sieci.
12. Do chwili realizacji sieci kanalizacyjnej, jako rozwiązanie tymczasowe,
dopuszcza się możliwość odprowadzania ścieków sanitarnych
do bezodpływowych, szczelnych, okresowo opróżnianych zbiorników
lub przydomowych (indywidualnych lub zespołowych) oczyszczalni ścieków.
Z chwilą wybudowania sieci kanalizacyjnej, ustala się zakaz funkcjonowania bezodpływowych zbiorników ścieków;

13. Odprowadzenie wód opadowych - wody opadowe z powierzchni utwardzonych na terenach zabudowanych oraz z terenów ulic docelowo należy odprowadzić
do systemu kanalizacji deszczowej, na warunkach ustalonych z zarządca sieci
lub zagospodarować we własnym zakresie, zgodnie z obowiązującymi przepisami odrębnymi. Na terenach zabudowy mieszkaniowej jednorodzinnej i usług nie powodujących zanieczyszczenia wód opadowych, dopuszcza się powierzchniowe odprowadzenie wód opadowych do gruntu w granicach własnej działki budowlanej;

14. Obowiązek zneutralizowania substancji ropopochodnych lub chemicznych
w ramach terenu do którego inwestor posiada tytuł prawny. Do czasu realizacji gminnej sieci kanalizacji deszczowej dopuszcza się tymczasowe studnie chłonne lub inne rozwiązania techniczne zgodne z obowiązującymi przepisami odrębnymi
(w tym zrzut ścieków opadowych do sieci kanalizacji ogólnospławnej);

15. Zrzuty wód deszczowych wyposażone w urządzenia podczyszczające na wylotach;
16. Gospodarka odpadami – konieczność segregacji odpadów w ramach poszczególnych działek (należy przewidzieć miejsca na selektywną zbiórkę odpadów) oraz zorganizowany ich wywóz na spełniające wymogi ochrony środowiska składowisko, w sposób zgodny z przepisami odrębnymi na zasadach określonych indywidualnie przez gminne służby komunalne. Prowadzenie gospodarki odpadami niebezpiecznymi zgodnie z zatwierdzonym programem gospodarki odpadami niebezpiecznymi;
17. Sposób usuwania odpadów i odprowadzania ścieków związanych z usługami
i produkcją należy uzgodnić na etapie projektu inwestycji z właściwymi służbami ochrony środowiska i ochrony sanitarnej (SANEPID), w porozumieniu z gminnymi służbami komunalnymi;
18. Zaopatrzenie w energię elektryczną oraz oświetlenie dróg (ulic) i ciągów pieszo - rowerowych poprzez elektroenergetyczną sieć kablową, zasilaną z istniejących
oraz nowych stacji transformatorowych, zgodnie z indywidualnymi warunkami właściwego zarządcy sieci, z zachowaniem zasad:

1) poprowadzenie planowanych sieci niskiego napięcia NN w liniach rozgraniczających ulice (w porozumieniu z właściwym zarządcą drogi)
z zastrzeżeniem ustaleń ust. 4,
2) zasilanie obiektów odbywać się będzie poprzez złącza kablowe z układami pomiarowymi umieszczonymi w granicach działki.
19.Przy zagospodarowaniu terenów konieczność uwzględnienia przebiegu linii elektroenergetycznych 15 kV wraz z obszarem ich oddziaływania, zgodnie
z rysunkiem planu i w uzgodnieniu z właściwym zarządcą sieci. W obszarze oddziaływania w/w linii (obejmującym pas terenu o szerokości 6,0m w obie strony
od osi linii) obowiązuje zakaz lokalizacji zabudowy mieszkaniowej i usługowej,
a zabudowę gospodarczą i garaże dopuszcza się po uzyskaniu pozytywnej opinii zarządcy sieci. Ustalenia niniejsze tracą moc z chwilą likwidacji lub zmiany przebiegu w/w linii 15kV;
20.
Możliwość lokalizacji nowej stacji transformatorowej 15/0,4 kV na wyznaczonych planem terenach funkcjonalnych, na zasadach ustalonych z zarządcą sieci;

21.
Jako rozwiązanie docelowe - realizacja nowych odcinków sieci elektroenergetycznej jako podziemne linie kablowe, w liniach rozgraniczających wyznaczonych w planie dróg publicznych;
22.
Każda działka budowlana i budynek muszą posiadać indywidualne lub zbiorcze źródła ciepła umożliwiające prawidłowe użytkowanie zgodne z funkcją
i sposobem zagospodarowania działki, z zastosowaniem wysokosprawnych, proekologicznych rozwiązań. Zaleca się wykorzystanie energii elektrycznej, gazu lub oleju;
23.
Dopuszcza się realizację sieci gazowych średniego i niskiego ciśnienia, zgodnie
z przepisami odrębnymi;
24.
Możliwość zaopatrzenia w gaz ziemny z sieci na zasadach ustalonych
z zarządcą w/w sieci;
25.
Zabezpieczenie w łącza telekomunikacyjne z sieci administrowanych przez różnych operatorów - poprzez sieć kablową jako rozwiązanie docelowe
i na zasadach ustalonych z właściwym zarządcą sieci;

26.
Zabezpieczenie awaryjnej łączności telefonicznej dla sytuacji szczególnych, dotyczących spraw obronności kraju i ochrony ludności;
27.
Docelowo ustala się możliwość realizacji innych elementów infrastruktury technicznej, np. systemów światłowodowych.
R O Z D Z I A Ł VI

Ustalenia końcowe
§ 45. Zachowują ważność decyzje o warunkach zabudowy i zagospodarowania terenu, wydane przed uchwaleniem niniejszego planu, niesprzeczne z jego ustaleniami.
§ 46. Wykonanie uchwały powierza się Wójtowi Gminy.
§ 47. Uchwała wchodzi w życie po upływie 30 dni od daty jej ogłoszenia w Dzienniku Urzędowym Województwa Mazowieckiego.
.
 Przewodniczący
Rady Gminy w Lipowcu Kościelnym
PAGE
47

