

9. KUŹNICA

M I E J S C O W Y P L A N

ZAGOSPODAROWANIA PRZESTRZENNEGO

TERENU SOŁECTW

KUŹNICA KIEDRZYŃSKA; KUŹNICA LECHOWA

MARZEC 2006

 1

Uchwała nr 224/XXXIV/2006

Rady Gminy Mykanów

 z dnia 28 marca 2006r

w sprawie miejscowego planu zagospodarowania przestrzennego

 Na podstawie art. 18 ust. 2 pkt 5 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym
(tekst jednolity Dz. U. z 2001 r. Nr 142 poz. 1591, z późn. zm.) oraz art. 7 i art. 26 ustawy z
dnia 7 lipca 1994 r. o zagospodarowaniu przestrzennym (tekst jednolity Dz. U. Nr 15 z
1999r. poz.139 z późn.zm.), w związku z art. 85 ust. 2 ustawy z dnia 27 marca 2003r. –
o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003r. Nr 80, poz. 717 z późn.
zm.)

w celu ustalenia zasad realizacji polityki przestrzennej, określonej w studium uwarunkowań i

kierunków zagospodarowania gminy Mykanów, uwzględniających poprawę ładu

przestrzennego i stworzenie możliwości zaspokojenia potrzeb wspólnoty samorządowej przy

założeniu minimalizacji konfliktów oraz zachowaniu zasad ochrony środowiska,

Rada Gminy Mykanów

uchwala miejscowy plan zagospodarowania przestrzennego fragmentu gminy Mykanów
dla sołectw: Kuźnica Kiedrzyńska i Kuźnica Lechowa,- terenu objętego uchwałą Rady Gminy
Mykanów z dnia 11 grudnia 2002 r. Nr 19/II/2002 – obszaru nazwanego jednostką
planistyczną Nr 9 KUŹNICA

Rozdział I
PRZEPISY OGÓLNE

§ 1

Miejscowy plan zagospodarowania przestrzennego dla obszaru jednostki planistycznej
Nr 9 KUŹNICA– zwany dalej planem stanowią:

 treść niniejszej uchwały,

 rysunek w skali 1: 5 000 - załącznik graficzny do niniejszej uchwały,
będący jej integralną częścią.

Rysunek obowiązuje w zakresie określonym niniejszą uchwałą.

§ 2
Granice obszaru objętego planem, które określono na rysunku planu, stanowią granice
administracyjne sołectw: Kuźnica Kiedrzyńska i Kuźnica Lechowa.

§ 3
Ilekroć w dalszych przepisach uchwały jest mowa o:
planie - należy przez to rozumieć tekst niniejszej uchwały wraz z załącznikiem graficznym -
rysunkiem planu;
rysunku planu - należy przez to rozumieć rysunek planu na mapie w skali 1:5 000
stanowiący załącznik do niniejszej uchwały i jej integralną część;
obszarze planu - należy przez to rozumieć fragment gminy Mykanów w granicach
administracyjnych sołectw: Kuźnica Kiedrzyńska i Kuźnica Lechowa;

 2

terenie - należy przez to rozumieć teren o ustalonym rodzaju i sposobie użytkowania,
wydzielony na rysunku planu liniami rozgraniczającymi i oznaczony symbolem cyfrowym i
literowym;
przeznaczeniu podstawowym - należy przez to rozumieć, ustalony planem, obowiązujący i
przeważający na tym terenie sposób jego użytkowania;
przeznaczeniu uzupełniającym - należy przez to rozumieć, ustalony planem, dodatkowy
sposób użytkowania danego terenu, związany z przeznaczeniem podstawowym;
pasie bezpieczeństwa – należy przez to rozumieć wyznaczony odrębnymi przepisami teren
znajdujący się w strefie zagrożenia lub negatywnego oddziaływania różnych źródeł, takich
jak: linie elektroenergetyczne średniego i wysokiego napięcia, rurociąg paliwowy, rurociąg
gazowy, linie kolejowe, na którym obowiązuje zakaz zabudowy ze względu na
bezpieczeństwo ludzi. Jeżeli taki pas przechodzi przez tereny przeznaczone pod zabudowę,
ewentualne przekroczenie jego granic nową zabudową jest możliwe, po uzyskaniu
pozytywnych uzgodnień projektu zagospodarowania działki lub terenu z właściwym zarządcą
sieci lub obiektu, która jest źródłem negatywnego oddziaływania;
pasie drogowym – należy przez to rozumieć pas terenu wyznaczony - ustalonymi w
niniejszym miejscowym planie - liniami rozgraniczającymi, z przeznaczeniem na drogę;
drodze wewnętrznej – należy przez to rozumieć wszystkie drogi nie zaliczone do żadnej
kategorii dróg publicznych, wyznaczone planem lub powstałe w wyniku podziału
geodezyjnego a w szczególności:

drogi w osiedlach mieszkaniowych,
dojazdowe do gruntów rolnych i leśnych,
drogi na terenie zakładów produkcyjnych,
place przed dworcami kolejowymi, autobusowymi oraz pętle autobusowe;

procencie zabudowy - należy przez to rozumieć, wyrażony w procentach wskaźnik,
określający stosunek wielkości sumy powierzchni zabudowy wszystkich obiektów
budowlanych istniejących i projektowanych na działce czy terenie wraz z utwardzonymi
ścieżkami i dojazdami, do powierzchni działki czy terenu;
zieleni izolacyjnej - należy przez to rozumieć pasy terenu zagospodarowane zielenią
wysoką, średnią i niską, których celem jest zapobieganie przenikaniu do środowiska hałasu,
wibracji i zanieczyszczeń powietrza a także mające na celu zmniejszenie ich natężenia lub
ochrony terenów mieszkaniowych i pól od silnych wiatrów a dróg komunikacyjnych od zasp
śnieżnych;
usługach podstawowych - należy przez to rozumieć usługi związane z funkcją
mieszkaniową, t.j. z obsługą mieszkańców terenów zabudowy mieszkaniowej takimi
usługami jak: apteka, detaliczna sprzedaż artykułów spożywczych i przemysłowych
pierwszej potrzeby, fryzjer, kosmetyczka, naprawa sprzętu domowego, szklarz, krawiec,
szewc, wykonywanie wolnego zawodu itp., dla wykonywania których wykorzystywane będą
pomieszczenia w budynku mieszkalnym lub w obiekcie do niego przybudowanym a także w
budynkach wolnostojących zlokalizowanych na terenie o przeznaczeniu mieszkaniowym lecz
bilansowanych w zabudowie przeznaczenia podstawowego działki;
granicach strefy „OW” – obserwacji archeologicznej – należy przez to rozumieć obszar o
domniemanej, na podstawie badań lub innych wskazówek, zawartości reliktów
archeologicznych, na którym w przypadku podejmowania działań związanych z naruszeniem
gruntu obowiązkowe jest prowadzenie inwestycji pod nadzorem archeologicznym;
terenie zmeliorowanym – należy przez to rozumieć teren, na którym dokonano regulacji
stosunków wodnych w celu polepszenia zdolności produkcyjnej gleby, ułatwia jej uprawy
oraz ochrony użytków przed powodziami;
poziomie „0” – należy przez to rozumieć poziom posadzki nad piwnicą lub posadzki parteru
budynku nie podpiwniczonego;
nieprzekraczalnej linii zabudowy - należy przez to rozumieć nieprzekraczalną granicę
lokalizacji budynków od strony drogi i wszelkich obiektów budowlanych od strony pól,
mierzoną od kondygnacji naziemnych obiektów;
liniach rozgraniczających – należy przez to rozumieć wyznaczone planem granice
pomiędzy terenami o różnym przeznaczeniu lub różnym sposobie użytkowania.

 3

§ 4
Następujące oznaczenia graficzne na rysunku planu są obowiązujące:
- granice obszaru objętego planem;
- linie rozgraniczające tereny o różnym przeznaczeniu;
- ustalone planem przeznaczenie terenów oznaczone symbolem w tym:
MN - zabudowa mieszkaniowa jednorodzinna,
MN/U - zabudowa mieszkaniowa jednorodzinna z usługami podstawowymi,
MR - zabudowa zagrodowa,
MR MN - zabudowa zagrodowa, jednorodzinna,
MNR - zabudowa rekreacyjna i pensjonatowa,
UO - usługi z zakresu oświaty,
PHU - zabudowa produkcyjna, składy, magazyny,
KS - tereny obsługi komunikacji samochodowej,
ZI – zieleń izolacyjna,
RP – teren rolny,
RZ – użytki zielone, łąki, pastwiska,
RZ 1 – tereny użytków zielonych, łąk, pastwisk w korytarzach ekologicznych,
RL-Pw - lasy państwowe zaliczone do wodochronnych;
- układ komunikacji kołowej:
KZ - drogi klasy zbiorczej,
KL - drogi klasy lokalnej,
- strefy konserwatorskie wyznaczone odrębnymi przepisami:
- „OW” obserwacji archeologicznej;
- granica i obszar występowania Głównego Zbiornika Wód Podziemnych

- podwyższonej OWO ochrony
- najwyższej ONO ochrony

- tereny zmeliorowane;
- granice pasów bezpieczeństwa;
- wyróżniki literowe – zwane dalej symbolami - jednakowe dla terenów wydzielonych na
obszarze planu, dla których w niniejszej Uchwale ustalono takie samo przeznaczenie
podstawowe;
- wyróżniki cyfrowe - kolejne dla takiego samego symbolu literowego - oznaczające tereny,
dla których w niniejszej Uchwale, przy takim samym przeznaczeniu podstawowym, ustalono
inne przeznaczenie uzupełniajace, dopuszczalne, inne zakazy, nakazy lub inny sposób
zagospodarowania.

Pozostałe oznaczenia na rysunku planu mają charakter orientacyjny.

Rozdział II
USTALENIA DLA CAŁEGO OBSZARU PLANU I
OBOWIĄZUJĄCE NA TYM TERENIE PRZEPISY

§ 5

W zakresie ładu przestrzennego i kształtowania nowej zabudowy oraz
zagospodarowania terenu wprowadza się:
1. Obowiązek:
- dostosowania charakteru i skali nowych założeń urbanistycznych do skali istniejącego
krajobrazu otwartego i zurbanizowanego w zakresie:
- określania gabarytów projektowanych budynków i budowli w aspekcie istniejącego
zagospodarowania, zwłaszcza chronionego,
- utrzymania grup zieleni stanowiących dominanty lub tło dla architektury, tworzących kępy
drzew i krzewów śródpolnych a także stanowiących obrzeże szlaków komunikacyjnych
zwłaszcza szlaków historycznych,

 4

- na terenach przewidzianych pod zabudowę usługową i produkcyjną zaspokojenia
wszystkich potrzeb parkingowych i garażowych w obrębie granic nieruchomości objętej
lokalizacją danej inwestycji.
2. Zakaz:

- prowadzenia wszelkiej działalności produkcyjnej oraz usługowej mogącej stwarzać
uciążliwości wobec sąsiadujących nieruchomości mieszkalnych, szczególnie w
postaci emisji substancji szkodliwych, wytwarzania hałasu, wibracji, drażniących
woni, światła o dużym natężeniu a także prowadzenia działalności mogącej
spowodować zanieczyszczenie gleby, wód podziemnych lub powierzchniowych,

- - obniżania estetyki otoczenia poprzez stwarzanie dysonansów stosowaną formą
zabudowy, sposobem wykorzystania terenu działki lub zastosowaną reklamą
wizualną.

3. Postulat:
w miarę możliwości stosowania w wystroju zewnętrznym obiektów budowlanych i budowli
kolorystyki i materiałów nawiązujących do zwyczajowo używanych na danym terenie takich
jak: drewno, tynk, biały kamień wykończony detalami z czerwonej cegły.
Zgodnie z przepisami odrębnymi obowiązuje:
- projektowanie zagospodarowania terenu i obiektów użyteczności publicznej w sposób
umożliwiający udostępnienie ich osobom niepełnosprawnym,
- na terenach przewidzianych pod zabudowę o funkcji użyteczności publicznej obowiązek
uwzględnienia stosownych przepisów w zakresie obrony cywilnej.

§ 6
Obowiązujące przepisy w zakresie ochrony dóbr kultury

1. Wyznacza się strefy obserwacji archeologicznych OW -dla stanowisk archeologicznych
i strefy: "OW 7”, "OW 8", "OW 9"- obserwacji archeologicznych dla historycznych,
zanikłych wsi, siedlisk i folwarków.
Na terenie strefy „OW”, w przypadku podejmowania jakichkolwiek działań związanych z
naruszeniem struktury gruntu obowiązkowe jest wystąpienie do organu właściwego do spraw
ochrony zabytków, w celu uzyskania stosownych decyzji, w trybie określonym w przepisach
szczególnych.

2. Obszary i obiekty wpisane do ewidencji dóbr kultury:
- kaplica mur. k. XIX
- dom nr 63 mur. 1925
- dom nr 64 drew.-mur. 1918
- stanowiska archeologiczne (zaznaczone na rysunku planu).

W odniesieniu do ww. obiektów obowiązuje każdorazowe uzyskanie opinii organu d/s
ochrony zabytków dla wszelkich działań, prowadzących do zmiany stanu istniejącego.
Jeżeli z uwagi na zły stan techniczny zajdzie konieczność rozbiórki któregokolwiek z
budynków, należy sporządzić jego inwentaryzację i dokumentację fotograficzną oraz uzyskać
opinię Wojewódzkiego Konserwatora Zabytków.

§ 7
Obowiązujące przepisy i ustalenia w zakresie układu komunikacyjnego

1. Plan adaptuje istniejący układ dróg, przypisując poszczególnym ich kategoriom docelowe
do osiągnięcia klasy oraz minimalne w obszarach zwartej zabudowany docelowe szerokości
pasów drogowych.
I tak określa się:

-dla drogi powiatowej klasę Z - zbiorczą – na rysunku oznaczoną symbolem KZ,
-dla dróg gminnych klasy L i D – oznaczone na rysunku planu symbolami KL i KD

oraz minimalną szerokość pasów drogowych dla:

 5

- drogi KZ – 20,0 m.,
- drogi KL – 12,0 m.,
- drogi KD – 10,0 m.

2.Poza terenami zabudowanymi szerokość pasów drogowych należy przyjmować zgodnie z
obowiązującymi przepisami dla określonych wyżej klas drogi.
Sposób zagospodarowania pasów drogowych, wyznaczonych liniami rozgraniczającymi -
zgodnie z obowiązującymi warunkami technicznymi.

3. Drogi nie wyznaczone planem – prywatne lub własności gminnej drogi wewnętrzne –
istniejące lub ew. powstałe w wyniku podziału nowych terenów budowlanych
przeznaczonych w planie pod zabudowę, muszą spełniać parametry określone
obowiązującymi warunkami technicznymi i przepisami p.poż.

§ 8
Obszary i obiekty objęte ochroną

1. Głównego Zbiornika Wód Podziemnych:
- w utworach środkowojurajskch (GZWP Częstochowa W) wskazanego do wysokiej ochrony
wód (OWO),
- w utworach górnej jury (GZWP Częstochowa E) wskazanego do najwyższej ochrony wód
(ONO),
obowiązuje zakaz:

- hodowli zwierząt w systemie bezściółkowym,
- lokalizacji nowych podmiotów gospodarczych nie spełniających wymogów ochrony

środowiska,
- zanieczyszczenia wód, gleby i powietrza.

2. Strefy ochrony krajobrazu
- obszaru o wysokich walorach przyrodniczo-krajobrazowych – dolina i dorzecze rzeki
Kocinki, stanowiąca ponadto korytarz ekologiczny,
zakazuje się:
- prowadzenia nowych linii napowietrznych z postulatem systematycznej wymiany linii
istniejących napowietrznych na sieć kablową,
- wprowadzania nowych dominujących nasadzeń gatunkami obcymi dla rodzimych
gatunków i stanowiących element dysharmonizujący z otaczającym krajobrazem,
- stawianie ogrodzeń nieażurowych, w tym bezwzględny zakaz realizacji ogrodzeń
betonowych.

3. Tereny narażone na niebezpieczeństwo powodzi:
- tereny doliny i dorzecze rzeki Kocinki, na których na podstawie przepisów odrębnych
zakazuje się:

- wykonywania urządzeń wodnych oraz wznoszenia innych obiektów budowlanych,
- sadzenia drzew lub krzewów, za wyjątkiem roślinności służącej regulacji wód oraz

umocnień brzegów,
- zmiany ukształtowania terenu , wykonywania innych robót i czynności, które mogłyby

utrudnić ochronę przed powodzią,
- lokalizowania inwestycji zaliczonych do przedsięwzięć mogących znacząco

oddziaływać na środowisko, gromadzenia ścieków, odchodów zwierzęcych, środków
chemicznych a także innych materiałów, które mogą zanieczyszczać wodę,
prowadzenia odzysku lub unieszkodliwiania odpadów, w tym w szczególności ich
składowania.

Na tych terenach plan adaptuje istniejącą zabudowę z możliwością rozbudowy i przebudowy
istniejących budynków do nowych funkcji określonych w ustaleniach planu, bez możliwości
wznoszenia nowych obiektów budowlanych.

 6

Plan dopuszcza również na terenach objętych granicą zagrożenia powodzią - na
wyznaczonych planem terenach - wznoszenie nowych obiektów budowlanych i wykonywania
urządzeń wodnych na warunkach określonych w ustawie Prawo wodne.

§ 9
Odprowadzanie nieczystości płynnych

W zakresie gospodarowania ściekami istnieje:
- zakaz budowania bezodpływowych zbiorników na nieczystości ciekłe na terenach objętych i
możliwych do obsłużenia istniejącą siecią kanalizacyjną,
- obowiązek na wszystkich terenach objętych działalnością gospodarczą oczyszczania
ścieków technologicznych – jeżeli wystąpią – z zanieczyszczeń przemysłowych (metale
ciężkie, fenole, tłuszcze itp.) w granicach własnych lokalizacji;
Ustala się:
- bezwzględny nakaz likwidacji istniejących bezodpływowych zbiorników na nieczystości
ciekłe po zrealizowaniu na danym terenie sieci kanalizacyjnej,
- zakaz lokalizacji indywidualnych oczyszczalni przydomowych w pasie korytarzy
ekologicznych.

§ 10
Odprowadzanie wód opadowych

Zgodnie z odrębnymi przepisami istnieje:
- obowiązek odprowadzania wód opadowych na teren własnej działki,
- obowiązek stosowania rozwiązań technicznych, z zakresu oczyszczania odprowadzanych
wód deszczowych, zabezpieczających czystość wód odbiorników w przypadku konieczności
odprowadzania do nich tych wód poprzez infiltrację, spływ powierzchniowy, przydrożne rowy
odwadniające oraz przez lokalne i indywidualne układy sieci kanalizacji deszczowej;
Ustala się obowiązek wyposażenia w układy sieci kanalizacji deszczowej indywidualnej lub
lokalnej terenów stref działalności gospodarczej, produkcyjnej i usługowo-handlowej oraz
ulic.

§ 11
Tereny zmeliorowane

Na terenach zmeliorowanych - istniejące urządzenia melioracji szczegółowej, podlegają
ochronie a w przypadku kolizji z projektowanym zagospodarowaniem dopuszcza się
przebudowę tych urządzeń, po uzgodnieniu z ich zarządcą i w sposób zapewniający
właściwe funkcjonowanie systemu melioracyjnego na terenach sąsiadujących.
Właściciele nieruchomości położonych na terenach zmeliorowanych, przeznaczonych w
planie pod zabudowę, przed przystąpieniem do realizacji zabudowy, mają obowiązek
przebudowy kolidujących z nią sieci drenarskich - po uzgodnieniu z Zarządcą tej sieci - w
sposób zapewniający działanie urządzeń drenarskich na terenach sąsiednich.

§ 12
Gospodarka odpadami

Na podstawie przepisów szczególnych obowiązuje:
- wyposażania każdej nieruchomości w urządzenia utrzymywane w odpowiednim stanie
sanitarnym i porządkowym, służące do gromadzenia odpadów i ich wywozu w systemie
zorganizowanym przez odpowiednio do tego celu powołane służby na urządzone wysypisko,
 - czasowego przechowywania w szczelnych pojemnikach na terenie działki odpadów z
grupy niebezpiecznych, które ze względu na pochodzenie, skład chemiczny, biologiczny i
inne właściwości mogą stanowić zagrożenie dla życia i zdrowia ludzi lub dla środowiska,

 7

transportowania ich do zakładów przetwórczych, a części nie nadające się do wykorzystania
- na miejsca składowania specjalnie dla tych odpadów wyznaczone.

§ 13
Ochrona interesów osób trzecich

Na podstawie przepisów szczególnych obowiązuje zakaz prowadzenia wszelkiej
działalności produkcyjnej i usługowej mogącej stwarzać uciążliwości wobec sąsiadujących
nieruchomości mieszkalnych, takich jak: emisje substancji szkodliwych, wytwarzanie hałasu,
wibracji, drażniących woni, pylenia lub światła o dużym natężeniu, za wyjątkiem terenów dla
prowadzenia tych działalności wskazanych.

§ 14
Ustalenia w zakresie infrastruktury technicznej

1. W zakresie zaopatrzenia w wodę ustala się:
a) rozbudowę istniejącego systemu zaopatrzenia w wodę z częstochowskiego wodociągu
regionalnego - zarządzanego przez Przedsiębiorstwo Wodociągów i Kanalizacji Okręgu
Częstochowskiego poprzez istniejącą i rozbudowywaną sieć wodociągową, równolegle z
rozbudową sieci kanalizacyjnej;
b) obowiązek zaopatrywania w wodę z sieci wodociągowej wszystkich terenów
przeznaczonych pod zabudowę mieszkaniową, zagrodową, usługową i przemysłową a ujęcia
indywidualne mogą być stosowane do czasu zrealizowania tej sieci wyłącznie na terenach
już zagospodarowanych bez istniejącej sieci wodociągowej;
c) przy projektowaniu nowych i modernizacji istniejących sieci wodociągowych obowiązek
zapewnienia realizacji przepisów i wymogów zaopatrzenia wodnego w zakresie potrzeb
p.poż.

2. W zakresie zaopatrzenia w energię elektroenergetyczną ustala się:
a) wykorzystanie istniejącego systemu elektroenergetycznego i istniejących stacji trafo,
b) możliwość lokalizacji, na terenach przeznaczonych w planie pod funkcje usługowe,
produkcyjne i mieszkaniowe, nowych stacji transformatorowych wraz z układem sieci
przesyłowych stanowionych przez linie kablowe - średniego i niskiego napięcia;
c) adaptację istniejącej linii przesyłowej 110kV,
d) z uwagi na szkodliwe oddziaływanie promieniowania elektroenergetycznego, obowiązek
zachowania od linii przesyłowych, na terenach istniejącego i projektowanego
zagospodarowania, pasa bezpieczeństwa o szerokości po każdej stronie od osi linii:
od 15 kV - 7 m.,
od 110kV - 20 m.,
e) możliwość rozbudowy, przebudowy i modernizacji istniejących sieci, w tym
obowiązkowego docelowego skablowania sieci średniego i niskiego napięcia w uzgodnieniu
z właściwym Zakładem Energetycznym.

3. W zakresie zaopatrzenia w gaz ustala się:
a) możliwość rozbudowy sieci gazowej średnioprężnej zasilanej, poprzez stację redukcyjno-
pomiarową w Łochyni, z gazociągu wysokoprężnego relacji Śląsk-Warszawa i z sieci
miejskiej Częstochowy;
b) obowiązek prowadzenia przewodów sieci gazociągu średnioprężnego w pasach
drogowych.

4. W zakresie zaopatrzenia w ciepło:
zaopatrzenie w ciepło do celów grzewczych i ciepłej wody użytkowej pozostawia się do
doprowadzenia z lokalnych i indywidualnych źródeł ciepła, wbudowanych lub wolnostojących
z zastosowaniem technologii i paliw ekologicznych.

 8

5. W zakresie telekomunikacji ustala się:
a) zaopatrzenie w łącza telefoniczne z istniejącej lub projektowanej sieci, zlokalizowanych w
liniach rozgraniczających dróg, na warunkach określonych przez zarządców sieci;
b) dopuszcza się przebieg telefonicznych linii poza liniami rozgraniczającymi pasy drogowe
(za wyjątkiem terenu objętego strefą ścisłej ochrony konserwatorskiej) , pod warunkiem
uzyskania przez właściciela prawa dysponowania terenem do celów budowlanych w zakresie
koniecznym dla realizacji tej sieci;
c) bezpośrednią obsługę abonentów za pośrednictwem indywidualnych przyłączy, na
warunkach określonych przez wybranego operatora telekomunikacyjnego;
d) możliwość lokalizacji nowych instalacji radiokomunikacyjnych, radionawigacyjnych i
radiolokacyjnych emitujących pola elektromagnetyczne, których równoważna moc
promieniowania wynosi mniej niż 15W;
e) możliwość lokalizacji nowych instalacji jak wyżej lecz emitujących pola
elektromagnetyczne, których równoważna moc promieniowania wynosi więcej niż 15W o
częstotliwościach od 30kHz do 300GHz pod warunkiem iż lokalizacja tych, które wymagają
lub mogą wymagać sporządzenia raportu o oddziaływaniu na środowisko będzie poza
terenami zabudowy mieszkaniowej i będą przeprowadzone procedury określone ustawą –
prawo ochrony środowiska.

Rozdział III
USTALENIA DLA POSZCZEGÓLNYCH TERENÓW

Poza ustaleniami zawartymi w rozdziale II dla poszczególnych terenów ustala się co
następuje.

§ 15
1. Dla terenów oznaczonych na rysunku planu symbolem 9.MN ustala się:

- przeznaczenie podstawowe ─ zabudowa mieszkaniowa jednorodzinna.

Obowiązujące zasady i standardy kształtowania zabudowy i zagospodarowania
terenu:
- ustala się nieprzekraczalną linię zabudowy, mierzoną od osi jezdni:

- drogi KZ – min.18,0 m.,
- drogi (ulicy) KL– min.12,0 m.,

- maksymalna wysokość budynków - dwie kondygnacje naziemne, w tym jedna kondygnacja
jako poddasze użytkowe;
- poziom „0” budynku na wysokości max. 90cm od terenu;
- dachy symetryczne o nachyleniu połaci dachowej od 32o do 42o;
- gzyms główny budynku mieszkalnego na poziomie max. 300cm od poziomu „0” budynku;
- lokalizacja garaży wbudowanych w bryłę budynku mieszkalnego lub integralnie z nim
związanych możliwa w pierwszej linii zabudowy;
- obowiązek zapewnienia min.2 miejsc postojowych dla samochodów osobowych na terenie
działki;
- możliwość przebudowy, rozbudowy i zmiany sposobu użytkowania istniejących budynków
mieszkalnych, gospodarczych i mieszkalno-usługowych, lecz w sposób zgodny z
ustaleniami jak dla funkcji i formy projektowanej zabudowy;
- procent zabudowy– max. 30% powierzchni działki budowlanej;
- dla działek budowlanych powstałych z podziału nowych terenów przeznaczonych pod
zabudowę jednorodzinną obowiązuje:

- minimalna szerokość działki - 25,0 m,
- minimalna powierzchnia działki – 1000,0 m2.

Zakazuje się:
- sytuowania budynków gospodarczych i garaży wolnostojących w pierwszej linii zabudowy,
- na nowych działkach sytuowania budynków w granicy z sąsiednimi nieruchomościami,

 9

- na terenie strefy ochrony odprowadzania ścieków sanitarnych w jakikolwiek inny sposób niż
poprzez oczyszczalnię ścieków.
Dopuszcza się:
- lokalizację budynków gospodarczych w zabudowie jednorodzinnej i garaży, jako budynków
wolnostojących w drugiej linii zabudowy, pod warunkiem, że będą to budynki
jednokondygnacyjne,
- lokalizację nieuciążliwych usług bytowych związanych z zabudową jednorodzinną.
- dla uzupełnienia luk w ciągach istniejącej zabudowy, na działkach budowlanych o
szerokości mniejszej niż 18,0 m. sytuowanie budynków bezpośrednio przy granicy sąsiedniej
działki, pod warunkiem nie naruszania interesów osób trzecich i innych obowiązujących
przepisów dot. sytuowania budynków na działce.

2. Dla terenów oznaczonych na rysunku planu symbolem 9.MN/U ustala się:

- przeznaczenie podstawowe - zabudowa mieszkaniowa jednorodzinna,
- przeznaczenie uzupełniające - zabudowa usługowa.

Obowiązujące zasady i standardy kształtowania zabudowy i zagospodarowania
terenu:
- obowiązuje nieprzekraczalna linia zabudowy, mierzona od osi jezdni:

- drogi (ulicy)KZ – min. 18,0 m.,
- drogi (ulicy) KL – min.12,0 m.,

- budynki mieszkalne – max. dwie kondygnacje naziemne w tym jedna jako poddasze
mieszkalne;
- poziom „0” budynku na wysokości max. 90cm od terenu;
- dachy o nachyleniu połaci dachowej od 32o do 42o;
- gzyms główny budynku mieszkalnego na poziomie max. 300cm od poziomu „0” budynku;
- lokalizacja garaży wbudowanych w bryłę budynku mieszkalnego lub integralnie z nim
związanych możliwa w pierwszej linii zabudowy;
- obowiązek zapewnienia wymaganej ilości miejsc postojowych dla samochodów osobowych
na terenie działki;
- możliwość przebudowy, rozbudowy i zmiany sposobu użytkowania istniejących budynków
mieszkalnych, gospodarczych i mieszkalno-usługowych, lecz zgodny z ustaleniami jak dla
funkcji i formy projektowanej zabudowy;
- procent zabudowy– max. 30% powierzchni działki budowlanej;
- dla działek budowlanych powstałych z podziału nowych terenów przeznaczonych pod
zabudowę MN/Uobowiązuje:

- minimalna szerokość działki 25,0 m,
- minimalna powierzchnia działki – 1000,0 m2.

Zakazuje się:
- odprowadzania ścieków sanitarnych w jakikolwiek inny sposób niż poprzez oczyszczalnię
ścieków,
- sytuowania budynków gospodarczych i garaży wolnostojących w pierwszej linii zabudowy,
- na nowych działkach budowlanych sytuowania budynków w granicy z sąsiednimi
nieruchomościami,
- zakłócania warunków zamieszkania w sąsiedztwie oraz powodowania kolizji ze sposobem

użytkowania terenów położonych w sąsiedztwie.
Dopuszcza się:
- lokalizację budynków gospodarczych, usługowych i garaży, jako budynków wolnostojących
w drugiej linii zabudowy pod warunkiem, że będą to budynki jednokondygnacyjne,
- lokalizację jednokondygnacyjnych budynków usługowych w pierwszej linii zabudowy, w
pasie pomiędzy linią rozgraniczającą działkę z pasem drogowym a nieprzekraczalną czy
obowiązującą linią zabudowy,
- dla uzupełnienia luk w ciągach istniejacej zabudowy, na działkach budowlanych o
szerokości mniejszej niż 18,0 m. sytuowanie budynków bezpośrednio przy granicy sąsiedniej

 10

działki, pod warunkiem nie naruszania interesów osób trzecich i innych obowiązujących
przepisów dot. sytuowania budynków na działce.

3. Dla terenów oznaczonych na rysunku planu symbolem 9.MR MN, ustala się:

- przeznaczenie podstawowe – zabudowa zagrodowa w gospodarstwach rolnych,
hodowlanych, rolnych i ogrodniczych,

- przeznaczenie uzupełniające – zabudowa mieszkaniowa jednorodzinna,
- funkcja uzupełniająca – agroturystyka.

Obowiązujące zasady i standardy kształtowania zabudowy i zagospodarowania
terenu:
- obowiązuje nieprzekraczalna linia zabudowy, mierzona od osi jezdni:

- od drogi (ulicy) KL – min.12,0 m.,
- dla nowej zabudowy na nowoprojektowanych terenach oznaczonych symbolem 9.MR MN,
powyższe parametry nieprzekraczalnych linii zabudowy, obowiązują jako dla obowiązujących
linii zabudowy;
- budynki mieszkalne - max. dwie kondygnacje naziemne – w tym jedna jako poddasze
użytkowe;
- poziom „0” budynku na wysokości max. 90cm od terenu;
- budynki gospodarcze w zabudowie zagrodowej i jednorodzinnej – jedna kondygnacja
naziemna;
- dachy o nachyleniu połaci dachowej od 32o do 42o;
- obowiązek zapewnienia wymaganej ilości miejsc postojowych dla samochodów osobowych
na terenie działki;
- możliwość przebudowy, rozbudowy i zmiany sposobu użytkowania istniejących budynków
mieszkalnych, gospodarczych i mieszkalno-usługowych, lecz zgodny z ustaleniami jak dla
funkcji i formy projektowanej zabudowy;
- procent zabudowy– max. 40% powierzchni działki budowlanej;
- dla działek budowlanych powstałych z podziału nowych terenów przeznaczonych pod
zabudowę MR MN obowiązuje
- minimalna szerokość działek:
a) dla zabudowy zagrodowej – 30,0 m.,
b) dla zabudowy mieszkaniowej jednorodzinnej – 25,0 m.,
- minimalna powierzchnia działek:
a) dla zabudowy zagrodowej – 3000,0 m2,
b) dla zabudowy jednorodzinnej – 1000,0 m2.
Zakazuje się:
- sytuowania budynków gospodarczych i garaży wolnostojących w pierwszej linii zabudowy,
- na nowych działkach budowlanych sytuowania budynków w granicy z sąsiednimi
nieruchomościami,
- odprowadzania ścieków sanitarnych w jakikolwiek inny sposób niż poprzez oczyszczalnię
ścieków,
- z uwagi na ochronę zbiornika wód wgłębnych, wprowadza się zakaz prowadzenia hodowli
zwierząt metodą bezściółkową.
Dopuszcza się:
- możliwość lokalizacji w drugiej linii zabudowy nieuciążliwych, drobnych zakładów

wytwórczych,
- dla uzupełnienia luk w ciągach istniejącej zabudowy, na działkach budowlanych o
szerokości mniejszej niż 18,0 m., sytuowanie budynków bezpośrednio przy granicy
sąsiedniej działki, pod warunkiem nie naruszania interesów osób trzecich i innych
obowiązujących przepisów dot. sytuowania budynków na działce,
- lokalizację usług podstawowych w zabudowie mieszkaniowej, o których mowa w § 3
niniejszej uchwały.

4. Dla terenów oznaczonych na rysunku planu symbolem 9.MNR ustala się:

 11

- przeznaczenie podstawowe - zabudowa rekreacyjna i pensjonatowa,
- przeznaczenie uzupełniające - zabudowa mieszkaniowa jednorodzinna.

Obowiązujące zasady i standardy kształtowania zabudowy i zagospodarowania
terenu:

- obowiązuje nieprzekraczalna linia zabudowy, mierzona od osi jezdni:

- drogi (ulicy)KZ – min. 18,0 m.,
- drogi (ulicy) KL – min.12,0 m.,

- minimalna szerokość działek:
a) dla zabudowy pensjonatowej – 30,0 m.,
b) dla zabudowy rekreacyjnej i mieszkaniowej jednorodzinnej – 25,0 m.,
- minimalna powierzchnia działek:
a) dla zabudowy pensjonatowej – 3000,0 m2,
b) dla zabudowy jednorodzinnej i rekreacyjnej – 1500,0 m2,
- linia zabudowy - wyznaczona przez budynki istniejące na sąsiednich działkach lecz nie
przekraczająca odległości od osi jezdni:

- drogi KL - min.12,0 m.,
- drogi KD – min. 10,0 m.;

- zachowanie istniejącej zabudowy mieszkaniowej jednorodzinnej z możliwością jej
rozbudowy, przebudowy, modernizacji z jednoczesnym podporządkowaniem sposobu
użytkowania terenu, funkcji rekreacyjnej i pensjonatowej terenów sąsiednich,
- możliwość nadbudowy budynków pod warunkiem zachowania kryteriów określonych w
niniejszym punkcie dla zabudowy projektowanej 9.MNR jak poniżej:

- budynki pensjonatowe o wysokości max. trzy kondygnacje naziemne, w tym jedna
jako poddasze użytkowe,

- budynki rekreacyjne i mieszkalne jednorodzinne max. dwie kondygnacje naziemne,
w tym jedna kondygnacja jako poddasze użytkowe (mieszkalne),

- poziomu „0” budynku - na wysokości maksimum 90 cm dla budynków rekreacyjnych
i mieszkalnych oraz 50 cm dla budynków pensjonatowych z dostosowaniem dla obsługi osób
niepełnosprawnych,

- procent zabudowy – maksimum 30% powierzchni działki,
- obowiązek zapewnienia wymaganej ilości miejsc postojowych i parkingowych na

terenie działki.
Zakazuje się:
- sytuowania budynków gospodarczych i garaży wolnostojących w pierwszej linii zabudowy,
- sytuowania budynków w granicy z sąsiednimi nieruchomościami, jeżeli przy tej granicy na
działce sąsiada nie został zrealizowany żaden obiekt budowlany,
- odprowadzania ścieków sanitarnych w jakikolwiek inny sposób niż do sieci kanalizacyjnej,
lub poprzez oczyszczalnię indywidualną - z zachowaniem ustaleń, o których mowa w § 9 .
Dopuszcza się:
- lokalizację budynków gospodarczych i garaży, jako budynków wolnostojących, pod
warunkiem, że będą to budynki z jedną kondygnacją naziemną,
- lokalizację usług podstawowych w zabudowie mieszkaniowej, o których mowa w § 3
niniejszej uchwały,
- lokalizację usług z zakresu obsługi ruchu turystycznego.

5. Dla terenów oznaczonych na rysunku planu symbolem 9.MR ustala się:

- przeznaczenie podstawowe – zabudowa zagrodowa w gospodarstwach rolnych,
hodowlanych, rolnych i ogrodniczych,

- funkcja uzupełniająca – agroturystyka.

Obowiązujące zasady i standardy kształtowania zabudowy i zagospodarowania
terenu:

 12

- dla zabudowy, wypełniającej luki istniejące na zagospodarowanych terenach oznaczonych
symbolem 9.MR, obowiązuje nieprzekraczalna linia zabudowy, mierzona od osi jezdni:

- od drogi (ulicy) KZ – min. 18,0 m.,
- od drogi (ulicy) KL – min.12,0 m.,

- dla nowej zabudowy na nowoprojektowanych terenach oznaczonych symbolem 9.MR,
powyższe parametry nieprzekraczalnych linii zabudowy, obowiązują jako dla
obowiązujących linii zabudowy;

- budynki mieszkalne - max. dwie kondygnacje naziemne – w tym jedna jako poddasze
użytkowe;
- poziom „0” budynku na wysokości max. 90cm od terenu;
- budynki gospodarcze w zabudowie zagrodowej i jednorodzinnej – jedna kondygnacja
naziemna;

- dachy o nachyleniu połaci dachowej od 32o do 42o;
- możliwość przebudowy, rozbudowy i zmiany sposobu użytkowania istniejących budynków
mieszkalnych, gospodarczych i mieszkalno-usługowych, lecz w sposób zgodny z
ustaleniami jak dla funkcji i formy projektowanej zabudowy;
- procent zabudowy – max. 40% powierzchni działki budowlanej;
- obowiązek zapewnienia wymaganej ilości miejsc postojowych dla samochodów osobowych
na terenie działki;
Dla działek budowlanych powstałych z podziału nowych terenów przeznaczonych pod
zabudowę 9.MR obowiązuje:
- minimalna szerokość działek – 30,0 m.,
- minimalna powierzchnia działek – 3000,0 m2.
Zakazuje się:
- sytuowania budynków gospodarczych i garaży wolnostojących w pierwszej linii zabudowy,
- na nowych działkach budowlanych sytuowania budynków w granicy z sąsiednimi
nieruchomościami,
- zakłócania warunków zamieszkania w sąsiedztwie oraz powodowania kolizji ze sposobem
użytkowania terenów sąsiednich,
- z uwagi na wysoką i najwyższą ochronę zbiornika wód wgłębnych i ograniczeń związanych
z bezpośrednią strefą od ujęć wody, wprowadza się zakaz prowadzenia hodowli zwierząt
metodą bezściółkową i odprowadzania ścieków do bezodpływowych zbiorników na
nieczystości ciekłe.
Dopuszcza się:
- możliwość lokalizacji w drugiej linii zabudowy nieuciążliwych, drobnych zakładów
wytwórczych,
- lokalizację usług podstawowych w zabudowie mieszkaniowej, o których mowa w § 3

niniejszej uchwały,
- lokalizację usług z zakresu obsługi ruchu turystycznego,
- dla uzupełnienia luk w ciągach istniejącej zabudowy, na działkach budowlanych o
szerokości mniejszej niż 18,0 m. sytuowanie budynków bezpośrednio przy granicy sąsiedniej
działki, pod warunkiem nie naruszania interesów osób trzecich i innych obowiązujących
przepisów dot. sytuowania budynków na działce.

6. Dla terenu oznaczonego na rysunku planu symbolem 9.UO ustala się:

- przeznaczenie podstawowe – zabudowa usług oświaty.

Obowiązujące zasady i standardy kształtowania zabudowy i zagospodarowania
terenu:
- adaptacja istniejącej zabudowy z możliwością przebudowy i rozbudowy wraz ze zmianą
zagospodarowania terenu dla potrzeb rekreacji przyszkolnej;
- dostępność poziomu „0” budynków z uwzględnieniem potrzeb osób niepełnosprawnych.
Zakazuje się realizacji obiektów kubaturowych innych niż dla funkcji podstawowej.

7. Dla terenów oznaczonych na rysunku planu symbolem 9.PHU ustala się:

 13

- przeznaczenie podstawowe - teren przemysłu, usług, składów i magazynów.

Obowiązujące zasady i standardy kształtowania zabudowy i zagospodarowania
terenu:
- nieprzekraczalna linia zabudowy, liczona od osi jezdni:

- drogi (ulicy) KZ –18,0 m.,
- maksymalna wysokości zabudowy dwie kondygnacje naziemne,
- poziom „0” budynków z uwzględnieniem potrzeb osób niepełnosprawnych,
- obowiązek zapewnienia miejsc postojowych i dla wyładowania towarów na terenie działki.
Zakazuje się:
- odprowadzania ścieków sanitarnych do środowiska w jakikolwiek inny sposób niż poprzez

oczyszczalnię ścieków,
- zakłócania warunków zamieszkania w sąsiedztwie oraz powodowania kolizji ze sposobem
użytkowania terenów sąsiednich.

8. Dla terenów oznaczonych na rysunku planu symbolem 9.KS ustala się:

- przeznaczenie podstawowe - urządzenia obsługi komunikacji samochodowej,
parkingi stacje paliw, i.t.p.

Obowiązujące zasady i standardy kształtowania zabudowy oraz zagospodarowania
terenu:
Zakazuje się:
- odprowadzania ścieków sanitarnych do środowiska w jakikolwiek inny sposób niż poprzez
oczyszczalnię ścieków – zbiorową lub indywidualną - z zachowaniem ustaleń, o których
mowa w § 9,
- zakłócania warunków zamieszkania w sąsiedztwie oraz powodowania kolizji z formami

użytkowania terenów położonych w pobliżu.

9. Dla terenów oznaczonych na rysunkach planu symbolem 9.RZ ustala się:

- przeznaczenie podstawowe – użytki zielone - teren stałych upraw łąkowych.

Obowiązujące ustalenia dla użytkowania terenów 9.RZ:
- przy użytkowaniu rolniczym terenu, należy zachować trwałe użytki łąk.

10. Dla terenu oznaczonego na rysunku planu symbolem 9.ZRR, ustala się:

- przeznaczenie podstawowe - teren projektowanego zalewu na rzece Kocinka,
Bezwzględnie obowiązuje zakaz realizacji wszelkiej zabudowy.

11. Dla terenów oznaczonych na rysunku planu symbolem 9.RTL, ustala się:

- przeznaczenie podstawowe – tereny rekreacji wokół projektowanego zbiornika,
- przeznaczenie uzupełniające – lokalizacja przenośnych usług związanych z

wypoczynkiem wodnym i rekreacją świąteczną.

12. Dla terenów oznaczonych na rysunku planu symbolem 9.RL ustala się:

- przeznaczenie podstawowe – tereny lasów gospodarczych,

Na terenie lasów sposób zagospodarowania terenu i gospodarkę leśną prowadzi się na
podstawie planu urządzenia lasu lub uproszczonego planu urządzenia lasu.
Na terenach 9.RL obowiązują przepisy odrębne.
Zakazuje się:
- sposobu zagospodarowania terenu innego niż określonego w planie urządzenia lasu lub w
uproszczonym planie urządzenia lasu,
- zakaz zabudowy.

 14

13. Dla terenów oznaczonych na rysunku planu symbolami 9.RZ.1, ustala się:
- przeznaczenie podstawowe – trwałe użytki zielone.

Teren 9.RZ.1 wchodzi w skład zespołu przyrodniczo-krajobrazowego, który wyznacza się
dla starorzecza, doliny rzeki Kocinki i jej dopływów.
Na terenach 9.RZ.1 wprowadza się:
- obowiązek pozostawienia nurtu dopływu rzek bez zmian.
Jakiekolwiek zmiany w tym zakresie wprowadzane działalnością człowieka muszą być
poprzedzone kompleksowymi opracowaniami uwzględniającymi skutki takich zmian dla
środowiska przyrodniczego, istniejącego zainwestowania terenów sąsiednich oraz przyjętego
w planie miejscowym przeznaczenia terenów.
Zabrania się:
- wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem obiektów
związanych z zabezpieczeniem przeciwpowodziowym, remontem lub naprawą urządzeń
wodnych,
- wysypywania, zakopywania i wylewania odpadów lub innych nieczystości,
- zaśmiecania rzeki i terenu wokół niej,
- dokonywania zmian stosunków wodnych bez specjalnego pozwolenia,
- likwidowania małych zbiorników wodnych, starorzeczy oraz obszarów wodno-błotnych,
- umieszczania tablic reklamowych.
Na terenach 9.RZ.1, zakazuje się realizacji wszelkich obiektów kubaturowych.

Zabrania się:
- wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem obiektów
związanych z zabezpieczeniem przeciwpowodziowym, remontem lub naprawą urządzeń
wodnych,
- wysypywania, zakopywania i wylewania odpadów lub innych nieczystości,
- zaśmiecania rzeki i terenu wokół niej,
- dokonywania zmian stosunków wodnych bez specjalnego pozwolenia,
- likwidowania małych zbiorników wodnych, starorzeczy oraz obszarów wodno-błotnych,
- umieszczania tablic reklamowych.
Na terenach 9.RZ.1 zakazuje się realizacji wszelkich obiektów kubaturowych.

14. Dla terenów oznaczonych na rysunku planu symbolem 9.RP ustala się:
- przeznaczenie podstawowe – uprawy polowe, sadownicze lub szklarniowe

Rozdział; IV
PRZEPISY KOŃCOWE

§ 16

Uchwala się stawkę procentową wzrostu wartości nieruchomości służącą pobraniu opłaty, o
której mowa w art. 26 ust. 3 ustawy z dnia 7 lipca 1994 r. o zagospodarowaniu
przestrzennym
1) dla terenów przeznaczonych lub dopuszczonych dla realizacji celów publicznych i
urządzeń infrastruktury technicznej - 0%,
2) dla pozostałych terenów - 30%.

§ 17
Do spraw z zakresu zagospodarowania przestrzennego wszczętych przed dniem wejścia w
życie niniejszej uchwały, a nie zakończonych decyzją ostateczną, stosuje się ustalenia
niniejszej uchwały.

§ 18
Z dniem wejścia w życie niniejszego planu tracą moc i wygasają, sprzeczne z ustaleniami
tego planu, wszystkie wcześniej uchwalone plany i wydane uprzednio decyzje o warunkach
zabudowy

 15

§ 19

Wykonanie niniejszej uchwały powierza się Wójtowi gminy Mykanów.

§ 20
Uchwała wchodzi w życie po upływie 14 dni od daty ogłoszenia jej w Dzienniku Urzędowym
Województwa Śląskiego .

 Przewodnicząca
Rady Gminy Mykanów

 Anna Gurtman

